

$\mathbf{AssayMax}^{\mathsf{TM}}$

Human VWF ELISA Kit

Assaypro LLC 3400 Harry S Truman Blvd St. Charles, MO 63301 T (636) 447-9175 F (636) 395-7419 www.assaypro.com

For any questions regarding troubleshooting or performing the assay, please contact our support team at support@assaypro.com.

Assay Summary

Step 1. Add 50 μ l of Standard or Sample per well. Incubate 2 hours.

Step 2. Wash, then add 50 μ l of Biotinylated Antibody per well. Incubate 2 hours.

Step 3. Wash, then add 50 μ l of SP Conjugate per well. Incubate 30 minutes.

Step 4. Wash, then add 50 μ l of Chromogen Substrate per well. Incubate 20 minutes.

Step 5. Add 50 μ l of Stop Solution per well. Read at 450 nm immediately.

Symbol Key

Consult instructions for use.

Assay Template

12								
11								
10								
6								
∞								
7								
9								
2								
4								
ю								
2								
-								
	А	В	C	Q	ш	ш	9	Ŧ

Human Von Willebrand Factor (VWF) ELISA Kit

Catalog No. EV2030-1

Sample insert for reference use only

Introduction

Von Willebrand factor (VWF) is a multimeric glycoprotein that circulates in blood forming a noncovalent complex with procoagulant factor VIII (1). During normal homeostasis, the larger multimers of VWF are responsible for facilitating platelet plug formation by forming a bridge between platelet glycoprotein IB and exposed collagen in the subendothelium (2, 3).

Principle of the Assay

The AssayMax VWF ELISA (Enzyme-Linked Immunosorbent Assay) kit is designed for detection of human VWF in **plasma**, **serum**, **and cell culture samples**. This assay employs a quantitative **sandwich enzyme immunoassay** technique that measures VWF in less than 5 hours. A monoclonal antibody specific for VWF has been pre-coated onto a 96-well microplate with removable strips. Human VWF in standards and samples is sandwiched by the immobilized antibody and the biotinylated antibody specific for VWF, which is recognized by a streptavidin-peroxidase conjugate. All unbound material is washed away and a peroxidase enzyme substrate is added. The color development is stopped and the intensity of the color is measured.

Caution and Warning

- This product is for Research Use Only and is Not For Use In Diagnostic Procedures
- Prepare all reagents (working diluent buffer, wash buffer, standard, biotinylated antibody, and SP conjugate) as instructed, prior to running the assay.
- Prepare all samples prior to running the assay. The dilution factors for the samples are suggested in this insert. However, the user should determine the optimal dilution factor.
- Spin down the SP conjugate vial and the biotinylated antibody vial before opening and using contents.
- The Stop Solution is an acidic solution.
- The kit should not be used beyond the expiration date.

Reagents

- Human VWF Microplate: A 96-well polystyrene microplate (12 strips of 8 wells) coated with a monoclonal antibody against VWF.
- Sealing Tapes: Each kit contains 3 precut, pressure sensitive sealing tapes that can be cut to fit the format of the individual assay.
- Human VWF Standard: Human VWF in a buffered protein base (64 mU, lyophilized, calibrated against WHO 1st International Standard).
- Biotinylated Human VWF Antibody (50x): A 50-fold concentrated biotinylated polyclonal antibody against VWF (120 μl).
- MIX Diluent Concentrate (10x): A 10-fold concentrated buffered protein base (30 ml).
- Wash Buffer Concentrate (20x): A 20-fold concentrated buffered surfactant (30 ml, 2 bottles).
- Streptavidin-Peroxidase Conjugate (SP Conjugate): A 100-fold concentrate (80 μl).
- Chromogen Substrate: A ready-to-use stabilized peroxidase chromogen substrate tetramethylbenzidine (8 ml).
- Stop Solution: A 0.5 N hydrochloric acid to stop the chromogen substrate reaction (12 ml).

Storage Condition

- Upon arrival, immediately store components of the kit at recommended temperatures up to the expiration date.
- Store SP Conjugate and Biotinylated Antibody at -20°C.
- Store Microplate, Diluent Concentrate (10x), Wash Buffer, Stop Solution, and Chromogen Substrate at 2-8°C.
- Unused microplate wells may be returned to the foil pouch with the desiccant packs and resealed. May be stored for up to 30 days in a vacuum desiccator.
- Diluent (1x) may be stored for up to 30 days at 2-8°C.
- Store Standard at 2-8°C before reconstituting with Diluent and at -20°C after reconstituting with Diluent.

Other Supplies Required

- Microplate reader capable of measuring absorbance at 450 nm.
- Pipettes (1-20 μl, 20-200 μl, 200-1000 μl, and multiple channel).
- Deionized or distilled reagent grade water.

Sample Collection, Preparation, and Storage

- Plasma: Collect plasma using one-tenth volume of 0.1 M sodium citrate as an anticoagulant. Centrifuge samples at 3000 x g for 10 minutes.
 Dilute samples 1:100 into MIX Diluent and assay. The undiluted samples can be stored at -20°C or below for up to 3 months. Avoid repeated freeze-thaw cycles (EDTA or Heparin can also be used as an anticoagulant).
- **Serum:** Samples should be collected into a serum separator tube. After clot formation, centrifuge samples at 3000 x g for 10 minutes, and remove serum. Dilute samples 1:100 into MIX Diluent and assay. The undiluted samples can be stored at -20°C or below for up to 3 months. Avoid repeated freeze-thaw cycles.
- Cell Culture Supernatants: Centrifuge cell culture media at 3000 x g for 10 minutes to remove debris. Collect supernatants and assay. The samples can be stored at -20°C or below. Avoid repeated freeze-thaw cycles.

Refer to Sample Dilution Guidelines below for further instruction.

	Guidelines for Dilutions of 1:100 or Greater (for reference only; please follow the insert for specific dilution suggested)				
		inser	, , , , ,		
	1:100		1:10000		
A)	4 ul sample: 396 μl buffer(100x)	A)	4 μl sample : 396 μl buffer (100x)		
	= 100 fold dilution	В)	4 μl of A : 396 μl buffer (100x) = 10000 fold dilution		
	Assuming the needed volume is less than or equal to 400 μ l.		Assuming the needed volume is less than or equal to 400 μl.		
	1:1000		1:100000		
A)	4 μl sample : 396 μl buffer (100x)	A)	4 μl sample : 396 μl buffer (100x)		
B)	24 μl of A : 216 μl buffer (10x)	B)	4 μl of A : 396 μl buffer (100x)		
	= 1000 fold dilution	C)	24 μl of B : 216 μl buffer (10x)		
			= 100000 fold dilution		
	Assuming the needed volume is less than or equal to 240 μl.		Assuming the needed volume is less than or equal to 240 μl.		

Reagent Preparation

- Freshly dilute all reagents and bring all reagents to room temperature before use.
- MIX Diluent Concentrate (10x): If crystals have formed in the concentrate, mix gently until the crystals have completely dissolved.
 Dilute MIX Diluent Concentrate 1:10 with reagent grade water. Store for up to 30 days at 2-8°C.

• Standard Curve: Reconstitute the 64 mU of Human VWF Standard with 0.8 ml of MIX Diluent to generate an 80 mU/ml standard stock solution. Allow the standard to sit for 10 minutes with gentle agitation prior to making dilutions. Prepare duplicate or triplicate standard points by serially diluting the VWF standard stock solution (80 mU/ml) 1:2 with equal volume of MIX Diluent to produce 40, 20, 10, 5, and 2.5 mU/ml solutions. MIX Diluent serves as the zero standard (0 mU/ml). Any remaining solution should be frozen at -20°C and used within 30 days.

Standard Point	Dilution	[VWF] (mU/ml)
P1	1 part Standard (80 mU/ml)	80.00
P2	1 part P1 + 1 part MIX Diluent	40.00
Р3	1 part P2 + 1 part MIX Diluent	20.00
P4	1 part P3 + 1 part MIX Diluent	10.00
P5	1 part P4 + 1 part MIX Diluent	5.000
P6	1 part P5 + 1 part MIX Diluent	2.500
P7	MIX Diluent	0.000

- Biotinylated Human VWF Antibody (50x): Spin down the antibody briefly and dilute the desired amount of the antibody 1:50 with MIX Diluent. Any remaining solution should be frozen at -20°C.
- Wash Buffer Concentrate (20x): If crystals have formed in the concentrate, mix gently until the crystals have completely dissolved. Dilute the Wash Buffer Concentrate 1:20 with reagent grade water.
- SP Conjugate (100x): Spin down the SP Conjugate briefly and dilute the desired amount of the conjugate 1:100 with MIX Diluent. Any remaining solution should be frozen at -20°C.

Assay Procedure

- Prepare all reagents, standard solutions, and samples as instructed. Bring all reagents to room temperature before use. The assay is performed at room temperature (20-25°C).
- Remove excess microplate strips from the plate frame and return them
 immediately to the foil pouch with desiccants inside. Reseal the pouch
 securely to minimize exposure to water vapor and store in a vacuum
 desiccator.
- Add 50 µl of Human VWF Standard or sample per well. Cover wells with a sealing tape and incubate for 2 hours. Start the timer after the last addition.
- Wash five times with 200 μl of Wash Buffer manually. Invert the plate each time and decant the contents; hit 4-5 times on absorbent material to completely remove the liquid. If using a machine, wash six times with

- 300 µl of Wash Buffer and then invert the plate, decanting the contents; hit 4-5 times on absorbent material to completely remove the liquid.
- Add 50 µl of Biotinylated Human VWF Antibody to each well and incubate for 2 hours.
- Wash the microplate as described above.
- Add 50 µl of Streptavidin-Peroxidase Conjugate per well and incubate for 30 minutes. Turn on the microplate reader and set up the program in advance.
- Wash the microplate as described above.
- Add 50 μl of Chromogen Substrate per well and incubate for 20 minutes or till the optimal blue color density develops. Gently tap the plate to ensure thorough mixing and break the bubbles in the well with pipette tip.
- Add 50 μ l of Stop Solution to each well. The color will change from blue to yellow.
- Read the absorbance on a microplate reader at a wavelength of 450 nm immediately. If wavelength correction is available, subtract readings at 570 nm from those at 450 nm to correct optical imperfections.
 Otherwise, read the plate at 450 nm only. Please note that some unstable black particles may be generated at high concentration points after stopping the reaction for about 10 minutes, which will reduce the readings.

Data Analysis

- Calculate the mean value of the duplicate or triplicate readings for each standard and sample.
- To generate a standard curve, plot the graph using the standard concentrations on the x-axis and the corresponding mean 450 nm absorbance (OD) on the y-axis. The best-fit line can be determined by regression analysis using log-log or four-parameter logistic curve-fit.
- Determine the unknown sample concentration from the Standard Curve and multiply the value by the dilution factor.

Typical Data

The typical data is provided for reference only. Individual laboratory
means may vary from the values listed. Variations between laboratories
may be caused by technique differences.

Standard Point	mU/ml	OD	Average OD
P1	80.00	2.148	2.151
	00.00	2.154	2.131
P2	40.00	1.634	1.607
ΓZ	40.00	1.580	1.007
P3	20.00	1.233	1.253
P3	20.00	1.273	1.255
P4	10.00	0.855	0.852
P4	10.00	0.850	0.652
P5	5.000	0.611	0.598
P3	5.000	0.586	0.596
P6	2.500	0.513	0.493
PO	2.500	0.474	0.495
D7	0.000	0.196	0.197
P7	0.000	0.199	0.197
Sample: Po	ol Normal,	0.945	0.040
Sodium Citrate	Plasma (100x)	0.935	0.940

Standard Curve

• The curve is provided for illustration only. A standard curve should be generated each time the assay is performed.

vWF Standard Curve

Reference Value

- Normal human plasma VWF concentration has been reported ranging approximately from 0.3 to 1.57 IU/ml (4). Normal citrated human plasma VWF values are 0.52 1.54 IU/ml for O blood group subjects and 0.6 2.0 IU/ml for non-O blood group subjects (5).
- Human plasma and serum samples from healthy adults were tested (n=40). On average, VWF level was 1.2 IU/ml.

Sample	n	Average Value (IU/ml)
Human Pool Normal Plasma	10	1.0
Human Normal Plasma	20	1.2
Human Pool Normal Serum	10	1.4

Note

- The conversion of IU and μg is 1 IU/ml = 9.8 $\mu g/ml$.
- The conversion of IU and mU is 1 IU/ml = 1000 mU/ml.

Performance Characteristics

- The minimum detectable dose of VWF as calculated by 2SD from the mean of a zero standard was established to be 1.1 mU/ml.
- Intra-assay precision was determined by testing replicates of three plasma samples in one assay.
- Inter-assay precision was determined by testing three plasma samples in twenty assays.

	Intra-Assay Precision			Inter	-Assay Prec	ision
Sample	1	2	3	1	2	3
n	20	20	20	20	20	20
CV (%)	5.0%	5.1%	4.9%	10.0%	9.8%	9.4%
Average CV (%)		5.0%			9.7%	

Recovery

Standard Added Value	5 – 20 mU/ml
Recovery %	86 – 118%
Average Recovery %	99%

Linearity

Plasma and serum samples were serially-diluted to test for linearity.

Average Percentage of Expected Value (%)			
Sample Dilution	Plasma	Serum	
1:50	92%	92%	
1:100	99%	98%	
1:200	106%	104%	

Cross-Reactivity

Species	Cross Reactivity (%)
Canine	None
Bovine	None
Monkey	<40%
Mouse	None
Rat	<15%
Swine	None
Rabbit	None

Troubleshooting

Issue	Causes	Course of Action
	Use of expired	Check the expiration date listed before use.
	components	Do not interchange components from different lots. Check that the correct wash buffer is being used.
c	Improper wash step	Check that all wells are dry after aspiration. Check that the microplate washer is dispensing properly. If washing by pipette, check for proper pipetting technique.
cisio	Splashing of reagents while loading wells	Pipette properly in a controlled and careful manner.
Low Precision	Inconsistent volumes loaded into wells	 Pipette properly in a controlled and careful manner. Check pipette calibration. Check pipette for proper performance.
	Insufficient mixing of reagent dilutions	Thoroughly agitate the lyophilized components after reconstitution. Thoroughly mix dilutions.
	Improperly sealed microplate	 Check the microplate pouch for proper sealing. Check that the microplate pouch has no punctures. Check that three desiccants are inside the microplate pouch prior to sealing.
Low al	Microplate was left unattended between steps	Each step of the procedure should be performed uninterrupted.
gn ty	Omission of step	 Consult the provided procedure for complete list of steps.
expectedly Lo or High Signal Intensity	Steps performed in incorrect order	Consult the provided procedure for the correct order.
Unexpectedly Low or High Signal Intensity	Insufficient amount of reagents added to wells	Check pipette calibration. Check pipette for proper performance.
	Wash step was skipped	Consult the provided procedure for all wash steps.

	Improper wash buffer	Check that the correct wash buffer is being used.
	Improper reagent preparation	 Consult reagent preparation section for the correct dilutions of all reagents.
	Insufficient or prolonged incubation periods	Consult the provided procedure for correct incubation time.
Deficient Standard Curve Fit	Non-optimal sample dilution	 Sandwich ELISA: If samples generate OD values higher than the highest standard point (P1), dilute samples further and repeat the assay. Competitive ELISA: If samples generate OD values lower than the highest standard point (P1), dilute samples further and repeat the assay. User should determine the optimal dilution factor for samples.
anda	Contamination of reagents	 A new tip must be used for each addition of different samples or reagents during the assay procedure.
nt St	Contents of wells evaporate	 Verify that the sealing film is firmly in place before placing the assay in the incubator or at room temperature.
Deficie	Improper pipetting	 Pipette properly in a controlled and careful manner. Check pipette calibration. Check pipette for proper performance.
	Insufficient mixing of reagent dilutions	 Thoroughly agitate the lyophilized components after reconstitution. Thoroughly mix dilutions.

References

- (1) Zimmerman T.S. et al. (1987) Human Pathology 18:140
- (2) Okumura T. et al. (1976) Thromb. Res., 8:701
- (3) Morton L.F. et al. (1983) Thromb. Res., 32:545

Version 7.9R