

Rapid Test Pro II for food allergens

High-performance qualitative assay

Cat.# M2261: Egg

Cat.# M2262: Casein

Cat.# M2263: Gluten

Cat.# M2264: Buckwheat

Cat.# M2265: Peanut

Cat.# M2266: Soya

- ✓ **Superior to detect allergen in highly processed foods**
by special extraction solution and unique antibody
- ✓ **Available for various samples**
(Raw material, swab, rinse water and finished products)
- ✓ **Easy to use and fast assay**
by ready to use-Extraction Solution and all included stuffs (swab, disposable pipette and tubes)

Performance		
Allergens	Egg, Milk, Buckwheat, Peanut	Gluten
Sample preparation time	within 30 min	
Assay time	15 min	
Limit of detection for food	5 ppm (μg protein /g food)	4 ppm (μg gluten /g food)
Limit of detection for swab	1 μg protein /swab	0.8 μg gluten /swab
Test sticks	10 sticks/kit	

Food Sample

Mix the sample with Sample Extraction Solution

Swab sample / Rinse water

Swab certain area

Mix the swab with Sample Extraction Solution

Mix the rinse water with Sample Extraction Solution

For processed foods and Production lines of processed foods

Expose in boiling water for 10 min and vortex

For raw materials and Production lines of raw materials

Vortex for mixing samples completely

Diluent

Dilute the Sample Extract 10-fold

Apply 200 μ L (5 or 6 drops)

Result

Positive

Negative

Component	Amount	Component	Amount
Extraction Solution	10 packs	Polypropylene tube (L)	10
Diluent	1 bottle	Polypropylene tube (S)	10
Test stick	10 packs	Cotton swab	10 packs
Pipette (L)	10	Paper tube rack	1 piece
Pipette (S)	10	Insert	1 sheet
All included			