

GLP-1 (active) ELISA

Enzyme immunoassay for the quantitative determination of
active Glucagon-Like Peptide-1 (GLP-1(7-36) and GLP-1(7-37))

in EDTA plasma

 JP27784

 12 x 8

For illustrative purposes only.

To perform the assay the instructions for use provided with the kit have to be used.

Distributed by:

I B L I N T E R N A T I O N A L G M B H
Flughafenstrasse 52a Phone: +49 (0)40-53 28 91-0 IBL@IBL-International.com
D-22335 Hamburg, Germany Fax: +49 (0)40-53 28 91-11 www.IBL-International.com

Instructions for Use

 Instructions Code No. 27784 For research use only, not for use in diagnostic procedures. p.1

Immuno-Biological Laboratories Co., Ltd.㩷 RL: http://www.ibl-japan.co.jp E-mail: do-ibl@ibl-japan.co.jp

Code No. 27784

GLP-1, Act ive form Assay Kit - IBL

INTRODUCTION

Incretins are a group of gastrointestinal hormones that cause an increase in the
amount of insulin released from the beta cells of the islets of Langerhans after
eating. They also inhibit glucagon release from the alpha cells of the islets of
Langerhans. As a result, they slow the rate of absorption of nutrients into the blood
stream by reducing gastric emptying and may directly reduce food intake.
The two main candidate molecules that fulfill criteria for an incretin are glucagon-like
peptide-1 (GLP-1) and Gastric inhibitory peptide (or glucose-dependent
insulinotropic polypeptide or GIP).
The human proglucagon gene was cloned in 1983, and the human proglucagon
sequence was subsequently deduced. After that, it was found that the specific
sequence of GLP-1 has insulinotropic effect: GLP-1 (7-36) amide. Now, GLP-1
(7-36) amide and GLP-1 (7-37) are known as active forms of GLP-1. They are
rapidly inactivated to GLP-1 (9-36) amide and GLP-1 (9-37) by DPP-IV within a few
moments in blood. This ELISA kit can measure active forms of GLP-1 (GLP-1
(7-36) amide and GLP-1 (7-37)) specifically.

PRINCIPLE

This kit is a solid phase sandwich ELISA using 2 kinds of highly specific antibodies.
Tetra Methyl Benzidine (TMB) is used as a coloring agent (Chromogen). The
strength of coloring is proportional to the quantities of active form of GLP-1.

MEASUREMENT RANGE

1.25 - 80 pmol/L

(4.1 - 263.8 pg/mL of GLP-1 (7-36) amide (as molecular weight is 3297.6))

INTENDED USE
For research use only, not for use in diagnostic procedures.

This IBL’s assay kit is capable for the quantitative determination active form of
GLP-1 (GLP-1 (7-36) amide and GLP-1 (7-37)) in EDTA-plasma.
DPP-IV inhibitor has to be added when collecting samples, or use purpose-made
blood collection tubes in order to preserve GLP-1.

KIT COMPONENT

1 Precoated plate : Anti-GLP-1 Rabbit IgG Affinity Purify 96Well x 1
2 Labeled antibody Conc.
 : (30X) HRP conjugated Anti-GLP-1 (34B1) Mouse IgG MoAb Fab’ Affinity Purify 0.4mL x 1
3 Standard : GLP-1 (7-36) amide 0.5mL x 2
4 EIA buffer : 1% BSA, 0.05% Tween20 in PBS 30mL x 1
5 Solution for Labeled antibody : 1% BSA, 0.05% Tween20 in PBS 12mL x 1
6 Chromogen : TMB solution 15mL x 1
7 Stop solution : 1N H2SO4 12mL x 1
8 Wash buffer Conc. : (40X) 0.05% Tween20 in phosphate buffer 50mL x 1

OPERATION MANUAL

1. Materials needed but not supplied

 Micropipette and tip࡮ Plate reader (450nm)࡮

 Deionized water࡮ Graduated cylinder and beaker࡮

 Graph paper (log/log)࡮ Refrigerator (as 4°C)࡮

 Tube for dilution of Standard࡮ Paper towel࡮

 Incubator (37°C ± 1°C)࡮

 Washing bottle for precoated plate࡮

 ”Disposable test tube for “2, Labeled antibody Conc.” and “6, Chromogen࡮

2. Preparation
 1) Preparation of wash buffer
 “8, Wash buffer Conc.” is a concentrated (40X) buffer. Adjust the

temperature of “8, Washing buffer Conc.” to room temperature and then, mix
it gently and completely before use. Dilute 50 mL of “8, Wash buffer Conc.”
with 1,950 mL of deionized water and mix it. This is the wash buffer for use.
This prepared wash buffer shall be stored in refrigerator and used within 2
weeks after dilution.

 2) Preparation of Labeled antibody
 “2, Labeled antibody Conc.” is a concentrated (30X). Dilute “2, Labeled

antibody Conc.” with “5, Solution for Labeled antibody” in 30 times according
to required quantity into a disposable test tube. Use this resulting solution as
Labeled antibody.
Example)
In case you use one strip (8 well), the required quantity of Labeled antibody
is 800 ȝL. (Dilute 30 ȝL of “2, Labeled antibody Conc.” with 870 ȝL of “5,
Solution for Labeled antibody” and mix it. And use the resulting solution by
100 ȝL in each well.)
This operation should be done just before the applying of Labeled antibody.

 The remaining “2, Labeled antibody Conc.” should be stored at 4ͨ in firmly

sealed vial.
3) Preparation of Standard

Put just 0.5 mL of deionized water into the vial of “3, Standard” and mix it
gently and completely. This solution is 160 pmol/L GLP-1 (7-36) amide
standard.

4) Dilution of Standard
Prepare 8 tubes for dilution of “3, Standard”. Put 230 ȝL each of “4, EIA
buffer” into the tube.
Specify the following concentration of each tube.”

Tube-1 80 pmol/L
Tube-2 40 pmol/L
Tube-3 20 pmol/L
Tube-4 10 pmol/L
Tube-5 5 pmol/L
Tube-6 2.5 pmol/L
Tube-7 1.25 pmol/L
Tube-8 0 pmol/L (Test Sample Blank)

Put 230 ȝL of Standard solution into tube-1 and mix it gently. Then, put 230 ȝL
of tube-1 mixture into tube-2. Dilute two times standard solution in series to set
up 7 points of diluted standard between 80 pmol/L and 1.25 pmol/L. Tube-8 is
the test sample blank as 0 pmol/L.

See following picture.

230 ȝL standard solution

“4, EIA buffer”
 230 ȝL

 艦 莞 観 諌 貫 還 鑑 間

 Conc. (pmol/L) 80 40 20 10 5 2.5 1.25 0
(pg/mL) 263.8 131.9 65.9 33.0 16.5 8.2 4.1 0

5) Dilution of test sample

Test samples should be diluted with “4, EIA buffer” as necessary.
If the concentration of active form GLP-1 in samples may not be estimated in
advance, the pre-assay with several different dilutions will be recommended to
determine the proper dilution of samples.

3. Measurement procedure
All reagents shall be brought to room temperature approximately 30 minutes
before use. Then mix it gently and completely before use. Make sure of no
change in quality of the reagents. Standard curve shall be prepared
simultaneously with the measurement of test samples.

Test Sample Standard
Test Sample

Blank
Reagent

Blank

Reagents
Test sample

100 ȝL

Diluted
standard

(Tube 1-7)
100 ȝL

EIA buffer
(Tube-8)
100 ȝL

EIA buffer
100 ȝL

Incubation for 60 minutes at 37°C with plate lid

Washing 4 times

Labeled
Antibody

100 ȝL 100 ȝL 100 ȝL -

Incubation for 60 minutes at 4°C with plate lid

Washing 5 times

Chromogen 100 ȝL 100 ȝL 100 ȝL 100 ȝL

Incubation for 30 minutes at room temperature (shielded)

Stop solution 100 ȝL 100 ȝL 100 ȝL 100 ȝL

Read the plate at 450nm against a Reagent Blank
 within 30 minutes after addition of Stop solution.

 1) Determine wells for reagent blank. Put 100 ȝL each of “4, EIA buffer” into the

wells.
 2) Determine wells for test sample blank, test sample and diluted standard.
 Then, put 100 ȝL each of test sample blank (tube-8), test sample and

dilutions of standard (tube-1-7) into the appropriate wells.
 3) Incubate the precoated plate for 60 minutes at 37°C after covering it with

plate lid.
 4) Wash each well of the precoated plate with wash buffer using a washing

bottle or a plate washer. Fill each well with wash buffer and shake off the
wash buffer completely from the precoated plate. This procedure must be
repeated 4 times. Then, drain the precoated plate completely on paper towel.

 5) Pipette 100 ȝL of labeled antibody solution into the wells of test samples,
diluted standard and test sample blank.

 6) Incubate the precoated plate for 60 minutes at 4°C㩷after covering it with plate
lid.

 7) Wash the precoated plate 5 times in the same manner as 4).
 8) Take the required quantity of “6, Chromogen” into a disposable test tube.

Then, pipette 100 ȝL from the test tube into every well. Please do not return
the rest in the test tube to “6, Chromogen” bottle to avoid contamination.

 9) Incubate the precoated plate for 30 minutes at room temperature in the dark.
The solution of Chromogen will turn blue.

 10) Add 100 ȝL of “7, Stop solution” to all wells. Mix the solution by tapping the
side of precoated plate. The solution will turn yellow by addition of “7, Stop
solution”.

 11) Remove any dirt or drop of water on the bottom of the precoated plate and
confirm there is no bubble on the surface of the solution. Then, run the plate
reader and conduct measurement at 450 nm against a reagent blank.

 The measurement shall be done within 30 minutes after addition of “7, Stop
solution”.

SPECIAL ATTENTION

1) Test samples should be measured soon after collection. For the storage of
test samples, store them frozen and do not repeat freeze/thaw cycles. Thaw
the test samples at a low temperature and mix them completely before
measurement.

2) Test samples should be diluted with “4, EIA buffer”, as the need arises.
3) Duplicate measurement of test samples and standard is recommended.
4) Use test samples in neutral pH range. The contaminations of organic solvent

may affect the measurement.
5) Use only wash buffer contained in this kit for washing the precoated plate.
 Insufficient washing may lead to the failure in measurement.
6) Remove the wash buffer completely by tapping the precoated plate on paper

towel. Do not wipe wells with paper towel.
7) “6, Chromogen” should be stored in the dark due to its sensitivity against light.

 Instructions Code No. 27784 For research use only, not for use in diagnostic procedures. p.2

Immuno-Biological Laboratories Co., Ltd.㩷 RL: http://www.ibl-japan.co.jp E-mail: do-ibl@ibl-japan.co.jp

“6, Chromogen” should be avoided contact with metals.
8) Measurement should be done within 30 minutes after addition of “7, Stop

solution”.

CALCULATION OF TEST RESULT

Subtract the absorbance of test sample blank from all data, including standards and
unknown samples before plotting. Plot the subtracted absorbance of the standards
against the standard concentration on log-log graph paper. Draw the best smooth
curve through these points to construct the standard curve. Read the
concentration for unknown samples from the standard curve.

Example of standard curve

0.01

0.1

1

10

1 10 100

GLP-1, Active form (pmol/L)

O
D

 4
5

0

㧖 The typical standard curve is shown above. This curve can not be used to

derive test results. Please run a standard curve for each assay.

PERFORMANCE CHARACTERISTICS

1. Dilution Linearity

Dilution linearity of Human EDTA-Plasma

0

5

10

15

20

25

30

35

40

0 0.25 0.5 0.75 1

Dilution (1; doubling diluted human EDTA-plasma

 with 40 pmol/L of standard added)

p
g

/m
L

Dilution linearity of Mouse EDTA-Plasma

0

5

10

15

20

25

30

35

40

0 0.25 0.5 0.75 1

Dilution (1; doubling diluted mouse EDTA-plasma

 with 40 pmol/L of standard added)

p
g

/m
L

Dilution linearity of Rat EDTA-Plasma

0

5

10

15

20

25

30

35

40

0 0.25 0.5 0.75 1

Dilution (1; doubling diluted rat EDTA-plasma

 with 40 pmol/L of standard added)

p
g

/m
L

Dilution linearity of Medium

(RPMI-1640 with 10%FCS added)

0

5

10

15

20

25

30

35

40

0 0.25 0.5 0.75 1

Dilution (1; doubling diluted medium

 with 40 pmol/L of standard added)

p
g

/m
L

*The plasma sample was collected by usual method with EDTA and added with
DPP-IV inhibitor after separation.

2. Added Recovery Assay

Specimen
Theoretical

Value (pmol/L)

Measurement

Value (pmol/L)
%

41.40 33.93 82.0

21.40 18.91 88.4
*Human Plasma

(EDTA) (x2)
11.40 9.96 87.4

42.51 39.93 93.9

22.51 20.93 93.0

*Mouse Plasma
(EDTA)

(BALB/c) (x2)
12.51 11.54 92.2

21.24 17.75 83.6

11.24 9.20 81.9
*Rat Plasma

(EDTA) (SD) (x2)

6.24 5.19 83.2

40.41 38.02 94.1

20.41 20.33 99.6
10%FCS added

RPMI-1640 (x2)

10.41 9.96 95.7

*The plasma sample was collected by usual method with EDTA, and added
with DPP-IV inhibitor after separation.

3. Intra - Assay

Measurement
Value (pmol/L)

SD value CV value (%) n

41.56 2.26 5.4 24

11.38 0.51 4.5 24

2.43 0.13 5.5 24

4. Inter - Assay

Measurement
Value (pmol/L)

SD value CV value (%) n

41.62 3.03 7.3 7

11.24 0.80 7.1 7

2.18 0.24 10.9 7

5. Specificity

Compound Cross Reactivity

GLP-1 (7-36㧕amide 100 %

GLP-1 (7-37) 100 %

GLP-1 (1-37) 0.32 %

GLP-1 (9-36) amide < 0.1 %

GLP-2 < 0.1 %

Glucagon < 0.1 %

Human GIP < 0.1 %

Mouse GIP < 0.1 %

6. Sensitivity

0.10 pmol/L
The sensitivity for this kit was determined using the guidelines under the
National Committee for Clinical Laboratory Standards (NCCLS) Evaluation
Protocols. (National Committee for Clinical Laboratory Standards Evaluation
Protocols, SC1, (1989) Villanova, PA: NCCLS.)

PRECAUTION FOR INTENDED USE AND/OR HANDLING
1. All reagents should be stored at 2 - 8°C. All reagents shall be brought to room

temperature approximately 30 minutes before use.
2. “3, Standard” is lyophilized products. Be careful to open this vial.
3. “7, Stop solution” is a strong acid substance. Therefore, be careful not to have

your skin and clothes contact “7, Stop solution” and pay attention to the
disposal of “7, Stop solution”.

4. Dispose used materials after rinsing them with large quantity of water.
5. Precipitation may occur in “2, Labeled antibody Conc.”, however, there is no

problem in the performance.
6. Wash hands after handling reagents.
7. Do not mix the reagents with the reagents from a different lot or kit.
8. Do not use expired reagents.
9. This kit is for research purpose only. Do not use for clinical diagnosis.

STORAGE AND THE TERM OF VALIDITY
 Storage Condition : 2 - 8°C
 The expiry date is specified on outer box.

Version 1.4

Made in Japan.

Conc.
(pmol/L)

Absorbance
(450nm)

80 2.883

40 1.499

20 0.809

10 0.469

5 0.275

2.5 0.193

1.25 0.144

0 (Test Sample
Blank) 0.058

Symbols / Symbole / Symbôles / Símbolos / Símbolos / Σύµβολα

IBL AFFILIATES WORLDWIDE

IBL International GmbH
Flughafenstr. 52A, 22335 Hamburg, Germany

Tel.: + 49 (0) 40 532891 -0 Fax: -11
E-MAIL: IBL@IBL-International.com
WEB: http://www.IBL-International.com

IBL International B.V.
Zutphenseweg 55, 7418 AH Deventer, The Netherlands

Tel.: + 49 (0) 40 532891 -0 Fax: -11
E-MAIL: IBL@IBL-International.com
WEB: http://www.IBL-International.com

IBL International Corp.
194 Wildcat Road, Toronto, Ontario M3J 2N5, Canada

Tel.: +1 (416) 645 -1703 Fax: -1704
E-MAIL: Sales@IBL-International.com
WEB: http://www.IBL-International.com

LIABILITY: Complaints will be accepted in each mode –written or vocal. Preferred is that the complaint is accompanied with the test performance
and results. Any modification of the test procedure or exchange or mixing of components of different lots could negatively affect the results. These
cases invalidate any claim for replacement. Regardless, in the event of any claim, the manufacturer’s liability is not to exceed the value of the test kit.
Any damage caused to the kit during transportation is not subject to the liability of the manufacturer.

Symbols Version 3.5 / 2011-07-01

REF Cat.-No.: / Kat.-Nr.: / No.- Cat.: / Cat.-No.: / N.º Cat.: / N.–Cat.: / Αριθµός-Κατ.:

LOT Lot-No.: / Chargen-Bez.: / No. Lot: / Lot-No.: / Lote N.º: / Lotto n.: / Αριθµός -Παραγωγή:

Use by: / Verwendbar bis: / Utiliser à: / Usado por: / Usar até: / Da utilizzare entro: /
Χρησιµοποιείται από:

No. of Tests: / Kitgröße: / Nb. de Tests: / No. de Determ.: / N.º de Testes: / Quantità dei tests: /
Αριθµός εξετάσεων:

CONC Concentrate / Konzentrat / Concentré / Concentrar / Concentrado / Concentrato / Συµπύκνωµα

LYO Lyophilized / Lyophilisat / Lyophilisé / Liofilizado / Liofilizado / Liofilizzato / Λυοφιλιασµένο

IVD
In Vitro Diagnostic Medical Device. / In-vitro-Diagnostikum. / Appareil Médical pour Diagnostics In
Vitro. / Dispositivo Médico para Diagnóstico In Vitro. / Equipamento Médico de Diagnóstico In
Vitro. / Dispositivo Medico Diagnostico In vitro. / Ιατρική συσκευή για In-Vitro ∆ιάγνωση.

Evaluation kit. / Nur für Leistungsbewertungszwecke. / Kit pour évaluation. / Juego de Reactivos
para Evaluació. / Kit de avaliação. / Kit di evaluazione. / Κιτ Αξιολόγησης.

Read instructions before use. / Arbeitsanleitung lesen. / Lire la fiche technique avant emploi. /
Lea las instrucciones antes de usar. / Ler as instruções antes de usar. / Leggere le istruzioni
prima dell’uso. / ∆ιαβάστε τις οδηγίες πριν την χρήση.

Keep away from heat or direct sun light. / Vor Hitze und direkter Sonneneinstrahlung schützen. /
Garder à l’abri de la chaleur et de toute exposition lumineuse. / Manténgase alejado del calor o la
luz solar directa. / Manter longe do calor ou luz solar directa. / Non esporre ai raggi solari. / Να
φυλάσσεται µακριά από θερµότητα και άµεση επαφή µε το φως του ηλίου.

Store at: / Lagern bei: / Stocker à: / Almacene a: / Armazenar a: / Conservare a: / Αποθήκευση
στους:

 Manufacturer: / Hersteller: / Fabricant: / Productor: / Fabricante: / Fabbricante: / Παραγωγός:

Caution! / Vorsicht! / Attention! / ¡Precaución! / Cuidado! / Attenzione! / Προσοχή!

Symbols of the kit components see MATERIALS SUPPLIED.

Die Symbole der Komponenten sind im Kapitel KOMPONENTEN DES KITS beschrieben.

Voir MATERIEL FOURNI pour les symbôles des composants du kit.

Símbolos de los componentes del juego de reactivos, vea MATERIALES SUMINISTRADOS.

Para símbolos dos componentes do kit ver MATERIAIS FORNECIDOS.

Per i simboli dei componenti del kit si veda COMPONENTI DEL KIT.

Για τα σύµβολα των συστατικών του κιτ συµβουλευτείτε το ΠΑΡΕΧΟΜΕΝΑ ΥΛΙΚΑ.

