


New Generation Real-time PCR System from Tianlong

Gentier Series


Real-time PCR System milestone


Real-time PCR System Gentier 48 Series


Your ideal choice for qPCR


Model	Sample	Channel	Gradient
Gentier48 E	48	4	Yes
Gentier48 R	48	2	Yes


Real-time PCR System Gentier 96 Series


Your ideal choice for qPCR


Model	Sample	Channel	Gradient
Gentier96 E	96	6	Yes
Gentier96 R	96	4	Yes


Product Features


- > Standard with 10.4' or 7" LCD touch screen, functions, quickly, accessible through simple, one-touch commands
- > Wizard operation to lock and unlock the transport locker.
- > Message alarm indicate the status of the machine
- > USB port update software and firmware
- > Unique power-off protection function can save all the setted configurations for sudden power outages, and allow the experiment continues when power supply is restored.


System can be installed in three distinct configurations, providing unmatched flexibility and convenience.

- > 1. Co-located configuration (PC control)
- > 2. Standalone (PC-free) configuration (Data can be export by USB and analysis on PC)
- > 3. Networked configuration (PC software automatically detect all systems in LAN and allow to remote monitoring one of experimental progress and downloading of the completed run file to the PC at your desk, one PC can max control 10 instuments)


FAST AND UNIFORM HEATING SYSTEM

- > Concealed lid with constant temperature and isopiestic pressure
- > Electrical controlled elevating & automatic locked platform
- > Thermo block is based on improved heat pipe technology, leading to extraordinary lintra-well temperature homogeneity and maximized inter-well, inter-cycle reproducibility.
- > Highly efficient PID&DSP control algorithm ensures faster respond and stronger interference resistance, fast and uniform heating and heat sinking


Max heating rate: 8.0° C/s

Avg heating rate: 6.0°C/s

Max coolting rate: 5.5°C/s

Avg cooling rate: 4.0°C/s

Temperature accuracy: ±0.1°C

Temperature uniformity: ±0.1°C


Max heating rate: 6.1°C/s

Avg heating rate: 4.5°C/s

Max coolting rate: 5.0°C/s

Avg cooling rate: 2.8°C/s

Temperature accuracy: ±0.1°C

Temperature uniformity: ±0.1°C

HIGH SENSITIVE AND PRECISE OPTICAL SYSTEM

- > High-sensitivity and wide dynamic range of fluorescence detection system, sample dynamic range could be from 10¹ to 10¹⁰ copies
- > Fast and precise mechanical scanning structure ensures the illumination uniformity of 96 wells, Eliminate edge effects, no need for ROX calibration
- > Fluorescence excitation by a high-intensity and long-life LED, Bulb Luminance will not attenuation over time, free maintenance optical system through the entire life
- > Professional designed fluorescence filters realize the highly fluorescence transmittance and meanwhile minimize the fluorescence channel crosstalk.


CH1	CH2	СНЗ	CH4
FAM SYBR Green I SYTO 9 EvaGreen LC Green	HEX VIC TET JOE	Texas Red ROX	Су5

Gentier 48E

- 1 465 /510 (FAM,SYBR Green I,SYTO9,EvaGreen,LC Green)
- 2 527/ 563 (HEX,VIC,TET,JOE)
- 3 580 /616 (ROX, Texas Red)
- 4 632/664(Cy5)

Channls are same with Roche LightCycler 96, Agilent Mx3000P

LED-excitation and PD-detection 2s lateral optical scanning

Gentier 48R

- 1 465 /510 (FAM,SYBR Green I, SYTO9, EvaGreen, LC Green)
- 2 527/ 563 (HEX,VIC,TET,JOE)

FAM HEX Texas Red Cy5 Alexa Fluor F SYBR Green I VIC ROX 680	
SYD 9 TET EvaGreen JOE LC Green	RET


Gentier 96E(CH1-CH6)

Currently channls are same with Bio-rad CFX96,Qiagen RotorGene Q
Can change FRET to TAMRA/CY3 in future, it can be the seme with all ABI qPCR, Agilent Mx3005P

Gentier 96R(CH1-CH4)


Channls are same with Roche LightCycler 96, Agilent Mx3000P,SLAN 96S/P,TL988 of Tianlong LED-excitation and PD-detection


7s top optical scanning for 96 wells and 6channels


EASY-TO-USE SOFTWARE

- > Friendly interface and clearly functional modules design, first-time users can easily start a new experiment.
- All experiment data and setting options are shown conveniently on a single interface.


INSTRUMENT MANAGEMENT & DATA TRANSMISSION


- > Instrument Management allow you managing all the Gentiers in the WLAN
- > More than thousands results can be stored in device

- STORE STORAGE S

> USB or WLAN easily transfer experimments data anywhere you needed


EXPERIMENTS MANAGEMENT

- > Multi-options to start an experiment: New, New for Existed, Open data file, Double click data file
- > User can define the experiments name for documentation
- > User can define the data storage directory themself
- > Pre-installed templates can help user more easier to edit the protocals.


- > All running information in one screen, intuitivly and simply
- > User can define each model to see what they like on the screen:Real-time Flurescence ,Heat map, Run info,Sample Setting, Sample info...
- > Run the experiment first by devie, later edit the sample setting in PC, when PC connected to machine, setting upload to machine automaticly.
- > After experiment, data download to PC automaticly.


DATA ANALYSIS

- > Optional baseline setting: Automatic or Manual
- Multi-option analytical method for different requirements: Automatic or Manual threshold method, normalization method
- > Reference Dye analysis


DATA ANALYSIS-MOST COMPREHENSIVE DATA ANALYSIS

> One data can use different analysis method


DATA ANALYSIS-OTHERS

- ↑ Statistics analysis: Replicate, Gene types
- ↑ Heating map options: Ct, Concentration, Flurescence
- ↑ LIS connectivity, can export csv,Excel and Txt format
- ↑ Row data and results can export in Excel format

REPORT

 Unique designed universal report(Research and Clinical) can be customized according to the requirements, report review and print function help clinical documentation as needed.

HBV DNA ABSOLUTE QUANTITATIVE UNIFORMITY


>

300IU HBV DNA absolute quantitative full plate test(with standard curves). ${\sf FAM for HBV DNA}$

HEX for internal control

GRADIENT DILUTED SAMPLES UNIFORMITY


Gradient diluted sample amplification curves. Can set different colors for each sample.

CA16/EV71/EU UNIFORMITY


Multiplex PCR uniformity with CA16/EV71/EU assay. Left and right half are low/high concentration duplicate samples. FAM for CA16,Cy5 for EU.

MTHFR C677T SNP GENOTYPING


MTHFR C677T SNP genotype test with genotyping analysis function.

SYBR GREEN I MELTING CURVE UNIFORMITY


Temperature uniformity of melting curve with SYBR Green I dye.

MULTIPLEX PCR GRADIENT SAMPLES UNIFORMITY


4 colors multiplex PCR gradient sample test HEX channel is used for internal control, isn't shown on this page. A good performance even with multiplex PCR.

HPV 16+2 UNIFORMITY


HPV high risk genotyping assay

Multiplex PCR uniformity performance with HPV 16+2 high risk types assay. Left and right half are low/high concentration duplicate samples. HEX for HPV 16, ROX for HPV 18, FAM for the rest of 16 high risk types. Cy5 channel is for internal control, not shown on this page.

MTRR A66G ,MTHFR A1298C MELTING CURVES SNP ANALYSIS


Multiplex PCR melting curves for SNP analysis.
FAM channel is for MTRR A66G · ROX channel is for MTHFR A1298C.
The left melting peak is the wild type, the right melting peak is the mutation.
And twin-peak means the sample is heterozygote.

SEEGENE HPV HR 14 GENOTYPING


5 colors multiplex melting curves.

	Gentier 48E	Gentier 48R	Gentier 96E	Gentier 96R		
Thermal Block						
Sample capacity(wells)	48		96			
Reaction Volume	5-100 μL		0-100 μL			
Consumables	0.2ml 8-strip tubes ,0.2ml PCR single tube(Optical flat cap,clear tube)		0.2ml 96-well Plates (unskirt); 0.2ml 8-strip tubes,0.2ml	0.2ml 96-well Plates (unskirt); 0.2ml 8-strip tubes,0.2ml PCR single tube(Optical flat cap,clear,frosted,white tube)		
Temperature range	0°C-100°C		0°C-1	00°C		
Heating/cooling method	Peltier Peltier		Pelt	ier		
Max heating rate	8.0°C/	sec	6.1°C	/sec		
Average heating rate	6.0°C/sec		4.5°C	/sec		
Max cooling rate	5.5°C/sec		5.0°C	/sec		
Average cooling rate	4.0°C/sec		2.8°C	2.8°C/sec		
Temperature accuracy	±0.1°C		±0.1°C			
Temperature uniformity	±0.1°C		±0.1°C			
Gradient Range	1°C-40°C	1°C-40°C	1°C-40°C	1°C-40°C		
Gradient block	8 row	8 row	12 row	12 row		
Special temperature protocol	Gradient PCR,Long PCR,Touch Down PCR	Gradient PCR,Long PCR,Touch Down PCR	Gradient PCR Long PCR, Touch Down PCR	Gradient PCR,Long PCR,Touch Down PCR		
Heat Lid						
Temperature range	Room Temper	ature-110°C	Room Tempe	rature-110°C		
Optical System						
Excitation Source	4LEDs	2LEDs	6LEDs	4LEDs		
Detector	Photoc	liode	Photo	diode		
Detection Position	Excitation and so	an from lateral	Excitation an	d scan at top		
Detection method	4 channels scanning at the same time, no edge effect.		6 channels scanning at the	same time, no edge effect.		
Detection time	2 seconds for 48 we	2 seconds for 48 wells for all channels		7 seconds for 96 wells for all channels		
Range of excitation/ emission wavelengths(nm)	1 465 /510 (FAM,SYBR Green I,SYTO9,EvaGreen,LC Green) 2 527/ 563 (HEX,VIC,TET,JOE) 3 580 /616 (ROX,Texas Red) 4 632/ 664(Cy5)	1 465 /510 (FAM,SYBR Green I,SYTO9, EvaGreen,LC Green) 2 527/ 563 (HEX,VIC,TET,JOE)	1.465 /510 (FAM,SYBR Green I,SYTO9,EvaGreen,LC Green) 2.527/ 563 (HEX,VIC,TET,JOE) 3.580 /616 (ROX,Texas Red) 4.632/ 664(Cy5) 5.680 /730 (Alexa Fluor680) 6.465 /616 (FRET)	1.465 /510 (FAM,SYBR Green I,SYTO9,EvaGreen,LC Green) 2.527/ 563 (HEX,VIC,TET,JOE) 3.580 /616 (ROX,Texas Red) 4.632/ 664(Cy5)		
Probe	Taqman Probe, Molecular beac	ons probe, Scorpion probe	Taqman Probe, Molecular beacons probe, Scorpion probe , FRET	Taqman Probe, Molecular beacons probe, Scorpion probe		
Multiplexing	Up to 4 targets	Up to 2 targets	Up to 6 targets	Up to 4 targets		
Fluorescence Linearity	r≥0.990		r≥0.	990		
Fluorescence Dynamic Range	Adjustable		Adjus	Adjustable		
Performance						
Sample Linearity	/r/≥0.	999	/r/≥C	/r/≥0.999		
Sample repeatability	Ct value CV≤0.5%		Ct value (Ct value CV≤0.5%		
Sample Dynamic Range	1-10 ¹⁰ copies		1-1010	1-10 ¹⁰ copies		
Software Functions						
Data Analysis modes	Melt cu	quantification, Genotyping analysis, Endpoint analysis, rve analysis	Meltica	e quantification,Genotyping analysis,Endpoint analysis, ırve analysis		
Control modes	1.7 touch screen 2.PC direct control 3.WLAN control(One PC can control max 10 units, ar	nd device can be controled by any PC in the WLAN)	2. PC direct control	1.10.4' touch screen2. PC direct control3. WLAN control(One PC can control max 10 units, and device can be controled by any PC in the WLAN)		
Data Storage	Upload and download through USB disk,1000 results can be stored in machine		Upload and download through USB d	Upload and download through USB disk, 1000 results can be stored in machine		
Power failure protection	Automaticly start running experiments af	ter power supply, no need wait PC software	Automaticly start running experiments a	fter power supply, no need wait PC software		
Customize Report	Templetes reserved	report can customized	Templetes reserved	,report can customized		
Administration Management	Administrator can set	functions limits for users	Administrator can set	functions limits for users		
Fault Management	Fault report and analysis, solution instruction		Fault report and ana	lysis, solution instruction		
LIS connection	CSV,Excel,TXT format data output,open port for LIS connection		CSV,Excel,TXT format data ou	tput, open port for LIS connection		
Others						
PC operating system	Win 7,	Win 10	Win 7,	Win 10		
Communication Port	1 ethernet and 2 USB		1 etherne	t and 3 USB		
Footprint(WxDxH)	260mm X 400	mm X 260mm	355mm X 480	0mm X 485mm		
Weight	11	kg	31	Dkg		
Power usage		0 to 240 V (50/60 Hz).		00 to 240 V (50/60 Hz).		
power consumption	600			900VA		
Work environment						
	Temperature:10°C~30°C Humidity:20%~85%		imperature. To C. Se	Temperature:10°C~30°C Humidity:20%~85%		

PCR Kits list from Tianlong

	Product name	Technology	Spec	Cat.No.
	Hepatitis C Virus(HCV) PCR Kit	Real-time PCR	32	P100H
Bloodborne Infections	Hepatitis B Virus(HBV) PCR Kit	Real-time PCR	32	P101H
	Hepatitis B Virus Genotyping PCR Kit	Real-time PCR	32	P119H
	Chlamydia Trachomatis(CT) PCR kit	Real-time PCR	32	P103H
Sexually	Neisseria Gonorrhoeae(NG) PCR kit	Real-time PCR	32	P104H
Transmitted	Ureaplasma Urealyticum(UU) PCR kit	Real-time PCR	32	P105H
Infections	Human Papilloma Virus(HPV) PCR kit	Real-time PCR	32	P120H
	CT/NG/UU/UP Multiplex PCR Kit	Real-time PCR	50	P132H
	Herpes Simplex Virus 2(HSV-2) PCR Kit	Real-time PCR	32	P106H
Transplantation	Human CytomegaloVirus(HCMV) PCR Kit	Real-time PCR	32	P107H
Infections	Measles Virus /Rubella Virus(MV/RV) PCR Kit	Real-time PCR	32	P108H
	Mycoplasma pneumonia (MP) PCR Kit	Real-time PCR	32	P109H
	Ebola virus(Zaire) PCR Kit	Real-time PCR	32	P114H
	Mycobacterium tuberculosis PCR Kit	Real-time PCR	32	P121H
	Human Influenza Virus A/B PCR Kit	Real-time PCR	32	P122H
	Group B Streptococcus(GBS) PCR Kit	Real-time PCR	32	P123H
	Respiratory syncytial virus A/B PCR Kit	Real-time PCR	25	P028H
Respiratory	Human Influenza Virus B genotyping(Yamagata&Victoria) PCR Kit	Real-time PCR	25	P073H
Infections	Human Influenza Virus B genotyping (Yamagata&Victoria) PCR Kit Human Influenza Virus A/B & respiratory syncytial virus Multiplex PCR Kit	Real-time PCR	25	P073H P259H
	Human Influenza Virus B (Yamagata&Victoria) and A (H1&H3) Multiplex PCR Kit	Real-time PCR	25	P255H
	Respiratory 12 types virus Multiplex PCR Kit	Real-time PCR	10	P260H
	Avian Influenza Virus H7/HPAI-H7/N9 Multiplex PCR Kit	Real-time PCR	25	P262H
	Respiratory 15 types virus Multiplex PCR Kit	Real-time PCR	10	P232H
	MERS-CoV PCR Kit	Real-time PCR	25	P071H
	Coxsackie A6/A10 virus PCR Kit	Real-time PCR	32	P115H
	Enterovirus 71/Coxsackievirus A16/enterovirus PCR Kit	Real-time PCR	32	P116H
Gastrointestinal	Enterovirus PCR Kit	Real-time PCR	32	P117H
Infections	Norovirus GI/GII PCR Kit	Real-time PCR	32	P134H
	Vibrio cholerae O139/O1 PCR Kit	Real-time PCR	25	P049H
	Salmonella enterica/Shigella Multiplex PCR Kit	Real-time PCR	25	P085H
	Sapovirus/Adenovirus/Astrovirus Multiplex PCR Kit	Real-time PCR	25	P252H
	HLA-B27gene detection Kit	Real-time PCR	32	P118H
Heredity	SMN1/SMN2 gene detection Kit	PCR HRM	32	P124H
	HLA-B*1502 gene detection Kit	Real-time PCR	25	P135H
	Epstein-Barr Virus(EBV) PCR Kit	Real-time PCR	32	P110H
	Human B-raf gene V600E mutation detection Kit	ARMS Proble	20	P111H
Oncology	Human k-ras mutation detection Kit	PCR Melting	20	P112H
3,	Human Her-2 gene detection Kit	PCR HRM	20	P125H
	Human Septin9 gene methylation detection Kit	Real-time PCR	32	P126H
	Human EGFR 29 types mutations detection Kit	PCR Melting	12	P138H
	Human HLA-B*5801 gene detection Kit	Real-time PCR	25	P127H
	Human CYP2C19 Genotyping detection Kit	PCR Melting	24	P128H
	CYP2D6*10\CYP2C9*3\ADRB1(1165G>C)\AGTR1(1166A>C)\ACE(I/D)gene detection k	it PCR Melting	24	P129H
Pharma cogenetics	Human MTHFR PCR Kit	PCR Melting	24	P130H
togenetics	Human CYP2C9\CYP4F2\VKORC1 gene detection Kit	PCR Melting	25	P131H
	Human ALDH gene detection Kit	PCR Melting	25	P133H
	Human MTHF\MTRR gene detection Kit	Real-time PCR	20	P139H
	Hantavirus/Seoul virus PCR Kit	Real-time PCR	25	P068H
	ZiKa virus PCR Kit	Real-time PCR	25	P074H
ropical Infections & Zoonoses	Yellow fever virus PCR Kit	Real-time PCR	25	P075H
& 200110363	Dengue virus/ZiKa virus/Chikungunya virus Multiplex PCR Kit	Real-time PCR	25	P251H
	2 singue triadizata triadi simuniganya viradi manpiox i six kit	.1007 01710 1 011		. 20111