

RT² Profiler PCR Array (96-Well Format and 384-Well [4 x 96] Format)

Mouse Chemokines & Receptors

Cat. no. 330231 PAMM-022ZA

For pathway expression analysis

Format	For use with the following real-time cyclers
RT ² Profiler PCR Array, Format A	Applied Biosystems® models 5700, 7000, 7300, 7500, 7700, 7900HT, ViiA™ 7 (96-well block); Bio-Rad® models iCycler®, iQ™ 5, MyiQ™, MyiQ2; Bio-Rad/MJ Research Chromo4™; Eppendorf® Mastercycler® ep realplex models 2, 2s, 4, 4s; Stratagene® models Mx3005P®, Mx3000P®; Takara TP-800
RT ² Profiler PCR Array, Format C	Applied Biosystems models 7500 (Fast block), 7900HT (Fast block), StepOnePlus™, ViiA 7 (Fast block)
RT ² Profiler PCR Array, Format D	Bio-Rad CFX96™; Bio-Rad/MJ Research models DNA Engine Opticon®, DNA Engine Opticon 2; Stratagene Mx4000®
RT ² Profiler PCR Array, Format E	Applied Biosystems models 7900HT (384-well block), ViiA 7 (384-well block); Bio-Rad CFX384™
RT ² Profiler PCR Array, Format F	Roche® LightCycler® 480 (96-well block)
RT ² Profiler PCR Array, Format G	Roche LightCycler 480 (384-well block)
RT ² Profiler PCR Array, Format H	Fluidigm® BioMark™


Sample & Assay Technologies

Description

The Mouse Chemokines & Receptors RT² Profiler PCR Array profiles the expression of 84 genes that encode chemokines and their receptors. The array contains members of the C-C and C-X-C motif subfamilies of small inducible cytokines and their receptors as well as other related genes. Using real-time PCR, you can easily and reliably analyze expression of a focused panel of genes related to the immune system with this array.

For further details, consult the *RT² Profiler PCR Array Handbook*.

Shipping and storage

RT² Profiler PCR Arrays in formats A, C, D, E, F, and G are shipped at ambient temperature, on dry ice, or blue ice packs depending on destination and accompanying products. RT² Profiler PCR Arrays in format H are shipped on dry ice or blue ice packs.

For long term storage, keep plates at –20°C.

Note: Ensure that you have the correct RT² Profiler PCR Array format for your real-time cycler (see table above).

Note: Open the package and store the products appropriately immediately on receipt.

Array layout (96-well)

For 384-well 4 x 96 PCR arrays, genes are present in a staggered format. Refer to the *RT² Profiler PCR Array Handbook* for layout.

	1	2	3	4	5	6	7	8	9	10	11	12
A	C5ar1	Ccbp2	Ccl1	Ccl11	Ccl12	Ccl17	Ccl19	Ccl2	Ccl20	Ccl22	Ccl24	Ccl25
B	Ccl26	Ccl28	Ccl3	Ccl4	Ccl5	Ccl6	Ccl7	Ccl8	Ccl9	Ccr1	Ccr10	Ccr11
C	Ccr2	Ccr3	Ccr4	Ccr5	Ccr6	Ccr7	Ccr8	Ccr9	Ccr11	Ccr12	Cmklr1	Cmtm2a
D	Cmtm3	Cmtm4	Cmtm5	Cmtm6	Cx3cl1	Cx3cr1	Cxcl1	Cxcl10	Cxcl11	Cxcl12	Cxcl13	Cxcl14
E	Cxcl15	Cxcl16	Cxcl2	Cxcl3	Cxcl5	Cxcl9	Cxcr1	Cxcr2	Cxcr3	Cxcr4	Cxcr5	Cxcr6
F	Cxcr7	Dorc	Fpr1	Gpr17	Hif1a	Ifng	Il1b	Il1b	Il4	Il6	Itgam	Itgb2
G	Mapk1	Mapk14	Pf4	Ppbbp	Sllf2	Tgfb1	Tlr2	Tlr4	Tnf	Tymp	Xcl1	Xcr1
H	Actb	B2m	Gapdh	Gusb	Hsp90ab1	MGDC	RTC	RTC	RTC	PPC	PPC	PPC

Gene table: RT² Profiler PCR Array

Position	UniGene	GenBank	Symbol	Description
A01	Mm.247623	NM_007577	C5ar1	Complement component 5a receptor 1
A02	Mm.258105	NM_021609	Ccbp2	Chemokine binding protein 2
A03	Mm.1283	NM_011329	Ccl1	Chemokine (C-C motif) ligand 1
A04	Mm.4686	NM_011330	Ccl11	Chemokine (C-C motif) ligand 11
A05	Mm.867	NM_011331	Ccl12	Chemokine (C-C motif) ligand 12
A06	Mm.41988	NM_011332	Ccl17	Chemokine (C-C motif) ligand 17
A07	Mm.424740	NM_011888	Ccl19	Chemokine (C-C motif) ligand 19
A08	Mm.290320	NM_011333	Ccl2	Chemokine (C-C motif) ligand 2
A09	Mm.116739	NM_016960	Ccl20	Chemokine (C-C motif) ligand 20
A10	Mm.12895	NM_009137	Ccl22	Chemokine (C-C motif) ligand 22
A11	Mm.31505	NM_019577	Ccl24	Chemokine (C-C motif) ligand 24
A12	Mm.7275	NM_009138	Ccl25	Chemokine (C-C motif) ligand 25
B01	Mm.376459	NM_001013412	Ccl26	Chemokine (C-C motif) ligand 26
B02	Mm.143745	NM_020279	Ccl28	Chemokine (C-C motif) ligand 28
B03	Mm.1282	NM_011337	Ccl3	Chemokine (C-C motif) ligand 3
B04	Mm.244263	NM_013652	Ccl4	Chemokine (C-C motif) ligand 4
B05	Mm.284248	NM_013653	Ccl5	Chemokine (C-C motif) ligand 5
B06	Mm.137	NM_009139	Ccl6	Chemokine (C-C motif) ligand 6
B07	Mm.341574	NM_013654	Ccl7	Chemokine (C-C motif) ligand 7
B08	Mm.42029	NM_021443	Ccl8	Chemokine (C-C motif) ligand 8
B09	Mm.416125	NM_011338	Ccl9	Chemokine (C-C motif) ligand 9
B10	Mm.274927	NM_009912	Ccr1	Chemokine (C-C motif) receptor 1
B11	Mm.8021	NM_007721	Ccr10	Chemokine (C-C motif) receptor 10
B12	Mm.423532	NM_007718	Ccr11	Chemokine (C-C motif) receptor 1-like 1
C01	Mm.6272	NM_009915	Ccr2	Chemokine (C-C motif) receptor 2
C02	Mm.57050	NM_009914	Ccr3	Chemokine (C-C motif) receptor 3
C03	Mm.1337	NM_009916	Ccr4	Chemokine (C-C motif) receptor 4
C04	Mm.14302	NM_009917	Ccr5	Chemokine (C-C motif) receptor 5
C05	Mm.8007	NM_009835	Ccr6	Chemokine (C-C motif) receptor 6
C06	Mm.2932	NM_007719	Ccr7	Chemokine (C-C motif) receptor 7
C07	Mm.442098	NM_007720	Ccr8	Chemokine (C-C motif) receptor 8
C08	Mm.440604	NM_009913	Ccr9	Chemokine (C-C motif) receptor 9
C09	Mm.269254	NM_145700	Ccr11	Chemokine (C-C motif) receptor-like 1
C10	Mm.7336	NM_017466	Ccr12	Chemokine (C-C motif) receptor-like 2
C11	Mm.5196	NM_008153	Cmklr1	Chemokine-like receptor 1
C12	Mm.272746	NM_027022	Cmtm2a	CKLF-like MARVEL transmembrane domain containing 2A
D01	Mm.390108	NM_024217	Cmtm3	CKLF-like MARVEL transmembrane domain containing 3
D02	Mm.383258	NM_153582	Cmtm4	CKLF-like MARVEL transmembrane domain containing 4
D03	Mm.41614	NM_026066	Cmtm5	CKLF-like MARVEL transmembrane domain containing 5
D04	Mm.28858	NM_026036	Cmtm6	CKLF-like MARVEL transmembrane domain containing 6
D05	Mm.103711	NM_009142	Cx3cl1	Chemokine (C-X3-C motif) ligand 1
D06	Mm.44065	NM_009987	Cx3cr1	Chemokine (C-X3-C) receptor 1
D07	Mm.21013	NM_008176	Cxcl1	Chemokine (C-X-C motif) ligand 1
D08	Mm.877	NM_021274	Cxcl10	Chemokine (C-X-C motif) ligand 10
D09	Mm.131723	NM_019494	Cxcl11	Chemokine (C-X-C motif) ligand 11

Position	UniGene	GenBank	Symbol	Description
D10	Mm.303231	NM_021704	Cxcl12	Chemokine (C-X-C motif) ligand 12
D11	Mm.10116	NM_018866	Cxcl13	Chemokine (C-X-C motif) ligand 13
D12	Mm.30211	NM_019568	Cxcl14	Chemokine (C-X-C motif) ligand 14
E01	Mm.64326	NM_011339	Cxcl15	Chemokine (C-X-C motif) ligand 15
E02	Mm.425692	NM_023158	Cxcl16	Chemokine (C-X-C motif) ligand 16
E03	Mm.4979	NM_009140	Cxcl2	Chemokine (C-X-C motif) ligand 2
E04	Mm.244289	NM_203320	Cxcl3	Chemokine (C-X-C motif) ligand 3
E05	Mm.4660	NM_009141	Cxcl5	Chemokine (C-X-C motif) ligand 5
E06	Mm.766	NM_008599	Cxcl9	Chemokine (C-X-C motif) ligand 9
E07	Mm.337035	NM_178241	Cxcr1	Chemokine (C-X-C motif) receptor 1
E08	Mm.234466	NM_009909	Cxcr2	Chemokine (C-X-C motif) receptor 2
E09	Mm.12876	NM_009910	Cxcr3	Chemokine (C-X-C motif) receptor 3
E10	Mm.1401	NM_009911	Cxcr4	Chemokine (C-X-C motif) receptor 4
E11	Mm.6246	NM_007551	Cxcr5	Chemokine (C-X-C motif) receptor 5
E12	Mm.124289	NM_030712	Cxcr6	Chemokine (C-X-C motif) receptor 6
F01	Mm.6522	NM_007722	Cxcr7	Chemokine (C-X-C motif) receptor 7
F02	Mm.6393	NM_010045	Darc	Duffy blood group, chemokine receptor
F03	Mm.56951	NM_013521	Fpr1	Formyl peptide receptor 1
F04	Mm.391108	NM_001025381	Gpr17	G protein-coupled receptor 17
F05	Mm.3879	NM_010431	Hif1a	Hypoxia inducible factor 1, alpha subunit
F06	Mm.240327	NM_008337	Ifng	Interferon gamma
F07	Mm.10137	NM_010551	Il16	Interleukin 16
F08	Mm.222830	NM_008361	Il1b	Interleukin 1 beta
F09	Mm.276360	NM_021283	Il4	Interleukin 4
F10	Mm.1019	NM_031168	Il6	Interleukin 6
F11	Mm.262106	NM_008401	Itgam	Integrin alpha M
F12	Mm.1137	NM_008404	Itgb2	Integrin beta 2
G01	Mm.196581	NM_011949	Mapk1	Mitogen-activated protein kinase 1
G02	Mm.311337	NM_011951	Mapk14	Mitogen-activated protein kinase 14
G03	Mm.332490	NM_019932	Pf4	Platelet factor 4
G04	Mm.293614	NM_023785	Ppbp	Pro-platelet basic protein
G05	Mm.289739	NM_178804	Slit2	Slit homolog 2 (Drosophila)
G06	Mm.248380	NM_011577	Tgfb1	Transforming growth factor, beta 1
G07	Mm.87596	NM_011905	Tlr2	Toll-like receptor 2
G08	Mm.38049	NM_021297	Tlr4	Toll-like receptor 4
G09	Mm.1293	NM_013693	Tnf	Tumor necrosis factor
G10	Mm.287977	NM_138302	Tymp	Thymidine phosphorylase
G11	Mm.190	NM_008510	Xcl1	Chemokine (C motif) ligand 1
G12	Mm.390241	NM_011798	Xcr1	Chemokine (C motif) receptor 1
H01	Mm.328431	NM_007393	Actb	Actin, beta
H02	Mm.163	NM_009735	B2m	Beta-2 microglobulin
H03	Mm.343110	NM_008084	Gapdh	Glyceraldehyde-3-phosphate dehydrogenase
H04	Mm.3317	NM_010368	Gusb	Glucuronidase, beta
H05	Mm.2180	NM_008302	Hsp90ab1	Heat shock protein 90 alpha (cytosolic), class B member 1
H06	N/A	SA_00106	MGDC	Mouse Genomic DNA Contamination
H07	N/A	SA_00104	RTC	Reverse Transcription Control
H08	N/A	SA_00104	RTC	Reverse Transcription Control
H09	N/A	SA_00104	RTC	Reverse Transcription Control
H10	N/A	SA_00103	PPC	Positive PCR Control
H11	N/A	SA_00103	PPC	Positive PCR Control
H12	N/A	SA_00103	PPC	Positive PCR Control

Related products

For optimal performance, RT² Profiler PCR Arrays should be used together with the RT² First Strand Kit for cDNA synthesis and RT² SYBR[®] Green qPCR Mastermixes for PCR.

Product	Contents	Cat. no.
RT ² First Strand Kit (12)	Enzymes and reagents for cDNA synthesis	330401
RT ² SYBR Green qPCR Mastermix (2)*	For 2 x 96 assays in 96-well plates; suitable for use with real-time cyclers that do not require a reference dye, including: Bio-Rad models CFX96, CFX384, DNA Engine Opticon 2; Bio-Rad/MJ Research Chromo4; Roche LightCycler 480 (96-well and 384-well); all other cyclers	330500
RT ² SYBR Green ROX™ qPCR Mastermix (2)*	For 2 x 96 assays in 96-well plates; suitable for use with the following real-time cyclers: Applied Biosystems models 5700, 7000, 7300, 7500 [Standard and FAST], 7700, 7900HT 96-well block [Standard and FAST] and 384-well block, StepOnePlus; Eppendorf Mastercycler ep realplex models 2, 2S, 4, 4S; Stratagene models Mx3000P, Mx3005P, Mx4000; Takara TP-800	330520
RT ² SYBR Green Fluor qPCR Mastermix (2)*	For 2 x 96 assays in 96-well plates; suitable for use with the following real-time cyclers: Bio-Rad models iCycler, iQ5, MyiQ, MyiQ2	330510

* Larger kit sizes available; please inquire.

RT² Profiler PCR Array products are intended for molecular biology applications. These products are not intended for the diagnosis, prevention, or treatment of a disease.

For up-to-date licensing information and product-specific disclaimers, see the respective QIAGEN kit handbook or user manual. QIAGEN kit handbooks and user manuals are available at www.qiagen.com or can be requested from QIAGEN Technical Services or your local distributor.

Trademarks: QIAGEN® (QIAGEN Group); Applied Biosystems®, ViiA™, StepOnePlus™, ROX™ (Applied Biosystems Corporation or its subsidiaries); Bio-Rad®, iCycler®, iQ™, MyiQ™, Chromo4™, CFX96™, DNA Engine Opticon®, CFX384™ (Bio-Rad Laboratories, Inc.); Stratagene®, Mx3005P®, Mx3000P®, Mx4000® (Stratagene); Eppendorf®, Mastercycler® (Eppendorf AG); Roche®, LightCycler® (Roche Group); Fluidigm® BioMark™ (Fluidigm Corporation); SYBR® (Molecular Probes, Inc.).

1066029 03/2011 © 2011 QIAGEN, all rights reserved.

www.qiagen.com

Canada ■ 800-572-9613

Ireland ■ 1800 555 049

Norway ■ 800-18859

China ■ 8621-3865-3865

Italy ■ 800-787980

Singapore ■ 1800-742-4368

Denmark ■ 80-885945

Japan ■ 03-6890-7300

Spain ■ 91-630-7050

Australia ■ 1-800-243-800

Finland ■ 0800-914416

Korea (South) ■ 080-000-7145

Sweden ■ 020-790282

Austria ■ 0800/281010

France ■ 01-60-920-930

Luxembourg ■ 8002 2076

Switzerland ■ 055-254-22-11

Belgium ■ 0800-79612

Germany ■ 02103-29-12000

Mexico ■ 01-800-7742-436

UK ■ 01293-422-911

Brazil ■ 0800-557779

Hong Kong ■ 800 933 965

The Netherlands ■ 0800 0229592

USA ■ 800-426-8157


Sample & Assay Technologies