

Quick-DNA/RNA™ Viral MagBead

Viral DNA & RNA from any biological sample

Highlights

- High-throughput, magnetic-bead based purification of viral DNA and RNA from plasma, serum, urine, cell culture media, blood, saliva, cellular suspensions, swab, fecal and biopsy samples
- High-quality DNA/RNA is ready for Next-Gen sequencing, RT/gPCR, hybridization, etc.
- DNA/RNA Shield is included for sample collection, inactivation, storage and preservation.

Catalog Numbers or REF R2140-E, R2141-E

Scan with your smart-phone camera to view the online protocol/video.

For *in vitro* diagnostic

Table of Contents

Product Contents	. 01
Specifications	. 02
Product Description	. 03
General Laboratory Warnings/Precautions.	. 04
Protocol	. 05
(I) Buffer Preparation	. 05
(II) Sample Preparation	. 06
DNA/RNA Shield Samples, Swabs, Liquids, Tissue	06
(III) DNA/RNA Purification	. 07
Appendices	. 08
Automation Scripts	08
DNase I Treatment	80
Clinical Performance	. 09
Ordering Information	. 10
Symbols	. 11
Complete Your Workflow	. 12
Troubleshooting Guide	. 13
Notes	. 14
Guarantee	. 17

Revised on: 4/26/2021

Product Contents

<i>Quick</i> -DNA/RNA [™] Viral MagBead	R2140-E (96 prep)	R2141-E (4 x 96 prep)
DNA/RNA Shield [™] (2X concentrate)	25 ml	125 ml
Viral DNA/RNA Buffer ¹	100 ml	400 ml
Proteinase K ² (lyophilized)	20 mg	60 mg
Proteinase K Storage Buffer	1.2 ml (x3)	10 ml
MagBinding Beads	3 ml	12 ml
MagBead DNA/RNA Wash 1 ³ (concentrate)	30 ml (x2)	120 ml (x2)
MagBead DNA/RNA Wash 2 ⁴ (concentrate)	20 ml (x2)	80 ml (x2)
DNase/RNase-Free Water	30 ml	100 ml
Instruction Manual	1 pc	1 pc

Storage Temperature - Store all kit components (i.e., buffers, columns) at room temperature. Before use:

¹ Add beta-mercaptoethanol to 0.5% (v/v) *i.e.*, add 500 µl per 100 ml **Viral DNA/RNA Buffer.** Store at room temperature.

² Reconstitute lyophilized **Proteinase K** according to page 4, Buffer Preparation. Store frozen aliquots at -20°C. 3 Add 20 ml (R2140-E) or 80 ml (R2141-E) of isopropanol to the **MagBead DNA/RNA Wash 1** concentrate. Store at room temperature.

⁴ Add 30 ml (R21 $\dot{4}$ 0-E) or 120 ml (R2141-E) of isopropanol to the **MagBead DNA/RNA Wash 2** concentrate. Store at room temperature.

Specifications

 Sample Sources – ≤ 400 µl plasma, serum, saliva, swab, urine, cell culture media, blood, cellular suspension, fecal sample or ≤ 5 mg biopsy sample.

For samples in UTM®/VTM®, PBS or saline, see Sample Preparation, page 5.

- Purity DNA/RNA is ready for Next-Gen Sequencing, RT/qPCR, etc.
- Binding Capacity 10 μg DNA/RNA per 20 μl MagBinding Beads.
- Elution Volume ≥ 50 µl DNase/RNase-Free Water.
- Equipment Needed (user provided) Beta-mercaptoethanol (b-Me), Isopropanol (99.5-100%), Ethanol (95-100%), Vortex mixer, Magnetic stand or separator, liquid handler or robotic sample processor.
- Materials (available separately) –

ZR-96 MagStand (P1005)

Collection Plate (C2002; capacity 1.2 ml/well)

96-Well Block (P1001; capacity 2 ml/well)

Elution Plate (C2003; capacity 0.35 ml/well)

Cover Foil (C2007-4; 4 foils)

DNase I Set (E1010; 50 rxns.; 250 U DNase I (lyophilized) supplied w/ DNA Digestion Buffer, 4 ml)

DNA/RNA Prep Buffer (D7010-2-50; 50 ml)

Product Description

The *Quick*-DNA/RNA[™] Viral MagBead kit is designed for high-throughput purification of viral DNA and/or RNA from plasma, serum, urine, cell culture media, blood, saliva, cellular suspensions, biopsies, swab and fecal samples stored in **DNA/RNA Shield**[™] (for sample collection, nucleic acid preservation and inactivation of pathogens).

The kit also features a buffer system that facilitates complete viral particle lysis for efficient nucleic acid isolation. Small (> 50 nt) and large (> 200 kb) DNA and RNA are bound to magnetic beads, washed and eluted.

The isolated high-quality nucleic acids are ready for all downstream applications such as Next-Gen sequencing, hybridization-based and RT/qPCR detection.

High-Sensitivity Viral Detection at Low Titer

Viral RNA isolated from plasma samples using the *Quick-DNA/DNA™* Viral MagBead kit. Image shows average Cq values (in duplicate; +/- SD) from RT-qPCR in comparison to Supplier A.

General Laboratory Warnings/Precautions

This assay is for *in vitro* diagnostic use. Nucleic extraction kits are designed for procedures of molecular diagnostic and can only be handled by personal trained in molecular biology methods.

- ✓ Wear gloves when handling specimens or reagents.
- ✓ Do not pipette by mouth.
- ✓ Do not eat, drink, smoke, apply cosmetics, or handle contact lenses in areas where these materials are handled.
- Clean and disinfect spills of specimens by including the use of soap and water (i.e., 20% aqueous solution of Sodium Dodecyl Sulfate disinfectant (SDS)).
- Decontaminate and dispose of all potentially infectious materials in accordance with local, state, and European regulations.
- ✓ The following warning apply:

Acute Tox. 4 H302 Harmful if swallowed.

Skin Irrit. 2 H315 Causes skin irritation.

Eye Irrit. 2B H320 Causes eye irritation.

Important information regarding the safe handling, transport, and disposal of this product is contained in the Safety Data Sheet. Safety Data Sheets are available from Zymo Research Corp. Inquire directly.

Protocol

The protocol consists of: (I) Buffer Preparation, (II) Sample Preparation and (III) DNA/RNA Purification.

(I) Buffer Preparation

- Add 500 μl beta-mercaptoethanol (user supplied) per 100 ml Viral DNA/RNA Buffer, (final 0.5% (v/v)).
- ✓ Add 20 ml (R2140-E) or 80 ml (R2141-E) of isopropanol to the MagBead DNA/RNA Wash 1 concentrate.
- ✓ Add 30 ml (R2140-E) or 120 ml (R2141-E) of isopropanol to the MagBead DNA/RNA Wash 2 concentrate.
- ✓ To prepare DNA/RNA Shield[™] (1X), dilute the 2X concentrate with
 an equal volume of nuclease-free water (not provided).
- Reconstitute lyophilized Proteinase K at 20 mg/ml with Proteinase K Storage Buffer and mix by vortexing. Use immediately or store frozen aliquots:

#R2140 (**20 mg**), add 1.04 ml **buffer** #R2141 (**60 mg**), add 3.12 ml **buffer**

(II) Sample Preparation

- ✓ Perform all steps at room temperature (20-30°C).
- ✓ Up to 400 µl sample can be processed per prep.

<u>Samples in DNA/RNA Shield</u>^{™1} <u>collection devices</u> (swabs, saliva, etc.) Proceed directly with purification, page 7.

Swabs (UTM[®]/VTM[®], PBS, saline, etc.)

Proceed directly with purification, page 7.

Optional - To inactivate, store and preserve samples at room temperature prior to further processing, add **DNA/RNA Shield**. See **Liquids**, below.

<u>Liquids</u> (plasma³, serum³, CSF, blood, saliva, urine, cell suspension, cell culture media) Add an equal volume of **DNA/RNA Shield**[™] (2X concentrate) to a volume of liquid sample (1:1) and mix well². Proceed with purification, page 7.

Tissue³ (LCM, needle biopsy)

Add 400 µl **DNA/RNA Shield**[™] (1X) to a tissue sample (up to 5 mg) and mix well². Proceed with purification, page 7.

Optional - **Proteinase K treatment** (protein-rich samples e.g., plasma, serum, saliva, sputum, tissue, can be treated):

Add 1% **Proteinase K** (v/v) at 20 mg/ml 4 directly to a liquid sample. Mix well 2 and incubate at room temperature for 15 minutes. Note: Up to 5% Proteinase K can be added (e.g., tissue). For example: Add 4-20 μ l Proteinase K to each 400 μ l sample.

¹ At this point, samples in DNA/RNA Shield™ can be stored at ambient temperature (4-25°C) for a month, 3 days at 37°C, or long-term (> 1 year) -20°C or below.

² For all buffer additions and incubation steps, **mix well** by pipetting the beads up and down several times and/or by shaking (vortexing) at ~1,300 rpm. Optimization may be required.

³ To remove particulate debris or cryoprecipitates (if any), centrifuge and transfer up to 400 µl of the cleared supernatant into a nuclease-free plate/tube (not provided).

⁴ For automation platforms with "dead volume" liquid handler dispensing, the lyophilized Proteinase K can be reconstituted to a working concentration of 4-20 mg/ml.

(III) DNA/RNA Purification

- ✓ Perform all steps at room temperature (20-30°C).
- ✓ The sample input can be scaled up or down, proportionally.
- Add 800 μl Viral DNA/RNA Buffer to each 400 μl sample¹ (2:1) and mix well².
- 2. Add 20 µl MagBinding Beads and mix well² for 10 minutes.
 - Important: **MagBinding Beads** settle quickly, ensure that beads are kept in suspension while dispensing.
- 3. Transfer the plate/tube to a magnetic stand³ until beads have pelleted, then aspirate⁴ and discard the cleared supernatant.
- 4. Add 500 μl **MagBead DNA/RNA Wash 1** and mix well². Pellet the beads^{3,4} and discard the supernatant.
- 5. Add 500 µl **MagBead DNA/RNA Wash 2** and mix well². Pellet the beads^{3,4} and discard the supernatant.
- 6. Add 500 μ l ethanol (95-100%) and mix well². Pellet the beads³,4 and discard the supernatant.
- 7. Add 500 µl of ethanol (95-100%) and mix well². Then transfer the sample (beads and liquid) to a new plate/tube (not provided). Pellet the beads^{3,4} and discard the supernatant.
 - Optional: At this point, DNase I treatment can be performed (see Appendices, page 8).
- 8. Dry the beads for 10 minutes or until fully dry⁵.
- 9. To elute DNA/RNA from the beads, add 50 μl **DNase/RNase-Free Water** and mix well².

Alternatively, for highly concentrated DNA/RNA use ≥ 30 µl volume.

10. Transfer the plate/tube to a magnetic stand³ until beads have pelleted, then aspirate⁴ and dispense the eluted DNA/RNA to a new plate/tube.

The eluted ${\sf DNA/RNA}^6$ can be used immediately or stored frozen.

¹ Up to 400 µl sample can be processed per prep.

² For all buffer additions and incubation steps, **mix well** by pipetting the beads up and down several times and/or by shaking (vortexing) at ~1,300 rpm. Optimization may be required.

³ Use a strong-field magnetic stand or separator (e.g., ZR-96 MagStand, P1005; sold separately) until beads have pelleted.

⁴ Some beads will adhere to the sides of the well. When removing the supernatant, aspirate slowly to allow these beads to be pulled to the magnet as the liquid level is lowered.

⁵ Beads will change in appearance from glossy black when still wet to a dull brown when fully dry. Alternatively, a heat block can be used (25-55°C).

⁶ It is recommended to titrate the DNA/RNA eluate for downstream applications (i.e., RT/qPCR, etc.).

Appendices

Automation Scripts

The *Quick*-DNA/RNA™ Viral MagBead is compatible with automated platforms*. For automation scripts and related technical support, email automation@zymoresearch.com. In the subject line, please include "Automation Scripts", instrument used and the product catalog number.

DNase I Treatment

✓ For DNA-free RNA, DNase I treatment can be performed using DNase I Set (E1010; 50 reactions) and DNA/RNA Prep Buffer (D7010-2-50), materials sold separately.

For each sample to be treated, prepare **DNase I Reaction Mix** in an RNase-free tube (not provided) and mix by gentle inversion:

DNase I Reaction Mix

Nuclease-free water (not provided)	40 µl
DNA Digestion Buffer	5 µl
DNase I (reconstituted; 1 U/uI) ¹	5 μl

- Add 50 µl DNase I Reaction Mix to the beads and mix gently for 10 minutes.
- 2. Add 500 µl **DNA/RNA Prep Buffer** and mix well² for 10 minutes. Pellet the beads^{3,4} and discard the supernatant.
- 3. Add 500 μ l ethanol (95-100%) and mix well². Pellet the beads^{3,4} and discard the supernatant.
- Add 500 μl of ethanol (95-100%) and mix well². Then transfer the sample (beads and liquid) to a new plate/tube (not provided). Pellet the beads^{3,4} and discard the supernatant.
- 5. Proceed with step 8 in DNA/RNA Purification, page 7.

^{*}For automation platforms with "dead volume" liquid handler dispensing, additional reagents are available separately.

¹ Prior to use, reconstitute lyophilized 250 U DNase I (E1009-A) to $1U/\mu$ I (final concentration) with 275 μ I nuclease-free water (not provided), mix by gentle inversion and store frozen aliquots.

² For all buffer additions and incubation steps, **mix well** by pipetting the beads up and down several times and/or by shaking (vortexing) at ~1,300 rpm. Optimization may be required.

³ Use a strong-field magnetic stand or separator (e.g., ZR-96 MagStand, P1005; sold separately) until beads have pelleted.

⁴ Some beads will adhere to the sides of the well. When removing the supernatant, aspirate slowly to allow these beads to be pulled to the magnet as the liquid level is lowered.

Clinical Performance

A clinical evaluation was performed using 30 contrived positive and 30 non-reactive, or negative, specimens in a randomized blinded fashion. Negative specimens were collected from patients experiencing one or more symptoms of respiratory infection under supervision of a healthcare provider, including 21 sputum and 9 oropharyngeal swab samples using the DNA/RNA Shield™ Saliva/Sputum Collection Kit and the DNA/RNA Shield™ Swab Collection Kit. Additionally, 30 individual negative sputum samples were collected using the DNA/RNA Shield™ Saliva/Sputum Collection Kit and spiked with whole genome SARS-CoV-2 RNA. Twenty of the contrived positive specimens were generated to contain 2x LoD of SARS-CoV-2 RNA (500 GEC/ml), with the remaining 10 specimens spanning a range of viral RNA concentrations up to 10,000X LoD (2.5 x 10⁶ GEC/ml). All samples were processed independently using the automated extraction method.

Results from the clinical evaluation demonstrate that the device was able to detect SARS-CoV-2 in 100% of the contrived positive samples and none of the negative samples.

Table 1. Evaluation with Contrived Specimens

			Targe	et 1-3	l)	С
Specimens	Sample Concentration	n	Positive (n)	Average Ct	Positive (n)	Average Ct
	500 GEC/ml (30 GEC/rxn) 2 X LoD	20	20	33.87	20	25.20
Positive	1,250 GEC/ml (75 GEC/rxn) 5 X LoD	2	2	33.25	2	25.15
spiked sputum	2,500 GEC/ml (150 GEC/rxn) 10 X LoD	2	2	31.50	2	25.45
	100xLoD	2	2	28.24	2	25.14
	1,000xLoD	2	2	25.26	2	24.97
	10,000xLoD	2	2	21.96	2	24.46
Negative	N/A	30	0	-	30	24.62

Positive Percent Agreement (PPA): 30/30 = 100% (95% CI: 88.7% - 100%) Negative Percent Agreement (NPA): 30/30 = 100% (95% CI: 88.7% - 100%)

Ordering Information

Product Description	Catalog No.	Size
<i>Quick</i> -DNA/RNA [™] Viral MagBead	R2140-E R2141-E	96 preps. 4 x 96 preps.
Individual Kit Components	Catalog No.	Amount
Viral DNA/RNA Buffer	D7020-1-25 D7020-1-100	25 ml 100 ml
Proteinase K Set supplied w/ Storage Buffer	D3001-2-5 D3001-2-20	5 mg 20 mg
MagBead DNA/RNA Wash 1 (concentrate)	R2130-1-30 R2130-1-120	30 ml 120 ml
MagBead DNA/RNA Wash 2 (concentrate)	R2130-2-20 R2130-2-80	20 ml 80 ml
MagBinding Beads	D4100-2-3 D4100-2-12	3 ml 12 ml
DNase/RNase-Free Water	W1001-30 W1001-100	30 ml 100 ml
DNA/RNA Shield™ (2X concentrate)	R1200-25 R1200-125	25 ml 125 ml
DNA/RNA Shield™ Fecal Collection Tube	R1101	10
DNA/RNA Shield™ Collection Tube DNA/RNA Shield™ Lysis Tube (microbe) DNA/RNA Shield™ Lysis Tube (microbe) w/ swab DNA/RNA Shield™ Lysis Tube (tissue)	R1102 R1103 R1104 R1105	50 50 50 50
DNA/RNA Shield™ Collection Tube w/ Swab (1 ml fill)	R1106 R1107	10 50
DNA/RNA Shield™ Collection Tube w/ Swab (2 ml fill)	R1108 R1109	10 50
DNA/RNA Shield™ Saliva Collection Kit (2 ml fill)	R1210	1
ZR-96 MagStand	P1005	1
Collection Plate (capacity 1.2 ml/well)	C2002	2
96-Well Block (capacity 2 ml/well)	P1001-2	2
Elution Plate (capacity 0.35 ml/well)	C2003	2
96-Well Plate Cover Foil	C2007-2 C2007-4	2 4
DNase I Set (250 U DNase I (lyophilized) supplied with DNA Digestion Buffer, 4 ml)	E1010	1

DNA/RNA Prep Buffer Authorized representative:

EC REP

Catherine David, 42 route du périmètre, 74940 Annecy, France

50 ml

D7010-2-50

Symbols

Reference

Number of reactions

Storage temperature

Manufacturer

Expiry date

Lot number

Harmful

See instruction manual

Complete Your Workflow

 For sample collection, inactivation of pathogens, storage and preservation of nucleic acids, use DNA/RNA Shield™ collection devices:

DNA/RNA Shield™ Collection Devices	
DNA/RNA Shield™ Collection Tube w/ Swab (1 ml fill or 2 ml fill) #R1107, R1109	For swab samples of nasal, throat, etc.
DNA/RNA Shield™ Saliva Collection Kit (2 ml fill) #R1210	For saliva, sputum, etc.
DNA/RNA Shield [™] Collection Tube DNA/RNA Shield [™] Lysis Tube (microbe) DNA/RNA Shield [™] Lysis Tube (microbe) w/ swab DNA/RNA Shield [™] Lysis Tube (tissue) #R1102-R1105	For microbes, tissue, etc. (2 ml lysis tubes used for bead beating homogenization)

✓ For RNA clean-up (purification) from the aqueous phase (e.g., TRIzol, TRI Reagent or similar) or from any enzymatic reaction (e.g., DNase I treated RNA):

RNA Clean & Concentrator	
MagBeads #R1081, R1082	DNase I Set included (#R1082)

Troubleshooting Guide

Problem	Possible Causes and Suggested Solutions
RNA degradation	To prevent RNA degradation: Immediately collect and lyse fresh sample into a stabilization reagent (i.e., DNA/RNA Shield [™]) to ensure nucleic acid stability. Homogenized samples
	in DNA/RNA Shield™ can be stored frozen for later processing.
Low nucleic acid content and/or low	Incomplete deproteinization due to high-protein content in the sample (blood, plasma/serum, tissue etc.):
sensitivity in downstream	- Increase the volume of DNA/RNA Shield™ to the sample.
application	- Perform Proteinase K treatment (see Sample Preparation, page 6).
	Increase binding time:
	At all binding steps, increase binding time for an additional ≥10 minutes (e.g., 30 minutes). Depending on the amount of biomass, more time may be required to allow nucleic acids to be sufficiently bound to beads.
	Inefficient washing of beads:
	-Shaking/Mixing: Mix well by pipetting up and down several times and/or by shaking (vortexing) at high speed. Make sure that the beads are resuspended throughout the bind, wash and elution steps.
	Increase eluate input:
	-Titrate the DNA/RNA eluate for downstream applications (i.e., RT/qPCR).
DNA contamination	To remove DNA:
	- Perform DNase I treatment during the purification (page 8) or perform DNase I treatment post-purification (#R1082), then clean-up the treated sample.

For technical assistance, please contact 1-888-882-9682 or email technical assistance, please contact 1-888-882-9682 or email technology:rectamble.com

Notes

Notes

Notes

100% satisfaction guarantee on all Zymo Research products, or your money back.

Zymo Research is committed to simplifying your research with quality products and services. If you are dissatisfied with this product for any reason, please call 1(888) 882-9682.

Integrity of kit components is guaranteed for up to one year from date of purchase. Reagents are routinely tested on a lot-to-lot basis to ensure they provide the highest performance and reliability.

This product is for research use only and should only be used by trained professionals. It is not for use in diagnostic procedures. Some reagents included with this kit are irritants. Wear protective gloves and eye protection. Follow the safety guidelines and rules enacted by your research institution or facility.

™ Trademarks of Zymo Research Corporation

Quick-DNA/RNA® is a registered trademark of Zymo Research Corporation. Other trademarks: Ambion®, Tecan®, Hamilton®, KingFisher (Thermo Fisher Scientific®), CFX Maestro (Bio-Rad Laboratories®).

The **BEAUTY** of **SCIENCE** is to Make Things **SIMPLE**°