

COMPANY PRESENTATION

The Diagnostic Specialist

GLOBAL LEADER IN IVD FOR OVER 40 YEARS

ITALIAN MULTINATIONAL COMPANY WORLDWIDE BROADEST MENU IN CLIA IMMUNOASSAY

30

DiaSorin

LISTED ON THE STOCK MARKET IN THE FTSE MID CAP INDEX

> NEW PLAYER IN MOLECULAR DIAGNOSTICS

FOCUS ON SPECIALTY PRODUCTS

SHAREHOLDERS' STRUCTURE

GLOBAL PRESENCE

SYSTEMS & SOLUTIONS

SYSTEMS & SOLUTIONS

IMMUNODIAGNOSTICS

ChemiLuminescent Immuno Assay: latest and most used technology by hospitals and private laboratories, with tests run on random access and fully automatized systems, providing results in 30-45 minutes

Enzyme Linked ImmunoSorbent Assay: 2nd generation technology, mainly used in blood banks, with tests run on semi-automated systems, providing results in ~3-4 hours

DiaSorin

Radio Immuno Assay: oldest technology, still used mainly for research purposes, with tests performed manually

MOLECULAR DIAGNOSTICS

EXTRACTION

AMPLIFICATION

LIAISON

1st phase: *Extraction* of nucleic acids (DNA or RNA) of a virus or a tumor cell

DETECTION

2nd phase: *Amplification* of nucleic acids found in the patient's fluid sample to identify and count the amount of DNA/RNA extracted

 $3^{\rm rd}$ phase: Detection of the amplified DNA/RNA found in the patient's sample to give the final result

FOCUS ON LIAISON® XL

LIAJSON®

- Fully automated solution
- Complete sample processing, measurement and evaluation
- High efficiency
- High Throughput
- "Flash" chemiluminescence technology

LIAISON XL® VS. COMPETITORS' SYSTEMS

Menu of "Specialties"		
	Highest number of CLIA specialties available in the world	
l		
Throughput		
Serie a Serie as	Comparable/higher vs. competitors: 180 tests/hour	
l		
Level of Automation		
	Comparable/higher vs. competitors	
l		
Total Menu		
	Broadest CLIA menu in the World: 105 products	

Flexible configuration

Wide range of specialties

Quality of all samples monitored

Samples identified via a bar code reader and reported to user

Perfect compatibility of tests with LIAISON analyzer

FOCUS ON LABORATORY AUTOMATION SYSTEM

Streamline the process and improve the efficency of your laboratory

LIAISON[®] XLine connects multiple LIAISON[®] XL to Pre-Analytical modules offering the complete automation of the working process and a wide range of Immunology assays available.

- Easy to navigate, user interface to control the workcell
- Fully automated sample input and sorter module
- Sample **decapper** module
- **Centrifuge** module
- **Flexible configuration**

INSTALLED BASE EVOLUTION

DiaSorin The Diagnostic Specialist

A. 1

THE LIAISON FAMILY COLLECTION

107 Assays Menu and leading position in Specialty Assays

HEPATITIS AND RETROVIRUSES

HEPATITIS & RETROVIRUSES

DIASORIN EXPERIENCE AND REPUTATION IN INFECTIOUS DISEASES

GASTRO-INTESTINAL STOOL TESTING

NEW AUTOMATED SYSTEM IN STOOL TESTING

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

GASTRO-INTESTINAL INFECTIONS

GASTRO-INTESTINAL INFLAMMATORY/ AUTOIMMUNE DISEASES

COMPANION ONE-STEP SIMPLE SAMPLE PREPARATION DEVICE

LIAISON[®] Stool Clean-up Device

DEVELOP AN INNOVATIVE IMMUNODIAGNOSTIC CHEMILUMINESCENT SYSTEM CHARACTERIZED BY:

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

ENDOCRINOLOGY & HYPERTENSION

ENDOCRINOLOGY & HYPERTENSION

CHRONIC KIDNEY DISEASE (CKD) AND BONE METABOLISM

MOLECULAR DIAGNOSTICS

DIASORIN IN THE MOLECULAR DIAGNOSTICS

RESEARCH & DEVELOPMENT

IMMUNODIAGNOSTICS PIPELINE 2012-2015

INFECTIOUS DISEASES

Specialty ID Serology	Blood Banks	Automated Stool Testing	
Mumps IgG, IgM	HTLVIII	Clostridium difficile Toxin A/B	Calprotectin
Measles IgG, IgM	Chagas	Clostridium difficile GDH	Campylobacter
Chlamydia Trachomatis IgG, IgA	HIV Combo High Throughput	Helicobacter Pylori Antigen	
Mycoplasma pneumoniae IgG, IgM	HBsAg High Throughput	E. Coli Shiga Toxin	
Bordetella pertussis IgG, IgA		Rotavirus	
Chlamydia Pneumoniae IgG, IgM, IgA		Adenovirus	

HORMONOLOGY

Bone & Mineral	Hypertension
PTH (Next Generation)	Aldosterone
1,25-Dihydroxyvitamin D	
FGF-23	
Sclerostin	

MOLECULAR DIAGNOSTICS PIPELINE 2012-2015

INFECTIOUS DISEASES

Parvovirus (PARVO)	Varicella Zoster Virus (VZV)	Cytomegalovirus (CMV)
BK Virus (BKV)	Toxoplasmosis (TOXO)	Herpes Simplex Virus (HSV 1&2)

ONCO-HEMATOLOGY

The Diagnostic Specialist