
T
E

C
H

N
IC

A
L

 R
E

F
E

R
E

N
C

E
	 A
α	 alpha
Ab	 antibody
Ac-DEVD-AMC	 acetyl-Asp-Glu-Val-Asp-7-amino-4-methyl coumarin 	

(fluorogenic substrate for caspase-3/7)
Ac-DEVD-CHO	 acetyl-Asp-Glu-Val-Asp-1-aldehyde	

(reversible aldehyde inhibitor of caspase-3/7)
Ac-DEVD-pNA	 acetyl-Asp-Glu-Val-Asp-pNA (colorimetric substrate for caspase-3/7)
Ac-YVAD-AMC	 acetyl-Tyr-Val-Ala-Asp-amino methyl coumarin 	

(fluorogenic substrate for caspase-1)
Ac-YVAD-CHO	 acetyl-Tyr-Val-Ala-Asp-1-aldehyde	

(reversible aldehyde inhibitor of caspase-1)
ADP	 adenosine diphosphate
Ad-2	 adenovirus-2
AKAP	 A-kinase anchoring protein
a.m.u.	 atomic mass unit
AMC	 7-amino-4-methyl coumarin
amol	 attomole (10–18 mole)
AMP	 adenosine monophosphate
AMV 	 avian myeloblastosis virus
AP	 alkaline phosphatase
AP1, 2	 activator protein 1, 2
APC film	 automatic processor-compatible film
ARE	 AU-rich element
ATP	 adenosine triphosphate
	 B
β	 beta
BCIP	 5-bromo-4-chloro-3-indolyl phosphate
BDNF	 brain-derived neurotrophic factor
BMV	 brome mosaic virus
bp	 base pairs
BRET	 bioluminescence resonance energy transfer
BSA	 bovine serum albumin
BYDV	 barley yellow dwarf virus
	 C
CaM KII	 calcium/calmodulin-dependent protein kinase II
cAMP	 adenosine-3′,5′-cyclic monophosphate (cyclic AMP)
CAT	 chloramphenicol acetyltransferase
CBZ	 benzyloxycarbonyl
CCD	 charge-coupled device (camera)
CCLR	 Cell Culture Lysis Reagent
cdc2	 cell division cycle 2 protein
cDNA	 complementary DNA
cfu	 colony forming unit
cGMP	 guanosine-3′,5′-cyclic monophosphate (cyclic GMP)
Ci	 Curie
CIAP	 calf intestinal alkaline phosphatase
CKI, CK-1	 casein kinase I
CKII, CK-2	 casein kinase II
cm	 centimeter
CMM	 canine pancreatic microsomal membranes
CMV	 cytomegalovirus
CN	 4-chloro-1-naphthol (a horseradish peroxidase substrate)
CNBr	 cyanogen bromide
CNS	 central nervous system
CNTF	 ciliary neurotrophic factor
CODIS	 COmbined DNA Index System
cpm	 counts per minute
CPP32	 caspase-3 (DEVDase)
CREB	 cAMP response element binding protein
C

t
	 cycle threshold

CTP	 cytidine triphosphate
CXR	 carboxy-X-tetramethylrhodamine
	 D
Da	 daltons
DAB	 diaminobenzidine
DAG	 diacylglycerol
DAPI	 4′,6-diamidino-2-phenylindole
DEPC	 diethyl pyrocarbonate
DEVDase	 caspase protease activity on the DEVD peptide
ddRNAi	 DNA-directed RNA interference
diAcFAM	 diacetyl carboxyfluorescein
DLR	 Dual-Luciferase® Reporter
DMSO	 dimethyl sulfoxide
DNA	 deoxyribonucleic acid
DNA-PK	 DNA-dependent protein kinase
DNase	 deoxyribonuclease
dNTP 	 deoxynucleotide triphosphate
DOGS	 dioctadecylamidoglycyl spermine
DOPE	 L-dioleoyl phosphatidylethanolamine
DPPIV	 dipeptidyl peptidase IV
dsDNA	 double-stranded DNA
dsRNA	 double-stranded RNA
DTT	 dithiothreitol

	 E
ED50	 effective dose (for 50% of effect)
EDTA	 ethylenediaminetetraacetic acid
EGF	 epidermal growth factor
EGFR	 epidermal growth factor receptor
EGTA	 ethylene glycol-bis(2-aminoethylether)-N,N,N′,N′-tetraacetic acid
ELISA	 enzyme-linked immunosorbent assay
em	 emission
ERK1, 2	 extracellular signal-regulated protein kinase 1, 2
EtBr	 ethidium bromide
EtOH	 ethanol
ex	 excitation
	 F
FAB/MS	 fast atomic bombardment mass spectrometry
FACS	 fluorescence-activated cell sorting
FGF	 fibroblast growth factor
FITC	 fluorescein isothiocyanate
FITC-VAD-FMK	 FITC-carbobenzoxy-valyl-alanyl-aspartyl-[O-methyl]-

fluoromethylketone (fluorescent marker for caspase activity)
FL	 fluorescein
fmol	 femtomole (10–15 mole)
	 G
γ	 gamma
g	 gram
GAPDH	 glyceraldehyde-3 phosphate dehydrogenase
GDNF	 glial cell line-derived neurotrophic factor
GFAP	 glial fibrillary acidic protein
GFP	 green fluorescent protein
GLB	 Glo Lysis Buffer
GMO	 genetically modified organism
GMP	 guanosine monophosphate
GPDH	 glycerol 3-phosphate dehydrogenase
GQ	 genome qualified
GST	 glutathione-S-transferase
GTP	 guanosine triphosphate
	 H
3H	 tritium
h	 human
HC	 high concentration
hCL1	 synthetic CL1, a protein degradation signal
HCV	 hepatitis C virus
HDPE 	 high-density polyethylene
HIV	 human immunodeficiency virus
hluc+	 codon-optimized firefly luciferase gene
hlucCP+ 	 hluc+ with 3′ hCL1 and hPEST sequences
hlucP+	 hluc+ with 3′ hPEST sequence
hPEST	 synthetic PEST, a protein degradation signal
HPLC	 high-pressure or high-performance liquid chromatography
hRluc	 synthetic Renilla luciferase gene
hRlucCP	 hRluc with 3′ hCL1 and hPEST sequences
hRlucP	 hRluc with 3′ hPEST sequence
HRP	 horseradish peroxidase
HSV	 herpes simplex virus
HTP	 high throughput
HTS	 high-throughput screening
	 I
IC

50
	 inhibitory concentration (50% inhibition)

ICC	 immunocytochemistry
ICE	 interleukin-1β-converting enzyme (caspase-1)
IGF	 insulin-like growth factor
IgG	 immunoglobulin G
IgY	 immunoglobulin Y (chicken egg yolk immunoglobulin)
IHC	 immunohistochemistry
IL-4	 interleukin-4
IPTG	 isopropyl β-d-thiogalactopyranoside
iso-dC	 isodeoxycytosine
iso-dG	 isodeoxyguanosine
IVEC	 in vitro expression cloning
IVT 	 in vitro transcription
	 J
JNK	 c-Jun N-terminal kinase
JOE	 6-carboxy-4′,5′-dichloro-2′,7′-dimethoxy-fluorescein
	 K
kb	 kilobase; kilobase pairs
kDa	 kilodalton
K

m
	 Michaelis-Menten constant

Abbreviations

T
E

C
H

N
IC

A
L

 R
E

F
E

R
E

N
C

E

PR
O

M
EG

A
 C

O
R

PO
R

AT
IO

N

28
00

 W
O

O
D

S
H

O
LL

O
W

 R
O

A
D

M

A
D

IS
O

N
,

W
I

53
71

1-
53

99
 U

SA

TE
LE

PH
O

N
E

60
8-

27
4-

43
30

w
w

w
.p

ro
m

eg
a.

co
m

©
20

10
 A

LL
 R

IG
H

TS
 R

ES
ER

V
ED

PA

R
T

#G
E6

24
	 L
λ	 lambda
L	 liter
LAR	 Luciferase Assay Reagent
LDH	 lactate dehydrogenase
LDPE	 low-density polyethylene
LNGFR	 low-affinity NGF receptor (p75 neurotrophin receptor)
LSC	 liquid scintillation counting
luc	 native firefly luciferase gene
luc+	 synthetic firefly luciferase gene
LY 294002	 2-(4-morpholinyl)-8-phenyl-4 H-1-benzopyran-4-one 	

(PI-3 kinase inhibitor)
	 M
m	 murine; milli
M	 molar
mAb	 monoclonal antibody
MALDI-TOF	 matrix-assisted laser desorption/ionization-time of flight mass

spectrometry
MAO	 monoamine oxidase
MAPK	 mitogen-activated protein kinase
MCS	 multiple cloning site
MEK	 MAPK kinase
mg	 milligram (10–3g)
MGFP	 Monster Green® Fluorescent Protein
µg	 microgram (10–6g)
min	 minute
µl	 microliter (10–6L)
µM	 micromolar (10–6M)
miRNA 	 micro RNA
ml	 milliliter (10–3L)
MLCK	 kinase 338, myosin light chain kinase
M-MLV 	 Moloney murine leukemia virus 	
mm	 millimeter (10–3m)
mM	 millimolar (10–3M)
mRNA	 messenger RNA
MTS	 3-(4,5-dimethylthiazol-2-yl)-5-(3-carboxymethoxyphenyl)-2-	

(4-sulfophenyl)-2H-tetrazolium, inner salt
MTT	 3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide
MW	 molecular weight
	 N
N	 Normal
NaOAc	 sodium acetate
NBT	 nitro blue tetrazolium
NED	 N-1-napthylethylenediamine dihydrochloride
NF	 N-terminal fusion
NF-κB	 nuclear factor kappa B
NGF	 nerve growth factor
nmol	 nanomole (10–9 mole)
NMR	 nuclear magnetic resonance
nt	 nucleotide
NT-3, NT-4	 neurotrophin-3, neurotrophin-4
NTP	 nucleotide triphosphate (same as rNTP)
	 O
OCT1	 octamer-binding transcription factor 1
ONPG	 o-nitrophenyl β-d-galactopyranoside
	 P
P450	 cytochrome P450
pAb	 polyclonal antibody
PAGE	 polyacrylamide gel electrophoresis
PARP	 poly (ADP-ribose) polymerase
PCR	 polymerase chain reaction
PD 98059	 2′-amino-3′-methoxyflavone, MEK1 inhibitor
PES	 phenazine ethosulfate
PEG	 polyethylene glycol
pg	 picogram (10–12g)
Pgp	 P-glycoprotein
Pi	 inorganic phosphate
PKA	 cAMP-dependent protein kinase
PKC	 protein kinase C
PKG	 cGMP-dependent protein kinase
PI 3-K	 phosphatidylinositol 3-kinase
PLB	 Passive Lysis Buffer
PMA	 phorbol 12-myristate 13-acetate (TPA), PKC activator
pmol	 picomole (10–12 mole)
PMP	 paramagnetic particle
PMS	 phenazine methosulfate
PMSF	 phenylmethylsulfonyl fluoride
pNA	 p-nitroaniline
PNGase F	 peptide N-glycosidase F
PNPP	 p-nitrophenyl phosphate
Poly(A)	 polyadenylation sequence

PPase	 protein phosphatase
PTPase	 protein tyrosine phosphatase
PTK	 protein tyrosine kinase
PTT	 protein truncation test
PVDF	 polyvinylidene fluoride
PVP	 polyvinylpyrrolidone
	 Q
qPCR	 quantitative PCR
qRT-PCR	 quantitative reverse transcriptase PCR
	 R
r	 recombinant
RAPD	 random amplified polymorphic DNA
RF DNA	 replicative form DNA
RISC	 RNA-induced silencing complex
RLB	 Reporter Lysis Buffer
RLU	 relative light units
Rluc	 native Renilla luciferase gene
RNA	 ribonucleic acid
RNAi 	 RNA interference
RNase	 ribonuclease
rNTP	 ribosylnucleotide triphosphate, (same as NTP)
ROS	 reactive oxygen species
rRNA	 ribosomal RNA
RT	 reverse transcriptase
RT-PCR	 reverse transcription PCR
	 S
SAM	 S-adenosylmethionine
SAM	 streptavidin matrix
SAP	 shrimp alkaline phosphatase
SB 203580	 (4-[4′-fluorophenyl]-2-[4′-methylsulfinylphenyl]-5-[4′-pyridyl]

imidazole), a p38 MAP kinase inhibitor
SDS	 sodium dodecyl sulfate
shRNA	 short hairpin RNA
siRNA	 short interfering RNA
SNP	 single nucleotide polymorphism
SP1	 specificity protein 1
SSB	 single-stranded DNA binding protein
ssDNA	 single-stranded DNA	
St	 stearated
STR	 short tandem repeat
SV40	 simian virus 40
	 T
TAE	 tris acetate EDTA
TAP	 tobacco acid pyrophosphatase
TBE	 tris borate EDTA
TCA	 trichloroacetic acid
TdT	 terminal deoxynucleotidyl transferase
TE	 Tris-EDTA buffer
TEMED	 N,N,N′,N′-tetramethylethylenediamine
TFIIB	 transcription factor IIB
TGFβ

1,2
	 transforming growth factor β1, 2

TK	 thymidine kinase
TLC	 thin-layer chromatography
T

m
	 melting temperature

TMB	 3,3′,5,5′-tetramethylbenzidine
TMR	 carboxy-tetramethylrhodamine
TNFα	 tumor necrosis factor-α
TPA	 12-O-tetradecanoylphorbol 13-acetate
TPCK	 N-p-tosyl-L-phenylalanine chloromethyl ketone
Trk	 tyrosine kinase neurotrophin receptor family
tRNA	 transfer RNA
TTP 	 thymidine triphosphate
TUNEL	 TdT-mediated dUTP nick-end labeling
	 U
u	 unit
UTP	 uracil triphosphate
	 V
(v/v)	 volume:volume ratio
VAChT	 vesicular acetylcholine transporter
V

max
	 maximum velocity (enzyme kinetics)

	 W
(w/v)	 weight:volume ratio
	 X
X-Gal	 5-bromo-4-chloro-3-indolyl-β-d-galactopyranoside
	 Z
Z-DEVD-R110	 bis-(N-CBZ-L-aspartyl-L-glutamyl-L-valyl-aspartic acid amide)

rhodamine 110 (fluorogenic substrate for caspase 3/7)
Z-VAD-FMK	 carbobenzoxy-valyl-alanyl-aspartyl-[O-methyl]-fluoromethylketone

(pan caspase inhibitor)
zmol	 zeptomole (10–21 mole)

Abbreviations

