

For use
outside
the U.S.
only

Test Menu

ADVIA Centaur XPT/XP/CP Immunoassay Systems

Siemens Healthineers unites innovative workflow solutions with clinical excellence in the ADVIA Centaur® family of systems, leading to greater laboratory productivity to stay ahead of increasing workload demands.

- Drives reliable results with the sensitivity and specificity you expect of chemiluminescence using Advanced Acridinium Ester Technology
- Simplifies laboratory operations even more with connection to Siemens Healthineers automation* and IT solutions
- Standardizes within your network using the same ready-to-use reagents across all ADVIA Centaur Systems

ADVIA Centaur XPT and XP Systems

Engineered for continuous operation and timely, accurate results, the high-performance ADVIA Centaur® XPT and XP Systems are always ready to stay ahead of increasing workflow demands. Their extensive onboard reagent capacities and dedicated STAT capabilities increase productivity, regardless of volume or types of tests.

ADVIA Centaur CP System

The ADVIA Centaur® CP System is a mid-volume benchtop system that enhances your in-house test capabilities. With its broad menu and short turnaround times, you can do more—without compromising efficiency, productivity, or quality.

siemens-healthineers.com

ADVIA Centaur XPT System

ADVIA Centaur XP System

ADVIA Centaur CP System

**ADVIA Centaur XP/XPT Systems only*

ADVIA Centaur XPT/XP/CP Immunoassay Systems

Test Menu

- ◆ ADVIA Centaur XP/XPT Systems
- ADVIA Centaur CP System

Anemia

- ◆ ● Active-B12
- ◆ ● EPO
- ◆ ● Ferritin
- ◆ ● Folate
- ◆ ● RBC Folate
- ◆ ● Vitamin B12

Autoimmune

- ◆ ● Anti-CCP IgG

Bone Metabolism

- ◆ ● Intact PTH
- ◆ Vitamin D Total

Cardiac

- ◆ ● BNP
- ◆ ● CKMB
- ◆ ● High-Sensitivity Troponin I
- ◆ ● Myoglobin
- ◆ ● NT-proBNP

Diabetes

- ◆ ● C-Peptide
- ◆ ● Insulin

Hepatitis

- ◆ ● Anti-HBe
- ◆ ● Anti-HBs 2
- ◆ ● HAV IgM
- ◆ ● HAV Total
- ◆ ● HbC IgM
- ◆ ● HbC Total
- ◆ ● HbC Total 2
- ◆ HBeAg
- ◆ ● HBsAg Confirmatory
- ◆ ● HBsAg II
- ◆ ● HBsAg II Quant
- ◆ ● HCV

HIV

- ◆ ● HIV 1/O/2 Enhanced (EHIV)
- ◆ ● HIV Ag/Ab Combo (CHIV)

Immunosuppressant Drugs

- ◆ ● Cyclosporine
- ◆* ●* Everolimus
- ◆* ●* Sirolimus
- ◆* ●* Tacrolimus

Inflammation

- ◆ ● IgE Total
- ◆ ● IL-6
- ◆ ● LBP
- ◆* ●* TNF α

Liver Fibrosis

- ◆ ● Enhanced Liver Fibrosis (ELF™) Test
- ◆ ● HA (ELF™ Marker)
- ◆ ● PIIINP (ELF™ Marker)
- ◆ ● TIMP-1 (ELF™ Marker)

Metabolic

- ◆ ● Cortisol
- ◆ ● Homocysteine

Neurology

- ◆* ●* β -Amyloid 1-42 (AB42)
- ◆* ●* Total Tau (TTAU)

Oncology

- ◆ ● AFP
- ◆ BR 27.29
- ◆† CA 125II
- ◆† CA 15-3
- ◆† CA 19-9
- ◆ ● Calcitonin
- ◆ ● CEA
- ◆ ● Complexed PSA
- ◆* ●* CYFRA 21-1
- ◆ ● Free PSA
- ◆* ●* Neuron Specific Enolase (NSE)
- ◆ ● PSA
- ◆ ● Serum HER-2/neu
- ◆* ●* Squamous Cell Carcinoma Antigen (SCC)

Reproductive Endocrinology

- ◆ ● AFP
- ◆ ● Androstenedione
- ◆* ●* Anti-Müllerian Hormone
- ◆ ● DHEA-SO4
- ◆ ● Enhanced Estradiol
- ◆ ● Free Beta HCG
- ◆ ● FSH
- ◆ ● hCG
- ◆ ● LH
- ◆ ● PAPP-A
- ◆* ●* PIGF
- ◆ ● Progesterone
- ◆ ● Prolactin
- ◆* ●* sFLT-1
- ◆ ● SHBG
- ◆ ● Testosterone II

Sepsis

- ◆ ● Procalcitonin (PCT)

Special ID

- ◆* ●* EBV-EBNA IgG
- ◆* ●* EBV-VCA IgG
- ◆* ●* EBV-VCA IgM
- ◆*** SARS-CoV-2 Ag (CoVAg)
- ◆§ SARS-CoV-2 IgG (COV2G)
- ◆*** SARS-CoV-2 IgG (sCOV2G)
- ◆§ SARS-CoV-2 Total (COV2T)
- ◆ ● Syphilis
- ◆† † Zika Test

Therapeutic Drug Monitoring (TDM)

- ◆ ● Carbamazepine
- ◆ ● Digitoxin
- ◆ ● Digoxin
- ◆ ● Gentamicin
- ◆ ● Phenobarbital
- ◆ ● Phenytoin
- ◆ ● Theophylline
- ◆ ● Valproic Acid
- ◆ ● Vancomycin

Thyroid

- ◆ ● aTgII
- ◆ ● Anti-TPO
- ◆ ● Free T3
- ◆ ● Free T4
- ◆ ● Total T3
- ◆ ● Total T4
- ◆ ● TSH3-Ultra
- ◆ ● TSH
- ◆ ● T Uptake

TORCH

- ◆ ● CMV IgG
- ◆* ●* CMV IgM
- ◆ ● Herpes-1 IgG
- ◆ ● Herpes-2 IgG
- ◆ ● Rubella IgG II
- ◆ ● Rubella IgM
- ◆ ● Toxoplasma IgG
- ◆ ● Toxoplasma IgM

For use outside the U.S. only

*Under development. Not commercially available. Future availability cannot be guaranteed.

†CA 125II, CA 19-9 and CA 15-3 are trademarks of Fujirebio Diagnostics, Inc.

‡Limited distribution.

§This test has not been FDA cleared or approved. This test has been authorized by FDA under an EUA for use by authorized laboratories. This test has been authorized only for detecting the presence of antibodies against SARS-CoV-2, not for any other viruses or pathogens. This test is only authorized for the duration of the declaration that circumstances exist justifying the authorization of emergency use of in vitro diagnostics for detection and/or diagnosis of COVID-19 under Section 564(b)(1) of the Act, 21 U.S.C. § 360bbb-3(b)(1), unless the authorization is terminated or revoked sooner. Product availability may vary by country.

**This test has not been reviewed by the FDA. In the US, use of this test is limited to laboratories that are certified under Clinical Laboratory Improvement Amendments of 1988 (CLIA) to perform high-complexity testing. Product availability may vary by country and is subject to regulatory requirements.

ADVIA Centaur, ELF, and all associated marks are trademarks of Siemens Healthcare Diagnostics Inc., or its affiliates. All other trademarks and brands are the property of their respective owners.

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

Siemens Healthineers Headquarters

Siemens Healthcare GmbH
Henkestr. 127
91052 Erlangen, Germany
Phone: +49 9131 84-0
siemens-healthineers.com

Published by

Siemens Healthcare Diagnostics Inc.
Laboratory Diagnostics
511 Benedict Avenue
Tarrytown, NY 10591-5005
USA
Phone: +1 914-631-8000