

Overview		
System Description	Random access immunoassay system	
Throughput	Up to 180 tests per hour in batch or random access mode	
Time to First Result	15 minutes	
Assays Onboard	15	
Total Assay Capability	100	

ADVIA Centaur ReadyPack® assays
Direct chemiluminescence
Anemia, Cardiovascular, Congenital Assays,
Fertility, Infectious Disease, Metabolic Function, Oncology,
Therapeutic Drug Monitoring, Thyroid

Samples and Sample Handii	ng
Sample Carriers	5 mL, 7 mL, 10 mL, 1 mL cups, microtainer tubes
Sample Capacity	84 samples, continuous loading in 12-position sample racks
Walk-away Time	One hour minimum
STAT Handling	Dedicated STAT position plus additional keyboard option
	for scheduling STATs individually
Sample Types	Serum, plasma, urine, CSF
Sample Integrity Control	Pressure-based level sensing, short sample detection and
	flagging, clot detection and flagging, foamy sample detection
Sample Carryover	Eliminated by consumable ADVIA Centaur pipette tips
Pipette Tips	ADVIA Centaur type, 480 onboard, automatic tracking
	and flagging of inventory

Bar Codes	
Formats Supported	Code 128, Code 39, Codabar, Interleaved 2 of 5
	(any or all symbologies may be active at one time)

Reagents and Reagent Handling		
Reagent Cooling	10°C +/-2	
Reagent Integrity	Bar code reagent identification, automatic inventory	
Control	tracking and flagging, calibration validity tracked and flagged, reagent onboard residency tracked and flagged, reagent expired/low flags	
Reagent Ancillaries	10-position cooled storage for ADVIA Centaur reagent ancillaries	
Cuvettes		

Cuvettes	
Туре	ADVIA Centaur cuvettes
Onboard Capacity	400

ADVIA Centaur® CP Immunoassay System

ADVIA Centaur CP Immunoassay System

Continuous Operation	
	Includes: Sample racks, STATs, reagent packs,
and Consumables Do Not	ancillary packs, reaction cuvettes, sample pipette
Cause System Interruption	tips, calibrators, controls, wash fluid, water
User Interface	
Operating System	Microsoft® Windows® XP English Professional
Monitor	15" diagonal LCD touch-sensitive screen
B. D. Eller	
Results Editing	Devile and the state of the sta
Viewing and Editing	Results available at all times, sortable by SID test and
	date, user has the option to evaluate, verify, and
	release results prior to printing or reporting to LIS
	User-edited results are flagged on audit trail
Assay Calibration	
Identification	Siemens Medical Solutions Diagnostics bar code
	labels containing lot-specific data, human
	readable and system readable through handheld
	bar code scanner
Status	Calibration status logged and flagged, including
	advance notice of pending expiration, user-defined
	processes for response to calibration expiration
Quality Control	
Package	ADVIA® QC package for long-term monitoring
. achage	including L-J plots and Westgard rules
Levels	0-9 control levels per assay
Control Definitions	User defined
Results Storage	65,000 control, patient, and event results can be
3	stored online (approx. 3 months data)
Environmental	
Operating Temperature	18-30°C
Operating Humidity	20%-85% RH noncondensing
Electrical	100-240 v, 50/60 Hz
Dimensions	32 (h) x 43 (w) x 29 (d) in, 81 (h) x 107 (w) x 74 (d) cm
	(excludes monitor and accessories)
Weight	366 lbs/166 kg (includes monitor and accessories)

Practical Productivity

Expansive Consolidation

Flexible Solutions

Concordant Technology

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

Siemens Medical Solutions Diagnostics 511 Benedict Avenue Tarrytown, NY 10591-5097 USA

Telephone: +01-914-631-8000

Printed in USA
ADVIA, ADVIA Centaur, ReadyPack, and all
associated marks are trademarks of Siemens
Medical Solutions Diagnostics. All other
trademarks and brands are the property of their
respective owners.

© 2007, Siemens Medical Solutions Diagnostics

Order No. A91DX-0700195-C2-4A00