Molecular Diagnostics

artus® Herpes Virus LC-PCR Kits

A Single Cycling Profile for parallel detection of four herpes viruses

artus PCR Kits are molecular detection kits, based on real-time PCR for the rapid and reliable identification of pathogens including the herpes viruses cytomegalovirus, Epstein-Barr virus, herpes simplex virus-1/2, and varizella-zoster virus. Harmonized amplification profiles allow the parallel testing of these four different herpes viruses in a single run on LightCycler® Instruments.

Table 1. Limit of Detection (p=0.05)

Herpes viruses	Limit of detection using LightCycler 1.1/1.2/1.5 Instruments (Copies/PCR)		
CMV	4.9		
EBV	28.9		
HSV-1/2	5.0/5.0		
VZV	4.0		

Features of artus PCR Kits for herpes virus detection:

- Harmonized amplification profiles parallel detection of herpes viruses in a single run
- Screening for herpes viruses using only one sample purification
- Fully licensed for PCR no additional costs
- **High reliability** using the Internal Control to verify successful DNA isolation and amplification
- **CE-marked** full compliance with European IVD Directive 98/79/EC

Simultaneous detection herpes virus DNA using real-time PCR

The four *artus* LC PCR Kits for the detection of CMV, EBV, HSV-1/2, and VZV use an identical amplification profile. After nucleic acid purification, the analysis of all four herpes viruses can be performed in a single run. The parallel detection of herpes virus DNA from one clinical sample reduces hands-on time and facilitates efficient and rapid routine diagnostics for monitoring immunocompromised patients, e.g., after transplantation.

artus LC PCR Kits are ready-to-use systems which are specifically designed for use on LightCycler Instruments. Each kit includes a reaction mix containing all reagents and enzymes for amplification and detection. In addition, artus PCR Kits provide an Internal Control, which is a second heterologous amplification system to identify possible PCR inhibition and to monitor nucleic acid purification.

Sensitivity and specificity

To ensure highest sensitivity, artus PCR Kits have been optimized to detect low numbers of pathogen specific DNA (Table 1). To ensure highest specificity, validation of the four herpes virus artus LC PCR Kits included various herpes virus related and unrelated pathogens.

Parallel Detection of Herpes Viruses by Real-Time PCR

Figure 1 Detection of the Quantitation Standards (QS) shown for the artus CMV, EBV, HSV-1/2, and VZV LC PCR Kit on LightCycler 1.1/1.2/1.5 Instruments. NTC: non-template control (negative control).

Integrated Systems for Herpes Viruses Detection

Ordering Information

Product	Contents	Reactions	Cat. no.	
For use on the LightCycler 1.1/1.2/1.5/2.0 Instruments				
artus CMV LC PCR Kit	Master, Mg-Solution, 4 Quantitation Standards,	24	4503063	
	Internal Control, Water (PCR grade)	96	4503065	
artus EBV LC PCR Kit	Master, 4 Quantitation Standards,	24	4501063	
	Internal Control, Water (PCR grade)	96	4501065	
artus HSV-1/2 LC PCR Kit	Master, 8 Quantitation Standards,	24	4500063	
	Internal Control, Water (PCR grade)	96	4500065	
artus VZV LC PCR Kit	Master, 4 Quantitation Standards,	24	4502063	
	Internal Control, Water (PCR grade)	96	4502065	

^{*} Kits also available for other platforms

Contact QIAGEN today to discover more about molecular detection technologies!

Trademarks: QIAGEN®, QIAamp®, artus®, (QIAGEN Group); LightCycler® Instrument (Roche Group).

The artus CMV PCR Kit, the artus EBV PCR Kit, the artus HSV-1/2 PCR Kit, and the artus VZV PCR Kit are CE-marked according to the European IVD Directive 98/79/EC for use in in vitro diagnostic procedures. Not available in the USA. Sale in Canada only as RUO: For Research Use Only. The QlAamp DNA purification Kits are intended for general laboratory use. No claim or representation is intended for their use to provide information for the diagnosis, prevention, or treatment of a disease.

1039700 11/2006 © 2006 QIAGEN, all rights reserved.

Austria = QIAGEN Vertriebs GmbH = Orders 0800-2810-10
Belgium = QIAGEN Benelux B. V. = Orders 0800-79612
Finland = QIAGEN Nordic = Orders 0800-91416
France = QIAGEN S.A. = Orders 01-60-920-926
Germany = QIAGEN GmbH = Orders +49-2103-29-12000
Italy = QIAGEN S. p. A. = Orders +39-02-3343041
Japan = QIAGEN K.K. = Orders 03-5547-0811

Luxembourg ■ QIAGEN Benelux B. V. ■ Orders 8002-2076

Malaysia ■ QIAGEN Sdn. Bhd. ■ Orders +603-2094-5170

The Netherlands ■ QIAGEN Benelux B. V. ■ Orders 0800-0229592

Norway ■ QIAGEN Nordic ■ Orders 800-18859

Sweden ■ QIAGEN Nordic ■ Orders 020-790282

Switzerland ■ QIAGEN AG ■ Orders +41-055-254-22-11

