

Cowen Liquid Biopsy Summit

Kevin Conroy, Chairman and CEO

September 24, 2020

Safe harbor statement

Forward-Looking Statements

Some of the information presented here today may contain projections or other forward-looking statements regarding future events or the future financial performance of the Company. These statements are based on management's current expectations and the actual events or results may differ materially and adversely from these expectations. We refer you to the documents the Company files from time to time with the Securities and Exchange Commission. Specifically, the Company's annual reports on Form 10-K, its quarterly reports on Form 10-Q, and its current reports on Form 8-K. These documents identify important risk factors that could cause the actual results to differ materially from those contained in the Company's projections of forward-looking statements.

Leading, global, advanced cancer diagnostics company

★ Headquarters ● Offices

**EXACT
SCIENCES**

*Includes Genomic Health revenue prior to November acquisition close

4,000+
employees

1,000+
commercial organization

250+
skilled R&D employees

\$1.3B
Proforma 2019 revenue*

Steps to successfully bring new cancer screening tests to patients and physicians

Marker discovery

97%

~3,000

Systematically identifying markers with Mayo Clinic

Average accuracy of methylation markers identified across top cancers in tissue*

Patents filed for discovered markers

*As defined by AUC (area under the curve), a measure of both sensitivity and specificity

Marker discovery process

Discover markers in tissue

Validate in blood

Identify markers >95% accurate in both

Sample collection

215,000+

Banked blood samples

Superior blood preservation with LBGard tube*

Platform technology

Sophisticated platform well-suited to blood testing

Differentiated DNA extraction, PCR, & sequencing capabilities

Clinical trials

10,000+

Person trials:
DeeP-C, BLUE-C,
TAILORx, TIDAL, Voyage

600+

Abstracts and
publications*

Regulatory expertise

FDA

CMS
CENTERS FOR MEDICARE & MEDICAID SERVICES

U.S. Preventive Services
TASK FORCE

 **PALMETTO GBA.
MoIDX®**

 NCQA

 **AMERICAN
CANCER
SOCIETY®**

 NCCN National Comprehensive
Cancer Network®

Marker
discovery

Sample
collection

Platform
technology

Clinical
trials

Regulatory
expertise

Insurance
coverage

Lab
infrastructure

IT
foundation

Customer
service

Sales & marketing
strength

Insurance coverage

oncotypeDX[®]
Breast Recurrence Score

Contracted with all major commercial payers

>95% lives covered*

Medicare & Medicaid coverage

Lab infrastructure

4 labs in
WI(2), CA, AZ

230,000+

Square feet of
clinical lab space

IT foundation

Customer service

24/7

Customer support

9.3M

Total patient and provider support calls in 2020

200+

Languages available

Sales and marketing strength

1,000+

Person team

5

Specialties: primary care, oncology, gastroenterology, urology, & women's health

\$2.6B

Sales & marketing investment since 2009*

Screen fewer people to detect 1 cancer with multi-cancer approach

166

People need to be screened to detect 1 colorectal cancer

~30

People need to be screened to detect 1 type of multi-cancer

Colorectal cancer is just the beginning – EXAS is uniquely positioned to address multi-cancer screening

Training

87% Sensitivity

N=292
120 cases
172 controls

Using Cancer/Healthy='Cancer' to be the positive level

AUC

0.94806

Validation

83% Sensitivity

N=145
60 cases
85 controls

Using Cancer/Healthy='Cancer' to be the positive level

AUC

0.96157

Overall

86% Sensitivity

95% Specificity

Esophageal	89% (16/18)
Liver	83% (30/36)
Lung	78% (28/36)
Ovarian	90% (27/30)
Pancreatic	90% (27/30)
Stomach	87% (26/30)

Unique capabilities will support multi-cancer screening

3,500+

Cases collected across all stages

1,400+

Stages 0, I, and II

EXACT SCIENCES