

Genfind[®] DNA Extraction Kit

REF 95-449

Intended Use: Kit for DNA Extraction

Hologic Ltd.
Heron House Oaks Business Park
Crewe Road
Wythenshawe, Manchester
M23 9HZ, UK
Tel: +44 (0)161 946 2206
Fax: +44 (0)161 602 0995
Email:
AuthorisedRepresentativeEurope@hologic.com

FOR EXPORT ONLY. NOT FOR SALE IN THE UNITED STATES OF AMERICA OR CANADA

P/N 15-3221, Revision 104

TABLE OF CONTENTS

- REAGENTS PROVIDED AND STORAGE REQUIREMENTS
- WARNINGS AND PRECAUTIONS
- MATERIALS REQUIRED, BUT NOT PROVIDED
- PREPARATION OF REAGENTS
- INSTRUCTIONS FOR USE
- RECOMMENDED SUPPLIES AND EQUIPMENT

REAGENTS PROVIDED AND STORAGE REQUIREMENTS

Note: For information on any hazard and precautionary statements that may be associated with reagents, refer to the Safety Data Sheet Library at www.hologic.com/sds.

Table 1: Genfind DNA Extraction Kit (REF 95-449) Contents and Storage Requirements

Reagent	Label Abbreviation	Component Description	Storage Requirement
Genfind Proteinase K	PK	Lyophilized Enzyme (1 mL vials) Ultrapure	-30° to -15°C Store Frozen
Genfind Lysis Buffer	LB	Cell Lysis Solution 0.45 µm filtered	15° to 30°C Store at room temperature
Genfind Binding Buffer	BB	Magnetic Bead Solution 0.45 µm filtered	2° to 8°C Refrigerate – Do Not Freeze
Genfind Wash Buffer	WB	DNA Wash Buffer (Label marked with blue stripes) 0.45 µm filtered	15° to 30°C Store at room temperature

WARNINGS AND PRECAUTIONS

- For *in vitro* diagnostic use.
- Multiple storage conditions exist; see Table 1.
- Universal safety precautions should be used when handling any human tissues or fluids. Specimens should be disposed of according to local requirements.
- Follow good laboratory practices. Wear protective disposable gloves, laboratory coats, and eye protection when handling specimens and kit reagents. Wash hands thoroughly after handling specimens and reagents.

5. Do not pool reagents from different lots or from different vials/bottles of the same lot.
6. Do not use reagents after their expiration date.
7. Prior to use, the Proteinase K lyophilized enzyme should be dissolved in nuclease-free water. A volume of 1 mL of water should be added to each vial as needed. When resuspended with water, the 1 mL vial of Proteinase K should be divided into aliquots and again frozen at -30° to -15°C in a non-frost-free freezer. Thaw only as much Proteinase K as needed for each extraction. Repeated freezing and thawing of the enzyme can cause a loss of function.
8. If a white precipitate has formed in the Wash Buffer, prior to use, gently shake or stir at room temperature until the solids dissolve. Do not heat to recombine.
9. Product components (product residuals, packaging) can be considered as laboratory waste. Dispose of unused reagents and waste in accordance with applicable federal, state, and local regulations.

MATERIALS REQUIRED, BUT NOT PROVIDED

Table 2: Materials required, but not provided. See Table 5 for a list of recommended supplies and equipment.

	96-well Plate Method	Tube Method
Consumable Supplies	<ul style="list-style-type: none"> • Pipette tips, filter barrier • 96-well plates • Foil Plate Sealers • ABgene® 96-well 2.2 mL plates • Nuclease-free disposable tubes and screw caps 	<ul style="list-style-type: none"> • Pipette tips, filter barrier • Nuclease-free disposable tubes and screw caps
Reagents	<ul style="list-style-type: none"> • 2M Tris, pH 7.5 • Nuclease-free water • 70% Ethanol (Molecular Biology grade) • Conversion Solution 	<ul style="list-style-type: none"> • 2M Tris, pH 7.5 • Nuclease-free water • 70% Ethanol (Molecular Biology grade)

	96-well Plate Method	Tube Method
Equipment	<ul style="list-style-type: none"> • Pipettes • Vortex • Plate Centrifuge and rotors • SPRI® Plate 96R Super Magnet Plate • Thermomixer R (Eppendorf) • MTP Block (Eppendorf) and 96 well adapter plate • Digital Dry Block Heater 120 (VWR) • Modular Heating Block for Titer Plates (VWR) • Cervista® MTA System for automation users 	<ul style="list-style-type: none"> • Pipettes • Vortex • TubeCentrifuge • SPRI Stand Magnetic 6 Tube • Thermomixer R (Eppendorf) • MTP Block (Eppendorf) and 2.0 mL tube adapter plate

PREPARATION OF REAGENTS

Equilibrate all reagents to room temperature prior to use.

1. Prepare a 10mM Tris solution from a 2M, pH 7.5 Tris stock solution. For processing a 96-well plate of samples, a recommended preparation is shown in Table 3.

Table 3: Preparation of 10 mM Tris

Component	Volume
2M Tris, pH 7.5	100 μ L
Nuclease-free Water	19.9 mL
Total Solution Volume	20 mL

2. Combine the Lysis Buffer and Proteinase K (96 μ g/ μ L) in an appropriate-sized conical tube according to Table 4. Mix by pipetting up and down.

Table 4: Preparation of Lysis Buffer

Component	Volume/ Sample	Number of Samples (x)	Total Volume
Lysis Buffer	400 μ L	x	(400 μ L)(x)(1.2)
Proteinase K	9 μ L	x	(9 μ L)(x)(1.2)
LB/PK solution	409 μ L	x	(409 μ L)(x)(1.2)

INSTRUCTIONS FOR USE FOR CERVISTA MTA SYSTEM

Refer to the Cervista MTA Operator’s Manual (P/N MAN-02378-002) for the instructions for use for the Cervista MTA System.

NOTE: PRIOR TO USE OF THE CERVISTA MTA SYSTEM FOR GENFIND DNA EXTRACTION OF THE SUREPATH LIQUID CYTOLOGY SAMPLE THE SAMPLE MUST BE TREATED ACCORDING TO THE SAMPLE CONVERSION PROCEDURE.

INSTRUCTIONS FOR USE FOR MANUAL PROCEDURE

Sample Conversion Procedure

SurePath Liquid Cytology Samples – 96-well Plate Method

NOTE: THE SUREPATH LIQUID CYTOLOGY SAMPLE USED IN THIS METHOD IS THE RESIDUAL ENRICHED PELLET CERVICAL SAMPLE PROCESSED ACCORDING TO THE PREPSTAIN SLIDE PROCESSOR OPERATOR’S MANUAL – PREPSTAIN PROCESS PROCEDURE.

1. Mix the residual enriched pellet cervical sample well by vortexing or shaking vigorously. Transfer 1.0 mL of each sample to a well of a 96-well 2.2 mL plate.
2. Centrifuge the 96 well 2.2 mL plate at approximately 1100 RCF for 10 minutes.
3. Place the 2.2 mL plate on the SPRI Plate 96R Super Magnet Plate. Remove the supernatant using a multi-channel pipette or a 96-well aspirator and pump (pressure of aspirator should be approximately 100 mm Hg vac). Remove the supernatant leaving 50-100 μ L of residual volume. Take care to only remove supernatant and not cellular material. NOTE: IF USING AN ASPIRATOR, RINSE THE ASPIRATOR WITH FRESH DISTILLED WATER FOLLOWING THIS STEP.

4. Add 0.2 mL Conversion Solution to each sample.
5. Incubate the plate on a Digital Dry Block Heater set to 115°C (+/- 2°C) for 60 minutes.
6. Upon incubation completion, remove plate from the heat block.
7. Transfer the entire contents of each converted sample to a well of a second 2.2 mL plate containing 1.59mL of water. NOTE: USE NEW TIPS FOR EACH SAMPLE LIQUID TRANSFER.

For the Manual 96-well plate method, continue to step 2 of the section “PreservCyt® Liquid Cytology Samples and Converted SurePath Liquid Cytology Samples – 96-well Plate Method”.

For the MTA System, refer to the Cervista MTA Operator’s Manual (Part Number MAN-02378-002) for the instructions for use for the Cervista MTA System.

NOTE: IF DESIRED, PRESERVCYT LIQUID CYTOLOGY SAMPLES MAY BE CO-PROCESSED WITH THE GENFIND DNA EXTRACTION PROCESS IN ANY EMPTY WELLS OF THE 2.2 ML PLATE CONTAINING THE CONVERTED SUREPATH SAMPLES AND WATER.

Genfind DNA Extraction Procedure

PreservCyt Liquid Cytology Samples and Converted SurePath Liquid Cytology Samples – 96-well Plate Method

1. Mix the cervical specimen well by vortexing or shaking vigorously. Transfer 2.0 mL of each specimen to a well of a 96-well 2.2 mL plate.
2. Centrifuge the 96 well 2.2 mL plate at approximately 1100 RCF for 10-15 minutes.
3. Place the 2.2 mL plate on the SPRI Plate 96R Super Magnet Plate. Remove the supernatant using a multi-channel pipette or a 96-well aspirator and pump (pressure of aspirator should be approximately 100 mm Hg vac). Remove approximately 1.9 mL of the supernatant leaving 50-100 μ L of residual volume. Take care to only remove supernatant and not cellular material. NOTE: IF USING AN ASPIRATOR RINSE WITH FRESH DISTILLED WATER FOLLOWING STEPS 3, 8, 11, 12, and 14.
4. Add 400 μ L of the Lysis Buffer/proteinase K mixture to each well containing sample of the 96-well plate. NOTE: USE NEW TIPS FOR EACH SAMPLE WELL IN ALL LIQUID TRANSFER STEPS.
5. Incubate the plate on a thermomixer for 15 minutes at 37°C +/-2°C and 1000 rpm. NOTE: AFTER THIS STEP, TURN THE THERMOMIXER THERMOSTAT OFF. THE THERMOMIXER THERMOSTAT SHOULD REMAIN OFF FOR ALL SUBSEQUENT STEPS.

6. **IMPORTANT:** Mix the Binding Buffer thoroughly by inverting the bottle many times, making sure the beads are fully resuspended. After mixing, add 200 μ L to each well containing sample of the 96-well plate.
7. Place the plate on a thermomixer and mix at 1000 rpm for 2-3 minutes.
8. Place the SPRI Plate 96R Super Magnet Plate on the spacer and place the 2.2 mL plate on the magnet for 4-6 minutes or until beads form a distinct ring and solution is clear. Aspirate the entire supernatant taking care not to disturb the beads. **NOTE: USE OF A SPACER IS NECESSARY FOR ALL SUBSEQUENT ASPIRATION STEPS IF USING THE 96 WELL ASPIRATOR AND PUMP.**
9. Remove the plate from the magnet and spacer and add 400 μ L of Wash Buffer to the plate wells containing beads.
10. Place the plate on a thermomixer and mix at 1000 rpm for 4-6 minutes.
11. Place the SPRI Plate 96R Super Magnet Plate on the spacer and place the 2.2 mL plate on the magnet for 4-6 minutes or until beads form a distinct ring and solution is clear. Aspirate entire supernatant taking care to not disturb the beads. **NOTE: The plate should remain on the magnet and spacer during steps 12-14.**
12. Add 400 μ L of 70% ethanol to the wells containing beads and incubate for 30-60 seconds. The beads should form a distinct ring. Aspirate entire supernatant.
13. Repeat the 70% ethanol wash by adding 400 μ L 70% of ethanol to the wells containing beads and incubate for 30-60 seconds. The beads should form a distinct ring. Aspirate entire supernatant.
14. Allow the beads to air dry for 3-4 minutes. **NOTE: IT IS IMPORTANT TO REMOVE ALL RESIDUAL ETHANOL BEFORE PROCEEDING TO THE NEXT STEP.**
15. Remove the plate from the magnet and add 120 μ L of 10mM Tris to each well containing beads.
16. Place the plate on a thermomixer and alternate mixing at:
 - i. 1000 rpm for 2-3 minutes
 - ii. Let stand for 2-3 minutes.
 - iii. 1000 rpm for 2-3 minutes.
17. Place the plate on a magnet for 10 minutes or until beads form a distinct ring and solution is clear.
18. While the plate is still on the magnet, transfer 110 μ L of the DNA solution to a clean 96-well PCR plate using a multi-channel pipette.
19. If the beads are present visually in the DNA solution, place the 96-well PCR plate on the magnet and allow any particles to settle. While the plate is still

on a magnet, transfer 100 μ L of DNA to a clean 96-well PCR plate. Seal the plate with a foil plate sealer.

20. DNA can be stored at 4–8°C for up to four weeks. For storage longer than four weeks, store the sample DNA in a –20° or –80°C non-frost-free freezer.

PreservCyt Liquid Cytology Samples – Tube Method

NOTE: THE TUBE METHOD HAS NOT BEEN VALIDATED FOR USE WITH THE SUREPATH LIQUID CYTOLOGY SAMPLE.

1. Mix the cervical specimen well by vortexing or shaking vigorously. Transfer 2.0 mL of each specimen into a labeled 2.0 mL screw-cap tube and cap the tube.
2. Centrifuge at approximately 1100 RCF for 10-15 minutes.
3. Remove the supernatant using a pipette. Remove approximately 1.9mL of the supernatant leaving 50-100 μ L of residual volume. Take care to only remove supernatant and not cellular material.
4. Add 400 μ L of the Lysis Buffer/proteinase K mixture to each tube. **NOTE: USE NEW TIPS FOR EACH SAMPLE IN ALL LIQUID TRANSFER STEPS.**
5. Incubate the tubes in a thermomixer for 15 minutes at 37°C +/-2°C and 1000 rpm. **NOTE: AFTER THIS STEP, TURN THE THERMOMIXER THERMOSTAT OFF. THE THERMOMIXER THERMOSTAT SHOULD REMAIN OFF FOR ALL SUBSEQUENT STEPS.**
6. **IMPORTANT:** Mix the Binding Buffer thoroughly by inverting the bottle many times, making sure the beads are fully resuspended. After mixing, add 200 μ L to each tube.
7. Place the tubes in the thermomixer and mix at 1000 rpm for 2-3 minutes.
8. Place sample tubes on the magnet for 4-6 minutes and wait for solution to clear. While the tubes are still on the magnet, remove supernatant with a pipette.
9. Remove the tubes from the magnet and add 400 μ L of Wash Buffer to each tube.
10. Place the tubes in the thermomixer and mix at 1000 rpm for 4-6 minutes.
11. Place sample tubes on the magnet for 4-6 minutes and wait for solution to clear. While the tubes are still on the magnet, remove supernatant with a pipette.
12. Add 400 μ L of 70% ethanol to each sample, place the tubes in the thermomixer and mix at 1000 rpm for 1 minute.
13. Place the sample tubes on the magnet for 4-6 minutes and wait for the solution to clear. While the tubes are still on the magnet, remove

- supernatant with a pipette. Note: Tubes should remain on the magnet during steps 14 and 15.
14. Repeat the 70% ethanol wash by adding 400 μ L of 70% ethanol to the samples and let stand for 30-60 seconds. Do not resuspend the beads. Remove supernatant with a pipette.
 15. Repeat the 70% ethanol wash again by adding 400 μ L of 70% ethanol to the samples and let stand for 30-60 seconds. Do not resuspend the beads. Remove supernatant with a pipette.
 16. Place the tubes in the thermomixer and mix at 1000 rpm for 3-4 minutes to dry the beads. NOTE: IT IS IMPORTANT TO REMOVE ALL RESIDUAL ETHANOL BEFORE PROCEEDING TO THE NEXT STEP.
 17. Remove the tubes from the magnet and add 120 μ L of 10mM Tris to each sample.
 18. Place the tubes in the thermomixer and alternate mixing at:
 - i. 1000 rpm for 2-3 minutes
 - ii. Let stand for 2-3 minutes.
 - iii. 1000 rpm for 2-3 minutes.
 19. Place the tubes on the magnet for 10 minutes or wait for solution to clear.
 20. While the tubes are still on the magnet, transfer 110 μ L of the DNA solution to a clean tube.
 21. If beads are present visually in the DNA solution, place the sample back on the magnet. While the sample is still on the magnet, transfer 100 μ L of DNA to a clean tube. Cap the tube.
 22. DNA can be stored at 4–8°C for up to four weeks. For storage longer than four weeks, store the sample DNA in a –20° or –80°C non-frost-free freezer.

Table 5: Recommended Supplies and Equipment

Supplies and Equipment	Hologic Part Number
Cervista MTA System for automation users	PRD-01406
Conversion Solution (for use with SurePath Liquid Cytology cervical samples)	PRD-01457
2.2 mL deep well plates (Abgene/Fisher Scientific): BC-3082	LBS-00006
Aspirator and spacer (includes tubes, stoppers and connectors)	12-234
SPRI Plate 96R Super Magnet (Beckman Coulter /Fisher Scientific): NC9596962	12-238
SPRI Magnetic 6 Tube Stand (Beckman Coulter /Fisher Scientific): 001139	16-1000

Microplate Exchangeable Thermoblock (Eppendorf/Fisher Scientific): 05-400-35	12-239
Microplate Exchangeable Thermoblock, 2.0mL Tubes (Eppendorf/Fisher Scientific): 05-400-204	16-1001
Thermomixer w/ MTP Adapter (Eppendorf/Fisher Scientific):05-400-205	12-240 (115V)
Vacuum pump (Gast/Fisher Scientific): 01-092-29	12-241 (115V)
Vacuum pump (Gast/Fisher Scientific): 01-092-26	12-262 (230V)
Centrifuge, Benchtop (Thermo/Fisher Scientific): 75412452	LEQ-00002 (120V)
Centrifuge, Benchtop (Thermo/Fisher Scientific): 75004240	LEQ-00004 (230V)
Benchtop Centrifuge w/30 tube rotor (Eppendorf/Fisher Scientific): 022620509	NA
Benchtop Centrifuge w/30 tube rotor (Eppendorf/Fisher Scientific): 022620525	NA
VWR Digital Dry Block Heater 120 (12621-088)	16-005
VWR Modular Heating Block for Titer Plates (13259-295)	NA

Contact Information:

Manufacturer:

Hologic, Inc.
10210 Genetic Center Drive
San Diego, CA 92121 USA

Customer Support: +1 844 Hologic (+1 844 465 6442)
customersupport@hologic.com

Technical Support: +1 888 484 4747
molecularsupport@hologic.com

For more contact information visit www.hologic.com.

Authorized Representative for the European Community:

Hologic Ltd.
Heron House Oaks Business Park
Crewe Road
Wythenshawe, Manchester
M23 9HZ, UK
Tel: +44 (0)161 946 2206
Fax: +44 (0)161 602 0995
Email: AuthorisedRepresentativeEurope@hologic.com

NOTICE TO RECIPIENT ABOUT LIMITED LICENSE

The Genfind DNA Extraction Kit utilizes SPRI paramagnetic bead technology and additional components, covered under U.S. Patent Nos. 5,705,628; 5,898,071; 6,534,262 and any corresponding international equivalents.

LIMITED PRODUCT WARRANTY

WARRANTIES. Equipment, Supplies, and Software are warranted to the original Customer to perform substantially in accordance with published Product Specifications for one (1) year starting from the date of Installation (if applicable) or from the date of Delivery, whichever occurs first. After-sale options and accessories are warranted for six (6) months, and x-ray tubes are warranted on a straight-line prorated basis as stated in the applicable Product Specification ("Warranty Period"). Replacement parts are warranted for the remainder of the Warranty Period or ninety (90) days from Delivery, whichever is longer. Consumable Supplies are warranted to conform to published specifications for a period ending on the expiration date shown on their respective packages. Services are warranted to be supplied in a workman-like manner. Hologic does not warrant that use of Products will be uninterrupted or error-free, or that Products will operate with non-Hologic authorized third-party products. HOLOGIC'S ENTIRE WARRANTY RESPONSIBILITY IS EXPRESSLY LIMITED TO REPAIR OR REPLACEMENT (AT HOLOGIC'S OPTION AND IN THE FORM ORIGINALLY SHIPPED) OF PRODUCT OR CORRECTION OF SERVICE SUBJECT TO ANY CLAIM, OR, AT HOLOGIC'S ELECTION, REPAYMENT OF, OR CREDITING CUSTOMER WITH, AN AMOUNT EQUAL TO THE HOLOGIC PRICE, FEE OR CHARGE THEREFORE. THE FOREGOING WARRANTIES ARE IN LIEU OF AND EXCLUDE ALL OTHER WARRANTIES NOT EXPRESSLY SET FORTH HEREIN, WHETHER EXPRESS OR IMPLIED BY OPERATION OF LAW OR OTHERWISE, INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. SUCH LIMITED WARRANTY IS GIVEN SOLELY TO THE ORIGINAL CUSTOMER AND IS NOT GIVEN TO, NOR MAY IT BE RELIED

UPON BY, ANY THIRD PARTY INCLUDING, WITHOUT LIMITATION, CUSTOMERS OF CUSTOMER. THIS WARRANTY IS VOID UPON TRANSFER OF PRODUCT BY CUSTOMER TO ANY ENTITY WHO HAS LESS THAN FIFTY (50) PERCENT OWNERSHIP IN THE PRODUCT. SOME STATES DO NOT ALLOW THE EXCLUSION OF IMPLIED WARRANTIES SO THE ABOVE EXCLUSIONS MAY NOT APPLY TO YOU. YOU MAY ALSO HAVE OTHER RIGHTS, WHICH VARY, FROM STATE TO STATE. These warranties do not apply to any item that is: (a) repaired, moved or altered other than by Hologic authorized service personnel; (b) subjected to physical (including thermal or electrical) abuse, stress, or misuse; (c) stored, maintained or operated in any manner inconsistent with applicable Hologic specifications or instructions; or (d) designated as supplied subject to a non-Hologic warranty or on a pre-release or "as-is" basis.

WARRANTY CLAIMS AND REMEDIES. In the event of any warranty claim, Hologic will replace with new or repaired items any Equipment part, component, or consumable supply that is in breach of warranty, and will use reasonable efforts to promptly fix or provide a workaround for any Software defect or bug which prevents operation in substantial conformity with functional specifications. Alternatively, Hologic may elect to repay or credit to Customer an amount equal to the purchase price of the defective Equipment, component, Software, consumable supply, or Service. Items replaced shall become Hologic property. All claims shall be initiated by contacting Hologic within the applicable warranty period and thirty (30) days after discovery of the breach or non-conformity. Hologic must be given reasonable access and an opportunity to inspect all associated materials. If Hologic and Customer are unable to settle any claim and Customer has not notified Hologic within one (1) year after the claim arises, Customer shall be barred from instituting any legal action thereafter. These remedies shall comprise Hologic's entire liability and Customer's exclusive remedy for breach of warranty and are in lieu of any other remedies at law or equity.

LIMIT OF LIABILITY. HOLOGIC SHALL NOT BE LIABLE FOR ANY SPECIAL, INCIDENTAL, PUNITIVE, EXEMPLARY OR CONSEQUENTIAL LOSSES, DAMAGES, OR EXPENSES (INCLUDING BUT NOT LIMITED TO LOSS OF PROFITS, DATA, OR USE), DIRECTLY OR INDIRECTLY ARISING FROM THE SALE, HANDLING, SERVICE OR USE OF PRODUCT ORDERED OR FURNISHED, OR FROM ANY CAUSE RELATING THERETO UNLESS EXPRESSLY AGREED TO BY THE PARTIES IN WRITING. EXCEPT FOR PERSONAL INJURY OR DEATH TO THE EXTENT RESULTING FROM HOLOGIC'S NEGLIGENT OR INTENTIONALLY WRONGFUL ACTS OR OMISSIONS, IN NO EVENT SHALL HOLOGIC BE LIABLE UNDER ANY LEGAL THEORY OR FOR ANY CAUSE WHATSOEVER, WHETHER BASED UPON WARRANTY, CONTRACT,

TORT, NEGLIGENCE, OR OTHER THEORY, EVEN IF ADVISED OF THE POSSIBILITY THEREOF, FOR ANY AMOUNT IN EXCESS OF THE PRICE, FEE OR CHARGE THEREFORE RECEIVED BY HOLOGIC.

Hologic, Cervista, and PreservCyt are trademarks and/or registered trademarks of Hologic, Inc. and/or its subsidiaries in the United States and/or other countries.

Genfind and SPRI are registered trademarks of Beckman Coulter.

SurePath and Prepstain are trademarks of TriPath Imaging, Inc.

All other trademarks that may appear in this package insert are the property of their respective owners.

©2011-2015 Hologic, Inc. All rights reserved.

P/N 15-3221, Revision 104