

For Better Control the Pandemic Outbreak of Novel Coronavirus

LIVZON

Diagnostic Kit for IgM/IgG Antibody to Coronavirus (SARS-CoV-2) (Lateral Flow)

Rapid and Easy to Use, Auxiliary test for the diagnosis of COVID-19

CFDA(NMPA)

FSC

WHO FIND

Because diagnosis matters Program Listing

Whole Blood, Serum and Plasma Sample Types

Result in 1-15min visually

Independent IgM and IgG results

Validated by Hundreds of Clinical Samples

CFDA/NMPA approved, CE labeled

One-Step Rapid test for Diagnosing COVID-19

- Ideal complement to coronavirus nucleic acid tests (RT-PCR etc.) to avoid misdiagnosis

- Independent IgM and IgG results in one kit, capable for confirmation of COVID-19 (according to the *Diagnosis and Treatment Protocol for Novel Coronavirus Pneumonia 7th Edition* by the National Health Commission of P.R.China)

- Much easier and faster way to test people on site

- Possible to find asymptomatic carriers and to confirm hospital discharge

Abundant Clinical Validation Shows Excellent Diagnostic Performance

Tests		Clinical Diagnosis Criteria		Total
		Diagnosed	Excluded	
IgM/IgG	Positive	259	3	262
	Negative	27	355	382
Total		286	358	644

IgM and IgG combined sensitivity and specificity is 90.6% and 99.2% respectively.

Total accordance rate equals 95.3%.

Product Name	Packing Size	Storage Temperature	Sample Type and Volume Needed
Diagnostic Kit for IgM/IgG Antibody to Coronavirus (SARS-CoV-2)(Lateral Flow)	10 Test Sets/Kit, 20 Test Sets/Kit,	2-30°C	Plasma/Serum: 10µL Whole Blood: 20µL