
CANCER GENETICS, INC
Form FWP
November 02, 2015

Issuer Free Writing Prospectus Dated November 2, 2015

Filed Pursuant to Rule 433

Registration No. 333-196374

The
Oncology
Diagnostics
Partner From
Bench to
Bedside
Investor
Presentation
NASDAQ:
CGIX
November
2015

Edgar Filing: CANCER GENETICS, INC - Form FWP

1

This presentation
contains
forward-looking
statements within
the meaning of the
Private Securities
Litigation Reform
Act of 1995. All
statements
pertaining to future
financial and/or
operating results,
future growth in
research,
technology,
clinical
development and
potential
opportunities for
Cancer Genetics,
Inc. products and
services, along
with other
statements about
the future
expectations,
beliefs, goals,
plans, or prospects
expressed by
management
constitute
forward-looking
statements. Any
statements that are
not historical fact
(including, but not
limited to,
statements that
contain words such
as "will,"
"believes," "plans,"
"anticipates,"
"expects,"
"estimates�,
�proformas�) should
also be considered
to be
forward-looking
statements.
Forward-looking
statements involve
risks and
uncertainties,
including, without
limitation, risks
inherent in the
development
and/or
commercialization
of potential
products, risks of
cancellation of
customer contracts
or discontinuance
of trials, risks that
anticipated benefits
from acquisitions
will not be
realized,

Edgar Filing: CANCER GENETICS, INC - Form FWP

2

uncertainty in the
results of clinical
trials or regulatory
approvals, need
and ability to
obtain future
capital,
maintenance of
intellectual
property rights and
other risks
discussed in the
Cancer Genetics,
Inc. Forms 10-K
for the year ended
December 31,
2014 and 10-Q for
the quarter ended
June 30, 2015
along with other
filings with the
Securities and
Exchange
Commission.
These
forward-looking
statements speak
only as of the date
hereof. Cancer
Genetics, Inc.
disclaims any
obligation to
update these
forward-looking
statements. This
presentation also
contains
�forward-looking
statements� and
Proforma
information
regarding the
Company�s
acquisition of
Response
Genetics, Inc.
(�Response
Genetics�) and the
anticipated benefits
from the
acquisition. The
Company cautions
that these
statements are
subject to certain
risks, including,
but not limited to,
the effects of the
bankruptcy
proceeding on the
business of
Response
Genetics; risks that
the Company will
not realize the
anticipated benefits
of such
transaction; risks
that the Proforma
financial

Edgar Filing: CANCER GENETICS, INC - Form FWP

3

information
included in this
presentation may
not necessarily
reflect the
Company�s
operating results
and financial
condition
following the
acquisition.
Forward-Looking
Statement

Edgar Filing: CANCER GENETICS, INC - Form FWP

4

This presentation
highlights basic
information about us and
the offering. Because it is
a summary, it does not
contain all of the
information that you
should consider before
investing in our company.
We have filed a
Registration Statement on
Form S-3 with the
Securities and Exchange
Commission including a
base prospectus, and a
preliminary prospectus
supplement, dated October
30,2015 (collectively the
�Prospectus�) with respect to
the offering of shares of
the Company�s common
stock to which this
communication relates.
Before you invest, you
should read the Prospectus
(including the risk factors
describes therein) and,
when available, the final
prospectus supplement
relating to the Offering,
and the other documents
filed with the SEC and
incorporated by reference
into the Prospectus for
more complete
information about us and
the offering. You may get
these documents,
including the preliminary
prospectus dated October
30, 2015, for free by
visiting EDGAR on the
SEC website at
http://sec.gov. The
preliminary prospectus,
dated October 30, 2015, is
available on the SEC
website at http://sec.gov.
Alternatively, we or any
underwriter participating
in the offering will arrange
to send you the prospectus
if you contact Joseph
Gunnar & Co, LLC,
Prospectus Department, 30
Broad Street, 11th Fl, New
York, NY 10004,
telephone 212-440-9600,
email:
prospectus@jgunnar.com.
FREE WRITING
PROSPECTUS
STATEMENT

Edgar Filing: CANCER GENETICS, INC - Form FWP

5

CGIX -
Offering
Summary
Issuer Cancer
Genetics, Inc.
Listing
NASDAQ
Capital
Market: CGIX
Use of
Proceeds
General
corporate
purposes
including
integration of
recent
acquisition;
sales &
marketing to
support new
product
launches; and
to fund our
contributions
to OncoSpire,
our JV with
Mayo Joint
Book-Runners
Joseph Gunnar
& Co. and
Feltl and
Company
Co-Manager
Axiom Capital
Management,
Inc.

Edgar Filing: CANCER GENETICS, INC - Form FWP

6

Large, Global Market
Opportunities $458B
GLOBAL
ONCOLOGY SPEND
BY 2030 Global
Footprint Created by
Highly Strategic M&A
3
TRANSFORMATIVE
ACQUISITIONS IN
2014 & 2015 Strong &
Growing Partnerships
with Leading
BioPharma
CONTRACTS WITH
7 of 10 TOP
BIOPHARMA
INCREASING
REVENUE &
PIPELINE(1) WITH
BIOPHARMA
CUSTOMERS
Innovation Engine &
Expertise Driven By
Key Collaborations 17
RESEARCH
COLLABORATIONS
WITH LEADING
INSTITUTIONS
Unique, Proprietary
Portfolio of Genomic
Tests & Panels 10
COMMERCIALLY
LAUNCHED TESTS
30 US PATENTS and
84 Foreign Patents
Diversified & High
Growth Revenue
Streams REVENUE
GROWTH: 36%
4-YEAR CAGR / 55%
AAGR World-Class
Management Team
100+ CUMULATIVE
YEARS OF
EXPERIENCE
Investor highlights:
Cancer genetics is
uniquely positioned to
address the trends in
oncology from bench
to bedside 1. In signed
contracts & potential
future revenue

Edgar Filing: CANCER GENETICS, INC - Form FWP

7

Clinical Trials
Research Patient
Care Our Mission is
To be The
Oncology
Diagnostics Partner
of Choice From
Bench to Bedside
PARTNERING
WITH LEADING
RESEARCH
INSTITUTIONS
TO DRIVE
INNOVATION
AND DEVELOP
NEW INSIGHTS
DELIVERING
CRITICAL
GENOMIC
INSIGHTS TO
MEDICAL
PROFESSIONALS
TO
PERSONALIZE
TREATMENT &
IMPROVE
OUTCOMES
PROVIDING
UNPARALLELED
EXPERTISE TO
BIOPHARMA
COMPANIES FOR
IMPROVED
THERAPEUTIC
DEVELOPMENT

Edgar Filing: CANCER GENETICS, INC - Form FWP

8

Uniquely Positioned to
Address Macro-Trends
in oncology Increasing
Global Need for
Improved Diagnosis
and Management
Global Footprint
DEEP,
DISEASE-FOCUSED
GENOMIC
KNOWLEDGE and
INSIGHTS PROVEN
DISEASE specific &
experience
CAPABILITIES
Growing Awareness &
Adoption of Genomic
Testing by Clinicians
and Patients Highly
Skilled Sales Force
Continuous Need to
Incorporate New
Technologies &
Improved Analytic
Capabilities
Comprehensive &
Platform Agnostic
Majority of Oncology
Clinical Trials Now
Incorporate genomic
Biomarkers Rx, Dx, &
CDX Expertise
FOCUSED ON
CREATING
DURABLE
SHAREHOLDER
VALUE

Edgar Filing: CANCER GENETICS, INC - Form FWP

9

GLOBAL
ONCOLOGY
MARKET
FORECAST &
POTENTIAL
GLOBAL
SPENDING ($ in
Billions) US EU5
JAPAN
PHARMERGING
ROW Source: IMS
Health MIDAS,
Dec. 2014; IMS
Health Market
Prognosis, March
2015. Oncology
includes
therapeutic
treatments as well
as supportive care,
radiotherapy and
immunotherapies
$100B ~$135B
CAGR 2014�2018:
6�8% POTENTIAL
MARKET
Community
Hospitals Regional
Cancer Centers
4,000+ u.S.
Hospitals 3,000+
U.s. clinical Trials
for all cancer
Types
Pharmaceutical &
Biotechnology
Companies 200+
Research Centers
In the U.S.
Universities &
Research Centers
85% Oncology
patients Treated in
Community
Setting $42B
~$57B 2014 2018

Edgar Filing: CANCER GENETICS, INC - Form FWP

10

Key M&A Criteria
Targeted
Acquisitions 90,000
sq. ft. Global
Footprint Response
Genetics, Inc.
(October 2015)
Leading solid tumor
testing franchise
with content in lung,
colorectal, skin and
brain cancers as well
as FDA-cleared
Tissue of Origin
Test� Strong
commercial
presence in the
Western &
Southeastern US
with 3,000+
customers
Established
community
oncologists &
pathologists sales
channel United
States BioServe
Biotechnologies,
India (August 2014)
First company to
provide DNA
synthesis, DNA
sequencing &
related services in
India Customers
include leading
cancer research
institutes (ICMR,
CSIR) as well as
major
pharmaceutical and
biotechnology
companies Gentris,
Corp. (July 2014)
Leading global
provider of
biopharma,
discovery,
pharmacogenomics,
next-generation
sequencing,
genotyping, and
biorepository
services US
FDA-compliant lab
in Zhanjiang
Hi-Tech Park,
Shanghai, China
Response Genetics
Los Angeles, CA
Gentris Rtp, nc
Headquarters
Rutherford, nj
ACTIVE and
Successful M&A
Strategy focused on
Growth,
Capabilities, and
Global Footprint

Edgar Filing: CANCER GENETICS, INC - Form FWP

11

Access to
Differentiated
Oncology Testing
Capabilities &
Content Ability to
Expand Geographic
Footprint Into Key,
High Growth
Markets
Opportunity to
Strengthen &
Diversify Customer
Base Across
Research,
BioPharma &
Clinical End
Markets Ability to
Realize Commercial
& Operational
Synergies Shared
Cultural Values
Based on Innovation
& Teamwork
Bioserve hyderabad
India Gentris
shanghai China

Edgar Filing: CANCER GENETICS, INC - Form FWP

12

Combined portfolio
covers 8 of the 10
most prevalent
cancers Geographic
reach Highly
experienced sales
force focused on the
community oncologist
& pathologist markets
Commercial presence
$2-3 MN
BioPhaRMA(2)
TISSUE Of Origin®
is Only FDA-Cleared
&
Medicare-reimbursed
test of its type
Extensive &
HIGHLY
Complementary Solid
tumor testing
portfolio Strong
Commercial presence
in the Western &
Southeastern US $8-9
MN clinical Expected
over the next 12
months Includes
ALCHEMIST, a
group of clinical trials
for patients with
certain types of
early-stage non-small
cell lung cancer
(NSCLC) that have
been treated
surgically. Acquired
October 2015
RESPONSE genetics,
inc. Acquisition
highlights(3)
Estimated revenue
Contribution(1)
$10-12 MN
Transaction
HIGHLIGHTS
Global footprint
Includes $7MN IN
CASH AND 788,584
SHARES OF cgi
COMMON STOCK
Adds 27,000 sq ft for
a total of 90,000 sq ft
of state-of-the-art lab
space

Edgar Filing: CANCER GENETICS, INC - Form FWP

13

>$30+M
Anticipated
Future
Revenues
From
Biopharma
Customers
Biopharma
Revenue and
future
Growth(1)
Approximate
expected
future
revenues under
signed
contracts with
biotechnology
& pharma
customers for
testing &
services to
support
currently
planned
clinical trials
($ in millions)
Strong &
growing
Relationships
with Leading
Biopharma
Companies
CGI has
Contracts
WITH Top
biopharma
Companies 7
of 10 Number
of clinical
trials CGI is
actively
supporting
with its
testing,
genomic
services, &
Biomarker
capabilities
70+ $0.6M
$2.7M $5.6M
$8.6M 2012
2013 2014 9
mos 2015

Edgar Filing: CANCER GENETICS, INC - Form FWP

14

Global CRO
industry leader
specializing in
Phase I through
Phase IV clinical
trial testing $1.5B
in net annual
revenue &
approximately
11,000 employees
ICON has
conducted over
950 oncology
studies, assessing
over 148,000
patients at nearly
27,500 sites
worldwide over
the past 5 years
ICON has
expertise in tumor
imaging,
laboratory
(including PK/PD
and Biomarkers)
IVRS, central data
management,
electronic data
capture and
regulatory
oncology issues
ICON has
significant
presence in
oncology
Combined
capabilities
provide significant
oncology insights
across ICON�s
950+ Phase I -
Phase IV clinical
trial studies
Provide clients
access to
combined
expertise in
oncology-focused
genomic testing,
disease-specific
proprietary
genomic panels,
and world-class
bioinformatics.
Tests and services
offered by Cancer
Genetics (CGI)
through ICON
will be branded as
�POWERED BY
CGI� Cross
training of global
sales forces &
scientific affairs
teams scheduled
during Q3 & Q4
of 2015 CGI has
already realized
cross- and

Edgar Filing: CANCER GENETICS, INC - Form FWP

15

up-selling wins
with joint selling
efforts Future
potential
opportunities to
partner with other
service and
technology
providers to create
enhanced
capabilities for
BioPharma
customers ICON
Partnership &
Strategic Alliance
Enabling
Unparalleled
Comprehensive
Oncology
Laboratory
Testing and
Solutions to the
BioPharma
Industry icon Cgi
& icon partnership

Edgar Filing: CANCER GENETICS, INC - Form FWP

16

Collaborations with
world-renowned
Cancer Research
Institutions Disease
Target
Collaboration
Highlights Beth
Israel Deaconess
Medical Ctr
DLBCL (Diffuse
Large B-Cell
Lymphoma)
Biomarker-based
outcome prediction
using
Focus::Lymphoma�
and
MatBA®-DLBCL
Cleveland Clinic
Kidney Cancer
Genomic marker
validation
Columbia
University AML,
MDS, and Myeloid
Cancers (Acute
Myeloid Leukemia,
Myelodysplastic
Syndromes) NGS
panel development
Groupe Hospitalier
Pitié Salpétriêre,
Paris Kidney
Cancer Analysis of
biomarker
variability by
array-CGH & NGS
Huntsman Cancer
Institute,
University of Utah
Kidney Cancer
Evaluation of
biomarkers of
response using
Focus::Renal� &
array-CGH
Kamineni Hospital,
India Cervical
Cancer FHACT®
evaluation Keck
Medicine of USC
DLBCL and FL
(Follicular
Lymphoma)
Biomarker
investigation
Memorial
Sloan-Kettering
Cancer Ctr Kidney
Cancer Array-CGH
& NGS core needle
biopsy analyses &
biomarkers assoc.
w/metastasis
Moffitt Cancer
Center CINV and
PGx Prediction of
side effects
associated with

Edgar Filing: CANCER GENETICS, INC - Form FWP

17

chemotherapy
(CINV) National
Cancer Institute
Cervical Cancer
FHACT®
development &
cervical cancer
screening trials
North Shore LIJ
Health System
CLL/SLL
CLL/SLL
validation & BTK
inhibitor resistance
University of
Alabama Central
Nervous System
Lymphoma
Biomarker
investigation
University of Iowa
Cancer Center
DLBCL,
Lymphoma
MatBA®-DLBCL
and
Focus::Lymphoma�
validation
Westchester
Medical Center
Central Nervous
System Lymphoma
Genomic
biomarker
identification using
UroGenRA®

Edgar Filing: CANCER GENETICS, INC - Form FWP

18

OncoSpire
Genomics
Joint Venture
between
Cancer
Genetics &
Mayo Clinic
Joint venture
based in
Rochester,
MN Goal: to
develop tests
that will
become the
gold standard
in diagnosing
and managing
patients with
selected
disease
targets
Diseases with
known
clinical
dilemmas
were selected
and informed
by clinicians
in the Mayo
Clinic
network
OncoSpire
has the rights
to druggable
targets that
are
discovered
Project
Pipeline(1):
~115,000
New Cases
Per Year
global
Multiple
Myeloma
Lung Cancer
Follicular
Lymphoma
~1.8M New
Cases Per
Year global
Research &
Discovery
Clinical
Development
Commercial
development
Launch &
Market Entry
Q4 2015
Expected
Launch
~130,000
New Cases
Per Year
global
Pipeline of
projects may
change based

Edgar Filing: CANCER GENETICS, INC - Form FWP

19

on business or
scientific
rationale

Edgar Filing: CANCER GENETICS, INC - Form FWP

20

NGS Panel
Highlights
Multiple
Myeloma: Setting
the New Standard
with a Focused
NGS Panel
Highly targeted
88 gene panel
design Initial
design can work
on on both major
NGS platforms
OncoSpire will
license to Mayo
and CGI for
clinical offering 4
papers in the
publication
process,
including at ASH
Multiple
international
early-access
collaborations
being established
A comprehensive
NGS-based panel
will be developed
to 1 Provide
greater certainty
& reduce
complexity of
diagnosis
Replaces existing
paradigm of
testing using
multiple clinical
tests including:
cytogenetics,
FISH, single
biomarkers &
gene expression
profiling 2
Establish earlier,
more accurate, &
cost-effective
prediction of MM
transformation
Identifies
mutations that
predict change
from MGUS to
MM Provides
information on
clonal evolution
Identifying
MGUS (precursor
to MM) patients
that need earlier
follow-up and
earlier treatment
Determining best
treatments for
malignancies
based on
potential
biomarker profile
of patient

Edgar Filing: CANCER GENETICS, INC - Form FWP

21

Increasing
consistency and
accuracy across
clinical
techniques used
to gauge patient
prognosis and
therapeutic
response
MULTIPLE
MYELOMA
BASICS 1
National Cancer
Institute � SEER
Stat Fact Sheet
(seer.cancer.gov)
2 Value Based
Cancer Care
(Article 1874
05/20/2015 �
Caroline
Helwick)
MAJOR
CLINICAL &
UNMET NEEDS
3 Identify targets
for therapeutic
selection &
identify new
druggable targets
Identifies
mutations that are
aligned with new
classes of
therapies
Provides data on
cerebelon and
other key
biomarkers for
clinical trials
Total Cases
Worldwide
~230,000 & In
USA ~78,0001 5
Year Survival
Only ~33% to
43%1 Lifetime
therapy costs for
patients in USA
range from
~$120,000 to
$240,000 without
costs for
managing side
effects2 Over 250
therapeutic agents
for MM in the
pipeline2

Edgar Filing: CANCER GENETICS, INC - Form FWP

22

Tissue of origin®
[FDA-Cleared]
UroGenRA®-Kidney
FHACT® Cervical
Focus::Cancer
HOTSPOT� Unique,
Proprietary Portfolio
of Genomic Tests &
Panels Research &
Discovery Clinical
Development
Commercial
development
Focus::Myeloid�
Focus::Lymphoid�
Focus::CLL� MatBA®
For B-cell Cancers
Test In Market 4
Tests In Market Late
2015 Multiple
Myeloma Follicular
Lymphoma Lung
Cancer TBD Late
2015 Early 2016 Test
In Market
Focus::Renal� Test In
Market Test In
Market Test In
Market Early 2016
Late 2015 Hereditary
Panel Comprehensive
Pharmacogenomics
(PGx) Panel Early
2016 Blood cancers
ONCOSPIRE
GENOMICS(2) Solid
Tumors Hereditary
Provide
comprehensive and
technology agnostic
methodologies Drive
novel discovery and
development through
partnerships with key
thought leaders Target
unmet and critical
disease states
Meaningfully impact
and improve clinical
trials and patient care
Market Entry Pipeline
of projects may
change based on
business or scientific
rationale Joint
Venture with the
Mayo Clinic Guiding
Principals for
Portfolio
Development(1) Test
In market

Edgar Filing: CANCER GENETICS, INC - Form FWP

23

® Solution
MatBA®-CLL/SLL
stratifies patients into 3
distinct risk groups
using 20 biomarkers:
38% of cases are
favorable falling under
"watch & wait"
approach 8% of
Unfavorable cases
missed by FISH are
detected by
MatBA®-CLL/SLL
23% 39% 38%
Favorable Intermediate
Unfavorable Problem
Standard FISH testing
for CLL stratifies
patients into 2 risk
groups using 4
biomarkers
Favorable/Intermediate
Unfavorable 85% 15%
Driving Improved
insight and
Management FOR
Chronic Lymphocytic
Leukemia (CLL) Used
in several major global
clinical trials Routinely
used in clinical care for
guiding patient
management

Edgar Filing: CANCER GENETICS, INC - Form FWP

24

GUIDING
Management and
Appropriate
Treatment Selection
FOR Kidney cancer
Patients with renal
masses often undergo
unnecessary
nephrectomy for
accurate diagnosis &
experience delay in
treatment Over 15%
of needle biopsies of
renal masses are
rendered
non-diagnostic
Problem
UroGenRA®-Kidney
assesses 16 genomic
biomarkers in a single
assay Provides
accurate diagnosis
guiding appropriate
clinical management
and treatment
strategies (benign vs.
malignant; malignant
subtype) Reduction in
number of highly
invasive procedures &
time to treatment
initiation Solution
Proprietary
Diagnostic Algorithm
>400 Patient data set
Used for validation
Of rcc subtyping
in-silico: SNP >100
Patient samples with
Malignant & Benign
Renal Neoplasms
in-house: aCGH &
FISH Retrospective
in-house FFPE
validation (n>190)
100% Diagnostic
Yield 97% Diagnostic
Sensitivity to
distinguish
benign/malignant
93% Sensitivity to
distinguish malignant
RCC subtypes
Prospective
percutaneous Core
needle biopsy (expect
50) Demonstrated
ability to diagnose
pathologically
�unclassifiable�
Biopsies prior to
surgical intervention
®

Edgar Filing: CANCER GENETICS, INC - Form FWP

25

FHACT® Fits
Directly into
Today�s
Cervical
Screening
Workflow
55.0M Pap
Smears 3.5M
Unclear/
Abnormal
2.0M
Procedures 13K
Cases of cancer
Today, all
HPV+ women
with abnormal
Pap results are
referred for
colposcopy
Several cervical
cancer tests are
available but
the need for
less invasive
and better
informed
treatment exists
Problem
FHACT® helps
triage before
colposcopy
Non-invasive
test performed
on remnant
liquid cytology �
no resampling
is necessary
which means
no additional
doctor visit
Fewer women
referred for
colposcopy
reducing
healthcare costs
& patient
anxiety
Measured 94%
Sensitivity &
Specificity in
199 patient
study presented
at HPV 2015
Solution
RECENT
UPDATE:
HPV 2015
Results from 2
independent
cervical
cancer-related
studies during
the 30th
International
Papillomavirus
Conference &
Clinical &
Public Health
Workshops

Edgar Filing: CANCER GENETICS, INC - Form FWP

26

�Chromosomal
Gains
Measured by
Fluorescence in
situ
Hybridization
in Cytology
Samples� was
conducted in
collaboration
with the
National
Cancer Institute
(NCI)
�Evaluation of
Gain of Four
Chromosomal
Loci by
Fluorescence
in-situ
Hybridization
on Pap Smears
of Women in
India� in collab
with Kamineni
Hospital,
Hyderabad
Today, all these
women are
referred for
colposcopy
PROGRESS to
a higher grade
and increased
risk for cancer
within 10-30
years of the
infection
REGRESS
within 2 years
of the infection
Not referred for
colposcopy
FHACT®
Results:
Normal
Referred for
colposcopy
FHACT®
Results:
Abnormal
~90% ~10%
HPV+ women
with abnormal
or unclear
liquid-based
cytology

Edgar Filing: CANCER GENETICS, INC - Form FWP

27

Tissue of Origin®
identifies challenging
tumors, including
metastatic, poorly
differentiated &
undifferentiated
cancers CHANGE IN
DIAGNOSIS
Working Diagnosis
Prior to TOO®
Results Working
Diagnosis After
TOO® Results N =
107 34% of the time
Confirm Working
diagnosis Identifies a
New site(1) 50% of
the time CHANGE IN
Therapy
Chemotherapy
Radiation Additional
Studies Hospice
Surgery Changes in
Treatment After
TOO® Results
Clinical Management
After TOO® Results
Leads to change In
treatment(1) 65% of
the time The Tissue
of Origin® (TOO®)
reports the most likely
tissue of origin of 58
morphologic subtypes
from 15 of the most
common tumor types:
Thyroid, breast,
non-small cell lung,
pancreas, gastric,
colorectal, liver,
bladder, kidney,
non-Hodgkin�s
lymphoma,
melanoma, ovarian,
sarcoma, testicular
germ cell, and
prostate 2000 genes,
covering 15 tumors
types and 90% of all
solid tumors(2)
FDA-cleared with
extensive analytical
and clinical validation
Medicare-reimbursed
average collections at
~$2,700 Statistically
significant
improvement in
accuracy over other
methods, including
IHC(3) (1)
Oncotarget 2012
Jun;3(6):620-8. (2) J
Molec Diag 13
2011;13:48-56. (3) J
Surg Pathol
2013;37:1067.
Changed 65% No
Change 35%

Edgar Filing: CANCER GENETICS, INC - Form FWP

28

Edgar Filing: CANCER GENETICS, INC - Form FWP

29

TARGETED
CLINICAL
TRIALS DRIVE
REVENUE
TODAY and
MARKETSHARE
IN THE FUTURE
REVENUE
TODAY FOR
BIOPHARMA
SERVICES
FUTURE
REVENUE IN
CLINICAL CARE
TODAY future
>10 MIGHT
TRANSFORM
CANCER CARE
BASED ON CGI�s
estimate of A 15%
APPROVAL
RATE 2-3
Potential
COMPANION DX
To Accelerate
clinical Growth &
profitability
CLINICAL
TRIALS WITH
CGI 74

Edgar Filing: CANCER GENETICS, INC - Form FWP

30

2 US Patents EU
India Canada
Mature B-Cell
Neoplasms 3 US
Patents Tissue of
Origin 2 US Patents
EU Renal Cortical
Neoplasms 13 US
Patents PCT AU CA
China Japan Gene
Expression 2 US
Patents Canada
Chromosomal
Analysis Using
FISH 2 US
Applications Filed
PCT Gynecological
Cancers &
Precancers 3 US
Patents PCT
HPV-Associated
Cancers
Disease-FOCUSED
Patent Portfolio: 84
Global patents
Select significant
Patents Include:
Application
Submitted Term
Through 2022 Term
Through 2023 Term
Through 2027 Term
Through 2029 Term
Through 2030 Term
Through 2031

Edgar Filing: CANCER GENETICS, INC - Form FWP

31

Diversified and
Growing
Revenue Base
55% 43% 2%
Full Year 2014
$10.2M 69%
26% 5% 9 mos
2015* $12.6M
Entered into
partnership with
ICON to offer
access to ICON
Laboratory
Services
combined with
Cancer Genetics
Focus::CLL�
chosen for
global clinical
trial by leading
biotechnology
company
Biopharma
global biotech
and
pharmaceutical
companies
Launched new
NGS panels,
including
Focus::Myeloid�
Acquired
Response
Genetics � testing
capabilities now
cover 8 of the
top 10 cancers
Clinical cancer
centers,
hospitals,
regional labs,
and clinicians
New research
studies with
leading cancer
centers and
academic
institutions
Selected by
regenerative
medicine
company,
ReproCELL,
Inc., to provide
(NGS) services
Discovery
preclinical
research groups
at academic,
Government &
commercial
organizations
Nine months
2015, Medicare
represented 8%
and other
insurers
represented 7%
of consolidated

Edgar Filing: CANCER GENETICS, INC - Form FWP

32

quarterly
revenue. * 9
mos 2015 based
on preliminary
results, subject
to finalization.

Edgar Filing: CANCER GENETICS, INC - Form FWP

33

Strong Record
of Continuous
Growth
Revenue
growth by Year
/ Category ($ in
millions)
BIOPHARMA
CLINICAL
DISCOVERY
OTHER
2013-2014
Revenue
highlights
TOTAL
REVENUE
GROWTH OF
54% $6.6M TO
$10.2M
BIOPHARMA
REVENUE
GROWTH OF
112% $2.7M
TO $5.6M
CLINICAL
REVENUE
GROWTH 0F
21% $3.7M TO
$4.4M $4.3
$6.6 $10.2
$12.6 * 9 mos
2015 based on
preliminary
results, subject
to finalization.
$0.6 $2.7 $5.6
$8.6 $3.2 $3.7
$4.4 $3.3 $0.4
$0.7 $0.6 $0.7
2012 2013
2014 9 mos
2015*

Edgar Filing: CANCER GENETICS, INC - Form FWP

34

Strong Record
of Continuous
Growth first 9
months 9 mos
Revenue
2014-2015 /
Category ($ in
millions)
BIOPHARMA
CLINICAL
DISCOVERY
9 mos Revenue
2014-2015
highlights
TOTAL
REVENUE
GROWTH OF
104% $6.2M
TO $12.6M
BIOPHARMA
REVENUE
GROWTH OF
207% $2.8M
TO $8.6M $6.2
$12.6 * 9 mos
2015 based on
preliminary
results, subject
to finalization.
$2.8 $8.6 $3.3
$3.3 0.1 0.7 9
mos 2014 9
mos 2015*

Edgar Filing: CANCER GENETICS, INC - Form FWP

35

PRO FORMA
REVENUES *
The pro forma
revenue
numbers above
may not be
indicative of the
consolidated
results in the
future.
Acquisition
completed
October 2015.
2013 2014 Thru
9/30/2015*
CANCER
GENETICS
RESPONSE
GENETICS
PRO FORMA
($ in millions)
+$32M PRO
FORMA
ANNUAL
REVENUE
RUN RATE*
~$4.5M
ADDITIONAL
POTENTIAL
REVENUE
FROM
BIOPHARMA
TRIALS
CANCER
GENETICS�
AND
RESPONSE
GENETICS�
PRO FORMA
REVENUE
highlights *
9/30/2015 based
on preliminary
results, subject
to finalization.

Edgar Filing: CANCER GENETICS, INC - Form FWP

36

Cancer genetics
Standalone
summary
Statement of
Operations
Summarized
income
statements
(dollars in
thousands)
Summarized
Balance sheet
(dollars in
thousands)
2014 9 mos
2015 9 mos*
Revenue
$6,164 $12,556
Gross Profit
805 3,213
Gross Margin
(%) 13% 26%
Research &
Development
3,093 4,335
Sales &
Marketing
2,738 3,543
General &
Administrative
8,231 9,536
Operating
Profit (Loss)
($13,257)
($14,201) Net
Income (Loss)
($11,470)
($14,470) Non
Cash
adjustments
$2,509 $2,859
Net Income
(Loss)
excluding Non
Cash Items +
($8,961)
($11,611)
Actual
09/30/15 All
Cash $19,918
Stockholders�
Equity $22,318
+This is non
GAAP
measure.
Adjustments
are
depreciation
($508 and
$997), equity
compensation
($2,130 and
$2,178) and
other ($129 and
$316)
respectively * 9
mos 2015
based on
preliminary

Edgar Filing: CANCER GENETICS, INC - Form FWP

37

results, subject
to finalization.

Edgar Filing: CANCER GENETICS, INC - Form FWP

38

CGI Payment
history � 9
months 2015
(clinical
revenues only)
33% 29%
Regional And
National Payers
Medicare
Commercial
Payers 38%
Direct bill
Covered Lives
Represented by
agreements
with national
integrated
networks
America�s
Choice
Provider Blue
Cross Blue
Shield of
Alabama Blue
Cross Blue
Shield of
Illinois Blue
Cross Blue
Shield of
Michigan Blue
Cross Blue
Shield of
Minnesota Blue
Cross Blue
Shield of North
Carolina Blue
Shield of CA
Care First of
Maryland More
Than +45M
Credentialing
Organizations
(NCQA,
CAQH) Encore
Health
Network
Harvard
Pilgrim Health
Plan MultiPlan
TRICARE
military plan
Tufts Health
Plan of
Massachusetts
WellMark, Inc.
Nine months
2015, Medicare
represented 8%
and other
insurers
represented 7%
of consolidated
quarterly
revenue.
Historical
clinical
reimbursement
Mix & Payer
coverage

Edgar Filing: CANCER GENETICS, INC - Form FWP

39

Edgar Filing: CANCER GENETICS, INC - Form FWP

40

Capital Structure
Fully-Dilutive
Shares
Outstanding as of
10/28/2015 % .
Company Stock,
Issued &
Outstanding
10,651,924 77.3%
Equity Awards �
Stock Options1
2,004,853 14.6%
Warrants2
1,116,940 8.1%
Fully-Diluted
Shares
Outstanding
13,773,717 100%
1
Weighted-average
exercise price of
$10.52. 2
Weighted-average
exercise price of
$13.53.

Edgar Filing: CANCER GENETICS, INC - Form FWP

41

Upcoming
Presentations AMP
Annual Meeting,
November 5-7, 2015 A
Multi-Platform
Approach for the
Detection of Mutations
in 54 Genes with
Relevance to Myeloid
Neoplasms in a
Clinical Laboratory
Setting Systematic
Analysis of Common
Copy Number
Variations in Diffuse
Large B-cell
Lymphomas
International Kidney
Cancer Symposium,
November 6-7, 2015
Molecular Predictors
of Response and
Survival Outcomes in
Patients with
Metastatic Clear Cell
Renal Cell Carcinoma
(mccRCC) Treated
with Vascular
Endothelial ASH
Annual Meeting,
December 5-9, 2015 A
220-Gene Targeted
Next-Generation
Sequencing Panel for
the Detection of
Variants in DLBCL,
FL, and MCL:
Application to a
Cohort of 85 FFPE
DLBCL Biopsies
Systematic Analysis of
Cell of Origin,
Sequencing and
Genomic Imbalances
Identifies a Distinct
Subset of Rituximab
Treated Diffuse Large
B-Cell Lymphoma
with an Inferior
Survival GU-ASCO,
January 7-9, 2016
Metastasis-Associated
Mutations in Clear
Cell Renal Cell
Carcinoma Clinical
Utility of a Custom
Next-Generation
Sequencing Panel in
the Diagnosis of
Needle Biopsies from
Renal Masses

Edgar Filing: CANCER GENETICS, INC - Form FWP

42

SIGNIFICANT
ONGOING
Milestones
Expected in Coming
Quarters Major
partnerships and
contracts with
leading oncology
therapeutic
companies
Contracts in
immuno-oncology
programs with Top
10 pharma and
biotechs
Announcements of
milestones from
ICON program and
strategic alliance
Leveraging
capabilities from
acquisition to grow
CGI Biopharma
capabilities and
contracts FHACT®
- Additional
highlights from NCI
and India studies
Adoption by a major
hospital for triaging
of HPV-positive
women Launching
of a FHACT®
advisory board and
health economic
study to drive
adoption 5 major
publications in next
90 days at AMP,
GU-ASCO, ASH
and Kidney Cancer
Conf. Increasing
covered lives &
market access
through additional
payer contracts
Initiation of studies
with regional cancer
consortiums and
ACOs Agreements
for FHACT®;
TOO® &
Focus::NGS� panels
Launching
multi-marker NGS
panel for lymphoid
malignancies
FOCUS::Lymphoid
Launch and market
entry of NGS panel
for renal cancers
FOCUS::Renal�
Launch and market
entry of hereditary
cancer NGS panel
focused on women�s
health Multiple
Myeloma NGS
panel launch (via

Edgar Filing: CANCER GENETICS, INC - Form FWP

43

OncoSpire)
Biopharma
Partnerships &
Contracts
Additional Studies
& Data For Test
Support Payer
Contracts &
Reimbursement
NGS Panels
Launched

Edgar Filing: CANCER GENETICS, INC - Form FWP

44

Experienced
leadership team
Panna Sharma
Chief Executive
Officer &
President, Board
Member Edward
J. Sitar, CPA
Chief Financial
Officer &
Treasurer Rita
Shaknovich, MD,
PhD Group
Medical Director
& VP,
Hematopathology
Services Mandar
Kulkarni, PhD
Chief Technology
Officer, India Jane
Houldsworth, PhD
VP, Research &
Development
Greg Ash VP,
Clinical Market
Development
Randy Goodman,
PhD Director,
Reimbursement &
Managed Care
Scott Clark, PhD
VP, BioPharma
Scientific Affairs
& Global QA Rob
Fannon, MBA,
MPH VP,
Biopharma
Operations
Kamala K
Maddali DVM,
PhD VP,
Biopharma
Collaborations
and Companion
Diagnostics 10+
years operations,
client mgmt, and
molecular test &
panel dev. 5 years
in life science and
pharmaceutical
equity research
Roche Molecular
Diagnostics,
BioServe
Biotechnologies,
Ltd. 15+ years as
advisor to global
life science &
healthcare
companies TSG
Partners, iXL
Enterprises,
Interactive
Solutions, Putnam
Investment 30+
yrs in finance &
deal making in the
healthcare

Edgar Filing: CANCER GENETICS, INC - Form FWP

45

industry
Healthagen
(Aetna), Cadent
Holding, MIM
Corp, Coopers &
Lybrand (PWC)
16+ years at
pharma and
clinical research
companies CAP
Biorepository
Director and
oversees China
operations Gentris
Corporation 15+
years in both
clinical and
research capacities
Weill Cornell
Medial College,
Mount Sinai,
Columbia
Presbyterian
Hosp. 10+ years
in global P&L
scientific and
commercial
management arena
Quest
Diagnostics,
Quintiles and
Merck Schering
Plough 25+ years
in translational
oncology research
MSKCC,
CALTECH 20+
years in health
economics &
healthcare policy
Healthcare Mgmt
Solutions, Scientia
Advisors,
ImpediMed 5+
years in both
clinical and
genomic
development
Sandor
Lifesciences, M/Z
Diagnostics 16+
years in the
healthcare sector
Go Path
Laboratories,
Response
Genetics

Edgar Filing: CANCER GENETICS, INC - Form FWP

46

BOARD OF
DIRECTORS
Panna Sharma CEO
& president of
Cancer Genetics
General Manager of
OncoSpire
Genomics
Previously
managing
partner/founder of
TSG Partners 70+
buy & sell-side
transactions
(healthcare
companies) Raju
S.K. Chaganti, PhD
Founded CGI &
served as Chairman
until 2014
Internat�ly
recognized leader in
molecular genetics
Co-discovered
lymphoma &
kidney cancer
patents Incumbent
of the William Snee
E. Chair at MSKCC
John Pappajohn
Non-Executive
Chairman Involved
in 100+ start-up
companies Served
as director of 40+
public companies
Currently on boards
of: American
CareSource
Holdings; ConMed
Healthcare Mgmt;
CNS Response
Howard McLeod,
PharmD g
Personalized
Medicine Medical
Director at Moffitt
Founding Director
of the Univ. of NC
Institute for
Pharmacogenomics
(PGx) &
Individualized
Therapy 475+
peer-reviewed
papers (PGx,
applied
therapeutics)
Michael J. Welsh,
MD c, g
Investigator at the
Howard Hughes
Medical Inst. Roy J.
Carver Biomed
Research Chair in
Internal Medicine &
Molecular
Physiology &
Biophysics Director

Edgar Filing: CANCER GENETICS, INC - Form FWP

47

of Univ. of Iowa
Inst. for Biomed
Discovery Geoffrey
Harris, CFA a 30+
years experience as
healthcare analyst
& portfolio
manager for
biotech/life sci
companies Portfolio
manager/managing
partner at c7
Advisors
Previously: Cantor
Fitzgerald; Gleacher
& Company Ted
Cannon a,c Founder
& President of the
Clinical Research
Center of Cape Cod
Previously at
Franey Medical
Labs; Pharmacia
Diagnostics;
Alletess Franklyn
Prendergast, MD,
PhD a, c, g Director
of Mayo Clinic for
Individualized
Medicine (Retired)
Currently on boards
of: Translational
Genomics Research
Inst.; Infectious
Disease Research
Inst.; DemeRx, Inc.;
Ativa; Eli Lilly &
Co. a: Audit
Committee c:
Compensation
Committee g:
Governance and
Nominating
Committee

Edgar Filing: CANCER GENETICS, INC - Form FWP

48

Large, Global Market
Opportunities $458B
GLOBAL
ONCOLOGY SPEND
BY 2030 Global
Footprint Created by
Highly Strategic M&A
3
TRANSFORMATIVE
ACQUISITIONS IN
2014 & 2015 Strong &
Growing Partnerships
with Leading
BioPharma
CONTRACTS WITH
7 of 10 TOP
BIOPHARMA
INCREASING
REVENUE &
PIPELINE(1) WITH
BIOPHARMA
CUSTOMERS
Innovation Engine &
Expertise Driven By
Key Collaborations 17
RESEARCH
COLLABORATIONS
WITH LEADING
INSTITUTIONS
Unique, Proprietary
Portfolio of Genomic
Tests & Panels 10
COMMERCIALLY
LAUNCHED TESTS
30 US PATENTS and
84 Foreign Patents
Diversified & High
Growth Revenue
Streams REVENUE
GROWTH: 36%
4-YEAR CAGR / 55%
AAGR World-Class
Management Team
100+ CUMULATIVE
YEARS OF
EXPERIENCE
Investor highlights:
Cancer genetics is
uniquely positioned to
address the trends in
oncology from bench
to bedside 1. In signed
contracts & potential
future revenue

Edgar Filing: CANCER GENETICS, INC - Form FWP

49

The Oncology
Diagnostics Partner From
Bench to Bedside CGI
Headquarters 201 Route
17 North Rutherford, NJ
07070 Phone: +1
201-528-9200 Fax: +1
201-528-9235
RUTHERFORD, NJ
Research Triangle Park
133 Southcenter Court
Morrisville, NC 27569
Phone: +1 919-465-0100
Fax: +1 919-465-0554
RALEIGH, NC LOS
ANGELES, CA 1640
Marengo Street Seventh
Floor Los Angeles, CA
90033 Phone: +1
323-224-3900 Fax: +1
323-224-3096
#3-1-135/1A CNR
Complex Mallapur Main
Road, R.R. Dst.
Hyderabad � 500 076,
Telangana Toll-free: +91
040-2717-8178 Fax: +91
040-2717-8176
HYDERABAD, INDIA
781 Cai Lun Road, Room
803 Shanghai 201203
P.R. China Toll-free: +91
040-2717-8178 Fax: +91
040-2717-8176
SHANGHAI, CHINA
www.cgix.com
www.cancergenetics.com

Edgar Filing: CANCER GENETICS, INC - Form FWP

50

Tissue of origin®
competitor
comparison
CRITERIA Tissue
of Origin®
CancerTYPE ID�
Cancer Origin Test�
EXTERNAL
REVIEW FDA
CLEARED Yes No
No MEDICARE
COVERED Yes Yes
Yes
PEER-REVIEWED
PUBLICATIONS
23 21 6
VALIDATION
STUDY NUMBER
OF GENES
MEASURED 2,000
92 64 Accuracy
(measured as
Positive Percent
Agreement; akin to
sensitivity) 89%(1)
85%(2) 74% or
85%(3) (algorithm
dependent)
Certainty for
rule-outs (measured
as Negative Percent
Agreement; akin to
specificity) 99%
99% 99% (1
algorithm only;
Rule-outs not
reported) LOWEST
published accuracy
for an individual
tissue 72% (Gastric)
48% (Endometrium)
Not Published
Number of
individual tissues
with at least 25
published validation
specimens (at least
25 specimens
recommended for
statistically relevant
calculations) 100%
of all reported (17
tissue types) 37% of
all reported (28
tissue types) 2% of
all reported (1 tissue
type) (1) Pillai et al.
Microarray-based
gene expression
assay for
identification of
primary site using
FFPE tissue. J
Molec Diag 13
2011;13:48-56. Jan.
2011. (2) Kerr et al.
Multisite validation
study to determine
performance

Edgar Filing: CANCER GENETICS, INC - Form FWP

51

characteristics of a
92-gene molecular
classifier. Clinical
Cancer Research,
Published online
May 30, 2012.
Recalculated
including
unclassifiable cases.
(3) Meiri et al. A
second generation
microRNA-based
assay for diagnosing
tumor tissue of
origin. Oncologist
2012 May 22.

Edgar Filing: CANCER GENETICS, INC - Form FWP

52

