[image: Salk_Logo BW]Internal Notes:
Processed by:___________

Assigned on:____________

Shipped/picked up on:_____________

Gene Transfer, Targeting and Therapeutics Facility

Stock Reporter Viral Vector Request Form

 Email completed form to GT3@salk.edu

Billing Information. Order#:
	Principal Investigator (PI):

	Requesting Investigator / Lab contact:

	Order Date:
	Contact Phone:

	Salk Users. Fund number:

	Contact E-mail:

	External Users. PO Number
(credit cards are NOT accepted):
	

	Billing address:
	Shipping address:

Top of Form
Bottom of Form

rAAV [50ul / aliquot] AddGene Titer[vg/mL] Requested
	AAV1–CMV-eGFP
	
	
	5.13E+12
	
	

	AAV2-CMV-eGFP	
	
	
	1.20E+11
	
	

	AAV5-CMV-eGFP
	
	
	7.63E+10
	
	

	AAV6-CMV-eGFP
	
	
	1.90E+11
	
	

	AAV8-CMV-eGFP
	
	
	1.48E+12
	
	

	AAV9-CMV-eGFP	
	
	
	9.55E+11
	
	

	AAVDJ-CMV-eGFP
	
	
	5.30E+12
	
	

	AAVrh10-CMV-eGFP
	
	
	1.36E+13
	
	

	AAV1-Hsyn-dsRed
	
	
	4.00E+13
	
	

	AAV2-Hsyn-dsRed
	
	
	9.10E+12
	
	

	AAV1-CMV-dsRed
	
	
	1.80E+10
	
	

	AAV2-CMV-dsRed
	
	
	3.90E+13
	
	

	AAV8-CAG-LssmOrange
	
	
	2.67E+11
	
	

	AAV8-CAG-iRFP
	
	
	2.46E+11
	
	

	AAV8-CAG-mRuby2
	
	
	3.76E+11
	
	

	AAV8-CAG-PSmOrange2
	
	
	8.52E+12
	
	

	AAV8-CAG-mNeptuneN2
	
	
	1.27E+13
	
	

	AAV2-CAG-mCherry-p2A-Cre
	
	
	2.71E+12
	
	

	AAVLK03-RSV-eGFP
	
	
	1.29E+13
	
	

	
Cre
	
	
	
	
	

	AAV2-CAG-Cre-eGFP
	
	
	5.90E+13
	
	

	AAVDJ-CAG-Cre-GFP
	
	
	2.10E+12
	
	

	AAVDJ-CMV-Cre
	
	
	1.00E+11
	
	

	
DIO
	
	
	
	
	

	AAV1-EF1a-DIO-HTB
	44187
	
	6.40E+11
	
	

	AAV2-EF1a-DIO-HTB
	44187
	
	1.20E+11
	
	

	AAV8-EF1a-DIO-HTB
	44187
	
	7.00E+11
	
	

	AAVDJ-EF1a-DIO-HTB
	44187
	
	2.20E+11
	
	

	AAV1-EF1a-DIO-HB
	37452
	
	2.11E+11
	
	

	AAV2-EF1a-DIO-HB
	37452
	
	1.30E+11
	
	

	AAV8-EF1a-DIO-HB
	37452
	
	6.20E+11
	
	

	AAVDJ-EF1a-DIO-HB
	37452
	
	2.45E+11
	
	

	AAVDJ-Syn1-DIO-eGFP
	
	
	3.56E+13
	
	

	
FLEX
	
	
	
	
	

	AAV1-EF1a-FLEX-GT
	26198
	
	1.65E+13
	
	

	AAV2-EF1a-FLEX-GT
	26198
	
	4.41E+12
	
	

	AAV8-EF1a-FLEX-GT
	26198
	
	3.20E+13
	
	

	AAVDJ-EF1a-FLEX-GT
	26198
	
	1.22E+13
	
	

	AAV1-EF1a-FLEX-GTB
	26197
	
	4.72E+12
	
	

	AAV2-EF1a-FLEX-GTB
	26197
	
	4.52E+12
	
	

	AAV2-EF1a-FLEX-GTB
	26197
	
	1.70E+11
	
	

	AAV8-EF1a-FLEX-GTB
	26197
	
	7.76E+12
	
	

	AAVDJ-EF1a-FLEX-GTB
	26197
	
	2.40E+12
	
	

	AAV8-FLEX-GFP
	28304
	
	1.83E+11
	
	

	AAV8-FLEX-ArchT-GFP
	28307
	
	7.05E+10
	
	

	AAV8-FLEX-ArchT-tdTomato
	28305
	
	2.66E+11
	
	

	AAVDJ-FLEX-ArchT-GFP
	28307
	
	3.31E+11
	
	

	AAVDJ-FLEX-ArchT-td-Tomato
	28305
	
	4.13E+11
	
	

	AAV8-CAG-Arch-GFP
	37810
	
	1.54E+11
	
	

	AAVDJ-CAG-Arch-GFP
	37810
	
	2.30E+11
	
	

	AAV8-CAG-ArchT-Td-Tomato
	29778
	
	1.81E+11
	
	

	AAVDJ-CAG-ArchT-Td-Tomato
	29778
	
	1.11E+11
	
	

	AAVDJ-ChETA-eYFP
	
	
	1.80E+12
	
	

	
	
	
	
	
	

	Crude AAVDJ-CMV-eGFP
	
	
	6.32E+12
	
	

	Crude AAV1-syn-ChR2(H134R)-eYFP
	26973
	
	1.16E+11
	
	

	Crude AAV2-syn-ChR2(H134R)-eYFP
	26973
	
	2.95E+10
	
	

	Crude AAV6-syn-ChR2(H134R)-eYFP
	26973
	
	6.70E+10
	
	

	
From Deisseroth Lab:
	
	
	
	
	

	AAV1-CaMKIIa-EYFP *KD
	
	
	1.06E+12
	
	

	AAV1-CaMKIIa-mCherry *KD
	
	
	3.78E+12
	
	

*KD – requires MTA from Karl Deisseroth, Stanford - deissero@stanford.edu

	AAV Serotype Kit. CAG-eGFP. Crude.
Contains 100ul of: AAV1, 2, 3, 4, 5, 6, 8, 9, 9bd1, rh10, 7m8, 2i8, DJ, LK01, LK02, LK03, LK19, + negative control
	
	

Lentivirus [10ul / aliquot] AddGene Titer [TU/mL] # Requested
	LV-SIN-CMV-eGFP
	
	
	2.10E+11
	
	

	LV-SIN-Ubi-iCre-mCherry	
	
	
	2.50E+11
	
	

	LV-OKMS
	
	
	4.20E+10
	
	

	LV-pBOB-synP-HTB
	30195
	
	5.03E+10
	
	

	LV-pBOB-synP-HT
	30456
	
	7.35E+10
	
	

	LV-CaMKIIa-C1V1-EYFP *KD
	
	
	2.85E+09
	
	

	LV-CaMKIIa-C1V1-TS-EYFP *KD
	
	
	2.32E+08
	
	

	LV-pRRL-hPGK-mCherry-WPRE
	
	
	1.08E+11
	
	

	LV-pRRL-hPGK-eGFP-WPRE
	
	
	1.05E+11
	
	

	LV-pRRL-hPGK-tdTomato-WPRE
	
	
	1.43E+11
	
	

*KD – requires MTA from Karl Deisseroth, Stanford - deissero@stanford.edu		
		
Retrovirus [10ul / aliquot] Titer # Requested
	RV-CAG-eGFP
	
	1.8e11 TU/ml QPCR
5.0e8 TU/mL FACS
	
	

	Large RV-OSKM Reprogramming Kit
	
	
	
	

	Small RV-OSKM Reprogramming Kit
	
	
	
	

Rabies [10ul / aliquot] AddGene Titer [TU/mL] Requested
	G-deleted Rabies-eGFP
	32635
	
	2.20E+09
	
	

	G-deleted Rabies-mCherry
	32636
	
	4.50E+09
	
	

	G-Deleted Rabies-ChR2-mCherry
	32646
	
	5.30E+09
	
	

	G-Deleted Rabies GCaMP3-dsRedXpress
	32645
	
	5.20E+09
	
	

	G-Deleted Rabies eGFP-Er(T2)CreEr(T2)
	32649
	
	5.50E+09
	
	

	G-Deleted Rabies eGFP-rtTA
	32648
	
	6.90E+09
	
	

	G-Deleted Rabies BFP
	32639
	
	1.70E+09
	
	

	G-Deleted Rabies FLPo-dsRedXpress
	32650
	
	1.24E+09
	
	

	G-Deleted Rabies AlstR-GFP
	32647
	
	9.30E+09
	
	

	G-Deleted Rabies dsRedXpress
	32638
	
	5.42E+09
	
	

	G-Deleted Rabies mCherry-Myc
	32637
	
	5.20E+09
	
	

	G-Deleted Rabies GCaMP3
	32644
	
	3.40E+09
	
	

	G-Deleted Rabies-GCamp6-dsRed
	
	
	5.20E+08
	
	

	EnvA G-deleted Rabies-eGFP
	
	
	4.30E+08
	
	

	EnvA G-deleted Rabies-mCherry
	
	
	1.30E+09
	
	

	EnvA G-deleted Rabies-ChR2-mCherry
	
	
	2.20E+07
	
	

	EnvA G-Deleted Rabies GCaMP3-dsRedXpress
	
	
	2.70E+07
	
	

	EnvA G-Deleted Rabies eGFP-Er(T2)CreEr(T2)
	
	
	2.50E+08
	
	

	EnvA G-Deleted Rabies eGFP-rtTA
	
	
	8.50E+07
	
	

	EnvA G-Deleted Rabies BFP
	
	
	1.83E+07
	
	

	EnvA G-Deleted Rabies FLPo-dsRedXpress
	
	
	8.55E+06
	
	

	EnvA G-Deleted Rabies AlstR-GFP
	
	
	2.32E+08
	
	

	EnvA G-Deleted Rabies-GCamp6-dsRed
	
	
	7.53E+08
	
	

VSV [10ul / aliquot] Titer [TU/mL # Requested
	Single Cycle Variants
	
	
	
	

	G-Deleted VSV-eGFP
	
	
	
	

	G-Deleted VSV-mCherry
	
	
	
	

	G-Deleted VSV-Venus
	
	
	
	

	G-Deleted VSV-tdTomato
	
	
	
	

	EnvA G-Deleted VSV-tdTomato
	
	
	
	

	
	
	
	
	

	Replication competent variants
	
	
	
	

	EnvA VSV-eGFP (contains EnvA/RABVG fusion & eGFP in viral genome)
	
	
	
	

	RABV-G VSV-eGFP (contains rabies glycoprotein and eGFP in viral genome)
	
	4.04E+9
	
	

	LCMV-G VSV-eGFP (contains lymphocytic choriomeningitis glycoprotein and eGFP in viral genome)
	
	7.20E+8
	
	

	VSV-G VSV-Venus 1 (a plaque purified isolate, number 14)
	
	4.60E+8
	
	

	VSV-G VSV-Venus 2 (a plaque purified isolate, number 21)
	
	8.22E+9
	
	

Adeno [50ul / aliquot] Info # Requested
	Ad5-CMV-tdTomato
	
	
	

	Ad5-CMV-Cre
	
	
	

	Ad5-CMV-eGFP
	
	
	

	Ad5-EF1a-tdTomato
	
	
	

	Ad5/34-CMV-tdTomato
	Ad5/knob 34
	
	

	Ad5-EF1-Luc-eGFP
	
	
	

	Ad5/35-CMV-eGFP
	E1- / 1st Generation
	
	

	Ad35-CMV-YFP
	E1a+ / Rep Competent
	
	

TERMS AND CONDITIONS OF SALE AND LIMITED USE AGREEMENT BETWEEN THE SALK INSTITUTE FOR BIOLOGICAL STUDIES (“SALK”) AND RECIPIENT OF BIOLOGICAL MATERIALS

Biological materials to which this Limited Use Agreement applies:

Lentiviral vectors, Retroviral vectors, Adeno-associated viral vectors and Adenoviral vectors, Herpes Simplex viral vectors, Rabies viral vectors and Vesicular Stomatitis viral vectors generated by the Salk Institute Gene Transfer, Targeting and Therapeutics Core Facility (GT3).

- and any progeny or unmodified derivatives thereof and any related information or material supplied in connection therewith by Salk (the "Biological Materials"). Salk retains ownership of Biological Materials, including any Biological Materials contained or incorporated in modifications. Ownership of modifications and derivatives of Biological Materials will be determined in good faith by the parties hereto depending upon the parties' relative contributions to the creation of said modifications and derivatives.

We are pleased to provide the Biological Materials, from the GT3 Core Facility of Salk, subject to terms contained herein.

1) Your institution and your investigator WILL:
a) Use the Materials only for academic research.
b) Use them safely and in compliance with all laws, regulations, and NIH guidelines.
c) Be responsible for any injury or damages that your use may cause.
d) Acknowledge Salk’s investigator as the source of the Materials in publications.
e) Return or destroy the Materials when no longer needed or on Salk’s request.
f) Determine with Salk in good faith the ownership of modifications and derivatives.
g) Pay Salk for actual shipping costs or provide Federal Express account number.

2) Your institution and your investigator WILL NOT:
a) Distribute the Materials to anyone else, even within the institution, without Salk’s consent.
b) Administer the Materials to humans, or use them in human diagnosis or treatment.
c) Use the Materials for commercial purposes, e.g., drug screening, product testing, product production or product development, sale, lease, license, or transfer to a for-profit entity.
d) Have a license to Salk intellectual property beyond use of Materials in academic research.
e) Assign this MTA to any other party.

3) Legal Limitations:
a) SALK PROVIDES THE MATERIALS “AS IS,” AND SALK DISCLAIMS AND PROVIDES NO REPRESENTATION OR WARRANTY WHATSOEVER.
b) WITHOUT LIMITING (a) ABOVE, SALK DISCLAIMS AND PROVIDES NO WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, EXPRESS OR IMPLIED.
c) WITHOUT LIMITING (a) ABOVE, SALK DISCLAIMS AND PROVIDES NO REPRESENTATION OR WARRANTY THAT USE OF THE MATERIALS WILL NOT INFRINGE INTELLECTUAL PROPERTY RIGHTS OF ANY THIRD PARTY.
d) This is the whole agreement, and it can only be amended in writing.

image1.emf

