

Siemens Healthcare Diagnostics, the leading clinical diagnostics company, is committed to providing clinicians with the vital information they need for the accurate diagnosis, treatment, and monitoring of patients. Our comprehensive portfolio of performance-driven systems, unmatched menu offering and IT solutions, in conjunction with highly responsive service, is designed to streamline workflow, enhance operational efficiency, and support improved patient care.

CLINITEK Status, Multistix, CLINITEK, MULTISTIX PRO, Clinitest, and all associated marks are trademarks of Siemens Healthcare Diagnostics Inc. All other trademarks and brands are the property of their respective owners.

Product availability may vary from country to country and is subject to varying regulatory requirements. Please contact your local representative for availability.

Distribuido por:

Tel. +34 854 53 63 74

satcliente@lrdiagnostico.com

www.lrdiagnostico.com

Siemens Global Headquarters

Siemens AG
Wittelsbacherplatz 2
80333 Muenchen
Germany

**Global Siemens
Healthcare Headquarters**

Siemens AG
Healthcare Sector
Henkestrasse 127
91052 Erlangen
Germany
Telephone: +49 9131 84 - 0
www.siemens.com/healthcare

Global Division

Siemens Healthcare Diagnostics Inc.
1717 Deerfield Road
Deerfield, IL 60015-0778
USA
www.siemens.com/diagnostics

www.siemens.com/diagnostics

**Simple, point-of-care urinalysis with
enhanced clinical information**

CLINITEK Status® Family of Analyzers

Answers for life.

SIEMENS

Introducing the next generation of CLINITEK Status[®] analyzers designed to improve in-office urine testing

The broadest menu for point-of-care urinalysis testing on one analyzer

Product	Tests	Clinical Utility
Multistix [®] 10 SG and family of test strips	Most widely used urinalysis test strips	Routine testing
CLINITEK [®] Microalbumin family	Albumin-to-Creatinine ratio test	Detection of early kidney disease for patients with confirmed diabetes
MULTISTIX PRO [®] family ¹	Protein-to-Creatinine ratio test	Detection of early kidney disease for high-risk patients
CLINITEST [®] hCG	Qualitative hCG test	Pregnancy testing

NEW CLINITEK Status+ Analyzer – an easy-to-use, automated analyzer designed to deliver quick, accurate, reliable results

Ensures consistent interpretation of results by removing the subjectivity of visual reading – automatically times and reads every specimen

Printed record to help avoid transcription errors

Ready for connectivity when you are – via simple upgrade kit

Comprehensive urine test menu – including hCG pregnancy testing

New advanced technology inside the CLINITEK Status+ Analyzer performs automated quality checks on every test

Enhanced clinical information for more precise decision making

Detects common sample interferences² and provides a printed comment if it detects certain interferences that could compromise the result (availability dependent on strip type)

Checks integrity of each test strip for exposure to humidity and prevents reporting if exposure is detected (available on strips with leukocyte pad)

Identifies type of strip automatically, eliminating need for the operator to key in the strip configuration

1. Available for sale in the U.S. and Japan only.
2. Feature not available in the U.S.

The CLINITEK Status Connect System, step into the future

ready to help you

The CLINITEK Status Connect System – combines the new CLINITEK Status+ Analyzer and our advanced connector platform

Simplifies data entry and integrates with practice management software

- Transmits results automatically via middleware for integration into a central database or electronic medical records
- Flexible connectivity options
 - serial, Ethernet or wireless connections
 - supports HL7 and POCT1-A2 protocols
- Supports quality control testing and allows customization of quality control regimen
- Optional barcode reader available for accurate patient and operator ID entry
- Prevents unauthorized use through programmable operator authorization

Choose the CLINITEK Status urinalysis analyzer that meets your needs

The next generation
of urinalysis analyzers

Connectivity provides easy access to patient results

CLINITEK Status Family of Analyzers – the next generation of urinalysis analyzers developed with the help of continuous customer input

Do you need...	CLINITEK Status+ Analyzer	CLINITEK Status Connect System
• Printed records		
• Automatic checks <ul style="list-style-type: none"> – Automatic humidity exposure check – Sample interference notes¹ – Automatic identification of strip type 	✓	
• Lot and expiration entry with each test		
• Test results storage (up to 950 patient tests)		
• Operator ID Storage (up to 700 operators)		✓
• QC testing (up to 200 results)		
• QC test reminders or mandatory testing		
• Optional barcode scanning (patient/operator/lot/exp)		
• Optional wireless connectivity		
• Connectivity to data management software or LIS/HIS		
• HL7 and POCT1-A2 protocols		

CLINITEK – a legacy of innovation in urinalysis testing from Siemens Healthcare Diagnostics

Trust and confidence based on a heritage of delivering reliable solutions

- Most widely used system worldwide; over 60,000 CLINITEK analyzers shipped
- CLINITEK and Multistix – the brands clinicians know and trust
- CLIA-waived and CE-marked

Automated hCG pregnancy testing

Siemens leads the way in urinalysis testing with world-class service

To learn more about this exciting new offering, contact your local Siemens Healthcare Representative or visit our web site at www.siemens.com/urinalysis or www.usa.siemens.com/urinalysis.

1. Feature not available in the U.S.