


Tosoh AIA® Test Menu

Unit Dose Test Cup Reagent System

- Dry reagent format
- 90 day calibration stability for most assays
- Single, unitized cups - No pre-mixing or measuring
- Interchangeable reagents between Tosoh AIA Systems
- Bar-coded for identification/inventory management
- 10 minute incubation time for most assays
- Biotin free immunoassay designs - No risk of biotin interference


One Reagent for all Tosoh AIA Systems

The AIA-PACK® Test Cup format works with every Tosoh AIA Automated Immunoassay System. Laboratories with more than one Tosoh system can use the same reagents interchangeably between instruments. Transition between systems is seamless, ensuring consistent results and efficient, economical operation for the laboratory. Extensive test menu includes assays for; cardiac, thyroid, reproductive, tumor, metabolic, diabetes, kidney, anemia, Vitamin D, and more.


AIA-360


AIA-900
Benchtop


AIA-900
Loader Model


AIA-900
with 9 Tray Sorter
*(Also available in 19 tray
sorter option)*


AIA-2000

TOSOH BIOSCIENCE

Tosoh AIA[®] Test Menu

10 minute incubation unless otherwise noted.

Tumor Markers

AFP
CEA
PA
27.29
CA125
CA19-9

Diabetes

C-Peptide II
IRI

Thyroid

TSH
TT3
T4
FT3
FT4
T-U
TSH 3rd-Gen ♦
TPOAb ♦
TgAb ♦

Cardiac Markers

CK-MB
cTnI 2nd-Gen
Myoglobin

Anemia

FER
B12 ♦
FOLATE ♦
RBC FOLATE ♦

Reproductive

βHCG
HCG
DHEA-S
E2
FSH
LH II
PRL
PROG II
PROG III
SHBG
Testosterone

Kidney Markers


BMG
Cystatin C
intact PTH

Metabolic

CORT
HGH

Additional

ACTH
Homocysteine
IgE II
PAP
25-OH Vitamin D ♦


Reagent Tray - 20 Test Cups/tray

♦ > 10 minute time for pretreatment and/or incubation. Not available on the AIA-360.

Unique Tosoh Reagent Benefits

- Single, unitized cups use a dry reagent format that requires no pre-mixing, no pre-measuring, and minimizes preparation time and waste
- Dry reagent format ensures calibration stability of up to 90 days for most assays
- All AIA tumor marker tests utilize monoclonal-mono-clonal technology for accurate, consistent results
- Antibodies have equimolar affinity for selected assays (25-OH Vitamin D and PSA) providing accurate results
- Rapid turn-around time (20 minutes) of ST AIA-PACK assays provides actionable information for medical decisions
- Extensive test menu includes assays for; cardiac, thyroid, reproductive, tumor, metabolic, diabetes, kidney, anemia, Vitamin D, and more


Test Cup Diagram


TOSOH BIOSCIENCE

Tosoh Bioscience, Inc.
6000 Shoreline Court, Suite 101
South San Francisco, CA 94080
Tel: (800) 248-6764
Fax: (650) 615-0415
www.tosohbioscience.us

"Tosoh Bioscience", "AIA-PACK" and "AIA" are the registered trademarks of Tosoh Corporation