ab119577 – ACE (CD143) Human ELISA Kit

Instructions for Use

For quantitative detection of Human ACE in cell culture supernatants, serum, plasma (heparin) and saliva.

This product is for research use only and is not intended for diagnostic use.
Table of Contents

INTRODUCTION
1. BACKGROUND
2. ASSAY SUMMARY

GENERAL INFORMATION
3. PRECAUTIONS
4. STORAGE AND STABILITY
5. MATERIALS SUPPLIED
6. MATERIALS REQUIRED, NOT SUPPLIED
7. LIMITATIONS
8. TECHNICAL HINTS

ASSAY PREPARATION
9. REAGENT PREPARATION
10. STANDARD PREPARATIONS
11. SAMPLE COLLECTION AND STORAGE
12. SAMPLE PREPARATION
13. PLATE PREPARATION

ASSAY PROCEDURE
14. ASSAY PROCEDURE

DATA ANALYSIS
15. CALCULATIONS
16. TYPICAL DATA
17. TYPICAL SAMPLE VALUES
18. ASSAY SPECIFICITY

RESOURCES
19. TROUBLESHOOTING
20. NOTES
1. **BACKGROUND**

Abcam’s Human ACE (CD143) *in vitro* ELISA (Enzyme-Linked Immunosorbent Assay) kit is designed for the accurate quantitative measurement of Human ACE in cell culture supernatants, serum, plasma (heparin) and saliva.

A ACE specific mouse monoclonal antibody has been precoated onto 96-well plates. Standards and test samples are added to the wells and incubated. A biotinylated detection polyclonal antibody from goat, specific for ACE is then added followed by washing with PBS or TBS buffer. Avidin-Biotin-Peroxidase Complex is added and unbound conjugates are washed away with PBS or TBS buffer. TMB is then used to visualize the HRP enzymatic reaction. TMB is catalyzed by HRP to produce a blue color product that changes into yellow after adding acidic stop solution. The density of yellow coloration is directly proportional to the Human ACE amount of sample captured in plate.

Angiotensin-converting enzyme (ACE) is a zinc-containing dipeptidyl carboxypeptidase widely distributed in mammalian tissues and is thought to play a critical role in blood pressure regulation. The predicted protein is identical, from residue 37 to its C terminus, to the second half or C-terminal domain of the endothelial ACE sequence. The protein sequence inferred consists of a 732-residue preprotein including a 31-residue signal peptide. The mature polypeptide has a molecular weight of 80,073. Although ACE has been studied primarily in the context of its role in blood pressure regulation, this widely distributed enzyme has many other physiological functions. The ACE gene encodes two isozymes. The somatic isotype is expressed in many tissues, including vascular endothelial cells, renal epithelial cells, and testicular Leydig cells, whereas the testicular or germinal angiotensin-converting enzyme is expressed only in sperm. The standard product used in this kit is recombinant Human ACE, consisting of 30-1261 amino acids with the molecular mass of 120KDa.
2. ASSAY SUMMARY

Prepare all reagents, samples and standards as instructed.

Add standard or sample to each well used. Incubate at room temperature.

Add prepared biotin antibody to each well. Incubate at room temperature.

Add prepared Avidin-Biotin-Peroxidase Complex (ABC). Incubate at room temperature.

Add TMB to each well. Incubate at room temperature. Add Stop Solution to each well. Read
3. **PRECAUTIONS**

Please read these instructions carefully prior to beginning the assay.

All kit components have been formulated and quality control tested to function successfully as a kit. Modifications to the kit components or procedures may result in loss of performance.

4. **STORAGE AND STABILITY**

Store kit at -20°C immediately upon receipt. Avoid multiple freeze-thaw cycles.

Refer to list of materials supplied for storage conditions of individual components.

5. **MATERIALS SUPPLIED**

<table>
<thead>
<tr>
<th>Item</th>
<th>Amount</th>
<th>Storage Condition (Before Preparation)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Anti-Human ACE Antibody Microplate (12 x 8 wells)</td>
<td>96 Wells</td>
<td>-20°C</td>
</tr>
<tr>
<td>Lyophilized recombinant Human ACE standard</td>
<td>2 x 50ng</td>
<td>-20°C</td>
</tr>
<tr>
<td>Biotinylated anti-Human ACE antibody</td>
<td>130 µL</td>
<td>-20°C</td>
</tr>
<tr>
<td>Avidin-Biotin-Peroxidase Complex (ABC)</td>
<td>130 µL</td>
<td>-20°C</td>
</tr>
<tr>
<td>Sample Diluent Buffer</td>
<td>30 mL</td>
<td>-20°C</td>
</tr>
<tr>
<td>Antibody Diluent Buffer</td>
<td>12 mL</td>
<td>-20°C</td>
</tr>
<tr>
<td>ABC Diluent Buffer</td>
<td>12 mL</td>
<td>-20°C</td>
</tr>
<tr>
<td>TMB Color Developing Agent</td>
<td>10 mL</td>
<td>-20°C</td>
</tr>
<tr>
<td>TMB Stop Solution</td>
<td>10 mL</td>
<td>-20°C</td>
</tr>
<tr>
<td>Plate Seal</td>
<td>4 units</td>
<td>-20°C</td>
</tr>
</tbody>
</table>
6. **MATERIALS REQUIRED, NOT SUPPLIED**

These materials are not included in the kit, but will be required to successfully utilize this assay:

- Standard microplate reader
- Automated plate washer (optional)
- Adjustable pipettes and pipette tips. Multichannel pipettes are recommended when large sample sets are being analyzed
- Eppendorf tubes
- Washing buffer, either neutral PBS or TBS (see Section 9 for recipes)

7. **LIMITATIONS**

- Assay kit intended for research use only. Not for use in diagnostic procedures
- Do not mix or substitute reagents or materials from other kit lots or vendors. Kits are QC tested as a set of components and performance cannot be guaranteed if utilized separately or substituted
8. TECHNICAL HINTS

- To determine the appropriate sample dilution to use in this ELISA, a pilot experiment using standards and a small number of samples is recommended.
- The TMB Color Developing agent is colorless and transparent before use.
- Before using the kit, briefly centrifuge the tubes in case any of the contents are trapped in the lid.
- It is recommended to assay all standards, controls and samples in duplicate.
- Do not let the 96-well plate dry out as this will inactivate active components on plate.
- To avoid cross contamination do not reuse tips and tubes.
- In order to avoid marginal effects of plate incubation due to temperature difference (reaction may be stronger in the marginal wells), it is suggested that the diluted ABC and TMB solution be pre-warmed in 37°C for 30 minutes before using.
- This kit is sold based on number of tests. A ‘test’ simply refers to a single assay well. The number of wells that contain sample, control or standard will vary by product. Review the protocol completely to confirm this kit meets your requirements. Please contact our Technical Support staff with any questions.
9. REAGENT PREPARATION

Equilibrate all reagents and samples to room temperature (18 - 25°C) prior to use.

9.1 1X Biotinylated anti-Human ACE

Biotinylated anti-Human ACE antibody must be diluted 1:100 with the Antibody Diluent Buffer and mixed thoroughly (i.e. add 1 μL Biotinylated anti-Human ACE antibody to 99 μL Antibody Diluent Buffer.) The total volume required should be; 100 μL/well multiplied by the total number of wells (allow 100 μL - 200 μL extra for pipetting error).

9.2 1X Avidin-Biotin-Peroxidase Complex (ABC)

Avidin-Biotin-Peroxidase Complex (ABC) must be diluted 1:100 with ABC Dilution Buffer and mixed thoroughly (i.e. add 1 μL ABC to 99 μL ABC Diluent buffer.) The total volume required should be; 100 μL/well multiplied by the total number of wells (allow 100 μL - 200 μL extra for pipetting error).

9.3 0.01 M TBS

Add 1.2 g Tris, 8.5 g NaCl; 450 μL of purified Acetic acid or 700 μL of concentrated hydrochloric acid to distilled water and adjust pH to 7.2 - 7.6. Finally, adjust the total volume to 1 L with distilled water.

9.4 0.01 M PBS

Add 8.5 g NaCl, 1.4 g Na₂HPO₄ and 0.2 g NaH₂PO₄ to distilled water and adjust pH to 7.2 - 7.6. Finally, adjust the total volume to 1 L with distilled water.
10. STANDARD PREPARATIONS

Prepare serially diluted standards immediately prior to use. Always prepare a fresh set of standards for every use. Reconstitution of the Human ACE standard should be prepared no more than 2 hours prior to the experiment. Two tubes of ACE standard (50 ng per tube) are included in each kit. Use one tube for each experiment.

10.1 Prepare 50 ng/mL **Standard #1** by reconstituting the ACE standard with addition of 1 mL Sample Diluent Buffer. Hold at room temperature for 10 minutes. This should be stored at 4°C for up to 12 hours, or at -20°C for up to 48 hours. Avoid repeated freeze-thaw cycles.

10.2 Label seven tubes with #2 - 8.

10.3 Add 300 μL Sample Diluent Buffer into tubes #2 - 8.

10.4 Prepare **Standard #2** by transferring 300 μL from Standard #1 to tube #2. Mix thoroughly and gently.

10.5 Prepare **Standard #3** by transferring 300 μL from Standard #2 to tube #3. Mix thoroughly and gently.

10.6 Prepare **Standard #4** by transferring 300 μL from Standard #3 to tube #4. Mix thoroughly and gently.

10.7 Using the table below as a guide, repeat for tubes #5 through #7.

10.8 **Standard #8** contains no protein and is the Blank control.
ASSAY PREPARATION

<table>
<thead>
<tr>
<th>Standard #</th>
<th>Sample to Dilute</th>
<th>Volume to Dilute (µL)</th>
<th>Volume of Diluent (µL)</th>
<th>Starting Conc. (pg/mL)</th>
<th>Final Conc. (pg/mL)</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Step 10.1</td>
<td></td>
<td></td>
<td>50,000</td>
<td>50,000</td>
</tr>
<tr>
<td>2</td>
<td>Standard #1</td>
<td>300</td>
<td>300</td>
<td>50,000</td>
<td>25,000</td>
</tr>
<tr>
<td>3</td>
<td>Standard #2</td>
<td>300</td>
<td>300</td>
<td>25,000</td>
<td>12,500</td>
</tr>
<tr>
<td>4</td>
<td>Standard #3</td>
<td>300</td>
<td>300</td>
<td>12,500</td>
<td>6,250</td>
</tr>
<tr>
<td>5</td>
<td>Standard #4</td>
<td>300</td>
<td>300</td>
<td>6,250</td>
<td>3,125</td>
</tr>
<tr>
<td>6</td>
<td>Standard #5</td>
<td>300</td>
<td>300</td>
<td>3,125</td>
<td>1,562.5</td>
</tr>
<tr>
<td>7</td>
<td>Standard #6</td>
<td>300</td>
<td>300</td>
<td>1,562.5</td>
<td>781.25</td>
</tr>
<tr>
<td>8</td>
<td>None</td>
<td>-</td>
<td>300</td>
<td>-</td>
<td>-</td>
</tr>
</tbody>
</table>

![Diagram of assay preparation](image-url)
11. SAMPLE COLLECTION AND STORAGE

Store samples to be assayed within 24 hours at 2 - 8°C. For long-term storage, aliquot and freeze samples at -20°C. Avoid repeated freeze-thaw cycles.

11.1 Cell Culture Supernatants
Remove particulates by centrifugation, assay immediately or aliquot and store samples at -20°C.

11.2 Serum
Allow the serum to clot in a serum separator tube (about 4 hours) at room temperature. Centrifuge at approximately 1,000 x g for 15 minutes. Analyze the serum immediately or aliquot and store samples at -20°C.

11.3 Plasma
Collect plasma using heparin as an anticoagulant. Centrifuge for 15 minutes at 1,500 x g within 30 minutes of collection. Assay immediately or aliquot and store samples at -20°C.

11.4 Saliva
Collect saliva using a collection device without any protein binding or filtering capabilities such as a Salivette or aliquot and store samples at -20°C.
12. **SAMPLE PREPARATION**

General Sample information:

The user needs to estimate the concentration of the target protein in the sample and select the correct dilution factor so that the diluted target protein concentration falls near the middle of the linear regime in the standard curve.

Dilute the samples using the provided Sample Diluent Buffer.
13. **PLATE PREPARATION**

- The 96 well plate strips included with this kit are supplied ready to use. It is not necessary to rinse the plate prior to adding reagents.
- Unused well strips should be returned to the plate packet and stored at 4°C.
- For each assay performed, a minimum of 2 wells must be used as blanks, omitting primary antibody from well additions.
- For statistical reasons, we recommend each sample should be assayed with a minimum of two replicates (duplicates).
- Well effects have not been observed with this assay. Contents of each well can be recorded on the template sheet included in the Resources section.
14. ASSAY PROCEDURE

- Equilibrate all materials and prepared reagents to room temperature prior to use.
- It is recommended to assay all standards, controls and samples in duplicate.

14.1 Prepare all reagents, working standards, and samples as directed in the previous sections
14.2 Add 100 µL of prepared standards and diluted samples to appropriate wells.
14.3 Seal the plate with a new plate seal and incubate at 37°C for 90 minutes.
14.4 Remove the cover, discard contents of each well, and blot the plate onto paper towels or other absorbent material. Do NOT let the wells completely dry at any time.
14.5 Add 100 µL of 1X Biotinylated anti-Human ACE antibody into each well, seal the plate with a new plate seal and incubate the plate at 37°C for 60 minutes.
14.6 Wash the plate three times with 300 µL 0.01 M TBS or 0.01 M PBS, and each time let the washing buffer remain in the wells for one minute. Discard the washing buffer and blot the plate onto paper towels or other absorbent material.
 Note: For automated washing, aspirate all wells and wash THREE times with 0.01 M TBS or 0.01 M PBS buffer, overfilling wells with each wash. Blot the plate onto paper towels or other absorbent material.
14.7 Add 100 µL of 1X Avidin-Biotin-Peroxidase Complex working solution into each well, seal the plate with a new plate seal and incubate the plate at 37°C for 30 minutes.
14.8 Wash plate five times with 0.01M TBS or 0.01M PBS, and each time let washing buffer stay in the wells for 1 - 2 minutes. Discard the washing buffer and blot the plate onto paper towels or other absorbent material. (See Step 14.6 for plate washing method).
ASSAY PROCEDURE

14.9 Add 90 μL of prepared TMB Color Developing Agent into each well, seal the plate with a new plate seal and incubate plate at 37°C in dark for 20 - 25 minutes

Note: The optimal incubation time should be determined by end user. The shades of blue should be seen in the wells with the four most concentrated Human ACE standard solutions; the other wells show no obvious color.

14.10 Add 100 μL of prepared TMB Stop Solution into each well. The color changes into yellow immediately.

14.11 Read the O.D. absorbance at 450 nm in a microplate reader within 30 minutes after adding the stop solution.
15. CALCULATIONS

For calculation, the relative O.D.450 = (the O.D.450 of each well) – (the O.D.450 of Zero well). The standard curve can be plotted as the relative O.D.450 of each standard solution (Y) vs. the respective concentration of the standard solution (X). The Human ACE concentration of the samples can be interpolated from the standard curve.

Note: If the samples measured were diluted, make sure to account for this in your calculations.
16. TYPICAL DATA

TYPICAL STANDARD CURVE – Data provided for demonstration purposes only. A new standard curve must be generated for each assay performed.

<table>
<thead>
<tr>
<th>Conc. (ng/mL)</th>
<th>O.D. 450nm</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>0.043</td>
</tr>
<tr>
<td>0.78</td>
<td>0.137</td>
</tr>
<tr>
<td>1.56</td>
<td>0.223</td>
</tr>
<tr>
<td>3.12</td>
<td>0.399</td>
</tr>
<tr>
<td>6.25</td>
<td>0.685</td>
</tr>
<tr>
<td>12.5</td>
<td>1.116</td>
</tr>
<tr>
<td>25</td>
<td>1.577</td>
</tr>
<tr>
<td>50</td>
<td>2.3</td>
</tr>
</tbody>
</table>
17. **TYPICAL SAMPLE VALUES**

RANGE – 0.78ng/ml – 50ng/mL

SENSITIVITY – < 5 pg/mL

18. **ASSAY SPECIFICITY**

This kit detects both endogenous and recombinant Human ACE. No detectable cross-reactivity with other relevant proteins.
19. TROUBLESHOOTING

<table>
<thead>
<tr>
<th>Problem</th>
<th>Cause</th>
<th>Solution</th>
</tr>
</thead>
<tbody>
<tr>
<td>Poor standard curve</td>
<td>Inaccurate pipetting</td>
<td>Check pipettes</td>
</tr>
<tr>
<td></td>
<td>Improper standards dilution</td>
<td>Prior to opening, briefly spin the stock standard tube and dissolve the powder thoroughly by gentle mixing</td>
</tr>
<tr>
<td>Low Signal</td>
<td>Incubation times too brief</td>
<td>Ensure sufficient incubation times; change to overnight standard/sample incubation</td>
</tr>
<tr>
<td></td>
<td>Inadequate reagent volumes or improper dilution</td>
<td>Check pipettes and ensure correct preparation</td>
</tr>
<tr>
<td>Samples give higher value than the highest standard</td>
<td>Starting sample concentration is too high.</td>
<td>Dilute the specimens and repeat the assay</td>
</tr>
<tr>
<td>Large CV</td>
<td>Plate is insufficiently washed</td>
<td>Review manual for proper wash technique. If using a plate washer, check all ports for obstructions</td>
</tr>
<tr>
<td></td>
<td>Contaminated wash buffer</td>
<td>Prepare fresh wash buffer</td>
</tr>
<tr>
<td>Low sensitivity</td>
<td>Improper storage of the kit</td>
<td>Store the all components as directed.</td>
</tr>
</tbody>
</table>
UK, EU and ROW
Email: technical@abcam.com | Tel: +44-(0)1223-696000

Austria
Email: wissenschaftlicherdienst@abcam.com | Tel: 019-288-259

France
Email: supportscientifique@abcam.com | Tel: 01-46-94-62-96

Germany
Email: wissenschaftlicherdienst@abcam.com | Tel: 030-896-779-154

Spain
Email: soportecientifico@abcam.com | Tel: 911-146-554

Switzerland
Email: technical@abcam.com
Tel (Deutsch): 0435-016-424 | Tel (Français): 0615-000-530

US and Latin America
Email: us.technical@abcam.com | Tel: 888-77-ABCAM (22226)

Canada
Email: ca.technical@abcam.com | Tel: 877-749-8807

China and Asia Pacific
Email: hk.technical@abcam.com | Tel: 400 921 0189 / +86 21 2070 0500

Japan
Email: technical@abcam.co.jp | Tel: +81-(0)3-6231-0940
www.abcam.com | www.abcam.cn | www.abcam.co.jp

Copyright © 2013 Abcam, All Rights Reserved. The Abcam logo is a registered trademark. All information / detail is correct at time of going to print.