
R&D AND INNOVATION

Francesco Colotta Senior Corporate VP and Chief Medical Officer

IN VITRO DIAGNOSTICS: BASICS

IN VITRO DIAGNOSTICS

DETECTION IN BIOLOGICAL FLUIDS...

E.G.

BLOOD, URINE, CSF,...

...OF A "MOLECULE" ...

E.G.

PROTEINS

NUCLEIC ACIDS

SMALL MOLECULES

IMMUNODIAGNOSTICS

MOLECULAR DIAGNOSTICS

CLINICAL CHEMISTRY

DETECTION BY ANTIBODIES...

DETECTION BY DNA...

**DETECTION BY
CHEMICAL REACTIONS**

...BY A LIGHT-EMITTING MOLECULE

**...BY A FLUORESCENCE-EMITTING
MOLECULE**

..."RELATED" TO A DISEASE

INFECTIOUS DISEASES

INFECTIOUS DISEASES

ELECTROLYTES

ONCOLOGY

ONCOLOGY

GLUCOSE

HORMONOLOGY

OTHERS

CHOLESTEROL

AUTOIMMUNITY

CARDIOLOGY

HEPATIC ENZYMES

FERTILITY

THYROID

OTHERS

AREAS TO BE A FRONT RUNNER IN LAB TESTING

- STRENGTHEN OUR LEADERSHIP IN IMMUNOASSAY
- BECOME A NEW PLAYER IN MOLECULAR DIAGNOSTIC

R&D STRATEGY BASED ON 2 LEGS: LEADERSHIP ON IMMUNOASSAY + MOLECULAR DIAGNOSTIC ENTRANCE

BLOOD BANKS DEVELOPMENT PROGRAM

LEVERAGE DIASORIN EXPERIENCE AND REPUTATION IN IDS

LEVERAGE DIASORIN FULL MENU AVAILABILITY

T. pallidum

HBsAg

HCV

HIV

HTLV I-II

Chagas

HIV HT

**BLOOD
BANKS**

LIAISON XL

 In development

NEW AUTOMATED SYSTEM IN STOOL TESTING

**SET UP OF OPTIMAL ASSAY CONDITIONS
WITH LIAISON AND LIAISON XL**

**COMPANION ONE-STEP SIMPLE SAMPLE
PREPARATION DEVICE**

GI INFECTIONS

C. DIFFICILE TOXINS A&B

ENTEROHEMORRAGIC E. COLI

C. DIFFICILE GDH

ROTAVIRUS

H. PYLORI

ADENOVIRUS

GI INFLAMMATORY/AUTOIMMUNE DISEASES

CALPROTECTIN

LACTOFERRIN

LIPASE

FECAL OCCULT BLOOD

**LIAISON® STOOL
CLEAN-UP DEVICE**

DEVELOP AN INNOVATIVE IMMUNODIAGNOSTIC CHEMILUMINESCENT SYSTEM CHARACTERIZED BY:

- **BIOLOGICAL MATRIX CURRENTLY POORLY AUTOMATED**
- **WIDE APPLICABILITY**
- **INTEGRABLE WITH MOLECULAR DIAGNOSTICS**

LEVERAGE ON BONE METABOLISM FRANCHISE

CHRONIC KIDNEY DISEASE (CKD) AND BONE METABOLISM

HYPERTENSION: A FULL PANEL ON LIAISON SYSTEMS

DIASORIN MENU: A UNIQUE OFFER FOR THE DETECTION OF THE KEY HYPERTENSION MARKERS ON A FULLY AUTOMATED PLATFORM

DIFFERENT "TYPES" OF HYPERTENSION

RENOVASCULAR HYPERTENSION

RENIN-SECRETING TUMORS

HIGH RENIN ESSENTIAL HYPERTENSION

LOW RENIN ESSENTIAL HYPERTENSION

PHEOCHROMOCYTOMA

PRIMARY ALDOSTERONISM

DRUGS-INDUCED HYPERTENSION

Renin and aldosterone are differentially expressed in each specific hypertension-inducing condition

To discriminate which clinical condition is inducing hypertension in the patient, both **RENIN** and **ALDOSTERONE** must be measured

DIASORIN STRATEGY TO PLAY THE MOLECULAR DIAGNOSTIC MARKET

THE 3 KEY DECISIONS

AMPLIFICATION TECHNOLOGY

LAMP

AUTOMATED NA AMPLIFICATION
AND DETECTION INSTRUMENT

LIAISON IAM

NAT MENU

**INFECTIOUS DISEASES
AND ONCOHEMATOLOGY
TESTS**

LAMP TO DEVELOP A SPECIALTY MENU IN NAT

DIASORIN LICENSED LAMP (LOOP-MEDIATED ISOTHERMAL AMPLIFICATION) TECHNOLOGY FROM EIKEN CHEMICAL COMPANY LTD IN 2008: THE DIFFERENTIATION FACTOR IN ONCO-HEMATOLOGY FUTURE MENU

DIASORIN LAMP grants:

HIGHER SENSITIVITY

HIGHER SPECIFICITY

SIMPLER REACTION SET-UP

SHORTER TIME-TO-RESULT

CHEAPER PRICE

LIAISON IAM: A SMALL AUTOMATED ANALYZER

DIASORIN SIGNED AN AGREEMENT WITH PRECISION SYSTEM SCIENCE CO. LTD OF JAPAN (PSS) FOR THE DEVELOPMENT OF A NUCLEIC ACID TEST (NAT) ANALYZER

Liaison Instant Amplification Molecular (IAM)

CLIENTS

DIASORIN MICROBIOLOGY CUSTOMERS
DIASORIN SPECIALITIES SEROLOGY CUSTOMERS
CUSTOMERS ALREADY USING VALIDATED EXTRACTION METHOD

FEATURES

- **SMALL:** BENCH TOP, 150(w) X 300(h) X 300(d), <6kg
- **FAST:** REAL TIME; ONE RUN <60MIN.
- **PRECISE:** FLUORESCENCE QUANTITATION
- **FLEXIBLE:**
 - **THROUGHPUT:** FROM 1 TO 8 REACTIONS/INSTRUMENT; UP TO 48 REACTIONS (WITH 6 INSTRUMENTS)
 - **RANDOM ACCESS:** BY USING DIFFERENT INSTRUMENTS
 - **MULTIPLEX CAPABILITY:** 3 FLUORESCENT DYES
 - DIFFERENT ASSAYS CAN BE PERFORMED IN THE SAME RUN
- **FULL TRACEABILITY:** BAR CODE READER USE FOR SAMPLER AND REAGENTS
- **CONNECTIVITY:** TO LIS
- **CLOSED SYSTEM:** FOR ONLY ISOTHERMAL LAMP REACTION
- **LOW RISK OF CONTAMINATION:** PLASTIC STRIP CAN'T BE RE-OPENED AFTER CLOSURE
- **EASY TO USE:** INTUITIVE SOFTWARE

DIASORIN DEVELOPING ITS NAT ANALYZER, FOCUSED ON SPECIALTY TESTS

NAT MENU: FOCUS ON SPECIALTIES

LEVERAGE DIASORIN EXPERIENCE AND REPUTATION IN INFECTIOUS DISEASES

INFECTIOUS DISEASES SPECIALTIES

EPSTEIN-BARR VIRUS (EBV)

CYTOMEGALOVIRUS (CMV)

PARVOVIRUS (PARVO)

TOXOPLASMOSIS (TOXO)

BK VIRUS (BKV)

VARICELLA ZOSTER VIRUS (VZV)

PROVIDE THE SPECIALIST WITH A COMPLETE PANEL

ONCO-HEMATOLOGY SPECIALTIES

MYELOPROLIFERATIVE NEOPLASMS (MYELO NEOPL)

ACUTE LYMPHOBLASTIC LEUKEMIA (ALL)

ACUTE MYELOID LEUKEMIA (AML)

ACUTE PROMYELOCITIC LEUKEMIA (APL)

CHRONIC MYELOID LEUKEMIA (CML)

LAS CONFIGURATION AND LIAISON XL

LAS BRINGS LIAISON XL INTO THE MOST ADVANCED, HIGH THROUGHPUT AND AUTOMATED DIAGNOSTIC LABS, TO FULFILL FLEXIBILITY AND EFFICIENCY OF THE NEW ANALYZER

DEVELOPMENT PLAN:

- **UPGRADE SW AND HW TO INTEGRATE LIAISON XL INTO AUTOMATED PATIENT SAMPLE PROCESSING: LABORATORY AUTOMATION SYSTEM (LAS)**
- **PROTOTYPE SW AND HW READY**

DIASORIN: R&D PIPELINE 2011 - 2015

AN IMPORTANT R&D PIPELINE TO ADDRESS OPPORTUNITIES AND ENFORCE OUR RECOGNITION AS THE DIAGNOSTIC SPECIALIST