	[image: image1.jpg]&

SIERRA

LLLLLLLLL

	
	Sierra Molecular Corporation

21109-C Longeway Road

Sonora, California 95370 USA

telephone: +1.209.536.0886

www.sierramolecular.com

29 June 2009
EXECUTIVE SUMMARY
Sierra Molecular AssayAssure® Technology

Sierra Molecular produces patented chemistries which preserve nucleic acids in bodily fluid and tissue samples – an essential enabling technology for accurate, reproducible, analytically meaningful in vitro testing of genetic expression.

Sierra Molecular's AssayAssure® products enable extraction of labile RNA and DNA from bacteria, viruses, and parasitic pathogens for diagnostic assays, even in extremely low target samples and highly inhibitory sample matrices. The Hemolock® formulation preserves high quantity, high quality mRNA in whole blood, even after several days in which the sample has been unrefrigerated. Moreover, it stabilizes blood cells for non-molecular assays, such as flow cytometry and permits standard blood chemistry testing and classical microbiology.
Sierra Molecular’s AssayAssure chemistries stabilize molecular targets and improve the sensitivity and specificity of molecular assays for four principal reasons. First, they slow cellular metabolism and provide thermal protection, dramatically lengthening cell viability. Second, the chemistries neutralize the growth and lysis of bacteria, whose enzymes are highly destructive for nucleic acid targets. Third, the Sierra Molecular formulae are designed to suppress substances found within the sample matrices that have a profound inhibitory effect on target amplification. Fourth, these tools have demonstrated significant interference with nuclease and protease activity, helping to preserve the most labile nucleic acids.

Sierra Molecular thus provides the front-end tools for both specific molecular assays as well as multiplex and multi-assay diagnostic packages. Based on 2007 industry data, Health Advances LLC and Praxis Advisors LLC, Sierra Molecular’s business development consultants, estimate the world-wide addressable market to be in excess of $350 million annually, and growing.

Researchers are currently deploying AssayAssure® chemistries in diverse leading-edge projects, from genotyping cancer transcripts from cells and cell fragments in urine, to intricate bacterial genomics, to environmental sampling. Our clients range from the largest clinical laboratory for STD testing in the country (Planned Parenthood), to the Centers for Disease Control, to researchers in the NIH-funded Hman Microbiome Project, to many of the top academic and medical school research institutions. All this business comes through exposure in the scientific literature, beta testing of our chemistries, and word-of-mouth within the research and clinical laboratory communities. Sierra has engaged in no product marketing whatsoever.

Business Model
Sierra Molecular was constituted in September of 2006 around a three-point business plan. Our first objective was to consolidate the intellectual property around the biotechnology developed by CTO Tony Baker to preserve genetic targets for molecular diagnostic applications. To this end, we have worked with counsel at Baker Botts and King & Spalding to develop a robust patent portfolio, which now includes a total of 12 patents (one issued, one granted, six published, and four not yet published).

Our second goal was to leverage the core technology into new applications for whole blood stabilization, including products for messenger RNA (mRNA) preservation in human leukocytes and to permit immunophenotyping of lymphocyte subsets vai flow cytometry. Accordingly, we undertook a successful development collaboration with Dr. Carl Wittwer (principle inventor of the Roche LightCycler qPCR, Professor of Pathology at the University of Utah Medical School, and Director of Advanced Studies at ARUP Laboratories), which completed in the fall of 2008.

Finally, our aim has been to put our technology into the hands of a a major biotech or pharmaceutical company, rather than to scale-up a distribution networlk to commercialize our products from within Sierra Molecular. Health Advances and Praxis Advisors are to introduce Sierra Molecular’s AssayAssure® chemistries to suitors for whom the acquisition of our technology would be a high-value proposition. Our discussions with the principal target acquirers are at various stages: from early correspondence and meetings to discussions under nondisclosure agreements and even testing of our products under material transfer agreements. We anticipate a liquidity event for Sierra Molecular by the end of Q1 2010.
MBJ:
PAGE
2

[image: image1.jpg]