


IBDoc® Calprotectin Home Test

First CE Marked
Calprotectin Assay
for Self-Testing


The only calprotectin home test in routine use

Peer-Reviewed Published evidence for high correlation to laboratory assays

Supported by Clinical Evidence

Over 36 supported Android and iOS devices


Available in 20 languages

CE-IVD and Health Canada approved for Home Use

Health Canada Licence: 98903, Device class: 3
Not Available for Sale in the US.

Supported Smartphones			
Apple	Samsung	Galaxy A3 (2016)*	OnePlus
iPhone 4s	Galaxy S3	Galaxy A5*	OnePlus 3T*
iPhone 5	Galaxy S3 Note*	Core Prime LTE*	
iPhone 5c	Galaxy S4		
iPhone 5s	Galaxy S4 mini*	Sony	LG Electronics
iPod Touch 5 th Gen*	Galaxy S5	Xperia Z3 compact*	LG G3*
iPhone 6	Galaxy S5 mini*	Xperia Z4 compact*	LG G4*
iPhone 6 plus	Galaxy S6*	Xperia XA*	
iPhone 6s	Galaxy S7*		
iPhone 7*	Galaxy S7edge*	HUAWEI	HTC
iPhone 7 plus*	Galaxy S8*	P8 Lite*	HTC One (M7)
iPhone SE*	Galaxy S8 plus*	P10*	
	Galaxy A3 (2014)*	Nexus 6P *	

Supported Languages	
English	Finnish
German	Hungarian
French	Croatian
Italian	Czech
Spanish	Polish
Portuguese	Hebrew
Brazilian	Arabic
Greek	
Estonian	
Swedish	
Norwegian	
Dutch	
Danish	


High correlation of IBDoc® with BÜHLMANN fCAL® ELISA¹

IBDoc® Result Patient				
ELISA Reference	NORMAL <100 µg/g	MODERATE 100-300 µg/g	HIGH >300 µg/g	
	20	3	0	20/23
	1	3	0	3/4
	0	4	9	9/13
	20/21	3/10	9/9	32/40

Good agreement between patient result and lab reference²

Easy to Use with a Software Usability Score of 95 out of 100³

85 % of patients prefer IBDoc® over conventional calprotectin measurements⁴

¹Reinhard C. et al., Performance and Usability Testing of IBDoc, Novel Smartphone-Based Monitoring System for Measuring Fecal Calprotectin, DDW 2016

²Reinhard C. et al., First Smartphone based calprotectin Home Test - 18 months experience, UEGW 2016

³Beyer et al., Usability Study of a Smartphone-Based Calprotectin Home Test, UEGW 2015

⁴Parr et al., Home testing of faecal calprotectin using the IBDoc system A comparative pilot study, BSG Poster 2016

* For Canada: Approved for research use only


BÜHLMANN Laboratories AG
Switzerland
info@buhlmannlabs.ch
www.buhlmannlabs.ch
Phone +41 61 487 12 12

BÜHLMANN Diagnostics Corp
USA / Canada
info@buhlmannlabs.com
www.buhlmannlabs.com
Phone 844 300 9799

Ordering code:

BI-IBDOC IBDoc Starter Kit
LF-IBDOC8 IBDoc Calprotectin Kit (8 tests)

IBDoc®, BÜHLMANN fCAL® and Quantum Blue® are registered trademarks of BÜHLMANN in many countries.