

Intracellular Protein Buffer Reagent Kit

**For simultaneous quantitative determination
of multiple intracellular proteins in cell
lysates and tissue homogenates**

Catalog no. LHB0002

Rev. 1.0
15 July 2010
PRLHB0002

Table of Contents

Table of Contents.....	iii
Kit Contents and Storage.....	iv
Accessory Products.....	v
Introduction.....	1
Overview.....	1
Methods.....	4
Before Starting.....	4
Preparing Reagents.....	7
Preparing Samples.....	11
Method of Washing.....	13
General Assay Procedure.....	15
Co-Incubation Assay Procedure.....	20
Instrument Setup.....	24
Performance Characteristics and Limitations of the Procedure.....	25
Troubleshooting.....	26
Appendix.....	29
Technical Support.....	29
Purchaser Notification.....	30
References.....	31
Higher Multiplexing.....	32
General Protocol Summary.....	34
Co-Incubation Protocol Summary.....	35
Plate Plan Template.....	36
Explanation of Symbols.....	37

Kit Contents and Storage

Storage

All components of the Intracellular Buffer Reagent Kit are shipped at 2 to 8°C. Upon receipt, store all kit components at 2 to 8°C. **Do not freeze.**

Contents

The components and amounts included in the Intracellular Buffer Reagent Kit are listed below.

Reagents Provided	100 Test Kit
Wash Solution Concentrate (20X) (contains 0.1% sodium azide)	15 mL × 1 bottle
Sample Treatment Buffer	10 mL × 1 bottle
Assay Diluent (contains 0.1% sodium azide)	15 mL × 2 bottle
RPE Diluent (contains 0.1% sodium azide)	12 mL × 1 bottle
Goat Anti-Rabbit IgG-RPE Concentrate (10X) (contains 0.1% sodium azide)	1 mL × 1 vial
Detector Antibody Diluent (contains 3.3 mM thymol)	12 mL × 1 bottle
96-well Filter Plate	1 × 96-well plate

Accessory Products

Additional Products

The table below lists additional products available from Invitrogen that may be used with the Intracellular Protein Buffer Reagent Kit. For the latest product list or details on mixing and matching panels, visit www.invitrogen.com or call Technical Support (page 29).

Product	Catalog no.	Quantity
Akt (Total)	LHO0091	100 tests
Akt [pS473]	LHO0101	100 tests
Caspase -3 Cleaved [175/176]	LHO6581	100 tests
c-Kit (Total)	LHO0391	100 tests
c-Kit [pY823]	LHO0401	100 tests
c-Met (Total)	LHO0251	100 tests
c-Met [pY1349]	LHO0611	100 tests
CREB (Total)	LHO0111	100 tests
CREB [pS133]	LHO0121	100 tests
EGFR (Total)	LHR9061	100 tests
EGFR [pY1068]	LHR9081	100 tests
ERK 1/2 (Total)	LHO0231	100 tests
ERK1/2 [pTpY185/187]	LHO0241	100 tests
Glycogen Synthase-1 (Total)	LHO0721	100 tests
Glycogen Synthase-1 [pSpS641/645]	LHO0731	100 tests
GSK-3 β (Total)	LHO0451	100 tests
GSK-3 β [pS9]	LHO0461	100 tests
HSP27 (Total)	LHO0331	100 tests
HSP27 [pS82]	LHO0341	100 tests
IGF-1R (Total)	LHO0491	100 tests
IGF-1R [pYpY1135/1136]	LHO0501	100 tests
IR (Total)	LHR9111	100 tests
IR [pYpY1162/1163]	LHR9131	100 tests
IRS-1 (Total)	LHO0511	100 tests
IRS-1 [pS312]	LHO0521	100 tests
I κ B α (Total)	LHO0311	100 tests

Continued on next page

Accessory Products, Continued

Product	Catalog no.	Quantity
I κ B α [pS32]	LHO0321	100 tests
JNK (Total)	LHO0071	100 tests
JNK [pTpY183/185]	LHO0081	100 tests
p38 MAPK (Total)	LHO0031	100 tests
p38 MAPK [pTpY180/182]	LHO0041	100 tests
p53 (Total)	LHO0151	100 tests
p53 [pS15]	LHO0141	100 tests
p70S6K (Total)	LHO0181	100 tests
p70S6K [pTpS421/424]	LHO0191	100 tests
PARP Cleaved [214/215]	LHO0741	100 tests
PIM-1 (Total)	LHO6561	100 tests
PIM-1 [pS8]	LHO6571	100 tests
PRAS40 (Total)	LHO0411	100 tests
PRAS40 [pT246]	LHO0421	100 tests
Rb (Total)	LHO0011	100 tests
Rb [pSpT249/252]	LHO0171	100 tests
Rb [pT821]	LHO0021	100 tests
STAT1 (Total)	LHO0261	100 tests
STAT 3 [pY705]	LHO0481	100 tests
VEGFR2 [pY1059]	LHO0601	100 tests

Introduction

Overview

Purpose

Invitrogen's Multiplex Bead Immunoassay Kits are developed to maximize flexibility in experimental design, permitting the measurement of one or multiple proteins in panels designed by the researcher. The Intracellular Buffer Reagent Kit contains a set of common reagents that are intended for use with Invitrogen's Intracellular Singleplex Bead Kits and the Luminex[®] 100[™] or 200[™] dual laser detection system manufactured by Luminex Corporation and sold by Invitrogen and other vendors.

For Research Use Only. CAUTION: Not for human or animal therapeutic or diagnostic use.

Background Information

Advances in the field of cell biology have defined a complex and interdependent set of extracellular and intracellular signaling molecules that control normal cell function. There is growing interest among researchers as well as drug discovery groups in simultaneously monitoring multiple components of signaling pathways. Solid phase multiplex protein assays are the tools of choice in these studies as they maximize efficiency by simultaneously profiling several proteins within individual samples.

Invitrogen's Multiplex Bead Immunoassays are solid phase protein immunoassays that use spectrally encoded antibody-conjugated beads as the solid support. The spectral beads are suitable for use in singleplex assays or may be mixed for multiplex assays according to the researcher's requirements. Each assay is carefully designed and tested to assure that sensitivity, range, and correlation are maximized. The assay is performed in a 96-well plate format and analyzed with a Luminex[®] 100[™] or 200[™] instrument which monitors the spectral properties of the capture beads while simultaneously measuring the quantity of associated fluorophore. Standard curves generated with this assay system extend over several orders of magnitude of concentrations, while the sensitivity and quantitation of the assays are comparable to ELISAs (Enzyme Linked-Immuno-Sorbent Assays). Assay standards are calibrated to NIBSC (National Institute for Biological Standards and Controls) reference preparations, when available, to assure accurate and reliable results.

Continued on next page

Overview, Continued

Background Information, Continued

Invitrogen's Intracellular Protein Buffer Reagent Kits and Singleplex Bead Kits are designed for the quantitative determination of proteins in cell lysates and tissue homogenates.

Visit the Invitrogen web site for a current listing of available Invitrogen multiplex bead immunoassays and reagents, at www.invitrogen.com/luminex.

Assay Overview

The xMAP[®] technology combines the efficiencies of multiplexing up to 100 different proteins for simultaneous analysis, with reproducibility similar to ELISA. The technology uses 5.6 μm polystyrene beads which are internally dyed with red and infrared fluorophores of differing intensities. Each bead is given a unique number, or bead region, allowing differentiation of one bead from another.

In the general assay procedure, beads of defined spectral properties are conjugated to protein-specific capture antibodies and added along with samples (including standards of known protein concentration, control samples, and test samples), into the wells of a filter-bottom microplate and where proteins bind to the capture antibodies over the course of a 2 hour incubation.

After washing the beads, protein-specific detector antibodies are added and incubated with the beads for 1 hour. During this incubation, the protein-specific detector antibodies bind to the appropriate immobilized proteins.

After removal of excess detector antibodies, an anti-rabbit R-Phycoerythrin (RPE) conjugated secondary antibody, is added and allowed to incubate for 30 minutes. The anti-rabbit RPE binds to the detector antibodies associated with the immune complexes on the beads, forming a four-member solid phase sandwich.

After washing to remove unbound anti-rabbit RPE, the beads are analyzed with the Luminex detection system. By monitoring the spectral properties of the beads and the amount of associated R-Phycoerythrin (RPE) fluorescence, the concentration of one or more proteins can be determined.

Experimental Overview

Experimental Outline

Two assay procedures have been developed for the various Intracellular Singleplex Bead Kits. A General Assay procedure and a Co-Incubation Assay. Experimental outline for using the Intracellular Protein Buffer Reagent Kit is shown below. Refer to Technical Data Sheet included in the Singleplex Bead Kit for the type of assay procedure required.

General Assay Procedure

Co-Incubation Assay Procedure

Methods

Before Starting

Materials Required but Not Provided

- Appropriate Intracellular Singleplex Bead Kit(s), visit www.invitrogen.com/luminex for latest kits available from Invitrogen
- Luminex[®] xMAP[®] system with data acquisition and analysis software (Invitrogen, Cat. no. MAP0200), contact Invitrogen for instrument and software placement services, see page 29
- Filtration vacuum manifold for bead washing (Pall, Cat. no. 5017 is recommended)
- Sonicating water bath
- Vortex mixer
- Orbital shaker (small diameter rotation recommended)
- Calibrated, adjustable, precision pipettes, preferably with disposable plastic tips (A manifold multi-channel pipette is desirable)
- Distilled or deionized water
- Glass or polypropylene tubes
- Aluminum foil or opaque 96-well plate cover (Invitrogen, Cat. no. PC10)

Continued on next page

Before Starting, Continued

Procedural Notes

Review the procedural notes below before starting the protocol.

- Before mixing plexes, **check that each protein is represented by a unique bead region**. Up to 10 bead concentrates (singleplexes or pre-mixed multiplexes) can be combined to increase the number of proteins measured.
- **Do not invert the filter plates during the assay**. The filter plates are designed to be used in conjunction with a vacuum manifold (**do not exceed** 5 mm Hg) and emptied from the bottom.
- Do not freeze any component of this kit. Store kit components at 2 to 8°C when not in use. Allow all reagents to warm to room temperature before use (air-warm all reagents at room temperature for at least 30 minutes, or alternatively, in a room-temperature water bath for 20 minutes (except plate and standard vials).
- **The fluorescent beads are light-sensitive**. Protect the beads from light to avoid photobleaching of the embedded dye. Use aluminum foil to cover test tubes used in the assay. Cover filter plates containing beads with an opaque or aluminum foil-wrapped plate cover. Since the amber vial does not provide full protection, keep the vial covered in the box or drawer when not in use.
- Do not expose beads to organic solvents.
- Do not place filter plates on absorbent paper towels during loading or incubations, as liquid may be lost due to contact wicking. An extra plate cover is a recommended surface to rest the filter plate. Following plate washing, remove excess liquid and blot from the bottom of the plate by pressing the plate on clean paper towels.
- When pipetting reagents, maintain a consistent order of addition from well-to-well to ensure equal incubation times for all wells.
- To prevent filter tearing, avoid touching the filter plate membrane with pipette tips.
- Do not use reagents after kit expiration date.
- It is recommended that in-house controls be included with every assay. If control values fall outside pre-established ranges, the assay may be suspect. Contact Invitrogen Technical Support for product and technical assistance.
- Do not mix or substitute reagents with those from other lots or sources.

Continued on next page

Before Starting, Continued

- Handle all blood components and biological materials as potentially hazardous. Follow standard precautions as established by the Centers for Disease Control and Prevention and by the local Occupational Safety and Health Administration when handling and disposing of infectious agents.
 - This kit contains materials with small quantities of sodium azide. Sodium azide reacts with lead and copper plumbing to form explosive metal azides. Upon disposal, flush drains with a large volume of water to prevent azide accumulation. Avoid ingestion and contact with eyes, skin and mucous membranes. In case of contact, rinse affected area with plenty of water. Observe all federal, state and local regulations for disposal.
-

Recommended Plate Plan

It is recommended that a plate plan be designed before starting the assay. A plate plan template is provided on page 36 for a fill in template. The following is a suggested plate plan:

	1	2	3	4	5	6	7	8	9	10	11	12
A	B	B										
B	Std 7	Std 7										
C	Std 6	Std 6										
D	Std 5	Std 5										
E	Std 4	Std 4										
F	Std 3	Std 3										
G	Std 2	Std 2										
H	Std 1	Std 1										

B= blank (Assay Diluent), Standards 7 through 1, lowest concentration to highest.

The remainder of the plate is available for controls and samples which may be run as a singlet or in duplicate, as desired.

Note

Running all standards, samples and controls in duplicate is recommended.

Preparing Reagents

Introduction

Review the information in this section before starting. The Intracellular Protein Buffer Reagent Kit is intended for use with Invitrogen's Intracellular Singleplex Bead Kits. Prepare components of the buffer kit according to instructions below.

Note: Bring all reagents and samples to room temperature before use.

Preparing Wash Solution

Upon storage at 2 to 8°C, a precipitate may form in the 20X Wash Solution Concentrate. If this occurs, warm the 20X Wash Solution Concentrate to 37°C and mix until the precipitate is dissolved.

1. Prepare a 1X Working Wash Solution for use with a 96-well plate by transferring the entire contents of the Wash Solution Concentrate bottle to a 500 mL container (or equivalent) and then add 285 mL of deionized water. Mix well.
2. The 1X Working Wash Solution is stable for up to 2 weeks when stored at 2 to 8°C.

Note: To prepare smaller volumes of 1X Working Wash Solution, mix 1 part of 20X concentrate with 19 parts of deionized water. Mix well.

Guidelines for Standard Curve Preparation

- Each Singleplex Bead Kit comes with 2 complete sets of standard vials, so that 2 runs on the plate can be made with freshly prepared standards.
 - Reconstitute the protein standard within 1 hour of performing the assay. Additional standards are available from Invitrogen custom services.
 - Before performing standard mixing and serial dilutions confirm reconstitution volumes on the Technical Data Sheet, included in the Singleplex Bead Kit(s).
 - The concentrations of the protein components of the standard are indicated on the Technical Data Sheet.
 - Perform standard dilutions in glass or polypropylene tubes.
-

Continued on next page

Preparing Reagents, Continued

Important

Protein standards (sold separately in the Singleplex Bead Kit, page v) may be analyzed alone, or combined with other protein standards for higher levels of multiplexing. Do not combine more than 4 vials.

Reconstituting Lyophilized Standards

1. To the standard vial(s), add the suggested reconstitution volume of Assay Diluent (see table below). **Do not vortex. When mixing or reconstituting protein solutions, always avoid foaming.**
2. Replace the vial stopper and allow the vial to stand undisturbed for 10 minutes.
3. Gently swirl and invert the vial 2 to 3 times to ensure complete reconstitution and allow the vial to sit at room temperature for an additional 5 minutes.

One vial of standard

Reconstitute the standard vial in the suggested reconstitution volume, usually 1 mL, of Assay Diluent.

Two vials of standards

Reconstitute each vial with 0.5 mL of Assay Diluent. Combine 300 μ L from each vial and mix by gently pipetting up and down 5 to 10 times.

Three vials of standards

Reconstitute each vial with 0.333 mL of Assay Diluent. Combine 200 μ L from each vial and mix by gently pipetting up and down 5 to 10 times.

Four vials of standards

Reconstitute each vial with 0.250 mL of Assay Diluent. Combine 150 μ L from each vial and mix by gently pipetting up and down 5 to 10 times.

Continued on next page

Preparing Reagents, Continued

Preparing Standard Curve

The standard curve is made by serially diluting the reconstituted standard in Assay Diluent. See below. **Do not vortex.** Mix by gently pipetting up and down 5 to 10 times.

Discard all remaining reconstituted and diluted standards after completing assay. Return the Assay Diluent to the kit.

Continued on next page

Preparing Reagents, Continued

Online Tool

Go to <http://www.invitrogen.com/luminex> under Multiplex Solution Tools, click Luminex® Calculation Worksheet for auto calculation of all assay dilutions.

Preparing 1X Antibody Beads

Determine the number of wells required for the assay.

The Antibody Bead Concentrate (sold separately in the Singleplex Bead Kit) is supplied as a **10X concentrate and must be diluted prior to use**. The fluorescent beads are light-sensitive. **Protect antibody conjugated beads from light during handling.**

1. Immediately before dispensing, vortex the 10X Antibody Bead Concentrate for 30 seconds followed by sonication in a sonicating water bath for 30 seconds.
2. Prepare 1X Antibody Bead stock by diluting 2.5 μ L of 10X beads in 25 μ L of Working Wash Solution (page 7) per assay well. Each well requires 25 μ L of the diluted beads. See table below for examples of volumes to combine.

Note: Dilution factor is 1:11 for extra pipetting volume.

Number of Wells	Vol. 10X Antibody Bead Concentrate	Vol. Working Wash Solution
24	0.06 mL	0.6 mL
32	0.08 mL	0.8 mL
40	0.10 mL	1.0 mL
48	0.12 mL	1.2 mL
56	0.14 mL	1.4 mL
64	0.16 mL	1.6 mL
72	0.18 mL	1.8 mL
80	0.20 mL	2.0 mL
88	0.22 mL	2.2 mL
96	0.24 mL	2.4 mL

Preparing Samples

Introduction

This protocol has been applied to several human, mouse and rat cell lines. Researchers should optimize the cell/tissue extraction buffers and procedures for their own applications.

Cell Extraction Buffer Preparation

Recommended Cell Extraction Buffer

Cell Extraction Buffer (Invitrogen Cat. no. FNN0011)

or

10 mM Tris, pH 7.4	2 mM Na ₃ VO ₄	1 mM EDTA
100 mM NaCl	1% Triton X-100	1 mM EGTA
20 mM Na ₄ P ₂ O ₇	10% glycerol	1 mM NaF
0.5% deoxycholate	0.1% SDS	

Buffer without protease inhibitor cocktail and PMSF is stable for 2-3 weeks at 2-8° or 6 months when stored in aliquots at -20°C. Add FRESH to the NP40 Lysis Buffer just before use:

- 1 mM PMSF (stock 0.3 M in DMSO)
 - Protease inhibitor cocktail (Sigma, Cat. no. P-2714)
-

An alternative cell extraction buffer is listed below.

Alternative Cell Lysis Buffer

NP40 Lysis Buffer (Invitrogen Cat. no. FNN0021)

or

50 mM Tris, pH 7.4	1% Nonidet P40	250 mM NaCl
5 mM EDTA	1 mM Na ₃ VO ₄	50 mM NaF

Buffer without protease inhibitor cocktail and PMSF is stable for 2-3 weeks at 2-8° or 6 months when stored in aliquots at -20°C. Add FRESH to the NP40 Lysis Buffer just before use:

- 1 mM PMSF (stock 0.3 M in DMSO)
 - Protease inhibitor cocktail (Sigma, Cat. no. P-2714)
-

Continued on next page

Preparing Samples, Continued

Cell Lysis Procedure

Non-adherent cells: Pellet cells by low speed centrifugation. Remove medium from the pellet, and wash twice with ice-cold PBS. Remove the PBS, and resuspend the cell pellet in cell lysis buffer (recommended cell lysate concentration is 2 to 5 mg/mL) by gently pipetting. Incubate 15 minutes on ice with occasional vortexing. Transfer the lysate to a microfuge tube and centrifuge at 14,000 rpm for 10 minutes at 2 to 8°C. Aliquot the cleared lysate into clean microfuge tubes and determine total protein concentration.

Adherent cells: Remove tissue culture medium from the cells, and wash twice with ice-cold PBS. Remove the PBS, add cell lysis buffer (recommended cell lysate concentration is 2 to 5 mg/mL), and incubate 15 minutes on ice. Collect the cell lysate and transfer to a microfuge tube and centrifuge at 14,000 rpm for 10 minutes at 2 to 8°C. Aliquot the cleared lysate into clean microfuge tubes and determine total protein concentration.

Storage: Lysates should be frozen and stored at -80°C or analyzed shortly after collection. Avoid multiple freeze-thaw cycles of frozen samples. Thaw completely, mix well and clarify by centrifugation (14,000 rpm for 5 minutes) prior to analysis to prevent clogging of the filter plates.

Important

Certain samples may require incubation with Sample Treatment Buffer prior to analysis, to improve recovery. See analyte specific Technical Data Sheet included with the Singleplex Bead Kit.

Sample Treatment Procedure

1. Assays not requiring Sample Treatment Buffer: Lysate prepared using Cell Extraction Buffer (Cat. no. FNN0011) must be diluted at least 10-fold in Assay Diluent prior to analysis. Lysate prepared using NP40 Lysis Buffer (Cat. no. FNN0021) must be diluted at least 5-fold in Assay Diluent prior to analysis.
 2. Assays requiring Sample Treatment Buffer: Lysate prepared using Cell Extraction Buffer (Cat. no. FNN0011) must be diluted 2-fold with Sample Treatment Buffer and incubated for 20 minutes on ice. Immediately after treatment, the lysate must be diluted at least 5-fold in Assay Diluent with a net dilution of 10-fold. Lysate prepared using NP40 Lysis Buffer (Cat. no. FNN0021) must be diluted 2-fold with Sample Treatment Buffer and incubated for 20 minutes on ice. Immediately after treatment, the lysate must be diluted at least 4-fold in Assay Diluent, with a net dilution of 8-fold.
 3. Samples with concentrations that exceed the standard curve should be diluted in Assay Diluent and reanalyzed.
-

Method of Washing

Method of Washing

Incomplete washing adversely affects assay results. Perform all wash steps with the Wash Solution supplied with the kit. All phases of the assay, including incubations, wash steps, and loading beads, are performed in the filter bottom plate supplied with the kit.

1. To wash beads, place the filter plate on the vacuum manifold and aspirate the liquid with gentle vacuum (**do not exceed** 5 mm Hg). Excessive vacuum can cause the membrane to tear, resulting in antibody bead loss. Prevent any vacuum surge by opening and adjusting the vacuum on the manifold before placing the plate on the manifold surface.
2. Stop the vacuum pressure as soon as the wells are empty. Do not attempt to pull the plate off the vacuum manifold while the vacuum is still on or filter plate damage may occur. Release the vacuum prior to removing the plate.
3. If solution remains in the wells during vacuum aspiration, **do not detach the bottom of the 96 well filter plate**. In some cases, minor clogs in the filter plate may be dislodged by carefully pressing the bottom of the plate under the clogged well with the pointed end of a 15 mL plastic conical tube. Place the filter plate on a clean paper towel and use a gloved thumb or a 1 mL Pasteur pipette bulb to plunge the top of the clogged well. Empty all clogged wells entirely before continuing the washes. **Note:** Do not attempt to repetitively pull vacuum on plates with clogged wells. This can compromise the unclogged wells and bead loss may occur.
4. After all wells are empty, lightly tap or press the filter plate onto clean paper towels (hold the plate in the center for tapping) to remove excess fluid from the bottom of the filter plate. **Do not invert plate.**
5. Following the last aspiration and plate taps, use a clean absorbent towel to blot the bottom of the filter plate before addition of next liquid phase or data acquisition step.
6. **Do not leave plate on absorbent surface when adding reagents.**

Continued on next page

Method of Washing, Continued

Reverse Pipetting Recommendation

To reduce bubbles and loss of reagents due to residual fluid left in pipette tips, use the recommended reverse pipetting technique.

1. To reverse pipette, set the pipette to the appropriate volume needed. **Note:** Do not reverse pipette volumes $<20 \mu\text{L}$.
2. Press the push-button slowly to the first stop and then press on past it. Note: the amount past the first stop will depend on the volume of liquid available to aspirate from.
3. Immerse the tip into the liquid, just below the meniscus.
4. Release the push-button slowly and smoothly to the top resting position to aspirate the set volume of liquid.
5. Place the end of the tip against the inside wall of the recipient vessel at an angle.
6. Press the push button slowly and smoothly to the first stop. Some liquid will remain in the tip, this should not be dispensed.
7. Remove the tip, keeping the pipette pressed to the first stop.

Note

Bring all reagents and samples to room temperature before use.

General Assay Procedure

Analyte Capture

1. Use an adhesive plate cover to seal any unused wells. This will keep the wells dry for future use.
2. Pre-wet the designated assay wells by adding 200 μL of Working Wash Solution into designated wells. Incubate plate 15 to 30 seconds at room temperature.
3. Aspirate the Working Wash Solution from the wells using the vacuum manifold.
4. Vortex the diluted bead solution (prepared on page 10) for 30 seconds, then sonicate for at least 30 seconds immediately prior to use in the assay.
5. Pipette 25 μL of the diluted bead solution into each well. Once the beads are added to the plate, **keep the plate protected from light**.
6. Add 200 μL Working Wash Solution to the wells. Allow the beads to soak for 15 to 30 seconds.
7. Aspirate the Working Wash Solution from the wells with the vacuum manifold. Repeat this washing step.
8. Blot the bottom of the filter plate on clean paper towels to remove any residual liquid.

Note: Place the filter plate on a plate cover or non-absorbent surface before all incubations.

9. To wells designated for the standard curve, pipette 100 μL of appropriate standard dilution.
10. To the wells designated for the sample, pipette 100 μL of sample. Suggested total protein per well: 20 to 40 μg . However, the exact amount should be determined by the individual user.
11. Cover filter plate containing beads with an aluminum foil-wrapped plate cover. Incubate the plate for 2 hours at room temperature on an orbital shaker. Shaking should be sufficient to keep beads suspended during the incubation (500-600 rpm). Larger radius shakers will need a lower speed and smaller radius shakers will typically handle higher speeds without splashing.
12. Ten to fifteen minutes prior to the end of this incubation, prepare the detector antibody, and then proceed to Analyte Detection, Step 1.

Continued on next page

General Assay Procedure, Continued

Preparing 1X Detector Antibody

The Detector Antibody (sold separately in the Singleplex Bead Kit) is supplied as a **10X concentrate and must be diluted prior to use.**

To prepare a 1X Detector Antibody stock, dilute 10 μL of 10X Detector Antibody in 100 μL of Detector Antibody Diluent per assay well. Each well requires 100 μL of the diluted Detector Antibody. See table below for examples of volumes to combine.

Note: Dilution factor is 1:11 for extra pipetting volume.

Number of Wells	Vol. 10X Detector Antibody Concentrate	Vol. Detector Antibody Diluent
24	0.24 mL	2.4 mL
32	0.32 mL	3.2 mL
40	0.40 mL	4.0 mL
48	0.48 mL	4.8 mL
56	0.56 mL	5.6 mL
64	0.64 mL	6.4 mL
72	0.72 mL	7.2 mL
80	0.80 mL	8.0 mL
88	0.88 mL	8.8 mL
96	0.96 mL	9.6 mL

Continued on next page

General Assay Procedure, Continued

Analyte Detection

1. After the 2 hour capture bead incubation, remove the liquid from wells by aspiration with the vacuum manifold.
2. Add 200 μ L of Working Wash Solution to the wells. Allow the beads to soak for 15 to 30 seconds, then aspirate with the vacuum manifold. Repeat this washing step.
3. Blot the bottom of the filter plate on clean paper towels to remove residual liquid.
4. Add 100 μ L of prepared 1X Detector Antibody (page 16) to each well and incubate the plate for 1 hour at room temperature on an orbital shaker. Shaking should be sufficient to keep the beads suspended during incubation (500-600 rpm).
5. Prepare the Luminex[®] 100[™] or 200[™] instrument during this incubation step. Refer to the Luminex Instrument Quick Reference card provided in kit. Refer to the Technical Data Sheet for all bead regions and standard concentration values.
6. Ten to fifteen minutes prior to the end of the detector incubation step, prepare the Goat Anti-Rabbit IgG-RPE, and then proceed with Assay Reading, Step 1.

Continued on next page

General Assay Procedure, Continued

Preparing Goat Anti-Rabbit IgG-RPE

The Goat Anti-Rabbit IgG-RPE is supplied as a **10X concentrate and must be diluted prior to use. Protect Goat Anti-Rabbit IgG-RPE from light during handling.**

To prepare a 1X Goat Anti-Rabbit IgG-RPE stock, dilute 10 μL of 10X Goat Anti-Rabbit IgG-RPE in 100 of μL RPE Diluent per assay well. Each well requires 100 μL of the diluted Goat Anti-Rabbit IgG-RPE. See table below for examples of volumes to combine.

Note: Dilution factor is 1:11 for extra pipetting volume.

Number of Wells	Vol. 10X Goat Anti-Rabbit IgG-RPE Concentrate	Vol. RPE Diluent
24	0.24 mL	2.4 mL
32	0.32 mL	3.2 mL
40	0.40 mL	4.0 mL
48	0.48 mL	4.8 mL
56	0.56 mL	5.6 mL
64	0.64 mL	6.4 mL
72	0.72 mL	7.2 mL
80	0.80 mL	8.0 mL
88	0.88 mL	8.8 mL
96	0.96 mL	9.6 mL

Continued on next page

General Assay Procedure, Continued

Assay Reading

1. Remove the liquid from wells by aspiration with the vacuum manifold.
 2. Add 200 μL Working Wash Solution to the wells. Allow the beads to soak for 15 to 30 seconds, then aspirate with the vacuum manifold. Repeat this washing step.
 3. Blot the bottom of the filter plate on clean paper towels to remove residual liquid.
 4. Add 100 μL of prepared 1X Goat Anti-Rabbit IgG-RPE to each well and incubate the plate for 30 minutes at room temperature on an orbital shaker. Shaking should be sufficient to keep the beads suspended during incubation (500-600 rpm).
 5. Remove the liquid from wells by aspiration with the vacuum manifold.
 6. Wash beads by adding 200 μL Working Wash Solution to the wells; allow the beads to soak for 10 seconds, then aspirate with the vacuum manifold. Repeat this washing step 2 additional times for a total of 3 washes.
 7. Blot the bottom of the filter plate on clean paper towels to remove residual liquid.
 8. Add 100 μL of Working Wash Solution to each well. Shake the plate on an orbital shaker (500-600 rpm) for 2 to 3 minutes to resuspend the beads.
Note: If the plate cannot be read on the day of the assay, cover and store the plate in the dark overnight at 2 to 8°C for reading the following day without significant loss of fluorescent intensity. Aspirate Working Wash Solution from stored plates and add 100 μL fresh Working Wash Solution. Place the plate on an orbital shaker for 2 to 3 minutes at 500-600 rpm prior to analysis.
 9. Uncover the plate and insert the plate into the XY platform of the Luminex[®] 100[™] or 200[™] instrument, and analyze the samples.
 10. Determine the concentration of samples from the standard curve using curve fitting software. It is recommended to use the five parameter algorithm with a weighted function ($1/y^2$), depending on the software package used.
-

Co-Incubation Assay Procedure

Preparing 1X Detector Antibody

The Detector Antibody (sold separately in the Singleplex Bead Kit) is supplied as a **10X concentrate and must be diluted prior to use.**

To prepare a 1X Detector Antibody stock, dilute 5 μL of 10X Detector Antibody in 50 μL of Detector Antibody Diluent per assay well. Each well requires 50 μL of the diluted Detector Antibody. See table below for examples of volumes to combine.

Note: Dilution factor is 1:11 for extra pipetting volume.

Number of Wells	Vol. 10X Detector Antibody Concentrate	Vol. Detector Antibody Diluent
24	0.12 mL	1.2 mL
32	0.16 mL	1.6 mL
40	0.20 mL	2.0 mL
48	0.24 mL	2.4 mL
56	0.28 mL	2.8 mL
64	0.32 mL	3.2 mL
72	0.36 mL	3.6 mL
80	0.40 mL	4.0 mL
88	0.44 mL	4.4 mL
96	0.48 mL	4.8 mL

Continued on next page

Co-Incubation Assay Procedure, Continued

Analyte Capture and Detection

1. Use an adhesive plate cover to seal any unused wells. This will keep the wells dry for future use.
 2. Pre-wet the designated assay wells by adding 200 μL of Working Wash Solution into designated wells. Incubate plate 15 to 30 seconds at room temperature.
 3. Aspirate the Working Wash Solution from the wells using the vacuum manifold.
 4. Vortex the diluted bead solution (prepared on page 10) for 30 seconds, then sonicate for at least 30 seconds immediately prior to use in the assay.
 5. Pipette 25 μL of the diluted bead solution into each well. Once the beads are added to the plate, **keep the plate protected from light**.
 6. Add 200 μL Working Wash Solution to the wells. Allow the beads to soak for 15 to 30 seconds.
 7. Aspirate the Working Wash Solution from the wells with the vacuum manifold. Repeat this washing step.
 8. Blot the bottom of the filter plate on clean paper towels to remove any residual liquid.
- Note:** Place the filter plate on a plate cover or non-absorbent surface before all incubations.
9. Add 50 μL of prepared 1X Detector Antibody (page 16) to the wells.
 10. To wells designated for the standard curve, pipette 50 μL of appropriate standard dilution.
 11. To the wells designated for the sample, pipette 50 μL of sample. Suggested total protein per well: 10 to 40 μg . However, the exact amount should be determined by the individual user.
 12. Cover filter plate containing beads with an aluminum foil-wrapped plate cover. Incubate the plate for 3 hours at room temperature on an orbital shaker. Shaking should be sufficient to keep beads suspended during the incubation (500-600 rpm). Larger radius shakers will need a lower speed and smaller radius shakers will typically handle higher speeds without splashing.
 13. Ten to fifteen minutes prior to the end of the detector incubation step, prepare the Goat Anti-Rabbit IgG-RPE, and then proceed with Assay Reading, Step 1.

Continued on next page

Co-Incubation Assay Procedure, Continued

Preparing Goat Anti-Rabbit IgG-RPE

The Goat Anti-Rabbit IgG-RPE is supplied as a **10X concentrate** and **must be diluted prior to use. Protect Goat Anti-Rabbit IgG-RPE from light during handling.**

To prepare a 1X Goat Anti-Rabbit IgG-RPE stock, dilute 10 μL of 10X Goat Anti-Rabbit IgG-RPE in 100 of μL RPE Diluent per assay well. Each well requires 100 μL of the diluted Goat Anti-Rabbit IgG-RPE. See table below for examples of volumes to combine.

Note: Dilution factor is 1:11 for extra pipetting volume.

Number of Wells	Vol. 10X Goat Anti-Rabbit IgG-RPE Concentrate	Vol. RPE Diluent
24	0.24 mL	2.4 mL
32	0.32 mL	3.2 mL
40	0.40 mL	4.0 mL
48	0.48 mL	4.8 mL
56	0.56 mL	5.6 mL
64	0.64 mL	6.4 mL
72	0.72 mL	7.2 mL
80	0.80 mL	8.0 mL
88	0.88 mL	8.8 mL
96	0.96 mL	9.6 mL

Continued on next page

Co-Incubation Assay Procedure, Continued

Assay Reading

1. Remove the liquid from wells by aspiration with the vacuum manifold.
 2. Add 200 μL Working Wash Solution to the wells. Allow the beads to soak for 15 to 30 seconds, then aspirate with the vacuum manifold. Repeat this washing step.
 3. Blot the bottom of the filter plate on clean paper towels to remove residual liquid.
 4. Add 100 μL of prepared 1X Goat Anti-Rabbit IgGRPE to each well and incubate the plate for 30 minutes at room temperature on an orbital shaker. Shaking should be sufficient to keep the beads suspended during incubation (500-600 rpm).
 5. Prepare the Luminex[®] 100[™] or 200[™] instrument during this incubation step. Refer to the Luminex Instrument Quick Reference card provided in kit. Refer to the Technical Data Sheet for all bead regions and standard concentration values.
 6. Remove the liquid from wells by aspiration with the vacuum manifold.
 7. Wash beads by adding 200 μL Working Wash Solution to the wells; allow the beads to soak for 10 seconds, then aspirate with the vacuum manifold. Repeat this washing step 2 additional times for a total of 3 washes.
 8. Blot the bottom of the filter plate on clean paper towels to remove residual liquid.
 9. Add 100 μL of Working Wash Solution to each well. Shake the plate on an orbital shaker (500-600 rpm) for 2 to 3 minutes to resuspend the beads.
 10. **Note:** If the plate cannot be read on the day of the assay, cover and store the plate in the dark overnight at 2 to 8°C for reading the following day without significant loss of fluorescent intensity. Aspirate Working Wash Solution from stored plates and add 100 μL fresh Working Wash Solution. Place the plate on an orbital shaker for 2 to 3 minutes at 500-600 rpm prior to analysis.
 11. Uncover the plate and insert the plate into the XY platform of the Luminex[®] 100[™] or 200[™] instrument, and analyze the samples.
 12. Determine the concentration of samples from the standard curve using curve fitting software. It is recommended to use the five parameter algorithm with a weighted function ($1/y^2$), depending on the software package used.
-

Instrument Setup

Helpful guides for Luminex 100™ and 200™ users.

1. Assign the appropriate **Bead Region** (refer to the kit-specific technical data sheet) to each analyte.
2. We recommend that the user **count 100 events/bead region**.
3. Set **Minimum Events** to 0.
4. Set **Sample Size** to 50 μ l.
5. **Set Flow Rate** to 60 μ l/minute.
6. For Invitrogen kits we recommend an initial **Double Discriminator (DD)** gate setting of 7,800-15,000. (This setting may vary among instruments and must be determined by the user.)
7. Collect **Median RFU**.

Note: All Invitrogen Multiplex Luminex Kits are qualified at low PMT setting.

Performance Characteristics and Limitations of the Procedure

Performance Characteristics

Refer to analyte specific Technical Data Sheet for performance claims.

Procedure Limitations

- Do not extrapolate the standard curve beyond the highest or lowest standard point; the dose-response and data collected in these regions may be non-linear and should be considered inaccurate. Note: In some cases, further dilution of the standard beyond 7 points may be possible to extend the low end of the standard curve.
 - Dilute samples that are greater than the highest standard with Assay Diluent or appropriate matrix diluent; reanalyze these samples and multiply results by the appropriate dilution factor.
 - **Samples are diluted in the assay, be sure to account for this dilution factor during sample calculations.**
 - The influence of various drugs, aberrant sera (hemolyzed, hyperlipidemic, jaundiced, etc.) and the use of biological fluids in place of serum, plasma and tissue culture supernatant samples have not been thoroughly investigated. The rate of degradation of analytes in various matrices may not have been investigated. The immunoassay literature contains frequent references to aberrant signals seen with some sera, attributed to heterophilic antibodies. Though such samples have not been seen to date, the possibility of this occurrence cannot be excluded.
-

Troubleshooting

Introduction

Refer to the table below to troubleshoot problems encountered with the use of Invitrogen's Multiplex Bead Kits on the Luminex® platform.

To troubleshoot problems with the Luminex® instrument, refer to the manual supplied with the instrument.

For more troubleshooting solutions, visit www.invitrogen.com/luminex.

Problem	Cause	Solution
During data analysis, insufficient and/or erratic bead count is observed	Bead aggregation	Make sure to vortex the beads for 30 seconds and then sonicate the beads for at least 30 seconds prior to beginning the assay, to break up any bead aggregates. Empty wells and add fresh wash buffer. Shake for 2 to 3 minutes to resuspend the beads.
	Loss of beads due to the filter plate membrane tearing	To prevent membrane tearing, place pipette tips on the side of the well, rather than straight down onto the membrane when dispensing liquid into the wells. Turn the vacuum manifold on before placing the filter plate on the top to prevent vacuum surge. When evaluating a new vacuum manifold, adjust the vacuum force so that 3 seconds are required to empty 0.2 mL from the wells of a plate.
	Clog in instrument or probe	Remove probe, sonicate for 5 minutes, rinse the probe and reinstall. Run an unclog protocol. See instrument manual.
	Probe height set incorrectly	Readjust the instrument probe height. If it is too low, it could puncture the well membrane. If it is too high, air could be pulled up with the liquid which may appear as bead fragments to the instrument.

Continued on next page

Troubleshooting, Continued

Problem	Cause	Solution
<p>During washing steps, the vacuum manifold does not aspirate the liquid from wells of the filter plate</p>	<p>The filter plate is clogged</p>	<p>Dislodge the clog by gently pushing the pointed end of a 15 mL plastic conical tube into the bottom of the plate under the clogged well. This procedure clears the small opening in the plastic casing.</p> <p>Dislodge by placing the filter plate on a clean paper towel and use a gloved thumb or a 1 mL Pasteur pipette bulb to plunge the top of the clogged well.</p> <p>To prevent filter plate clogging, clarify samples by centrifugation at $1,000 \times g$ for 10 minutes prior to analysis. Some samples may also require filtration prior to analysis.</p>
	<p>Lack of a tight seal</p>	<p>Hold the plate firmly against the vacuum manifold to form a tight seal. If only a partial plate is being analyzed, cover the empty wells with a self-adhesive plate seal.</p>
	<p>In-house controls perform differently in subsequent assays</p>	<p>Incorrect concentration entered in data analysis software</p>
<p>Improper reconstitution or dilution of the standard</p>		<p>Check standard reconstitution and dilution as described on page 9.</p>

Continued on next page

Troubleshooting, Continued

Problem	Cause	Solution
Leaky plate	Solution remains on the bottom of the wells after vacuum aspiration, causing wicking and leakage of well contents during next incubation	After final wash step and plate taps, use a clean absorbent towel to blot the bottom of the filter plate before addition of next liquid phase or data acquisition step.
	Filter plate membrane tearing	Excessive vacuum can cause the membrane to tear, resulting in antibody bead loss. Prevent any vacuum surge by opening and adjusting the vacuum on the manifold before placing the plate on the manifold surface.

Appendix

Technical Support

World Wide Web

Visit the Invitrogen website at www.invitrogen.com for:

- Technical resources, including manuals, Technical Data Sheet, quick calculation worksheet, application notes, MSDSs, FAQs, formulations, citations, handbooks, and more
 - Complete Technical Support contact information
 - Access to the Invitrogen Online Catalog
 - Additional product information and special offers
-

Contact Us

For more information or technical assistance, call, write, fax, or email. Additional international offices are listed on our website (www.invitrogen.com).

Corporate Headquarters:

Invitrogen Corporation
5791 Van Allen Way
Carlsbad, CA 92008 USA
Tel: 1 760 603 7200
Tel (Toll Free): 1 800 955 6288
Fax: 1 760 602 6500
E-mail:
techsupport@invitrogen.com

Japanese Headquarters:

Invitrogen Japan
LOOP-X Bldg. 6F
3-9-15, Kaigan
Minato-ku, Tokyo 108-0022
Tel: 81 3 5730 6509
Fax: 81 3 5730 6519
E-mail:
jpinfo@invitrogen.com

European Headquarters:

Invitrogen Ltd
Inchinnan Business Park
3 Fountain Drive
Paisley PA4 9RF, UK
Tel: +44 (0) 141 814 6100
Tech Fax: +44 (0) 141 814 6117
E-mail:
eurotech@invitrogen.com

Invitrogen Corporation
542 Flynn Road
Camarillo, CA 93012 USA
Tel (Toll Free): 1 800 955 6288
E-mail: techsupport@invitrogen.com

MSDS Requests

Material Safety Data Sheets (MSDSs) are available at www.invitrogen.com/msds.

Purchaser Notification

Limited Use Label License No. 330: Luminex® Assay Product

By opening the packaging containing this Assay Product (which contains fluorescently labeled microsphere beads authorized by Luminex Corporation) or using this Assay Product in any manner, you are consenting and agreeing to be bound by the following terms and conditions. You are also agreeing that the following terms and conditions constitute a legally valid and binding contract that is enforceable against you. If you do not agree to all of the terms and conditions set forth below, you must promptly return this Assay Product for a full refund prior to using it in any manner.

You, the customer, acquire the right under Luminex Corporation's patent rights, if any, to use this Assay Product or any portion of this Assay Product, including without limitation the microsphere beads contained herein, only with Luminex Corporation's laser based fluorescent analytical test instrumentation marketed under the name Luminex Instrument.

Limited Warranty

Invitrogen is committed to providing our customers with high-quality goods and services. Our goal is to ensure that every customer is 100% satisfied with our products and our service. If you should have any questions or concerns about an Invitrogen product or service, contact our Technical Support. Invitrogen warrants that all of its products will perform according to specifications stated on the certificate of analysis. The company will replace, free of charge, any product that does not meet those specifications. This warranty limits Invitrogen Corporation's liability only to the cost of the product. No warranty is granted for products beyond their listed expiration date. No warranty is applicable unless all product components are stored in accordance with instructions. Invitrogen reserves the right to select the method(s) used to analyze a product unless Invitrogen agrees to a specified method in writing prior to acceptance of the order. Invitrogen makes every effort to ensure the accuracy of its publications, but realizes that the occasional typographical or other error is inevitable. Therefore Invitrogen makes no warranty of any kind regarding the contents of any publications or documentation. If you discover an error in any of our publications, please report it to our Technical Support. **Invitrogen assumes no responsibility or liability for any special, incidental, indirect or consequential loss or damage whatsoever. The above limited warranty is sole and exclusive. No other warranty is made, whether expressed or implied, including any warranty of merchantability or fitness for a particular purpose.**

References

The references below demonstrate the success customers achieve when using Invitrogen Multiplex Assays. For a complete list, visit www.invitrogen.com/luminex.

1. Chang, D. H., et al. (2005) Sustained expansion of NKT cells and antigen-specific T cells after injection of α -galactosyl-ceramide loaded mature dendritic cells in cancer patients. *J. Exp. Med.* 201:1503–1517.
2. Kinter, A., et al. (2004) CD25+CD4+ regulatory T cells from the peripheral blood of asymptomatic HIV-infected individuals regulate CD4+ and CD8+ HIV-specific T cell immune responses *in vitro* and are associated with favorable clinical markers of disease status. *J. Exp. Med.* 200:331–343.
3. Pickering, A., et al. (2004) Cytokine response to infection with bacillus anthracis Spores. *Infect. Immun.* 72:6382–6389.
4. Piqueras, B., et al. (2006) Upon viral exposure, myeloid and plasmacytoid dendritic cells produce 3 waves of distinct chemokines to recruit immune effectors. *Blood* 107(6):2613–2618.
5. Raza, K., et al. (2005) Early rheumatoid arthritis is characterized by a distinct and transient synovial fluid cytokine profile of T cell and stromal cell origin. *Arthritis Res. & Ther.* 7(4):R784–R795.
6. Rice, P., et al. (2005) Oral delivery and gastrointestinal absorption of soluble glucans stimulate increased resistance to infectious challenge. *J. Pharmacol. Exp. Ther.* 314(3):1079–1086.
7. Szodoray, P., et al. (2004) Circulating cytokines in primary Sjorens Syndrome determined by a multiplex cytokine system. *Scand. J. Immunol.* 59:592–599.
8. Talwar, S., et al. (2006) Gene expression profiles of peripheral blood leukocytes after endotoxin challenge in humans. *Physiol. Genomics* 25:203–215.
9. Wille-Reece, U., et al. (2004) Immunization with HIV-1 Gag protein conjugated to a TLR7/8 agonist results in the generation of HIV-1 Gag-specific Th1 and CD8+ T cell responses. *J. Immunol.* 172:449–456.
10. Williams, D.L., et al. (2005) Modulation of the phosphoinositide 3–kinase pathway alters innate resistance to polymicrobial sepsis. *J. Immunol.* 174:7676–7683.
11. Zacharowski, K., et al. (2006) Toll-like receptor 4 plays a crucial role in the immune-adrenal response to systemic inflammatory response syndrome. *Proc. Natl. Acad. Sci. USA* 103(16):6392-6397.

For Research Use Only. CAUTION: Not for human or animal therapeutic or diagnostic use.

Higher Multiplexing

Introduction

Invitrogen's Multiplex Bead Kits are designed to permit maximal flexibility in experimental design. These kits can be used alone, or combined with other Singleplex Bead Kits to enable the development of higher level multiplexed assays designed by the researcher. Instructions for combining bead mixtures and Detector Antibody mixtures in the development of multiplexed assays are presented below.

Important

Before preparing multiplexed assays, it is important to verify that each analyte is represented by a unique bead region. This assures the compatibility of each bead in the development of multiplexed assays. Up to 10 bead concentrates (pre-mixed panel multiplexes and/or singleplexes) can be combined to increase the number of proteins being monitored.

Multiplexing Antibody Beads

The volume required for a multiplexed assay can be calculated by using the formulas presented below.

Total Volume of 1X Antibody Bead Mixture Required

$$0.0275 \text{ mL} \times (\# \text{ of wells}) = \underline{\hspace{2cm}}$$

Volume of each 10X Antibody Bead Concentrate Required

$$\frac{\text{Total Volume of 1X Antibody Bead Mixture Required}}{11} = \underline{\hspace{2cm}}$$

Working Wash Solution Required

$$[\text{Total Volume of 1X Bead Mixture}] - [(\text{Volume 10X Beads}) \times (\# \text{ of plexes})] = \underline{\hspace{2cm}}$$

To prepare a 1X Antibody Bead mixture for a multiplexed assay, pipette the beads and Working Wash Solution (using the volumes calculated with the formulas presented above) into a foil wrapped tube. Vortex the tube for 30 seconds, then sonicate for 30 seconds. The mixture is ready to be used in a multiplexed assay.

If desired, premixed beads can be stored overnight at 2 to 8°C

Continued on next page

Higher Multiplexing, Continued

Multiplexing Detector Antibodies

The volume required for a multiplexed assay can be calculated by using the formulas presented below.

General Protocol Procedure

Total Volume of 1X Detector Antibody Mixture Required

$$0.110 \text{ mL} \times (\# \text{ of wells}) = \underline{\hspace{2cm}}$$

Volume of each 10X Detector Antibody Concentrate Required

$$\frac{\text{Total Volume of 1X Detector Antibody Mixture Required}}{11} = \underline{\hspace{2cm}}$$

Detector Antibody Diluent Solution Required

$$[\text{Total Volume of 1X Detector Antibody Mixture}] - [(\text{Volume 10X Detector Antibody}) \times (\# \text{ of plexes})] = \underline{\hspace{2cm}}$$

Co-Incubation Protocol Procedure

Total Volume of 1X Detector Antibody Mixture Required

$$0.055 \text{ mL} \times (\# \text{ of wells}) = \underline{\hspace{2cm}}$$

Volume of each 10X Detector Antibody Concentrate Required

$$\frac{\text{Total Volume of 1X Detector Antibody Mixture Required}}{11} = \underline{\hspace{2cm}}$$

Detector Antibody Diluent Solution Required

$$[\text{Total Volume of 1X Detector Antibody Mixture}] - [(\text{Volume 10X Detector Antibody}) \times (\# \text{ of plexes})] = \underline{\hspace{2cm}}$$

To prepare a Detector Antibody mixture for a multiplexed assay, pipette the Detector Antibody Concentrates and Detector Antibody Diluent (using the volumes calculated with the formulas presented above) into a tube. Mix gently. The mixture is ready to be used in a multiplexed assay.

If desired, premixed 1X Detector Antibody can be stored overnight at 2 to 8°C.

Multiplexing Standards

Protein standards may be analyzed alone, or combined with other protein standards for higher levels of multiplexing. **Do not combine more than 4 vials.** See page 9.

General Protocol Summary

Co-Incubation Protocol Summary

Plate Plan Template

Kit Catalog number: _____

Lot Number: _____

Plate ID: _____

Date: _____

	1	2	3	4	5	6	7	8	9	10	11	12
A												
B												
C												
D												
E												
F												
G												
H												

Explanation of Symbols

Symbol	Description	Symbol	Description
	Catalogue Number		Batch code
	Research Use Only		<i>In vitro</i> diagnostic medical device
	Use by		Temperature limitation
	Manufacturer		European Community authorised representative
	Without, does not contain		With, contains
	Protect from light		Consult accompanying documents
	Directs the user to consult instructions for use (IFU), accompanying the product.		

Copyright © Invitrogen Corporation. 15 July 2010

Corporate Headquarters

Invitrogen Corporation
5791 Van Allen Way
Carlsbad, CA 92008
T: 1 760 603 7200
F: 1 760 602 6500
E: tech_support@invitrogen.com

For country-specific contact information visit our web site at www.invitrogen.com