[image: image1.jpg]IAid‘Iab

THMERMOscript Reverse Transcriptase
[M-MLV, RNase H-]

Technical Manual

	Components
	PC4301
	PC4302

	THERMOscript Hˉ RTase

(200 U/μl)
	10000 U
	10000 U X5

	5X RT Buffer
	500 μl
	 500 μl X3

	Cat #
	 Size

	PC4301
	10000 U

	PC4302
	10000 U X5

Store：－20(C , 1 year
Description

THERMOscript Reverse Transcriptase is a recombinant M-MLV reverse transcriptase with reduced RNase H activity and increased thermostability. The enzyme is active up to 55(C. It provides higher specificity, higher yield and more full-length cDNA products.
• Increased thermostability for more full-length cDNA products.
• Deficient RNase H activity to reduce RNA template degradation during the first-strand cDNA synthesis.

• cDNA up to 15 kb.
Unit Definition
One unit of THERMOscript® RT is the amount of enzyme required to incorporate 1 nmol of deoxyribonucleotide into acid-precipitable material at 37(C for 10 minutes using Poly(A) · Oligo(dT) as template primer.
5X RT Buffer
250 mM KCl; 15 mM MgCl2; 10 mM DTT; 100 mM Tris-HCl pH 8.4.
First Strand cDNA synthesis(20 μl reaction volume)

1. Add Componets according to table

	Components
	Volume

	Total RNA/mRNA
	50 ng-5 μg/5-500 ng

	Oligo(dT)18(0.5 μg /μl)
Or random Primer(0.1 μg/μl)

Or GSP(Gene Specific Primer)
	1 μl

	
	1 μl

	
	2 pmol

	dNTP Mix, 10 mM each
	1 μl

	5X RT Buffer
	4 μl

	Ribonuclease Inhibitor (40 units/μl)
	0.5 μl

	THERMOscript Hˉ RTase
	1 μl

	RNase free H2O to final volume
	20 μl

Optional (if RNA template is GC-rich or is known to contain secondary structures). Suggest to mix RNA /Primer/RNase free H2O gently and briefly centrifuge, incubate at 65°C for 5 min, chill on ice and briefly centrifuge, then place the tube on ice. Add other components and continue.

2. Mix well gently

If Oligo(dT)18 or gene specific primer(GSP) are used, incubate at 50(C for 30-50 min.
If Random Primer is used, incubate 10 min at 25°C followed by 30-50 min at 50°C.

3. Terminate the reaction by heating at 65°C for 15 min.

The reverse transcription reaction product can be directly used in PCR or stored at -20°C.

RT-PCR

Use 2-4 μl of the reaction mix to perform PCR in 50 μl volume.
PCR mixture set up (for 50 μl reaction volume)
	Components
	Volume
	Final Concentration

	cDNA Template
	2-4 μl
	as required

	Forward Primer (10 μM)
	1 μl
	0.2 μM each

	Reverse Primer (10 μM)
	1 μl
	0.2 μM each

	10X Taq Buffer (contains Mg2+)
	5 μl
	1×

	2.5 mM dNTPs
	4 μl
	0.2 mM

	Taq DNA Polymerase
	0.5 μl
	2.5 units

	ddH2O to final volume
	50 μl
	Not applicable

PCR Condition
94(C 2-5 min

94(C 30 sec

50-60(C 30 sec 30-40 cycles

72(C 1-2 kb/min

72(C 5-10 min

�

Tech : maozhang2000@hotmail.com

Tel: 8610-82796972 Mob: 13691030050

Web: � HYPERLINK "http://www.aidlab.cn" ��www.aidlab.cn�

Aidlab Biotech

