RT² Profiler PCR Array (Rotor-Gene® Format) Human Apoptosis

Cat. no. 330231 PAHS-012ZR

For pathway expression analysis

Format	For use with the following real-time cyclers		
RT ² Profiler PCR Array,	Rotor-Gene Q, other Rotor-Gene cyclers		
Format R			

Description

The Human Apoptosis RT² Profiler PCR Array profiles the expression of 84 key genes involved in programmed cell death. Apoptosis plays a critical role in normal biological processes requiring cell removal including differentiation, development, and homeostasis. Stress responses (such as heat shock, ischemia, unfolded proteins, and viral infection) cause badly damaged cells to undergo apoptosis. In cell culture, growth factor withdrawal and many known experimental compounds have a similar effect. An acquired defect in apoptosis activation often leads to uncontrolled cell growth, oncogenesis, and cancer. Ligand-bound tumor necrosis factor (TNF) receptors initiate apoptosis by recruiting FADD and other death domain adaptor proteins that then recruit and activate caspases. Environmental stresses trigger BCL2 protein oligomerization and insertion into the mitochondrial membrane, releasing APAF1 and other CARD family members that also oligomerize to recruit and activate caspases. Caspases promote a proteolysis cascade that degrades cellular protein targets, while the IAP protein family directly inhibits caspases. This array includes TNF ligands and their receptors, members of the bcl-2, caspase, IAP, TRAF, CARD, death domain, death effector domain, and CIDE families, as well as genes involved in the p53 and DNA damage pathways. Monitoring the expression of these genes helps determine the mechanisms behind programmed cell death in your model system and the propensity of a cell type to undergo apoptosis normally. Using real-time PCR, you can easily and reliably analyze expression of a focused panel of genes related to apoptosis with this array.

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

Shipping and storage

RT² Profiler PCR Arrays in the Rotor-Gene format are shipped at ambient temperature, on dry ice, or blue ice packs depending on destination and accompanying products.

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

The 96 real-time assays in the Rotor-Gene format are located in wells 1–96 of the Rotor-Disc[™] (plate A1–A12=Rotor-Disc 1–12, plate B1–B12=Rotor-Disc 13–24, etc.). To maintain data analysis compatibility, wells 97–100 do not contain real-time assays but will contain master mix to account for weight balance.

Gene table: RT² Profiler PCR Array

Position	UniGene	GenBank	Symbol	Description	
A01	Hs.431048	NM_005157	ABL1	C-abl oncogene 1, non-receptor tyrosine kinase	
A02	Hs.424932	NM 004208	AIFM1	Apoptosis-inducing factor, mitochondrion-associated, 1	
A03	Hs.525622	NM 005163	AKT1	V-akt murine thymoma viral oncogene homolog 1	
A04	Hs.728891	NM 001160	APAF1	Apoptotic peptidase activating factor 1	
A05	Hs.370254	NM 004322	BAD	BCL2-associated agonist of cell death	
A06	Hs.377484	NM 004323	BAG1	BCL2-associated athanogene	
A07	Hs.523309	NM 004281	BAG3	BCL2-associated athanogene 3	
A08	Hs.485139	NM 001188	BAK1	BCL2-antagonist/killer 1	
A09	Hs.624291	NM 004324	BAX	BCL2-associated X protein	
A10	Hs.193516	NM 003921	BCL10	B-cell CLL/lymphoma 10	
A11	Hs.150749	NM 000633	BCL2	B-cell CLL/lymphoma 2	
A12	Hs.227817	NM 004049	BCL2A1	BCL2-related protein A1	
B01	Hs.516966	NM 138578	BCL2L1	BCL2-like 1	
B02	Hs.283672	NM 020396	BCL2L10	BCL2-like 10 (apoptosis facilitator)	
B02	Hs.469658	NM 006538	BCL2L10 BCL2L11	BCL2-like 10 (apoptosis facilitator)	
				(1 1)	
B04	Hs.410026	NM_004050	BCL2L2	BCL2-like 2	
B05	Hs.435556	NM_016561	BFAR	Bifunctional apoptosis regulator	
B06	Hs.591054	NM_001196	BID	BH3 interacting domain death agonist	
B07	Hs.475055	NM_001197	BIK	BCL2-interacting killer (apoptosis-inducing)	
B08	Hs.696238	NM_001166	BIRC2	Baculoviral IAP repeat containing 2	
B09	Hs.127799	NM_001165	BIRC3	Baculoviral IAP repeat containing 3	
B10	Hs.728893	NM_001168	BIRC5	Baculoviral IAP repeat containing 5	
B11	Hs.150107	NM_016252	BIRC6	Baculoviral IAP repeat containing 6	
B12	Hs.646490	NM_004330	BNIP2	BCL2/adenovirus E1B 19kDa interacting protein 2	
C01	Hs.144873	NM_004052	BNIP3	BCL2/adenovirus E1B 19kDa interacting protein 3	
C02	Hs.131226	NM_004331	BNIP3L	BCL2/adenovirus E1B 19kDa interacting protein 3-like	
C03	Hs.550061	NM_004333	BRAF	V-raf murine sarcoma viral oncogene homolog B1	
C04	Hs.2490	NM_033292	CASP1	Caspase 1, apoptosis-related cysteine peptidase (interleukin 1, beta, convertase)	
C05	Hs.5353	NM_001230	CASP10	Caspase 10, apoptosis-related cysteine peptidase	
C06	Hs.466057	NM_012114	CASP14	Caspase 14, apoptosis-related cysteine peptidase	
C07	Hs.368982	NM_032982	CASP2	Caspase 2, apoptosis-related cysteine peptidase	
C08	Hs.141125	NM_004346	CASP3	Caspase 3, apoptosis-related cysteine peptidase	
C09	Hs.138378	NM_001225	CASP4	Caspase 4, apoptosis-related cysteine peptidase	
C10	Hs.213327	NM 004347	CASP5	Caspase 5, apoptosis-related cysteine peptidase	
C11	Hs.654616	NM 032992	CASP6	Caspase 6, apoptosis-related cysteine peptidase	
C12	Hs.9216	NM 001227	CASP7	Caspase 7, apoptosis-related cysteine peptidase	
D01	Hs.599762	NM 001228	CASP8	Caspase 8, apoptosis-related cysteine peptidase	
D02	Hs.329502	NM 001229	CASP9	Caspase 9, apoptosis-related cysteine peptidase	
D03	Hs.355307	NM 001242	CD27	CD27 molecule	
D04	Hs.472860	NM 001250	CD40	CD40 molecule, TNF receptor superfamily member 5	
D05	Hs.592244	NM 000074	CD40LG	CD40 ligand	
D06	Hs.501497	NM 001252	CD70	CD70 molecule	
D07	Hs.390736	NM 003879	CFLAR	CASP8 and FADD-like apoptosis regulator	
D08	Hs.249129	NM 001279	CIDEA	Cell death-inducing DFFA-like effector a	
D09	Hs.642693	NM 014430	CIDEB	Cell death-inducing DFFA-like effector b	
D10	Hs.38533	NM 003805	CRADD	CASP2 and RIPK1 domain containing adaptor with death domain	
D11	Hs.437060	NM 018947	CYCS	Cytochrome c, somatic	
D12	Hs.380277	NM 004938	DAPK1	Death-associated protein kinase 1	
E01	Hs.484782	NM 004401	DFFA	DNA fragmentation factor, 45kDa, alpha polypeptide	
E02	Hs.169611	NM 019887	DIABLO	Diablo, IAP-binding mitochondrial protein	
E03	Hs.86131	NM 003824	FADD		
E04	Hs.244139	NM 000043	FAS	Fas (TNFRSF6)-associated via death domain	
E04	Hs.2007	NM 000639	FASLG	Fas (TNF receptor superfamily, member 6)	
E05	Hs.2007 Hs.80409	NM_000639 NM_001924	GADD45A	Fas ligand (TNF superfamily, member 6)	
				Growth arrest and DNA-damage-inducible, alpha	
E07	Hs.87247	NM_003806	HRK	Harakiri, BCL2 interacting protein (contains only BH3 domain)	
E08	Hs.643120	NM_000875	IGF1R	Insulin-like growth factor 1 receptor	
E09	Hs.193717	NM_000572	IL10	Interleukin 10	

Position	UniGene	GenBank	Symbol	Description	
E10	Hs.36	NM_000595	LTA	Lymphotoxin alpha (TNF superfamily, member 1)	
E11	Hs.1116	NM_002342	LTBR	Lymphotoxin beta receptor (TNFR superfamily, member 3)	
E12	Hs.632486	NM_021960	MCL1	Myeloid cell leukemia sequence 1 (BCL2-related)	
F01	Hs.710305	NM_004536	NAIP	NLR family, apoptosis inhibitory protein	
F02	Hs.654408	NM_003998	NFKB1	Nuclear factor of kappa light polypeptide gene enhancer in B-cells 1	
F03	Hs.405153	NM_006092	NOD1	Nucleotide-binding oligomerization domain containing 1	
F04	Hs.513667	NM_003946	NOL3	Nucleolar protein 3 (apoptosis repressor with CARD domain)	
F05	Hs.499094	NM_013258	PYCARD	PYD and CARD domain containing	
F06	Hs.103755	NM_003821	RIPK2	Receptor-interacting serine-threonine kinase 2	
F07	Hs.241570	NM_000594	TNF	Tumor necrosis factor	
F08	Hs.591834	NM_003844	TNFRSF10A	Tumor necrosis factor receptor superfamily, member 10a	
F09	Hs.521456	NM_003842	TNFRSF10B	Tumor necrosis factor receptor superfamily, member 10b	
F10	Hs.81791	NM_002546	TNFRSF11B	Tumor necrosis factor receptor superfamily, member 11b	
F11	Hs.279594	NM_001065	TNFRSF1A	Tumor necrosis factor receptor superfamily, member 1A	
F12	Hs.256278	NM_001066	TNFRSF1B	Tumor necrosis factor receptor superfamily, member 1B	
G01	Hs.443577	NM_014452	TNFRSF21	Tumor necrosis factor receptor superfamily, member 21	
G02	Hs.462529	NM_003790	TNFRSF25	Tumor necrosis factor receptor superfamily, member 25	
G03	Hs.654459	NM_001561	TNFRSF9	Tumor necrosis factor receptor superfamily, member 9	
G04	Hs.478275	NM_003810	TNFSF10	Tumor necrosis factor (ligand) superfamily, member 10	
G05	Hs.654445	NM_001244	TNFSF8	Tumor necrosis factor (ligand) superfamily, member 8	
G06	Hs.654481	NM_000546	TP53	Tumor protein p53	
G07	Hs.523968	NM_005426	TP53BP2	Tumor protein p53 binding protein, 2	
G08	Hs.697294	NM_005427	TP73	Tumor protein p73	
G09	Hs.460996	NM_003789	TRADD	TNFRSF1A-associated via death domain	
G10	Hs.522506	NM_021138	TRAF2	TNF receptor-associated factor 2	
G11	Hs.510528	NW_003300	TRAF3	TNF receptor-associated factor 3	
G12	Hs.356076	NM_001167	XIAP	X-linked inhibitor of apoptosis	
H01	Hs.520640	NM_001101	ACTB	Actin, beta	
H02	Hs.534255	NM_004048	B2M	Beta-2-microglobulin	
H03	Hs.592355	NM_002046	GAPDH	Glyceraldehyde-3-phosphate dehydrogenase	
H04	Hs.412707	NM_000194	HPRT1	Hypoxanthine phosphoribosyltransferase 1	
H05	Hs.546285	NM_001002	RPLPO	Ribosomal protein, large, PO	
H06	N/A	SA_00105	HGDC	Human 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 ROX [™] FAST Mastermix (2)*	For 2 x 96 assays in 96-well plates; suitable for use with the Rotor-Gene Q and other Rotor-Gene cyclers	330620

^{*} 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®, Rotor-Gene®, Rotor-Disc™ (QIAGEN Group); ROX™ (Applera Corporation or its subsidiaries); SYBR® (Molecular Probes, Inc.).

1067688 03/2011 © 2011 QIAGEN, all rights reserved.

www.aiaaen.com Australia • 1-800-243-800 Austria • 0800/281010 Belgium • 0800-79612 Brazil • 0800-557779

Canada • 800-572-9613 China • 8621-3865-3865 Denmark ■ 80-885945 Finland • 0800-914416 France • 01-60-920-930 Germany • 02103-29-12000 Hong Kong • 800 933 965

Ireland • 1800 555 049 Italy • 800-787980 Japan ■ 03-6890-7300 Korea (South) • 080-000-7145 Luxembourg ■ 8002 2076 Mexico • 01-800-7742-436 The Netherlands • 0800 0229592 USA • 800-426-8157

Norway • 800-18859 Singapore ■ 1800-742-4368 Spain ■ 91-630-7050 Sweden • 020-790282 Switzerland ■ 055-254-22-11 UK • 01293-422-911

