


Helping those who help patients

Special Stains Component List


EK Industries branded special stain components are made to the highest laboratory quality standards and has been manufacturing products since 1976. The most common sizes are listed below but many of these are available in larger or smaller bottles. Please contact us for your special needs.

Item #	Description	Item #	Description	Item #	Description
1198-500ML	Alcian Blue Solution, 1% w/v, pH 1.0	4647-500ML	Gomori Trichrome Stain Solution 500ml	6593-250ML	Phosphotungstic Acid-Acetic Acid, Gomori
1195-500ML	Alcian Blue Solution, 1% w/v, pH 2.5	6057-250ML	Iodine Solution, Masson Trichrome 125ml	7997-250ML	Rhodanine Stain, 0.2% in Ethanol
1191-500ML	Alizarin Red S Solution, 1% w/v	6721-500ML	Light Green SF Yellowish Stain, 1% w/v	11121-500ML	Safranin Stain Solution, .025% w/v
1958-500ML	Aniline Blue, 2.5% w/v in 2% Acetic Acid	6722-500ML	Light Green SF Yellowish Stain, 2% w/v	11115-500ML	Safranin Stain Solution, 1% w/v
2250-500ML	Biebrich Scarlet-Acid Fuchsin Solution	5175-500ML	Luxol Fast Blue Stain Solution, 0.1% w/v	11157-500ML	Schiff Stain Solution, McManus
2288-125ML	Brilliant Cresyl Blue, 1% w/v aqueous	5660-500ML	Malachite Green Stain Solution, 1% w/v	14210-125ML	Sudan III Stain, Saturated in Ethanol
3450-500ML	Congo Red Kit, Alkaline Alcohol & Congo Red Solutions, 1% w/v	5831-500ML	Metanil Yellow Stain Solution, 0.25% w/v	14286-125ML	Sudan IV Stain Solution, Herxheimer
4467-250ML	Fochet Reagent Solution	5868-250ML	Methyl Green Stain Solution, 2% w/v	8528-250ML	Tartrazine Stain Solution, .025% w/v
1098-1L	Gallego Solution	5868-500ML	Methyl Green Stain Solution, 2% w/v	8528-500ML	Tartrazine Stain Solution, .025% w/v
4633-125ML	Gram Gentian [Crystal Violet] Violet Stain Solution, [125 mL]	7391-125ML	Mucicarmine Stain, Southgate Stock	8527-250ML	Tartrazine Stain Solution, 1.5% w/v
4634-125ML	Gentian Violet Solution, 1% w/v Aqueous	7393-500ML	Mucicarmine Stain, Southgate Stock	8527-500ML	Tartrazine Stain Solution, 1.5% w/v
4635-125ML	Gentian Violet Solution, 2% w/v Aqueous	7439-500ML	Neutral Red Stain Solution, 0.1% w/v	14949-250ML	Toluidine Blue Stain Solution, 0.1% w/v
4636-125ML	Gentian Violet Sol., 2% w/v in Methonal	7437-500ML	Neutral Red Stain Solution, 1% w/v	14947-500ML	Toluidine Blue Stain Solution, 1% w/v in 20% Ethanol
4563-100ML	Gold Chloride Solution, 2% w/v	7695-500ML	Orange G Stain Solution, 1% w/v	9744-500ML	Van Gieson Counterstain Solution
4561-100ML	Gold Chloride Solution, 1% w/v	6315-500ML	Periodic Acid Solution, 0.5% w/v, [500 mL]	9745-500ML	Verhoeff's Van Gieson Elastic Tissue Stain Kit, Hematoxylin, Ferric Chloride, Sodium Thiosulfate, Weigert Iodine, Van Gieson Counterstain
4647-125ML	Gomori Trichrome Stain Solution, 125ml	6316-500ML	Periodic Acid Solution, 1.0% w/v, [500 mL]	14992-250ML	Victoria Blue Stain Solution

2764 Pleasant Road, Box 11707
Fort Mill, SC 29708

www.pathsupply.com

A veteran owned small business

800-631-3556