REPORTER SYSTEMS

Cypridina Luciferase Assay Kit

GENUINE

This product is intended for research purposes only. This product is not intended to be used for therapeutic or diagnostic purposes in humans or animals.

This product is covered by one or more patents, trademarks and/or copyrights owned or controlled by New England Biolabs, Inc. For more information about commercial rights, please email us at gbd@neb.com. While NEB develops and validates its products for various applications, the use of this product may require the buyer to obtain additional third party intellectual property rights for certain applications.

Licensed under certain patents and patent applications from the National Institute of Advanced Industrial Science and Technology ("AIST") for Research and Development Purposes.

Japanese Patent Nos. 4,761,150 and 4,484,429

Japanese Appln. Serial No.: 2006-280827; 2007-536587 and 2009-257631

EPO Appln. Serial No.: 06 810 525.3

Chinese Appln. Serial No.: 200680035410.3

For use of the Biolux Cypridina Luciferase Assay Kit, or associated assay reagents, in human diagnosis and measurement in relation to human health, contact busdev@neb.com.

© Copyright 2017, New England Biolabs, Inc.; all rights reserved.

BioLux Cypridina Luciferase Assay Kit

Table of Contents:

Description	2
Description	
Properties of <i>Cypridina</i> Luciferase	2
Reconstitution of BioLux <i>Cypridina</i> Luciferase Substrate	5
CLuc Assay Kit Protocols	
Protocol I: (Luminometers without injectors)	6
Protocol II: (Injector-equipped luminometers)	7
Usage Notes	8
Frequently Asked Questions	9
References	9
Ordering Information	10

Kit Includes:

	#E3309S	#E3309L
BioLux <i>Cypridina</i> Luciferase Assay Buffer (1X)	5 ml	2 x 25 ml
BioLux <i>Cypridina</i> Luciferase Substrate Solvent [†]	0.5 ml	0.5 ml
BioLux Cypridina Luciferase Substrate	lyophil	ized powder

(Kit components are not sold separately)

Storage Information:

The BioLux Cypridina Luciferase Assay Kit should be stored at -20°C.

IMPORTANT:

BioLux *Cypridina* Luciferase Assay Buffer (1X) and Substrate (lyophilized powder) must always be protected from light.

BioLux *Cypridina* Luciferase Substrate is supplied in lyophilized form to ensure long shelf life and maximum stability.

[†] The BioLux Cypridina Luciferase Substrate Solvent must be completely thawed and diluted with absolute ethanol (not included) before using it to make the 100X substrate solution (please refer to the section of Reconstitution of BioLux Cypridina Luciferase Substrate).

Description:

The BioLux® *Cypridina* Luciferase Assay Kit contains the reagents necessary for assaying *Cypridina* Luciferase activity. *Cypridina* is a new secreted luciferase reporter from the ostracod *Cypridina noctiluca*. This luciferase does not require ATP and catalyzes the oxidation of its luciferin substrate in a photochemical reaction (1,2) (Figure 1). The substrate for *Cypridina* is different than coelenterazine, which is the common substrate of other marine luciferases including *Renilla* and *Gaussia*.

Figure 1: The photochemical reaction catalyzed by Cypridina Luciferase.

Properties of Cypridina Luciferase:

Cypridina Luciferase is secreted from cells by virtue of its natural signal peptide and its luminescence can be measured from the supernatant of transfected cells. Therefore, cell lysis is not necessary (Figure 2).

Secreted CLuc is a very stable protein. Because of this property, the activity measured from the supernatant reflects the amount of protein accumulated up to the time of sampling. Multiple samples can therefore be obtained from the same transfected cells (Figure 2).

The CLuc assay is very sensitive, allowing detection of very small amounts of Cypridina Luciferase activity (Figure 3).

Secreted CLuc is thermally stable at 55°C (Figure 4A), which is the typical inactivation temperature of most viruses.

Secreted CLuc remains active in the presence of β -mercaptoethanol, which is commonly present in the complete culture medium of mouse ES cells (Figure 4B).

Although the light reaction catalyzed by Cypridina has an initial emission half-life of approximately 5 minutes, light production continues to decay slowly, and is readily detectable 25 minutes after substrate addition (Figure 5).

Figure 2: Activity of secreted CLuc at different time points.

Supernatants of transfected cells were collected and medium was replaced each day for 4 days. These supernatants were stored at -20° C until the last samples were obtained. Relative Light Units, RLU.

Figure 3: Sensitivity of Cypridina Luciferase assay.

The CLuc activity was assayed from 10-fold serial dilutions of the supernatant from a stable CLuc-expressing cell line.

Figure 4: Stability of Cypridina Luciferase.

(A) Supernatant obtained from stable CLuc-expressing cells was incubated at 55° C or 95° C for 30 minutes and allowed to cool to room temperature (25° C). Five-fold serial dilutions of supernatant were assayed for CLuc activity. The control is the supernatant of the parental cells from which the stable cell line was created. (B) Supernatants from stable CLuc-expressing cells, grown in medium with or without β -mercaptoethanol, were incubated at 37° C and assayed each day for 7 days.

Figure 5: Kinetics of light emission.

The Cypridina Luciferase kinetic assay was performed with the supernatant from HeLa cells transiently transfected with a CLuc-expressing vector. The assay solution was prepared and incubated at room temperature for 30 minutes before use.

Reconstitution of BioLux *Cypridina* Luciferase Substrate:

IMPORTANT:

Lyophilized substrate can be stored at -20° C for up to 2 years without loss of activity. Reconstituted substrate should be prepared only if you plan to perform the assays in the near future.

Aliquots of reconstituted substrate can be stored at -80°C for up to 2 months.

Preparation of Reconstituted Substrate (100X solution):

- 1. Briefly centrifuge the thawed BioLux *Cypridina* Substrate Solvent vial at 12,000 rpm for 30 seconds.
- Add 0.5 ml of absolute ethanol (not included) to the BioLux Cypridina Substrate Solvent and mix well.
- 3. Carefully lift the rubber cap of the lyophilized BioLux *Cypridina* Substrate vial and add 60 µl of the ethanol-solvent mixture (for small kit) or 600 µl of the ethanol-solvent mixture (for large kit) to the lyophilized BioLux *Cypridina* Luciferase Substrate.
- Gently mix to dissolve the substrate (do not vortex, do not create bubbles by pipeting) and incubate at 4°C for 10–15 minutes (protect from light).
- 5. Gently mix again and incubate at 4°C for an additional 10–15 minutes (protect from light).
 - Note: Be sure to dissolve the residual lyophilized powder on the rubber cap.
- 6. Aliquot the reconstituted substrate (100X solution) and store at -80°C.

Figure 6: Cypridina Luciferase Assays

CLuc Assay Kit Protocols

Protocol I (Luminometers without injectors):

- 1. Thaw BioLux *Cypridina* Luciferase Assay Buffer (1X) completely to room temperature (protect from light) and mix well before use.
- 2. Prepare the CLuc assay solution (e.g. for 100 samples add 50 μl of the reconstituted substrate (100X solution) to 5 ml of BioLux *Cypridina* Luciferase Assay Buffer).
- 3. Mix well by inverting the tube several times (do not vortex).

- 4. Incubate at room temperature for 30 minutes (protect from light).
- 5. Set the luminometer for 2–10 seconds of integration.
- 6. Pipet samples $*(5-20~\mu I$ per well) into a 96-well white (opaque), black plate or cuvette.
- Add the CLuc assay solution (50 µl) to a sample (i.e. add the assay solution to only one sample at a time) and promptly proceed with the measurement.
- 8. Repeat Step 7 for all samples.

Protocol II (Injector-equipped luminometers):

- 1. Thaw BioLux *Cypridina* Luciferase Assay Buffer (1X) completely to room temperature (protect from light) and mix well before use.
- Prepare the CLuc assay solution (e.g. for 100 samples add 50 μl of the reconstituted substrate (100X solution) to 5 ml of BioLux *Cypridina* Luciferase Assay Buffer).

Note: Be sure to prepare enough CLuc assay solution as needed for all samples as well as for priming the injector as suggested by the manufacturer.

- 3. Mix well by inverting the tube several times (do not vortex).
- 4. Incubate at room temperature for 30 minutes (protect from light).
- 5. Set the luminometer with the following parameters: 50 µl injection, 1–2 seconds of delay and 2–10 seconds of integration.
- Pipet samples *(5–20 µl per well) into a 96-well white (opaque) or black plate.
- Prime the injector with the CLuc assay solution and proceed with the measurement.
 - * Approximately 90% of *Cypridina* Luciferase is secreted into the culture medium after transfection and thus, the CLuc activity is typically assayed in the supernatant (i.e. culture medium of CLuc-transfected cells). However, as long as the cells are alive, ~10% of CLuc is present inside the cell and therefore, the CLuc activity can also be assayed in the cell lysate (Figure 7). We recommend that the cell lysates be prepared by using Luciferase Cell Lysis Buffer (#B3321), since this lysis buffer is designed to be compatible with *Cypridina, Gaussia, Renilla*, Firefly Luciferase and β-gal activity assays.

Figure 7: Activity of *Cypridina* Luciferase in the supernatant and lysate from a stable CLuc-expressing cell line.

The CLuc activity was measured from 20 µl of supernatant (from 500 µl total volume) and from 20 µl of cell lysate (100 µl total lysate volume) of a stable CLuc expressing cell line.

Usage Notes:

Store the BioLux *Cypridina* Luciferase Assay Buffer (1X) at -20°C for up to 2 years.

The BioLux *Cypridina* Luciferase Assay Buffer (1X), the reconstituted CLuc substrate (100X solution) and the CLuc assay solution must be protected from light.

The CLuc assay solution should be freshly prepared and incubated at room temperature for 30 minutes (protect from light) before use.

The linear range of the luminometer must be established. This can be easily done by assaying serial dilutions of a CLuc containing sample (Figure 3), such as the culture medium of CLuc-expressing cells. In addition, the assay solution itself as well as the conditioned medium (culture medium from untransfected cells) should be included to establish the background in the assay.

If excess activity for the instrument range is found, the sample should be diluted in either PBS or 10% serum-containing medium. The integration time can also be reduced, e.g. 2 seconds instead of 5 seconds.

The presence of serum, i.e. culture medium, typically increases the background signal in the assay. For example, the CLuc assay solution alone shows 10^1-10^2 RLU; the CLuc assay solution in 10% FBS-containing medium results in 10^2-10^4 RLU, depending on the type of medium used.

The recommended integration time for the luminescence measurement is 2–10 seconds. It is important to keep the integration time constant, in order to obtain consistent results.

Frequently Asked Questions:

Can I save the unused portion of the CLuc assay solution?

Ideally the CLuc assay solution is prepared immediately before performing the assays. However, the unused portion of the assay solution can be stored at –20°C for up to 2 days. It must be completely thawed to room temperature (protected from light) and mixed well (do not vortex) before use. Using the previously frozen assay solution will result in approximately a 20% decrease in CLuc activity. The unused portion of the CLuc assay solution should be discarded after one round of freeze-and-thaw.

Does the activity of Cypridina Luciferase interfere with that of other luciferases such as Gaussia, Renilla & Firefly?

No. *Cypridina* Luciferase catalyzes the light production of a substrate that is different than those used by *Gaussia*, *Renilla* or Firefly luciferases. The secreted CLuc is typically assayed in the supernatant of CLuc-expressing cells; however, the CLuc activity can also be assayed in the cell lysate. If the cell lysate contains *Gaussia*, *Renilla* or Firefly luciferase in addition to *Cypridina* Luciferase, one can assay each luciferase independently without cross-reactivity.

What other reporter can I use along with Cypridina?

Cypridina can be used in combination with Gaussia, Renilla and Firefly luciferases and lacZ reporter in a co-transfection. Cypridina and Gaussia are both secreted luciferases, producing high bioluminescent signal intensity. Thus, Cypridina and Gaussia are an ideal reporter pair for co-transfecting mammalian cells (3). For more information on Gaussia Luciferase products, please go to the website, (www.neb.com).

References:

- 1. Nakajima, Y. et al. (2004) Biosci. Biotechnol. Biochem 63, 565-570.
- 2. Yamagishi, K., Enomoto, T. and Ohmiya, Y. (2006) Anal. Biochemistry, 354, 15–21.
- 3. Wu, C., Suzuki-Ogoh, C. and Ohmiya, Y. (2007) *Biotechniques*, 42, 290–292.

Ordering Information

Product	NEB#	Size	
BioLux Cypridina Luciferase Assay Kit	E3309S/L	100/1,000 assays	
Companion Products			
pSV40-CLuc Control Plasmid	N0318S	20 μg	
pCLuc-Basic 2 Vector	N0317S	20 μg	
pCMV-CLuc 2 Control Plasmid	N0321S	20 μg	
pTK-CLuc Vector	N0322S	20 μg	
pCLuc Mini-TK 2 Vector	N0324S	20 μg	
BioLux Cypridina Luciferase Starter Kit	E3314S/L	100/1,000 assays	
pSV40-GLuc Control Plasmid	N0323S	20 μg	
pGLuc-Basic 2 Vector	N8082S	20 μg	
pCMV-GLuc 2 Control Plasmid	N8081S	20 μg	
pTK-GLuc Vector	N8084S	20 μg	
pGLuc Mini-TK 2 Vector	N8086S	20 μg	
BioLux <i>Gaussia</i> Luciferase Assay Kit	E3300S/L	100/1,000 assays	
BioLux <i>Gaussia</i> Luciferase Flex Assay Kit	E3308S/L	100/1,000 assays	
Anti-GLuc Antibody	E8023S	0.2 ml	
Luciferase Cell Lysis Buffer	B3321S	25 ml	

USA

New England Biolabs, Inc. 240 County Road

Ipswich, MA 01938-2723 Telephone: (978) 927-5054

Toll Free: (USA Orders) 1-800-632-5227

Toll Free: (USA Tech) 1-800-632-7799 Fax: (978) 921-1350

e-mail: info@neb.com

www.neb.com

CANADA

New England Biolabs, Ltd. Telephone: (905) 665-4632 Toll Free: 1-800-387-1095 Fax: (905) 665-4635

Fax Toll Free: 1-800-563-3789 e-mail: info.ca@neb.com

www.neb.ca

CHINA

New England Biolabs (Beijing), Ltd. Telephone: 010-82378265/82378266

Fax: 010-82378262 e-mail: info@neb-china.com www.neb-china.com

FRANCE

New England Biolabs France Free Call: 0800-100-632 Free Fax: 0800-100-610 e-mail: info.fr@neb.com www.neb-online.fr

GERMANY & AUSTRIA

New England Biolabs GmbH Telephone: +49/(0)69/305 23140 Free Call: 0800/246 5227 (Germany) Free Call: 00800/246 52277 (Austria)

Fax: +49/(0)69/305 23149

Free Fax: 0800/246 5229 (Germany)

e-mail: info.de@neb.com

JAPAN

New England Biolabs Japan, Inc. Telephone: +81 (0)3 5669 6191 Fax: +81 (0)3 5669 6192 e-mail: info.jp@neb.com

www.nebj.jp

SINGAPORE

New England Biolabs Pte. Ltd. Telephone: +65 638 59623 Fax: +65 638 59617 e-mail: sales.sg@neb.com

www.neb.sg

UNITED KINGDOM

New England Biolabs (UK) Ltd. Telephone: (01462) 420616 Call Free: 0800 318486 Fax: (01462) 421057 Fax Free: 0800 435682 e-mail: info.uk@neb.com www.neb.uk.com

> NEW ENGLAND BioLabs*nc.