

THE CHALLENGE OF VISUAL DIAGNOSIS

Until now, the only methods for clinical diagnosis of malignant melanoma have been visual. For advanced melanomas and truly benign lesions, these are procedure that most dermatologists confidently rely on. But for early-stage melanomas and other non-typical lesions visual examination may be a greater challenge.

order to reduce the risk of missing a melanoma, man, order to reduce the refore unnecessarily excised. Whill the same time, the risk of missed melanomas still mains. In these challenging cases, an additional source information can help physicians to both improve patien partment and explicate.

THE NEVISENSE SOLUTION

risense is the first diagnostic support tool to utilize ctrical impedance Spectroscopy (EIS), an innovative thod that provides objective information drawn from 1-typical lesions. By measuring and analyzing lesions, risense detects structural changes in the tissue such rellular orientation, cell sizes and cell types, which es physicians a valuable source of additional, commentary information for melanoma detection.

Nevisense method is safe and painless, and its accuity is clinically verified in the world's largest prospece study ever conducted in the detection of malignant lanoma. By providing valuable diagnostic information it is unavailable through any other technique, it allows sicians to make more informed decisions in difficult or derline cases.

linical performance of the Nevisensesystem in cutaneous melanoma detection: an international, multi-centre, prospective and blinded clinical trial one fficacy and safety, Ivohu | Hauschild A. Guriel-I. ewandrowskif. et al. British Journal of Demographa 2014, May, 19.001-10.1111 bid 13171

Reliable diagnostic support. When it matters most.

FAST AND SIMPLE **PROCEDURE**

UNIQUE COMPLEMENTARY INFORMATION FAST AND SIMPLE PROCEDURE

making it possible to make more optimal treatment selections easily within a physician's patient flow. Results are immediate, at the point of care. The Nevisense procedure takes just minutes to perform and fits

decisions regarding whether or not to perform an excision. signs of melanoma, this information helps to support critical in cases of cutaneous lesions with unclear clinical or historical that complements physicians' visual examinations. Particularly In uncertain cases, an EIS analysis provides additional information

DIAGNOSTIC ACCURACY

a total of more than 4,000 lesions. In the final pivotal study, the melanoma. The system also achieved a 34% specificity, i.e. an increase in specificity over study dermatologists, a figure which population for lesions with a clinical suspicion of malignant Nevisense system achieved a sensitivity of 97% in the target melanoma – confirmed in three consecutive clinical studies with Nevisense has a proven accuracy in the detection of malignant represents the potential reduction in unnecessary excisions.

OBJECTIVE ANALYSIS

available, Nevisense enables physicians to complement their eye, is inherently subjective. Unlike any other method currently Visual inspection, whether with dermoscopy or with the naked characteristics. expertise with an objective, non-visual analysis of cellular

Increased diagnostic accuracy. In just a few minutes.

Nevisense is safe and easy to use. The lightweight, portable device can be conveniently placed anywhere, while the procedure itself is fast, simple and effective, integrating easily into the dermatologist's workflow.

MOISTEN SKIN

Before performing a measurement, moisten the skin with physiological saline solution.

REFERENCE MEASUREMENT
Perform a reference measurement
close to the lesion. The measurement
takes only 8 seconds to perform.

LESION MEASUREMENT
Repeat the measurement procedure on the lesion to be examined.

Fast, effective analysis with Nevisense.

EVALUATE RESULTS

Within seconds, the measurements are analyzed by the Nevisense classifier. The result of the Nevisense measurement is presented on screen as a scale reflecting the degree of atypia, combined with a cut-off marking the 97% sensitivity point for malignant melanoma in the pivotal study.

Negative and Positive Predictive Values indicate the probability of lesion malignancy based on extensive clinical data from the pivotal study. The dermatologist combines the results of the visual evaluation with the added, objective information provided by Nevisense to reach a final, more informed decision.

Excellent clinical results

malignant melanoma. study showing 97% sensitivity for melanoma, with results of the pivotal diagnostic support for all stages of Nevisense is proven to deliver effective

melanoma, reflecting the potential achieved a specificity of 34% for lesions reduction of unnecessary excisions with a clinical suspicion of malignant In addition, the Nevisense method

PROTOTYPE DEVICE

Proof of principle

1998-2004

005-2007

Algorithm Training Study I

2009-2010

Algorithm Training Stud

Pivotal Study*** 2010-2012

265 melanomas 22 sites in Europe and US 1,951 patients

PROOF OF PRINCIPLE

of the SciBase method. Over the course of 7 studies 6 years of initial studies proving the functionality Beginning in 1998, a Nevisense prototype underwent motivated a progression to the next phase: algorithm involving 1,200 patients, the method's success training for a classifier for malignant melanoma.

ALGORITHM TRAINING FOR THE CLASSIFIER

on nearly 2,000 patients at 19 sites in Europe. To develop the classifier, the algorithm was trained

* Electrical impedance and the diagnostic accuracy for malignant melanoma. ÅbergP, Birgersson U, ElsnerP, et al. Experimental Dermatology, 2011 Mar 3; 648-652. **Electrical Impedance Spectroscopy as a potential adjunct diagnostic tool for cutaneous melanoma. Mohr P, Birgersson U, Berking C, et al. Skin Research and Technology, 2013; 19:75—83.

THE PIVOTAL STUDY

Nevisense in detecting malignant melanoma. The study at both private and academic dermatological centers. controlled and non-randomized clinical study conducted was an international, multicenter, prospective, nonscientific evidence of the accuracy and safety of The pivotal study was performed in order to provide

***Clinical performance of the Nevisense system in cutaneous melanoma detection an international, multi-centre, prospective and binded clinical trial on efficacy and safety. Moherby, J. Houschild A. Curiel-Lewandrowski C, et al. British Journal of Dermatology, 2014 May 19. DOI: 10.1111/bjd.13121.

22 participating clinics in the UK, Germany, Sweden, Hungary, Austria, Spain and the US. The comprehensive pivotal study included 2,400 lesions from

Breakthrough diagnostic technology.

SciBase EIS — Electronic Impedance Spectroscopy — is a patented technology developed over 20 years at Karolinska Institutet Stockholm. With its ability to collect and analyze precise data from irregular lesions, EIS represents a technological breakthrough in non-visual detection of malignant melanoma.

DETECTING STRUCTURAL CHANGES

The electrical properties of skin tissues vary under different medical conditions. Normal and non-typical tissue differ, for example, when it comes to cell size, shape, orientation, compactness and structure of cell membranes. All of these changes influence the ability of the cell to conduct and store electricity, a measurable property known as electrical impedance.

By applying a harmless electrical signal through a skin lesion, EIS can analyze these types of changes to identify a condition such as malignant melanoma. Using an innovative electrode system, it enhances information from multi-depth spectra to detect changes indicating abnormalities in cellular structure, orientation, size, molecular composition and integrity of cell membranes.

ElS measures the overall resistance within the tissue at alternating currents of various frequencies. It works by applying an unnoticeable alternating potential between two electrode bars on the tip of the probe. To cover the lesion in both width and depth, the measurement is performed at 35 frequencies and at four depth settings over the lesion in a total of 10 permutations.

WHAT IT MEASURES

Different frequencies can be used to measure various cellular properties. In general, ElS measurements at low frequencies are affected by the extracellular environment, whereas measurements at higher frequencies are influenced by both the intra-ments at higher frequencies are influenced by both the intra-mextracellular environments. The frequencies used by Nevisense (1 kHz – 2.5 MHz) relate to clinically relevant properties, such as composition of intra- and extracellular environments, cell shape and size, and cell membrane composition, all of which are similar to those used by histopathologists to diagnose skin cancer.

ABNORMAL TISSUE

Low frequencies - primarily reflect the extracellular environment
----- High frequencies - reflects both the intra- and the extracellular environment

Nevisense's advanced algorithm is used to classify the lesion based on measurement data from both the lesion and a reference. Its output then shows a score reflecting the degree of atypia identified. Both the classifier and method of analysis have been developed in several iterations with data from multiple clinical studies.

- 45 pins x 5 bars, i.e. a total
- 45 pins x 5 bars, i.e. a total of 225 pins on a square surface of 5x5 mm
- Pin length: 150 µm
 10 permutations in one measurement generating 4 depth settings

10

Scibase AB

PO Box 3337, SE-103 67 Stockholm, Sweden

Phone: +46 8 410 620 00 E-mail: info@scibase.com

