

SOLUTIONS FOR A SAFER, HEALTHIER WORLD

MRIGlobal *In Vitro* Diagnostics Solutions

MRIGlobal capabilities - Our broad portfolio of laboratory solutions, expertise, and flexibility bring your products to market faster.

Your trusted partner for contract research since 1944

MRIGlobal solves technological challenges facing government and industry, applying scientific expertise to the full spectrum of research and development. As an independent, not-for-profit institute, we deliver innovative thinking and unbiased results to our clients.

Ebola sample inactivation training inside the mobile diagnostic laboratory at Ratoma, Guinea.

Contact:

Rich Masino, Global Head of Business Development
Global Health Surveillance & Diagnostics, Commercial Division
O. 816.326.5021 ■ C. 858.342.1574 ■ rmasino@mriglobal.org

Applications:

- Sample Preparation and Processing
- Nucleic Acid Isolation and Amplification
- Immunological Assays
- Microbiology
- Next Generation Sequencing and Bioinformatics

Advantages:

- A Culture of Trust & Integrity
- Dedicated Project Teams
- Technology Agnostic
- CAP-Accredited CLIA Laboratory
- BSL-3 Laboratories for Infectious Disease & Select Agents
- Highly Secure Facilities and Environment
- 60+ Dedicated Scientists, Engineers, & Program Managers

Quality Assurance:

- ISO 9001, ISO 17025
- GLP & cGMP
- CAP-Accredited CLIA Laboratory
- Successful Audit History with FDA, CAP, ISO, CDC, & USDA

Global Health Security Solutions for Infectious Disease Detection, Diagnostics, and Medical Countermeasures

- Biocontainment Lab Operations and Support
- Assay Design, Development, and Validation
- Rapid Engineering and Device Prototyping
- Global Partnership Engagement
- Medical Countermeasures
- Pre/Nonclinical Studies Requiring High Containment

MRIGlobal is dynamic, nimble, and able to respond quickly to rapidly changing global health challenges. In time of crisis, MRIGlobal reliably mitigates delays and specific challenges that arise from global operations.

Trainee preparing to exit the sample inactivation/extraction unit of the mobile diagnostic laboratory at Conakry, Guinea. MRIGlobal continues to support training and sustainment of these laboratories as contracted by the USG.

Contact:

Joseph Bogan Jr., Ph.D., Director, Global Health Surveillance & Diagnostics
240.361.4005 ▪ jbogan@mriglobal.org

MRIGlobal: Your Trusted Partner

From years of expertise comes sound relationships. MRIGlobal builds cooperative research partnerships that provide ongoing mentorship for sustainable and programmatic success.

Mobile diagnostic laboratory at Conakry, Guinea. MRIGlobal deployed these labs to Guinea and Sierra Leone under a USG contract to support the Ebola outbreak.

APHL, CDC, DoD, Sierra Leone MoH, MRIGlobal, PHE, WHO and other key collaborators in front of Central Public Health Reference Laboratory in Lakka, Sierra Leone.

MRIGlobal is an independent, not-for-profit life sciences organization serving government and industry clients for over 70 years

Missouri ▪ Colorado ▪ Florida ▪ Maryland ▪ Virginia ▪ Kansas ▪ Washington, D.C.
425 Volker Blvd., Kansas City, Missouri 64110 | Phone: (816) 753-7600 | Fax: (816) 753-8420
www.mriglobal.org | www.mriglobaldx.com | www.mriglobalsolutions.org