

PerfeCta® qPCR ToughMix® UNG ROX™

Cat No.	95139-250	Size:	250 x 20- μ L reactions (2 x 1.25 mL)
	95139-012		1250 x 20- μ L reactions (10 x 1.25 mL)
	95139-05K		5000 x 20- μ L reactions (1 x 50 mL)

Store at -25°C to -15°C
protected from light

Description

PerfeCta qPCR ToughMix UNG ROX is a 2X concentrated ready-to-use reaction cocktail for PCR amplification of DNA templates that overcomes many known inhibitors of PCR often present in crude samples extracted from environmental specimens, plant tissues, or animal tissues. It is a versatile and robust real-time qPCR reagent that provides maximum sensitivity and PCR efficiency with a variety of fluorogenic probe chemistries, including TaqMan® hydrolysis probes. PerfeCta qPCR ToughMix UNG ROX contains all required reaction components, except primers, probe(s), and DNA template. Inclusion of uracil DNA glycosylase (UNG), and substitution of dTTP with dUTP, prevents amplification of carry-over contamination from previous dU-containing PCRs.

A key component of PerfeCta qPCR ToughMix UNG ROX is an ultra pure, highly processive thermostable DNA polymerase that is combined with high avidity monoclonal antibodies. This proprietary polymerase mix is highly resistant to PCR inhibitors and provides an extremely stringent automatic hot-start allowing reaction assembly, and temporary storage, at room temperature prior to PCR amplification. PerfeCta qPCR ToughMix UNG ROX delivers exceptional performance with either fast or conventional PCR cycling protocols.

Instrument Compatibility

Different real-time PCR systems employ different strategies for the normalization of fluorescent signals and correction of well-to-well optical variations. It is important to match the appropriate reference dye to each specific optical detection system. PerfeCta qPCR ToughMix, ROX contains an optimal concentration of a stabilized carboxy-X-rhodamine compound (ROX™) for instruments that use an excitation wavelength of ~490 nm and 605 to 610 nm emission channel for the reference signal. Please consult our Product Finder selection tool at www.quantabio.com to find the correct product for your real-time PCR system.

Components

PerfeCta qPCR ToughMix UNG ROX (2X): 2X concentrated reaction buffer containing optimized concentrations of MgCl₂, dNTPs (dATP, dCTP, dGTP, dUTP), hot-start DNA polymerase, uracil DNA glycosylase (UNG), and stabilizers.

Storage and Stability

Store components in a constant temperature freezer at -25°C to -15°C protected from light upon receipt. Repeated freezing and thawing does not impair product performance. After thawing, mix thoroughly before using.

For lot specific expiry date, refer to package label, Certificate of Analysis or Product Specification Form.

Guidelines for qPCR:

- The design of highly specific primers and probes is a critical parameter for successful real-time PCR. The use of computer aided primer design programs is encouraged in order to minimize the potential for internal secondary structure and complementation at 3'-ends within each primer, the primer pair, and primer/probe combinations. For best results, amplicon size should be limited to 65 - 200 bp. Optimal results may require titration of primer concentration between 100 and 900 nM. A final concentration of 300 - 400 nM each primer and 100 to 250 nM probe is effective for most applications. Increasing the concentration of the primer that initiates synthesis of the target strand that is complementary to the probe can improve fluorescent signal for some primer/probe systems.
- Preparation of a reaction cocktail is recommended to reduce pipetting errors and maximize assay precision. Assemble the reaction cocktail with all required components except sample template (genomic DNA or cDNA) and dispense equal aliquots into each reaction tube. Add the DNA template to each reaction as the final step. Addition of samples as 2 to 5- μ L volumes will improve assay precision.
- Suggested input quantities of template are: cDNA corresponding to 1 pg to 100 ng of total RNA; 10 pg to 1 μ g genomic DNA
- After sealing each reaction, vortex gently to mix contents. Centrifuge briefly to collect components at the bottom of the reaction tube.

Reaction Assembly

Component	Volume for 20- μ L rxn.	Final Concentration
PerfeCta qPCR ToughMix UNG ROX (2X)	10 μ L	1x
Forward primer	variable	100 – 900 nM
Reverse primer	variable	100 – 900 nM
Probe	variable	100 – 250 nM
Nuclease-free water	variable	
Template	<u>2 – 5 μL</u>	variable
Final Volume (μ L)	20 μ L	

Note: For smaller or larger reaction volumes scale all components proportionally.

©2018 QIAGEN Beverly, Inc. 100 Cummings Center Suite 407J Beverly, MA 01915

Quantabio brand products are manufactured by QIAGEN Beverly, Inc.

Intended for molecular biology applications. This product is not intended for the diagnosis, prevention or treatment of a disease.

PCR Cycling Protocol

UNG carry-over incubation – optional:
Initial denaturation:
PCR cycling (30-45 cycles):

Fast 2-Step Cycling	Fast 3-Step Cycling	Standard Cycling
45°C, 5 min †	45°C, 5 min †	45°C, 5 min †
95°C, 30s *	95°C, 30s *	95°C, 2-3 min *
95°C, 3 to 5s	95°C, 3 to 5s	95°C, 10 to 15s
	55 to 65°C, 15s	
60°C, 20 to 30s †	68 to 72°C, 10s †	60°C, 30 to 60s †

The appropriate step for fluorescent data collection varies for different probe assay formats. Data collection for 5'-nuclease probe assays (TaqMan probe) should be carried out at the end of the extension step. Use the annealing step for data collection with hybridization probe assays (HybProbe® FRET hybridization probes, Molecular Beacons, Solaris® qPCR Assays, Scorpions® primers, etc.). End-point analysis should be carried out at a suitable temperature for your detection probe chemistry.

† UNG incubation is optional. Alternate protocols are acceptable. We find that a 5 minute incubation at 45°C is significantly more effective at eliminating carry-over contamination than the more typical procedure of 50°C for 2 min.

* Full activation of the DNA polymerase occurs within 10 seconds at 95°C; however, optimal initial denaturation time is *template dependent* and will affect qPCR efficiency and sensitivity. Amplification of genomic DNA or supercoiled plasmid DNA targets may require 5 to 10 min at 95°C to fully denature and fragment the template. Short double-stranded DNA template (PCR product) or single-stranded DNA template, such as cDNA, may require as little as 1s at 95°C. Use 30s at 95°C as a general starting point.

† Extension time is dependent upon amplicon length and the minimal data collection time requirement for your qPCR instrument. Use 30s at 60°C as a general starting point. Some assay designs and/or detection chemistries may require a 3-step cycling protocol for optimal performance. Optimal annealing temperature and time may need to be empirically determined for any given primer set and real-time instrument.

Quality Control

Kit components are free of contaminating DNase and RNase. PerfeCta qPCR ToughMix UNG ROX is functionally tested in qPCR. Kinetic analysis must demonstrate linear resolution over six orders of dynamic range ($R^2 > 0.990$) with a 2-fold discrimination of starting template and a PCR efficiency > 95%.

Limited Label Licenses

Use of this product signifies the agreement of any purchaser or user of the product to the following terms:

1. The product may be used solely in accordance with the protocols provided with the product and this manual and for use with components contained in the kit only. QIAGEN Beverly, Inc. grants no license under any of its intellectual property to use or incorporate the enclosed components of this kit with any components not included within this kit except as described in the protocols provided with the product, this manual, and additional protocols available at www.quantabio.com. Some of these additional protocols have been provided by Quantabio Product users for Quantabio users. These protocols have not been thoroughly tested or optimized by QIAGEN Beverly, Inc.. QIAGEN Beverly, Inc. neither guarantees them nor warrants that they do not infringe the rights of third-parties.
2. Other than expressly stated licenses, QIAGEN Beverly, Inc. makes no warranty that this kit and/or its use(s) do not infringe the rights of third-parties.
3. This kit and its components are licensed for one-time use and may not be reused, refurbished, or resold.
4. QIAGEN Beverly, Inc. Specifically disclaims any other licenses, expressed or implied other than those expressly stated.
5. The purchaser and user of the kit agree not to take or permit anyone else to take any steps that could lead to or facilitate any acts prohibited above. QIAGEN Beverly, Inc. may enforce the prohibitions of this Limited License Agreement in any Court, and shall recover all its investigative and Court costs, including attorney fees, in any action to enforce this Limited License Agreement or any of its intellectual property rights relating to the kit and/or its components.

This product is licensed under U.S. Patent No. 7,972,828 and corresponding US and foreign patents and patent applications for any use for research and development purposes; the license expressly excludes any use for diagnostic testing or clinical therapeutics in humans or animals.

The use of this product is covered by at least one claim of U.S. Patent No. 7,687,247 owned by Life Technologies Corporation. The purchase of this product conveys to the buyer the non-transferable right to use the purchased amount of the product and components of the product in research conducted by the buyer (whether the buyer is an academic or for-profit entity). The buyer cannot sell or otherwise transfer (a) this product, (b) its components, or (c) materials made by the employment of this product or its components to a third party or otherwise use this product or its components or materials made by the employment of this product or its components for Commercial Purposes. Commercial Purposes means any activity for which a party receives or is due to receive consideration and may include, but is not limited to: (1) use of the product or its components in manufacturing; (2) use of the product or its components to provide a service, information, or data; (3) use of the product or its components for therapeutic, diagnostic or prophylactic purposes; or (4) resale of the product or its components, whether or not such product or its components are resold for use in research. The buyer cannot use this product or its components or materials made using this product or its components for therapeutic, diagnostic or prophylactic purposes. Further information on purchasing licenses under the above patents may be obtained by contacting the Licensing Department, Life Technologies Corporation, 5791 Van Allen Way, Carlsbad, CA 92008. Email: outlicensing@lifetech.com.

PerfeCta, and ToughMix are registered trademarks of QIAGEN Beverly, Inc.. TaqMan is a registered trademark of Roche Molecular Systems, Inc. HybProbe is a registered trademark of Roche Diagnostics GmbH. ROX is a trademark Life Technologies Corporation. Solaris is a registered trademark of Thermo Fisher Scientific Inc. Scorpions is a registered trademark of DxS, Ltd. of Manchester, UK.