10 SECOND OVERVIEW

» NGS service provider for all NGS applications including
 Genome sequencing
 Transcriptome sequencing
 Targeted resequencing
 Amplicon sequencing

» Easy online ordering and tracking
» ISO 17025 accredited lab and GCP/GLP compliant
» Eurofins was the first service provider to offer NGS services

© © Eurofins Genomics, 2019. All rights reserved. No part of this brochure may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without permission in writing from Eurofins Genomics.
**DISCOVER ALL DETAILS OF OUR NGS PORTFOLIO BEHIND THE QR CODE.**

**BUILT FOR YOU**
Pre-designed and validated

**INVIEW**
- Tailored sequencing solutions for every application
- Perfect combination of sequencing depth and bioinformatics analysis
- Flexible sample input
- Often two options: screening or high depth product available

**Highlights:**
- INVIEW Microbiome Profiling 3.0
- INVIEW Transcriptome
- INVIEW Resequencing
- INVIEW Exome

**NGSelect**
- Scalable data output, starting from 5M read package
- Applicable to any organism from prokaryotes to eukaryotes
- Available for DNA, RNA, amplicons and samples for DNA/RNA extraction

**BUILD YOUR OWN**
Flexible modules for custom solutions

**Customised Solutions**
- Dedicated NGS project managers design the perfect layout with you
- Sequencing under GLP/GCP or ISO17025 conditions

---

**DID YOU KNOW THAT...**

...A typical book has ~ 250 pages with ~ 400k characters (= bases)

...7.500 books correspond to the size of the human genome (3 Gb)

...Reading 100 books a year, 75 years are needed to read the entire human genome sequence 1x

...NovaSeq 6000 can read 33 genomes with a coverage of 30x in less than 2 days.