

CE-IVD Marked

 Allplex™

SARS-CoV-2 Assay

Detection and identification of 4 target genes for SARS-CoV-2
using multiplex real-time PCR

N gene / S gene / RdRP gene / E gene

World's 1st technology

Individual Ct value of multiple analyte in a single channel

HIGH SENSITIVITY & SPECIFICITY

Multiplex real-time PCR with high sensitivity and specificity by utilization of DPO™ and TOCE™ technologies

Allplex™ SARS-CoV-2 Assay

Detection and identification of 4 target genes for SARS-CoV-2 using multiplex real-time PCR

Allplex™ SARS-CoV-2 Assay is a multiplex real-time PCR assay to detect 4 target genes of SARS-CoV-2, a virus causing COVID-19 in a single tube. The assay is designed to detect RdRP, S and N genes specific for SARS-CoV-2, and E gene for all of *Sarbecovirus* including SARS-CoV-2. It can be applied on Seegene's automated system that enables high throughput testing.

Analytes

- N gene
- S gene
- RdRP gene
- E gene
- Internal Control (IC)

* S gene and RdRP gene are detected in 1 signal.

Specimens

- Nasopharyngeal swab
- Nasopharyngeal aspirate
- Throat swab
- Bronchoalveolar lavage
- Sputum

Compatible Instrumentation (CE-IVD Marked)

- | | | |
|---|---|--|
| - Automated Extraction & PCR Setup
Seegene NIMBUS
Seegene STARlet | - Automated Extraction
NucliSENS® easyMAG®
SEEPREP32™ | - Real-time PCR
CFX96™ Dx
Applied Biosystems™ 7500 |
|---|---|--|

Syndromic test for detecting SARS-CoV-2 and 17 common respiratory viruses

Allplex™ SARS-CoV-2 Assay enables a combination test with Allplex™ RV Essential Assay, including influenza A and B, metapneumovirus, parainfluenza virus 1/2/3/4, adenovirus A/B/C/D/E, rhinovirus A/B/C and respiratory syncytial virus A/B, to provide more insights for diagnosis of symptomatic patients.

Key features and benefits

Accuracy

- Detecting 4 target genes of SARS-CoV-2 to complement genetic variation
- Targeting the conserved region in SARS-CoV-2 with low mutation frequencies

High sensitivity and specificity

- Limit of detection (LoD): 50 copies per reaction
- No cross-reactivity confirmed with 54 respiratory pathogens including SARS, MERS and SARS-related viruses

Test quality control

- Entire process verification from extraction to PCR using a whole process control
- Validation of the quality of the SARS-CoV-2 test with reference materials

High throughput test

- High throughput test with Seegene's automated platform
- Results within 2 hours after nucleic acid extraction

Seegene's automated platform

SG STATS

Web-based statistical data analysis platform

Provides frequency of 4 different target genes of SARS-CoV-2

Result of Allplex™ SARS-CoV-2 Assay

The result represents the positive result for E gene of *Sarbecovirus*, RdRP/S gene and N gene of SARS-CoV-2 in FAM, Cal Red 610 and Quasar 670 channel, respectively.

Seegene Viewer

Automated interpretation S/W

Optimal software for simultaneous multiplex test data analysis

- Interface specialized for multiplex testing
- Interlocked with LIS
- Patient information input via barcode scanning system or LIS

Complete solution for respiratory infection management

• Syndromic test

The co-testing with **Allplex™ SARS-CoV-2 Assay** and **Allplex™ RV Essential Assay** helps clinicians make better decision for patient care and treatment especially during and/or after the outbreaks of certain viruses.

• Flexible multiplex test

from single targeted SARS-CoV-2 test to combination targeted test of other common respiratory viruses on one integrated platform

• Maximized efficiency

with convenient workflow and automated data interpretation

Seegene Inc.

Taewon Bldg. 91 Ogeum-ro, Songpa-gu, Seoul 05548, Republic of Korea
Tel : +82-2-2240-4000 / Fax : +82-2-2240-4040
E-mail : info@seegene.com

BRAZIL

Belo Horizonte, Brazil
Tel : +55-31-25153003
E-mail : contato@seegenebrazil.com.br

GERMANY

Düsseldorf, Germany
Tel : +49-211-9943-4260
E-mail : sgg@seegene.com

MIDDLE EAST

Dubai, UAE
Tel : +971-4-558-7110
E-mail : sgme@seegene.com

CANADA

Toronto, Canada
Tel : +1-800-964-5680
E-mail : canada@seegene.com

MEXICO

México city, México
Tel : + 52-55-8848-9646
E-mail : mexico@seegene.com

USA

California, USA
Tel : +1-925-448-8172
E-mail : usa@seegene.com

Ordering Information

Category	Product	Package Volume	Cat. No.
Allplex™	SARS-CoV-2 Assay	50 rxns	RV10247Y
		100 rxns*	RV10248X
Allplex™	RV Essential Assay	50 rxns	RV9750Y
		100 rxns*	RV9750X

Instrument	Type	Cat. No.
CFX96™ Dx	Real-time PCR _ Optical Reaction Module	1845097-IVD
	Real-time PCR _ Thermal Cycler	1841000-IVD
Seegene NIMBUS	Automated extraction & PCR Setup	65415-03
Seegene STARlet	Automated extraction & PCR Setup	67930-03
SEEPREP32™	Automated extraction	SG71100
STARMag 96 X 4 Universal Cartridge kit*	Nucleic acids extraction reagent	744300.4UC384
STARMag 96 X 4 Universal plus Cartridge kit*	Nucleic acids extraction reagent	EX00006C
STARMag 96 ProPrep**	Nucleic acids extraction reagent	EX00009P EX00009T
STARMag 96 ProPrep plus**	Nucleic acids extraction reagent	EX00010P EX00010T

* For use with Seegene NIMBUS and Seegene STARlet only, ** For use with SEEPREP32™