Luciferins

Product Information

<table>
<thead>
<tr>
<th>Name:</th>
<th>D-Luciferin, free acid</th>
</tr>
</thead>
<tbody>
<tr>
<td>Catalog Number:</td>
<td>FP-27060A, 10 mg</td>
</tr>
<tr>
<td>Structure:</td>
<td>C₁₁H₈N₂O₃S₂</td>
</tr>
<tr>
<td>Molecular Weight:</td>
<td>280.33</td>
</tr>
<tr>
<td>Solubility:</td>
<td>DMSO and slightly soluble in water</td>
</tr>
<tr>
<td>Absorption / Emission:</td>
<td>λ\text{exc}/λ\text{em} = 328 / 532 nm</td>
</tr>
<tr>
<td>EC (M⁻¹ cm⁻¹):</td>
<td>18 000</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Name:</th>
<th>D-Luciferin, K salt</th>
</tr>
</thead>
<tbody>
<tr>
<td>Catalog Number:</td>
<td>FP-M1224A, 25 mg</td>
</tr>
<tr>
<td>Structure:</td>
<td>C₁₁H₇KN₂O₃S₂</td>
</tr>
<tr>
<td>Molecular Weight:</td>
<td>318.42</td>
</tr>
<tr>
<td>Solubility:</td>
<td>water pH>6</td>
</tr>
<tr>
<td>Absorption / Emission:</td>
<td>λ\text{exc}/λ\text{em} = 328 / 533 nm</td>
</tr>
<tr>
<td>EC (M⁻¹ cm⁻¹):</td>
<td>17 000</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Name:</th>
<th>D-Luciferin, Na salt</th>
</tr>
</thead>
<tbody>
<tr>
<td>Catalog Number:</td>
<td>FP-72604A, 25 mg</td>
</tr>
<tr>
<td>Structure:</td>
<td>C₁₁H₇NaN₂O₃S₂</td>
</tr>
<tr>
<td>Molecular Weight:</td>
<td>302.30</td>
</tr>
<tr>
<td>Solubility:</td>
<td>water pH>6</td>
</tr>
<tr>
<td>Absorption / Emission:</td>
<td>λ\text{exc}/λ\text{em} = 328 / 533 nm</td>
</tr>
<tr>
<td>EC (M⁻¹ cm⁻¹):</td>
<td>17 000</td>
</tr>
</tbody>
</table>

Storage:

-20°C >1 year. (M) Protected from light and moisture

Long term storage at −70°C

Introduction

The highly purified synthetic luciferin exhibits physical properties identical to those of natural luciferin, isolated from fireflies (Photinus pyralis) and other beetles. Enzymatic activity is optimal. Luciferin is a generic term for photon emitting biomolecules, well represented in several marine species, bacteria, protist, fish, insects.

D-Luciferin is a luminescent substrate for firefly luciferase, a monomeric 61kDa protein (encoded by luc gene), generating a green light flash.

D-Luciferin is primarily used in reporter assays and ATP assays, where one turn to advantage it’s bioluminescent reaction is the most efficient known in nature! (With about 90 % of the energy released being converted to light) : ATP-dependent oxidation of luciferin by luciferase results in bioluminescence (Em = 560 nm) that is longer and brighter in presence of CoenzymeA, at neutral and alkaline pH. Bioluminescence is red-shifted (Em = 617 nm) under acidic conditions. Optimized formulations allow linear results over >8 orders of magnitude of enzyme concentration, down less than 10–20 moles of luciferase.

The luciferin/luciferase system is used as a very sensitive reporter assay for gene expression in plants, bacteria, mammalian cells, and for monitoring baculovirus gene expression in insects. It can be used too for ATP assays in research applications or for detect bacterial contamination detection (used to measure 10⁻¹⁵ molar quantity of ATP). It also has been used for detecting certain amphipathic and hydrophobic substances, including anesthetics and hormones, as these compete with luciferin for the hydrophobic site on the luciferase molecule (Anal Biochem 190, 304 (1990)).

Production of light can be monitored with either a luminometer, including multiwell plate automatized instruments, or a scintillation counter.

Directions for use

- Info@fluoprobes.com
- Technical-support@fluoprobes.com
- Order-online@fluoprobes.com
- Contact your local distributor
FluoProbes®

FT-27060

Handling and Storage
Luciferin free acid is soluble in DMSO at pH>6 but may be dissolved directly in Tricine or HEPES buffer (max. 1.5~mM). Potassium salt and Sodium salt are soluble in water or aqueous buffer up to 100mM at pH>6.

Protocol 1: Luciferin Reporter Assay
1- Dissolve 1 mM luciferin or luciferin salt, 3 mM ATP and 15 mM MgSO in fresh desionized ATP free water
Note: The Luciferin concentration can be checked by absorbance measurement at 385nm in 0.5 M carbonate buffer, pH 11.5. Molar extinction is 18 000 M ^{-1} cm ^{-1}.
2- Warm luciferin substrate reagent to room temperature before starting.
3- Lyse cells using your cell lysis method.
4- Pipet 5-10 µl of cell lysate into a microplate. Use lysis reagent or buffer without cells as blank.
5- Prime luminometer with luciferin substrate solution according to manufacturer’s instructions.
6- Set luminometer to inject 200 µl of Luciferin Substrate with no delay and a 10-second integration time.

Notes:
• The numerical instrument results (RLUs) for a given sample or standard will vary from day to day. However, the relative differences between samples or standards should be consistent.
• If testing for ATP minimize all possible sources of ATP contamination by wearing gloves and using only ATP-free containers. Use only sterile ATP-free water and reagents (autoclave water and use autoclaved water for all reagent prep).
• Sanitize luminometer injector lines each day before running samples. Use 1% bleach or other sterilant. Ask luminometer manufacturer for appropriate solution for their instrument.
• Store any substrate or samples containing ATP in polypropylene or glass only. Avoid polystyrene.
• Purified luciferase may be used as a positive control.

Here are proven buffer systems that are known maximize performance and sensitivity:

Notes:
To dissolve in buffered saline start by using the predicted molar alkalinity using Sodium Hydroxide (NaOH) added to the buffer before adding d-Luciferin. If a precipitate forms adjust the pH higher until the solution is clear.

Protocol 2: Assay-Reagents for Firefly Glow Luminescence

20 mM Tricine
1.07 mM (MgCO_3)_2 Mg(OH)_2 5H_2O
2.67 mM MgSO_4
0.1 mM Ethylenediamine tetra-acetic acid (EDTA)
33.3 mM Dithiothreitol (DTT)
270 µM Coenzyme A
470 µM D-Luciferin
530 µM Adenosine Triphosphate (ATP)

* Adjust pH to 7.8 Protect from light, may store at –70°C

Protocol 3: Assay-Buffer for the measurement of ATP using Firefly Luciferase

300 µM D-Luciferin
5 µg protein/ml Firefly Luciferase
75 µM Dithiothreitol (DTT)
25 mM HEPES
6.25 mM MgCl_2
0.63 mM Ethylenediamine tetra-acetic acid (EDTA)
1.0 mg Protein/ml Bovine Serum Albumin (BSA)

*Adjust to pH 7.8 Protect from light, may store at –70°C
Apply Firefly Luciferase immediately before measurement starts

All liquids that used for in vivo tests and experiments, we recommended make a sterile filtration, please filtrate through 0.25 µm filter.

Other protocol may found in the literature.

Related products

Other protocol may found in the literature.

Info@fluoprobes.com
Technical-support@fluoprobes.com
Order-online@fluoprobes.com
Contact your local distributor

FluoProbes®, powered by P.Numéro de page

Interchim®
235 Avenue J.F. Kennedy - BP 1140
21180 Montceau-Conté - France
Tel. 64 76 00 84 60 - Fax 64 76 53 82 64
DMNPE-caged luciferin (cross easily biological membranes), FP-21639A
Firefly & Renilla Luciferase Assay kit, FP-BE7810
Coelenterazine (native), FP-97233A

References

Ordering information

Catalog size quantities and prices may be found at http://www.fluoprobes.com
Please inquire for higher quantities (availability, shipment conditions).
For any information, please ask : FluoProbes® Hotline : +33(0)4 70 03 73 06

Disclaimer : Materials from FluoProbes® are sold for research use only, and are not intended for food, drug, household, or cosmetic use. FluoProbes® is not liable for any damage resulting from handling or contact with this product.