Product Manual

OxiSelect™ Advanced Glycation End Product (AGE) Competitive ELISA Kit, Trial Size

Catalog Number

STA-817-T

32 assays

FOR RESEARCH USE ONLY Not for use in diagnostic procedures

Introduction

The non-enzymatic reaction of reducing carbohydrates with lysine side chains and N-terminal amino groups of macromolecules (proteins, phospholipids and nucleic acids) is called the Maillard reaction or glycation. The products of this process, termed advanced glycation end products (AGEs), adversely affect the functional properties of proteins, lipids and DNA. For example, *N*-ε-(Carboxymethyl) lysine (CML), one of the prevalent AGEs, has been implicated in oxidative stress and vascular damage. Tissue levels of AGE increase with age and the formation of AGEs is predominantly endogenous, though these products can also be derived from exogenous sources such as food and tobacco smoke. AGE modification of proteins can contribute to the pathophysiology of aging and long-term complications of diabetes, atherosclerosis and renal failure. AGEs also interact with a variety of cell-surface AGE-binding receptors (RAGE), leading either to their endocytosis and degradation or to cellular activation and pro-oxidant or pro-inflammatory events.

Cell Biolabs' OxiSelectTM AGE Competitive ELISA Kit is an enzyme immunoassay developed for rapid detection and quantitation of AGE protein adducts. The quantity of AGE adduct in protein samples is determined by comparing its absorbance with that of a known AGE-BSA standard curve. Each Trial Size AGE Competitive ELISA Kit provides sufficient reagents to perform up to 32 assays, including standard curve and unknown protein samples.

Assay Principle

First, an AGE conjugate is coated on an ELISA plate. The unknown AGE protein samples or AGE-BSA standards are then added to the AGE conjugate preabsorbed ELISA plate. After a brief incubation, an anti-AGE polyclonal antibody is added, followed by an HRP conjugated secondary antibody. The content of AGE protein adducts in unknown samples is determined by comparison with a predetermined AGE-BSA standard curve.

Related Products

- 1. STA-305: OxiSelectTM Nitrotyrosine ELISA Kit
- 2. STA-310: OxiSelectTM Protein Carbonyl ELISA Kit
- 3. STA-320: OxiSelectTM Oxidative DNA Damage ELISA Kit (8-OHdG Quantitation)
- 4. STA-811: OxiSelectTM Methylglyoxal (MG) Competitive ELISA Kit
- 5. STA-813: OxiSelectTM N^ε-(carboxyethyl) lysine (CEL) Competitive ELISA Kit
- 6. STA-816: OxiSelectTM N^ε-(carboxymethyl) lysine (CML) Competitive ELISA Kit
- 7. STA-832: OxiSelectTM MDA Adduct Competitive ELISA Kit
- 8. STA-838: OxiSelectTM HNE Adduct Competitive ELISA Kit

Kit Components

Box 1 (shipped at room temperature)

- 1. <u>Protein Binding Strip Well Plate</u> (Part No. 231001-T): One strip well microplate containing 32 wells (8 x 4).
- 2. Anti-AGE Antibody (1000X) (Part No. 281701-T): One 5 µL vial of anti-AGE antibody.
- 3. Secondary Antibody, HRP Conjugate (1000X) (Part No. 231704): One 20 µL vial.
- 4. Assay Diluent (Part No. 310804-T): One 20 mL bottle.
- 5. 10X Wash Buffer (Part No. 310806-T): One 30 mL bottle.
- 6. Substrate Solution (Part No. 310807-T): One 4 mL amber bottle.
- 7. Stop Solution (Part. No. 310808-T): One 4 mL bottle.

Box 2 (shipped on blue ice packs)

- 1. AGE-BSA Standard (Part No. 281703-T): One 50 μL vial of 1 mg/mL AGE-BSA in PBS.
- 2. AGE Conjugate (Part No. 281702-T): One 20 μL vial of AGE conjugate at 1.0 mg/mL in PBS.
- 3. 100X Conjugate Diluent (Part No. 281603-T): One 100 µL vial.

Materials Not Supplied

- 1. Protein samples such as purified protein, plasma, serum, cell lysate
- 2. 1X PBS
- 3. 10 µL to 1000 µL adjustable single channel micropipettes with disposable tips
- 4. 50 μL to 300 μL adjustable multichannel micropipette with disposable tips
- 5. Multichannel micropipette reservoir
- 6. Microplate reader capable of reading at 450 nm (620 nm as optional reference wave length)

Storage

Upon receipt, aliquot and store the Anti-AGE Antibody, AGE-BSA Standard, AGE Conjugate and 100X Conjugate Diluent at -20°C to avoid multiple freeze/thaw cycles. Store all other kit components at 4°C.

Preparation of Reagents

• AGE Conjugate Coated Plate:

Note: The AGE Conjugate coated wells are not stable and should be used within 24 hrs after coating. Only coat the number of wells to be used immediately.

1. Immediately before use, prepare 1X Conjugate Diluent by diluting the 100X Conjugate Diluent in 1X PBS. Example: Add 50 μL to 4.95 mL of 1X PBS.

- 2. Immediately before use, prepare 10 μg/mL of AGE Conjugate by diluting the 1.0 mg/mL AGE Conjugate in 1X PBS. Example: Add 25 μL to 2.475 mL of 1X PBS.
- 3. Mix 10 μ g/mL of AGE Conjugate and 1X Conjugate Diluent at 1:1 ratio and add 100 μ L of the mixture to each well and incubate overnight at 4°C. Remove the AGE Conjugate coating solution and wash twice with 1X PBS. Blot plate on paper towels to remove excess fluid. Add 200 μ L of Assay Diluent to each well and block for 1 hr at room temperature. Transfer the plate to 4°C and remove the Assay Diluent **immediately before use**.
- 1X Wash Buffer: Dilute the 10X Wash Buffer Concentrate to 1X with deionized water. Stir to homogeneity.
- Anti-AGE Antibody and Secondary Antibody: Immediately before use, dilute the Anti-AGE antibody 1:1000 and Secondary Antibody 1:1000 with Assay Diluent. Do not store diluted solutions.

Preparation of Standard Curve

Prepare a dilution series of AGE-BSA standards in the concentration range of 0 to 100 μ g/mL by diluting the AGE-BSA Standard in Assay Diluent (Table 1).

Standard Tubes	1 mg/mL AGE-BSA Standard (μL)	Assay Diluent (μL)	AGE-BSA (µg/mL)
1	40	360	100
2	200 of Tube #1	200	50
3	200 of Tube #2	200	25
4	200 of Tube #3	200	12.5
5	200 of Tube #4	200	6.25
6	200 of Tube #5	200	3.13
7	200 of Tube #6	200	1.56
8	200 of Tube #7	200	0.78
9	200 of Tube #8	200	0.39
10	0	200	0

Table 1. Preparation of AGE-BSA Standards

Assay Protocol

- 1. Prepare and mix all reagents thoroughly before use. Each AGE sample including unknown and standard should be assayed in duplicate.
- Add 50 μL of unknown sample or AGE-BSA standard to the wells of the AGE Conjugate coated plate. If needed, unknown samples may be diluted in 1X PBS containing 0.1% BSA before adding. Incubate at room temperature for 10 minutes on an orbital shaker.

- 3. Add 50 μ L of the diluted anti-AGE antibody to each well, incubate at room temperature for 1 hour on an orbital shaker.
- 4. Wash 3 times with $250 \,\mu\text{L}$ of 1X Wash Buffer with thorough aspiration between each wash. After the last wash, empty wells and tap microwell strips on absorbent pad or paper towel to remove excess 1X Wash Buffer.
- 5. Add 100 μL of the diluted Secondary Antibody-HRP Conjugate to all wells and incubate for 1 hour at room temperature on an orbital shaker. Wash the strip wells 3 times according to step 4 above.
- 6. Warm Substrate Solution to room temperature. Add 100 μL of Substrate Solution to each well. Incubate at room temperature for 2-20 minutes on an orbital shaker.
 - Note: Watch plate carefully; if color changes rapidly, the reaction may need to be stopped sooner to prevent saturation.
- 7. Stop the enzyme reaction by adding 100 µL of Stop Solution to each well. Results should be read immediately (color will fade over time).
- 8. Read absorbance of each well on a microplate reader using 450 nm as the primary wave length.

Example of Results

The following figures demonstrate typical AGE Competitive ELISA results. One should use the data below for reference only. This data should not be used to interpret actual results.

Figure 1: AGE-BSA Competitive ELISA Standard Curve.

References

- 1. Monnier, V., and Cerami, A. (1981) *Science* **211**, 491–493.
- 2. Dunn, J. A., Patrick, J. S., Thorpe, S. R., and Baynes, J. W. (1989) *Biochemistry* 28, 9464-9468.
- 3. Ahmed, M. U., Brinkmann Frye, E., Degenhardt, T. P., Thorpe, S. R., and Baynes, J. W. (1997) *Biochem. J.* **324**, 565-570.
- 4. Sell, D. R., and Monnier, V. M. (1989) J. Biol. Chem. 264, 21597-21602.
- 5. Onorato, J., Jenkins, A., Thorpe, S., and Baynes, J. (2000) J. Biol. Chem. 275, 21177–21184.

Recent Product Citations

- 1. Dunmore, S.J. et al. (2018). Evidence That Differences in Fructosamine-3-Kinase Activity May Be Associated With the Glycation Gap in Human Diabetes. *Diabetes*. **67**(1):131-136. doi: 10.2337/db17-0441.
- 2. Li, Q. et al. (2017). Hypoglycemic Effect of Chinese Yam (Dioscorea opposita rhizoma) Polysaccharide in Different Structure and Molecular Weight. *J Food Sci.* **82**(10):2487-2494. doi: 10.1111/1750-3841.13919.

- 3. Sheng Cheng, H. (2017). The Ameliorative Effects of a Tocotrienol-Rich Fraction on the AGE-RAGE Axis and Hypertension in High-Fat-Diet-Fed Rats with Metabolic Syndrome. *Nutrients*. **9**(9): 984. doi: 10.3390/nu9090984
- 4. Cheng, H.S. et al. (2017). Increased susceptibility of post-weaning rats on high-fat diet to metabolic syndrome. *J Adv Res.* **8**(6):743-752. doi: 10.1016/j.jare.2017.10.002.
- 5. Hondur G, et al. (2017). Oxidative Stress-Related Molecular Biomarker Candidates for Glaucoma. *Invest Ophthalmol Vis Sci.* **58**(10):4078-4088. doi: 10.1167/iovs.17-22242.
- 6. Balbaa, M. et al. (2017). Oxidative stress and expression of insulin signaling proteins in the brain of diabetic rats: Role of Nigella sativa oil and antidiabetic drugs. *PLoS One* **12(5)**:e0172429.
- 7. Stechova, K. et al. (2017). Not Only Glycaemic But Also Other Metabolic Factors Affect T Regulatory Cell Counts and Proinflammatory Cytokine Levels in Women with Type 1 Diabetes. *J. Diabetes Res.* **2017**:5463273.
- 8. Hafizur, R.M., et al. (2017). Prevention of advanced glycation end-products formation in diabetic rats through beta-cell modulation by Aegle marmelos. *BMC Complement Altern Med.* **17**(1):227. doi: 10.1186/s12906-017-1743-y.
- 9. Stechova, K. et al. (2017). Not merely glycaemic but also other metabolic factors affect T regulatory cell counts and proinflammatory cytokine levels in women with type 1 diabetes. *Journal of Diabetes Research*. In press.
- 10. Budzyn, M. et al. (2017). The Association of Serum Thrombomodulin with Endothelial Injuring Factors in Abdominal Aortic Aneurysm. *Hindawi BioMed Research International*. Article ID 2791082.
- 11. Chao, K.C. et al. (2016). Effects of ferric citrate supplementation on advanced glycation end products in a rat model of streptozotocin/nicotinamide-induced diabetes. *Mol. Nutr. Food Res.* doi:10.1002/mnfr.201600753.
- 12. de Oliveira Caram, L.M. et al. (2016). Smoking and early COPD as independent predictors of body composition, exercise capacity, and health status. *PLoS One* **11**:e0164290.
- 13. Richarme, G. et al. (2016). DJ-1 family Maillard deglycases prevent acrylamide formation. *Biochem Biophys Res Commun.* doi:10.1016/j.bbrc.2016.08.077.
- 14. Géhl, Z. et al. (2016). Diabetes-induced oxidative stress in the vitreous humor. *Redox Biol*. doi:10.1016/j.redox.2016.07.003.
- 15. Flor, A. C. et al. (2016). Modulation of therapy-induced senescence by reactive lipid aldehydes. *Cell Death Discov.* doi:10.1038/cddiscovery.2016.45.
- 16. Martins, L. S. et al. (2015). Advanced Glycation Endproducts (AGE) evolution after pancreaskidney transplantation: plasmatic and cutaneous assessments. *Oxid Med Cell Longev*. 2189582.
- 17. Chen, S. J. et al. (2015). Methylglyoxal-derived hydroimidazolone residue of plasma protein can behave as a predictor of prediabetes in Spontaneously Diabetic Torii rats. *Physiol Rep.* **3**:e12477.
- 18. Song, Y. et al. (2014). Ferulic acid alleviates the symptoms of diabetes in obese rats. *J Funct Foods*. **9**:141-147.
- 19. Foster, D. et al. (2014). AGE metabolites: a biomarker linked to cancer disparity? *Cancer Epidemiol Biomarkers Prev.* **23**:2186-2191.

<u>Warranty</u>

These products are warranted to perform as described in their labeling and in Cell Biolabs literature when used in accordance with their instructions. THERE ARE NO WARRANTIES THAT EXTEND BEYOND THIS EXPRESSED WARRANTY AND CELL BIOLABS DISCLAIMS ANY IMPLIED WARRANTY OF MERCHANTABILITY OR WARRANTY OF FITNESS FOR PARTICULAR PURPOSE. CELL BIOLABS' sole obligation and purchaser's exclusive remedy for breach of this warranty shall be, at the option of CELL BIOLABS, to repair or replace the products.

In no event shall CELL BIOLABS be liable for any proximate, incidental or consequential damages in connection with the products.

Contact Information

Cell Biolabs, Inc. 7758 Arjons Drive San Diego, CA 92126 Worldwide: 11 858 27

Worldwide: +1 858-271-6500 USA Toll-Free: 1-888-CBL-0505 E-mail: <u>tech@cellbiolabs.com</u> www.cellbiolabs.com

©2013-2018: Cell Biolabs, Inc. - All rights reserved. No part of these works may be reproduced in any form without permissions in writing.

