

Lonza Walkersville, Inc. www.lonza.com scientific.support@lonza.com Scientific Support: 800-521-0390 Document # CC-31-6 11/10 Walkersville, MD 21793-0127 USA © 2010 Lonza Walkersville, Inc.

Clonetics™ Dermal Fibroblast Cell Systems

NHDF

Routine characterization of NHDF includes morphological observation throughout serial passages.

Performance

Recommended seeding density for subculture	3,500 cells/cm ²
Typical time from subculture to confluent monolayer	6 - 9 days
Additional population doublings guaranteed using Clonetics™ System	15

Quality Control

All cells are performance assayed and test negative for HIV-1, mycoplasma, Hepatitis-B, Hepatitis-C, bacteria, yeast and fungi. Cell viability, morphology and proliferative capacity are measured after recovery from cryopreservation. Clonetics™ Media are formulated for optimal growth of specific types of normal human cells. Certificates of Analysis (COA) for each cell strain are shipped with each order. COA for all other products are available upon request.

Introduction

Clonetics™ Dermal Fibroblast Cell Systems contain Normal Human Dermal Fibroblasts (NHDF) and optimized media for their growth. Each System can quickly generate NHDF cultures for the study of disorders of human fibroblasts such as fibrosis, scleroderma, fibrosarcoma, xeroderma pigmentosum and histiocytoma. Clonetics™ Dermal Fibroblast Cell Systems are convenient and easy to use, allowing the researcher to focus on results. Cryopreserved NHDF are shipped as frozen primaries. Proliferating NHDF are shipped as secondary cultures.

Clonetics[™] Cells, Medium and Reagents are quality tested together and guaranteed to give optimum performance as a complete Cell System.

Cell System Components (Need to be purchased separately)

- One Dermal Fibroblast Cell Product (Cryopreserved or Proliferating)
- One Fibroblast Cell Medium BulletKit[™] 500 ml Clonetics[™] FGM[™]-2 BulletKit[™] (CC-3132) contains one 500 ml bottle of Fibroblast Cell Basal Medium and the following growth supplements: hFGF-B, 0.5 ml; Insulin, 0.5 ml; FBS, 10 ml; GA-1000, 0.5 ml.
- One ReagentPack™ (CC-5034) Containing:

Trypsin/EDTA	100 ml
Trypsin Neutralizing Solution	100 ml
HEPES Buffered Saline Solution	100 ml

Ordering Information

Cryopreserved Cells

CC-2511 NHDF-Ad ≥500,000 cells CC-2509 NHDF-Neo ≥500,000 cells

Proliferating Cells – Flasks and Multiwell Plates NHDF-Ad

 CC-2611
 T-25 Flask

 CC-0252
 T-75 Flask

 CC-0160
 96-well Plate

NHDF-Neo

CC-2609 T-25 Flask
CC-0210 T-75 Flask
CC-0116 96-well Plate

Other proliferating formats are available. Contact Scientific Support or refer to the Lonza website for details.

CC-3132 FGM $^{\text{TM}}$ -2 BulletKit $^{\text{TM}}$, FBM $^{\text{TM}}$ 500 ml

plus SingleQuots™ of Growth

Supplements

CC-3131 FBM™, Fibroblast Basal 500 ml

Medium

CC-4126 FGM™-2 SingleQuots™,

Formulates FBM™ to

FGM™-2

CC-5034 ReagentPack™

Trypsin/EDTA Solution 100 ml
Trypsin Neutralizing Solution 100 ml
HEPES Buffered Saline 100 ml

Solution

When placing an order or for technical service, please refer to the product numbers and descriptions listed above. For a complete listing of all CloneticsTM Products, refer to the Lonza website or the current Lonza catalog. To obtain a catalog, additional information or technical service you may contact Lonza by web, e-mail, telephone, fax or mail.

Product Warranty

CULTURES HAVE A FINITE LIFESPAN IN VITRO. Lonza guarantees the performance of its cells only if Clonetics™ Media and Reagents are used exclusively, and the recommend protocols are followed. The performance of cells is not guaranteed if any modifications are made to the complete Cell System. Cryopreserved NHDF are assured to be viable and functional when thawed and maintained properly.

Lonza

THESE PRODUCTS ARE FOR RESEARCH USE ONLY. Not approved for human or veterinary use, for application to humans or animals, or for use in clinical or in vitro procedures.

WARNING: CLONETICS™ AND POIETICS™ PRODUCTS CONTAIN HUMAN SOURCE MATERIAL, TREAT AS POTENTIALLY INFECTIOUS. Each donor is tested and found non-reactive by an FDA approved method for the presence of HIV-I, Hepatitis B Virus and Hepatitis C Virus. Where donor testing is not possible, cell products are tested for the presence of viral nucleic acid from HIV, Hepatitis B Virus, and Hepatitis C Virus. Testing can not offer complete assurance that HIV-1, Hepatitis B Virus, and Hepatitis C Virus are absent. All human sourced products should be handled at the Biological Safety Level 2 to minimize exposure of potentially infectious products, as recommended in the CDC-NIH Manual, Biosafety in Microbiological and Biomedical Laboratories, 5th Edition. If you require further information, please contact your site Safety Officer or Scientific Support.