[image: image1.png]xcelris

An Abellon company

[image: image2.png]

SEQ-01 Sanger Sequencing

PCR Sequencing Submission Form

Customer Details (Fields marked with (*) are mandatory)

	Name of Scientist*
	

	Name of PI*
(Principal Investigator)
	

	Name of Institute*
	

	Quotation Number*
	

	Billing Type*
	Direct

() Yes

() No
	B. Through Distributor

(If yes, please provide name of Distributor)
	C. PO Based

(If yes, please provide PO Number)

	Billing Address*

	

	Phone No/Mobile No*
	
	E-mail ID*
	

	Note: Forms will only be accepted when an acknowledgment is made to your PI(Principal investigator) while sending an e-copy and marking a copy as cc to your PI. While sending the forms in hard copy format, please get it signed by your PI.

 Order Summary

Number of Samples: B. Number of Reactions:

	No
	PCR

Product ID
	Vol (ul)
	Conc. (ng/ul)
	Amplicon Length

 (bp)
	% GC Content
	Purified /

Unpurified
	Customers Primers
	
	Universal Primers ID

	
	
	
	
	
	
	
	ID
	Vol (ul)
	Conc.

(pmol/ul) Or uM
	Tm
	

	1
	
	
	
	
	
	
	F:
	
	
	
	
	

	
	
	
	
	
	
	
	R:
	
	
	
	
	

	2
	
	
	
	
	
	
	F:
	
	
	
	
	

	
	
	
	
	
	
	
	R:
	
	
	
	
	

	3
	
	
	
	
	
	
	F:
	
	
	
	
	

	
	
	
	
	
	
	
	R:
	
	
	
	
	

	4
	
	
	
	
	
	
	F:
	
	
	
	
	

	
	
	
	
	
	
	
	R:
	
	
	
	
	

	5
	
	
	
	
	
	
	F:
	
	
	
	
	

	
	
	
	
	
	
	
	R:
	
	
	
	
	

	6
	
	
	
	
	
	
	F:
	
	
	
	
	

	
	
	
	
	
	
	
	R:
	
	
	
	
	

	7

	
	
	
	
	
	
	F:
	
	
	
	
	

	
	
	
	
	
	
	
	R:
	
	
	
	
	

	8
	
	
	
	
	
	
	F:
	
	
	
	
	

	
	
	
	
	
	
	
	R:
	
	
	
	
	

Universal Primer ID @ Xcelris Labs
3'AOX1 , 5'AOX1, BGH rev, CMV_for, EBV rev, pFastBac f, pFastBac r, pET lac op, M13 uni (-21) for, M13/pUC (-26) rev, M13 /pUC(-40) for, M13/pUC f 23-base, M13/pUC r 23-base, T7 Promoter, T7 Reverse, T3, SP 6, pIndigoBAC-5 f, pIndigoBAC-5 r
Please provide gel photograph and its details as separate attachment.

Address : Xcelris Labs Ltd, Old Premchandnagar Road, Opp Satyagrah Chhavani,Sattelite, Ahmedabad-380015, Gujarat,India

Tel : 079-66197702 (Direct) , Fax : 91-79-66309341, www.xcelrislabs.com. E-mail ID: genomics.corp@xcelrislabs.com

