

Kalazar Detect™

A rapid test for the detection of visceral leishmaniasis antibody in human serum


The Disease

Visceral Leishmaniasis (VL) affects millions of people worldwide. Endemic in 88 countries and 4 continents, 90% of the cases occur in Bangladesh, Brazil, India and Sudan. Humans are infected by the bite of a sandfly. This disease can be mortal without early diagnosis and treatment.

The Test

Kalazar Detect Rapid Test for VL is a qualitative immunoassay for the detection of antibodies to Visceral Leishmaniasis in human serum. The test uses proprietary recombinant antigens on the test line and chicken anti-protein A on the control line. This assay is easy to use. Simply add 20 µl of serum to the dipstick followed by 2-3 drops of chase buffer (see Fig. 1 below). Results are easy to read and interpret in just 10 minutes (see Fig. 2 below).


Features and Benefits

- U.S. FDA Cleared
- CE Marked for sale in the European community
- ISO Compliant
- Sensitivity and Specificity >90%
- Quick – Results in 10 minutes
- Field Friendly – refrigeration and lab equipment not required
- Long shelf life – 2 years
- Customized Packaging
- Excellent Customer Service
- Competitive Pricing
- Made in the USA

Contact us:

InBios International, Inc.

562 1st Ave. South, Suite 600
Seattle, WA 98104
Phone: 206-344-5821
Toll Free: 1-866-INBIOS1
Fax: 206-344-5823
Web: www.inbios.com
Email: info@inbios.com


Ordering Information:

To place an order, contact your local distributor or InBios directly. Catalog numbers are listed below.

Catalog No.	Packaging
INS015	Individually pouched
INS020	25 dipsticks/vial
INS025	25 dipsticks in InBios Printed Box