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

Human miR-210 Targets

Cat. no. 330231 PAHS-6009ZA

For pathway expression analysis

Format For use with the following real-time cyclers

RT² 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
  
RT² Profiler PCR Array,

Format C

Applied Biosystems models 7500 (Fast block), 7900HT (Fast

block), StepOnePlus™, ViiA 7 (Fast block)
  
RT² Profiler PCR Array,

Format D

Bio-Rad CFX96™; Bio-Rad/MJ Research models DNA

Engine Opticon®, DNA Engine Opticon 2; Stratagene

Mx4000®

  
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 F

Roche® LightCycler® 480 (96-well block)

  
RT² Profiler PCR Array,

Format G

Roche LightCycler 480 (384-well block)

  
RT² Profiler PCR Array,

Format H

Fluidigm® BioMark™

  

Sample & Assay Technologies

http://www.qiagen.com


Description

The Human miR-210 Targets RT² Profiler PCR Array profiles the expression of 84 hsa-miR-210 target

genes. This panel of 84 genes includes currently known experimentally verified plus bioinformatically

predicted target genes regulated by hsa-miR-210. miRNA target gene expression analysis provides

further insight into the function of these specific miRNAs. Using real-time PCR, research studies can

easily and reliably analyze the expression of a focused panel of genes likely to be regulated by

miR-210 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 ACVR1B ADAMTS5 ADCY1 ADCY9 AIFM3 ALDH5A1 ANKRD34A ARMC1 ATG7 B4GALT5 BDNF C12orf34

B C15orf52 C1orf212 C6orf136 CASP8AP2 CCBP2 CCDC97 CHN1 CHRNB1 CORO2B COX10 CPEB2 DDAH1

C DIMT1L DNAJC15 DRD5 DSC3 DTX1 E2F3 EFNA1 EFNA3 ELFN2 ENPP5 FAM116A FAM73B

D FGFRL1 FOXA1 GPD1L GSR HIF3A HOXA1 HOXA9 ISCU KCMF1 KCTD11 KIAA0664 KLF12

E LAIR1 LAMP1 MEF2A MID1IP1 MLL2 MNT NCAM1 NDUFA4 NEUROD2 NPTX1 NR1D2 PPTC7

F PTPN1 RAD52 RCAN2 RGMA RTN1 SCRT1 SEMA3G SEPT8 SLC25A26 SMG5 SPRED2 SYNGAP1

G TCF7L2 THSD7A TMEM151B TOR1A TXNDC9 XIST ZADH2 ZFAND3 ZFYVE28 ZMAT3 ZNF148 ZNF462

H ACTB B2M GAPDH HPRT1 RPLP0 HGDC RTC RTC RTC PPC PPC PPC

Gene table: RT² Profiler PCR Array

Position UniGene GenBank Symbol Description

A01 Hs.438918 NM_004302 ACVR1B Activin A receptor, type IB
A02 Hs.58324 NM_007038 ADAMTS5 ADAM metallopeptidase with thrombospondin type 1 motif, 5
A03 Hs.192215 NM_021116 ADCY1 Adenylate cyclase 1 (brain)
A04 Hs.391860 NM_001116 ADCY9 Adenylate cyclase 9
A05 Hs.163543 NM_144704 AIFM3 Apoptosis-inducing factor, mitochondrion-associated, 3
A06 Hs.371723 NM_001080 ALDH5A1 Aldehyde dehydrogenase 5 family, member A1
A07 Hs.620591 NM_001039888 ANKRD34A Ankyrin repeat domain 34A
A08 Hs.269542 NM_018120 ARMC1 Armadillo repeat containing 1
A09 Hs.716466 NM_006395 ATG7 ATG7 autophagy related 7 homolog (S. cerevisiae)
A10 Hs.370487 NM_004776 B4GALT5 UDP-Gal:betaGlcNAc beta 1,4- galactosyltransferase, polypeptide 5
A11 Hs.502182 NM_001709 BDNF Brain-derived neurotrophic factor
A12 Hs.661785 NM_032829 C12orf34 Chromosome 12 open reading frame 34
B01 Hs.32433 NM_207380 C15orf52 Chromosome 15 open reading frame 52
B02 Hs.27160 NM_138428 C1orf212 Chromosome 1 open reading frame 212
B03 Hs.591787 NM_145029 C6orf136 Chromosome 6 open reading frame 136
B04 Hs.558218 NM_012115 CASP8AP2 Caspase 8 associated protein 2
B05 Hs.146346 NM_001296 CCBP2 Chemokine binding protein 2
B06 Hs.437497 NM_052848 CCDC97 Coiled-coil domain containing 97
B07 Hs.654534 NM_001822 CHN1 Chimerin (chimaerin) 1
B08 Hs.330386 NM_000747 CHRNB1 Cholinergic receptor, nicotinic, beta 1 (muscle)
B09 Hs.551213 NM_006091 CORO2B Coronin, actin binding protein, 2B

B10 Hs.462278 NM_001303 COX10
COX10 homolog, cytochrome c oxidase assembly protein, heme A:

farnesyltransferase (yeast)
B11 Hs.656937 NM_182646 CPEB2 Cytoplasmic polyadenylation element binding protein 2
B12 Hs.379858 NM_012137 DDAH1 Dimethylarginine dimethylaminohydrolase 1
C01 Hs.533222 NM_014473 DIMT1L DIM1 dimethyladenosine transferase 1-like (S. cerevisiae)
C02 Hs.438830 NM_013238 DNAJC15 DnaJ (Hsp40) homolog, subfamily C, member 15
C03 Hs.380681 NM_000798 DRD5 Dopamine receptor D5
C04 Hs.41690 NM_001941 DSC3 Desmocollin 3
C05 Hs.372152 NM_004416 DTX1 Deltex homolog 1 (Drosophila)
C06 Hs.269408 NM_001949 E2F3 E2F transcription factor 3
C07 Hs.516664 NM_182685 EFNA1 Ephrin-A1
C08 Hs.516656 NM_004952 EFNA3 Ephrin-A3
C09 Hs.660812 NM_052906 ELFN2 Extracellular leucine-rich repeat and fibronectin type III domain containing 2
C10 Hs.35198 NM_021572 ENPP5 Ectonucleotide pyrophosphatase/phosphodiesterase 5 (putative)
C11 Hs.91085 NM_152678 FAM116A Family with sequence similarity 116, member A
C12 Hs.632693 NM_032809 FAM73B Family with sequence similarity 73, member B
D01 Hs.193326 NM_021923 FGFRL1 Fibroblast growth factor receptor-like 1
D02 Hs.163484 NM_004496 FOXA1 Forkhead box A1
D03 Hs.82432 NM_015141 GPD1L Glycerol-3-phosphate dehydrogenase 1-like
D04 Hs.271510 NM_000637 GSR Glutathione reductase
D05 Hs.420830 NM_152794 HIF3A Hypoxia inducible factor 3, alpha subunit
D06 Hs.67397 NM_005522 HOXA1 Homeobox A1
D07 Hs.659350 NM_152739 HOXA9 Homeobox A9
D08 Hs.615131 NM_014301 ISCU Iron-sulfur cluster scaffold homolog (E. coli)


Position UniGene GenBank Symbol Description

D09 Hs.654968 NM_020122 KCMF1 Potassium channel modulatory factor 1
D10 Hs.592112 NM_001002914 KCTD11 Potassium channel tetramerisation domain containing 11
D11 Hs.22616 NM_015229 KIAA0664 KIAA0664
D12 Hs.729350 NM_007249 KLF12 Kruppel-like factor 12
E01 Hs.572535 NM_002287 LAIR1 Leukocyte-associated immunoglobulin-like receptor 1
E02 Hs.494419 NM_005561 LAMP1 Lysosomal-associated membrane protein 1
E03 Hs.268675 NM_005587 MEF2A Myocyte enhancer factor 2A
E04 Hs.522605 NM_021242 MID1IP1 MID1 interacting protein 1 (gastrulation specific G12 homolog (zebrafish))
E05 Hs.120228 NM_003482 MLL2 Myeloid/lymphoid or mixed-lineage leukemia 2
E06 Hs.626579 NM_020310 MNT MAX binding protein
E07 Hs.503878 NM_000615 NCAM1 Neural cell adhesion molecule 1
E08 Hs.50098 NM_002489 NDUFA4 NADH dehydrogenase (ubiquinone) 1 alpha subcomplex, 4, 9kDa
E09 Hs.322431 NM_006160 NEUROD2 Neurogenic differentiation 2
E10 Hs.514556 NM_002522 NPTX1 Neuronal pentraxin I
E11 Hs.37288 NM_005126 NR1D2 Nuclear receptor subfamily 1, group D, member 2
E12 Hs.13854 NM_139283 PPTC7 PTC7 protein phosphatase homolog (S. cerevisiae)
F01 Hs.417549 NM_002827 PTPN1 Protein tyrosine phosphatase, non-receptor type 1
F02 Hs.709202 NM_134424 RAD52 RAD52 homolog (S. cerevisiae)
F03 Hs.440168 NM_005822 RCAN2 Regulator of calcineurin 2
F04 Hs.271277 NM_020211 RGMA RGM domain family, member A
F05 Hs.368626 NM_021136 RTN1 Reticulon 1
F06 Hs.31746 NM_031309 SCRT1 Scratch homolog 1, zinc finger protein (Drosophila)

F07 Hs.59729 NM_020163 SEMA3G
Sema domain, immunoglobulin domain (Ig), short basic domain, secreted,

(semaphorin) 3G
F08 Hs.533017 NM_001098811 SEPT8 Septin 8
F09 Hs.379386 NM_173471 SLC25A26 Solute carrier family 25, member 26
F10 Hs.516837 NM_015327 SMG5 Smg-5 homolog, nonsense mediated mRNA decay factor (C. elegans)
F11 Hs.59332 NM_181784 SPRED2 Sprouty-related, EVH1 domain containing 2
F12 Hs.586264 NM_006772 SYNGAP1 Synaptic Ras GTPase activating protein 1
G01 Hs.593995 NM_030756 TCF7L2 Transcription factor 7-like 2 (T-cell specific, HMG-box)
G02 Hs.120855 NM_015204 THSD7A Thrombospondin, type I, domain containing 7A
G03 Hs.632851 XM_001723534 TMEM151B Transmembrane protein 151B
G04 Hs.534312 NM_000113 TOR1A Torsin family 1, member A (torsin A)
G05 Hs.536122 NM_005783 TXNDC9 Thioredoxin domain containing 9
G06 Hs.529901 NR_001564 XIST X (inactive)-specific transcript (non-protein coding)
G07 Hs.591065 NM_175907 ZADH2 Zinc binding alcohol dehydrogenase domain containing 2
G08 Hs.36959 NM_021943 ZFAND3 Zinc finger, AN1-type domain 3
G09 Hs.292056 NM_020972 ZFYVE28 Zinc finger, FYVE domain containing 28
G10 Hs.386299 NM_022470 ZMAT3 Zinc finger, matrin-type 3
G11 Hs.592591 NM_021964 ZNF148 Zinc finger protein 148
G12 Hs.370379 NM_021224 ZNF462 Zinc finger protein 462
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 RPLP0 Ribosomal protein, large, P0
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.

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

   
RT² 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

   
RT² 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™ (Applera 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

http://www.qiagen.com

