


Fast, Accurate QC Microorganisms

Reliable Biological
Controls for
Clinical Laboratories


Distributed by


KWIKSTIK™

- User-friendly design with a lyophilized microorganism pellet, ampoule of hydrating fluid and inoculating swab – all in one device
- Over 900 strains available
- Available in packs of 2 or 6


KWIKSTIK™ 2 Passages plus

- Offers the same attributes as the KWIK-STIK™, and is only two passages from the reference culture to allow for additional subculturing
- Available in packs of 5

LYFO·DISK™

- Easy-to-use lyophilized microorganism pellets; simply re-hydrate the pellet and inoculate
- Over 900 strains available
- Available in vials of 6 pellets


Microbiologics®

QC SETS AND PANELS

QC Sets and Panels contain the manufacturer recommended quality control strains for a particular instrument or test in an easy-to-use format. QC Sets and Panels are also available for CLSI® antimicrobial susceptibility testing and many other common quality control tests.


- One simple catalog number for fast, easy ordering
- Traceable to reference culture
- Available in KWIK-STIK™ 2 pack (2 STIKs of each microorganism) and Inactivated Helix Elite™ formats

QC Sets and Panels are available for these commonly used assays and more:

- Respiratory Pathogens (e.g. Influenza A/B, RSV, and SARS-CoV-2)
- Blood Culture Identification (e.g. GP and GN)
- Enteric/Gastrointestinal Pathogens (e.g. Norovirus, *Cryptosporidium*, *Giardia*)
- Sexual Health/Women's Health Testing (e.g. CT/NG, HPV, GBS)
- Hospital and Community Acquired Infections (e.g. *C. difficile*, MRSA, CRE)
- Transplant/Viral Load Testing (COMING SOON) (e.g. CMV, BK)

RELIABLE CONTROLS FOR CLINICAL LABORATORIES

QC MICROBIOLOGY SLIDES

- Contain droplets of an air-dried, fixed preserved organism, or a smear containing a designated organism population
- Wide variety of controls for instant access to uncommon specimens
- Ready-to-use out of the box
- Each box contains 10 slides


PARASITE SUSPENSIONS

- Parasite Suspensions can be used for a variety of applications including: QC of diagnostic kits and methods, Microscopic examinations, Acid-fast staining procedures, Proficiency programs, and Educational purposes
- Room temperature storage
- Ready-to-use 1 mL suspension


Safe, Simple, Stable Molecular Controls

Helix Elite™ Molecular Standards, available in synthetic nucleic acid and inactivated formats, are non-hazardous controls designed for use with molecular assays.

- Compatible with a variety of instruments, kits and applications
- Convenient test-ready formats save you time and money
- Easy and economical room temperature storage
- FDA listed and CE Marked as an In-Vitro Diagnostic (IVD) Medical Device, except where noted

Inactivated Helix Elite Molecular Standards

Inactivated Helix Elite Molecular Standards are fully intact, non-viable process controls that can be used for every step of the molecular testing process: from extraction through detection.


Synthetic Helix Elite Molecular Standards

Synthetic Helix Elite Molecular Standards are specially designed synthetic RNA and DNA sequences for use as amplification and detection controls in clinical assays.

Test Methods	Microbiologics Product Format					
	KWIK-STIK™ KWIK-STIK™ Plus	LYFO DISK™	Microbiology Slides	Parasite Suspensions	QC Sets and Panels	Helix Elite™ Molecular Standards
Identification Tests / Traditional Methods	✓	✓	✓	✓	✓	
Identification Tests / Automated Commercial Instruments	✓	✓			✓	✓
Identification Tests / Molecular Methods / Rapid Methods	✓	✓			✓	✓
Antimicrobial Susceptibility Tests	✓	✓			✓	
Screening Tests for Diagnostically Relevant Genes of Interest						✓
Validation / Verification	✓	✓			✓	✓
Education	✓	✓	✓	✓	✓	✓
Proficiency Testing	✓	✓	✓			✓

We Create Confidence in Science. Visit our website to view all strains and formats.

microbiologics.com

BRO2 Rev E
2021.OCT.20

Distributed by

