

Roche

Roche Molecular Biochemicals
**The Complete Guide for
Protease Inhibition**

featuring the c@mplete Protease
Inhibitor Cocktail Tablets

Convenience
and Reliability

In just minutes, serine proteases can destroy the proteins you have spent days isolating. In the past, PMSF and DFP were used to eliminate this problem. However, they provided uncertain protection for protein samples due to their poor stability and solubility in aqueous solutions. Now, protecting your proteins has a simple solution an aqueous solution, made with Pefabloc SC.

Figure 1. Safety of Pefabloc SC compared to PMSF and DFP. Mice were given oral doses of each inhibitor, and the LD₅₀ in mg/kg was determined.

Convenience and Reliability with *Pefabloc SC*

Despite the popularity of PMSF and DFP, both have serious disadvantages. Today, Pefabloc SC is the preferred serine protease inhibitor, providing superior protection with unmatched CONVENIENCE and RELIABILITY.

Convenience:

- **Easier to use** – Pefabloc SC is readily soluble in water, and may be added directly to aqueous buffers. Unlike Pefabloc SC, PMSF and DFP are poorly soluble in water. Because of this, stock solutions must be prepared in organic solvents, and only then added to aqueous solutions.
- **Safer to use** – PMSF is a neurotoxin, and DFP is a deadly cholinesterase inhibitor. In contrast, non-toxic Pefabloc SC provides complete protease inhibition without risk to you, or those around you (Figure 1).

Reliability:

- **Improved stability** – Pefabloc SC remains highly active in aqueous solutions, protecting your proteins long after PMSF and DFP have failed. Protease inhibition is sustained even at pH levels above 7.0 and temperatures above 4°C (Figure 2).
- **Maximize inhibition** – Superior solubility and stability in aqueous buffers mean that Pefabloc SC eliminates the guesswork and promotes success! The poor solubility and stability of PMSF make it difficult to maintain an effective concentration, and leaves you questioning whether levels of active inhibitor are high enough to assure total protection.

Figure 2. The effect of temperature and pH on the stability of Pefabloc SC. (Ref. 32)
Graph (a) shows the relative stability of Pefabloc SC (5.0 mg/ml) in an aqueous phosphate buffer at 37°C.

pH 6.5
pH 7.0
pH 7.5

Graph (b) shows the relative stability of Pefabloc SC (5.0 mg/ml) in an aqueous phosphate buffer at pH 7.0.

4°C
22°C
37°C

Pefabloc SC: Increase flexibility with a broad range of applications

Pefabloc SC can be used in all applications where the general inhibition of serine proteases is desired. With its high stability and irreversible inhibition mechanism, protein solutions are protected throughout total procedures, such as:

- extraction processes (from animal tissues or cells, plants, bacteria, yeast, and fungi)
- subsequent purification steps
- sample storage conditions
- downstream protein analysis
- biochemical studies where proteins are required.

Pefabloc SC is especially useful to inactivate proteinase K, for example, during pulse field gel electrophoresis (PFGE). With this technique, isolating the genomic DNA requires proteinase K to degrade cellular components, and this highly resilient protease is difficult to inactivate. Pefabloc SC inhibits proteinase K, and protects the stability of restriction enzymes used for further DNA analysis.

Additional Convenience and Reliability with Pefabloc SC PLUS

Recent findings indicate that sulfonyl-type serine protease inhibitors like Pefabloc SC and PMSF can bind covalently to proteins. This can occur when the inhibitors are used in high concentrations, or during extended incubation times under alkaline conditions (Figure 3). This interaction adversely affects the tyrosine and lysine residues of a protein, as well as the free amino terminus. The Pefabloc SC PLUS set combines the protease inhibitor Pefabloc SC with a uniquely formulated Pefabloc SC protector (PSC protector). In addition to the benefits already described for Pefabloc SC, it offers *additional CONVENIENCE and RELIABILITY*.

Additional Convenience:

- Simplified, two-reagent system with balanced quantities of reagents.
- Both Pefabloc SC and the PSC protector are stable and non-toxic.

Additional Reliability:

- No covalent binding between proteins and Pefabloc SC, even at high concentrations, extended incubation times, and at alkaline pH (Figure 3).
- No influence on the inhibitory effectiveness of Pefabloc SC (Figure 4).

Additionally available: When it is not possible to replace Pefabloc SC for PMSF in your protocols, try PMSF PLUS, with its own special reagent – the PMSF protector*. As when using Pefabloc SC PLUS, the PMSF protector prevents covalent protease inhibitor-protein binding while having no influence on the inhibitory effectiveness of PMSF (data analogous to results shown in Figures 3 and 4).

Figure 3 (a-d): Mass spectograms showing the covalent interaction between insulin and the protease inhibitor Pefabloc SC. Diagram (a) is the insulin blank. At 1 mM Pefabloc SC, the formation of the binding is visible as a second peak formation (diagram b). Higher concentrations of the protease inhibitor result in more than one interaction per insulin molecule (diagram c). The special PSC protector eliminates this covalent interaction, even at the highest concentrations (diagram d). Matrix peaks are subtracted.

Convenience and Reliability in a c@mplete tablet

c@mplete Protease Inhibitor Cocktail Tablets eliminate the time consuming search for just the right inhibitor. Provided in an easy to use form, simply add one tablet to the aqueous buffer and protect your proteins against a broad range of proteases.

The c@mplete Protease Inhibitor Cocktail Tablets end your time-consuming search for just the right protease inhibitor. These quick dissolving tablets provide the CONVENIENCE and RELIABILITY needed, and end the task of weighing out individual components.

Convenience:

- Mixture of protease inhibitors in one c@mplete tablet can stop a multitude of proteases (Table 1), including serine proteases, cysteine proteases and metalloproteases.
- Use one inhibitor cocktail to work in extracts from almost any tissue or cell, including animals, plants, yeast, bacteria, or fungi.
- Available in two tablet sizes, allowing you to decide the buffer volume.
- Tablets mean never weighing or measuring small quantities anymore.

Reliability:

- Deliver consistent doses of protease inhibition.
- All components provide stable, non-toxic protection in aqueous buffers. EDTA-free tablets do not affect the stability of metal-dependent proteins nor the function of purification techniques (i.e. Poly-His tagged proteins).

c@mplete protection eliminates the worry

Achieve optimal protection with a single tablet. The c@mplete Protease Inhibitor Cocktail Tablets eliminate the questions and the doubt.

Table 1: Inhibition of different proteases by c@mplete Protease Inhibitor Tablets.
One c@mplete tablet was added per 50 ml incubation solution. Proteolytic activity was determined with the Roche Molecular Biochemicals Universal Protease Substrate-casein, resorufin-labeled (Cat. No. 1080733). When extractions or single-step isolations are necessary in the acid pH range, simply include Pepstatin along with c@mplete tablets to ensure aspartic (acid) protease inhibition.
All experiments were performed at room temperature.

Substrate and concentration of protease	Type of protease	% Inhibition immediately after adding c@mplete	% Inhibition 60 min after adding c@mplete
Chymotrypsin, 1.5 µg/ml	Serine	97%	97%
Thermolysin, 0.8 µg/ml	Metallo	99%	100%
Papain, 1 mg/ml	Cysteine	95%	73%
Pronase, 1.5 µg/ml	Mixture	88%	99%
Pancreatic extract, 1.5 µg/ml	Mixture	87%	99%
Trypsin, 0.002 µg/ml	Serine	93%	73%

Classes of Protease Inhibitors available from Roche Molecular Biochemicals

General Inhibitors for:				Protease-specific inhibitors for the inhibition of:
Serine proteases*	Cysteine proteases	Metallo-proteases	Aspartic acid proteases	
Antithrombin III	E-64	EDTA-Na ₂	Pepstatin	Antipain dihydrochloride
Aprotinin		Phosphoramidon		Calpain I
3,4-Dichloroisocoumarin		Bestatin (aminopeptidases)		Calpain II
APMSF		TIMP-2 (matrix metallo-proteinases)		Chymostatin
Pefabloc SC and Pefabloc SC PLUS				Hirudin
Leupeptin (inhibits serine and cysteine proteases with trypsin-like specificity)				Thrombin
PMSF and PMSF PLUS				TLCK · HCl
cComplete, EDTA-free Protease Inhibitor Cocktail Tablets				TPCK
cComplete Protease Inhibitor Cocktail Tablets*				Trypsin-Inhibitor (chicken egg white, soybean)
α_2 -Macroglobulin				Trypsin

* When extractions or single step isolations are necessary in the acidic pH range, simply include Pepstatin along with cComplete tablets to ensure aspartic (acid) protease inhibition.

- a) Contain serine and histidine in active center
- b) Contain cysteine (thiol, SH⁻) in active center
- c) Contain metal ions (e.g., Zn²⁺, Ca²⁺, Mn²⁺) in active center
- d) Contain aspartic (acidic) group in the active center

Protease Inhibitor Cocktails

Inhibitor	Specificity of inhibition	Solubility/Stability	Suggested starting concentration	Notes
cComplete	Mixture of several protease inhibitors with broad inhibitory specificity. Inhibits serine, cysteine, and metalloproteases, as well as calpains. Use for extracts from tissues or cells, including animals, plants, bacteria, yeast, and fungi. Contains both reversible and irreversible proteases.	Soluble in aqueous buffers, or add directly to extraction media. Alternatively, prepare 25x stock solutions in 2 ml water or 100 mM phosphate buffer, pH 7.0. Stock solution is stable for 1-2 weeks at 4°C or at least 12 weeks at -20°C. All inhibitors in cComplete can be removed via dialysis. Use of a membrane with cutoff > 10 kDa is recommended. cComplete can be used in thiol-containing solutions at room temperature.	Dissolve one tablet in 50 ml aqueous buffer (without divalent cations) or water. If very high proteolytic activity is present, use one tablet for 25 ml buffer.	For optimal inhibition of metalloproteases, do not prepare protease inhibitor cocktails with buffers containing divalent cations (e.g., Ca ²⁺ , Mg ²⁺ or Mn ²⁺).** A solution of one cComplete tablet in 50 ml water has an absorbance of 0.08 at 280 nm.
cComplete Mini Protease Inhibitor Cocktail Tablets (1 tablet used in 10 ml)	see specificity for cComplete tablets above	Soluble in aqueous buffers, or add directly to extraction media. Alternatively, prepare 7x stock solutions in 1.5 ml water or 100 mM phosphate buffer, pH 7.0. Stock solution is stable for 1-2 weeks at 4°C or at least 12 weeks at -20°C. All inhibitors in cComplete can be removed via dialysis. Use of a membrane with cutoff > 10 kDa is recommended. cComplete can be used in thiol-containing solutions at room temperature.	Dissolve one tablet in 10 ml aqueous buffer or water. If very high proteolytic activity is present, use one tablet for 7 ml buffer.	see notes for cComplete tablets above
cComplete, EDTA-free Protease Inhibitor Cocktail Tablets (1 tablet used in 50 ml)	Mixture of several protease inhibitors that inhibit a broad spectrum of serine and cysteine proteases. Use for extracts from tissue or cells including animals, plants, bacteria, yeast, and fungi. Contains both reversible and irreversible proteases. EDTA-free tablets will not affect the stability or function of metal-dependent proteins.	Soluble in aqueous buffers, or add directly to extraction media. Alternatively, prepare 25x stock solutions in 2 ml water or 100 mM phosphate buffer, pH 7.0. Stock solution is stable for 1-2 weeks at 4°C or at least 12 weeks at -20°C. All inhibitors in cComplete can be removed via dialysis. Use of a membrane with cutoff > 10 kDa is recommended. cComplete can be used in thiol-containing solutions at room temperature.	Dissolve one tablet in 50 ml aqueous buffer or water. If very high proteolytic activity is present, use one tablet for 25 ml buffer.	Does not contain EDTA; thus metal dependent proteins and IMAC isolation techniques (e.g., for Poly-His-tagged proteins) are not affected.**
cComplete Mini EDTA-free Protease Inhibitor Cocktail Tablets (1 tablet used in 10 ml)	see specificity for cComplete, EDTA-free tablets above	Soluble in aqueous buffers, or add directly to extraction media. Alternatively, prepare 7x stock solutions in 1.5 ml water or 100 mM phosphate buffer, pH 7.0. Stock solution is stable for 1-2 weeks at 4°C or at least 12 weeks at -20°C. All inhibitors in cComplete can be removed via dialysis. Use of a membrane with cutoff > 10 kDa is recommended. cComplete can be used in thiol-containing solutions at room temperature.	Dissolve one tablet in 10 ml aqueous buffer or water. If very high proteolytic activity is present, use one tablet for 7 ml buffer.	see notes for cComplete, EDTA-free tablets above

** Aspartic (acid) proteases exhibit pronounced activity only at low pH. If extraction or single isolation steps must be performed at low pH, simply add Pepstatin to ensure aspartic protease inhibition.

** If IMAC (immobilized metal chelate affinity chromatography) is to be performed (e.g., for isolating Poly-His-tagged recombinant proteins), remove EDTA via dialysis. As an alternative, use the Complete EDTA-free tablets, available separately.

Individual Protease Inhibitors

Inhibitor	Specificity of inhibitor	Solubility/Stability	Suggested starting concentration*	Notes
Antipain-dihydrochloride (Papain Inhibitor) 1 004 646 1 004 697	Inhibits papain and trypsin. Plasmin is inhibited to a small extent.	Soluble in: H ₂ O, methanol, DMSO*** to 20 mg/ml. Sparingly soluble in: ethanol, propanol, butanol. Insoluble in: benzene, chloroform (CHCl ₃), hexane, petroleum and ethyl ethers. Dilute solutions should be stored frozen in aliquots at -20°C. Stable approx. 1 month.	50 µg/ml (74 µM) (1 U of papain is inhibited to 49% by 0.9 µg of antipain.)	Molecular Weight: 677.63 Antipain is more specific for papain and trypsin than is leupeptin. The inhibitory potency of antipain is 100-fold higher than that of elastatinal [Ref. 1,2 (p. 683), 3, 4, 5].
Antithrombin III (Heparin Co-factor) from human plasma 602 454 410 624	10 Inh.: C Bulk	Antithrombin III (AT III) inhibits all serine proteases of the blood coagulation system, including thrombin, plasmin, kallikrein; the protease factors IXa, Xa, XIa, and XIIa. It also inhibits trypsin and chymotrypsin. Does not inhibit cysteine proteases; aspartic proteases; and metalloproteases.	Soluble in H ₂ O (10 mg/ml). Stable in solution for 1 week at +4°C and pH = 7.0-9.0.	1 Inh. U/ml Unit definition: One inhibitor unit AT III inactivates 1 U of thrombin (25°C, pH 8.1) in the presence of heparin.
APMSF (4-Amidino-phenyl) methane-sulfonyl fluoride 917 575 973 386	10 mg Bulk	Specific and irreversible inhibitor of serine proteases (e.g., trypsin, thrombin, factor Xa, plasmin). Unlike PMSF, APMSF does not inhibit chymotrypsin or acetylcholinesterase.	Can be dissolved in water, soluble to 20 mg/ml. Solution can be stored frozen at -20°C in aliquots. Stability is pH dependent: t _{1/2} : pH 6, 20 min; pH 7, 6 min; pH 8, 1 msec.	0.01-0.04 mg/ml (10-20 µM)
Aprotinin 236 624 981 532 1583 794 236 632	10 mg 50 mg 100 mg Bulk	Serine protease inhibitor. Does not act on thrombin or Factor X. Inhibits plasmin, kallikrein, trypsin, chymotrypsin with high activity.	Freely soluble in H ₂ O (10 mg/ml) or aqueous buffer solution (e.g., Tris, 0.1 M, pH 8.0). A solution adjusted to pH 7-8 is stable for approx. 1 week at +4°C. Aliquots stored at -20°C are stable approx. 6 months.	0.06-2.0 µg/ml (0.01-0.3 µM)
Bestatin 874 515 1359 070 858 960	10 mg 50 mg Bulk	Primarily, if not exclusively, an inhibitor of amino peptidases and other exopeptidases, including aminopeptidases found in wheat germ and reticulocyte lysate <i>in vitro</i> translation systems (e.g., amino-peptidase B, leucine aminopeptidase, tripeptide aminopeptidase, and aminopeptidases on the surface of mammalian cells). It does not inhibit carboxypeptidases.	Soluble to 20 mg/ml in 1 M HCl, 5 mg/ml in methanol, and 1 mg/ml in 0.15 M NaCl. Do not store in HCl. We recommend a stock solution of 2-5 mg/ml in methanol. Solutions are stable for 6 months if stored in aliquots at -20°C.	40 µg/ml (130 µM)
Calpain Inhibitor I (N-Acetyl-Lys-Leu-norleucinal) 1 086 090 1 087 177	25 mg Bulk	Inhibitor of calpains. Calpains are calcium-dependent neutral cysteine proteases. Inhibits activity of Calpain I: ID ₅₀ for 0.02 U platelet Calpain I: 0.05 µmol/l. Some inhibitory activity against Calpain II. Inhibits papain to a lesser extent.	Soluble in DMF, ethanol, and methanol to 10 mg/ml. For a stock solution, we recommend dissolving 1 mg of the inhibitor in 100 µl DMF, methanol or ethanol. Before use, dilute with water or phosphate buffer (0.1 M, pH 7.5) to desired concentration. Solutions in DMF, ethanol, or methanol are stable for 2-3 days at +4°C and approx. 4 weeks at -20°C. We recommended making solutions up fresh before use.	17 µg/ml
Calpain Inhibitor II (N-Acetyl-Leu-Leu-methioninal) 1 086 103 1 087 185	25 mg Bulk	Inhibits activity of Calpain II. Inhibits Calpain I (ID ₅₀ = 0.12 µmol/l) and papain to a lesser extent.	(See Calpain Inhibitor I, above).	7 µg/ml
Chymostatin 1 004 638 1 004 689	10 mg Bulk	Specific inhibitor of α-, β-, γ-, δ-chymotrypsin.	Soluble in: glacial acetic acid; DMSO** to 20 mg/ml. Sparingly soluble in: water, methanol, ethanol. Insoluble in: ethyl acetate, petroleum and ethyl ethers, hexane, chloroform (CHCl ₃). Dilute solutions should be stored frozen in aliquots at -20°C. Stable approx. 1 month.	6-60 µg/ml (10-100 µM) Unit definition: One unit chymotrypsin is inhibited to 49% by 1.8 µg of chymostatin.

* Unless otherwise stated, make solutions of inhibitors fresh daily.

** Recommended as a starting concentration. Suitable concentrations must be determined empirically for each new system.

*** CAUTION: DMSO (Dimethyl sulfoxide) will permeate the skin, carrying solubilized protease inhibitors. Always wear appropriate protection for eyes, skin, etc.

Individual Protease Inhibitors

Inhibitor	Specificity of inhibitor	Solubility/Stability [*]	Suggested starting concentration	Notes	
3,4-Dichloroisocoumarin 973 840 917 184	10 mg Bulk	Inhibits a large number of serine proteases such as elastase, cathepsin G, and endoproteinase Glu-C (Staph. V-8 protease).	May be dissolved in DMF and stored in aliquots at -20°C.	1-43 µg/ml (5-200 µM)	Molecular Weight: 215.0 Does not inhibit the thiol protease papain, the metalloprotease leucine aminopeptidase or β -lactamase. More sensitive to hydrolysis than APMSF (Ref. 21).
E-64 (N-(N-(L-3-trans-carboxiran-2-carbonyl)-L-leucyl)-arginine) 1 585 673 874 523 1 585 681 858 951	5 mg 10 mg 25 mg Bulk	Inhibits papain and other cysteine proteinases like cathepsin B and L.	Soluble to 20 mg/ml in a 1:1 (v/v) mixture of ethanol and water. Solutions are stable for 1 month if stored in aliquots at -20°C.	0.5-10 µg/ml (1.4-28.0 µM)	Molecular Weight: 357.4 Stable between pH 2-10. Unstable in strong alkali and strong mineral acids (Ref. 23-25).
EDTA-Na₂ 808 261 808 270 808 288 808 245	250 g 500 g 1 kg Bulk	Inhibits metalloproteinases.	Soluble in water to 0.5 M at pH 8-9. Stable at +4°C for at least 6 months.	0.2-0.5 mg/ml (0.5-1.3 mM)	Molecular Weight: 372.24 The disodium salt of EDTA will not go into solution until the pH of the solution is adjusted to approximately 8.0 by the addition of NaOH (Ref. 22).
EGTA 1 093 053 1 092 979	50 g Bulk	Specifically inhibits Ca ²⁺ -dependent proteases:	Stock solution: 200 mg/ml in 1 N NaOH. Stable at +4°C for at least 6 months.	0.2-0.5 mg/ml (0.5-1.3 mM)	Molecular Weight: 380.35. Hardly soluble in water and all organic solvents. Slightly soluble in DMSO and DMSO.
Hirudin from <i>Hirudo medicinalis</i> (European leeches) 1 110 276	2000 ATU (2 mg)	Specifically inhibits thrombin.	Soluble in 50% ethanol, water, and commonly used buffers. The lyophilizate is stable at room temperature for approx. 2 years. Solutions can be stored at -20°C for at least 6 months.	150-200 ATU/ml plasma Unit definition: One anti-thrombin unit (ATU) neutralizes one NIH unit of thrombin (fibrinogen assay) at 37°C.	
Leupeptin 1 017 101 1 017 128 1 034 626 1 529 048 528 595	5 mg 25 mg 50 mg 100 mg Bulk	Inhibits serine and cysteine proteinases such as trypsin; papain; plasmin; and cathepsin B.	Highly soluble in water (1 mg/ml). Stable for at least 1 week at +4°C and 6 months frozen in aliquots at -20°C.	0.5 µg/ml (1 µM)	Molecular Weight: C ₂₀ H ₁₄ N ₂ O ₄ X _{1/2} H ₂ SO ₄ 475.6 C ₂₀ H ₃₈ N ₂ O ₄ X _{1/2} H ₂ SO ₄ xH ₂ O 493.6
α_2-Macroglobulin 602 442 582 573	25 Inh. U Bulk	A general endoproteinase inhibitor. Inhibits most endoproteinases, but does not inhibit endoproteinases that are highly specific for one or a limited number of sequences (e.g., tissue kallikrein, urokinase, coagulation factor XIIa, and endoproteinase Lys-C).	Soluble in water. Stable at least 1 week at room temperature or 3 weeks at +4°C. Can also be frozen in aliquots at -20°C, where it remains stable at least 6 months.	Unit definition: One inhibitor unit inhibits 9.1 µg of trypsin.	Molecular Weight: 725,000 Do not use α_2 -Macroglobulin in presence of DTT. DTT, even at 1 mM, causes reversible dissociation into inactive subunits. α_2 -Macroglobulin acts by physically entrapping the endoproteinases, usually in a 1:1 ratio (Ref. 27).
Pefabloc SC 4-(2-Aminoethyl)-benzenesulfonyl-fluoride, hydrochloride (AEBSF) 1 429 868 1 585 916 1 429 876 1 427 393	100 mg 500 mg 1 g Bulk	Irreversibly inhibits serine proteinases including trypsin; chymotrypsin; plasmin; plasma kallikrein; and thrombin.	Soluble up to 100 mg/ml in aqueous buffers and water. Stable in solution for 1-2 months if stored in aliquots at -20°C. Only slight hydrolysis occurs under weakly basic conditions (pH 8.0-9.0).	0.1-1.0 mg/ml (0.4-4 mM)	Molecular Weight: 239.5 A safe, stable, and water-soluble alternative to PMSF and DFP (Ref. 29-32).
Pefabloc SC PLUS 1 873 601 1 873 628	Set I (100 mg Pefabloc SC) Set II (1 g Pefabloc SC)	Specificity of the protease inhibitor remains unchanged. See Pefabloc SC.	Solubility and stability of the protease inhibitor remains unchanged. See Pefabloc SC.	0.1-1.0 mg/ml (0.4-4.0 mM)	Sets contain of Pefabloc SC and a special protector (PSC-protector). The set eliminates interaction between Pefabloc SC and sample proteins.
Pepstatin 1 253 286 1 359 053 1 524 488 253 294	2 mg 10 mg 50 mg Bulk	Inhibits aspartic (acid) proteinases such as pepstatin; renin; cathepsin D; chymosin; and many microbial acid proteinases.	Soluble in methanol to approx. 1 mg/ml. Also soluble to 1 mg/ml in ethanol if allowed to sit overnight, and to 300 µg/ml in 6 N acetic acid. Stable at least 1 week at +4°C, or 1 month if stored in aliquots at -20°C.	0.7 µg/ml (1 µM)	Molecular Weight: 685.9 Insoluble in water (Ref. 33).

* Unless otherwise stated, make solutions of inhibitors fresh daily.

** Recommended as a starting concentration. Suitable concentrations must be determined empirically for each new system.

*** CAUTION: DMSO (Dimethyl sulfoxide) will permeate the skin, carrying solubilized protease inhibitors. Always wear appropriate protection for eyes, skin, etc.

Individual Protease Inhibitors

Inhibitor	Specificity of inhibitor	Solubility/Stability	Suggested starting concentration	Notes		
Phosphoramidon 874 531 858 986	5 mg Bulk	Specifically inhibits thermolysin, collagenase, and metalloendopeptidases from various microorganisms (<i>Bacillus subtilis</i> , <i>Streptomyces griseus</i> and <i>Pseudomonas aeruginosa</i>).	Salts of phosphoramidon are soluble to 20 mg/ml in water. Also soluble in methanol and DMSO.*** Recommended stock solution 1–20 mg/ml. Stable in solution for 1 month if stored in aliquots at –20°C.	4–330 µg/ml (7–570 µM)		
PMSF (Phenylmethyl-sulfonyl fluoride) 236 608 837 091 1 359 061 236 616	1 g 10 g 25 g Bulk	Inhibits serine proteases (chymotrypsin, trypsin and thrombin). Also inhibits cysteine proteases such as papain (reversible by DTT treatment).	Soluble to >10 mg/ml in isopropanol, ethanol, methanol, and 1,2-propanediol. Unstable in aqueous solution. In 100% isopropanol, stable at least 9 months at +25°C.	17–170 µg/ml (0.1–1 mM)		
PMSF PLUS 1 873 636	1 set (contains 1 g of PMSF)	Specificity of the protease inhibitor remains unchanged. See PMSF.	Solubility and stability of the protease inhibitor remains unchanged. See PMSF.	17–680 µg/ml (0.1–4.0 mM)		
TIMP-2 (Tissue Inhibitor of Metalloproteinase 2) from Human Melanoma Cells 1 782 924	10 µg (500 µl)	Inhibits matrix metalloproteinase activity in enzymatic assays and <i>in vitro</i> malignant invasion assays.	Supplied in a solution of 20 mM Tris-HCl, pH 7.5, 50 mM NaCl containing 0.02 µg protein per µl. TIMP-2 is stable until the expiry date given on the label if stored at +20°C. TIMP-2 can be kept at 4°C for 1 week without significant loss of activity. Repeated freezing and thawing should be avoided.	Specific Activity: 1 µg of TIMP-2 inhibits 0.6 mU Gelatinase 72 kD or Gelatinase 92 kD by 50% in 1 hour at 37°C.		
TLCK - HCl (L-1-Chloro-3-[4-tosylamido]-7-amino-2-heptanone-HCl).	874 485 874 493 858 943	100 mg 250 mg Bulk	Irreversibly and specifically inhibits trypsin. Also inhibits many other serine and cysteine proteases such as bromelain, ficin, and papain.	Salts of TLCK are soluble to 20 mg/ml in water. We recommend a stock solution of 1 mg/ml in either dilute (1 mM) HCl or buffer, pH < 6; to ensure stability (see "notes" column).	37–50 µg/ml (100–135 µM)	Molecular Weight: 369.3 Stable at +25°C pH ≤ 6.0. Rapidly decomposes at pH > 7.5. For example, at pH 9.0; +25°C, TLCK's half-life is only 5 minutes. Chymotrypsin is not inhibited (Ref. 37).
TPCK (L-1-Chloro-3-[4-tosylamido]-7-phenyl-2-butanoine)	874 507 858 935	1 g Bulk	Irreversibly inhibits chymotrypsin. Also inhibits many other serine and cysteine proteases such as bromelain, ficin, and papain.	Soluble to 20 mg/ml in ethanol. Recommended stock solution: 3 mg/ml.	70–100 µg/ml (200–288 µM)	Molecular Weight: 351.9 Trypsin is not inhibited (Ref. 38, 39).
Trypsin Inhibitors from chicken egg white from soybean	109 878 154 440 109 886 109 894 041 963	1 g Bulk 50 mg 500 mg Bulk	Inhibits trypsin. Soybean trypsin inhibitor also inhibits factor Xa, plasmin, and plasma kallikrein. Neither inhibit metallo, cysteine, and aspartic proteases or tissue kallikrein.	Both are soluble in water. Recommended stock solution: 1 mg/ml. Store frozen in aliquots at –20°C. Stable at least 6 months.	10–100 µg/ml	Molecular Weight: (egg white) 28,000 (soybean) 20,100 Egg white inhibitor is stable at acid pH and labile at alkaline pH. Soybean inhibitor is sensitive to heat, high pH, and protein-precipitating solutions.

Protease Inhibitor Set

In certain cases, irregular types of protease activity are encountered. Determining which protease inhibitor to use can be difficult and expensive – unless you use our Protease Inhibitor Set. Consisting of ten different inhibitors, the set provides an easy, economical way to screen for the correct inhibitor.

Protease Inhibitor Set Cat. No. 1 206 893

Inhibitors included in the set	Specificity of inhibition	Quantity Supplied
Antipain-dihydrochloride	Papain, Trypsin, Cathepsin A and B	3 mg
Aprotinin	Trypsin, Plasmin, Chymotrypsin, Kallikrein	0.5 mg
Bestatin	Aminopeptidases	0.5 mg
Chymostatin	α-, β-, γ-chymotrypsin	1 mg
E-64	Cysteine Proteases	3 mg
EDTA-Na₂	Metalloproteases	10 mg
Leupeptin	Serine and Cysteine Proteases such as Plasmin, Trypsin, Papain, Cathepsin B	0.5 mg
Pefabloc SC	Serine Proteases	20 mg
Pepstatin	Aspartic Proteases	0.5 mg
Phosphoramidon	Metalloproteinases, specifically Thermolysin	0.5 mg

Verify protease inhibition

Roche Molecular Biochemicals Universal Protease Substrate offers a fast and highly sensitive way to determine the effectiveness of protease inhibition. Proteases will digest the casein substrate and release resorufin-labeled peptides. By measuring the absorbance of these peptides, you can detect nanogram quantities of proteolytic activity in less than one hour.

Universal Protease Substrat (casein, resorufin-labeled)

Cat. No. 1 080 733 – 15 mg, 1 734 334 – 40 mg

c@mplete inhibition: *the choice is yours*

When deciding on the type of protection to use against unwanted protease activity, the choice is obvious: you want c@mplete protection! And choosing the appropriate c@mplete tablet is just as simple. Available in two sizes (regular or mini) and with or without EDTA, our c@mplete Protease Inhibitor Cocktail Tablets will meet all your needs. The choice is yours!

Application	c@mplete tablets	c@mplete EDTA-free	c@mplete Mini	c@mplete Mini EDTA-free
Inhibition during initial extraction steps (volumes > 50 ml).	++	++	+	+
Inhibition during subsequent purification protocols (volumes < 50 ml).	+	++	++	++
Inhibition during subsequent purification steps require free divalent cations for further processing. ²	0	++	0	++
Samples containing high metalloproteolytic activity.	++	0	++	0

++ Product of choice
+ Can also be used
0 Not recommended

1 preparation of stock solutions recommended
2 important for example, with metal chelate chromatography
Poly-His tagged proteins, or protein samples used for signal transduction research

Table 2: Choosing the correct c@mplete tablet.

Enjoy c@mplete success!

Whatever your application, the versatility of our c@mplete Protease Inhibitor Cocktail Tablets are sure to provide the protection needed. Try the c@mplete Protease Inhibitor Cocktail Tablets today, and see how simple success can be. Your laboratory just isn't complete without it.

Some examples of cells, tissues and organisms of which protease activity has been successfully inhibited with c@mplete tablets – as reported in scientific literature:

- Brain tissue from rats
- CEM (acute lymphoblastic leukemia)
- Colorectal and duodenal adenomas
- Cos 7 cells
- E.Coli
- Epithelial kidney cells
- HEK 293 cells
- Hela cells
- HL 60
- HMEC (mammary epithelial cells)
- HUVE (human umbilical venous endothelial cells)
- Jurkat cells
- Keratinocytes (mammalian)
- M1 (murine leukaemic cells)
- Mammary gland (mouse)
- MCF7 cells
- MMAC1-mutated glioblastoma cell line U87MG
- Primary lung cancer cells
- Pulmonary arterial smooth muscle cells from rats
- Retina (mammalian)
- RMS (embryonal rhabdomyosarcoma cell line; RD)
- Saccharomyces cerevisiae
- SF9 cells
- T 24 bladder carcinoma cells
- WEHI 3b D (murine leukaemic cells)

This list of cells is continually updated as we receive new reports. Please visit <http://bi.chem.r.che.com> on the Internet for a more recent overview.

References

1. Umezawa, H. and Aoyagi, T. (1983) In: *Protease Inhibitors: Medical and Biological Aspects* (Katunuma, N. et al., eds.) pp 3-15, Springer-Verlag, Berlin.
2. Umezawa, H. (1976) *Meth. Enzymol.* **45**: 678.
3. Suda, H. et al. (1972) *Journal of Antibiotics* **25**: 263.
4. Umezawa, S. et al. (1972) *Journal of Antibiotics* **25**: 267.
5. Westerich, J. O., and Wolfenden, R. (1972) *J. Biol. Chem.* **247**: 8195.
6. Abilgaard, U. (1968) *Scand. J. Clin. Lab. Invest.* **21**: 89-91.
7. Rosenberg, R. D. and Damus, P. S. (1973) *J. Biol. Chem.* **248**: 6490-6505.
8. Laskowski, M. J. and Kato, I. (1980) *Ann. Rev. Biochem.* **49**: 593.
9. Carell, R. W. et al. (1982) *Nature* **298**: 329.
10. Kassell, B. (1970) *Meth. Enzymol.* **19**: 844.
11. Suda, H. et al. (1973) *J. Antibiotics* **26**: 621.
12. Umezawa, H. (1982) *Am. Rev. Microbiol.* **36**: 75.
13. Umezawa, H. et al. (1976) *J. Antibiotics* **29**: 97.
14. Aoyagi, T. et al. (1976) *Biochemistry International* **9**: 405.
15. Murachi, T. (1983) *Trends in Biochem. Sci.* **8**: 167.
16. Yoshimura et al. (1983) *J. Biol. Chem.* **258**: 8883.
17. Crawford, C. et al. (1988) *Biochem. J.* **253**: 751.
18. Kajiwara, Y. et al. (1987) *Biochemistry International* **15**: 935-944.
19. Delbaere, L. T. J., and Brayer, G. D. (1985) *J. Mol. Biol.* **183**: 89.
20. Umezawa, H. et al. (1970) *Journal of Antibiotics* **23**: 425.
21. Harper, J. W. et al. (1985) *Biochemistry* **24**: 1831.
22. Maniatis, T. et al. (1982) *Molecular Cloning: A Laboratory Manual*, p. 446, Cold Spring Harbor Laboratory, N.Y.
23. Hanada, K. et al. (1978) *Agr. Biol. Chem.* **42**: 523.
24. Hanada, K. et al. see Ref. # 1, p. 25.
25. Frommer, W. et al. (1979) *J. Med. Plant. Res.* **35**: 195.
26. Miyamoto, M. et al. (1973) *BBRC* **55**: 84.
27. Barrett, Alan J. (1981) *Meth. Enzymol.* **80**: 737.
28. Wunderwald, P. et al. (1983) *J. Appl. Biochem.* **5**: 31.
29. Markwardt, F. et al. (1973) *Thromb. Rés.* **2**: 343.
30. Markwardt, F. et al. (1974) *Biochem. Pharmacol.* **23**: 2247-2256.
31. Lawson, W.B. et al. (1982) *Folia Haematol.*, Leipzig **109**: 52-60.
32. Mintz, G. R. (1993) *BioPharm.* Vol. **6**, No. **2**: 34.
33. See Ref. # 2, p 689.
34. Laura, R. et al. (1980) *Biochemistry* **19**: 4859.
35. James, G. T. (1978) *Analytical Biochem.* **86**: 574.
36. Hanada, K. et al. (1983) in *Proteinase Inhibitors: Medical and Biological Aspects* (Katunuma, N. et al., eds.) pp 25-36, Springer Verlag, Berlin.
37. Shaw, et al. (1965) *Biochemistry* **4**: 2219.
38. Schoellmann, G. and Shaw, E. (1963) *Biochemistry* **2**: 252.
39. Kostka, V. and Carpenter, F. H. (1964) *J. Biol. Chem.* **239**: 1799.
40. Fahrney, D. and Gold, A. (1963) *J. Amer. Chem. Soc.* **85**: 997.
41. Gold, A. and Fahrney, D. (1964) *Biochemistry* **3**: 783.
42. Gold, A. (1965) *Biochemistry* **4**: 897.
43. James, G. (1978) *Anal. Biochem.* **86**: 574.

Trademarks

c@mplete is a trademark of a member of the Roche Group

Pefabloc SC is a registered trademark of Pentapharm, AG., Basel Switzerland

3,4-Dichloroisocoumarin is manufactured under license from Georgia Tech Research Corporation, USA. U.S. Patent No. 4,596,822

Conveniently at your fingertips

With availability 24 hours a day, 7 days a week, information is as simple as the click of a button! The Roche Molecular Biochemicals home page provides a wealth of information via the internet. You will find easy access to Material Safety Data Sheets as well as our popular manuals. Visit our site today!

List of International Representatives

Australia

Roche Diagnostics Australia Pty. Ltd.
31 Victoria Avenue
Castle Hill, NSW 2154
Australia
Tel: 02 9899 7999
Fax: 02 9899 7893

Austria

Roche Diagnostics GmbH
Engelhornsgasse 3
1210 Wien
Austria
Tel: 01 277 870
Fax: 01 277 87 17

Argentina

Roche Diagnostics Argentina
Viamonte 2213
Capital Federal
República Argentina
Post Code 1056
Tel: 54 1 951-0023-6
54 1 952-6081-3
54 1 954-5555
Fax: 54 1 952-7589

Belgium

Roche Diagnostics Belgium sa/nv
Av. des Croix de Guerre 90
Oorlogskruislaan 90
1120 Bruxelles
Belgium
Tel: 02 247 49 30
Fax: 02 247 46 80

Brazil

BioAgency
R. Vitorino Carmilo, 792
01153-000 São Paulo-SP
Brazil
Tel: +55 (11) 3666-3565/3667-
0829/3666-4879/3667-3993
Fax: +55 (11) 825-2225

Canada

Roche Diagnostics
201 boul. Armand-Frappier
Laval, Quebec H7V 4A2
Canada
Tel: (450) 686-7050
(800) 361-2070
Fax: (450) 686-7009

Chile

Productos Roche Ltda.
Los Tres Antonios 119
Casilla 399, Santiago 11
Santiago
Chile
Tel: 00 56 (2) 22 33 737 (Central)
00 56 (2) 22 32 099 (Exec)
Fax: 00 56 (2) 22 33 004

China

Roche Diagnostics (Hong Kong) Ltd.
Rm A, 11/F
Shanghai Industrial Investment Bldg.
18 Cao XI North Road
Shanghai 200030
China
Tel: (86-21) 64275586/64271331
Fax: (86-21) 64275589

Czech Republic

B.M. - COMP, spolec
Za nadražím 58/V
290 01 Pode
Czech Republic
Tel: (0324) 45 54, 5871-2
Fax: (0324) 45 53

Denmark

Roche A/S Diagnost
Industrieholmen 59
2650 Hyldovre
Denmark
Tel. +45 36 39 99 58
Fax +45 36 39 98 61

Egypt

Roche Diagnostics Office
BM-Egypt
23 Iran Street
Dokki, Giza
Egypt
Tel: 202 361 9047
Fax: 202 361 9048

Finland

Oriola Oy Prolab
Reagensiaos
P.O. Box 8
02101 Espoo
Finland
Tel: (09) 429 2342
Fax: (09) 429 2080

France

Roche Diagnostics
2, Avenue du Vercors
Boîte Postale 59
38242 Meylan Cedex
France
Tel: 04-76 76 30 87
Fax: 04-76 76 46 90

Germany

Roche Diagnostics GmbH
Sandhofer Strasse 116
68305 Mannheim
Germany
Tel: (49) 621.759-8540
Fax: (49) 621.759-4083

Hong Kong

Roche Diagnostics (Hong Kong) Ltd.
Unit 3206-3214
Metropiazza, Tower I
223 Hing Fong Road
Kwai Chung
N.T.
Hong Kong
Tel: (852) 24857596
Fax: (852) 24180728

India

Nicholas Piramal India Limited
Vinod House, Ground Floor
Kasturchand Mills Estate
228, Senapati Bapat Road
Dadar West
Mumbai 400 028
India
Tel: (22) 413 23 12
Fax: (22) 432 84 12

Indonesia

PT Rajawali Nusindo
Div. Roche Diagnostics Indonesia
JL Denpasar Raya Kav. D-III
Kuningan
Jakarta 12950
Indonesia
Tel: 62 (021) 252 3820 ext. 755
Fax: 62 (021) 520 2844

Iran

Teb Technology
111 Sarvestan Business Center
Kaj. Sq., Saadat Abad, TEH 19816
P.O. box 14665/414
Tehran
Iran
Tel: +98 21 208 2266
Fax: +98 21 807 2374

Iran

Tuba Negin
Flat 9, No. 15, Mollasadra Ave
Vanak Sq., PC 19919
P.O. Box 15815-1957
Tehran
Iran
Tel: +98 21 8785656
Fax: +98 21 8797027

Israel

Agenteck (1987) Ltd.
P.O. Box 58008
Tel Aviv 61580
Israel
Tel: 972-3-6 49 31 11
Fax: 972-3-6 48 12 57

Italy

Roche Diagnostics S.p.A.
Molecular Biochemicals
Viale G.B. Strucchi, 110
20052 Monza
Milano
Italy
Tel: 039 247 4109-4181
Fax: 039 247 4152

Japan

Roche Diagnostics K.K.
6-1, 2-chome, Shiba
Minato-ku
Tokyo 105-0014
Japan
Tel: +81-03 5443 5284
Fax: +81-03 5443 7098

Malaysia

Roche Diagnostics (M) Sdn. Bhd.
1st Floor, Lot 1, Jalan 13/6
46200 Petaling Jaya
Selangor Darul Ehsan
Malaysia
Tel: 60 (03) 7555093
Fax: 60 (03) 7555418

Mexico

Productos Roche, S.A. de C.V.
Roche Molecular Biochemicals
Huizaches 25
Col. Rancho los Colorines
14386 Mexico, D.F.
Mexico
Tel: (5) 227 8967, 8768
Fax: (5) 227 8950

Netherlands

Roche Diagnostics Nederland B.V.
Postbus 1007
1300 BA Almere
Markerkant 13 - 10
1314 AN Almere
Netherlands
Tel: (0) 36-539 49 11
Fax: (0) 36-539 42 65

New Zealand

Roche Diagnostics N.Z. Ltd.
15 Raking Way
P.O. Box 62-089
Mt Wellington, Auckland
New Zealand
Tel: (09) 276 4157
Fax: (09) 276 8917

Norway

Medinor A/S
Postboks 94 Bryn
0611 Oslo
Norway
Tel: 22 07 65 00
Fax: 22 07 65 05

Philippines

Roche Philippines Inc.
2252 Don Chino Roces Ave
1200 Makati Metro Manila
Philippines
Tel: (632) 8107246/8131351
Fax: (632) 8193647

Poland

HAND-PROD Sp. z.o.o.
ul. Wiosny Ludow 69
02-495 Warszawa
Poland
Tel/Fax: +48 (22) 37 42 35
Tel/Fax: +48 (22) 6 62 63 03
Tel: +48 (22) 36 06 77 87

Portugal

Roche, Sistemas de Diagnósticos, Lda.
Rua da Barruncheira 6
Apartado 46, Carnaxide
2796 Linda-a-Velha
Portugal
Tel: (01) 417 1717 / 4164400
Fax: (01) 417.1313

Saudi-Arabia

Boehringer Mannheim Saudi Arabia
Sc.o.R.
P.O. Box 17424
Riyadh-11484
Saudi Arabia
Tel: +966-1-4010333 / 4040266 /
4031145
Fax: +966-1-4010364

Singapore

Roche Diagnostics Asia Pacific Pte. Ltd.
298 Tiong Bahru Road
#16-00 Tiong Bahru Plaza
Singapore 168730
Singapore
Tel: 65 3716533/65 3716632
Fax: 65 3716500

South Africa

Roche Diagnostics (South Africa) Pty. Ltd.
P.O. Box 1927
9 Will Scarlet Rd.
Randburg 2125
South Africa
Tel: 011 - 886 2400
Fax: 011 - 886 2962

South Korea

Bio-Medical Science Co., Ltd.
BMS Bldg., 1617-55 Seocho-Dong,
Seocho-Ku
Seoul 137-070
Korea
Tel: 82-2-3471-6500
FAX: 82-2-3472-7001

Spain

Roche Diagnostics
Copérnico, 60 y 61-63
08006 Barcelona
Spain
Tel: (93) 201 44 11
Fax: (93) 201 30 04

Sweden

Roche Diagnostics Scandinavia AB
Box 147
Karlsbodavagen 30
161 26 Bromma
Sweden
Tel: 08 40 488 00
Fax: 08 98 44 42

Switzerland

Roche Diagnostics (Schweiz) AG
Industriestr. 7
6343 Rotkreuz
Switzerland
Tel: +41 (41) 799 62 34
Fax: +41 (41) 799 65 75

Taiwan

Formo Industrial Co., Ltd.
Rm. D, Fl. 9, #121, Sec. 3
Ho-Pin East Road
P.O. Box 57-74, Taipei
Taiwan, R.O.C.
Tel: (02) 7367125
Fax: (02) 7362647

Thailand

Roche Diagnostics Thailand Ltd.
9th Floor, Thosapol Land 2
230 Rajchadaphisek Road
Hwaykwang
Bangkok 10320
Thailand
Tel: 66(2)2740708 (12 line),
Fax: 66(2)2740736

Turkey

Dr. SEVGEN Laboratuar Teknolojisi
ve Tic A.S. / Biochemistry
Bagdat cad No. 153/14
Fenerolu/Istanbul
Turkey
Tel: 1 349 81 76-7
Fax 1 349 81 80

United Kingdom

Roche Diagnostics UK Ltd.
Bell Lane
Lewes
East Sussex
BN7 1LG
United Kingdom
Tel: 0 800 100 54 55
0 800 100 99 98
Fax: 0 800 181087
within the Republic of Ireland
Tel: 1 800 409041
Fax: 1 800 709404

United States of America

Roche Diagnostics
Biochemical Products
9115 Hague Road
P.O. Box 50414
Indianapolis, IN 46250-0414
USA
Tel: 800 428 5433
Fax: 800 428 2883

Ordering Information

Protease Inhibitor Cocktails

Product	Cat. No.	Pack Size
c@mplete Protease Inhibitor Cocktail Tablets	1 697 498 1 836 145	20 tablets 3 x 20 tablets
c@mplete Mini Protease Inhibitor Cocktail Tablets	1 836 153	25 tablets
c@mplete, EDTA-free Protease Inhibitor Cocktail Tablets	1 873 580	20 tablets
c@mplete Mini, EDTA-free Protease Inhibitor Cocktail Tablets	1 836 170	25 tablets

Individual Protease Inhibitors

Product	Cat. No.	Pack Size
Antipain dihydrochloride	1 004 646	10 mg
Antithrombin III	602 434	10 IU
APMSF	917 575	10 mg
Aprotinin	236 624 981 532 1 583 794	10 mg 50 mg 100 mg
Bestatin	874 515 1 359 070	10 mg 50 mg
Calpain Inhibitor I	1 086 090	25 mg
Calpain Inhibitor II	1 086 103	25 mg
Chymostatin	1 004 638	10 mg
3,4-Dichloroisocoumarin	973 840	10 mg
E-64	1 585 673 874 523 1 585 681	5 mg 10 mg 25 mg
EDTA-Na ₂	808 261 808 270 808 288	250 g 500 g 1 kg
EGTA	1 093 053	50 g
Hirudin	1 110 276	2000 ATU (2 mg)
Leupeptin	1 017 101 1 017 128 1 034 626 1 529 048	5 mg 25 mg 50 mg 100 mg

Product	Cat. No.	Pack Size
α_2 -Macroglobulin	602 442	25 IU
Pefabloc SC	1 429 868 1 585 916 1 429 876	100 mg 500 mg 1 g
Pefabloc SC PLUS	1 873 601	Set I (contains 100 mg Pefabloc SC and 5 ml PSC protector solution)
	1 873 628	Set II (contains 1 g Pefabloc SC and 2 x 25 ml PSC protector solution)
Peptatin	253 286 1 359 053 1 524 488	2 mg 10 mg 50 mg
Phosphoramidon	874 531	5 mg
PMSF	236 608 837 091 1 359 061	1 g 10 g 25 g
PMSF PLUS	1 873 636	1 Set (contains 1 g PMSF and 35 ml protector solution)
Protease Inhibitor Set	1 206 893	1 set
TIMP-2	1 782 924	10 μ g (500 μ l)
TLCK-HCl	874 485 874 493	100 mg 250 mg
TPCK	874 507	1 g
Trypsin Inhibitor (chicken egg white)	109 878	1 g
Trypsin Inhibitor (soybean)	109 886 109 894	50 mg 500 mg
Universal Protease Substrate (Casein, resorufin-labeled)	1 080 733 1 734 334	15 mg 40 mg

