

MGIGLab-L

Automated Library Preparation Production Line

- Ultra High-throughput
- Walk-Away Automation
- Intelligent Customization

MGI, Best Automated Genomics Production Line Package Partner

MGI Tech Co., Ltd. (referred to as MGI) is committed to building core tools and technology to lead life science through intelligent innovation. MGI focuses on R&D, production and sales of DNA sequencing instruments, reagents, and related products to support life science research, agriculture, precision medicine and healthcare. MGI is a leading producer of clinical high-throughput gene sequencers, and its multi-omics platforms include genetic sequencing, mass spectrometry, medical imaging, and laboratory automation.

With more than 20 years' experience in genomics application and advanced capabilities in instrument manufacturing and system integration, MGI is able to provide customized system design, professional service of integration and installation, ensuring that customers have ultra high-throughput automated genomics production line packages.

Why MGI?

20+

More than 20 years' Experience
in Genomics Application

Professional and Specialized
Automation Development Team

Instrument, Integration and
Software Total Package

Always Customer Focus
with Customized Service

MGI Automation Product Package

Automated Sample Preparation System

MGISP-100

Modular Workstation

MGIFLP-SL200

Automated Production Line

MGIGLab-S

MGISP-960

MGIFLP-L200

MGIGLab-L

MGIGLab-L Automated Library Preparation Production Line

Integrating different MGI and third-party instruments with automated robot on track, adopting streamlined design of stations, accomplishing complete library preparation workflow automation, making an annual production output of one million samples possible.

Efficient

From independent automation equipment to complete workflow, 7x24h operation

Intelligent

Layered management among production & instrument management under intelligent scheduling in parallel with control

Stable

Streamlined design of stations, independently process running without mutual interference

Integrated

Flexible integration of MGI and third-party instruments for different application

Real-time

Various sensor detection and barcode scanning management, real-time production monitoring

Safe

Comprehensive hardware protection and software error management, maximum safety of samples and technicians

System Design

SCARA Robot 360°
Plate Gripper

Precision Pipetting

Sample Loading in Human-
Machine Interaction Area

Consumable Storage
& Loading

Microplate
Transfer Robot

SCARA robot on track,
completing microplate
transfer between instruments.

High-throughput Automated
Sample Preparation System

96-channel High-precision pipetting head with gripper, Integrated PCR and temperature control module, performing nucleic acid extraction and purification, enzyme reaction and product purification.

Microplate
Storage Hotel

Storing and providing
consumables and
reagents under room
temperature

Human-Machine
Interaction Area

Production line control
center as well as the
human-machine interface.

Microplate
Delivery Window

Physically isolating pre-PCR
and post-PCR areas,
avoiding cross-contamina-
tion.

3rd Party Instrument

Low Temperature
Incubation &
Storage system

Microplate Centrifuge

Automated Plate
Seal Removal

Microplate
Sealer

Microplate Reader

Liquid Handling
Workstation

Classification Management: Production & Instrument

- Production Scheduling
- Production Prioritization
- Production Process Error Resuming

Intelligent Scheduling & Control

Intelligent

Efficient resource scheduling. Tasks are released according to production saturation, ensuring maximum production capacity.

IOT

Internet of instruments, ensuring real-time production monitoring.

Warning

1. Instrument abnormality.
2. Remaining quantity and real-time status of materials.
3. Non-conforming samples.

Convenient

User interface is simple and easy to operate.

Extendable

1. Supporting automated sample preparation.
2. Supporting quick extension of many more applications

Production Monitoring: Real-time & Visualization

Sample Size

Sample & Instrument Warning

Production Schedule & Instrument Status Monitoring

Production Line Monitoring

MGIGLab-L Automated Library Preparation Production Line for NIPT Laboratory

Semi-automated Library Preparation Workstations

MGIGLab-L Automated Library Preparation Production Line for NIPT Laboratory

MGIGLab-L Automated Library Preparation

Production Line for WGS Laboratory

Semi-automated Library Preparation Workstations

MGIGLab-L Automated Library Preparation Production Line for WGS Laboratory

CONTACT US

MGI Tech Co., Ltd

Building 11, Beishan Industrial Zone, Yantian District, Shenzhen

✉ MGI-service@mgi-tech.com 🌐 en.mgi-tech.com ☎ 4000-688-114

Copyright Disclaimer

The copyright of this brochure is solely owned by MGI Tech Co. Ltd.. The information included in this brochure or part of, including but not limited to interior design, cover design and icons, is strictly forbidden to be reproduced or transmitted in any form, by any means (e.g. electronic, photocopying, recording, translating or otherwise) without the prior written permission by MGI Tech Co., Ltd.. All the trademarks or icons in the brochure are the intellectual property of MGI Tech Co., Ltd. and their respective producers.

Version: November 2022 | MGPC5013002

Information in this brochure is updated to [24/11/2022] and only for your reference. In no event shall the brochure be regarded as warranty or commitment made by MGI Tech Co., Ltd. All rights and obligations shall subject to final executed agreement.