

Changes to product availability 2011

The following list details changes to our product range.
Priced items are still available. Pack sizes marked with an * have been discontinued.

Animal Serum			
Code	Description	Size	Price £
G210	Calf (Aseptic Donor)	100ml	*
G250	Calf (Aseptic Donor)	500ml	*
G212	Calf (Newborn) - under 14 days old	100ml	*
G252	Calf (Newborn) - under 14 days old	500ml	*
G610	Horse (Natural Clot)	100ml	*
G650	Horse (Natural Clot)	500ml	*

Multitest Slides			
Code	Wells	Size (mm)	Price £
61100-00	1	8	*
61100-01	3	8	*
61100-04	3	14	*
61100-05	8	6	*
61100-09	10	8	*
61100-10	2	10	*
61100-11	10	5	*
61100-12	36	2	*
61100-14	10	6	*
61100-16	10	7	*
61100-18	4	14	*
61100-19	12	8	*
61100-24	1	18	*
61100-25	15	4	*
61100-26	14	5	*
61100-28	21	4	*
61100-29	12	6	*
61100-30	3	11	*
61100-33	12	3	*
61100-36	18	5	*
61100-50	30	3	*
61100-60	4	6	*

Buffers and Solutions			
Code	Description	Size	Price £
HDS15/25	Sorensen's Buffer pH 6.5 (1 vial makes 5L)	25 vials	*
HDS20/25	Sorensen's Buffer pH 7.0-7.6 (1 vial makes 5L)*	25 vials	*
HDS25	PBS for Osmotic Fragility (makes 250ml)	25ml	*
HDS35	PBS pH 7.2 or 7.6 for Immunofluorescence (makes 2L)	100ml	*

Immunocytochemistry Substrate Tablets			
Code	Description	Pack	Price £
HD4190	AEC Effervescent Buffered pH 5.1	5mg x 50	*
HD4170	DAB Effervescent Buffered pH 7.0	10mg x 50	*
HD4240	DAB Unbuffered	10mg x 50	*
HD4120	Fast Red Standard Unbuffered	2mg x 50	*
HD4360	Ureaperoxide	5.68mg x 50	*

Embedding and Mounting Media, Fixatives and Chemicals					
Code	Description	Size	Price £	Size	Price £
HC8503	Acetone	2L	*	5L	21.05
HC8510	Acacia Powder	100g	*		
HC8520	Aluminium Sulphate	500g	*		
HC8530	Aniline Xylene	500ml	*		

Embedding and Mounting Media, Fixatives and Chemicals Continued

Code	Description	Size	Price £	Size	Price £
HC8540	Beeswax - White	100g	*	500g	*
HC8542	Berlese Fluid (gum chloral)	100ml	18.75	500ml	*
HC8550	Canada Balsam (filtered)	25g	*	100g	30.75
HC8555	Canada Balsam (dried)	25g	*	100g	34.20
HC8560	Canada Balsam (50% in xylene)	25ml	*	100ml	*
HC8562	Canada Balsam (75% in xylene)	25ml	*	100ml	*
HC8565	Carbol Xylene	500ml	*		
HC8570	Carnoy Fixative	500ml	*		
HC8802	Schaudinn Fixative	500ml	*		
HC8585	Charcoal - Activated	500g	*		
CC500	Citroclear			25L	*
HC8595	Cytological Fixative Spray	50ml	*	150ml	4.60
HC8620	Di-n-butyl Phthalate	500ml	*		
HC8625	Di Potassium Hydrogen Orthophosphate	500g	*	1kg	*
HC8630	Egg Albumen	25g	*	100g	*
HC8640	Farrant Medium	100ml	*	500ml	*
HC8645	Formaldehyde 40%	2.5L	*	25L	*
HC8650	Formaldehyde Neut. Buff. 10%	5L	10.85	25L	*
HC8660	Formaldehyde - Saline	5L	10.40	25L	*
HC8665	Formaldehyde - Saline 5 x conc.	5L	*		
HC8675	Gelatin	100g	*	500g	*
HC8685	Glycerol	1L	11.10	500ml	*
HC8690	Glycerin Albumen	25ml	*	100ml	*
HC8695	Glycerin Jelly	100g	5.15	500g	*
HC8710	Gum Arabic	100ml	*	500ml	*
HC8717	Indian Ink	25ml	*		
HC8720	Iodine (resublimed)	100g	*	500g	*
HC3951	Lactophenol	100ml	*		
HC8725	Methanol (methyl alcohol)			25L	*
HC8735	Oil Cedarwood (natural)			500ml	*
HC8740	Oil Cedarwood (thickened for immersion)			500ml	*
HC8742	Oil Cedarwood (thickened - tropical grade)	100ml	*		
HC8745	Oil Clove	100ml	*		
HC8765	Paraffin Wax - MP 54°C	5Kg	*	10x1kg	*
HC8770	Paraffin Wax - MP 56°C	5Kg	*	10x1kg	*
HC8775	Paraffin Wax - MP 58°C	5Kg	*	10x1kg	*
HC8777	Paraffin Wax - Plasticised 56-58°C	5Kg	19.75	10x1kg	*
HS640	Periodic Acid (1% aqueous)	250ml	*		
HC8786	Polyvinyl Lactophenol	100ml	*	500ml	*
HC8787	Potassium Dihydrogen Orthophosphate	500g	*	1kg	*
HC8790	Potassium Iodide	500g	*		
HC8802	Schaudinn Fixative			1L	*
HS735	Scott Tap Water Substitute 10 x conc.	100ml	*		
HC8810	Susa Fixative	500ml	*		
HC8838	Thiomersal (merthiolate)	25g	*	100g	*
HC8840	UV Free Mountant (aqueous)	100ml	*		
HC8860	Zenker Fixative	500ml	*		

Dry Dyes and Stains

Code	Description	CI No.	10g £	25g £	100g £
HD1010	Acridine Orange	46005	*		*
HD1025	Acridine	46000	*	*	
HD1045	Alcian Green 2GX		*	*	
HD1050	Alcian Yellow	12840	*		
HD1055	Alizarin Red S	58005	*	*	
HD1060	Alizarin Yellow B	14030	*	*	*
HD1065	Alizarin Cyanin Green	61570	*	*	*
HD1070	Alkali Blue 5B	42750	*	*	
HD1075	Alkali Blue 6B	42765	*	*	
HD1080	Alphazurin A	42080	*	*	*

Dry Dyes and Stains Continued

Code	Description	CI No.	10g £	25g £	100g £
HD1085	Amaranth	16185	*	*	*
HD1092	Aniline Blue Alcohol Soluble	42755	*	*	
HD1095	Aniline Blue/Orange G/PT Acid		*	*	
HD1100	Astrazone Pink FG	48015	*	*	*
HD1105	Astrazone Red 6B	48020	*	*	*
HD1110	Atebrin		*	*	
HD1115	Auramine O	41000	*		
HD1120	Azo Black	30235		*	
HD1130	Azo Phloxine	18050	*	*	*
HD1135	Azorubin S	16185	*	*	*
HD1140	Azur I				*
HD1145	Azur II				*
HD1150	Azur II Eosin		*	*	*
HD1155	Azur A	52005	*	*	
HD1160	Azur B	52010	*	*	
HD1165	Azur A Eosinate		*	*	*
HD1170	Azur B Eosinate		*	*	*
HD1175	Biebrich Scarlet	26905	*	11.05	33.05
HD1180	Bismark Brown R	21010	*	*	*
HD1185	Bismark Brown Y	21000	*	*	*
HD1200	Brilliant Green	42040	*	*	*
HD1210	Brilliant Yellow	24890	*	*	
HD1213	Bromocresol Green		*	*	
HD1215	Carbol Fuchsin (powder)		*	*	32.20
HD1220	Carmalum (compound)		*	*	
HD1225	Carmine	75470	*	*	
HD1227	Carminic Acid	75470	*		
HD1230	Carmoisine A	14720	7.15	14.30	*
HD1240	Celestine Blue	51050	28.75	*	
HD1245	Chlorantine Fast Red	28160	27.85	*	
HD1255	Chromotrope 2R	16570	*	14.80	36.85
HD1260	Chrysoidin Y	11270	*	*	*
HD1270	Congo Red	22120	5.05	*	19.90
HD1275	Coomassie Brilliant Blue G250	42655	*	*	*
HD1280	Coomassie Brilliant Blue R250	42660	*	*	*
HD1285	Cresyl Fast Violet		*	110.85	
HD1290	Crystal Ponceau	16250	10.30	*	*
HD1315	Eosin Ethyl	45386	*	*	*
HD1326	Eriochrome Black T	14645	*	*	*
HD1327	Eriochrome Cyanin R	43810	*	*	
HD1330	Erioglaucine	42090	*	*	*
HD1335	Erythrosin B	45430	*	*	*
HD1340	Ethyl Orange		*	*	
HD1348	Ethyl Violet	42600	*	*	*
HD1355	Evans Blue	23860	15.35	30.70	*
HD1365	Fast Blue BB Salt	37175	*	*	
HD1370	Fast Blue RR Salt	37155	*	*	
HD1390	Fast Red 7B	26050	*	*	
HD1405	Fast Violet B Salt	37165		*	
HD1420	Fluorescein (free acid)	45350	*	*	*
HD1435	Fuchsin Basic for ZN	42510	*	5.75	14.50
HD1450	Gallocyanin	51030	*	*	*
HD1455	Giemsa Stain		*	8.35	32.70
HD1460	Gram Iodine (compound)		*	5.75	14.50
HD1465	Haemalum Mayer (compound)	75290	*	*	*
HD1470	Haematein	75290	*	*	
HD1475	Haematoxylin	75290	*	54.60	136.45
HD1490	Haematoxylin (Harris)		10.65	21.30	*
HD1497	Indigo	73000	*	*	
HD1500	Indigo Carmine	73015	*	*	*
HD1510	Janus Green B	11050	*		

Dry Dyes and Stains Continued

Code	Description	CI No.	10g £	25g £	100g £
HD1515	Jenner Stain		*	8.50	32.70
HD1520	Lacmoid	51400	*	*	
HD1545	Lissamine Fast Red B	17045	*	*	*
HD1550	Lissamine Fast Yellow	18965	*	*	*
HD1555	Lissamine Green B	44090	*	*	*
HD1565	Litmus (pH indicator)		*	*	
HD1570	Lugol Iodine (compound)		*	7.55	18.90
HD1575	Luxol Fast Blue MBS	74180	*	6.10	17.00
HD1590	Malachite Green	42000	*	6.80	16.45
HD1595	Martius Yellow	10315	*	20.50	
HD1605	May Grunwald Stain		*	9.45	23.60
HD1615	Metanil Yellow	13065	*	*	*
HD1620	Methyl Blue	42780	*	6.40	*
HD1625	Methyl Green	42585	*	*	*
HD1635	Methyl Orange	13025	*	*	*
HD1640	Methyl Red	13020	*	*	
HD1645	Methyl Violet 2B	42535	*	*	*
HD1650	Methyl Violet 6B	42555	4.30	8.60	*
HD1653	Methyl Yellow	11020	*	*	*
HD1655	Methylene Blue (chloride)	52015	*	*	*
HD1660	Methylene Blue Alkaline (Loeffler)		*	10.75	26.90
HD1665	Methylene Blue (Unna)		*	*	*
HD1670	Milling Yellow	18950	*	*	*
HD1680	Naphthalene Black 10B	20470	5.90	11.85	*
HD1685	Naphthol Green B	10020	*	*	*
HD1715	Neutral Red	50040	6.25	12.55	*
HD1718	New Coccine	16255	*	*	*
HD1720	New Fuchsin	42520	*	*	*
HD1725	New Methylene Blue	52030	19.15	*	*
HD1730	Nigrosin (alcohol soluble)	50415	*	*	*
HD1735	Nigrosin (water soluble)	50420	*	*	*
HD1742	Ninhydrin		*	*	*
HD1745	Nuclear Fast Red	60760	*	81.70	
HD1750	Oil Red O	26125	*	*	*
HD1755	Orange G	16230	*	5.75	14.50
HD1778	Phenolphthalein		*	*	*
HD1780	Phloxine B	45410	*	*	*
HD1785	Ponceau Fuchsin (Masson)		4.60	9.20	*
HD1790	Ponceau 2G	16100	*	*	*
HD1795	Ponceau S	27195	*	*	*
HD1800	Ponceau de Xylidine	16150	*	7.35	20.15
HD1805	Pontamine Sky Blue 6BX	24410	*	8.55	21.40
HD1810	Pyronin B	45010	*	*	*
HD1818	Red FB		*	*	*
HD1820	Rhodamine B	45170	*	*	*
HD1825	Rhodamine 6G	45160	*	*	*
HD1830	Rosaniline HCl	42510	*	*	*
HD1835	Rose Bengal	45440	*	*	*
HD1840	Rosolic Acid	43800	*	*	*
HD1855	Scarlet R	26105	*	*	*
HD1870	Sirius Red F3B	35780	*	*	*
HD1877	Solochrome Cyanin R	43820	*	*	*
HD1880	Solochrome Black	14645	*	*	*
HD1890	Sudan II	12140	*	*	*
HD1895	Sudan III	26100	*	*	*
HD1900	Sudan IV	26105	*	*	*
HD1905	Sudan Black B	26150	*	9.35	*
HD1910	Sudan Yellow	12055	*	*	*
HD1915	Sulpho Naphthyl Red		*	*	*
HD1925	Sunset Yellow	15985	*	*	*
HD1930	Tartrazine	19140	*	*	*

Dry Dyes and Stains Continued

Code	Description	CI No.	10g £	25g £	100g £
HD1945	Thioflavine T	49005	*	*	
HD1955	Titan Yellow	19540	*	*	
HD1965	Tropaeolin O	14270	*	*	
HD1970	Trypan Blue	23850	5.95	12.65	*
HD1980	Uranin	45350	*	*	*
HD1990	Victoria Blue B	44045	*	*	*
HD2000	Water Blue 6B Extra P	42780	*	*	
HD2005	Wright's Stain			9.00	32.70
HD2010	Xylene Cyanol	43535	8.85	19.05	*

Wet Dyes and Stains

Code	Description	100ml £	250ml £	500ml £	1L £
HS105	Albert Stain 1		5.25	*	
HS110	Albert Stain 2		4.45	*	
HS115	Alcian Blue 8GX	*	18.65	28.00	
HS120	Aniline Blue (1% aqueous)	*	*	*	
HS125	Aniline Blue (Masson)	3.60	*	*	14.05
HS130	Aniline Blue/Orange-G/PTA	*			
HS132	Armand Stain			*	*
HS150	Brilliant Cresyl Blue (0.5% alcoholic)	*			
HS155	Brilliant Cresyl Blue (aqueous) Reticulocytes	*		*	
HS157	Brilliant Cresyl Blue 0.2% Aqueous	*		*	
HS159	Burrow Stain	*	*	*	
HS184	Carbol Gentian Violet		*		
HS185	Carbol Methyl Green Pyronin (Unna Papp.)	6.20		*	
HS195	Chromotrope 2R (Lendrum)	*		*	
HS210	Crystal Violet 0.5% (aqueous)		*	5.15	*
HS235	Elastin Stain (Miller)	*			
HS240	Elastin Stain (Weigert)	*		12.25	
HS245	Elastin Stain (Sheridan)	*		*	
HS255	Eosin Y (5% aqueous)	*		8.75	*
HS260	Eosin Y (1% alcoholic)		*	5.35	8.85
HS262	Eosin Y (2% aqueous)	*		5.80	9.75
HS270	Field Stain A	2.90	*	7.00	11.65
HS275	Field Stain B	2.90	*	7.00	11.65
HS278	Frozen Section Stain	*	*	*	
HS280	Fuchsin Basic (sat. alcoholic solution)	8.95	18.20	*	*
HS285	Fuchsin Acid (Mallory)		*	*	
HS290	Gentian Violet (sat. alcoholic solution)	*		*	
HS295	Giemsa Stain (modified-glycerol/methanol)	*	4.95	7.35	12.25
HS300	Giemsa Stain Rapid		4.45	*	11.30
HS307	Gram Iodine 10 x conc	3.90	*		28.13
HS320	Haematoxylin (10% alcoholic w/v)	*			
HS325	Haematoxylin Delafield	*		*	
HS335	Haematoxylin Gill 1	*		7.35	12.35
HS340	Haematoxylin Gill 2	*		7.35	*
HS345	Haematoxylin Gill 3	*		7.35	12.35
HS360	Haematoxylin Heidenhain 1	*		*	*
HS365	Haematoxylin Heidenhain 2	*		*	
HS370	Haematoxylin Phosphotungstic Acid	*		*	
HS375	Haematoxylin Weigert Solution A	*	7.35	11.55	22.00
HS380	Haematoxylin Weigert Solution B	*	4.55	6.85	12.00
HS392	Lacto Fuchsin (0.1% acid fuchsin in lactic acid)	*		*	
HS397	Lawless Stain	*	*	*	
HS400	Leishman Stain		*	5.15	8.55
HS410	Light Green (1% alcoholic)	*		8.30	
HS415	Light Green in Cellosolve	*		*	
HS420	Light Green in Clove Oil	*			
HS450	Methyl Blue (1% aqueous)	*	*		
HS455	Methyl Blue/Eosin (Mann modified)	*		*	

Wet Dyes and Stains continued

Code	Description	100ml £	250ml £	500ml £	1L £
HS460	Methyl Green Pyronin (Unna Papp.)	*		*	
HS465	Methyl Green (1% aqueous)	*		*	
HS470	Methyl Orange pH Indicator	*		*	
HS475	Methyl Red Indicator	*		*	
HS480	Methyl Violet 6B 0.5% Aqueous (Jensen)		*	*	*
HS485	Methyl Violet 6B 10 x conc.	*			
HS490	Methyl Violet 6B in 0.85% Saline	*			
HS492	Methylene Blue for Milk Test	*	*	*	
HS495	Methylene Blue 1% in 20% IMS		*	*	
HS515	Methylene Blue Polychrome (Loeffler)	*	7.40	11.05	
HS525	Methylene Blue Polychrome (Unna)	*	*		
HS530	Mucicarmine (Mayer)	*	*	*	
HS535	Neisser Stain A Methylene Blue	3.45	7.00	*	
HS540	Neisser Stain B Crystal Violet	3.45	7.00	*	
HS545	Neisser Stain C Bismark Brown	3.45	7.00	*	
HS550	Neisser Stain D Chrysoidin	3.45	7.00	*	
HS560	Neutral Red (alcoholic)		*	*	
HS570	Neutral Red (Jensen)		3.30	5.25	*
HS580	Newman Stain	*			
HS585	New Methylene Blue for Reticulocytes	*			
HS590	Nigrosin (5% aqueous)	*		*	
HS600	Orange G 5% (aqueous)	*		9.45	
HS610	Orcein Acetic (La Cour)	*		*	
HS615	Papanicolaou Stain EA35			*	*
HS620	Papanicolaou Stain EA36			*	*
HS632	Papanicolaou Stain EA50			*	*
HS650	Perl Stain 1 & 2 (twin pack)	*	8.55		
HS710	Saffron (1% alcoholic)	*			
HS715	Safranin (1% alcoholic)	*		7.70	
HS720	Safranin (1% aqueous)	*	5.10	7.70	12.80
HS727	Sargeant's Stain	*	*	*	
HS730	Shorr's Stain	*		*	
HS740	Sudan Black B (0.3% alcoholic)	*		*	
HS750	Sudan III (0.5% alcoholic)	*		*	
HS755	Sudan Black B (1% in propyleneglycol)	*		*	
HS760	Tartrazine (in cellosolve)	*		*	
HS763	Thiazine Red	*	*	7.70	12.80
HS764	Thomson's Stain	*	*	*	
HS765	Toluidine Blue (1% aqueous)	*	8.00	11.95	
HS770	Toluidine Blue (Ponder)	*		*	
HS775	Trichrome Stain For Protozoa	*	11.55	17.45	
HS776	Trichrome Stain For Microsporidia	10.60	17.50	*	
HS785	Wright Stain (modified)	*	5.00	6.55	9.80

Stain Packs

Code	Description	Size	Price £
HS107	Albert Stain Pack	2x100ml	*
HS117	Alkaline Diazo Technique - Gomori For Argentaffin	Kit	*
HS154	Brilliant Cresyl Blue Reticulocyte Stain Pack (alc)	2x100ml	*
HS156	Brilliant Cresyl Blue Reticulocyte Stain Pack (aqu)	2x100ml	*
HS193	Castaneda Stain Pack For Rickettsiae	2x100ml	*
HS277	Fouchet Technique For Bile Pigments	2x100ml	*
HS312	Gridley Technique For Fungi	Kit	*
HS313	Grimelius Silver Stain Pack	Kit	*
HS374	Foetal Haemoglobin Stain Pack	Kit	*
HS403	Lentz Stain Pack - Negri Bodies	2x100ml	*
HS442	Masson-Fontana Stain Pack	Kit	*
HS597	Oil Red O Stain Pack	Kit	*
HS677	Phosphotungstic Acid Haematoxylin Stain Pack	3x250ml	*
HS707	Rhodanine Technique For Copper	3x100ml	*
HS728	Schmorl Technique	Kit	*
HS733	Seller Stain Pack For Negri Bodies	Kit	*
HS783	Von Kossa Stain Pack	2x100ml	*
HS737	Shikatas Orcein Stain Pack For HBsAg	Kit	*