

BD Accuri™ C6 Plus Flow Cytometer

Optical Filter Guide

Recommended optical choices for common fluorochromes/dyes				
Fluorochromes/Dyes	Laser	Standard Filters	Detector	Optional Filters ²
FITC, BD Horizon Brilliant™ Blue 515, Alexa Fluor® 488, CFSE	488 nm	533/30	FL1	—
GFP ³	488 nm	533/30	FL1	510/15
JC-1, Fluo-4 AM, SYBR® Green	488 nm	533/30	FL1	—
YFP ³	488 nm	533/30	FL1	540/20
PE, JC-1, MitoStatus TMRE	488 nm	585/40	FL2	—
OFP	488 nm	585/40	FL2	565/20
PI	488 nm	585/40, 670 LP	FL2, FL3	610/20, 630/30 ⁴
BD Horizon™ PE-CF594	488 nm	670 LP	FL3	610/20, 630/30 ⁴
RFP ³ , mCherry, dsRed	488 nm	670 LP	FL3	610/20, 630/30 ⁴
PerCP, PE-Cy™5	488 nm	670 LP	FL3	675/25 ⁵
PerCP-Cy™5.5	488 nm	670 LP	FL3	—
PE-Cy™7	488 nm	670 LP	FL3	780/60
7-AAD	488 nm	670 LP	FL3	675/25, 630/30 ⁴
APC, Alexa Fluor® 647, MitoStatus Red	640 nm	675/25	FL4	670 LP ⁵
APC-H7, APC-Cy7	640 nm	670 LP	FL4	780/60 ⁵

Filter options for alternate laser configurations *Standard: 3-blue 1-red*

Detector Position	Laser ¹	Filter Options ²	Example Fluorochromes/Dyes
FL1	488 nm	533/30 or 530/30	FITC, BD Horizon Brilliant Blue 515, Alexa Fluor® 488, CFSE, GFP, YFP
		510/15	GFP
FL2	488 nm	585/40	PE, PI, PE-CF594
		540/20	YFP
FL3	488 nm	670 LP	PerCP, PE-Cy5, PerCP-Cy5.5, PE-Cy7, PI, 7-AAD
		610/20	RFP, PI, PE-CF594
FL4	640 nm	675/25	APC, Alexa Fluor® 647

Filter options for alternate laser configurations *2-blue 2-red¹*

Detector Position	Laser ¹	Filter Options ²	Example Fluorochromes/Dyes
FL1	488 nm	533/30 or 530/30	FITC, BD Horizon Brilliant Blue 515, Alexa Fluor® 488, CFSE, GFP, YFP
		510/15	GFP
FL2	488 nm	585/40	PE, PI, PE-CF594
		540/20	YFP
FL3 or FL4	640 nm	780/60	APC-H7, APC-Cy7
FL3 or FL4	640 nm	675/25	APC, Alexa Fluor® 647

¹The standard configuration of the BD Accuri C6 Plus (as shipped) is “3-blue 1-red” with the 533/30 (formerly 530/30) filter in FL1, 585/40 in FL2, 670 LP in FL3, and 675/25 in FL4. Additional laser configurations (2-blue 2-red, 4-blue) are available with the Selectable Lasers Module (Cat. No. 661085). Other application-specific lasers are available through the special order program.

²All non-standard optical filters listed are available either as part of the Selectable Lasers Module and/or for individual sale at bdbiosciences.com. See Ordering Information.

³See the BD Life Sciences technical bulletin *Optical filter guidelines for fluorescent protein analysis with the BD Accuri™ C6 flow cytometer* (applies to both the BD Accuri™ C6 and C6 Plus). To find it online, please go to bdbiosciences.com.

⁴This filter transmits red laser light, which may damage the detector. Use only when the instrument is in the 4-blue configuration of the Selectable Lasers Module.

⁵Standard filter in alternate position.


BD Accuri™ C6 Plus Flow Cytometer

Optical Filter Guide

Filter options for alternate laser configurations *4-blue*¹

Detector Position	Laser ¹	Filter Options ²	Example Fluorochromes/Dyes
FL1	488 nm	533/30 or 530/30	FITC, BD Horizon Brilliant Blue 515, Alexa Fluor® 488, CFSE, GFP, YFP
		510/15	GFP
FL2	488 nm	585/40	PE, PI, PE-CF594
		540/20	YFP
FL3	488 nm	675/25	PE-Cy5, PerCP-Cy5.5
		675/25	RFP, PI, PE-CF594
FL3 or FL4	488 nm	630/30	PI, PE-CF594
		780/60	PE-Cy7

Ordering Information

Description	Cat. No.
Optical Filter 510/15	653184
Optical Filter 540/20	653528
Optical Filter 565/20	653185
Optical Filter 610/20	653186
Optical Filter 780/60	653187
Selectable Lasers Module containing:	
Activation Key	661085
Optical Filter 780/60	
Optical Filter 610/20	
Optical Filter 630/30	

Class 1 Laser Product.

For Research Use Only. Not for use in diagnostic or therapeutic procedures.

Cy™ is a trademark of GE Healthcare. Cy™ dyes are subject to proprietary rights of GE Healthcare and Carnegie Mellon University and are made and sold under license from GE Healthcare only for research and in vitro diagnostic use. Any other use requires a commercial sublicense from GE Healthcare, 800 Centennial Avenue, Piscataway, NJ 08855-1327, USA.

Alexa Fluor® and SYBR® are registered trademarks of Life Technologies Corporation.

CF™ is a trademark of Biotium, Inc.

Living Colors (including the mCherry dye) is a registered trademark of Clontech, a Takara Bio Company.

Trademarks are the property of their respective owners.

© 2016 BD. BD, the BD Logo and all other trademarks are property of Becton, Dickinson and Company.

23-18160-00


BD Life Sciences
Biosciences
bdbiosciences.com