ACE ImmunoID™ Neoantigen Prediction: At-a-glance


ACE ImmunolD is an analytically-validated whole exome and transcriptome sequencing platform using matched tumor and normal samples, developed for use with our RUO neoantigen prediction analysis pipeline. With optimized processes and dedicated project management support, Personalis offers a one-stop solution for immuno-oncology research and clinical trials.


Augmented Whole Exome & Transcriptome

Across

>8,000

Biomedically relevant genes


200X Coverage

97%

Sensitivity

Exome*


Transcriptome*

Sensitivity

Custom Bioinformatics Reporting:

- Neoantigen prediction
- Tumor mutational burden
- Comprehensive tumor profiling
- HLA-typing
- MHC binding prediction


98%

Specificity

^{*} At 10% mutant allele frequencies for small variants

^{‡ 22/23} experimentally-validated neoantigens correctly predicted