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

Rat Mitochondria

Cat. no. 330231 PARN-087ZA

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 Rat Mitochondria RT² Profiler PCR Array profiles the expression of 84 genes involved in the

biogenesis and function of the cell's powerhouse organelle. The genes monitored by this array

include regulators and mediators of mitochondrial molecular transport of not only the metabolites

needed for the electron transport chain and oxidative phosphorylation, but also the ions required for

maintaining the mitochondrial membrane polarization and potential important for ATP synthesis.

Metabolism and energy production are not the only functions of mitochondria. Intrinsic apoptosis

pathway genes activated by intracellular damage signaling are also represented on this array.

Despite the mitochondrion's origins and its chromosome, the cellular genomic DNA encodes most of

the proteins essential for mitochondrial replication and function. Therefore, this array's genes also

target and translocate previously translated and folded proteins across and/or into the outer and/or

inner mitochondrial membranes and even into the mitochondrial matrix. Using real-time PCR, you

can easily and reliably analyze the expression of a focused panel of genes involved in the diverse

cellular functions of mitochondrial biology 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 Aifm2 Aip Akt1 Bak1 Bbc3 Bcl2 Bcl2l1 Bid Bnip3 Cav2 Cdkn2a Cln8

B Cox18 Cpt1b Cpt2 Dnm1l Fis1 Fxc1 Gclc Gclm Gpx1 Grpel1 Hsp90aa1 Hspd1

C Immp1l LOC691853 Mfn1 Mfn2 Mipep Msto1 Mtx2 Nefl Opa1 Pmaip1 Ppargc1a Rhot2

D Rnf135 Sfn Sh3glb1 Slc25a10 Slc25a12 Slc25a13 Slc25a14 Slc25a15 Slc25a16 Slc25a17 Slc25a19 Slc25a2

E Slc25a20 Slc25a21 Slc25a22 Slc25a23 Slc25a24 Slc25a25 Slc25a27 Slc25a3 Slc25a30 Slc25a36 Slc25a37 Slc25a4

F Slc25a5 Sod1 Sod2 Stard3 Taz Timm10 Timm17a Timm17b Timm22 Timm44 Timm8a1 Timm8b

G Timm9 Tomm22 Tomm34 Tomm40 Tomm40b Tomm70a Tp53 Tspo Ucp1 Ucp2 Ucp3 Uxt

H Actb B2m Hprt1 Ldha Rplp1 RGDC RTC RTC RTC PPC PPC PPC

Gene table: RT² Profiler PCR Array

Position UniGene GenBank Symbol Description

A01 Rn.1357 NM_001139483 Aifm2 Apoptosis-inducing factor, mitochondrion-associated 2
A02 Rn.95160 NM_172327 Aip Aryl-hydrocarbon receptor-interacting protein
A03 Rn.11422 NM_033230 Akt1 V-akt murine thymoma viral oncogene homolog 1
A04 Rn.14598 NM_053812 Bak1 BCL2-antagonist/killer 1
A05 Rn.25176 NM_173837 Bbc3 Bcl-2 binding component 3
A06 Rn.9996 NM_016993 Bcl2 B-cell CLL/lymphoma 2
A07 Rn.10323 NM_031535 Bcl2l1 Bcl2-like 1
A08 Rn.31142 NM_022684 Bid BH3 interacting domain death agonist
A09 Rn.2060 NM_053420 Bnip3 BCL2/adenovirus E1B interacting protein 3
A10 Rn.81070 NM_131914 Cav2 Caveolin 2
A11 Rn.48717 NM_031550 Cdkn2a Cyclin-dependent kinase inhibitor 2A
A12 Rn.1924 NM_001007686 Cln8 Ceroid-lipofuscinosis, neuronal 8
B01 Rn.24568 NM_001106000 Cox18 COX18 cytochrome c oxidase assembly homolog (S. cerevisiae)
B02 Rn.6028 NM_013200 Cpt1b Carnitine palmitoyltransferase 1b, muscle
B03 Rn.11389 NM_012930 Cpt2 Carnitine palmitoyltransferase 2
B04 Rn.216851 NM_053655 Dnm1l Dynamin 1-like
B05 Rn.1298 NM_001105919 Fis1 Fission 1 (mitochondrial outer membrane) homolog (S. cerevisiae)
B06 Rn.13451 NM_053371 Fxc1 Fractured callus expressed transcript 1
B07 Rn.8365 NM_012815 Gclc Glutamate-cysteine ligase, catalytic subunit
B08 Rn.2460 NM_017305 Gclm Glutamate cysteine ligase, modifier subunit
B09 Rn.11323 NM_030826 Gpx1 Glutathione peroxidase 1
B10 Rn.10630 NM_024487 Grpel1 GrpE-like 1, mitochondrial
B11 Rn.119867 NM_175761 Hsp90aa1 Heat shock protein 90, alpha (cytosolic), class A member 1
B12 Rn.102058 NM_022229 Hspd1 Heat shock protein 1 (chaperonin)
C01 Rn.6180 XM_001076990 Immp1l IMP1 inner mitochondrial membrane peptidase-like (S. cerevisiae)

C02 Rn.76594 XM_001079869 LOC691853
Similar to COX10 homolog, cytochrome c oxidase assembly protein, heme A:

farnesyltransferase
C03 Rn.160939 NM_138976 Mfn1 Mitofusin 1
C04 Rn.8570 NM_130894 Mfn2 Mitofusin 2
C05 Rn.2266 NM_031052 Mipep Mitochondrial intermediate peptidase
C06 Rn.26620 NM_001106443 Msto1 Misato homolog 1 (Drosophila)
C07 Rn.24607 NM_001008286 Mtx2 Metaxin 2
C08 Rn.18568 NM_031783 Nefl Neurofilament, light polypeptide
C09 Rn.9783 NM_133585 Opa1 Optic atrophy 1 homolog (human)
C10 Rn.163380 NM_001008385 Pmaip1 Phorbol-12-myristate-13-acetate-induced protein 1
C11 Rn.19172 NM_031347 Ppargc1a Peroxisome proliferator-activated receptor gamma, coactivator 1 alpha
C12 Rn.8882 NM_181823 Rhot2 Ras homolog gene family, member T2
D01 Rn.7462 NM_001012010 Rnf135 Ring finger protein 135
D02 Rn.145079 XM_232745 Sfn Stratifin
D03 Rn.203013 NM_001011929 Sh3glb1 SH3-domain GRB2-like endophilin B1

D04 Rn.3631 NM_133418 Slc25a10
Solute carrier family 25 (mitochondrial carrier; dicarboxylate transporter),

member 10
D05 Rn.220164 XM_002726186 Slc25a12 Solute carrier family 25 (mitochondrial carrier, Aralar), member 12
D06 Rn.14686 XM_342640 Slc25a13 Solute carrier family 25, member 13 (citrin)
D07 Rn.15006 NM_053501 Slc25a14 Solute carrier family 25 (mitochondrial carrier, brain), member 14

Position UniGene GenBank Symbol Description

D08 Rn.163331 NM_001047880 Slc25a15 Solute carrier family 25 (mitochondrial carrier; ornithine transporter) member 15

D09 Rn.21448 NM_001100860 Slc25a16
Solute carrier family 25 (mitochondrial carrier, Graves disease autoantigen),

member 16

D10 Rn.94733 NM_001126269 Slc25a17
Solute carrier family 25 (mitochondrial carrier, peroxisomal membrane protein),

member 17

D11 Rn.198914 NM_001007674 Slc25a19
Solute carrier family 25 (mitochondrial thiamine pyrophosphate carrier), member

19
D12 Rn.218546 NM_001106152 Slc25a2 Solute carrier family 25 (mitochondrial carrier, ornithine transporter) member 2
E01 Rn.3289 NM_053965 Slc25a20 Solute carrier family 25 (carnitine/acylcarnitine translocase), member 20
E02 Rn.205044 NM_133614 Slc25a21 Solute carrier family 25 (mitochondrial oxodicarboxylate carrier), member 21
E03 Rn.98367 NM_001014027 Slc25a22 Solute carrier family 25 (mitochondrial carrier, glutamate), member 22
E04 Rn.41 NM_001106873 Slc25a23 Solute carrier family 25 (mitochondrial carrier; phosphate carrier), member 23
E05 Rn.98927 NM_001127544 Slc25a24 Solute carrier family 25 (mitochondrial carrier, phosphate carrier), member 24
E06 Rn.17644 NM_145677 Slc25a25 Solute carrier family 25 (mitochondrial carrier, phosphate carrier), member 25
E07 Rn.163043 NM_053500 Slc25a27 Solute carrier family 25, member 27
E08 Rn.3606 NM_139100 Slc25a3 Solute carrier family 25 (mitochondrial carrier, phosphate carrier), member 3
E09 Rn.19440 NM_001013187 Slc25a30 Solute carrier family 25, member 30
E10 Rn.17305 XM_576451 Slc25a36 Solute carrier family 25, member 36
E11 Rn.102664 NM_001013996 Slc25a37 Solute carrier family 25, member 37

E12 Rn.4092 NM_053515 Slc25a4
Solute carrier family 25 (mitochondrial carrier; adenine nucleotide translocator),

member 4

F01 Rn.102263 NM_057102 Slc25a5
Solute carrier family 25 (mitochondrial carrier; adenine nucleotide translocator),

member 5
F02 Rn.6059 NM_017050 Sod1 Superoxide dismutase 1, soluble
F03 Rn.10488 NM_017051 Sod2 Superoxide dismutase 2, mitochondrial
F04 Rn.145430 NM_001014229 Stard3 StAR-related lipid transfer (START) domain containing 3
F05 Rn.7267 NM_001025748 Taz Tafazzin
F06 Rn.8106 NM_172074 Timm10 Translocase of inner mitochondrial membrane 10 homolog (yeast)
F07 Rn.22514 NM_019351 Timm17a Translocase of inner mitochondrial membrane 17 homolog A (yeast)
F08 Rn.17528 NM_001108249 Timm17b Translocase of inner mitochondrial membrane 17 homolog B (yeast)
F09 Rn.41817 XM_340856 Timm22 Translocase of inner mitochondrial membrane 22 homolog (yeast)
F10 Rn.10801 NM_017267 Timm44 Translocase of inner mitochondrial membrane 44 homolog (yeast)
F11 Rn.162342 NM_053370 Timm8a1 Translocase of inner mitochondrial membrane 8 homolog a1 (yeast)
F12 Rn.3792 NM_022541 Timm8b Translocase of inner mitochondrial membrane 8 homolog b (yeast)
G01 Rn.8459 XM_001072892 Timm9 Translocase of inner mitochondrial membrane 9 homolog (yeast)
G02 Rn.3119 NM_212514 Tomm22 Translocase of outer mitochondrial membrane 22 homolog (yeast)
G03 Rn.16749 NM_001044244 Tomm34 Translocase of outer mitochondrial membrane 34
G04 Rn.17999 NM_212520 Tomm40 Translocase of outer mitochondrial membrane 40 homolog (yeast)
G05 Rn.113744 NM_001083338 Tomm40b Translocase of outer mitochondrial membrane 40 homolog B (yeast)
G06 Rn.162009 NM_212519 Tomm70a Translocase of outer mitochondrial membrane 70 homolog A (S. cerevisiae)
G07 Rn.54443 NM_030989 Tp53 Tumor protein p53
G08 Rn.1820 NM_012515 Tspo Translocator protein
G09 Rn.10281 NM_012682 Ucp1 Uncoupling protein 1 (mitochondrial, proton carrier)
G10 Rn.13333 NM_019354 Ucp2 Uncoupling protein 2 (mitochondrial, proton carrier)
G11 Rn.9902 NM_013167 Ucp3 Uncoupling protein 3 (mitochondrial, proton carrier)
G12 Rn.203381 NM_001006982 Uxt Ubiquitously expressed transcript
H01 Rn.94978 NM_031144 Actb Actin, beta
H02 Rn.1868 NM_012512 B2m Beta-2 microglobulin
H03 Rn.47 NM_012583 Hprt1 Hypoxanthine phosphoribosyltransferase 1
H04 Rn.107896 NM_017025 Ldha Lactate dehydrogenase A
H05 Rn.973 NM_001007604 Rplp1 Ribosomal protein, large, P1
H06 N/A U26919 RGDC Rat 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

