

Mobile Diagnostics

Technical challenges, clinical requirements and regulatory framework


Compamed 2014 | Düsseldorf, GERMANY

Thursday, November 13th
14:30 – 17:30 pm

Your attendance is free of charge.
We ask for online registration:

www.loac-hsg-imit.de/en/workshop-compamed
Email: lab-on-a-chip@hsg-imit.de

COMPAMED


12–14 Nov 2014
Düsseldorf · Germany

Experts in the field of in-vitro diagnostics share their perspectives on development of point-of-care devices, ranging from clinical requirements through microfluidic assay integration to regulatory affairs.

Confirmed Speakers

Dr. Merle Hanke, Qiagen Lake Constance GmbH
Dr. rer. nat. Lothar Kruska, Medizinisches Versorgungszentrum Dr. Stein + Kollegen
Dr. Thorsten Prinz, Scientific Expert DGBMT
Prof. Dr. Oliver Schildgen, Institut für Pathologie, Kliniken der Stadt Köln
Dr. Guus Simons, PathoFinder
Oliver Strohmeier, HSG-IMIT, Freiburg

We address

- R&D engineers,
- Decision makers at companies,
- And all others who are interested or active in Point-of-care diagnostics.

Agenda

Venue: Congress Center Düsseldorf,
CCD Süd/Stadthalle, Raum 12

- 14:30 – 15:15 Clinical requirements
- 15:15 – 15:45 Coffee break
- 15:45 – 16:25 Technical challenges
- 16:25 – 17:05 Regulatory framework
- 17:05 – 17:30 Discussion

Please note that the agenda is subject to change.

PARCIVAL


Partner Network for a Clinically Validated Multi-Analyte Lab-on-a-Chip Platform

Your attendance is free of charge. Please register online until November 6th:

www.loac-hsg-imit.de/en/workshop-compamed
Email: lab-on-a-chip@hsg-imit.de
www.loac-hsg-imit.de/en