

The Diagnostic Specialist

J.P. Morgan Global Healthcare Conference

Disclaimer

The Diagnostic Specialist

These statements are related, among others, to the intent, belief or current expectations of the customer base, estimates regarding future growth in the different business lines and the global business, market share, financial results and other aspects of the activities and situation relating to the Company.

Such forward-looking statements are not guarantees of future performance and involve risks and uncertainties, and actual results may differ materially from those expressed in or implied by these forward-looking statements as a result of various factors, many of which are beyond the ability of DiaSorin S.p.A. to control or estimate precisely.

The Company does not undertake to update or otherwise revise any forecasts or objectives presented herein, except in compliance with the disclosure obligations applicable to companies whose shares are listed on a stock exchange.

Piergiorgio Pedron, the Officer Responsible for the preparation of corporate financial reports of DiaSorin S.p.A., in accordance with the second subsection of art. 154-bis, part IV, title III, second paragraph, section V-bis, of Legislative Decree February 24, 1998, no. 58, declares that, to the best of his knowledge, the financial information included in the present document corresponds to book of accounts and book-keeping entries of the Company.

We operate in two IVD segments

The Diagnostic Specialist

Immunodiagnosics: ~ 18% of IVD market

Molecular Diagnostics: ~ 12% of IVD market

Where we are

SUBSIDIARIES
DISTRIBUTORS

*R&D facility **USA Stillwater**

Bone & Mineral
Stool Diagnostic
Hypertension
Fertility (Steroids)

UK Dartford

Murex Elisa

*R&D facility
ITALY
Saluggia
Gerenzano

Infectious Disease
Autoimmunity
Endocrinology

*R&D facility
GERMANY
Dietzenbach

Tumor Marker
Thyroids
Fertility (Hormones)

*R&D facility
USA Cypress

Molecular
Infectious Disease Elisa

SOUTH AFRICA Kyalami

Hepatitis C Elisa

Revenues and EBITDA

The Diagnostic Specialist

The Diagnostic Specialist

Immunodiagnosics

Immunoassay innovation: 1970-2016

LIAISON family platforms

The Diagnostic Specialist

Each test has its specific cartridge

100 samples for each cartridge

Same raw material for routine and specialty tests

New in 2019

Installed base evolution

Menu positioning: 115 tests - the broadest CLIA menu

The Diagnostic Specialist

Menu

- ONCOLOGY
- TUMOUR MARKERS
- CEA
- Free PSA
- Total PSA
- CA 15-3
- CA 125 II
- CA 19-9
- TPA-M
- NSE
- S100
- AFP
- Tg
- Tg Gen II
- hCG/β-hCG

- β2-Microglobulin
- TK
- Calcitonin
- ENDOCRINOLOGY
- THYROID
- TSH (3rd Gen.)
- Free T3
- Free T4
- T3
- T4
- Tg
- Tg Gen II
- Anti-Tg
- Anti-TPO

- GROWTH
- hGH
- IGF-I
- ADRENAL FUNCTION
- ACTH
- Cortisol
- DHEA-S
- ANAEMIA
- Ferritin
- DIABETES
- C-Peptide
- Insulin

- REPRODUCTIVE ENDOCRINOLOGY
- LH
- FSH
- Prolactin
- Progesterone
- Testosterone
- Estradiol
- hCG/β-hCG
- Androstenedione
- SHBG
- BONE & MINERAL
- 25-OH Vitamin D TOTAL
- N-TACT PTH II

Menu

- INFECTIOUS DISEASE
- EBV
- EBV IgM
- VCA IgG
- EBNA IgG
- EA IgG
- H.PYLORI
- H. Pylori IgG
- TREPONEMA
- Treponema Screen
- SEPSIS
- BRAHMS PCT II Gen
- TORCH
- Toxo IgG
- Toxo IgM

- Toxo IgG Avidity
- Rubella IgG
- Rubella IgM
- CMV IgG
- CMV IgM
- CMV IgG Avidity
- HSV-1/2 IgG
- HSV-1 IgG
- HSV-2 IgG
- HSV-1/2 IgM
- BORRELIA
- Borrelia burgdorferi IgG
- Borrelia burgdorferi IgM
- MEASLES & MUMPS
- Measles IgG

- Measles IgM
- Mumps IgG
- Mumps IgM
- VZV
- VZV IgG
- VZV IgM
- VIRAL HEPATITIS & RETROVIRUSES
- HBsAg
- HBsAg Quant
- HBsAg Confirmatory test
- Anti- HBs II
- Anti- HBs II plus
- Anti- HBe

- HBc IgM
- HBcAg
- Anti-HBe
- Anti-HAV
- HAV IgM
- HCV Ab
- HIV Ab/Ag
- HT HTLV I/II
- CHAGAS
- Chagas IgG

Menu

- STOOL DIAGNOSTICS
- C. difficile GDH
- C. difficile Toxin A and B
- H. pylori SA
- EHEC
- Rotavirus
- Adenovirus
- Calprotectin
- Campylobacter
- INFECTIOUS DISEASE
- Zika IgM
- PARVOVIRUS
- Parvovirus B19 IgG
- Parvovirus B19 IgM

- BORDETELLA
- Bordetella pertussis
- Toxin IgG
- Bordetella pertussis
- Toxin IgA
- MYCOPLASMA
- Mycoplasma pneumoniae
- IgG
- Mycoplasma pneumoniae
- IgM
- CHLAMYDIA
- Chlamydia T. IgG
- Chlamydia T. IgA

- CHRONIC KIDNEY DISEASE
- 1-84 PTH
- Osteocalcin
- BAP OSTASE
- 1,25 dihydroxy Vitamin D
- ENDOCRINOLOGY
- HYPERTENSION
- Direct Renin
- Aldosterone
- VIRAL HEPATITIS & RETROVIRUSES
- Anti-HDV

Menu

- CHRONIC KIDNEY DISEASES
- FGF-23
- Ratio (Vitamin D 1,25-PTH 1,84)
- Sclerostin (*)
- Vitamin K (*)

* Under development

Menu positioning: 115 tests - the broadest CLIA menu

The Diagnostic Specialist

Menu

**Me too tests
#44**

...CTIVE ENDO-
...Y
...ogesterone
...e
...lione
...NERAL
...in D TOTAL
...II

Menu

**High volume specialties
#42**

Menu

**Differentiating specialties
#27**

...STOOL DIAGNOSTICS
...ROBUSTLY
...CHRONIC KIDNEY

Menu

**Investigational markers
#2**

Where we plan to invest R&D money

The Diagnostic Specialist

DiaSorin «First» : Fully Automated CLIA assays

The Diagnostic Specialist

> 45 times «First»
in the last 10 years

Development of Differentiating Specialty Tests

Differentiating specialties

LIAISON XS: the opportunity

- Moderate to High complexity POLs
- These POLs use Instruments normally found in Hospitals and Private Labs

LIAISON[®] X

- Professional Medical Service Institution
- Basic Medical Service Institution

The Diagnostic Specialist

Molecular Diagnostics

Technologies in the Molecular Diagnostic Market

Platforms in the Molecular Diagnostic Market

Direct Amplification Disc (DAD)	Multiplex Disc	Universal Disc (UD)

DiaSorin positioning

New Project

Our technology: Liaison MDX

The Diagnostic Specialist

Technology

PCR Based
ASRs & Kits

Compact. Powerful. Expandable.

Unique technology developed by 3M, with no extraction required

Versatile
Same platform, multiple discs

Direct Amplification Disc
(DAD)

8 reaction well
Low to Mid Volume

Universal Disc
(UD)

96 reaction well
High Volume

DiaSorin menu positioning

Molecular kits and ASRs

Kits

- Produced by manufacturer rigorously tested for safety and efficacy in clinical trials for “approval or clearance”
- Level of complexity given to approved test
- Highly complex to Clia Waived

ASRs

- Sold as separate components instead of a kit, building blocks or “active ingredients” of LDT
- Manufactured in compliance with cGMPs to help ensure quality

Molecular Kits Pipeline Strategy

The Diagnostic Specialist

Avg. # 2 new Kits / Year

Investigational Markers

Differentiating specialties

High volume specialties

Me too tests

3 years pipeline strategy

3-5 years pipeline strategy

ASRs Pipeline Strategy

Avg. # 4 new ASRs / Year

Reagents ASRs

Differentiating specialties

Europe: Options in High Throughput testing

Europe Molecular Post Transplant

The Diagnostic Specialist

Strategy

- Instrument for extraction/PCR set up

- LIAISON MDX for Amplification

- Provide complete transplant menu

11 transplant assays

- | | | |
|-------|---------|--------------|
| ■ CMV | ■ HSV 1 | ■ HHV8 |
| ■ EBV | ■ HSV 2 | ■ ADENOVIRUS |
| ■ BKV | ■ VZV | ■ PARVOVIRUS |
| | ■ HHV6 | ■ JCV |

Europe: IMMUNO - MDX Synergy

The Diagnostic Specialist

Expand cross selling opportunity IMMUNO-MDX
with most complete panel

The Diagnostic Specialist

Mid-term objectives

2019 targets

The Diagnostic Specialist

- 1 Solid growth of the Immunoassay franchise with addition of innovative and differentiating new products
- 2 Launch of Liaison XS allows penetration of the small labs/ POLs segment
- 3 QIAGEN partnership demonstrates that DiaSorin is seen well positioned to serve the Specialty market also by other large IVD players
- 4 Conversion of SIEMENS' Elisa customers base to LIAISON XL/XS platforms
- 5 Molecular Diagnostics is a second leg and will offer lots of opportunities to develop Specialty ID products
- 6 Strong financial performance driven by solid margins in both segments (IA and Molecular)
- 7 Committed to targeted bolt on acquisitions to strengthen our product portfolio or allow access to new customers in consolidated markets

2019 Company Guidance

Revenues
~ 775 €/mln
CAGR 16-19: ~ +11%

EBITDA
295-300 €/mln
EBITDA Margin: ~ 38.5%
CAGR 16-19: ~ +11%

NET RESULT
160-165 €/mln
On sales: ~ 21.0%
CAGR 16-19: ~ +13%

**CUMULATIVE
FREE CASH FLOW**
465-475 €/mln

Business Development, partnerships and M&A

The Diagnostic Specialist

	2008-2009	2010	2011-2012	2013-2014	2015-2016	2017
 Technological evolution	CLIA menu expansion	LIAISON XL	LIAISON IAM LIAISON IXT		LIAISON MDX	LIAISON XS project (launch in 2019)
 Geographic expansion		Portugal Austria Czech Republic Canada Australia Ireland South Africa Netherlands	India	Switzerland	Poland	
 Partnership		MERIDIAN BIOSCIENCE		ROCHE	BECKMAN COULTER	QIAGEN TECAN
 M&A	BIOTRIN	MUREX (ABBOTT ELISA business)	NORDIAG		FOCUS DIAGNOSTICS	SIEMENS ELISA business

The Diagnostic Specialist