
RT² Profiler PCR Array (384-Well Format)

Human Inflammatory Response &
Autoimmunity

Cat. no. 330231 PAHS-3803ZE

For pathway expression analysis

Format For use with the following real-time cyclers

RT² Profiler PCR Array,

Format E

Applied Biosystems® models 7900HT (384-well block),

ViiA™ 7 (384-well block); Bio-Rad CFX384™
  
RT² Profiler PCR Array,

Format G

Roche® LightCycler® 480 (384-well block)

  

Description

The Human Inflammatory Response & Autoimmunity RT² Profiler PCR Array profiles the expression of

370 key genes involved in immune response during autoimmunity and inflammation. It represents

the expression of inflammatory cytokines, chemokines, and their receptors. It also contains genes

related to the production and metabolism of cytokines. Genes involved in cytokine-cytokine receptor

interactions are as well as thoroughly researched panels of genes involved in the acute-phase,

inflammatory, and humoral immune responses. Using real-time PCR, you can easily and reliably

analyze the expression of a focused panel of genes related to autoimmunity and inflammation with

this array.

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

Sample & Assay Technologies

http://www.qiagen.com


Shipping and storage

RT² Profiler PCR Arrays in formats E and G 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.

Gene table: RT² Profiler PCR Array

Position UniGene GenBank Symbol Description

A01 Hs.77867 NM_000674 ADORA1 Adenosine A1 receptor
A02 Hs.324746 NM_001622 AHSG Alpha-2-HS-glycoprotein
A03 Hs.76364 NM_001623 AIF1 Allograft inflammatory factor 1
A04 Hs.591680 NM_004757 AIMP1 Aminoacyl tRNA synthetase complex-interacting multifunctional protein 1
A05 Hs.507080 NM_001639 APCS Amyloid P component, serum
A06 Hs.237658 NM_001643 APOA2 Apolipoprotein A-II
A07 Hs.474740 NM_030882 APOL2 Apolipoprotein L, 2
A08 Hs.474737 NM_145640 APOL3 Apolipoprotein L, 3
A09 Hs.270833 NM_001657 AREG Amphiregulin
A10 Hs.72885 NM_001700 AZU1 Azurocidin 1
A11 Hs.478588 NM_001706 BCL6 B-cell CLL/lymphoma 6
A12 Hs.665244 NM_013314 BLNK B-cell linker
A13 Hs.1274 NM_006129 BMP1 Bone morphogenetic protein 1
A14 Hs.73853 NM_001200 BMP2 Bone morphogenetic protein 2
A15 Hs.387411 NM_001201 BMP3 Bone morphogenetic protein 3
A16 Hs.473163 NM_001719 BMP7 Bone morphogenetic protein 7
A17 Hs.529053 NM_000064 C3 Complement component 3
A18 Hs.591148 NM_004054 C3AR1 Complement component 3a receptor 1
A19 Hs.56279 NM_021571 CARD18 Caspase recruitment domain family, member 18
A20 Hs.440961 NM_001042440 CAST Calpastatin
A21 Hs.72918 NM_002981 CCL1 Chemokine (C-C motif) ligand 1
A22 Hs.54460 NM_002986 CCL11 Chemokine (C-C motif) ligand 11
A23 Hs.414629 NM_005408 CCL13 Chemokine (C-C motif) ligand 13
A24 Hs.10458 NM_004590 CCL16 Chemokine (C-C motif) ligand 16
B01 Hs.546294 NM_002987 CCL17 Chemokine (C-C motif) ligand 17
B02 Hs.143961 NM_002988 CCL18 Chemokine (C-C motif) ligand 18 (pulmonary and activation-regulated)
B03 Hs.50002 NM_006274 CCL19 Chemokine (C-C motif) ligand 19
B04 Hs.303649 NM_002982 CCL2 Chemokine (C-C motif) ligand 2
B05 Hs.75498 NM_004591 CCL20 Chemokine (C-C motif) ligand 20
B06 Hs.57907 NM_002989 CCL21 Chemokine (C-C motif) ligand 21
B07 Hs.534347 NM_002990 CCL22 Chemokine (C-C motif) ligand 22
B08 Hs.169191 NM_005064 CCL23 Chemokine (C-C motif) ligand 23
B09 Hs.247838 NM_002991 CCL24 Chemokine (C-C motif) ligand 24
B10 Hs.310511 NM_005624 CCL25 Chemokine (C-C motif) ligand 25
B11 Hs.131342 NM_006072 CCL26 Chemokine (C-C motif) ligand 26
B12 Hs.648124 NM_006664 CCL27 Chemokine (C-C motif) ligand 27
B13 Hs.656904 NM_148672 CCL28 Chemokine (C-C motif) ligand 28
B14 Hs.514107 NM_002983 CCL3 Chemokine (C-C motif) ligand 3
B15 Hs.75703 NM_002984 CCL4 Chemokine (C-C motif) ligand 4
B16 Hs.514821 NM_002985 CCL5 Chemokine (C-C motif) ligand 5
B17 Hs.251526 NM_006273 CCL7 Chemokine (C-C motif) ligand 7
B18 Hs.271387 NM_005623 CCL8 Chemokine (C-C motif) ligand 8
B19 Hs.301921 NM_001295 CCR1 Chemokine (C-C motif) receptor 1
B20 Hs.278446 NM_016602 CCR10 Chemokine (C-C motif) receptor 10
B21 Hs.511794 NM_001123396 CCR2 Chemokine (C-C motif) receptor 2
B22 Hs.506190 NM_001837 CCR3 Chemokine (C-C motif) receptor 3
B23 Hs.184926 NM_005508 CCR4 Chemokine (C-C motif) receptor 4
B24 Hs.450802 NM_000579 CCR5 Chemokine (C-C motif) receptor 5
C01 Hs.46468 NM_004367 CCR6 Chemokine (C-C motif) receptor 6
C02 Hs.370036 NM_001838 CCR7 Chemokine (C-C motif) receptor 7


Position UniGene GenBank Symbol Description

C03 Hs.113222 NM_005201 CCR8 Chemokine (C-C motif) receptor 8
C04 Hs.225946 NM_006641 CCR9 Chemokine (C-C motif) receptor 9
C05 Hs.729361 NM_016557 CCRL1 Chemokine (C-C motif) receptor-like 1
C06 Hs.535713 NM_003965 CCRL2 Chemokine (C-C motif) receptor-like 2
C07 Hs.163867 NM_000591 CD14 CD14 molecule
C08 Hs.87205 NM_005582 CD180 CD180 molecule
C09 Hs.355307 NM_001242 CD27 CD27 molecule
C10 Hs.591629 NM_006139 CD28 CD28 molecule
C11 Hs.631659 NM_000616 CD4 CD4 molecule
C12 Hs.472860 NM_001250 CD40 CD40 molecule, TNF receptor superfamily member 5
C13 Hs.592244 NM_000074 CD40LG CD40 ligand
C14 Hs.501497 NM_001252 CD70 CD70 molecule
C15 Hs.436568 NM_004355 CD74 CD74 molecule, major histocompatibility complex, class II invariant chain
C16 Hs.171182 NM_006889 CD86 CD86 molecule
C17 Hs.466039 NM_001784 CD97 CD97 molecule
C18 Hs.517106 NM_005194 CEBPB CCAAT/enhancer binding protein (C/EBP), beta
C19 Hs.15159 NM_181641 CKLF Chemokine-like factor
C20 Hs.889 NM_001828 CLC Charcot-Leyden crystal protein
C21 Hs.549232 NM_181269 CMTM1 CKLF-like MARVEL transmembrane domain containing 1
C22 Hs.195685 NM_144673 CMTM2 CKLF-like MARVEL transmembrane domain containing 2
C23 Hs.129966 NM_001842 CNTFR Ciliary neurotrophic factor receptor
C24 Hs.709456 NM_000567 CRP C-reactive protein, pentraxin-related
D01 Hs.591402 NM_000757 CSF1 Colony stimulating factor 1 (macrophage)
D02 Hs.1349 NM_000758 CSF2 Colony stimulating factor 2 (granulocyte-macrophage)

D03 Hs.520937 NM_006140 CSF2RA
Colony stimulating factor 2 receptor, alpha, low-affinity

(granulocyte-macrophage)
D04 Hs.592192 NM_000395 CSF2RB Colony stimulating factor 2 receptor, beta, low-affinity (granulocyte-macrophage)
D05 Hs.2233 NM_000759 CSF3 Colony stimulating factor 3 (granulocyte)
D06 Hs.524517 NM_000760 CSF3R Colony stimulating factor 3 receptor (granulocyte)
D07 Hs.483811 NM_001330 CTF1 Cardiotrophin 1
D08 Hs.531668 NM_002996 CX3CL1 Chemokine (C-X3-C motif) ligand 1
D09 Hs.78913 NM_001337 CX3CR1 Chemokine (C-X3-C motif) receptor 1
D10 Hs.789 NM_001511 CXCL1 Chemokine (C-X-C motif) ligand 1 (melanoma growth stimulating activity, alpha)
D11 Hs.632586 NM_001565 CXCL10 Chemokine (C-X-C motif) ligand 10
D12 Hs.632592 NM_005409 CXCL11 Chemokine (C-X-C motif) ligand 11
D13 Hs.522891 NM_000609 CXCL12 Chemokine (C-X-C motif) ligand 12
D14 Hs.100431 NM_006419 CXCL13 Chemokine (C-X-C motif) ligand 13
D15 Hs.483444 NM_004887 CXCL14 Chemokine (C-X-C motif) ligand 14
D16 Hs.708201 NM_022059 CXCL16 Chemokine (C-X-C motif) ligand 16
D17 Hs.590921 NM_002089 CXCL2 Chemokine (C-X-C motif) ligand 2
D18 Hs.89690 NM_002090 CXCL3 Chemokine (C-X-C motif) ligand 3
D19 Hs.89714 NM_002994 CXCL5 Chemokine (C-X-C motif) ligand 5
D20 Hs.164021 NM_002993 CXCL6 Chemokine (C-X-C motif) ligand 6 (granulocyte chemotactic protein 2)
D21 Hs.77367 NM_002416 CXCL9 Chemokine (C-X-C motif) ligand 9
D22 Hs.194778 NM_000634 CXCR1 Chemokine (C-X-C motif) receptor 1
D23 Hs.846 NM_001557 CXCR2 Chemokine (C-X-C motif) receptor 2
D24 Hs.198252 NM_001504 CXCR3 Chemokine (C-X-C motif) receptor 3
E01 Hs.593413 NM_003467 CXCR4 Chemokine (C-X-C motif) receptor 4
E02 Hs.113916 NM_001716 CXCR5 Chemokine (C-X-C motif) receptor 5
E03 Hs.34526 NM_006564 CXCR6 Chemokine (C-X-C motif) receptor 6
E04 Hs.292356 NM_000397 CYBB Cytochrome b-245, beta polypeptide
E05 Hs.91546 NM_019885 CYP26B1 Cytochrome P450, family 26, subfamily B, polypeptide 1
E06 Hs.586174 NM_004946 DOCK2 Dedicator of cytokinesis 2
E07 Hs.501452 NM_005755 EBI3 Epstein-Barr virus induced 3
E08 Hs.105407 NM_001399 EDA Ectodysplasin A
E09 Hs.212088 NM_001979 EPHX2 Epoxide hydrolase 2, cytoplasmic
E10 Hs.2303 NM_000799 EPO Erythropoietin
E11 Hs.631624 NM_000121 EPOR Erythropoietin receptor

E12 Hs.446352 NM_004448 ERBB2
V-erb-b2 erythroblastic leukemia viral oncogene homolog 2, neuro/glioblastoma

derived oncogene homolog (avian)
E13 Hs.591774 NM_018695 ERBB2IP Erbb2 interacting protein
E14 Hs.517293 NM_016946 F11R F11 receptor
E15 Hs.655207 NM_000506 F2 Coagulation factor II (thrombin)
E16 Hs.62192 NM_001993 F3 Coagulation factor III (thromboplastin, tissue factor)
E17 Hs.654450 NM_000132 F8 Coagulation factor VIII, procoagulant component
E18 Hs.2007 NM_000639 FASLG Fas ligand (TNF superfamily, member 6)
E19 Hs.483635 NM_000800 FGF1 Fibroblast growth factor 1 (acidic)
E20 Hs.664499 NM_004465 FGF10 Fibroblast growth factor 10
E21 Hs.584758 NM_021032 FGF12 Fibroblast growth factor 12
E22 Hs.284244 NM_002006 FGF2 Fibroblast growth factor 2 (basic)
E23 Hs.567268 NM_002009 FGF7 Fibroblast growth factor 7


Position UniGene GenBank Symbol Description

E24 Hs.11392 NM_004469 FIGF C-fos induced growth factor (vascular endothelial growth factor D)
F01 Hs.428 NM_001459 FLT3LG Fms-related tyrosine kinase 3 ligand
F02 Hs.203717 NM_002026 FN1 Fibronectin 1
F03 Hs.728789 NM_005252 FOS FBJ murine osteosarcoma viral oncogene homolog
F04 Hs.753 NM_002029 FPR1 Formyl peptide receptor 1
F05 Hs.279463 NM_016204 GDF2 Growth differentiation factor 2
F06 Hs.86232 NM_020634 GDF3 Growth differentiation factor 3
F07 Hs.1573 NM_000557 GDF5 Growth differentiation factor 5
F08 Hs.492277 NM_001001557 GDF6 Growth differentiation factor 6
F09 Hs.25022 NM_005260 GDF9 Growth differentiation factor 9
F10 Hs.388347 NM_005264 GFRA1 GDNF family receptor alpha 1
F11 Hs.441202 NM_001495 GFRA2 GDNF family receptor alpha 2
F12 Hs.125180 NM_000163 GHR Growth hormone receptor
F13 Hs.49105 NM_053274 GLMN Glomulin, FKBP associated protein
F14 Hs.466471 NM_000175 GPI Glucose-6-phosphate isomerase
F15 Hs.8882 NM_003485 GPR68 G protein-coupled receptor 68
F16 Hs.40098 NM_013372 GREM1 Gremlin 1
F17 Hs.98206 NM_022469 GREM2 Gremlin 2
F18 Hs.514220 NM_002087 GRN Granulin
F19 Hs.20516 NM_006037 HDAC4 Histone deacetylase 4
F20 Hs.438782 NM_005474 HDAC5 Histone deacetylase 5
F21 Hs.200063 NM_001098416 HDAC7 Histone deacetylase 7
F22 Hs.196054 NM_178425 HDAC9 Histone deacetylase 9
F23 Hs.1570 NM_000861 HRH1 Histamine receptor H1
F24 Hs.37026 NM_024013 IFNA1 Interferon, alpha 1
G01 Hs.93907 NM_002172 IFNA14 Interferon, alpha 14
G02 Hs.211575 NM_000605 IFNA2 Interferon, alpha 2
G03 Hs.1510 NM_021068 IFNA4 Interferon, alpha 4
G04 Hs.73890 NM_002170 IFNA8 Interferon, alpha 8
G05 Hs.529400 NM_000629 IFNAR1 Interferon (alpha, beta and omega) receptor 1
G06 Hs.708195 NM_000874 IFNAR2 Interferon (alpha, beta and omega) receptor 2
G07 Hs.93177 NM_002176 IFNB1 Interferon, beta 1, fibroblast
G08 Hs.682604 NM_176891 IFNE Interferon, epsilon
G09 Hs.856 NM_000619 IFNG Interferon, gamma
G10 Hs.520414 NM_000416 IFNGR1 Interferon gamma receptor 1
G11 Hs.634632 NM_005534 IFNGR2 Interferon gamma receptor 2 (interferon gamma transducer 1)
G12 Hs.591083 NM_020124 IFNK Interferon, kappa
G13 Hs.73010 NM_002177 IFNW1 Interferon, omega 1
G14 Hs.458096 XM_378052 IFNWP2 Interferon, omega 1 pseudogene 2
G15 Hs.421245 NM_006083 IK IK cytokine, down-regulator of HLA II
G16 Hs.193717 NM_000572 IL10 Interleukin 10
G17 Hs.504035 NM_001558 IL10RA Interleukin 10 receptor, alpha
G18 Hs.654593 NM_000628 IL10RB Interleukin 10 receptor, beta
G19 Hs.467304 NM_000641 IL11 Interleukin 11
G20 Hs.591088 NM_004512 IL11RA Interleukin 11 receptor, alpha

G21 Hs.673 NM_000882 IL12A
Interleukin 12A (natural killer cell stimulatory factor 1, cytotoxic lymphocyte

maturation factor 1, p35)

G22 Hs.674 NM_002187 IL12B
Interleukin 12B (natural killer cell stimulatory factor 2, cytotoxic lymphocyte

maturation factor 2, p40)
G23 Hs.567294 NM_005535 IL12RB1 Interleukin 12 receptor, beta 1
G24 Hs.479347 NM_001559 IL12RB2 Interleukin 12 receptor, beta 2
H01 Hs.845 NM_002188 IL13 Interleukin 13
H02 Hs.496646 NM_001560 IL13RA1 Interleukin 13 receptor, alpha 1
H03 Hs.336046 NM_000640 IL13RA2 Interleukin 13 receptor, alpha 2
H04 Hs.654378 NM_000585 IL15 Interleukin 15
H05 Hs.524117 NM_002189 IL15RA Interleukin 15 receptor, alpha
H06 Hs.459095 NM_004513 IL16 Interleukin 16
H07 Hs.41724 NM_002190 IL17A Interleukin 17A
H08 Hs.156979 NM_014443 IL17B Interleukin 17B
H09 Hs.278911 NM_013278 IL17C Interleukin 17C
H10 Hs.655142 NM_138284 IL17D Interleukin 17D
H11 Hs.272295 NM_052872 IL17F Interleukin 17F
H12 Hs.129751 NM_014339 IL17RA Interleukin 17 receptor A
H13 Hs.654970 NM_018725 IL17RB Interleukin 17 receptor B
H14 Hs.83077 NM_001562 IL18 Interleukin 18 (interferon-gamma-inducing factor)
H15 Hs.469521 NM_003855 IL18R1 Interleukin 18 receptor 1
H16 Hs.158315 NM_003853 IL18RAP Interleukin 18 receptor accessory protein
H17 Hs.661017 NM_013371 IL19 Interleukin 19
H18 Hs.1722 NM_000575 IL1A Interleukin 1, alpha
H19 Hs.126256 NM_000576 IL1B Interleukin 1, beta
H20 Hs.306974 NM_173161 IL1F10 Interleukin 1 family, member 10 (theta)


Position UniGene GenBank Symbol Description

H21 Hs.701982 NM_000877 IL1R1 Interleukin 1 receptor, type I
H22 Hs.25333 NM_004633 IL1R2 Interleukin 1 receptor, type II
H23 Hs.478673 NM_002182 IL1RAP Interleukin 1 receptor accessory protein
H24 Hs.675519 NM_017416 IL1RAPL2 Interleukin 1 receptor accessory protein-like 2
I01 Hs.66 NM_016232 IL1RL1 Interleukin 1 receptor-like 1
I02 Hs.659863 NM_003854 IL1RL2 Interleukin 1 receptor-like 2
I03 Hs.81134 NM_000577 IL1RN Interleukin 1 receptor antagonist
I04 Hs.89679 NM_000586 IL2 Interleukin 2
I05 Hs.272373 NM_018724 IL20 Interleukin 20
I06 Hs.445868 NM_014432 IL20RA Interleukin 20 receptor, alpha
I07 Hs.567559 NM_021803 IL21 Interleukin 21
I08 Hs.210546 NM_021798 IL21R Interleukin 21 receptor
I09 Hs.287369 NM_020525 IL22 Interleukin 22
I10 Hs.110915 NM_021258 IL22RA1 Interleukin 22 receptor, alpha 1
I11 Hs.126891 NM_052962 IL22RA2 Interleukin 22 receptor, alpha 2
I12 Hs.98309 NM_016584 IL23A Interleukin 23, alpha subunit p19
I13 Hs.677426 NM_144701 IL23R Interleukin 23 receptor
I14 Hs.411311 NM_006850 IL24 Interleukin 24
I15 Hs.302036 NM_022789 IL25 Interleukin 25
I16 Hs.272350 NM_018402 IL26 Interleukin 26
I17 Hs.528111 NM_145659 IL27 Interleukin 27
I18 Hs.221375 NM_173065 IL28RA Interleukin 28 receptor, alpha (interferon, lambda receptor)
I19 Hs.406745 NM_172140 IL29 Interleukin 29 (interferon, lambda 1)
I20 Hs.231367 NM_000417 IL2RA Interleukin 2 receptor, alpha
I21 Hs.474787 NM_000878 IL2RB Interleukin 2 receptor, beta
I22 Hs.84 NM_000206 IL2RG Interleukin 2 receptor, gamma
I23 Hs.694 NM_000588 IL3 Interleukin 3 (colony-stimulating factor, multiple)
I24 Hs.55378 NM_139017 IL31RA Interleukin 31 receptor A
J01 Hs.943 NM_004221 IL32 Interleukin 32
J02 Hs.278910 NM_014440 IL36A Interleukin 36, alpha
J03 Hs.278909 NM_173178 IL36B Interleukin 36, beta
J04 Hs.211238 NM_019618 IL36G Interleukin 36, gamma
J05 Hs.516301 NM_012275 IL36RN Interleukin 36 receptor antagonist
J06 Hs.166371 NM_173205 IL37 Interleukin 37
J07 Hs.632790 NM_002183 IL3RA Interleukin 3 receptor, alpha (low affinity)
J08 Hs.73917 NM_000589 IL4 Interleukin 4
J09 Hs.513457 NM_000418 IL4R Interleukin 4 receptor
J10 Hs.2247 NM_000879 IL5 Interleukin 5 (colony-stimulating factor, eosinophil)
J11 Hs.68876 NM_000564 IL5RA Interleukin 5 receptor, alpha
J12 Hs.654458 NM_000600 IL6 Interleukin 6 (interferon, beta 2)
J13 Hs.709210 NM_000565 IL6R Interleukin 6 receptor
J14 Hs.532082 NM_002184 IL6ST Interleukin 6 signal transducer (gp130, oncostatin M receptor)
J15 Hs.591873 NM_000880 IL7 Interleukin 7
J16 Hs.591742 NM_002185 IL7R Interleukin 7 receptor
J17 Hs.624 NM_000584 IL8 Interleukin 8
J18 Hs.960 NM_000590 IL9 Interleukin 9
J19 Hs.406228 NM_002186 IL9R Interleukin 9 receptor
J20 Hs.407506 NM_002191 INHA Inhibin, alpha
J21 Hs.583348 NM_002192 INHBA Inhibin, beta A
J22 Hs.1735 NM_002193 INHBB Inhibin, beta B
J23 Hs.654579 NM_000207 INS Insulin
J24 Hs.401013 NM_002460 IRF4 Interferon regulatory factor 4
K01 Hs.166120 NM_001572 IRF7 Interferon regulatory factor 7
K02 Hs.375957 NM_000211 ITGB2 Integrin, beta 2 (complement component 3 receptor 3 and 4 subunit)
K03 Hs.518000 NM_002218 ITIH4 Inter-alpha (globulin) inhibitor H4 (plasma Kallikrein-sensitive glycoprotein)
K04 Hs.1048 NM_003994 KITLG KIT ligand
K05 Hs.77741 NM_000893 KNG1 Kininogen 1
K06 Hs.154078 NM_004139 LBP Lipopolysaccharide binding protein
K07 Hs.656214 NM_020997 LEFTY1 Left-right determination factor 1
K08 Hs.520187 NM_003240 LEFTY2 Left-right determination factor 2
K09 Hs.705413 NM_002303 LEPR Leptin receptor
K10 Hs.2250 NM_002309 LIF Leukemia inhibitory factor (cholinergic differentiation factor)
K11 Hs.133421 NM_002310 LIFR Leukemia inhibitory factor receptor alpha
K12 Hs.36 NM_000595 LTA Lymphotoxin alpha (TNF superfamily, member 1)
K13 Hs.376208 NM_002341 LTB Lymphotoxin beta (TNF superfamily, member 3)
K14 Hs.655431 NM_181657 LTB4R Leukotriene B4 receptor
K15 Hs.153563 NM_002349 LY75 Lymphocyte antigen 75
K16 Hs.653138 NM_004271 LY86 Lymphocyte antigen 86
K17 Hs.660766 NM_015364 LY96 Lymphocyte antigen 96
K18 Hs.82045 NM_002391 MDK Midkine (neurite growth-promoting factor 2)
K19 Hs.632221 NM_000243 MEFV Mediterranean fever


Position UniGene GenBank Symbol Description

K20 Hs.277035 NM_007283 MGLL Monoglyceride lipase
K21 Hs.407995 NM_002415 MIF Macrophage migration inhibitory factor (glycosylation-inhibiting factor)
K22 Hs.654979 NM_022468 MMP25 Matrix metallopeptidase 25
K23 Hs.82906 NM_005373 MPL Myeloproliferative leukemia virus oncogene
K24 Hs.41565 NM_005259 MSTN Myostatin
L01 Hs.369646 NM_004532 MUC4 Mucin 4, cell surface associated
L02 Hs.82116 NM_002468 MYD88 Myeloid differentiation primary response gene (88)
L03 Hs.489615 NM_005746 NAMPT Nicotinamide phosphoribosyltransferase
L04 Hs.509513 NM_147130 NCR3 Natural cytotoxicity triggering receptor 3
L05 Hs.436677 NM_145912 NFAM1 NFAT activating protein with ITAM motif 1
L06 Hs.632209 NM_004555 NFATC3 Nuclear factor of activated T-cells, cytoplasmic, calcineurin-dependent 3
L07 Hs.77810 NM_004554 NFATC4 Nuclear factor of activated T-cells, cytoplasmic, calcineurin-dependent 4
L08 Hs.514284 NM_003204 NFE2L1 Nuclear factor (erythroid-derived 2)-like 1
L09 Hs.654408 NM_003998 NFKB1 Nuclear factor of kappa light polypeptide gene enhancer in B-cells 1
L10 Hs.530539 NM_006165 NFRKB Nuclear factor related to kappaB binding protein
L11 Hs.413074 NM_002504 NFX1 Nuclear transcription factor, X-box binding 1
L12 Hs.631573 NM_033297 NLRP12 NLR family, pyrin domain containing 12
L13 Hs.54483 NM_004688 NMI N-myc (and STAT) interactor
L14 Hs.370414 NM_018055 NODAL Nodal homolog (mouse)
L15 Hs.709191 NM_000625 NOS2 Nitric oxide synthase 2, inducible
L16 Hs.657932 NM_024505 NOX5 NADPH oxidase, EF-hand calcium binding domain 5
L17 Hs.122926 NM_000176 NR3C1 Nuclear receptor subfamily 3, group C, member 1 (glucocorticoid receptor)
L18 Hs.412484 NM_002543 OLR1 Oxidized low density lipoprotein (lectin-like) receptor 1
L19 Hs.248156 NM_020530 OSM Oncostatin M
L20 Hs.120658 NM_003999 OSMR Oncostatin M receptor
L21 Hs.718412 NM_006437 PARP4 Poly (ADP-ribose) polymerase family, member 4
L22 Hs.535898 NM_002607 PDGFA Platelet-derived growth factor alpha polypeptide
L23 Hs.1976 NM_002608 PDGFB Platelet-derived growth factor beta polypeptide
L24 Hs.72933 NM_002620 PF4V1 Platelet factor 4 variant 1
M01 Hs.137583 NM_005091 PGLYRP1 Peptidoglycan recognition protein 1
M02 Hs.189507 NM_012400 PLA2G2D Phospholipase A2, group IID
M03 Hs.584823 NM_005084 PLA2G7 Phospholipase A2, group VII (platelet-activating factor acetylhydrolase, plasma)
M04 Hs.2164 NM_002704 PPBP Pro-platelet basic protein (chemokine (C-X-C motif) ligand 7)
M05 Hs.502823 NM_181652 PRDX5 Peroxiredoxin 5
M06 Hs.153310 NM_020820 PREX1 Phosphatidylinositol-3,4,5-trisphosphate-dependent Rac exchange factor 1

M07 Hs.512633 NM_002728 PRG2
Proteoglycan 2, bone marrow (natural killer cell activator, eosinophil granule

major basic protein)
M08 Hs.251386 NM_006093 PRG3 Proteoglycan 3
M09 Hs.1905 NM_000948 PRL Prolactin
M10 Hs.368587 NM_000949 PRLR Prolactin receptor
M11 Hs.647450 NM_006404 PROCR Protein C receptor, endothelial
M12 Hs.528665 NM_021935 PROK2 Prokineticin 2
M13 Hs.709174 NM_000952 PTAFR Platelet-activating factor receptor

M14 Hs.196384 NM_000963 PTGS2
Prostaglandin-endoperoxide synthase 2 (prostaglandin G/H synthase and

cyclooxygenase)
M15 Hs.371249 NM_002825 PTN Pleiotrophin
M16 Hs.269577 NM_002836 PTPRA Protein tyrosine phosphatase, receptor type, A
M17 Hs.591286 NM_002852 PTX3 Pentraxin 3, long
M18 Hs.430299 NM_018663 PXMP2 Peroxisomal membrane protein 2, 22kDa
M19 Hs.567312 NM_002580 REG3A Regenerating islet-derived 3 alpha
M20 Hs.447084 NM_198448 REG3G Regenerating islet-derived 3 gamma
M21 Hs.103755 NM_003821 RIPK2 Receptor-interacting serine-threonine kinase 2
M22 Hs.19413 NM_005621 S100A12 S100 calcium binding protein A12
M23 Hs.416073 NM_002964 S100A8 S100 calcium binding protein A8
M24 Hs.422181 NM_006272 S100B S100 calcium binding protein B
N01 Hs.654493 NM_006512 SAA4 Serum amyloid A4, constitutive
N02 Hs.133995 NM_173050 SCUBE1 Signal peptide, CUB domain, EGF-like 1
N03 Hs.200804 NM_005625 SDCBP Syndecan binding protein (syntenin)
N04 Hs.558009 NM_003004 SECTM1 Secreted and transmembrane 1
N05 Hs.89546 NM_000450 SELE Selectin E

N06 Hs.525557 NM_000295 SERPINA1
Serpin peptidase inhibitor, clade A (alpha-1 antiproteinase, antitrypsin), member

1

N07 Hs.534293 NM_001085 SERPINA3
Serpin peptidase inhibitor, clade A (alpha-1 antiproteinase, antitrypsin), member

3

N08 Hs.159509 NM_000934 SERPINF2
Serpin peptidase inhibitor, clade F (alpha-2 antiplasmin, pigment epithelium

derived factor), member 2
N09 Hs.253495 NM_003019 SFTPD Surfactant protein D
N10 Hs.501624 NM_021805 SIGIRR Single immunoglobulin and toll-interleukin 1 receptor (TIR) domain
N11 Hs.31869 NM_023068 SIGLEC1 Sialic acid binding Ig-like lectin 1, sialoadhesin
N12 Hs.46440 NM_021094 SLCO1A2 Solute carrier organic anion transporter family, member 1A2
N13 Hs.103505 NM_020427 SLURP1 Secreted LY6/PLAUR domain containing 1


Position UniGene GenBank Symbol Description

N14 Hs.485572 NM_003877 SOCS2 Suppressor of cytokine signaling 2
N15 Hs.434112 NM_173847 SPACA3 Sperm acrosome associated 3
N16 Hs.313 NM_000582 SPP1 Secreted phosphoprotein 1
N17 Hs.525781 NM_152594 SPRED1 Sprouty-related, EVH1 domain containing 1
N18 Hs.450763 NM_020762 SRGAP1 SLIT-ROBO Rho GTPase activating protein 1
N19 Hs.301989 NM_015136 STAB1 Stabilin 1
N20 Hs.463059 NM_003150 STAT3 Signal transducer and activator of transcription 3 (acute-phase response factor)
N21 Hs.371720 NM_003177 SYK Spleen tyrosine kinase
N22 Hs.633301 NM_001058 TACR1 Tachykinin receptor 1
N23 Hs.1166 NM_000460 THPO Thrombopoietin
N24 Hs.537126 NM_001039661 TIRAP Toll-interleukin 1 receptor (TIR) domain containing adaptor protein
O01 Hs.654532 NM_003263 TLR1 Toll-like receptor 1
O02 Hs.120551 NM_030956 TLR10 Toll-like receptor 10
O03 Hs.519033 NM_003264 TLR2 Toll-like receptor 2
O04 Hs.657724 NM_003265 TLR3 Toll-like receptor 3
O05 Hs.174312 NM_138554 TLR4 Toll-like receptor 4
O06 Hs.604542 NM_003268 TLR5 Toll-like receptor 5
O07 Hs.662185 NM_006068 TLR6 Toll-like receptor 6
O08 Hs.659215 NM_016562 TLR7 Toll-like receptor 7
O09 Hs.660543 NM_138636 TLR8 Toll-like receptor 8
O10 Hs.87968 NM_017442 TLR9 Toll-like receptor 9
O11 Hs.241570 NM_000594 TNF Tumor necrosis factor
O12 Hs.437322 NM_007115 TNFAIP6 Tumor necrosis factor, alpha-induced protein 6
O13 Hs.81791 NM_002546 TNFRSF11B Tumor necrosis factor receptor superfamily, member 11b
O14 Hs.478275 NM_003810 TNFSF10 Tumor necrosis factor (ligand) superfamily, member 10
O15 Hs.333791 NM_003701 TNFSF11 Tumor necrosis factor (ligand) superfamily, member 11
O16 Hs.54673 NM_003808 TNFSF13 Tumor necrosis factor (ligand) superfamily, member 13
O17 Hs.525157 NM_006573 TNFSF13B Tumor necrosis factor (ligand) superfamily, member 13b
O18 Hs.129708 NM_003807 TNFSF14 Tumor necrosis factor (ligand) superfamily, member 14
O19 Hs.241382 NM_005118 TNFSF15 Tumor necrosis factor (ligand) superfamily, member 15
O20 Hs.248197 NM_005092 TNFSF18 Tumor necrosis factor (ligand) superfamily, member 18
O21 Hs.181097 NM_003326 TNFSF4 Tumor necrosis factor (ligand) superfamily, member 4
O22 Hs.654445 NM_001244 TNFSF8 Tumor necrosis factor (ligand) superfamily, member 8
O23 Hs.1524 NM_003811 TNFSF9 Tumor necrosis factor (ligand) superfamily, member 9
O24 Hs.368527 NM_019009 TOLLIP Toll interacting protein
P01 Hs.421194 NM_003596 TPST1 Tyrosylprotein sulfotransferase 1
P02 Hs.30345 NM_016292 TRAP1 TNF receptor-associated protein 1
P03 Hs.134602 NM_003319 TTN Titin
P04 Hs.592212 NM_001953 TYMP Thymidine phosphorylase
P05 Hs.73793 NM_003376 VEGFA Vascular endothelial growth factor A
P06 Hs.78781 NM_003377 VEGFB Vascular endothelial growth factor B
P07 Hs.443750 NM_007259 VPS45 Vacuolar protein sorting 45 homolog (S. cerevisiae)
P08 Hs.546295 NM_002995 XCL1 Chemokine (C motif) ligand 1
P09 Hs.248116 NM_005283 XCR1 Chemokine (C motif) receptor 1
P10 Hs.706890 NM_003680 YARS Tyrosyl-tRNA synthetase
P11 Hs.520640 NM_001101 ACTB Actin, beta
P12 Hs.534255 NM_004048 B2M Beta-2-microglobulin
P13 Hs.592355 NM_002046 GAPDH Glyceraldehyde-3-phosphate dehydrogenase
P14 Hs.412707 NM_000194 HPRT1 Hypoxanthine phosphoribosyltransferase 1
P15 Hs.546285 NM_001002 RPLP0 Ribosomal protein, large, P0
P16 N/A SA_00105 HGDC Human Genomic DNA Contamination
P17 N/A SA_00105 HGDC Human Genomic DNA Contamination
P18 N/A SA_00105 HGDC Human Genomic DNA Contamination
P19 N/A SA_00104 RTC Reverse Transcription Control
P20 N/A SA_00104 RTC Reverse Transcription Control
P21 N/A SA_00104 RTC Reverse Transcription Control
P22 N/A SA_00103 PPC Positive PCR Control
P23 N/A SA_00103 PPC Positive PCR Control
P24 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.

RT² First Strand Kit (12) Enzymes and reagents for cDNA synthesis 330401
   
RT² SYBR Green qPCR

Mastermix (8)*

For 4 x 384 assays in 384-well plates; suitable for

use with real-time cyclers that do not require a

reference dye, including: Bio-Rad model CFX384;

Roche LightCycler 480 (384-well); all other cyclers

330501

   
RT² SYBR Green ROX™ qPCR

Mastermix (8)*

For 4 x 384 assays in 384-well plates; suitable for

use with the following real-time cyclers: Applied

Biosystems models 7900HT, ViiA 7 (384-well blocks)

330521

   
RT² SYBR Green Fluor qPCR

Mastermix (8)*

For 4 x 384 assays in 384-well plates; suitable for

use with the following real-time cyclers: Bio-Rad

models iCycler®, iQ™5, MyiQ™, MyiQ2

330511

   
* 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™, ROX™ (Applera Corporation or its subsidiaries); Bio-Rad®,

CFX384™, iQ™, MyiQ™. iCycler® (Bio-Rad Laboratories,Inc.); Roche®, LightCycler® (Roche Group); SYBR®(Molecular Probes, Inc.).

1067687 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

http://www.qiagen.com

