Table S1. Commercial information for marketed diagnostic tools for Vibrio cholerae
	Product name
	Developer
	Test format
	Target
	Intended use
	Site to be used
	Limit of detection
	Turn-Around-Time

	Primer Design kit
	Primer Design Ltd

	RT-PCR
	ctxB
	In-vitro quantification of V. cholerae genome
	Reference lab
	<100copies target template
	<2 hours

	Cholera DNA Rapid (EZCholera Amp)
	MITD, Universiti Sains Malaysia
	Thermostable PCR
	lolB (hemA)
	Diagnosis in low-cost settings
	Peripheral and reference labs
	~50ng for genomic DNA
	3hours

	EZAmp Octaplex Cholera
	MITD & INFORMM, USM
	PCR
	8 genes (tetA, hemM, rfb, classical O1, El Tor & O139, ctx, zot, ace)
	Clinical diagnosis and surveillance
	Reference and peripheral labs
	~50ng for genomic DNA

	3-4 hours

	EZDNA Amp
	MBDr, Malaysia
	Thermostable PCR
	DNA
	Clinical diagnosis and surveillance
	Peripheral & reference labs
	~50ng for genomic DNA
	2 hours

	Amp Cholera Genosensor
	MBDr, Malaysia
	Thermostable PCR
	V. cholerae O1 (El Tor, Classical, Ogawa, Inaba), O139

and non-O1, non-O139 serogroups.
	Clinical diagnosis and surveillance
	Peripheral & reference labs
	10 CFU/μL
	<8hours (inc 6hr incubation)

	Cholera Vibrion O1/0139 Real Time PCR Kit,
	Shanghai ZJ Bio-Tech Co., Ltd., China

	RT-PCR
	ctx gene
	Detection ctx gene in excreta or water samples
	Reference labs
	<107copies/mL
	1hr

	Cholera Vibrion Real Time PCR Kit
	Shanghai ZJ Bio-Tech Co., Ltd., China
	RT PCR
	ctx gene
	Detection ctx gene in excreta or water samples
	Reference labs
	<107copies/mL
	1hr

	Cholera Vibrion (Gene CTX) Real Time PCR Kit
	Shanghai ZJ Bio-Tech Co., Ltd., China
	RT PCR
	ctx gene
	Detection ctx gene in excreta or water samples
	Reference labs
	<107copies/mL
	1hr

	VET-RPLA toxin detection kit
	Oxoid Inc., UK
	RPLA
	V. cholerae Enterotoxin
	Detection in culture filtrates
	Peripheral and reference labs
	1-2ng/ml
	<24hr

	Cholera Screen
	New Horizons Diagnostics Co., USA
	COAT
	O1 LPS
	**
	Field & health posts
	**
	15min

	Bengal Screen
	New Horizons Diagnostics Co., USA
	COAT
	O139 LPS
	**
	Field & health posts
	**
	15min

	IP dipstick
	Institute Pasteur, France

[not commercialized]
	CIA
	O1 LPS
	Rapid detection of both Ogawa and Inaba serotypes of O1
	Health posts
	107CFU/mL
	15min

	Crystal VC***
	Span Diagnostics Ltd., India
	CIA
	mAb to V. cholerae O1 and O139 LPS
	Point of care testing & surveillance
	Field & Health posts
	107 CFU/mL
	15-20min

	Smart Q
	SmarTest Diagnostics, Israel
	CIA
	V. cholerae O1&O139
	Qualitative detection of O1&O139 in environmental specimens (surfaces or powdered solids)
	Health posts
	105 CFU/mL
	20min

	Cholera SMART II
	New Horizons Diagnostics Co., USA
	CIA
	mAb to A antigen of O1 LPS
	Direct presumptive detection of V. cholerae O1 in stool samples
	Health posts in epidemics and endemic areas and peripheral labs in endemic regions
	2x107 CFU/mL
	20min

	Cholera O139 SMART II
	New Horizons Diagnostics Co., USA
	CIA
	mAb to A antigen of O139 LPS
	Direct presumptive detection of V. cholerae O139 in stool samples
	Health posts in epidemics and endemic areas and peripheral labs in endemic regions
	2x107 CFU/mL
	15min

	Cholera & Bengal SMART
	New Horizons Diagnostics Co., USA
	DFA
	V. cholerae O1 & O139
	Quantitative for watery & solid stool samples, liquid & solid food samples
	Health posts and peripheral labs
	2x1011 CFU/mL
	15min

	Bengal DFA
	New Horizons Diagnostics Co., USA
	DFA
	A antigen O139LPS
	Direct detection of VC O139 in clinical, food & environmental samples
	Peripheral or reference labs
	104CFU/mL
	10min

	Cholera O1 DFA
	New Horizons Diagnostics Co., USA
	DFA
	A antigen O1 LPS
	Direct detection of VC O1 in clinical, food & environmental samples
	Peripheral or reference labs
	104CFU/mL
	<2hr

	AccuTest
	DTA Pty Ltd.
	Membrane based sandwich CIA
	V. cholerae
	Quantitative for watery & solid stool, liquid & solid food samples
	Health posts and peripheral labs
	105CFU/mL
	<15min

	Cholera Ag O1
	Standard Diagnostics Inc., Korea
	CIA
	Colloidal-gold-labeled V. cholerae O1 antibodies
	Detect O1 in humam fecal specimens
	Health posts
	**
	10-20min

	Cholera Ag O1/O139
	Standard Diagnostics Inc., Korea
	CIA
	Mouse mAb anti- V. cholerae O1 & anti-O139.
	Rapid, qualitative detection of O1 and O139 in fecal specimens
	Health posts
	**
	10-20min

	Cholera spot test
	MBDr, Malaysia.
	CIA
	**
	V. cholerae
	Health posts
	106 cfu/ml
	<20min

	QuickTest Cholera Cassette
	ORGENICS, France
	CIA
	Cholera O1 Ag
	Qualitative determination in human stool samples
	Health posts
	**
	10min

** Information not provided by manufacturer or product information. The following diagnostic tests not discussed above due to absence of information; Rapid Cholera sign (DEVARON), Rapid Cholera Strip (DEVARON), Rapid Cholera Flow (DEVARON), Pathogen detection kit (PDK, Intelligent Monitoring Systems, Gainesville, Florida, USA), RI50/2-00 Cholera Ab Dipstick (A.M.S Diagnostics (previously known as R150/2-00 Megakwik Cholera Ab Card (Discontinued)), BioSign (PBM), Medicos dipstick (Advanced Diagnostics Inc., South Plainfield, NJ, USA), Quix rapid cholera strip test (Guardian Scientific Corp). *** Crystal VC is a more recent manufactured form of the original IP dipstick. The following abbreviations were used: RT-PCR = Real time polymerase chain reaction, ctx = cholera enterotoxin, MITD =Medical Innovation & Technology Development INFORMM =Institute for Research in Molecular Medicine USM = Universiti Sains Malaysia, MBDr =Malaysian Biodiagnostics Research Sdn Bhd., RPLA = Reversed passive latex agglutination, COAT = Coagglutination test, LPS = Lipo poly saccharide, CIA = chromatographic Immuno Assay, SMART = Sensitive Membrane Antigen Rapid Test, DFA = Direct Fluorescence Antibody.
