
Last Updated 31 January 2019

ab209883 – Mouse
Angiopoietin 2 (ANG2)
SimpleStep ELISA® Kit

Instructions for use:

For the quantitative measurement of Angiopoietin 2
(ANG2) in mouse serum, plasma and cell culture
supernatants samples.

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

Table of Contents
INTRODUCTION 1
1. BACKGROUND 1
2. ASSAY SUMMARY 2
GENERAL INFORMATION 3
3. PRECAUTIONS 3
4. STORAGE AND STABILITY 3
5. MATERIALS SUPPLIED 3
6. MATERIALS REQUIRED, NOT SUPPLIED 4
7. LIMITATIONS 4
8. TECHNICAL HINTS 4
ASSAY PREPARATION 6
9. REAGENT PREPARATION 6
10. STANDARD PREPARATION 7
11. SAMPLE PREPARATION 8
12. PLATE PREPARATION 9
ASSAY PROCEDURE 10
13. ASSAY PROCEDURE 10
DATA ANALYSIS 12
14. CALCULATIONS 12
15. TYPICAL DATA 13
16. TYPICAL SAMPLE VALUES 14
17. ASSAY SPECIFICITY 18
18. SPECIES REACTIVITY 19
RESOURCES 20
19. TROUBLESHOOTING 20
20. NOTES 21

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 1

INTRODUCTION

INTRODUCTION

1. BACKGROUND
Abcam’s Angiopoietin 2 (ANG2) in vitro SimpleStep ELISA® (Enzyme-
Linked Immunosorbent Assay) kit is designed for the quantitative
measurement of Angiopoietin 2 protein in mouse serum, plasma and
cell culture supernatants samples.

The SimpleStep ELISA® employs an affinity tag labeled capture
antibody and a reporter conjugated detector antibody which
immunocapture the sample analyte in solution. This entire complex
(capture antibody/analyte/detector antibody) is in turn immobilized via
immunoaffinity of an anti-tag antibody coating the well. To perform the
assay, samples or standards are added to the wells, followed by the
antibody mix. After incubation, the wells are washed to remove
unbound material. TMB substrate is added and during incubation is
catalyzed by HRP, generating blue coloration. This reaction is then
stopped by addition of Stop Solution completing any color change from
blue to yellow. Signal is generated proportionally to the amount of
bound analyte and the intensity is measured at 450 nm. Optionally,
instead of the endpoint reading, development of TMB can be recorded
kinetically at 600 nm.

Angiopoietin 2 is a secreted glycosylated protein functioning in
angiogenesis, inflammation and vascular development. Angiopoietin 2
binds to receptor tyrosine kinase TEK/TIE2, competing for the
ANGPT1 binding site, and modulating ANGPT1 signalling.
Angiopoietin 2 can induce tyrosine phosphorylation of TEK/TIE2 in the
absence of ANGPT1. In the absence of angiogenic inducers, such as
VEGF, Angiopoietin 2-mediated loosening of cell-matrix contacts may
induce endothelial cell apoptosis with consequent vascular regression.
In concert with VEGF, Angiopoietin 2 may facilitate endothelial cell
migration and proliferation, thus serving as a permissive angiogenic
signal.

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 2

INTRODUCTION

2. ASSAY SUMMARY

Remove appropriate number of
antibody coated well strips.
Equilibrate all reagents to room
temperature. Prepare all
reagents, samples, and
standards as instructed.

Add standard or sample to
appropriate wells.

Add Antibody Cocktail to all
wells. Incubate at room
temperature.

Aspirate and wash each well.
Add TMB Substrate to each well
and incubate. Add Stop Solution
at a defined endpoint.
Alternatively, record color
development kinetically after

TMB substrate addition.

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 3

GENERAL INFORMATION

GENERAL INFORMATION

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 2-8ºC immediately upon receipt.
Refer to list of materials supplied for storage conditions of individual
components. Observe the storage conditions for individual prepared
components in the Reagent and Standard Preparation sections.

5. MATERIALS SUPPLIED

Item Amount
Storage

Condition
(Before

Preparation)
10X Mouse Angiopoietin 2 Capture Antibody 600 µL +2-8ºC

10X Mouse Angiopoietin 2 Detector Antibody 600 µL +2-8ºC
Mouse Angiopoietin 2 Lyophilized Recombinant
Protein 2 Vials +2-8ºC

Antibody Diluent 4BR 6 mL +2-8ºC

10X Wash Buffer PT 20 mL +2-8ºC

TMB Substrate 12 mL +2-8ºC

Stop Solution 12 mL +2-8ºC

Sample Diluent NS 50 mL +2-8ºC
Pre-Coated 96 Well Microplate (12 x 8 well
strips) 96 Wells +2-8ºC

Plate Seal 1 +2-8ºC

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 4

GENERAL INFORMATION

6. MATERIALS REQUIRED, NOT SUPPLIED
These materials are not included in the kit, but will be required to
successfully utilize this assay:

 Microplate reader capable of measuring absorbance at 450 or
600 nm.

 Method for determining protein concentration (BCA assay
recommended).

 Deionized water.

 Multi- and single-channel pipettes.

 Tubes for standard dilution.

 Plate shaker for all incubation steps.

 Optional: Phenylmethylsulfonyl Fluoride (PMSF) (or other protease
inhibitors).

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
 Samples generating values higher than the highest standard

should be further diluted in the appropriate sample dilution buffers.

 Avoid foaming or bubbles when mixing or reconstituting
components.

 Avoid cross contamination of samples or reagents by changing tips
between sample, standard and reagent additions.

 Ensure plates are properly sealed or covered during incubation
steps.

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 5

GENERAL INFORMATION

 Complete removal of all solutions and buffers during wash steps is
necessary to minimize background.

 As a guide, typical ranges of sample concentration for commonly
used sample types are shown below in Sample Preparation
(section 11).

 All samples should be mixed thoroughly and gently.

 Avoid multiple freeze/thaw of samples.

 Incubate ELISA plates on a plate shaker during all incubation
steps.

 When generating positive control samples, it is advisable to
change pipette tips after each step.

 The provided Antibody Diluents and Sample Diluents contain
protease inhibitor aprotinin. Additional protease inhibitors can be
added if required.

 To avoid high background always add samples or standards
to the well before the addition of the antibody cocktail.

 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.

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 6

ASSAY PREPARATION

ASSAY PREPARATION

9. REAGENT PREPARATION
 Equilibrate all reagents to room temperature (18-25°C) prior to

use. The kit contains enough reagents for 96 wells. The sample
volumes below are sufficient for 48 wells (6 x 8-well strips);
adjust volumes as needed for the number of strips in your
experiment.

 Prepare only as much reagent as is needed on the day of the
experiment. Capture and Detector Antibodies have only been
tested for stability in the provided 10X formulations.

9.1 1X Wash Buffer PT
Prepare 1X Wash Buffer PT by diluting 10X Wash Buffer PT
with deionized water. To make 50 mL 1X Wash Buffer PT
combine 5 mL 10X Wash Buffer PT with 45 mL deionized
water. Mix thoroughly and gently.

9.2 Antibody Cocktail
Prepare Antibody Cocktail by diluting the capture and
detector antibodies in Antibody Diluent 4BR. To make 3 mL
of the Antibody Cocktail combine 300 µL 10X Capture
Antibody and 300 µL 10X Detector Antibody with 2.4 mL
Antibody Diluent 4BR. Mix thoroughly and gently.

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 7

ASSAY PREPARATION

10.STANDARD PREPARATION
Prepare serially diluted standards immediately prior to use. Always
prepare a fresh set of positive controls for every use.
The following section describes the preparation of a standard curve for
duplicate measurements (recommended).

10.1 Reconstitute the mouse Angiopoietin 2 protein standard
sample by adding 200 µL water. Hold at room temperature
for 5 minutes and mix gently. This is the 26,400 pg/mL
Stock Standard Solution.

10.2 Label eight tubes, Standards 1– 8.
10.3 Add 250 μL Sample Diluent NS into tube number 1 and

150 μL of Sample Diluent NS into numbers 2-8.
10.4 Use the Stock Standard to prepare the following dilution

series. Standard #8 contains no protein and is the Blank
control:

26,400
pg/mL

4,400
pg/mL

2,200
pg/mL

1,100
pg/mL

550
pg/mL

275
pg/mL

137.5
pg/mL

68.75
pg/mL

50 µL
150 µL

µ

150 µL

µ

150 µL

µ

150 µL

µ

150 µL

µ

150 µL

µ

0
pg/mL

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 8

ASSAY PREPARATION

11.SAMPLE PREPARATION

TYPICAL SAMPLE DYNAMIC RANGE

Sample Type Range

Mouse Plasma - Heparin 1:107 – 1:13

Mouse Plasma - EDTA 1:107 – 1:13

Mouse Plasma - Citrate 1:267 – 1:17

Mouse Serum 1:32 – 1:4

Rat Serum 1:32 – 1:4

11.1 Plasma
Collect plasma using citrate, EDTA or heparin. Centrifuge
samples at 2,000 x g for 10 minutes. Dilute plasma (heparin,
EDTA) samples at least 1:13 into Sample Diluent NS and
assay. Dilute plasma (citrate) samples at least 1:17 into
Sample Diluent NS and assay. Store un-diluted plasma
samples at -20ºC or below for up to 3 months. Avoid
repeated freeze-thaw cycles.

11.2 Serum
Samples should be collected into a serum separator tube.
After clot formation, centrifuge samples at 2,000 x g for 10
minutes and collect serum. Dilute serum samples at least 1:4
into Sample Diluent NS and assay. Store un-diluted serum
at -20ºC or below. Avoid repeated freeze-thaw cycles.

11.3 Cell Culture Supernatants
Centrifuge cell culture media at 2,000 x g for 10 minutes to
remove debris. Collect supernatants. Supernatant samples
can be assayed without dilution. If needed, dilute
supernatant samples into Sample Diluent NS and assay.
Store un-diluted samples at -20°C or below. Avoid repeated
freeze-thaw cycles.

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 9

ASSAY PREPARATION

12.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 plate strips should be immediately returned to the foil
pouch containing the desiccant pack, resealed and stored at 4°C.

 For each assay performed, a minimum of two wells must be used
as the zero control.

 For statistical reasons, we recommend each sample should be
assayed with a minimum of two replicates (duplicates).

 Differences in well absorbance or “edge effects” have not been
observed with this assay.

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 10

ASSAY PROCEDURE

ASSAY PROCEDURE

13.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.

13.1. Prepare all reagents, working standards, and samples as
directed in the previous sections.

13.2. Remove excess microplate strips from the plate frame,
return them to the foil pouch containing the desiccant pack,
reseal and return to 4ºC storage.

13.3. Add 50 µL of all sample or standard to appropriate wells.

13.4. Add 50 µL of the Antibody Cocktail to each well.

13.5. Seal the plate and incubate for 1 hour at room temperature
on a plate shaker set to 400 rpm.

13.6. Wash each well with 3 x 350 µL 1X Wash Buffer PT. Wash
by aspirating or decanting from wells then dispensing 350 µL
1X Wash Buffer PT into each well. Complete removal of
liquid at each step is essential for good performance. After
the last wash invert the plate and blot it against clean paper
towels to remove excess liquid.

13.7. Add 100 µL of TMB Substrate to each well and incubate for
10 minutes in the dark on a plate shaker set to 400 rpm.

13.8. Add 100 µL of Stop Solution to each well. Shake plate on a
plate shaker for 1 minute to mix. Record the OD at 450 nm.
This is an endpoint reading.
Alternative to 13.7 – 13.8: Instead of the endpoint reading at
450 nm, record the development of TMB Substrate
kinetically. Immediately after addition of TMB Development
Solution begin recording the blue color development with
elapsed time in the microplate reader prepared with the
following settings:

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 11

ASSAY PROCEDURE

Mode: Kinetic

Wavelength: 600 nm

Time: up to 15 min

Interval: 20 sec - 1 min

Shaking: Shake between readings

Note that an endpoint reading can also be recorded at the
completion of the kinetic read by adding 100 µL Stop
Solution to each well and recording the OD at 450 nm.

13.9. Analyze the data as described below.

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 12

DATA ANALYSIS

DATA ANALYSIS

14.CALCULATIONS
14.1 Calculate the average absorbance value for the blank

control (zero) standards. Subtract the average blank control
standard absorbance value from all other absorbance
values.

14.2 Create a standard curve by plotting the average blank
control subtracted absorbance value for each standard
concentration (y-axis) against the target protein
concentration (x-axis) of the standard. Use graphing
software to draw the best smooth curve through these points
to construct the standard curve.
Note: Most microplate reader software or graphing software
will plot these values and fit a curve to the data. A four
parameter curve fit (4PL) is often the best choice; however,
other algorithms (e.g. linear, semi-log, log/log, 4 parameter
logistic) can also be tested to determine if it provides a better
curve fit to the standard values.

14.3 Determine the concentration of the target protein in the
sample by interpolating the blank control subtracted
absorbance values against the standard curve. Multiply
the resulting value by the appropriate sample dilution factor,
if used, to obtain the concentration of target protein in the
sample.

14.4 Samples generating absorbance values greater than that of
the highest standard should be further diluted and
reanalyzed. Similarly, samples which measure at an
absorbance values less than that of the lowest standard
should be retested in a less dilute form.

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 13

DATA ANALYSIS

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

Standard Curve Measurements

Conc. O.D. 450 nm Mean
(pg/mL) 1 2 O.D.

0 0.145 0.117 0.131
68.75 0.181 0.186 0.183
137.5 0.261 0.251 0.256
275 0.341 0.380 0.360
550 0.665 0.577 0.621

1,100 0.980 1.066 1.023
2,200 1.794 1.959 1.876

4,400 3.710 3.523 3.616

Figure 1. Example of mouse Angiopoietin 2 standard curve. The Angiopoietin
2 standard curve was prepared as described in Section 10. Raw data values
are shown in the table. Background-subtracted data values (mean +/- SD) are
graphed.

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 14

DATA ANALYSIS

16.TYPICAL SAMPLE VALUES
SENSITIVITY –
The calculated minimal detectable dose (MDD) is 17.3 pg/mL. The
MDD was determined by calculating the mean of zero standard
replicates (n=40) and adding 2 standard deviations then extrapolating
the corresponding concentration.

RECOVERY –
Three concentrations of mouse recombinant Angiopoietin 2 were
spiked in duplicate to the indicated biological matrix to evaluate signal
recovery in the working range of the assay.

Sample Type Average %
Recovery Range (%)

10% Mouse Serum 94.5 67.4 – 120.9
6% Mouse Plasma - Citrate 94.7 87.1 – 103.3
6% Mouse Plasma - EDTA 104.9 91.8 – 122.8
6% Mouse Plasma - Heparin 112.4 81.4 – 143.2
100% Cell Culture Media
Containing 10% Bovine Serum

99.7 94.3 – 103.3

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 15

DATA ANALYSIS

LINEARITY OF DILUTION –
Linearity of dilution is determined based on interpolated values from
the standard curve. Linearity of dilution defines a sample
concentration interval in which interpolated target concentrations are
directly proportional to sample dilution.
Native Angiopoietin 2 was measured in the following biological
samples in a 2-fold dilution series. Sample dilutions are made in
Sample Diluent NS.

Dilution
Factor Interpolated value

25%
Mouse
Serum

25%
Rat

Serum

6%
Mouse
Plasma
(Citrate)

7.5%
Mouse
Plasma
(EDTA)

7.5%
Mouse
Plasma

(Heparin)
pg/mL 4,654.6 695.7 1,934.1 2,077.0 2,552

Undiluted % Expected value 100 100 100 100 100
pg/mL 2,767.6 429 985.3 961.3 1,270.8

2 % Expected value 118.9 123.3 101.9 92.6 99.6
pg/mL 1,203.7 194.7 493.8 538 711.8

4 % Expected value 103.4 112.0 102.1 103.6 111.6
pg/mL 501.6 68.8 241.4 222.8 276.9

8 % Expected value 86.2 79.1 99.8 85.8 86.8
pg/mL NL NA 96.9 NL NL

16 % Expected value NL NA 80.2 NL NL
NL – Non-Linear; NA – Not Analyzed (O.D. values lower than the O.D. value of
the lowest standard

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 16

DATA ANALYSIS

Recombinant mouse Angiopoietin 2 was spiked into the following
biological samples and diluted in a 2-fold dilution series in Sample
Diluent NS.

Dilution
Factor Interpolated value 100%

Cell Culture Media

pg/mL 3,994.6
Undiluted % Expected value 100

pg/mL 2,090.9
2 % Expected value 104.7

pg/mL 992.2
4 % Expected value 99.4

pg/mL 488
8 % Expected value 97.7

pg/mL 274.8
16 % Expected value 110.1

PRECISION –
Mean coefficient of variations of interpolated values of Angiopoietin 2
in 3 concentrations of mouse plasma (citrate) within the working range
of the assay.

 Intra-
Assay

Inter-
Assay

n= 3 5
CV (%) 8.3 10.3

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 17

DATA ANALYSIS

Figure 2. Interpolated concentrations of native Angiopoietin 2 in mouse and rat
serum and mouse plasma samples. The concentrations of Angiopoietin 2
were measured in duplicates, interpolated from the Angiopoietin 2 standard
curves and corrected for sample dilution. Undiluted samples are as follows:
serum 25%, plasma (citrate) 6%, plasma (EDTA) 7.5%, plasma (heparin)
7.5%. The interpolated dilution factor corrected values are plotted (mean +/-
SD, n=2). The mean Angiopoietin 2 concentration was determined to be
19,017 pg/mL in mouse serum, 2,802 pg/mL in rat serum, 31,192 pg/mL in
mouse plasma (citrate), 26,451 pg/mL in mouse plasma (EDTA) and 33,857
pg/mL in mouse plasma (heparin).

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 18

DATA ANALYSIS

17.ASSAY SPECIFICITY
This kit recognizes both native and recombinant mouse/rat
Angiopoietin 2 protein in serum, plasma and cell culture supernatant
samples only.

Tissue extract samples are not compatible with this kit.

Urine, milk, saliva and cell extract samples have not been tested with
this kit.

CROSS REACTIVITY
Recombinant human Angiopoietin 1 was prepared at 10,200 pg/mL
and assayed for cross reactivity. No cross-reactivity was observed.

INTERFERENCE
Recombinant human Angiopoietin 1 at 9,200 pg/mL was tested for
interference with 7-point 2-fold serial dilution of mouse Angiopoietin 2
starting at 4,600 pg/mL. No interference with was observed.

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 19

DATA ANALYSIS

18.SPECIES REACTIVITY
This kit recognizes mouse and rat Angiopoietin 2 protein.

Recombinant human Angiopoietin 2 was prepared at 5,100 pg/mL,
2,550 pg/mL and 1,275 pg/mL and assayed for reactivity. Only 4.1%
reactivity was observed.

Human and cow species reactivity was determined by measuring 25%
serum samples of these species, interpolating the protein
concentrations from the mouse/rat standard curve, and expressing the
interpolated concentrations as a percentage of the protein
concentration in mouse serum assayed at the same dilution.

Reactivity < 3% was determined for the following species:

 Human
 Cow

Please contact our Technical Support team for more information.

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 20

RESOURCES

RESOURCES

19.TROUBLESHOOTING

Problem Cause Solution

Inaccurate Pipetting Check pipettes

Poor standard
curve Improper standard

dilution

Prior to opening, briefly spin
the stock standard tube and

dissolve the powder
thoroughly by gentle mixing

Incubation times too
brief

Ensure sufficient incubation
times; increase to 2 or 3 hour
standard/sample incubation

Inadequate reagent
volumes or improper

dilution

Check pipettes and ensure
correct preparationLow Signal

Incubation times with
TMB too brief

Ensure sufficient incubation
time until blue color develops
prior addition of Stop solution

Plate is insufficiently
washed

Review manual for proper
wash technique. If using a

plate washer, check all ports
for obstructions.Large CV

Contaminated wash
buffer Prepare fresh wash buffer

Low sensitivity Improper storage of
the ELISA kit

Store your reconstituted
standards at -80°C, all other

assay components 4°C.
Keep TMB substrate solution

protected from light.

Precipitate in
Diluent

Precipitation and/or
coagulation of

components within
the Diluent.

Precipitate can be removed
by gently warming the

Diluent to 37ºC.

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 21

RESOURCES

20. NOTES

ab209883 mouse Angiopoietin 2 SimpleStep ELISA Kit 22

RESOURCES

Discover more at www.abcam.com 23

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 © 2015 Abcam, All Rights Reserved. The Abcam logo is a registered trademark.

 All information / detail is correct at time of going to print.

