

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

Mouse Common Cytokines

Cat. no. 330231 PAMM-021ZA

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 Common Cytokines RT² Profiler PCR Array profiles the expression of 84 important cytokine genes. This array includes interferons and interleukins as well as the bone morphogenetic proteins (BMP) and members of the TGF- β family. Also represented are platelet-derived and vascular endothelial growth factors. Tumor necrosis factors are included as well as other cytokine-related genes. Using real-time PCR, you can easily and reliably analyze expression of a focused panel of genes related to cytokines 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	Adipoq	Aimp1	Bmp1	Bmp2	Bmp3	Bmp4	Bmp5	Bmp6	Bmp7	Cd40lg	Cd70	Cntf
B	Csf1	Csf2	Csf3	Cf1	Fasl	Fgf10	Gdf15	Gdf2	Gdf5	Gdf9	Ifna2	Ifna4
C	Ifnb1	Ifng	Il10	Il11	Il12b	Il13	Il15	Il16	Il17a	Il17b	Il17c	Il17f
D	Il18	Il19	Il1a	Il1b	Il1rn	Il2	Il20	Il21	Il23a	Il24	Il25	Il27
E	Il3	Il4	Il5	Il6	Il7	Il9	Inha	Inhba	Lefty1	Lif	Lta	Ltb
F	Mif	Mstn	Nampt	Osm	Scgb3a1	Spp1	Tgfb1	Tgfb2	Thpo	Tnf	Tnfrsf11b	Tnfsf10
G	Tnfsf11	Tnfsf12	Tnfsf13	Tnfsf13b	Tnfsf14	Tnfsf15	Tnfsf18	Tnfsf4	Tnfsf8	Tnfsf9	Txlna	Vegfa
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.3969	NM_009605	Adipoq	Adiponectin, C1Q and collagen domain containing
A02	Mm.235137	NM_007926	Aimp1	Aminoacyl tRNA synthetase complex-interacting multifunctional protein 1
A03	Mm.27757	NM_009755	Bmp1	Bone morphogenetic protein 1
A04	Mm.103205	NM_007553	Bmp2	Bone morphogenetic protein 2
A05	Mm.209571	NM_173404	Bmp3	Bone morphogenetic protein 3
A06	Mm.6813	NM_007554	Bmp4	Bone morphogenetic protein 4
A07	Mm.428950	NM_007555	Bmp5	Bone morphogenetic protein 5
A08	Mm.385759	NM_007556	Bmp6	Bone morphogenetic protein 6
A09	Mm.595	NM_007557	Bmp7	Bone morphogenetic protein 7
A10	Mm.4861	NM_011616	Cd40lg	CD40 ligand
A11	Mm.42228	NM_011617	Cd70	CD70 antigen
A12	Mm.290924	NM_170786	Cntf	Ciliary neurotrophic factor
B01	Mm.795	NM_007778	Csf1	Colony stimulating factor 1 (macrophage)
B02	Mm.4922	NM_009969	Csf2	Colony stimulating factor 2 (granulocyte-macrophage)
B03	Mm.1238	NM_009971	Csf3	Colony stimulating factor 3 (granulocyte)
B04	Mm.389954	NM_007795	Cf1	Cardiotrophin 1
B05	Mm.3355	NM_010177	Fasl	Fas ligand (TNF superfamily, member 6)
B06	Mm.317323	NM_008002	Fgf10	Fibroblast growth factor 10
B07	Mm.31325	NM_011819	Gdf15	Growth differentiation factor 15
B08	Mm.422844	NM_019506	Gdf2	Growth differentiation factor 2
B09	Mm.4744	NM_008109	Gdf5	Growth differentiation factor 5
B10	Mm.9714	NM_008110	Gdf9	Growth differentiation factor 9
B11	Mm.14091	NM_010503	Ifna2	Interferon alpha 2
B12	Mm.377088	NM_010504	Ifna4	Interferon alpha 4
C01	Mm.1245	NM_010510	Ifnb1	Interferon beta 1, fibroblast
C02	Mm.240327	NM_008337	Ifng	Interferon gamma
C03	Mm.874	NM_010548	Il10	Interleukin 10
C04	Mm.35814	NM_008350	Il11	Interleukin 11
C05	Mm.239707	NM_008352	Il12b	Interleukin 12B
C06	Mm.1284	NM_008355	Il13	Interleukin 13
C07	Mm.4392	NM_008357	Il15	Interleukin 15
C08	Mm.10137	NM_010551	Il16	Interleukin 16
C09	Mm.5419	NM_010552	Il17a	Interleukin 17A
C10	Mm.59313	NM_019508	Il17b	Interleukin 17B
C11	Mm.222808	NM_145834	Il17c	Interleukin 17C
C12	Mm.222807	NM_145856	Il17f	Interleukin 17F
D01	Mm.1410	NM_008360	Il18	Interleukin 18
D02	Mm.131480	NM_001009940	Il19	Interleukin 19
D03	Mm.15534	NM_010554	Il1a	Interleukin 1 alpha
D04	Mm.222830	NM_008361	Il1b	Interleukin 1 beta
D05	Mm.882	NM_031167	Il1rn	Interleukin 1 receptor antagonist
D06	Mm.14190	NM_008366	Il2	Interleukin 2
D07	Mm.103794	NM_021380	Il20	Interleukin 20
D08	Mm.157689	NM_021782	Il21	Interleukin 21
D09	Mm.125482	NM_031252	Il23a	Interleukin 23, alpha subunit p19

Position	UniGene	GenBank	Symbol	Description
D10	Mm.196691	NM_053095	Il24	Interleukin 24
D11	Mm.90154	NM_080729	Il25	Interleukin 25
D12	Mm.222632	NM_145636	Il27	Interleukin 27
E01	Mm.983	NM_010556	Il3	Interleukin 3
E02	Mm.276360	NM_021283	Il4	Interleukin 4
E03	Mm.4461	NM_010558	Il5	Interleukin 5
E04	Mm.1019	NM_031168	Il6	Interleukin 6
E05	Mm.3825	NM_008371	Il7	Interleukin 7
E06	Mm.3006	NM_008373	Il9	Interleukin 9
E07	Mm.1100	NM_010564	Inha	Inhibin alpha
E08	Mm.8042	NM_008380	Inhba	Inhibin beta-A
E09	Mm.378911	NM_010094	Lefty1	Left right determination factor 1
E10	Mm.4964	NM_008501	Lif	Leukemia inhibitory factor
E11	Mm.87787	NM_010735	Lta	Lymphotoxin A
E12	Mm.1715	NM_008518	Ltb	Lymphotoxin B
F01	Mm.2326	NM_010798	Mif	Macrophage migration inhibitory factor
F02	Mm.3514	NM_010834	Mstn	Myostatin
F03	Mm.202727	NM_021524	Nampt	Nicotinamide phosphoribosyltransferase
F04	Mm.131422	NM_001013365	Osm	Oncostatin M
F05	Mm.22802	NM_170727	Scgb3a1	Secretoglobin, family 3A, member 1
F06	Mm.288474	NM_009263	Spp1	Secreted phosphoprotein 1
F07	Mm.248380	NM_011577	Tgfb1	Transforming growth factor, beta 1
F08	Mm.18213	NM_009367	Tgfb2	Transforming growth factor, beta 2
F09	Mm.3943	NM_009379	Thpo	Thrombopoietin
F10	Mm.1293	NM_013693	Tnf	Tumor necrosis factor
F11	Mm.15383	NM_008764	Tnfrsf11b	Tumor necrosis factor receptor superfamily, member 11b (osteoprotegerin)
F12	Mm.1062	NM_009425	Tnfsf10	Tumor necrosis factor (ligand) superfamily, member 10
G01	Mm.249221	NM_011613	Tnfsf11	Tumor necrosis factor (ligand) superfamily, member 11
G02	Mm.344820	NM_011614	Tnfsf12	Tumor necrosis factor (ligand) superfamily, member 12
G03	Mm.8983	NM_023517	Tnfsf13	Tumor necrosis factor (ligand) superfamily, member 13
G04	Mm.28835	NM_033622	Tnfsf13b	Tumor necrosis factor (ligand) superfamily, member 13b
G05	Mm.483369	NM_019418	Tnfsf14	Tumor necrosis factor (ligand) superfamily, member 14
G06	Mm.208152	NM_177371	Tnfsf15	Tumor necrosis factor (ligand) superfamily, member 15
G07	Mm.276823	NM_183391	Tnfsf18	Tumor necrosis factor (ligand) superfamily, member 18
G08	Mm.4994	NM_009452	Tnfsf4	Tumor necrosis factor (ligand) superfamily, member 4
G09	Mm.4664	NM_009403	Tnfsf8	Tumor necrosis factor (ligand) superfamily, member 8
G10	Mm.41171	NM_009404	Tnfsf9	Tumor necrosis factor (ligand) superfamily, member 9
G11	Mm.268863	NM_001005506	Txlna	Taxilin alpha
G12	Mm.282184	NM_009505	Vegfa	Vascular endothelial growth factor A
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