thermo scientific

Thermo Scientific Maxima Reverse Transcriptase

Pub. No. MAN0012044

Rev. Date 21 September 2016 (Rev. C.00)

#	

Lot: __ Expiry Date: __

Store at -20 °C

Components	#EP0741	#EP0742	#EP0743
Maxima Reverse Transcriptase, 200 U/µL	2000 U	10000 U	4 × 10000 U
5X RT Buffer*	1 mL	$2 \times 1 \text{ mL}$	4 × 1 mL

^{*5}X RT Buffer is also available separately (#B91)

www.thermofisher.com

For Research Use Only. Not for use in diagnostic procedures.

Description

Thermo Scientific™ Maxima™ Reverse Transcriptase (RT) is a novel reverse transcription enzyme that was developed by Thermo Scientific through *in vitro* evolution of M-MuLV RT. The enzyme possesses an RNA and DNA-dependent polymerase activity as well as RNase H activity.

Features

- High yields of full-length cDNA up to 20 kb.
- Active up to 65 °C.
- Thermostabile 90% active after incubation at 50 °C for 60 minutes in a reaction mixture.
- High sensitivity reproducible cDNA synthesis from a wide range of starting total RNA amounts (1 pg - 5 μg).
- Efficient complete cDNA synthesis in 15-30 minutes.
- Incorporates modified nucleotides.

Applications

- First strand cDNA synthesis.
- RT-PCR.
- RT-qPCR.
- DNA labeling.
- Primer extension.

Source

E.coli cells carrying an engineered pol gene fragment of Moloney Murine Leukemia Virus.

Definition of Activity Unit

One unit of the enzyme incorporates 1 nmol of dTMP into a polynucleotide fraction in 10 min at 37 °C.

Storage Buffer

The enzyme is supplied in: 50 mM Tris-HCl (pH 7.5),

- 0.1 M NaCl, 1 mM EDTA, 5 mM DTT,
- 0.1% (v/v) Triton X-100 and 50% (v/v) glycerol.

5X RT Buffer

250 mM Tris-HCl (pH 8.3 at 25 °C), 375 mM KCl, 15 mM MgCl₂, 50 mM DTT.

Inhibition and Inactivation

- Inhibitors: metal chelators, inorganic phosphate, pyrophosphate and polyamines.
- Inactivated by heating at 85 °C for 5 min.

CERTIFICATE OF ANALYSIS

Endodeoxyribonuclease Assay

No detectable degradation was observed after incubation of supercoiled plasmid DNA with Maxima Reverse Transcriptase

Ribonuclease Assay

No detectable degradation was observed after incubation of [3H]-RNA with Maxima Reverse Transcriptase.

Labeled Oligonucleotide (LO) Assay

No detectable degradation after incubation of singlestranded or double-stranded radiolabeled oligonucleotides with Maxima Reverse Transcriptase.

Functional Assay

Maxima Reverse Transcriptase was tested in synthesis of 1.3 kb first strand cDNA.

Quality authorized by:

Jurgita Zilinskiene

(continued on back page)

Protocol for First Strand cDNA Synthesis

The following protocol is optimized to generate first-strand cDNA for use in two-step RT-PCR.

Mix and briefly centrifuge all reagents after thawing, keep on ice.

1. Add reaction components into a sterile, nuclease-free tube on ice in the indicated order:

	T	
Template RNA	total RNA	1 pg - 5 μg
	or	
	poly(A) RNA	0.1 pg - 500 ng
1 (1 (7)	or	
_	specific RNA	0.01 pg - 500 ng
	Oligo(dT) ₁₈ (#SO131)	1 μL (100 pmol)
Primer	or	
	Random Hexamer	1 μL (100 pmol)
	(#SO142)	
	or	15-20 pmol
	gene-specific primer	
dNTP Mix, 10 mM each (#R0191)		1 μL (0.5 mM final
,	,	concentration)
Water, nucle	ease-free	to 14.5 µL
		•

2. **Optional:** If the RNA template is GC-rich or is known to contain secondary structures, mix gently, centrifuge briefly and incubate at 65 °C for 5 min. Chill on ice, briefly centrifuge again and place on ice.

3. Add the following reaction components in the indicated order:

5X RT Buffer	4 μL
Thermo Scientific™ RiboLock RNase Inhibitor (#EO0381)	0.5 μL (20 U)
Maxima Reverse Transcriptase	1 μL (200 U)
Total volume	20 μL

Mix gently and centrifuge briefly.

4. Incubate:

- if an oligo(dT)₁₈ primer or gene-specific primer is used, incubate for 30 min at 50 °C.
- if a random hexamer primer is used, incubate for 10 min at 25 °C followed by 30 min at 50°C.
 For transcription of GC-rich RNA, the reaction

For transcription of GC-rich RNA, the reaction temperature can be increased to 65 °C.

5. Terminate the reaction by heating at 85 °C for 5 minutes.

Note

- The reverse transcription reaction product can be used directly in PCR or qPCR, or stored at -20 °C for up to one week. For longer storage, -70 °C is recommended. Avoid freeze/thaw cycles of the cDNA.
- Use 2 μL of the reaction mix to perform PCR in a 50 μL volume.

Recommendations for two-step RT-qPCR

- Priming: use a mix of oligo (dT)₁₈ and random primers
 25 pmol each per 20 μL reaction.
- Incubation: 10 min at 25 °C followed by 15 min at 50 °C.

Recommendations for long RT-PCR (>5 kb)

- <u>Priming</u>: oligo (dT)₁₈ or gene specific primer should be used.
- Use 20 U of Maxima Reverse Transcriptase per reaction.
 1X RT buffer can be used to dilute the enzyme just prior to reaction.
- Incubation: 30 min at 50 °C.

LIMITED USE LABEL LICENSE: Internal Research and Development Use Only.

The purchase of this product conveys to the buyer the limited, nonexclusive, non-transferable right (without the right to resell, repackage, or further sublicense) to use this product for internal research and development purposes. No other license is granted to the buyer whether expressly, by implication, by estoppel or otherwise. In particular, the purchase of the product does not include or carry any right or license to use, develop, or otherwise exploit this product commercially and no rights are conveyed to the buyer to use the product or components of the product for purposes including but not limited to provision of services to a third party, generation of commercial databases or clinical diagnostics. This product is sold pursuant to authorization from Thermo Fisher Scientific and Thermo Fisher Scientific reserves all other rights. For information on purchasing a license for uses other than internal research and development purposes, please contact outlicensing@lifetech.com or Out Licensing, Life Technologies Inc., 5791 Van Allen Way, Carlsbad, California 92008.

PRODUCT USE LIMITATION

This product is developed, designed and sold exclusively *for research purposes and in vitro use only.* The product was not tested for use in diagnostics or for drug development, nor is it suitable for administration to humans or animals.

Please refer to <u>www.thermofisher.com</u> for Material Safety Data Sheet of the product.

© 2016 Thermo Fisher Scientific Inc. All rights reserved. All trademarks are the property of Thermo Fisher Scientific Inc. and its subsidiaries.