

RealTime ready

Human Apoptosis Panel, 384

Ready-to-use panel for the gene expression profiling of apoptosis-related genes

Cat. No. 05 339 316 001

2 plates, each containing 384 assays

Version November 2008

⚠ Store at +2 to +8°C
⚠ Store protected from light!

Plate Layout

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
A	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
B	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48
C	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72
D	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96
E	97	98	99	100	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
F	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140	141	142	143	144
G	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	163	164	165	166	167	168
H	169	170	171	172	173	174	175	176	177	178	179	180	181	182	183	184	185	186	187	188	189	190	191	192
I	193	194	195	196	197	198	199	200	201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216
J	217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239	240
K	241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260	261	262	263	264
L	265	266	267	268	269	270	271	272	273	274	275	276	277	278	279	280	281	282	283	284	285	286	287	288
M	289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306	307	308	309	310	311	312
N	313	314	315	316	317	318	319	320	321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	336
O	337	338	339	340	341	342	343	344	345	346	347	348	349	350	351	352	353	354	355	356	357	358	359	360
P	361	362	363	364	365	366	367	368	369	370	371	372	373	374	375	376	377	378	379	380	381	382	383	384

P13 – P19: Reference genes
P20 – P22: RT positive control
P23 – P24: RT minus control

Sample Details

No.	Pos	HGNC-Symbol	Description
1	A 01	AATF	Protein AATF
2	A 02	ABL1	Proto-oncogene tyrosine-protein kinase ABL1
3	A 03	ACVR1B	Activin receptor type-1B precursor
4	A 04	ADORA1	Adenosine receptor A1.
5	A 05	AIFM1	Apoptosis-inducing factor 1, mitochondrial precursor
6	A 06	AIFM2	Apoptosis-inducing factor 2
7	A 07	AIFM3	Apoptosis-inducing factor 3
8	A 08	AKT1	Proline-rich AKT1 substrate 1
9	A 09	ALOX15B	Arachidonate 15-lipoxygenase type II
10	A 10	ANXA1	Annexin A1
11	A 11	ANXA4	Annexin A4
12	A 12	APAF1	Apoptotic protease-activating factor 1
13	A 13	API5	Apoptosis inhibitor 5
14	A 14	APOE	Apolipoprotein E precursor
15	A 15	ATF5	Cyclic AMP-dependent transcription factor ATF-5

No.	Pos	HGNC-Symbol	Description
16	A 16	AVEN	Cell death regulator Aven.
17	A 17	AZU1	Azurocidin precursor
18	A 18	BAD	Bcl2 antagonist of cell death
19	A 19	BAG1	BAG family molecular chaperone regulator 1
20	A 20	BAG3	BAG family molecular chaperone regulator 3
21	A 21	BAG4	BAG family molecular chaperone regulator 4
22	A 22	BAK1	Bcl-2 homologous antagonist/killer
23	A 23	BAX	Apoptosis regulator BAX.
24	A 24	BBC3	Bcl-2-binding component 3
25	B 01	BCAP31	B-cell receptor-associated protein 31
26	B 02	BCL10	B-cell lymphoma/leukemia 10
27	B 03	BCL2	Apoptosis regulator Bcl-2.
28	B 04	BCL2A1	Bcl-2-related protein A1
29	B 05	BCL2L1	Apoptosis regulator Bcl-X
30	B 06	BCL2L10	Apoptosis regulator Bcl-B

No.	Pos	HGNC-Symbol	Description
31	B 07	BCL2L11	Bcl-2-like protein 11
32	B 08	BCL2L13	Bcl-2-like 13 protein
33	B 09	BCL2L2	Apoptosis regulator Bcl-W
34	B 10	BCL3	B-cell lymphoma 3-encoded protein
35	B 11	BCL6	B-cell lymphoma 6 protein
36	B 12	BCLAF1	Bcl-2-associated transcription factor 1
37	B 13	BDNF	Brain-derived neurotrophic factor precursor
38	B 14	BECN1	Beclin-1
39	B 15	BFAR	Bifunctional apoptosis regulator
40	B 16	BID	BH3-interacting domain death agonist
41	B 17	BIK	Bcl-2-interacting killer
42	B 18	BIRC2	Baculoviral IAP repeat-containing protein 2
43	B 19	BIRC3	Baculoviral IAP repeat-containing protein 3
44	B 20	BIRC5	Baculoviral IAP repeat-containing protein 5
45	B 21	BIRC6	Baculoviral IAP repeat-containing protein 6
46	B 22	BIRC7	Baculoviral IAP repeat-containing protein 7
47	B 23	BIRC8	Baculoviral IAP repeat-containing protein 8
48	B 24	BMF	Bcl-2-modifying factor.
49	C 01	BNIP1	Vesicle transport protein SEC20
50	C 02	BNIP2	BCL2/adenovirus E1B 19 kDa protein-interacting protein 2.
51	C 03	BNIP3	BCL2/adenovirus E1B 19 kDa protein-interacting protein 3.
52	C 04	BNIP3L	BCL2/adenovirus E1B 19kDa interacting protein 3-like
53	C 05	BOK	Bcl-2-related ovarian killer protein
54	C 06	BRAF	B-Raf proto-oncogene serine/threonine-protein kinase
55	C 07	BRCA1	Breast cancer type 1 susceptibility protein
56	C 08	BRE	Protein BRE
57	C 09	BTK	Tyrosine-protein kinase BTK
58	C 10	CAD	CAD protein
59	C 11	CARD10	Caspase recruitment domain-containing protein 10
60	C 12	CARD11	Caspase recruitment domain-containing protein 11
61	C 13	CARD14	Caspase recruitment domain-containing protein 14
62	C 14	CARD4	Nucleotide-binding oligomerization domain-containing protein 1
63	C 15	CARD6	Caspase recruitment domain-containing protein 6.
64	C 16	CARD8	Caspase recruitment domain-containing protein 8
65	C 17	CARD9	Caspase recruitment domain-containing protein 9
66	C 18	CASP1	Caspase-1 precursor
67	C 19	CASP10	Caspase-10 precursor
68	C 20	CASP12	Inactive caspase-12
69	C 21	CASP14	Caspase-14 precursor
70	C 22	CASP2	Caspase-2 precursor
71	C 23	CASP3	Caspase-3 precursor
72	C 24	CASP4	Caspase-4 precursor
73	D 01	CASP5	Caspase-5 precursor
74	D 02	CASP6	Caspase-6 precursor
75	D 03	CASP7	Caspase-7 precursor
76	D 04	CASP8	Caspase-8 precursor
77	D 05	CASP8AP2	CASP8-associated protein 2
78	D 06	CASP9	Caspase-9 precursor
79	D 07	CBX4	E3 SUMO-protein ligase CBX4
80	D 08	CCL2	C-C motif chemokine 2 precursor
81	D 09	CD2	CD2 molecule
82	D 10	CD27	CD27 antigen precursor
83	D 11	CD28	T-cell-specific surface glycoprotein CD28 precursor

No.	Pos	HGNC-Symbol	Description
84	D 12	CD38	ADP-ribosyl cyclase 1
85	D 13	CD40	Tumor necrosis factor receptor superfamily member 5 precursor
86	D 14	CD40LG	CD40 ligand
87	D 15	CD5	T-cell surface glycoprotein CD5 precursor
88	D 16	CD70	CD70 antigen
89	D 17	CDKN1A	Cyclin-dependent kinase inhibitor 1 (p21)
90	D 18	CEBPB	CCAAT/enhancer-binding protein beta
91	D 19	CEBPG	CCAAT/enhancer-binding protein gamma
92	D 20	CFDP1	Craniofacial development protein 1
93	D 21	CFL1	Cofilin-1
94	D 22	CFLAR	CASP8 and FADD-like apoptosis regulator precursor
95	D 23	CHEK2	Serine/threonine-protein kinase Chk2
96	D 24	CHUK	Inhibitor of nuclear factor kappa-B kinase subunit alpha
97	E 01	CIDEA	Cell death activator CIDE-A
98	E 02	CIDEB	Cell death activator CIDE-B
99	E 03	CIDEC	Cell death activator CIDE-3
100	E 04	COL4A3	Collagen alpha-3
101	E 05	CRADD	Death domain-containing protein CRADD
102	E 06	CRYAA	Alpha-crystallin A chain
103	E 07	CRYAB	Alpha-crystallin B chain
104	E 08	CUL1	Cullin-1
105	E 09	CUL2	Cullin-2
106	E 10	CUL3	Cullin-3
107	E 11	CUL4A	Cullin-4A
108	E 12	CUL5	Cullin-5
109	E 13	CYCS	Cytochrome c
110	E 14	DAD1	Dolichyl-diphosphooligosaccharide--protein glycosyl-transferase subunit DAD1
111	E 15	DAP	Death-associated protein 1
112	E 16	DAP3	Death associated protein 3
113	E 17	DAPK1	Death-associated protein kinase 1.
114	E 18	DAPK2	Death-associated protein kinase 2
115	E 19	DAPK3	Death-associated protein kinase 3
116	E 20	DAXX	Death domain-associated protein 6
117	E 21	DBP	D site-binding protein
118	E 22	DCC	Netrin receptor DCC precursor
119	E 23	DDAH2	dimethylarginine dimethylaminohydrolase 2
120	E 24	DDIT3	DNA damage-inducible transcript 3
121	F 01	DDX20	Probable ATP-dependent RNA helicase DDX20
122	F 02	DEDD	Death effector domain-containing protein
123	F 03	DEDD2	DNA-binding death effector domain-containing protein 2
124	F 04	DFFA	DNA fragmentation factor subunit alpha
125	F 05	DHCR24	24-dehydrocholesterol reductase precursor
126	F 06	DIABLO	Diablo homolog, mitochondrial precursor
127	F 07	DPF2	Zinc finger protein ubi-d4
128	F 08	DYRK2	Dual specificity tyrosine-phosphorylation-regulated kinase 1A
129	F 09	EDA	Ectodysplasin A
130	F 10	EDAR	Ectodysplasin A receptor
131	F 11	EEF1A2	Elongation factor 1-alpha 2
132	F 12	EIF2AK3	Eukaryotic translation initiation factor 2-alpha kinase 3 precursor
133	F 13	endoG	Endonuclease G, mitochondrial precursor
134	F 14	ERC1	ELKS/RAB6-interacting/CAST family member 1

No.	Pos	HGNC-Symbol	Description
135	F 15	ERCC2	TFIIH basal transcription factor complex helicase subunit
136	F 16	ERCC3	TFIIH basal transcription factor complex helicase XPB subunit
137	F 17	ERN1	Serine/threonine-protein kinase/endoribonuclease IRE1 precursor
138	F 18	ERN2	Serine/threonine-protein kinase/endoribonuclease IRE2 precursor
139	F 19	F2	Prothrombin precursor
140	F 20	F2R	Proteinase-activated receptor 1 precursor
141	F 21	FADD	Protein FADD
142	F 22	FAIM	Fas apoptotic inhibitory molecule 1.
143	F 23	FAIM2	Fas apoptotic inhibitory molecule 2
144	F 24	FAM96A	UPF0195 protein FAM96A.
145	G 01	FAM96B	UPF0195 protein FAM96B.
146	G 02	FAS	Tumor necrosis factor receptor superfamily member 6 precursor
147	G 03	FASLG	Tumor necrosis factor ligand superfamily member 6
148	G 04	FASTK	Fas-activated serine/threonine kinase
149	G 05	FEM1B	Protein fem-1 homolog B
150	G 06	FOXL2	Forkhead box protein L2.
151	G 07	FOXO3	Forkhead box protein O3
152	G 08	GDNF	Glial cell line-derived neurotrophic factor precursor
153	G 09	GFRAL	GDNF family receptor alpha-like precursor.
154	G 10	GLO1	Lactoylglutathione lyase
155	G 11	GPX1	Glutathione peroxidase 1
156	G 12	GSPT1	Eukaryotic peptide chain release factor GTP-binding subunit ERF3A
157	G 13	HBXIP	Hepatitis B virus X-interacting protein
158	G 14	HD	Huntingtin
159	G 15	HDAC1	Histone deacetylase 1
160	G 16	HDAC3	Histone deacetylase 3
161	G 17	HIP1	Huntingtin-interacting protein 1
162	G 18	HIPK2	Homeodomain-interacting protein kinase 2
163	G 19	HIPK3	Homeodomain-interacting protein kinase 3
164	G 20	HMGB1	High mobility group protein B1
165	G 21	HRK	Activator of apoptosis harakiri
166	G 22	HSP90B1	Endoplasmic precursor
167	G 23	HSPA1B	Heat shock 70 kDa protein 1
168	G 24	HSPA9	Stress-70 protein, mitochondrial precursor
169	H 01	HSPB1	Heat shock protein beta-1
170	H 02	HSPE1	10 kDa heat shock protein, mitochondrial
171	H 03	HTATIP2	Oxidoreductase HTATIP2
172	H 04	HTRA2	Serine protease HTRA2, mitochondrial precursor
173	H 05	HUWE1	E3 ubiquitin-protein ligase HUWE1
174	H 06	IFI16	Gamma-interferon-inducible protein Ifi-16
175	H 07	IFI6	Interferon alpha-inducible protein 6 precursor
176	H 08	IFNA2	Interferon alpha-2 precursor
177	H 09	IFNB1	Interferon beta precursor
178	H 10	IGF1R	Insulin-like growth factor 1 receptor precursor
179	H 11	IKBKB	Inhibitor of nuclear factor kappa-B kinase subunit beta
180	H 12	IKBKE	Inhibitor of nuclear factor kappa-B kinase subunit epsilon
181	H 13	IKBKG	NF-kappa-B essential modulator
182	H 14	IL18	Interleukin-18 precursor
183	H 15	IL1A	Interleukin-1 alpha precursor
184	H 16	IL31RA	Interleukin-31 receptor A precursor
185	H 17	INHBA	Inhibin alpha chain precursor.

No.	Pos	HGNC-Symbol	Description
186	H 18	INHBA	Inhibin beta A chain precursor
187	H 19	IRAK1	Interleukin-1 receptor-associated kinase 1
188	H 20	IFT57	Intraflagellar transport protein 57 homolog
189	H 21	JMY	Junction-mediating and -regulatory protein.
190	H 22	LCK	Proto-oncogene tyrosine-protein kinase LCK
191	H 23	LGALS1	Galectin-1
192	H 24	LGALS3	Galectin-3
193	I 01	LRDD	Leucine-rich repeat and death domain-containing protein
194	I 02	LTBR	Tumor necrosis factor receptor superfamily member 3 precursor
195	I 03	MADD	MAP kinase-activating death domain protein
196	I 04	MAL	Myelin and lymphocyte protein
197	I 05	MALT1	Mucosa-associated lymphoid tissue lymphoma translocation protein 1
198	I 06	MAP3K10	Mitogen-activated protein kinase kinase kinase 10
199	I 07	MAP3K5	Mitogen-activated protein kinase kinase kinase 5
200	I 08	MAPK1	Mitogen-activated protein kinase 1
201	I 09	MAPK8	Mitogen-activated protein kinase 8
202	I 10	MAPK8IP2	C-jun-amino-terminal kinase-interacting protein 2
203	I 11	MBD4	Methyl-CpG-binding domain protein 4
204	I 12	MCL1	Induced myeloid leukemia cell differentiation protein Mcl-1
205	I 13	MKL1	MKL/myocardin-like protein 1
206	I 14	MOAP1	Modulator of apoptosis 1
207	I 15	MPO	Myeloperoxidase precursor
208	I 16	MSH6	DNA mismatch repair protein Msh6
209	I 17	MTCH1	Mitochondrial carrier homolog 1
210	I 18	MTL5	Tesmin
211	I 19	MX1	Interferon-induced GTP-binding protein Mx1
212	I 20	MYBL2	Myb-related protein B
213	I 21	MYO18A	Myosin-XVIIIa
214	I 22	NAIP	Baculoviral IAP repeat-containing protein 1
215	I 23	NDUFA13	NADH dehydrogenase
216	I 24	NDUFS3	NADH dehydrogenase
217	J 01	NFKB1	Nuclear factor NF-kappa-B p105 subunit
218	J 02	NFKB2	Nuclear factor NF-kappa-B p100 subunit
219	J 03	NFKBIA	NF-kappa-B inhibitor alpha
220	J 04	NFKBIB	NF-kappa-B inhibitor beta
221	J 05	NFKBID	Protein I kappaBNS
222	J 06	NFKBIE	NF-kappa-B inhibitor epsilon
223	J 07	NGFR	Tumor necrosis factor receptor superfamily member 16 precursor
224	J 08	NKX3-2	Homeobox protein Nkx-3.2
225	J 09	NLR4	NLR family CARD domain-containing protein 4
226	J 10	NLRP1	NACHT, LRR and PYD domains-containing protein 1
227	J 11	NLRP2	NACHT, LRR and PYD domains-containing protein 2
228	J 12	NLRP3	NACHT, LRR and PYD domains-containing protein 3
229	J 13	NME3	Nucleoside diphosphate kinase 3
230	J 14	NME5	Nucleoside diphosphate kinase homolog 5
231	J 15	NOD2	Nucleotide-binding oligomerization domain-containing protein 2
232	J 16	NOL3	nucleolar protein 3
233	J 17	NOTCH2	Neurogenic locus notch homolog protein 2 precursor
234	J 18	NOX5	NADPH oxidase, EF-hand calcium binding domain 5
235	J 19	NPM1	Nucleophosmin
236	J 20	NRG2	Pro-neuregulin-2, membrane-bound isoform precursor

No.	Pos	HGNC-Symbol	Description
237	J 21	NTF3	Neurotrophin-3 precursor
238	J 22	NUDT2	Bis(5'phospho-nucleosyl)-tetrphosphatase
239	J 23	NUPR1	Nuclear protein 1
240	J 24	OPA1	Dynamin-like 120 kDa protein, mitochondrial precursor
241	K 01	PAK7	Serine/threonine-protein kinase PAK 7
242	K 02	PCBP4	Poly(rC)-binding protein 4
243	K 03	PDCD5	Programmed cell death protein 5
244	K 04	PDCD6	Programmed cell death protein 6
245	K 05	PEA15	Astrocytic phosphoprotein PEA-15
246	K 06	PIK3CA	Phosphatidylinositol-4,5-bisphosphate 3-kinase catalytic subunit alpha isoform
247	K 07	PIK3R2	Phosphatidylinositol 3-kinase regulatory subunit beta
248	K 08	PIM2	Serine/threonine-protein kinase Pim-2
249	K 09	PLAGL1	Zinc finger protein PLAGL1
250	K 10	PLAGL2	Zinc finger protein PLAGL2
251	K 11	PLEKHF1	Pleckstrin homology domain-containing family F member 1
252	K 12	PLG	Plasminogen precursor
253	K 13	PMAIP1	Phorbol-12-myristate-13-acetate-induced protein 1
254	K 14	PML	Probable transcription factor PML
255	K 15	POGK	Pogo transposable element with KRAB domain.
256	K 16	POLB	DNA polymerase beta
257	K 17	POU4F1	POU domain, class 4, transcription factor 1
258	K 18	PPP1R13B	Apoptosis-stimulating of p53 protein 1
259	K 19	PPP2CA	Serine/threonine-protein phosphatase 2A catalytic subunit alpha isoform
260	K 20	PPP2R1A	Serine/threonine-protein phosphatase 2A 65 kDa regulatory subunit A alpha isoform
261	K 21	PPP2R1B	Serine/threonine-protein phosphatase 2A 65 kDa regulatory subunit A beta isoform
262	K 22	PRDX2	Peroxioredoxin-2
263	K 23	PRKAA1	5'-AMP-activated protein kinase catalytic subunit alpha-1
264	K 24	PRKCE	Protein kinase C epsilon type
265	L 01	PRKCZ	Protein kinase C zeta type
266	L 02	PRKRA	Interferon-inducible double stranded RNA-dependent protein kinase activator A
267	L 03	PRLR	Prolactin receptor precursor
268	L 04	PRODH	Proline oxidase, mitochondrial precursor
269	L 05	PROP1	Homeobox protein prophet of Pit-1
270	L 06	PRUNE2	Prune homolog 2.
271	L 07	PSEN1	Presenilin-1
272	L 08	PTEN	Phosphatidylinositol-3,4,5-trisphosphate 3-phosphatase and dual-specificity protein phosphatase PTEN
273	L 09	PYCARD	Apoptosis-associated speck-like protein containing a CARD
274	L 10	RALBP1	RalA-binding protein 1
275	L 11	RARG	Retinoic acid receptor gamma
276	L 12	RASA1	Ras GTPase-activating protein 1
277	L 13	REL	C-Rel proto-oncogene protein
278	L 14	RELA	Transcription factor p65
279	L 15	RELB	Transcription factor RelB
280	L 16	RFWD2	E3 ubiquitin-protein ligase RFWD2
281	L 17	RIPK1	Receptor-interacting serine/threonine-protein kinase 1
282	L 18	RIPK2	Receptor-interacting serine/threonine-protein kinase 2
283	L 19	RIPK3	Receptor-interacting serine/threonine-protein kinase 3
284	L 20	RNF7	RING-box protein 2
285	L 21	RPS3A	40S ribosomal protein S3a.

No.	Pos	HGNC-Symbol	Description
286	L 22	RTN4	Reticulon-4
287	L 23	RUNX3	Runt-related transcription factor 3
288	L 24	S100B	Protein S100-B
289	M 01	SAP30BP	SAP30-binding protein
290	M 02	SART1	U4/U6.U5 tri-snRNP-associated protein 1
291	M 03	SEMA4D	Semaphorin-4D precursor
292	M 04	SERINC3	Serine incorporator 3
293	M 05	SERPINB2	Plasminogen activator inhibitor 2 precursor
294	M 06	SERPINB9	Serpin B9
295	M 07	SFN	14-3-3 protein sigma
296	M 08	SFRP1	Secreted frizzled-related protein 1 precursor
297	M 09	SH3GLB1	Endophilin-B1
298	M 10	SIPA1	Signal-induced proliferation-associated protein 1
299	M 11	SIVA1	Apoptosis regulatory protein Siva
300	M 12	SMNDC1	Survival of motor neuron-related-splicing factor 30
301	M 13	SOCS2	Suppressor of cytokine signaling 2
302	M 14	SOCS3	Suppressor of cytokine signaling 3
303	M 15	SON	SON protein
304	M 16	SPHK1	Sphingosine kinase 1
305	M 17	SPN	Leukosialin precursor
306	M 18	SPP1	Osteopontin precursor
307	M 19	SST	Somatostatin precursor
308	M 20	SSTR3	Somatostatin receptor type 3
309	M 21	STAMPB	STAM-binding protein
310	M 22	STAT1	Signal transducer and activator of transcription 1-alpha/beta
311	M 23	STAT5A	Signal transducer and activator of transcription 5A.
312	M 24	STAT5B	Signal transducer and activator of transcription 5B.
313	N 01	STK17A	Serine/threonine-protein kinase 17A
314	N 02	STK17B	Serine/threonine-protein kinase 17B
315	N 03	TAX1BP1	Tax1-binding protein 1
316	N 04	TBK1	Serine/threonine-protein kinase TBK1
317	N 05	TBX3	T-box transcription factor TBX3
318	N 06	TBX5	T-box transcription factor TBX5
319	N 07	TGDF1	Teratocarcinoma-derived growth factor 1 precursor
320	N 08	TGFB1	Transforming growth factor beta-1 precursor
321	N 09	TIA1	Nucleolysin TIA-1 isoform p40
322	N 10	TIAF1	Myosin-XVIIIa
323	N 11	TIAL1	Nucleolysin TIAR
324	N 12	TIMP3	Metalloproteinase inhibitor 3 precursor
325	N 13	TLR2	Toll-like receptor 2 precursor
326	N 14	TNF	Tumor necrosis factor precursor
327	N 15	TNFAIP3	Tumor necrosis factor, alpha-induced protein 3
328	N 16	TNFAIP8	Tumor necrosis factor, alpha-induced protein 8
329	N 17	TNFRSF10A	Tumor necrosis factor receptor superfamily member 10A precursor
330	N 18	TNFRSF10B	Tumor necrosis factor receptor superfamily member 10B precursor
331	N 19	TNFRSF10C	Tumor necrosis factor receptor superfamily member 10C precursor
332	N 20	TNFRSF10D	Tumor necrosis factor receptor superfamily member 10D precursor
333	N 21	TNFRSF11B	Tumor necrosis factor receptor superfamily member 11B precursor
334	N 22	TNFRSF18	Tumor necrosis factor receptor superfamily member 18 precursor
335	N 23	TNFRSF19	Tumor necrosis factor receptor superfamily member 19 precursor

No.	Pos	HGNC-Symbol	Description
336	N 24	TNFRSF1A	Tumor necrosis factor receptor superfamily member 1A precursor
337	O 01	TNFRSF1B	Tumor necrosis factor receptor superfamily member 1B precursor
338	O 02	TNFRSF21	Tumor necrosis factor receptor superfamily member 21 precursor
339	O 03	TNFRSF25	Tumor necrosis factor receptor superfamily member 25 precursor
340	O 04	TNFRSF8	Tumor necrosis factor receptor superfamily member 8 precursor
341	O 05	TNFRSF9	Tumor necrosis factor receptor superfamily member 9 precursor
342	O 06	TNFSF10	Tumor necrosis factor ligand superfamily member 10
343	O 07	TNFSF11	Tumor necrosis factor ligand superfamily member 11
344	O 08	TNFSF14	Tumor necrosis factor ligand superfamily member 14
345	O 09	TNFSF15	Tumor necrosis factor ligand superfamily member 15
346	O 10	TNFSF18	Tumor necrosis factor ligand superfamily member 18
347	O 11	TNFSF4	Tumor necrosis factor ligand superfamily member 4
348	O 12	TNFSF8	Tumor necrosis factor ligand superfamily member 8
349	O 13	TP53	Cellular tumor antigen p53
350	O 14	TP53BP2	Apoptosis-stimulating of p53 protein 2
351	O 15	TP53I3	Putative quinone oxidoreductase
352	O 16	TP73	Tumor protein p73
353	O 17	TPD52L1	Tumor protein D53
354	O 18	TPT1	Translationally-controlled tumor protein
355	O 19	TRAF1	TNF receptor-associated factor 1
356	O 20	TRAF2	TNF receptor-associated factor 2
357	O 21	TRAF3	TNF receptor-associated factor 3
358	O 22	TRAF5	TNF receptor-associated factor 5
359	O 23	TRAF6	TNF receptor-associated factor 6
360	O 24	TRAF7	E3 ubiquitin-protein ligase TRAF7

No.	Pos	HGNC-Symbol	Description
361	P 01	TRAIIP	TRAF-interacting protein
362	P 02	TRIAP1	TP53-regulated inhibitor of apoptosis 1
363	P 03	TSC22D3	TSC22 domain family protein 3
364	P 04	TXNDC1	Thioredoxin domain-containing protein 1 precursor
365	P 05	UNC13B	Protein unc-13 homolog B
366	P 06	UTP11L	Probable U3 small nucleolar RNA-associated protein 11
367	P 07	VCP	Transitional endoplasmic reticulum ATPase
368	P 08	VHL	Von Hippel-Lindau disease tumor suppressor
369	P 09	XIAP	XIAP-associated factor 1
370	P 10	ZAK	Mitogen-activated protein kinase kinase kinase MLT
371	P 11	ZC3HC1	Nuclear-interacting partner of ALK
372	P 12	ZNF443	Zinc finger protein 443
373	P 13	ACTB	Reference Gene: Actin, cytoplasmic 1 (Beta-actin)
374	P 14	B2M	Reference Gene: Beta-2-microglobulin precursor
375	P 15	GAPDH	Reference Gene: Glyceraldehyde-3-phosphate dehydrogenase
376	P 16	HPRT1	Reference Gene: Hypoxanthine-guanine phosphoribosyltransferase
377	P 17	RPL13A	Reference Gene: 60S ribosomal protein L13a
378	P 18	18S	Reference Gene: 18S ribosomal RNA
379	P 19	YWHAZ	Reference Gene: 14-3-3 protein zeta/delta
380	P 20	RT+	RT-positive control 5'
381	P 21	RT+	RT-positive control middle
382	P 22	RT+	RT-positive control 3'
383	P 23	RT-	RT-minus control 1 cDNA
384	P 24	RT-	RT-minus control 2 RNA

Contact and Support

To ask questions, solve problems, suggest enhancements or report new applications, please visit our **Online Technical Support Site** at:

www.roche-applied-science.com/support

To call, write, fax, or email us, visit the Roche Applied Science home page, www.roche-applied-science.com, and select your home country. Country-specific contact information will be displayed. Use the Product Search function to find Pack Inserts and Material Safety Data Sheets.

Roche Diagnostics GmbH
Roche Applied Science
68298 Mannheim
Germany