

LABLITE-SQL – LABORATORY MANAGEMENT SOFTWARE

LABLITE SQL is enterprise LIMS software that manages complex workflow and specific data requirements of any kind of laboratory. After years of independent research and upon hearing only negative reviews of other LIMS products, LabLite LLC was formed in 1996. It included lab managers, professional programmers, and support staff with the goal of creating and bringing to market the best LIMS at an affordable price point.

Design Criteria required an intuitive user-friendly interface for the powerful feature sets being offered. The source code is written in MS Visual Basic and is open, annotated and modular. All versions are rigorously tested in-house and by Alpha and Beta working labs prior to release. The programs include thorough written and visual documentation.

LabLite LIMS products are used in many labs across the country. It is *the greatest value for the cost, more powerful and much easier to use* than comparable entries. Clearly, a new standard in laboratory management software for network or stand-alone systems has arrived.

LABLITE SQL

LABLITE SQL FEATURES:

At the "Front Desk"

- Create scheduled analyses
- Customize routine test groups
- Batch log-in of samples w/ label generation
- Instant recognition of repeat clients, sites, etc.
- Power typing fields
- Recalls previous and historic sample information for faster log-in
- Automated or editable date/time stamping
- Hard copy printouts of methods, price lists, clients, log-in sheets, etc.
- Built-in Security protection
- Invoicing and billing reports

In the Lab

- Personal configuration of screens
- Sort and filter samples to print worklists
- Generate priorities by due dates or other criteria
- Easy to use, intuitive Lab Notebook w/QC templates to insure data integrity
- Dilutions and complex calculations supported
- "Pop-up" SOP's and Message Center
- Strong Quality Control charting tool
- Vendor order and standards tracking
- List of safe samples to dispose

Management Functions

- Easy set-up of lab specific analyses & methods
- Set default method detection levels (MDL & PQL)
- Set regulatory and/or client limits for flagging
- Detailed sample status reports and counts
- Print out scalable QC charts by method over date range or number of recent entries
- Track analyst productivity over selected dates
- Approve or reject reports on-line and add default or custom comments

Client Services

- Full, easily accessed client profile maintained
- Instantly access client history for trend analysis
- Flexible custom or pre-formatted reporting with export to Excel or databases (EDI)
- Set specific report styles and limits for each client
- Generate invoices with client specific prices and discounts
- E-Mail, HTML and Fax output of reports

LABLITE SQL BENEFITS:

- Easy to learn with on-line Help files and Manual
- Minimal up-front training needed
- Increases lab productivity
- Improves turn-around time
- No more embarrassing "lost" or "missing" samples
- Minimizes clerical hours and transcription errors
- Improves client services and lab image
- Eases pressures of day-to-day data management
- Increased efficiency leads to higher profit margins

Baseline Technical Specifications:

Intel Pentium-based PC with 64MB of RAM.

Windows 9x, ME, NT, 2000, XP Operating Systems.

Novell Netware, Microsoft Network, Client \ Server.

Access '97, 2000, XP, SQL Server 7.0 and Higher

Approximately 1.0 GB of available server hard disk space.

LabLite Network server system requirements are based on site-specifics (number of users, etc.).

Note: To insure data integrity and easy access by technical support, all installations should include remote control software, a modem, and a tape backup system.

THE LABLITE PHILOSOPHY

LabLite is the end result of cooperation between experienced lab managers and professional software developers. We implement suggestions from our client base, and guidelines released by certifying authorities to enhance our program's capabilities. This flexible coding and upgrade process is the "**LabLite Evolution**" coding process. This guarantees that our offerings are designed by users for users.

Our mission is simple:

- Produce powerful yet easy to use LIMS adaptable to different lab disciplines.
- Use open annotated code written in Visual Basic for Windows compatibility.
- Create the fastest implementation and support system in the business.
- Make LabLite available at the lowest possible cost with no hidden fees.
- Give the ability for each user to customize and recall personal views and reports.
- Allow for instant navigation through modules without unnecessary keystrokes.
- Save money for our clients and make their work environments less stressful.

Recently, an independent team systematically reviewed the LIMS competition. We can report to you that there is no doubt as to which company has the best product at the lowest price ... LabLite! This is one reason we were named to the "Top 5 Software Products" by Scientific Computing & Instrumentation magazine. Let us make your lab more financially successful and a fun place to work. LabLite ... anytime you are ready.

What a difference LabLite has made for us! Data is easy to enter and access, and reports are available in days instead of weeks. Best of all is support, no matter how large or small your problem or if you just don't understand something, it is never too much for the LabLite support team.

Charmiane Albert
AccuLab, Inc.

LabLite SQL - LIMS Done Right!

LabLite has been a great improvement for our lab. We find that the system is straightforward and easy to use. The Client Status and Lab Notebook screens have given us the ability to have a snapshot of the progress of any sample in the lab. The ability to move between the Log-in, Lab Notebook, and the Report preview screens all from Client Status is a life saver when we have an anxious client calling for results...

Beth Dunn
Hydro Technologies, Inc.

See what our clients have to say about LabLite...

LABLITE MODULES

SAMPLE LOGIN

The Login screen is where you enter information on new lab samples. Repeat information about the sample, such as the customer's name, the sample site, and the Analysis Requested are entered using the dropdown feature. Special Instructions, client concerns, price quotes, etc. can be entered when the sample is logged in using the Message Center Navigation Button.

LOGIN FIELD NAMING IS USER CONFIGURED!

Select your own names for fields in the Login module. We have designed our fields to quickly match your operation. The closer the match to your existing system the faster your staff gets results from the LabLite interface.

LABLITE MODULES

LAB NOTEBOOK

Sample ID	Bottle ID	Short Name	Collection Date	Result	Dilution	Calc Result	Reg Limit	Analysis Inits
51105	B - Storage	CACD3	4/3/2002	1	0001:0001	1	None	mr
51105	A - Unit #114	CACD3	4/3/2002	4	0001:0001	4	None	mr
51106		As	4/3/2002	4	0001:0001	4	0.05	mr
51106		Be	4/3/2002	2	0001:0001	2	0.004	mr
51106		Cd	4/3/2002	.02	0001:0001	0.02	0.005	mr
51106		CrT	4/3/2002	.001	0001:0001	0.001	0.1	mr
51106		Cu	4/3/2002	.001	0001:0001	0.001	1.3	mr
51106		Ni	4/3/2002	.002	0001:0001	0.002	0.1	mr
51106		Ag	4/3/2002	.003	0001:0001	0.003	0.05	mr
51106		Zn	4/3/2002	.004	0001:0001	0.004	None	mr

Laboratory test results are entered into LabLite SQL in the Lab Notebook. Test results can be entered either as a list of sample ID numbers for an individual analyte, or as a list of analytes for a given sample ID number. You can locate the sample(s) you want by indicating the sample ID number, searching for it by date range, or by indicating the method and/or analyte test you performed. Results that exceed a regulated or client specific limit can be “flagged” with red highlight. Calculate multiple selected results using saved formulas with a mouse click!

LabLite SQL – Get with the Program!

LABLITE MODULES

TO-DO LIST

The screenshot shows the 'LabLite - Laboratory Management System - [Technician's To-Do List]' window. The interface includes a menu bar (File, Lab Tasks, Clients, Projects, Reporting, Help) and a toolbar with various icons. The main area is divided into three sections:

- Summary Section (Left):** A table showing the count of samples in different status categories.
- Analyte Count Section (Bottom Left):** A table showing the count of samples for various analytes.
- Sample List Section (Center):** A table listing individual samples with their IDs, clients, group names, methods, short names, results, and sample types.

Summary Section Data:

Status	Count
Open Samples	75
Open Samples With Results	24
Open Samples w/o Results	51
Recheck results	2
Completed (Not reviewed)	11
Reviewed and Approved	11
Reviewed and Rejected	0

Analyte Count Section Data:

Analyte	Count	Rec
Chlorine, residual	7	
Chromium(H)	3	
Chromium(T)	3	
cis-Nonachlor	1	
Coliform Bacteria	10	
Color	15	
Copper	27	
Cyanide	3	
Cyanide, Amenable	3	
Dieldrin	1	

Sample List Section Data:

Sample ID	Client	Group Name	Method	Short	Results	Sample
51021	Bethel Consolida	O-Phos/T-Pho	300.0	O-PHOS	0.3	Drinking Water
			350.1	AMM	0.12	
			CALCON	Org-N	14.5	
				NO2	0	
51031	FIS	Fidco 001 Weekly	353.2	NO3	118	Discharg Water
			SM9222D	Bio-f	1160	
			SM9222B	BIO	7800	
			351.2	TKN	14.6	
51041	United Water Connectic Inc.	O-Phos/T-Pho	300.0	O-PHOS	ND	Drinking Water
			300.0	O-PHOS	ND	
			353.2	NO3	0	
51059	Kimberly-C	KC River Test	353.2	NO3	0	Discharg Water
			350.1	AMM	ND	

Sorting and Filtering Section (Bottom):

Sort by...: Sample ID, Client
Filter by...: [Empty]

One of the most popular features of LabLite SQL is the To-Do List, where the status of samples can be viewed at a glance. In this module you can quickly review sample status categories on the upper left of the screen, an analyte count on the lower left, and summary information about your samples in the upper right. The summary list can be sorted and/or filtered to print work lists and generate reports. From this screen a single mouse click will take you to the Lab Notebook to enter results, to Client Status to track customer information, or to any of the other LabLite modules.

LABLITE MODULES

CLIENT STATUS

Sample ID	Status	Client	Analyte	Login Date	Due Date	Sil
49649						
49650	Voided	Sand Hill Plaza	Sand Hill Plaza*	1/24/2002	1/31/2002	Int
49651			Suspended Solids			Eff
49974	Not complete	Jeff Engler	Gross Alpha	2/7/2002	2/14/2002	1E
50299		Tom Ashmore	Uranium	2/21/2002	2/28/2002	1E
50493	Reviewed and	Kimberly-Clark	Biochemical Oxygen Demand	3/4/2002	3/11/2002	Ti
50539		Sand Hill Plaza	Sand Hill Mon. Wells*			Mi
50550						S\
50551	Voided	Town of Litchfield	VOC Full List*	3/6/2002	3/13/2002	S\
50552						M\
50553						M\
50646	Not complete	United Water Connecticut Inc.	Gross Alpha	3/11/2002	3/18/2002	Mi
50676		Carmen Hill Orchards				Di
50690	Voided	Bethel Water Department	2,4,5-TP 2,4-D Endrin Lindane Methoxychlor Toxaphene 2,4,5-TP 2,4-D Endrin			002 Ch Ri Re
50694						

The Client Status screen, which is available on the bottom row of navigation buttons at all times, provides lab managers with an instant response to client's questions regarding the status a sample. From this screen you can search for records by client, date, or sample ID number. Once you locate the sample you are looking for, you can retrieve the sample into Log-in, print a report, or go directly to the Lab Notebook to enter results. The LabLite SQL interface was designed for ease of use and seamless navigation between modules. The Client Status screen is your window to successful customer service!

LABLITE BILLING

Trial Version - LabLite 2000 - [Log in a sample]

File Log In Lab Tasks Clients Projects Lab Status Reporting Help

Next Recall Close & Save Help

Cost code: G2000 New Sample ID: 1

Sampler's name: May Jones Lab employee Login initials: dd ☒ Print Label? Bottles: 1

Identification Sample Dates Analysis requested **Billing**

Description	Amount	Type
Fecal Coliform	\$20.00	Test
Kjeldahl Nitrogen as N	\$40.00	Test
Chemical Oxygen Demand	\$40.00	Test
Biochemical Oxygen Demand	\$30.00	Test
Ammonia as N	\$45.00	Test
Sub Total (Tests)	\$175.00	Total
Repeat Customer Discount	\$17.50	Discount
Total	\$157.50	Total

P.O. Number: 042700-03
Payment type: Check
Hide Removed Items: ☐

Add Item Remove Item
Print Invoice

Lab Notebook Client status To-Do List Reporting Msg Center

Hello dd

A billing dialogue on the Login screen calculates individual or group test costs, allowing for discounts and surcharges. A printed invoice is immediately available from this screen or when a final report is generated.

Trial Version - LabLite 2000 - [Preview]

File Log In Lab Tasks Clients Projects Lab Status Reporting Help

Choose report format: Level7
Choose sample ID: 1
Choose Report Type: Report of Analysis

LabLite LLC
PO Box 1206
8 South Main Street
New Milford, CT 06776

BILL TO:
Industrial Complex
123 North Street
Any City, CT 11111

Date	Invoice #
4/27/00	37

Sample ID	P.O. #	Payment Type
1	042700-03	Check

Quantity	Description	Rate	Amount
1	Fecal Coliform	\$20.00	\$20.00
1	Kjeldahl Nitrogen as N	\$40.00	\$40.00
1	Chemical Oxygen Demand	\$40.00	\$40.00
1	Biochemical Oxygen Demand	\$30.00	\$30.00
1	Ammonia as N	\$45.00	\$45.00
	Sub Total (Tests)		\$175.00
1	Repeat Customer Discount	\$17.50	(\$17.50)

Lab Notebook Client status To-Do List Reporting Msg Center

LABLITE MODULES

CROSTAB REPORTS

The screenshot shows the 'Trial Version - LabLite 2000 - [Crosstab Report Form]' window. The interface includes a menu bar (File, Log In, Lab Tasks, Clients, Projects, Lab Status, Reporting, Help) and a left sidebar with steps 1 through 7. Step 5, 'Select the sites to report', is currently active. The main area contains two lists of sites: 'Effluent Stream' and 'Influent Tank' on the left, and 'Aeration Tank' on the right. Between these lists are buttons for 'Copy', 'Copy All', 'Remove', and 'Remove All'. A 'Step 5 Instructions' box on the right provides guidance on selecting sites. At the bottom, there is a 'Use Title' checkbox, a text field containing 'Daily Plant Results', and buttons for 'Save Report As' and 'Load Report...'. A taskbar at the very bottom shows icons for 'Lab Notebook', 'Client status', 'To-Do List', 'Reporting', and 'Msg Center'.

Crosstab allows you to create tabular reports from LabLite result data and output them to Microsoft Excel for further manipulation. Data can be selected for any one or all clients, and then limited to a specific date range, site(s) and analytes, using both current and archived data. Typical applications for Crosstab reports include wastewater treatment monthly reports, historical reporting and trend modeling, and site-to-site result comparison. The Crosstab Report Form screen is organized to help you through the many report options available.

- **Export formatted data to MS Excel for advanced analysis and graphing**
- **Save custom reports to run as needed**
- **Reproduce regulated report style formats**
- **Ideal for any Tabular reporting needs**

LABLITE MODULES

Result History Graphing

LabLite Result history charting tool allows you to summarize specific analyte trends. This powerful charting tool is ready for you to customize. These charts can be reviewed on screen, printed, emailed, or pasted into word documents.

LABLITE MODULES

QC CHARTING

The QC Charting feature allows you to quickly generate a graph of test results either over a date range or using any number of previous results you choose. Graphing options allow you to present your data in many different ways.

LabLite SQL records and graphs quality control (QC) data for each analyte and method in the Method Selection Table. The QC types supported by LabLite SQL are configured by the user. A variety of charting options are available to present your QC data.

LABLITE REPORTS

LOGIN SHEET

Address:
Phone:
Fax:

email: director@hydro.com
Web: www.gohydro.com

LabLite 2000 Sample Report
Your Bitmap Logo or Letterhead

4/6/00

Login Sheet

Sample ID	Login Date	Login Time	Client	Site	Analysis Requested	Treatment Type	# of Bottles
111	3/30/00	9:44:00 AM	City Wastewater Plant		PH		1
112	3/30/00	12:32:00 PM	About Kids.	104 West Street	HydroCheck		1
113	3/30/00	12:32:00 PM	About Kids.	104 West Street	HydroCheck Pb		1
170	4/6/00	9:17:00 AM	About Kids.	22 Main Street	Aquatic Toxicity	SOFTENER (SALT)	1
171	4/6/00	9:17:59 AM	Clark Kent Enterprises	Daily Planet Bldg.	VOC-39		1

The Login Sheet Report generates a printout or record of samples that have entered your lab over a given date range. It provides a hard copy reference for lab personnel responsible for tracking samples.

CLIENT DUE DATES

Address:
Phone:
Fax:

email: director@hydro.com
Web: www.gohydro.com

LabLite 2000 Sample Report
Your Bitmap Logo or Letterhead

4/6/00

Client Due Dates

Client	Site	Due Date	Login Date	Sample ID
About Kids.	104 West Street	3/27/00	3/20/00	104
Industrial Complex	Discharge Stream	3/27/00	3/20/00	103
Industrial Complex	Discharge Stream	3/27/00	3/20/00	102
Clark Kent Enterprises	Daily Planet Bldg.	3/27/00	3/20/00	105
Monitoring Systems Inc.	Exxon Station Well 1	3/27/00	3/20/00	106
City Wastewater Plant	Influent Tank	3/28/00	3/21/00	107
Industrial Complex	Discharge Stream	3/28/00	3/21/00	108
City Wastewater Plant	Effluent Stream	3/29/00	3/22/00	109
About Kids.	22 Main Street	4/5/00	3/29/00	110
City Wastewater Plant		4/6/00	3/30/00	111
About Kids.	104 West Street	4/6/00	3/30/00	113
About Kids.	104 West Street	4/6/00	3/30/00	112

The Client Due Dates Report is a quick way for lab managers and personnel to track the status of in-progress samples, and to prioritize their efforts based on when the work is due.

LABLITE REPORTS

ANALYST PRODUCTIVITY REPORT

4/4/00

Completion Report : cr

Entry Date	Login Date	Analysis	Method
3/27/00	3/20/00	PH	150.1
3/21/00	4/3/00	Copper	200.7
3/21/00	4/3/00	Copper	200.7
3/22/00	4/3/00	Copper	200.7
3/23/00	4/3/00	Copper	200.7
3/24/00	4/3/00	Copper	200.7
3/25/00	4/3/00	Copper	200.7
3/18/00	4/3/00	Copper	200.7
3/27/00	3/20/00	Nitrate as N	300.0
4/3/00	4/3/00	Copper	200.7
3/27/00	3/20/00	Silver	SW6010A
3/27/00	3/20/00	Turbidity	180.1
3/28/00	3/20/00	Antimony	200.7
3/28/00	3/20/00	Arsenic	200.7
3/28/00	3/20/00	Barium	200.7
3/29/00	4/3/00	Copper	200.7
3/27/00	4/3/00	Copper	200.7

This Analyst Productivity Report gives lab directors and managers the ability to see how many analyses their workers have completed over a specified date range. This report can be used as a source of accountability and motivation, allowing managers to identify those employees who accomplish their share of work or those who could improve their output.

PRINTED REPORTS

LabLite SQL includes a configurable Report of Analysis with varying levels of detail and different report layouts to satisfy nearly any laboratory setting. The report writing power of Access reports has been used to give you the control you need to deliver presentation quality reports. Examples of a Level 2, a Level 7, and a Crosstab report are provided on the following pages. These reports may be sent by traditional hard copy, as HTML for use in inhouse networks with word processing software or web browsers, by internet web sites, or via e-mail. If multiple contacts were selected at Login, a copy for each will be generated automatically.

Level 2 Report Format included with LabLite SQL

Address:
Phone:
Fax:

email: director@hydro.com
Web: www.gohydro.com

LabLite 2000 Sample Report
Your Bitmap Logo or Letterhead

Report of Analysis

Name: About Kids.
122 South Main Street
Any City, ST 55555
Sample Date: 3/29/00
Receipt Date: 3/30/00
Report Date: 4/26/00
Sample Site: 104 West Street

Sample ID# 112
Sample Type: Drinking Water
Sample Source:
Sampler's Name: John Doe Lab employee
P.O. #:

Parameter	Sample Result	Units	Limits
Biological			
Coliform Bacteria	0.0	CFU/100ml	0
Metals			
Copper	1.1	mg/L	1.3
Iron	0.21	mg/L	No limit set
Manganese	ND	mg/L	No limit set
Sodium	3	mg/L	28
Minerals			
Hardness	56	mg/L	No limit set
Sulfate	5	mg/L	No limit set
Nutrient			
Nitrate as N	1	mg/L	10
Physical			
Color	2	CU	15
Conductivity as TDS	ND	mg/L	No limit set
Odor	0	0-5 Scale	2
PH	7.1	SU	6.4 - 10
Turbidity	0.23	NTU	5

ND = Not detected
*==above specified limit

Comment: Test Results are within State and Federal guidelines.

Note: The test results are only valid for date sample was taken. We do not accept any liability for use of results.

Report Approved By:

Level 7 Report Format included with LabLite SQL

Address:
Phone:
Fax:

email: director@hydro.com
Web: www.gohydro.com

LabLite 2000 Sample Report
Your Bitmap Logo or Letterhead

Report of Analysis

Name: About Kids.
122 South Main Street
Any City, ST 55555
Sample Date: 3/29/00
Receipt Date: 3/30/00
Report Date: 4/26/00
Sample Site: 104 West Street

Sample ID# 112
Sample Type: Drinking Water
Sample Source:
Sampler's Name: John Doe Lab employee
P.O. #:

Parameter	Sample Result	Units	Minimum Detection Level	Analysis Date	Method #	Analyst
Biological						
Coliform Bacteria	0.0	CFU/100ml	0	4/26/00	SM9222B	mr
Metals						
Copper	1.1	mg/L	0.005	4/14/00	200.7	aa
Iron	0.21	mg/L	0.01	4/26/00	200.7	mr
Manganese	ND	mg/L	0.01	4/26/00	200.7	mr
Sodium	3	mg/L	0.1	4/26/00	200.7	mr
Minerals						
Hardness	56	mg/L	5	4/26/00	200.7	mr
Sulfate	5	mg/L	2	4/26/00	300.0	mr
Nutrient						
Nitrate as N	1	mg/L	1	4/26/00	300.0	mr
Physical						
Color	2	CU	0	4/26/00	110.2a	mr
Conductivity as TDS	ND	mg/L	1	4/26/00	120.1-tds	mr
Odor	0	0-5 Scale	0	4/26/00	140.1	mr
PH	7.1	SU	0	4/26/00	150.1	mr
Turbidity	0.23	NTU	0.05	4/26/00	180.1	mr

ND = Not detected
**=above specified limit

Comment: Test Results are within State and Federal guidelines.

Note: The test results are only valid for date sample was taken. We do not accept any liability for use of results.

Report Approved By:

LABLITE MODULES

MUNICIPAL UTILITY DEPARTMENT WATER TREATMENT FACILITY

PWSID# 01-22-99

ENTRY POINT: F- 001

Finished Water Turbidity				Residual Chlorine		CT Values			
Day of Month	No. of Tests	Test Below 0.5 NTU	Exceeding 0.5 NTU	Minimum at POE	% of Tests Below Limit	CT Calculated	(pH-Temp) Constant	CT 99.9	Calculated /ct 00.0
1	6	3	3	1.03	0	250.29	65	14.1	17.8
2	6	2	4	1.26	0	306.18	65	14.1	21.7
3	6	3	3	1.19	0	289.17	65	14.1	20.5
4	6	3	3	1.19	0	289.17	65	14.1	20.5
5	6	3	3	1.15	0	279.45	65	14.1	19.8
6	6	1	5	1.05	0	255.15	65	14.1	18.1
7	6	3	3	1.05	0	255.15	65	14.1	18.1
8	6	3	3	1.03	0	250.29	65	14.1	17.8
9	6	3	3	1.05	0	255.15	65	14.1	18.1
10	6	4	2	1.03	0	250.29	65	14.1	17.8
11	6	3	3	0.98	0	238.14	63	13.7	17.4
12	6	3	3	1.01	0	245.43	65	14.1	17.4
13	6	3	3	0.98	0	238.14	63	13.7	17.4
14	6	3	3	0.96	0	233.28	63	13.7	17.1
15	6	2	4	0.96	0	233.28	63	13.7	17.1
16	6	3	3	1.05	0	255.15	65	14.1	18.1
17	6	3	3	1.13	0	274.59	65	14.1	19.5
18	6	3	3	1.16	0	281.88	65	14.1	20.0
19	6	1	5	1.12	0	272.16	65	14.1	19.3
20	6	3	3	0.77	0	187.11	63	13.7	13.7
21	6	3	3	0.93	0	225.99	63	13.7	16.6
22	6	3	3	1.16	0	281.88	65	14.1	20.0
23	6	4	2	1.16	0	281.88	65	14.1	20.0
24	6	3	3	1.08	0	262.44	65	14.1	18.6
25	6	3	3	1.15	0	279.45	65	14.1	19.8
26	6	3	3	1.03	0	250.29	65	14.1	17.8
27	6	3	3	1.12	0	272.16	65	14.1	19.3
28	6	4	2	1.08	0	262.44	65	14.1	18.6
Averages	6	2.9	3.1	1.07	0	259.1	65	14.0	18.5