

VITEK® 2 Instrument Software Upgrade

Get More for Your Time

- Easy training and implementation due to PC Windows® XP based features
- Improved presentation of expert (AES) findings
- Interfaced to the OBSERVA® data management system
- Minimal set up time with click and select options
- Eliminate manual report modification
- Review results faster to free up time for other tasks
- Scan quickly for critical results needing your expertise
- Alerts and comments for peace of mind

PC 3.01 software bioART™ true Windows-based software advanced reporting tool

- Stops
- Alerts
- Comments
- Suppresses
- Intralab communication

Preprogram your own set of result review rules

based on **If/Then** logic :

If...	Then...
- Organism	- Stop for review
- Antibiotic	- Add Alert
- Antibiotic MIC	- Add Comment
- Antibiotic Interpretation	- Suppress antibiotic from reporting
- Resistance Mechanism	- Suppress antibiotic from analysis
- Test (e.g. cefoxitin screen)	
- Card type	
- Bench name	

VITEK® 2
— technology

B I O M É R I E U X

OBSERVA® Data Management:

- Centralized Data Management
- Status Screen
- Better group hierarchy over bioLiason
- Audit Trail for tracking
- Sentence based criteria for structured customizable searches
- Scheduled "macros" for better management of reports
- 17 Favorite buttons for easy access to created reports
- Backup to CD/DVD
- Export available to CD

OBSERVA Reports:

- **Epidemiology Reports**
 - Antibigram Report
 - Susceptibility Trending Report *
 - Cumulative by MIC Report
- **Statistical Reports**
 - Incidence Summary Report *
 - Time to Detection Summary Report
 - Contamination Report by Phlebotomist
- **Instrument Reports**
 - System Log Event Reports
 - Calibration Report
 - Status Reports
- **Customized Reports**
 - MRSA *

* See test screen on the right

Export capabilities for the creation of graphs and charts

Susceptibility Trending Report

bioMérieux Training Laboratory
100 Randolph St
Durham, NC 27712

Susceptibility Trending Report (Default)

Selection Criteria: Select all Organisms where Organism Name (Organism) is equal to 'Escherichia coli' AND Date Collected - Date Only (Specimen) is after or equal to '04/01/06' AND Date Collected - Date Only (Specimen) is before or equal to '06/30/06'

Report parameters: Show Duplicate Isolates: No Duplicate Isolate Rule: None Time Period Grouping: Week Group by Antibiotic Family: true Categories to Report: S

	Total	03/28/06 - 04/01/06	04/02/06 - 04/08/06	04/09/06 - 04/15/06	04/16/06 - 04/22/06	04/23/06 - 04/29/06	04/30/06 - 05/06/06	05/07/06 - 05/13/06
Escherichia coli:127								
Aminoglycosides								
Amikacin Number % S	126 100%	3 100%	13 100%	16 100%	8 100%	11 100%	14 100%	16 100%
Gentamicin Number % S	127 85.8%	3 100%	13 89.2%	16 75%	8 87.5%	11 100%	14 85.7%	16 93.8%
Tobramycin Number % S	126 89.7%	3 100%	13 76.9%	16 75%	8 87.5%	11 100%	14 100%	16 93.8%
Beta-Lactams								
Amoxicillin Number % S	126 55.6%	3 100%	13 38.5%	16 43.8%	8 62.5%	11 72.7%	14 57.1%	16 56.3%

Incidence Summary Report

bioMérieux Training Laboratory
100 Randolph St
Durham, NC 27712

Incidence Summary Report (Default)

Selection Criteria: Select all Organisms where Organism Name (Organism) is included in group 'Antibiogram Organism Group' AND Date Collected - Date Only (Specimen) is after or equal to '01/01/06' AND Date Collected - Date Only (Specimen) is before or equal to '04/15/06'

Report parameters: Show Duplicate Isolates: No Duplicate Isolate Rule: Time Period Minimum Isolate Reporting Threshold >= 0

Organism	# Isolates	Incidence %
Citrobacter freundii	5	3.1%
Enterobacter cloacae	4	2.5%
Enterococcus faecalis	23	14.1%
Enterococcus faecium	6	3.7%
Escherichia coli	53	32.5%
Klebsiella pneumoniae ssp pneumoniae	9	5.5%
Pasteurella multocida	3	1.8%
Proteus mirabilis	8	4.9%
Providencia rettgeri	3	1.8%
Pseudomonas aeruginosa	16	9.8%
Serratia marcescens	3	1.8%
Staphylococcus aureus	20	12.3%

MRSA Report

bioMérieux Training Laboratory
100 Randolph St
Durham, NC 27712

MRSA Report

Selection Criteria: Select all Organisms where Date Collected - Date Only (Specimen) is after or equal to '01/01/06' AND Date Collected - Date Only (Specimen) is before or equal to '06/30/06' AND Organism Name (Organism) is equal to 'Staphylococcus aureus' AND Antibiotic Name (AST) is equal to 'Oxacillin MIC' AND Final Category (AST) is equal to 'R'

Report parameters: N/A

ACCN#	Date Collected	Medical Record	Patient Name	First	Source	Physician	Location	Comment
F25265	03/24/06	111342	TEST	CONSTANT	UJ	Dr. Tuttle	Lab	
F31027	03/31/06	231173	GOSHE	Norbert	Surgical Tissue	Dr. Kraines	Lab	
F47173	04/28/06	389199	DAVIS	Fredy	WHD	Dr. Corbin	EM	
F58469	05/12/06	312302	BENAVIDEZ	Bernard	WHD	Dr. York	EM	
F36888	05/12/06	161816	SMITH	Larry	B	Dr. Andrews	RB	Hand Washing Precautions
F63150	05/19/06	168407	SCHLETER	Morgan	TRACH	Dr. Dodds	Lab	Swab at RT for 48 hrs
F71214	05/02/06	274175	CLADY	Ralph	Sputum	Dr. Manneather	PMCU	Isolation
H3705	05/25/06	311284	WEININGER	Frederick	WHD	Dr. Edwards	PMCU	

Hospital LIS

Maximum Capacity = 6 Incubators

Maximum Capacity = 2 Readers

Maximum Capacity = 2 Readers

BIOMÉRIEUX

bioMérieux, Inc.
100 Rodolphe Street
Durham, NC 27712
U.S.A.
Tel: (800) 682 2666
Fax: (800) 968 9494

bioMérieux Canada, Inc.
7815 Henri-Bourassa Boulevard West
St. Laurent (Québec)
Canada H4S 1P7
Tel: (1) 514 336 7321
Fax: (1) 514 807 0015

www.biomerieux-usa.com