

UK**Ovulation Test Kit**

Indicates fertile days

Please read this leaflet carefully before beginning your test.

When you are trying to become pregnant, it is important to understand when you are at your most fertile. Don't worry if you feel that it is taking longer to become pregnant than you anticipated, only 25% of couples will become pregnant in the first month of trying. Most couples take an average of 3 months to conceive and 10% take over a year.

One factor that can affect the time you take to conceive is timing and this is where ovulation tests can help. Typically there are only 2-3 days in your cycle when you can become pregnant. Alvita Ovulation Tests will indicate when these days occur by detecting the changes in your hormones during your menstrual cycle.

How the test works

Alvita Home Ovulation Test works by detecting the sudden increase in luteinising hormone (LH) in your urine that occurs 24-48 hours before an egg is released from the ovaries, a process known as ovulation. Once the surge has been detected you are most likely to become pregnant in this 48-hour period.

When should I use Alvita Home Ovulation Tests?

Firstly, you will need to work out which day to start testing. This will vary depending on the usual length of your cycle.

The first day of your cycle (day 1) is the day that your period starts. The length of your cycle is the number of days from day 1 to the day before your next period.

The diagram below enables you to work out the day to start testing from your cycle length. Work out the length of your cycle in one menstrual cycle. Then use the ovulation test in the next cycle.

Length of Cycle	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
Start Testing	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24

NB: If your cycle is irregular then use the shortest cycle you have had over the past 6 months to work out when to start testing e.g. if your cycle is 29 days long, then in your next menstrual cycle you should begin testing on day 13.

What time of day do I need to perform the test?

You may test at any time of day. However, you should not test with early morning urine, because although you can experience a surge in LH in the morning this may take up to 4 hours to show up in your urine. Reduce your fluid intake for 2 hours before testing as excessive liquid may dilute the hormone and make the test difficult to read. For the most accurate results you need to test at about the same time every day.

Performing the test

1. When you are ready to begin testing remove the test from the foil wrapper.
2. Remove the test's cap.
3. With the tip pointing downwards, hold the absorbent sampler in your urine stream for at least 10 seconds, until thoroughly wet. Be careful not to splash above the arrow mark, as wetting the test window will affect the result. Still keeping the tip pointing downwards, remove the absorbent tip from the urine stream and replace the cap.
4. Alternatively, you may wish to collect a sample of your urine in a clean, dry container. Immerse the absorbent tip only as far as the arrow, in the urine for 3 seconds. Keep the absorbent sampler pointing down for a few seconds and then replace the cap.
5. Place the test on a flat surface with the window facing upwards and begin timing the test. The result is ready to read at 5 minutes regardless of which method you choose. Discard the test after 5 minutes.

Reading the results

1. If there is no line in the test area of the window or the line in the control area of the window is lighter than the line in the control area of the window then your LH surge has not begun and you should continue testing daily.

2. If the line in the test area of the window is the same or darker than the one in the control area of the window then the LH surge has been detected. You should ovulate in the next 24-48 hours.

3. If there are no lines in either the control or test area of the window at 5 minutes the test has not worked. Also, if there is only a pink line in the test area of the window this again has not worked and is invalid.

The test stick should then be discarded and a new stick should be used for a further test.

Questions and Answers

My cycle length is longer than the range shown in the table. How can I find out when I should start testing?
Don't worry; begin by testing 17 days before you expect your next period.

What time of day should I test?

It is important to ensure that you test at approximately the same time every day. You should reduce your fluid intake for 2 hours before carrying out the test.

Do I need to use all of the test sticks?

No, once your LH surge has been detected you can stop testing and save the remaining tests to use next month if necessary.

I've used 7 tests, but I've not detected my surge. What should I do?

Don't panic, the number of tests in the pack are sufficient for most women with regular cycles. However, if you have a cycle length that varies by more than 3 days, you may have to use additional test sticks to detect your surge.

I've used the test, but no lines appeared. What should I do?

This may be because too little urine has been used. You should test again using a second test. Take care to ensure that the test is held in the urine stream for longer than 10 seconds.

Can the test results be interpreted after more than five minutes?

No, test results must be read at 5 minutes. Although a positive result should not change for several days, a negative result may change to a false positive within minutes after the end of the testing period, which would not be an accurate reading. It is always best to read the results at the 5 minute testing period and then discard the test to avoid confusion.

A pink background colour and vertical streaking appeared in the result area during the testing period. Is this a concern?

No, each urine sample will vary in its chemical makeup. Such variations can cause vertical streaking and/or the pink-rose background colour but will not affect the test results. As long as the control band appears within 5 minutes, the test is working properly. Discard the test after 5 minutes.

What factors can affect the test?

If you are actually pregnant, have recently been pregnant, or have reached the menopause you may get a misleading result.

Fertility drugs containing luteinising hormone or human Chorionic Gonadotrophin may affect the results. It is advised that you check with your GP before using the tests.

Clomiphene citrate (Clomid) should not affect the test, but can affect the length of your cycle causing you to require more than 7 tests. Breastfeeding can affect the test results.

I've recently stopped using the contraceptive pill, will this affect the results?

The contraceptive pill disrupts your natural hormone pattern, if you have recently stopped taking it, your cycles can be irregular and may take some time to stabilise. You may wish to wait until you have had two normal periods and your cycle has stabilised before testing.

Do I need to keep records of my daily readings?

No, each test will give a straightforward 'yes/no' answer.

Will a home ovulation test replace the basal body temperature method?

No, because it looks at ovulation from a different angle. If you wish you may use the two methods together to help you to calculate exactly when to start using the ovulation tests.

How long will the line remain visible?

The test should be read at 5 minutes for best results. A positive (Surge) result will never disappear. The coloured line(s) may become darker and a tinted background may appear after several hours. Some negative results may later display a faint second colour line because of evaporation from the test line. Therefore, you should not read the result after 5 minutes. Discard the test once you have read the result.

Once I see a positive result, when is the best time to have intercourse?

Dazu müssen Sie zunächst herausfinden, an welchen Tag Sie mit den Tests beginnen. Dieser Zeitpunkt variiert je nach Ihrer sonstigen Zyklusdauer.

Der erste Tag Ihres Zyklus (Tag 1) ist der Tag, an dem Ihre Periode einsetzt. Die Zykluslänge entspricht der Anzahl der Tage von Tag 1 bis zum Tag vor Ihrer nächsten Periode.

Mithilfe des Diagramms unten können Sie ausgehend von Ihrer Zykluslänge den Tag ermitteln, an dem Sie den Test beginnen. Bestimmen Sie die Länge Ihres Zyklus in einem Menstruationszyklus. Verwenden Sie den Test dann erst im nächsten Zyklus.

Can I use the test to avoid pregnancy?

No, the test should not be used as a form of birth control.

Keep out of reach of children.

Store in a dry place at 4°C – 30°C. Keep away from direct sunlight, moisture and heat.

Do not freeze.

Do not use if foil wrapper is damaged.

Do not use a test stick that has passed its expiry date.

Each test stick can only be used once.

Dispose of with household waste.

Hinweis:

Wenn Sie einen unregelmäßigen Zyklus haben, verwenden Sie den kürzesten Zyklus in den letzten 6 Monaten, um den Tag des Testbeginns zu bestimmen. Wenn Ihre Zykluslänge beispielsweise 29 Tage beträgt, sollten Sie im nächsten Menstruationszyklus an der Testlinie kann sich bei manchen negativen Ergebnissen später eine schwache zweite Farblinie ausbilden. Sie sollten den Test daher nach Ablauf der 5 Minuten nicht mehr ablesen, wenn Sie mit den Ovulationstests beginnen sollten.

DE**Ovulationstest Set**

Zur Ermittlung der fruchtbaren Tage

Bitten Sie dieses Falzblatt aufmerksam durch, bevor Sie mit Ihrem Test beginnen.

Können die Testergebnisse auch nach Ablauf der 5 Minuten noch ausgewertet werden?

Nein, die Testergebnisse müssen genau nach 5 Minuten abgelesen werden. Ein "positives"

Erbgut sollte sich zwar einige Tage lang nicht verändern, aber aus einem "negativen" Ergebnis könnte innerhalb von Minuten nach Ende des Testzeitraums ein falschpositives und daher ein unzutreffendes Ergebnis werden. Sie sollten die Ergebnisse immer nach Ablauf des Testzeitraums von 5 Minuten ablesen und das Teststäbchen anschließend wegwerfen.

Entsorgen Sie den Test nach 5 Minuten.

FR**Test d'Ovulation**

Indique la période la plus favorable pour concevoir un enfant

Merci de lire attentivement cette notice avant toute utilisation

Lorsque vous souhaitez être enceinte, il est important de connaître les périodes les plus favorables à la conception. Si la conception prend un peu de temps, il n'y a en général pas d'inquiétude à avoir car seulement 25% des couples parviennent à concevoir durant le premier mois. La majorité des couples mettent en moyenne 3 mois pour concevoir et 10% mettent jusqu'à un an.

La période de votre cycle à laquelle vous tenterez de concevoir est extrêmement importante.

Les tests d'ovulation Alvita pourront vous aider à déterminer les 2 ou 3 jours les plus fertiles

durant lesquels vos chances de concevoir sont les plus importantes.

Ablesen des Ergebnisses**1.**

Wenn sich im Testbereich des Fensters keine Linie befindet, oder wenn die Linie im Testbereich des Fensters heller ist als die Linie im Kontrollbereich des Fensters, ist Ihr LH-Spiegel noch nicht angestiegen und Sie sollten die täglichen Tests fortsetzen.

2.

Wenn die Linie im Testbereich des Fensters gleich oder dunkler ist als die Linie im Kontrollbereich des Fensters, wurde ein Anstieg des LH-Spiegels festgestellt. Sie sollten vor Anwendung des Tests Ihren Frauenarzt zu Rate ziehen. Clomiphencitrat (Clomid) sollte den Test nicht beeinflussen, hat aber unter Umständen Einfluss auf Ihre Zykluslänge, so dass Sie mehr als 7 Teststäbchen benötigen. Das Testergebnis kann auch durch Stillen beeinflusst werden.

3.

Si la ligne de la zone de test est la même, voire de couleur légèrement plus prononcée que la ligne de contrôle, alors votre montée d'hormones luteinisantes n'a pas débuté. Vous devez alors renouveler le test quotidiennement les jours prochains.

4.

Si la ligne de la zone de test est la même, voire de couleur légèrement plus prononcée que la ligne de contrôle, alors votre montée d'hormones luteinisantes a été détectée. Votre période d'ovulation devrait débuter sous 24 à 48 heures.

5.

Si aucune ligne n'apparaît dans les 5 minutes, ni dans la zone de contrôle ni dans la zone de test, vous pouvez considérer que le test n'a pas fonctionné.

De la même façon, si seule une ligne rose apparaît dans la zone de test et non dans la zone de contrôle, considérez que le test n'a pas fonctionné et est invalide.

6.

Jetez le test d'ovulation défectueux et réessayez avec un nouveau test d'ovulation.

Questions-Réponses**La durée de mon cycle est plus importante que celles proposées dans le tableau.****Comment définir la date de début du test ?**

Ne vous inquiétez pas et débutez le test 17 jours avant la date à laquelle vous prévoyez d'avoir vos prochaines règles.

A quel moment de la journée dois-je faire le test pour obtenir les résultats les plus fiables ?

Il est important d'effectuer les différents tests à des périodes identiques de la journée. Nous vous recommandons par ailleurs d'éviter de boire trop de liquide 2 heures avant le test.

Dois-je utiliser l'ensemble des 7 tests d'ovulation ?

Non, une fois votre montée d'hormones luteinisantes détectée vous pouvez arrêter les tests et conserver les tests d'ovulation non utilisés pour votre prochain cycle, si nécessaire.

J'ai utilisé 7 tests, mais je n'ai pas détecté de montée d'hormones LH. Que dois-je faire ?

Rassurez-vous, le nombre de tests composant ce pack suffisent pour la majorité des femmes ayant un cycle régulier. Malgré cela, si vous avez un cycle plus long les résultats peuvent varier de plus de 3 jours, vous aurez besoin alors de tests supplémentaires pour détecter votre montée d'hormones.

J'ai utilisé le test mais aucune ligne n'apparaît. Que puis-je faire ?

Il est possible que le test n'ai pas reçu suffisamment d'urine. Nous vous conseillons de renouveler le test avec un nouveau test d'ovulation Alvita en prenant bien soin de vous assurer que le test reste bien en contact avec l'urine durant plus de 10 secondes.

Le résultat du test peut-il être interprété au-delà des 5 minutes ?
Non, le résultat du test doit être lu dans les 5 minutes. Bien qu'un résultat positif puisse se maintenir durant plusieurs jours, un résultat négatif peut se transformer en faux positif quelques minutes après la fin de la période de test, ce qui ne doit en aucun cas être considéré comme un résultat précis. Il est toujours mieux de lire le résultat durant les 5 minutes de la période d'affichage du résultat puis de jeter le test pour éviter toute confusion.

Un arrière plan rosé et des traits verticaux apparaissent dans la zone de résultat durant la période de test. Est-ce un problème ?

Non, chaque échantillon d'urine varie et possède sa propre composition chimique. De telles variations peuvent provoquer des stries verticales et/ou un fond de couleur rose mais n'affectent en rien les résultats du test. Tant que la bande de contrôle apparaît sous la période de 5 minutes, vous pouvez considérer que le test a fonctionné.

Quels paramètres peuvent fausser le test ?

Si vous êtes actuellement enceinte, avec récemment été enceinte, ou êtes proche de la ménopause il est possible que vos résultats soient faussés.

Des médicaments pour la fertilité contenant des hormones lutéinisantes ou des hCG (human Chorionic Gonadotrophin) peuvent fausser les résultats. Il est alors préférable de demander conseil à votre médecin ou à votre pharmacien avant d'effectuer les tests. Le citrate de clomiphene ne perturbe pas les tests d'ovulation mais peut affecter la durée de votre cycle (nécessitant parfois plus de 7 tests). Enfin, l'allaitement peut affecter le résultat des tests.

J'ai récemment arrêté de prendre la pilule contraceptive. Cela affectera-t-il les résultats ?

La pilule contraceptive perturbe votre cycle hormonal naturel, de ce fait, si vous avez récemment arrêté la pilule votre cycle peut être irrégulier et pourra prendre un certain temps à se stabiliser.

Dois-je conserver l'ensemble des tests que j'aurais effectué ?

Non, chaque test vous donne une réponse unique et immédiate (sous un délai maximum de 5 minutes).

Est-ce qu'un test d'ovulation remplace la méthode classique de la prise de température corporelle ?

Non, le test traite de l'ovulation sous un angle différent. Si vous le souhaitez, vous pouvez avoir recours simultanément aux deux méthodes pour vous aider à calculer précisément le moment où vous devez commencer à utiliser les tests d'ovulation.

Combien de temps la ligne demeure-t-elle visible ?

Le test doit être lu au bout de 5 minutes pour un meilleur résultat. Un résultat positif (magenta) ne disparaîtra pas. La ligne colorée peut devenir plus sombre et un fond coloré peut apparaître après plusieurs heures. Certains résultats négatifs peuvent laisser apparaître légèrement une seconde ligne à cause de l'évaporation de la ligne de test (faux positif). Par conséquent, vous ne devez pas lire le résultat passé un délai de 5 minutes. Jetez le test une fois le résultat lu.

Une fois que le test est positif, quel est le moment le plus propice aux rapports sexuels ?

L'ovulation va avoir lieu dans les prochaines 24 à 48 heures. C'est la période durant laquelle vous êtes la plus fertile. Il est conseillé d'avoir des rapports durant cette période.

Puis-je utiliser le test d'ovulation comme moyen de contraception ?

Non, le test ne doit pas être utilisé comme moyen de contraception.

Ne pas laisser à la portée des enfants.

Conserver entre 4°C et 30°C dans un endroit sec.
Ne pas stocker au soleil, à la chaleur ou dans un lieu humide.

Ne pas congeler.
Ne pas utiliser si la pochette est endommagée.

Ne pas utiliser le test au-delà de la date d'expiration.
Ce produit est à USAGE UNIQUE.

Jeter avec les déchets ménagers.

IT

Test di ovulazione

Indica i giorni fertili

Per favore legga attentamente il presente foglio delle istruzioni prima di procedere con il test.

Quando cerca di rimanere incinta, è importante capire quali sono i giorni più fertili. Non si preoccupi se impiega più tempo di quanto ha previsto a rimanere incinta, solo il 25% delle coppie che cerca una gravidanza ci riesce durante il primo mese in cui prova. La maggior parte delle coppie impiega una media di 6 mesi a concepire e il 10% addirittura un anno.

Uno dei fattori che può influire sul tempo necessario a concepire è la scelta del momento giusto e in questo caso il test di ovulazione può saperne di aiutare. Il test di ovulazione Alvita lo indicherà quando si troverà in questi giorni rilevando le variazioni dei suoi ormoni durante il suo ciclo in cui può restare incinta. Il Test di Ovulazione Alvita lo indicherà quando si troverà in questi giorni rilevando le variazioni dei suoi ormoni durante il suo ciclo mestruale.

Qualsiasi parametro può falsificare il test?

Se si voleva attualmente incinta, avendo recentemente concepito, o si è vicini alla menopausa, non si preoccupi se impiega più tempo di quanto ha previsto a rimanere incinta, solo il 25% delle coppie che cerca una gravidanza ci riesce durante il primo mese in cui prova. La maggior parte delle coppie impiega una media di 6 mesi a concepire e il 10% addirittura un anno.

Uno dei fattori che può influire sul tempo necessario a concepire è la scelta del momento giusto e in questo caso il test di ovulazione può saperne di aiutare. Il test di ovulazione Alvita lo indicherà quando si troverà in questi giorni rilevando le variazioni dei suoi ormoni durante il suo ciclo mestruale.

Come funziona questo test?

Il Test di Ovulazione Alvita funziona rilevando l'improvviso aumento di ormone luteinizante (LH) nelle sue urine che avviene 24-48 ore prima che un ovulo sia rilasciato dalle ovaie, un processo noto come ovulazione. Una volta che l'aumento improvviso (picco) è stato rilevato, avvenire nelle successive 24-48 ore c'è maggiore probabilità che lei rimanga incinta.

Quando dovrei eseguire il test?

In primo luogo dovrebbe determinare quali giorni testare. Questi variano a seconda della lunghezza del suo ciclo.

Il primo giorno del suo ciclo (giorno 1) è il giorno in cui comincia la sua mestruazione.

La lunghezza del suo ciclo è il numero di giorni dal giorno 1 fino al giorno prima del suo successivo ciclo mestruale.

Per quanto tempo la linea rimane visibile?

Il mio ciclo è più lungo rispetto agli intervalli mostrati nella tabella. Come posso capire quando devo iniziare il test?

NB: se il suo ciclo è irregolare, allora utilizzi il ciclo più breve che ha avuto negli ultimi 6 mesi per determinare quando iniziare il test, per esempio se il suo ciclo è di 29 giorni, allora nel suo successivo ciclo mestruale dovrà iniziare il test al giorno 13.

In quale momento della giornata dovrei eseguire il test?

Puo eseguire il test in ogni momento della giornata. Comunque, non dovrebbe eseguire il test con le prime urine del mattino, infatti, benché si possa avere un aumento dell'ormone LH al mattino, questo impiega almeno 4 ore a comparire nelle urine. Riduci l'apporto di liquidi nelle 2 ore precedenti al test, siccome un apporto eccessivo di liquidi può diluire l'ormone e rendere difficile la lettura: Per risultati maggiormente accurati, dovrebbe cercare di eseguire il test alla stessa ora tutti i giorni.

Devo utilizzare tutti gli stick test?

No, una volta che il suo picco di LH è stato rilevato, può sospendere il test e utilizzare gli liquidi nelle 2 ore precedenti al test, siccome un apporto eccessivo di liquidi può diluire l'ormone e rendere difficile la lettura: Per risultati maggiormente accurati, dovrebbe cercare di eseguire il test alla stessa ora tutti i giorni.

Ho utilizzato 7 test, ma non ho rilevato il mio picco. Cosa dovrei fare?

Non si preoccupi, il numero di test nella confezione sono sufficienti per la maggior parte delle donne con cicli regolari. Tuttavia, se ha un ciclo con una lunghezza che varia di più di 3 giorni, dovrà utilizzare ulteriori stick test per rilevare il suo picco.

Esecuzione del test

1. Quando è pronta ad eseguire il test, rimuova il test dall'involucro di alluminio.

2. Rimuovi il cappuccio del test.

3. Con la punta rivolta verso il basso, tenga la sonda assorbente sotto il flusso della sua urina per almeno 10 secondi, finché non è completamente bagnata. Faccia attenzione a non bagnare il segno della freccia, perché bagnare la finestra di test potrebbe alterare il risultato. Sempre mantenendo la punta rivolta verso il basso, rimuova la punta assorbente dal flusso dell'urina e rimetta il cappuccio.

4. Se preferisce può scegliere di raccolgere un campione delle sue urine in un contenitore pulito e asciutto. Immerta per 3 secondi la sonda assorbente nell'urina fino alla freccia.

Poi mantenga la sonda assorbente rivolta verso il basso ancora per pochi secondi e quindi rimetta il cappuccio.

5. Appoggi il test su una superficie piana con la finestra rivolta verso l'alto e attenda. Il risultato sarà disponibile dopo 5 minuti, a prescindere dal metodo di esecuzione che ha scelto. Butti il test dopo 5 minuti.

I risultati del test posso essere letti anche dopo più di 5 minuti?

No, i risultati del test devono essere letti entro 5 minuti. Anche se un risultato positivo potrebbe non cambiare per molti giorni, un risultato negativo potrebbe variare in un falso positivo dopo pochi minuti dalla fine del periodo di test e sarebbe, quindi, una lettura non accurata. E' sempre meglio leggere il risultato entro i primi 5 minuti del periodo di test e poi smaltire il test per evitare confusioni.

ES

Test de ovulación

Indicador de días fértiles

Por favor lea atentamente el presente folio delle instrucciones prima de proceder con el test.

Qualsí factores pueden influir sul test?

Si se está incinta, se está siendo actualmente en gravidanza o ha alcanzado la menopausia, no se preocupe si le está costando más de lo que pensaba quedarse embarazada, sólo el 25% de las parejas consiguen un embarazo en el primer mes. A la mayoría de las parejas les cuesta concebir una media de 3 meses, y a un 10% les cuesta más de un año.

Los factores que pueden influir en el tiempo necesario para concebir son la edad, la salud y el peso. Los medicamentos para la fertilidad como la hormona luteinizante o la gonadotropina coriónica humana pueden afectar el resultado. El Clomifeno Citrato (Clomid) no debería influir en el test, pero puede alterar la duración del ciclo menstrual. Algunos factores que pueden influir en el resultado son la edad, la salud y el peso.

Ha recientemente tomado la píldora anticonceptiva, este podría influir en el resultado?

El test de ovulación Alvita detecta el aumento repentino de la hormona luteinizante (LH) en la orina producido 24-48 horas antes de que los ovarios liberen un óvulo, proceso llamado ovulación. Una vez detectado este aumento, es más probable que se quede embarazada en este período de 48 horas.

Debo registrar los resultados de las lecturas diarias?

No, cada test dará una clara respuesta "sí/no".

¿Cuándo debo realizar el test de ovulación Alvita?

El primer día del ciclo (día 1) es el día en que empieza su período. La duración del ciclo es el número de días entre el día 1 y el día anterior al siguiente período.

El primer día del ciclo (día 1) es el día en que empieza su período. La duración del ciclo es el número de días entre el día 1 y el día anterior al siguiente período.

Debo mantener un registro de mis lecturas diarias?

No, cada test le dará una respuesta clara afirmativa o negativa.

¿Puedo usar un test de ovulación de autodiagnóstico reemplazar al método de la temperatura corporal basal?

No, porque enfoca la ovulación desde un punto de vista diferente. Si lo desea, puede utilizar ambos métodos para ayudarse a calcular exactamente cuándo empezar a utilizar los tests de ovulación.

¿Durante cuánto tiempo podrá verse la línea?

Lo mejor es leer el test a los 5 minutos. Un resultado positivo (aumento de la LH) no desaparecerá nunca. Al cabo de unas horas, pueden oscurecerse las líneas de colores o aparecer un fondo de color. Algunos resultados negativos pueden mostrar una segunda línea de color tenue debido a la evaporación de la línea de test. Por lo tanto, no debe leer el test después de 5 minutos. Deseche el test una vez haya leído el resultado.

¿Preguntas y respuestas

La duración de mi ciclo es mayor que las mostradas en la tabla, ¿cómo puedo saber cuándo empezar el test?

No se preocupe, empiece el test 17 días antes de cuando espere su próximo período.

Dovrebbe ridurre l'apporto di liquidi nelle 2 ore precedenti il test.

¿En qué momento del día debo realizar el test?

Es importante realizar el test a la misma hora aproximada todos los días. Debe reducir la ingesta de líquidos 2 horas antes de realizar el test.

¿Posso utilizar il test per evitare la gravidanza?

No, el test no puede ser utilizado como forma de control de las nascite.

Tener lontano dalla portata dei bambini.

Conservare en un lugar seco entre 4 °C - 30 °C.

Manter alejado de la luz solar directa, la humedad y el calor.

No congelar.

No utilizar se el envoltorio de aluminio es dañado.

No utilice si el envoltorio metalizado está dañado.

No utilice si el envoltorio metalizado está dañado.

Cada test sólo puede ser utilizado una vez.

Desechar con los desperdicios domésticos.

Mantener fuera del alcance de los niños.

Conservar en un lugar seco entre 4 °C - 30 °C.

Manter alejado de la luz solar directa, la humedad y el calor.

No congelar.

No utilizar se el envoltorio de aluminio es dañado.

No utilice si el envoltorio metalizado está dañado.

Ogni stick test si può utilizzare una sola volta.

Smaltire con i rifiuti domestici.

He realizado 7 tests, pero no ha aparecido ninguna línea, ¿qué debo hacer?

Puede deberse a que la orina utilizada es insuficiente. Debe volver a realizar el test usando un segundo test. Asegúrese de mantener el test bajo el flujo de orina durante más de 10 segundos.

Desechar con los desperdicios domésticos.

¿Pueden interpretarse los resultados después de más de cinco minutos?

No, los resultados del test deben leerse a los 5 minutos. Aunque un resultado positivo no debería cambiar durante días, un resultado negativo podría cambiar a un falso positivo minutos después del final del período de lectura, lo que no sería un resultado exacto.

Siempre es mejor leer los resultados a los 5 minutos y luego desechar el test para evitar confusiones.

Come leggere i risultati

1. Se non c'è nessuna linea nell'area di test della finestra, o la linea nell'area di test è più sottile rispetto alla linea nell'area di controllo della finestra, allora il picco del suo LH non è ancora iniziato e deve continuare ad eseguire il test.

2. Se la linea nell'area di test della finestra è uguale o più intensa di quella nell'area di controllo, allora il picco del suo LH è stato rilevato. L'ovulazione dovrebbe avvenire nelle successive 24-48 ore.

3. Se entro 5 minuti non c'è alcuna linea né nell'area di controllo, né nell'area di test della finestra, allora il test non ha funzionato. Anche nel caso in cui ci sia solo una linea rosa