

Available Now: PANDAA qDx™ SARS-CoV-2

Qualitative Nucleic
Acid Test

PANDAA qDx™ products are diagnostic testing kits based on gold standard real-time PCR technology.

The **SARS-CoV-2 test kit** delivers reliable results from RNA in one hour.

COVID-19 test kits for Emergency Use Authorization in CLIA labs:

- **Fast:** Accurate, reliable results from RNA in 1 hour
- **Scalable:** Efficient workflow; test 94 samples per run (plus controls)
- **Plugs in:** Compatible with sample prep and qPCR equipment in most CLIA labs
- **Supported:** Templates, reagents, and support for on-site implementation

Two SARS-CoV-2 targets: N and RdRp genes
LoD: 100 copies/mL sample; 10 copies/reaction
Specificity: 100% (no false positives)

Sensitive and durable SARS-CoV-2 detection

- Demonstrated **clinical concordance** with other EUA test kits (CDC COVID-19 Test, Abbott SARS-CoV-2 EUA)
- **Validated** for EUA clinical use* on:
 - m2000 RealTime System [Abbott]
 - KingFisher Flex/QuantStudio real-time PCR instruments [Thermo Fisher]
- **Compatible** with many nucleic acid extraction and real-time PCR instruments
- PANDAA technology is **uniquely durable** to mutations that may arise in the target site; low risk of false negatives
- Test cost is **fully reimbursable** under billing codes U0003/U0004
- Allows for **efficient allocation of scarce hospital isolation resources**, and for **critical healthcare workers to be screened** quickly and regularly

**For Research Use Only. Not for use in diagnostic procedures, except by CLIA labs working within COVID-19 Emergency Use Authorization guidance from the U.S. Food and Drug Administration.*