Qdot® Secondary Antibody Conjugates

Table 1 Contents and storage

Material	Amount	Concentration	Storage	Stability
Qdot [®] secondary antibody conjugate	200 μL or 100 μL	1 μM solution in 1 M betaine, 50 mM borate, pH 8.3 with 0.05% sodium azide*	 2–8°C Do not freeze	When stored as directed, product is stable for at least 6 months.

*Betaine acts as a cryoprotectant during shipping and does not affect the fluorescence of Qdot® conjugates.

Approximate fluorescence excitation/emission maxima: See Figure 2.

Introduction

Structure of Qdot[®] Nanocrystals

Qdot[®] secondary antibody conjugates are made from a nanometer-scale crystal of a semiconductor material (CdSe), which are coated with an additional semiconductor shell (ZnS) to improve the optical properties of the materials. These materials have a narrow, symmetric emission spectrum with the emission maximum near 525 nm, 565 nm, 585 nm, 605 nm, 625 nm, 655 nm, 705 nm, or 800 nm. The Qdot[®] 705 and Qdot[®] 800 secondary antibody conjugates, which include CdSeTe, are made in a similar fashion. This core-shell material (Figure 1A) is further coated with a polymer shell that allows the materials to be conjugated to biological molecules and to retain their optical properties. This polymer shell is directly coupled to the secondary antibody (Figure 1B). The Qdot[®] secondary antibody conjugate is the size of a large macromolecule or protein (~15–20 nm).

Figure 1 (A) Transmission electron microscope image of core-shell Qdot[®] nanoparticles at 200,000X magnification. Scale bar = 20 nm. (B) Schematic of the overall structure of a Qdot[®] secondary antibody conjugate. The layers represent the distinct structural elements of the Qdot[®] nanocrystal conjugates, and are roughly to scale.

Optical Properties	The optical properties of Qdot [®] conjugates are different from those of typical dye molecules. The color of light that the Qdot [®] nanocrystal emits is strongly dependent on the particle size, creating a common platform of labels from the green to the red, all manufactured from the same underlying semiconductor material (see <i>Bibliography</i> , references 1–11 in the <i>Appendix</i>). The size of Qdot [®] nanocrystals is tightly controlled in the production process, resulting in materials with narrow and symmetric emission spectra, that are extremely bright and photostable. While the fluorescence emission from the Qdot [®] 705 and Qdot [®] 800 secondary antibody conjugates is broader than the other Qdot [®] conjugates, the fluorophores have similar intensities and photostabilities. Note that the 705 and 800 nm quantum dot emission cannot be seen by eye, but is easily detected by many cameras and detectors. These properties are exploited in a variety of immunofluorescence techniques, and can result in substantially better results than are attainable with conventional immunofluorescent labels (see <i>Bibliography</i> , references 12–18). Though these materials are compatible with a number of standard immunofluorescent techniques, there are some novel aspects of their chemistry and detection that require careful consideration to attain optimal assay results.
Spectral Characteristics	Typical fluorescent dyes have excitation and emission spectra with a relatively small Stokes shift, which means that the optimal excitation wavelength is close to the emission peak. Filter sets used with fluorescent dyes reflect this characteristic. ¹⁹ Qdot [*] nanocrystals have absorbance spectra that increase dramatically to the blue of the emission (Figure 2). These unique spectral properties are due to the semiconductor that makes up the core of the Qdot [*] conjugates, which gives rise to both the absorption and emission properties of the materials (see <i>Bibliography</i> , references 1–11). Despite their broad wavelength range of light absorption, the emission wavelength of these materials is independent of the emission band of Qdot [*] 655 nanocrystals remains the same, while the intensity is approximately 11-fold higher with 400 nm excitation. Light absorption and excitation at shorter wavelength, with fixed emission for the material results in a large "apparent Stokes shift" which improves sensitivity by reducing autofluorescence, and greatly simplifies the multiplexed detection of several Qdot [*] conjugates. See <i>Appendix 3</i> for extinction coefficients at common excitation wavelengths of the different materials.
Optical Filter Selection	To achieve the optimal signal from Qdot° conjugates, we recommend using Qdot° optimized filter sets that are available from Omega Optical, Semrock, or Chroma Technology Corporation (see <i>Appendix 2</i> for details). Qdot° conjugates can also be viewed through some standard filter sets, albeit with lower detection efficiency and reduced brightness. For example, three Omega Optical standard filter sets capable of detecting Qdot° 705 conjugates are XF140-2 (Alexa Fluor° 633 & Alexa Fluor° 647), XF70 (Alexa Fluor° 660 & Cy5), and XF141-2 (Cy5.5). Visualization of Qdot° conjugates using a custom filter set is preferred because excitation and detection is less efficient using filters that have not been selected specifically for use with Qdot° conjugates. Using a custom filter set (Figure 3). Qdot° optimal filters and standard filter set as bright as it is using the TRITC filter set, and approximately ten times brighter than it is using the Texas Red°/Cy3.5 filter set (Figure 3). Qdot° optimal filters and standard filter sets are available from different filter manufacturers. <i>Appendix 2</i> illustrates some common filter sets and the optimal filter set is critical for attaining optimal signal and sensitivity in your experiments. For detailed technical notes and examples of how to set up specific instruments to detect Qdot° conjugates, visit www.lifetechnologies.com.

Figure 2 Typical absorption and emission spectra of (1) Qdot[®] 525 secondary antibody conjugate, (2) Qdot[®] 565 secondary antibody conjugate, (3) Qdot[®] 585 secondary antibody conjugate, (4) Qdot[®] 605 secondary antibody conjugate, (5) Qdot[®] 625 VIVID secondary antibody conjugate, (7) Qdot[®] 705 secondary antibody conjugate, (8) Qdot[®] 800 VIVID secondary antibody conjugate.

Figure 3 Detection of Qdot[®] conjugates on tissue sections with recommended and standard filter sets. Mouse kidney sections were stained with Qdot[®] 605 secondary antibody conjugate, and then images were collected on a Nikon epifluorescence microscope in 16 bit capture mode. The mean fluorescence of positively stained samples was extracted using Scion Image software. The recommended Qdot[®] filter set included a 460 nm short pass exciter, a 475 nm dichroic, and a 605/20 nm band pass emitter. The Cy3 filter set included a 545/30 nm exciter, a 570 nm dichroic, and a 610/75 nm emitter. The Texas Red[®] filter set included a 560/40 nm exciter, a 595 nm dichroic, and a 630/60 nm emitter.

Qdot[®] nanocrystals have chemical and optical properties that provide significant advantages over conventional fluorophores in both sensitivity and stability in immunofluorescent labeling of cells and tissue sections. For additional information and useful protocols for various applications with Qdot[®] conjugates, see Quantum Dots: Applications in Biology (Methods in Molecular Biology).²⁰

We have conjugated the secondary antibody to Qdot[®] nanocrystals to allow use of the materials in a wide variety of labeling applications. An immunocytochemistry protocol with Qdot[®] conjugates in cultured cells is described below. For additional applications such as immunohistochemistry, tissue section staining, and western blotting, as well as multiplexing using Qdot[®] streptavidin and secondary antibody conjugates, download the Qdot[®] Conjugates Protocol Handbook from www.lifetechnologies.com.

General Considerations

Buffer compatibility

The Qdot[®] conjugates have stable emission in a number of distinct buffers, across a range of pH conditions. At working concentrations, the quantum yield and colloidal dispersion of these materials has been found to be remarkably stable across pH 6-9 (not investigated outside this range) in Tris, HEPES, phosphate, and borate buffers. The Qdot[®] conjugates are stable and non-aggregated in buffered NaCl up to 200 mM at working concentrations. Higher salt concentrations can result in microscopic aggregates, but do not appear to cause bulk precipitation of the materials at working dilutions. In addition, a number of surfactants and additives such as Tween 20, Triton® X-100, and EDTA, among others have been shown to maintain the fluorescence when used up to 0.5% concentration. In contrast, gelatin and dextran sulfate were found to promote aggregation of the Qdot* 605 secondary antibody conjugate at 0.05% concentration, and should be avoided in labeling applications. In general, we recommend storage of Qdot^{*} conjugates at the concentration at which it is shipped, rather than at a high dilution. Storage of Qdot[®] conjugates at working dilution over longer periods of time may result in substantial performance degradation. While we have not characterized the stability of all Qdot^{*} conjugates in all of these conditions, we anticipate similar levels of stability across the range of product colors.

Controls

If you are using the Qdot^{*} conjugates or the labeling protocol for the first time, we recommend including a positive labeling control. For example, an optional control for Qdot^{*} goat-anti-mouse secondary antibodies is anti-OxPhos Complex V Inhibitor Protein (Cat. no. A21355), which targets mitochondria. Other antibodies used in the optimization of this protocol and suitable as positive controls include: rabbit-anti-giantin (Covance, Cat. no. PRB-114C), rabbit anti-AIF (Cell Signaling, Cat. no. 4642), mouse anti-Ki-67 (Cat. no. 08-1192), mouse anti-alpha tubulin (Sigma, Cat. no. T6074), rabbit anti-alpha tubulin (Thermo Fisher Scientific, Cat. no. PA1-20988), and mouse anti-nucleolin (Cat. no. 39-6400; Enzo Life Sciences, Cat. no. KAM-CP100).

Antigen labeling with Qdot[®] conjugates

Detecting cellular targets with Qdot[®] secondary antibody conjugates can be performed individually by using a single Qdot[®] secondary antibody conjugate with one primary antibody, or multiplexed by using a combination of primary antibodies and various Qdot[®] nanocrystal colors. Golgi, tubulin, mitochondrial, peroxisome, nucleolin, and Ki-67 targets have been validated with this labeling protocol (for a complete list of primary antibodies validated, see Controls, above). Other targets and cell lines, however, may require further optimization of this protocol. Nuclear antigens are often difficult to detect using Qdot[®] conjugated secondary antibodies, perhaps due to penetration issues. For example, reducing the fixation time may improve cell penetration and conjugate access for some targets as may increasing the concentration of permeabilization reagent or incubation time with the permeabilization buffer.

	Qdot® nanocrystal toxicity We have not investigated the toxicity of Qdot® conjugates. The materials are provided in a solution which is ~2 mM total Cd concentration; however, the CdSe core is encapsulated in a shell of ZnS and the polymer shell, which may help prevent formation of free Cd. We have demonstrated the utility of these materials in a variety of live-cell <i>in vitro</i> labeling experiments, but do not have systematic data on the toxicity of the materials to humans, to animals, or to cells in culture.
	FRET or close-proximity quenching
	We have not systematically investigated the energy transfer properties of the Qdot [*] nanocrystals, though they may have useful properties as energy transfer donors and acceptors. We have investigated the fluorescence of Qdot [*] 605 secondary antibody conjugates which are coupled to each other through a bis-biotin linker, and found that the emission intensity of the materials was unperturbed at any concentration of biotin cross-linker. These results suggest that the interparticle quenching of these Qdot [*] conjugates is negligible. Recent published literature indicates that Qdot [*] nanocrystals can be used as energy acceptors in time-resolved FRET (TR-FRET) studies. ²¹
Disposal of Qdot [®] Conjugate	The Qdot [®] conjugate contains cadmium and selenium in an inorganic crystalline form. Dispose of the material in compliance with all applicable local, state, and federal regulations for disposal of these classes of material. For more information on the composition of these materials, consult the Safety Data Sheet.
Note	The 705-nm and 800-nm quantum dot emission cannot be seen by eye, but is easily detected by many cameras and detectors.

Immunocytochemistry with Qdot® Conjugates in Cultured Cells

Materials Required but Not Provided	 10X PBS, pH 7.4 (phosphate buffered saline, Cat. no. 70011-044) Fixative: 4% formaldehyde in PBS Permeabilization buffer: 0.25% Triton[®] X-100 in PBS Wash buffer: 1X PBS, pH 7.4 Blocking buffer: 6% BSA (bovine serum albumin) and 10% normal serum in PBS Primary antibody Secondary incubation buffer: 6% BSA in PBS Dehydration solutions: Prepare in containers suitable for a dehydration series ethanol/ water dilutions (v/v) of 30%, 50%, 70%, and 90%, as well as 100% ethanol and 100% toluene Mounting reagent: Qmount[™] Qdot[®] mounting media (Cat. no. Q10336) for superior sample stability
Preparing Solutions	The amount of solutions prepared as described below is sufficient to process approximately 20 coverslips.
	Fixative: 4% formaldehyde in PBS Prepare 40 mL of fixative fresh by combining 10 mL of formaldehyde (ultrapure, methanol-free, 16% formaldehyde solution, Polysciences, Inc. Cat. no. 18814) and 4 mL of 10X PBS, pH 7.4 (Cat. no. 70011-044) with 26 mL of distilled water. Mix well.

Permeabilization buffer: 0.25% Triton® X-100 in PBS

Prepare 40 mL of Permeabilization buffer by adding 100 μ L of Triton[®] X-100 (Sigma, Cat. no. T9284) to 40 mL of 1X PBS. Stir until the Triton[®] X-100 goes into solution. Store any remaining Permeabilization buffer at 4°C for up to a week.

Wash buffer: 1X PBS, pH 7.4

Prepare 2 L of 1X PBS by combining 200 mL of 10X PBS, pH 7.4 (Cat. no. 70011-044) and 1.8 L of distilled water. Mix well.

Blocking buffer: 6% BSA/10% normal serum in PBS

To prepare 50 mL Blocking buffer, add 3 g of BSA (RIA grade, Fraction V, minimum 96%, Sigma Cat. no. A-7888), 5 mL of normal serum from the host species of the secondary antibody (preferably heat inactivated at 56°C for 1 hour), and 5 mL of 10X PBS, pH 7.4 to 40 mL distilled water. Mix well until the BSA is completely dissolved and adjust the volume to 50 mL with distilled water. Mix well with gentle rocking or stirring. If storing the blocking buffer, add sodium azide to a final concentration of 0.02% and store at 4°C.

Note: Avoid using blocking buffers with casein as casein can cause quenching of Qdot^{*} conjugates.

Primary antibody

Dilute the primary antibody in Blocking buffer at the concentration recommended by the manufacturer.

Note: Briefly centrifuge the primary antibody prior to use. You may need to titrate the primary antibody concentration in preliminary experiments to achieve optimal target labeling.

Secondary incubation buffer: 6% BSA in PBS

To prepare 50 mL Secondary incubation buffer, add 3 g of BSA (RIA grade, Fraction V, minimum 96%, Sigma Cat. no. A-7888) and 5 mL of 10X PBS, pH 7.4 to 40 mL of distilled water. Mix well until BSA is completely dissolved and adjust the final volume to 50 mL with distilled water. Mix well with gentle rocking or stirring. If storing the Secondary incubation buffer, add sodium azide to a final concentration of 0.02% and store at 4°C.

Dehydration solutions

Prepare in containers suitable for a dehydration series with ethanol/water dilutions (v/v) of 30%, 50%, 70%, and 90%, as well as 100% ethanol and 100% toluene.

Preparing Qdot[®] Secondary Antibody Conjugate

Do not vortex the Qdot^{*} **secondary antibody conjugate vial**. Prepare the required amount of the diluted Qdot^{*} secondary antibody conjugate needed for the experiment on the day of use. You will need 40–200 μ L of the diluted Qdot^{*} secondary antibody conjugate per coverslip depending on your protocol and the type of humidity chamber you use.

- **1.1** Centrifuge the Qdot^{*} secondary antibody conjugate vial at $5,000 \times g$ for 3 minutes prior to use. Use only the supernatant and discard any pellet.
- **1.2** Dilute the conjugate by adding 2 μ L of the stock (1 μ M) conjugate to 100 μ L Secondary incubation buffer **immediately prior to use** to obtain the Qdot^{*} secondary antibody conjugate concentration of 20 nM (you may use between 10 nM and 40 nM Qdot^{*} secondary antibody conjugate final concentration).
- **1.3** Use the diluted Qdot[®] secondary antibody conjugate immediately for the current experiment. **Do not** store any diluted Qdot[®] secondary antibody conjugate.

Experimental Protocol

Immunocytochemistry Protocol	Please read the entire protocol before starting.
	This protocol was validated with HeLa and NIH 3T3 cells, but can be adapted for any adherent mammalian cell types. Perform all steps of the procedure at room temperature. For a flowchart of the labeling protocol, see Figure 4.
	The optimal signal-to-background ratio is obtained from an assay that has been optimized with respect to all of the probe concentrations. Excess concentrations of the primary or secondary antibody conjugates can cause increases in background staining. The optimal concentrations of these reagents can be determined by testing the signal-to-background ratio of control and positive samples that are treated with a dilution series of each antibody, and then stained under typical conditions.
	Fixation and Permeabilization
2.1	Rinse cells briefly in 1X PBS prewarmed to 37°C.
2.2	2 Fix cells in Fixative for 15 minutes. Pour off or aspirate the solution.
2.3	Wash cells 3 times with 1X PBS. If cells are grown on coverslips in a large dish (i.e., 100-mm petri dish), add sufficient volume of 1X PBS to completely cover the specimens (~5 mL for a 100-mm Petri dish), swirl gently, pour off or aspirate the solution and repeat. If cells are grown on coverslips in a smaller container (i.e., 6-well plate), wash cells 3 times for 5 minutes each by adding enough 1X PBS to completely cover the specimens. After 5 minutes, pour off or aspirate the solution.
2.4	Permeabilize the specimen with Permeabilization buffer for 15 minutes. Pour off or aspirate the solution.
2.5	6 Repeat step 2.3.
	Note: Changing fixation or permeabilization times, or reagent concentrations may be needed for achieving labeling of certain targets.
	Target Labeling and Detection
	All incubations are performed in a humidity chamber at room temperature (see Note , below). Avoid specimen drying as this can cause high levels of non-specific background and autofluorescence. At the end of each step, carefully remove or blot excess solution from the sample before moving to the next step.
	Note: A simple humidity chamber prevents labeling reagent concentration changes due to evaporation during incubations. To make a simple humidity chamber, place a piece of filter paper in a Petri dish and saturate the filter paper with water. Place a piece of laboratory film on the filter paper and place the coverslip with the solution on the laboratory film. During incubations, place a lid on the Petri dish. Gentle agitation during incubation steps is optional.

- 2.6 Add Blocking buffer and incubate for 1 hour. Pour off or aspirate the blocking buffer.
- **2.7** Incubate for 1 hour with primary antibody diluted in blocking buffer. Pour off or aspirate the solution.

- 2.8 Wash 3 times with 1X PBS for 5 minutes each.
- **2.9** Incubate for 1 hour with Qdot[®] secondary antibody conjugate, diluted to an optimal concentration (titrate between 10 nM and 40 nM for optimal results) in secondary incubation buffer. Pour off or aspirate the solution.
- 2.10 Wash 3 times with 1X PBS for 5 minutes each.
- **2.11** *Optional:* If counterstaining is necessary, most counterstain procedures may be performed at this point, followed by necessary wash steps.

Note: UV excitation of DAPI (Cat. no. D1306) resulting in emission up to 600 nm has been observed, and may not be appropriate for use with all Qdot[®] nanocrystals. Several other nuclear counterstain options are available in a kit form with optimized protocols for use with Qdot[®] conjugates such as SelectFX[®] Nuclear Labeling Kit (Cat. no. S33025), SYTOX[®] Green nucleic acid stain (Cat. no. S7020), 7-aminoactinomycin D (7-AAD) (Cat. no. A1310), propidium iodide (Cat. no. P1304MP), TO-PRO[®]-3 iodide (Cat. no. T3605), and Qnuclear[™] Deep Red stain (Cat. no Q10363).

2.12 Dehydrate the specimen by submerging each coverslip sequentially for 5 seconds in 30%, 50%, 70%, and 90% ethanol/water, twice in 100% ethanol, once in 100% toluene, and the final dip in 100% toluene for 10 seconds.

When transferring the coverslip from the last toluene wash to the mounting medium, blot any excess toluene with a laboratory wipe, but allow a sheen of toluene to remain on the coverslip surface. **Do not** allow the residual toluene on the coverslip to completely evaporate prior to mounting, as this can lead to cell morphology damage and/or high background.

- 2.13 Mount using Qmount[™] Qdot[®] Mounting Media as directed in the Qmount[™] product manual.
- Imaging GuidelinesFor optimal imaging of Qdot* conjugates, including reduced spectral bleedthrough effects
in multi-color applications, use filter sets optimized for the excitation and emission of the
Qdot* conjugates in use. These filters are available from Omega Optical, Semrock, or Chroma
Technology Corporation (see Appendix 2 for details). For additional information, visit probes.
invitrogen.com/products/qdot.

The properties of Qdot^{*} conjugates are different from fluorescent dyes and may require slight modifications to current protocols. We've included this section to help with some specific issues that may arise while using these materials.

No Signal

Setup suitability

Make sure that you are using an appropriate filter set to detect the signals. See *Appendix* 2 for a list of appropriate and optimal filters for the Qdot[®] conjugates. Contact Technical Support (probestech@invitrogen.com) for more details on particular filter set requirements.

Qdot[®] conjugate luminosity

Qdot^{*} conjugates normally fluoresce brightly under a hand-held ultraviolet lamp (long wave, such as the type used to visualize ethidium bromide on agarose gels). The 705-nm and 800-nm quantum dot emission cannot be seen by eye, but is detected by many cameras and detectors. Though we have not seen pronounced loss of fluorescence of these materials under any storage conditions that we have investigated, we have not been able to examine all storage conditions. If the Qdot^{*} conjugates do not appear to fluoresce under the long wave UV excitation, contact Technical Support (probestech@invitrogen.com) for assistance.

Specificity and titer of primary antibody

Make sure the antibody recognizes the intended targets and that there is sufficient primary antibody bound to the targets. This verification can be performed by ELISA based capture of the antigen of interest, or by other techniques that can be found in lab manuals such as *Current Protocols in Immunology*.²²

High Background BSA lot variability

BSA used in the blocking buffer can vary by lot and producer. If unacceptable background is observed, re-optimization of blocking conditions may be required for best results when substituting alternate sources for BSA.

Antibody and Qdot[®] conjugate concentration optimization

Adjusting the level of primary antibody for the staining can often be used to optimize the specific signal. High levels of primary antibody maybe necessary to obtain the specific labeling, but overly high levels contribute to the nonspecific binding of the antibody to the sample. Nonspecifically bound primary antibody will bind to the Qdot[®] conjugate, resulting in higher background staining.

Color	Optimal filter sets	Usable filter sets
525	XF301 Qdot [®] 525 filter set (Exciter 1: 425DF45 or Exciter 2: 415WB100/ Dichroic: 475DCLP Emitter: 525WB20)	XF100-3, XF100-2, XF115-2, XF89-2
565	XF302 Qdot [®] 565 filter set (Exciter 1: 425DF45 or Exciter 2: 415WB100/ Dichroic: 475DCLP/ Emitter 565WB20)	XF104-2, XF105-2
585	XF303 Qdot [®] 585 filter set (Exciter: 1 425DF45 or Exciter 2: 415WB100/ Dichroic: 475DCLP/ Emitter: 585WB20)	XF101-2, XF137-2, XF152-2
605	XF304 Qdot [®] 605 filter set (Exciter 1: 425DF45 or Exciter 2: 415WB100/ Dichroic: 475DCLP/ Emitter: 605WB20)	XF108-2, XF102-2, XF103-2
655	XF305 Qdot [®] 655 filter set (Exciter 1: 425DF45 or Exciter 2: 415WB100/ Dichroic: 475DCLP/ Emitter: 655WB20)	XF102-2, XF40-2, XF42, XF45
705*	XF306 Qdot [®] 705 filter set (Exciter 1: 425DF45 or Exciter 2: 415WB100/ Dichroic: 475DCLP/ Emitter: 710AF40)	XF140-2, XF70, XF110-2, XF141-2, XF48-2
800 *	XF307 Qdot [®] 800 filter set (Exciter 1: 425DF45 or Exciter 2: 415WB100/ Dichroic: 475DCLP/ Emitter: 800WB80)	XF308 Qdot [®] 800 filter set for multiplexing (Exciter 1: 425DF45 or Exciter 2: 415WB100/ Dichroic: 475DCLP/ Emitter: 840WB80)
All colors†	XF300 Qdot [®] filter set (Exciter 1: 425DF45 or Exciter 2: 415WB100/ Dichroic: 475DCLP Emitters: 800WB80, 840WB80, 710AF40, 655WB20, 605WB20, 585WB20, 565WB20, and 525WB20)	XF129-2, XF130-2

Table 2 Omega Optical filter set for Qdot® secondary antibody conjugates

*The 705-nm and 800-nm quantum dot emission cannot be seen by eye and must be detected with an IR-sensitive detector. †For viewing multiple colors of Qdot[®] nanocrystals through microscope eyepieces. Table 3 Semrock filter sets for Qdot® secondary antibody conjugates

Color	Optimal filter sets	Usable filter sets
525	BrightLine [®] QD525-A Filter Sets: QD525-A-000 or QD525-A-000-ZERO (Exciter: FF01-435/40-25) (Dichroic: FF510-Di01-25 x 36) (Emitter: FF01-525/15-25)	GFP-3035B
565	—	FITC-3504B or YFP-2427A
585	—	TRITC-A
605	BrightLine [®] QD605-A Filter Sets: QD605-A-000 or QD605-A-000-ZERO (Exciter: FF01-435/40-25) (Dichroic: FF510-Di01-25 x 36) (Emitter: FF01-605/15-25)	TRITC-A
625	BrightLine [®] QD625-A Filter Sets: QD625-A-000 or QD625-A-000-ZERO (Exciter: FF01-435/40-25) (Dichroic: FF510-Di01-25 x 36) (Emitter: FF01-625/15-25)	Texas Red® (4040B)
655	BrightLine [®] QD655-A Filter Sets: QD655-A-000 or QD655-A-000-ZERO (Exciter: FF01-435/40-25) (Dichroic: FF510-Di01-25 x 36) (Emitter: FF01-655/15-25)	Texas Red® (4040B)
705*		Cy5-4040A or Cy5.5-A
800*	—	Су7-А
LP multi †	QDLP-A Filter Set: QDLP-A-000 (Exciter: FF01-435/40-25) (Dichroic: FF510-Di01-25 x 36) (Emitter: FF01-500/LP-25)	CFW-LP01-CLINICAL

*The 705-nm and 800-nm quantum dot emission cannot be seen by eye and must be detected with an IR-sensitive detector. †For viewing multiple colors of Qdot[®] nanocrystals through microscope eyepieces. Table 4 Chroma Technology filter sets for Qdot® secondary antibody conjugates

Color	Optimal filter sets	Usable filter sets
525	Qdot [®] 525 filter set (20 nm EM; 32006) (460SPUV/475DCXRU/D525/20nm) Qdot [®] 525 filter set (40 nm EM; 32010) (460SPUV/475DCXRU/D525/40nm)	FITC/RSGFP/Bodipy [®] /Fluo-3/DiO (41001), FITC/RSGFP Longpass (40012), BFP to GFP FRET (31032), BFP to GFP FRET wide excitation (31034), GFP wide blue excitation (31054)
565	Qdot [®] 565 filter set (20 nm EM; 32005) (460SPUV/475DCXRU/D565/20nm) Qdot [®] 565 filter set (40 nm EM; 32009) (460SPUV/475DCXRU/D565/40nm)	Eosin (41011), Cascade Yellow™ (31038), JP2(YGFP with EGFP-31040, Auramine (31015)
585	Qdot [®] 585 filter set (20 nm EM; 32004) (460SPUV/475DCXRU/D585/20nm) Qdot [®] 585 filter set (40 nm EM; 32008) (460SPUV/475DCXRU/D585/40nm)	R-PE (41003), Rhodamine LP (41032, FITC/PI (41016)
605	Qdot [®] 605 filter set (20 nm EM; 32003) (460SPUV/475DCXRU/D605/20nm) Qdot [®] 605 filter set (40 nm EM; 32007) (460SPUV/475DCXRU/D605/40nm)	Cy3 narrow excitation (41007a), Texas Red®/Cy3.5 (31004), TRITC (41002, 41002a, 41002b), Ethidium Bromide (41006)
655	Qdot [®] 655 filter set (20 nm EM; 32011) (460SPUV/475DCXRU/D655/20nm) Qdot [®] 655 filter set (40 nm EM; 32012) (460SPUV/475DCXRU/D655/40nm)	Texas Red® (41004), Propidium Iodide (41005), Fura Red™ (31012), Chlorophyll (31017), Allophycocyanin (31006)
705*	Qdot [®] 705 filter set (20 nm EM; 32014) (460SPUV/475DCXRU/D705/20nm) Qdot [®] 705 filter set (40 nm EM; 32015) (460SPUV/475DCXRU/D705/40nm)	Cy5 Longpass (41024), Cy5 (41008), Cy5 narrow excitation (41033), Cy5.5 (41023), Alexa Fluor® 680 (41042), Cy5.5 (red-shifted; 41022)
800*	Qdot [®] 800 filter set (30 nm EM; 32020) (460SPUV/475DCXRU/D800/30nm) Qdot [®] 800 filter set (50 nm EM; 32021) (460SPUV/475DCXRU/D800/50nm)	Cy7 (41009), Li-Cor for IRDye 800 (41037), Cy7 (SP106)
All colors†	Qdot [®] Multiple Emission Set (71014) (460SPUV, 475DCXRU, D525/20nm, D605/20nm, D565/20nm, D585/20nm)	UV (11000V2), Blue/Violet (11003V2), UV/Violet (11011V2)

The 705-nm and 800-nm quantum dot emission cannot be seen by eye and must be detected with an IR-sensitive detector. †For viewing multiple colors of Qdot nanocrystals through microscope eyepieces.

Product	350 nm, in cm ⁻¹ M ⁻¹	405 nm, in cm ⁻¹ M ⁻¹	488 nm, in cm ⁻¹ M ⁻¹	532 nm, in cm ⁻¹ M ⁻¹
Qdot [®] 525 nanocrystals	710,000	360,000	130,000	Not applicable
Qdot [®] 565 nanocrystals	1,900,000	1,100,000	290,000	139,000
Qdot [®] 585 nanocrystals	3,500,000	2,200,000	530,000	305,000
Qdot [®] 605 nanocrystals	4,400,000	2,800,000	1,100,000	580,000
Qdot [®] 625 VIVID nanocrystals	14,700,000	9,900,000	2,700,000	870,000
Qdot [®] 655 nanocrystals	9,100,000	5,700,000	2,900,000	2,100,000
Qdot [®] 655 VIVID nanocrystals	15,600,000	10,800,000	3,600,000	2,100,000
Qdot [®] 705 nanocrystals	12,900,000	8,300,000	3,000,000	2,100,000
Qdot [®] 800 nanocrystals	12,600,000	8,000,000	3,000,000	2,000,000
Qdot [®] 800 VIVID nanocrystals	16,200,000	10,900,000	4,100,000	2,100,000

Table 5 Extinction coefficients of Qdot® secondary antibody conjugates at common excitation wavelengths

Appendix 4: Bibliography

There are a number of references that describe the size-dependent properties of the semiconductor nanocrystals. These range in complexity from fairly straightforward descriptions to fairly comprehensive mathematical and physical descriptions of the optical properties. In addition, we have included some representative references that describe the core-shell structures, and the improved chemical properties that are obtained through such structures. References 8–11 describe quantum dots and FRET:

1. Sci Am 285, 66 (2001); **2.** J Phys Chem B 100, 13226 (1996); **3.** J Am Chem Soc 115, 8706 (1993); **4.** Phys Rev B 53, 16338 (1996); **5.** J Phys Chem 100, 468 (1996); **6.** J Phys Chem B. 101, 9463 (1997); **7.** J Am Chem Soc 119, 7019 (1997); **8.** Nano Lett 1, 469 (2001); **9.** J. Am. Chem. Soc 126, 301 (2004); **10.** Nat Mater 2, 630 (2003); **11.** Nat Biotechnol 21, 1387 (2003).

A number of references describe the biological properties of some quantum dots used in experiments. These papers are selected to represent some of the different classes of applications, but this list is not exhaustive. These materials are all quite different from the Qdot[®] conjugates that are sold by Life Technologies, and the results are not necessarily representative of results attainable with these materials:

12. Science 281, 2013 (1998); **13.** Science 281, 2016 (1998); **14.** J Am Chem Soc 124, 4586 (2002); **15.** Proc Natl Acad Sci U S A. 99, 12617 (2002); **16.** Science 298, 1759 (2002); **17.** Nat Biotechnol 21, 41 (2003); **18.** Nat Biotechnol 21, 47 (2003).

Also of interest:

19. Lakowicz, J. *Principles of Fluorescence Spectroscopy*. Kluwer Academic Publishing, 1999; **20.** Hotz, CZ., and Bruchez, M. Quantum Dots: Applications in Biology (Methods in Molecular Biology) 2007. **21.** J Am Chem Soc 128, 12800 (2006); **22.** Colligan et. al. *Current Protocols in Immunology*. J. Wiley, Annually Updated, 2002.

Cat no.	Product Name	Unit Size
anti-chicken c	onjugate	
Q14421MP	Qdot [®] 655 goat whole IgG anti-chicken IgY (H+L) conjugate	200 µL
anti-goat con	iugate	
Q22072	Qdot [®] 525 donkey anti-goat IgG conjugate (H+L) *1 μM solution*	100 μL
Q22075	Qdot [®] 565 donkey anti-goat IgG conjugate (H+L) *1 μM solution*	100 μL
Q22078	Qdot [®] 585 donkey anti-goat IgG conjugate (H+L) *1 μM solution*	100 μL
Q22081	Qdot [®] 605 donkey anti-goat IgG conjugate (H+L) *1 μM solution*	100 μL
Q22084	Qdot [®] 625 donkey anti-goat IgG conjugate (H+L) *1 μM solution*	100 μL
Q11821MP	Qdot [®] 655 rabbit F(ab') ₂ anti-goat IgG conjugate (H+L)	200 µL
Q22087	Qdot [®] 655 donkey anti-goat IgG conjugate (H+L) *Qdot [®] VIVID* *1 µM solution*	100 μL
anti-human c	onjugates	
Q11231MP	Qdot [®] 565 goat F(ab') ₂ anti-human IgG conjugate (H+L)	200 µL
Q11201MP	Qdot [®] 605 goat F(ab') ₂ anti-human IgG conjugate (H+L)	200 µL
Q11221MP	Qdot [®] 655 goat F(ab') ₂ anti-human IgG conjugate (H+L)	200 µL
anti-mouse co	onjugates	
Q11041MP	Qdot [®] 525 goat F(ab') ₂ anti-mouse IgG conjugate (H+L)	200 µL
Q22073	Qdot [®] 525 donkey anti-mouse IgG conjugate (H+L) *1 μM solution*	100 μL
Q11031MP	Qdot [®] 565 goat F(ab') ₂ anti-mouse IgG conjugate (H+L)	200 µL
Q11032MP	Qdot [®] 565 goat F(ab') ₂ anti-mouse IgG conjugate (H+L)	100 μL
Q22076	Qdot [®] 565 donkey anti-mouse IgG conjugate (H+L) *1 μM solution*	100 μL
Q11011MP	Qdot [®] 585 goat F(ab') ₂ anti-mouse IgG conjugate (H+L)	200 µL
Q22079	Qdot [®] 585 donkey anti-mouse IgG conjugate (H+L) *1 μM solution*	100 μL
Q11001MP	Qdot [®] 605 goat F(ab') ₂ anti-mouse IgG conjugate (H+L)	200 µL
Q11002MP	Qdot [®] 605 goat F(ab') ₂ anti-mouse IgG conjugate (H+L)	100 μL
Q22082	Qdot [®] 605 donkey anti-mouse IgG conjugate (H+L) *1 µM solution*	100 µL
A10195	Qdot [®] 625 goat F(ab') ₂ anti-mouse IgG conjugate (H+L)	100 μL
Q22085	Qdot [®] 625 donkey anti-mouse IgG conjugate (H+L) *1 μM solution*	100 μL
Q11021MP	Qdot [®] 655 goat F(ab') ₂ anti-mouse IgG conjugate (H+L)	200 µL
Q11022MP	Qdot [®] 655 goat F(ab') ₂ anti-mouse IgG conjugate (H+L)	100 µL
Q22088	Qdot [®] 655 donkey anti-mouse IgG conjugate (H+L) *Qdot [®] VIVID* *1 µM solution*	100 μL
Q11061MP	Qdot [®] 705 goat F(ab') ₂ anti-mouse IgG conjugate (H+L)	200 µL
Q11062MP	Qdot [®] 705 goat F(ab') ₂ anti-mouse IgG conjugate (H+L)	100 μL
Q11071MP	Qdot [®] 800 goat F(ab') ₂ anti-mouse IgG conjugate (H+L)	200 µL
anti-rabbit co	njugates	
Q11441MP	Qdot [®] 525 goat F(ab') ₂ anti-rabbit IgG conjugate (H+L)	200 µL
Q22074	Qdot [®] 525 donkey anti-rabbit IgG conjugate (H+L) *1 µM solution*	100 μL
Q11431MP	Qdot [®] 565 goat F(ab') ₂ anti-rabbit IgG conjugate (H+L)	200 µL
Q11432MP	Qdot [®] 565 goat F(ab') ₂ anti-rabbit IgG conjugate (H+L)	100 μL
Q22077	Qdot [®] 565 donkey anti-rabbit IgG conjugate (H+L) *1 μM solution*	100 μL
Q11411MP	Qdot [®] 585 goat F(ab') ₂ anti-rabbit IgG conjugate (H+L)	200 µL
Q22080	Qdot [®] 585 donkey anti-rabbit IgG conjugate (H+L) *1 μM solution*	100 μL
Q11401MP	Qdot [®] 605 goat F(ab') ₂ anti-rabbit IgG conjugate (H+L)	200 µL
Q11402MP	Qdot [®] 605 goat F(ab') ₂ anti-rabbit IgG conjugate (H+L)	100 μL
Q22083	Qdot [®] 605 donkey anti-rabbit IgG conjugate (H+L) *1 μM solution*	100 μL
A10194	Qdot [®] 625 goat F(ab') ₂ anti-rabbit IgG conjugate (H+L)	100 μL
Q22086	Qdot [®] 625 donkey anti-rabbit IgG conjugate (H+L) *1 μM solution*	100 μL
Q11421MP	Qdot [®] 655 goat F(ab') ₂ anti-rabbit IgG conjugate (H+L)	200 µL
Q11422MP	Qdot [®] 655 goat F(ab') ₂ anti-rabbit IgG conjugate (H+L)	100 μL
Q22089	Qdot [®] 655 donkey anti-rabbit IgG conjugate (H+L) *Qdot [®] VIVID* *1 μM solution*	100 μL
Q11461MP	Qdot® 705 goat F(ab') ₂ anti-rabbit IgG conjugate (H+L)	200 μL
Q11462MP	Qdot® 705 goat F(ab') ₂ anti-rabbit IgG conjugate (H+L)	100 μL
Q11471MP	Qdot [®] 800 goat F(ab') ₂ anti-rabbit IgG conjugate (H+L)	200 μL
anti-rat conju		
Q11631MP	Qdot [®] 565 goat F(ab') ₂ anti-rat IgG conjugate (H+L)	200 μL
Q11601MP	Qdot® 605 goat F(ab') ₂ anti-rat IgG conjugate (H+L)	200 μL
Q11621MP	Qdot [®] 655 goat F(ab') ₂ anti-rat IgG conjugate (H+L)	200 µL

Related products

A1310 A21355	7-aminoactinomycin D (7-AAD)anti-OxPhos Complex V inhibitor protein, mouse IgG1, monoclonal 5E2 (anti-ATP synthase IP; anti-F1F0-ATPase IP)	1 mg
	human mitochondrial reactivity	100 µg
P1304MP	Propidium iodide	100 mg
Q10336	Qmount [™] Qdot [®] mounting media	$3 \times 2 mL$
Q10363	Qnuclear™ Deep Red stain	100 µg
S33025	SelectFX® Nuclear Labeling Kit *DAPI, SYTOX® Green, 7-AAD, TO-PRO®-3 iodide* *for fixed cells*	1 kit
S7020	SYTOX® Green nucleic acid stain *5 mM solution in DMSO*	250 μL
T3605	TO-PRO®-3 iodide (642/661) *1 mM solution in DMSO*	1 mL
39-6400	Mouse anti-Nucleolin	100 µg
70011-044	Phosphate-Buffered Saline (PBS), pH 7.4 (10X), liquid	500 mL

A large variety of high-quality primary antibodies are available from Life Technologies. Visit www.invitrogen.com/antibody for details on antibody research and tools.

Contact Information

Corporate Headquarters

5791 Van Allen Way Carlsbad, CA 92008 USA Phone: +1 760 603 7200 Fax: +1 760 602 6500 Email: techsupport@lifetech.com

European Headquarters

Inchinnan Business Park 3 Fountain Drive Paisley PA4 9RF UK Phone: +44 141 814 6100 Toll-Free Phone: 0800 269 210 Toll-Free Tech: 0800 838 380 Fax: +44 141 814 6260 Tech Fax: +44 141 814 6117 Email: euroinfo@invitrogen.com Email Tech: eurotech@invitrogen.com

Japanese Headquarters

LOOP-X Bldg. 6F 3-9-15, Kaigan Minato-ku, Tokyo 108-0022 Japan Phone: +81 3 5730 6509 Fax: +81 3 5730 6519 Email: jpinf@invitrogen.com

Additional international offices are listed at www.lifetechnologies.com.

These high-quality reagents and materials must be used by, or directly under the supervision of, a technically qualified individual experienced in handling potentially hazardous chemicals. Read the Safety Data Sheet provided for each product; other regulatory considerations may apply.

Obtaining Support

For the latest services and support information for all locations, go to www.lifetechnologies.com.

At the website, you can:

- · Access worldwide telephone and fax numbers to contact Technical Support and Sales facilities
- Search through frequently asked questions (FAQs)
- Submit a question directly to Technical Support (techsupport@lifetech.com)
- Search for user documents, SDSs, vector maps and sequences, application notes, formulations, handbooks, certificates of analysis, citations, and other product support documents
- Obtain information about customer training
- Download software updates and patches

SDS

Safety Data Sheets (SDSs) are available at www.lifetechnologies.com/sds.

Certificate of Analysis

The Certificate of Analysis provides detailed quality control and product qualification information for each product. Certificates of Analysis are available on our website. Go to **www.lifetechnologies.com/support** and search for the Certificate of Analysis by product lot number, which is printed on the product packaging (tube, pouch, or box).

Limited Warranty

Invitrogen (a part of Life Technologies Corporation) is committed to providing our customers with high-quality goods and services. Our goal is to ensure that every customer is 100% satisfied with our products and our service. If you should have any questions or concerns about an Invitrogen product or service, contact our Technical Support Representatives.

All Invitrogen products are warranted to perform according to specifications stated on the certificate of analysis. The Company will replace, free of charge, any product that does not meet those specifications. This warranty limits the Company's liability to only the price of the product. No warranty is granted for products beyond their listed expiration date. No warranty is applicable unless all product components are stored in accordance with instructions. The Company reserves the right to select the method(s) used to analyze a product unless the Company agrees to a specified method in writing prior to acceptance of the order.

Invitrogen makes every effort to ensure the accuracy of its publications, but realizes that the occasional typographical or other error is inevitable. Therefore the Company makes no warranty of any kind regarding the contents of any publications or documentation. If you discover an error in any of our publications, please report it to our Technical Support Representatives.

Life Technologies Corporation shall have no responsibility or liability for any special, incidental, indirect or consequential loss or damage whatsoever. The above limited warranty is sole and exclusive. No other warranty is made, whether expressed or implied, including any warranty of merchantability or fitness for a particular purpose.

For research use only. Not intended for any animal or human therapeutic or diagnostic use.

Limited Use Label License: Research Use Only

The purchase of this product conveys to the purchaser the limited, non-transferable right to use the purchased amount of the product only to perform internal research for the sole benefit of the purchaser. No right to resell this product or any of its components is conveyed expressly, by implication, or by estoppel. This product is for internal research purposes only and is not for use in commercial services of any kind, including, without limitation, reporting the results of purchaser's activities for a fee or other form of consideration. For information on obtaining additional rights, please contact outlicensing@lifetech.com or Out Licensing, Life Technologies Corporation, 5791 Van Allen Way, Carlsbad, California 92008.

The trademarks mentioned herein are the property of Life Technologies Corporation or their respective owners. Triton is a trademark of Union Carbide Corporation.

©2011 Life Technologies Corporation. All rights reserved.