

QIAGEN Platforms for Profiling, Personalized Healthcare and Point of Need

QIAGEN Analyst and Investor Day 2010

Dr. Wolfgang Leibinger
Global Business Director Automated Systems

New York, February 11th, 2010

Strong Financial Performance

Instrument Revenues 2005 – 2010E

Instrument Revenue Growth CAGR_{2005-2010E} >30%

Towards Integrated Solutions

Strategy for Automated Systems

2002

BioRobot 8000

BioRobot 3000

Generic Liquid Handling

- Customization
- Low degree of integration
- Complex user interfaces
- High throughput focus

2005

EZ1

QIAcube

BioRobot MDx

BioSprint

Rapid Capture

Pyromark

QIAxcel

Rotor-Gene Q

QIAsymphony

QIAensemble

PON Devices

Standardized Sample Prep

- System standardization
- QIAGEN reagents & kits
- Plug & play systems
- Entire throughput range

Modular Solutions

- Detection systems
- Assay setup instruments
- Sample disruption devices
- Data integration

Integrated Solutions

- QIAensemble
- QIAsymphony RGQ
- QIAsymphony Plus
- Point of Need devices

Covering the Workflows of Our Customers

Automated Workflows From Sample to Result

Sample disruption

Low throughput

Medium throughput

High throughput

Purification

Assay setup

Modular assay setup

Integrated assay setup

Detection and analysis

Real time
PCR

Fragment
analysis

Multiplexing
analysis

Sequencing
based analysis

Hybrid
Capture
technology

Helicase dep.
Amplification
(HDA)

Bridging from Reference Labs to Direct Patient Care

Dedicated Solutions for Different Markets

Prevention

- Ultra high to high throughput
- Reference laboratories
- Restricted customer base
- 200-2000 tests per day
- Driven by centralization

Profiling

- High to medium throughput
- Ultra high bandwidth
 - sample types
 - assay technologies
- Medium sized hospitals and labs
- Large customer base
- 20 – 300 tests per day
- Driven by decentralization

Point of Need

- Low to medium throughput
- Direct patient care & applied fields
- Emerging market, huge potential
- 1 – 200 samples per day
- 10 – 15 minutes turnaround time
- Driven by the need for fast results

The „Server“

The „PC“

The „PDA“

QIAsymphony Platform

Covering Multiple Applications & Markets

QIAsymphony – High Bandwidth, Multitasking Workstation

Most Flexible System Available

QIAasympony – Flexible Sample Processing

- Flexible processing (1-96 samples)
- Continuous loading (new sample input during operation)
- Different input formats (tubes & plates)
- Independent operation of modules (sample prep, assay setup)

- Random access (samples assigned to specific protocols)
- Flexible input volumes for different sensitivity requirements
- Flexible output formats (elution microtubes, plates etc)

Addressing Complete Workflows QIAasympo ny Modular Solutions

QIAasympo ny SP

QIAasympo ny AS

Broadest Test Menu for Molecular Diagnostic Tests

QIAsymphony RGQ

QIAsymphony RGQ

Largest menu available

Just examples:

- *artus* HIV **CE IVD**
- *artus* HBV **CE IVD**
- *artus* HCV **CE IVD**
- *artus* CMV **CE IVD**
- *artus* EBV **CE IVD**

Increasing menu 2010

Just examples:

- *artus* HSV **CE IVD**
- *artus* VZV **CE IVD**
- *artus* BKV **CE IVD**
- *artus* Influenza **CE IVD**
- *therascreen* kras **CE IVD**

Increasing menu 2011/2012

Just examples:

- artus* CMV
- artus* EBV
- therascreen* KRAS
- artus* HPV **CE IVD**
- therascreen* EGFR29 **CE IVD**

...plus > 200 LDTs described for Rotor-Gene

The Story Continues... QIAasympo Development Plan

Further extension of the application & test portfolio

**QIAasympo
SP**

- Ease of use
- Flexibility
- Process safety

**QIAasympo
SP & AS**

- Sample prep
- Assay setup
- LIMS integration
- Worklist upload

**QIAasympo
RGQ**

- Quan. real time PCR
- Validated protocols
- Open channel
- Multiplexing

**QIAasympo
Plus**

- Fully integrated
- Sample to result
- Diagnostic softw.
- High speed chem.

**QIAasympo
Pyro**

- Seq. based analysis
- Complete workflow
- Validated protocols

Strong synergies for kits, software & assays

QIAGEN Point of Need Devices

For Immediate Results

QIAGEN Point of Need Devices

Lateral flow reader

- Quantitative analysis of lateral flow tests
- Data documentation of results
- Mobile solution
- Maintenance free

Tube Scanner

- Isothermal DNA/RNA amplification
- Same assay technology as QIAensemble
- End point PCR amplification detection
- Highly sensitive
- Fast results (10-15 min)

Thank you !