

SP0074.07

PROTOCOL & INSTRUCTIONS

Table of Contents

I. INTRODUCTION .. 2
II. ORISTM PRO 384 PLATE DIMENSIONS ... 3
III. MATERIALS PROVIDED ... 3
IV. MATERIALS REQUIRED ... 3
V. CELL MIGRATION ASSAY PROTOCOL ... 4
VI. DATA ACQUISITION ... 5
VII. ORDERING INFORMATION .. 5
VIII. TERMS & CONDITIONS .. 6
APPENDIX I: Determining Optimal Cell Seeding Concentration 6
APPENDIX II: Fixation and Fluorescent Labeling of Cells 7

OrisTM Pro 384 Cell Migration Assay

Collagen I Coated

Product No.: PRO384CMACC1 & PRO384CMACC5

384-well, 2-D Assay for Investigating
Cell Migration of Adherent Cell Lines on Collagen I

Platypus Technologies, LLC

5520 Nobel Drive, Suite 100, Madison, WI 53711
Toll Free: 866.296.4455 Phone: 608.237.1270 Fax: 608.237.1271

www.platypustech.com

 Platypus Technologies, LLC 5520 Nobel Drive, Suite 100 Toll Free: 866.296.4455

 SP0074.07 Madison WI 53711 USA Phone: 608.237.1270
 www.platypustech.com Fax: 608.237.1271 pg. 2

ORIS™ PRO 384 CELL MIGRATION ASSAY
COLLAGEN I COATED

I. INTRODUCTION

The Oris™ Pro 384 Cell Migration Assay – Collagen I Coated is a reproducible, sensitive, and flexible assay that can be used
to monitor cell migration. Formatted in a 384-well plate, the assay uses a non-toxic biocompatible gel (BCG) to form a cell-free
zone. After seeding cells into the 384-well plate, the BCG self-dissolves permitting cells to migrate into the well centers (see
Figure 1). The Oris™ Pro 384 Cell Migration Assay – Collagen I Coated enables the use of automated liquid handling equipment
for cell seeding and allows for unlimited access to wells from cell seeding through data readout. The Oris™ Pro 384 Cell
Migration Assay – Collagen I Coated is designed to be used with any commercially available stain or labeling technique.
Researchers can capture and quantify real-time and endpoint cell migration data using inverted microscopes, High Content
Screening (HCS) and High Content Imaging (HCI) instruments.

The Oris™ Pro 384 Cell Migration Assay – Collagen I Coated system has been designed for use with adherent cell cultures.
This assay has been successfully used with HT-1080 and primary Human Umbilical Vein Endothelial Cells (HUVECs).

Using the Oris™ Pro 384 Cell Migration Assay offers the following benefits:

• Enhance Efficiency – Screen more compounds in a fully automatable 384-well format.

• Increase Reliability – Obtain robust and reproducible data from high content imaging / high content

screening (HCI/HCS) instrumentation.

• Generate More Useful Data – Use multiplexed staining to simultaneously measure cell movement,

morphology and phenotypic changes.

Figure 1. Schematic of Oris™ Pro 384 Cell Migration Assay – Collagen I Coated

Cells are Seeded &
Adhere Around

Oris™ Pro
Biocompatible Gel on

Collagen I Coated
Surface

Oris™ Pro Biocompatible
Gel Dissolves to Create

Detection Zone

Cells Migrate into
Detection Zone

Cells in Detection
Zone are Analyzed

via HCS/HCI
Instruments

Platypus Technologies, LLC 5520 Nobel Drive, Suite 100 Toll Free: 866.296.4455

 SP0074.07 Madison WI 53711 USA Phone: 608.237.1270
 www.platypustech.com Fax: 608.237.1271 pg. 3

II. ORISTM PRO 384 PLATE DIMENSIONS

Well Diameter – Bottom 3.3 mm

Well Diameter – Top 3.7 mm

Well Volume 131 µL

Suggested Media Volume per Well 20 µL

Plate Height 14.4 mm

Well Offset (A-1 location, X) 12.13 mm

Well Offset (A-1 location, Y) 8.99 mm

Distance between Wells 4.5 mm

Well Depth 11.5 mm

Thickness of Well Bottom 190 µm +/- 10 %

Well Coating Material Collagen I, Rat Tail

Storage Conditions 15 – 30°C

NOTE: For Research Use Only.

Important: Read Instructions Before Performing any OrisTM Pro Assay.

III. MATERIALS PROVIDED

Product No.: PRO384CMACC1

Oris™ Pro 384-well, Collagen I Coated Plate (1)

Product No.: PRO384CMACC5

Oris™ Pro 384-well, Collagen I Coated Plates (5)

IV. MATERIALS REQUIRED

• Biological Cells

• Sterile PBS (containing both Ca++ and Mg++)

• Complete Cell Culture Growth Medium (containing serum)

• Pipette or Multi-Channel Pipette with Sterile Pipette Tips

• Trypsin or Cell Scraper

• Inverted Microscope (optional)

• High Content Screening, High Content Imaging System (optional)

• Cell Culture Labeling Medium, eg., phenol red-free/serum-free media (optional)

• Cell Labeling Fluorescent Agent, eg., CellTracker™ Green, DAPI, TRITC-Phalloidin (optional)

- required if performing assay readout via fluorescence analysis.

Oris™ is a trademark of Platypus Technologies, LLC.

CellTracker™ Green is a trademark of Invitrogen Corporation.

Platypus Technologies, LLC 5520 Nobel Drive, Suite 100 Toll Free: 866.296.4455

 SP0074.07 Madison WI 53711 USA Phone: 608.237.1270
 www.platypustech.com Fax: 608.237.1271 pg. 4

V. CELL MIGRATION ASSAY PROTOCOL

The following steps should be performed in a biological hood using aseptic technique to prevent contamination.

1. If performing a kinetic analysis of cell migration, pre-label cells with a fluorescent stain now. Please refer to Appendix II for

a discussion of suggested staining techniques.

2. Collect cells and prepare a suspension that is at the optimal seeding concentration.

First Time Users: The optimum seeding density of cells is critical and must be determined as an integral part of the design

of the cell migration assay. Please refer to Appendix I for a discussion of this process.

3. Pipette 20 µL of suspended cells into each test well.

NOTE: Place your seeded plate(s) into the incubator as soon as possible after cells have been dispensed. Take care not

to jostle the plate(s).

NOTE: If you plan to fix and label test cells at the conclusion of the cell migration, you will need additional wells (or an

additional Oris™ Pro 384 Collagen I Coated plate) to serve as pre-migration reference wells. If you are using multiple cell
lines within a single assay plate, each cell line should have its own pre-migration reference wells in order to determine the
initial size of the Detection Zone.

4. Incubate the seeded plate(s) in a humidified chamber (37°C, 5% CO2) for 1 to 4 hours (cell line dependent) to permit cell
attachment.

5. Remove plate(s) from incubator.

NOTE: At this step, test compounds may be added directly to the well, or media may be removed and fresh culture media

containing test compounds may be added to each well.

6. Capture pre-migration images of the Detection Zone (to be used as reference wells) according to the following options:

Option I: If utilizing unlabeled cells or live, labeled cells (GFP-labeled, or a non-toxic fluorescent dye, such as

CellTracker™ Green), use an inverted microscope or HCS/HCI instrument to capture pre-migration images of
the Detection Zone formed in the wells.

Option II: If utilizing fixed, labeled cells (TRITC-phalloidin, DAPI, etc), fix cells in the pre-migration reference wells. These

cells can be labeled immediately or at the same time as the test cells. Use an inverted microscope or HCS/HCI
instrument to capture pre-migration images of the Detection Zone formed in the wells.

Option III: Using a drug known to block cell migration (such as Cytochalasin D), treat cells in the pre-migration reference

wells at a concentration that will completely arrest cell migration, and obtain pre-migration images.

7. Incubate plate in a humidified chamber (37°C, 5% CO2) to permit cell migration. Cells may be examined by inverted
microscope or other imaging instrument throughout the incubation period to monitor progression of migration, which will
vary depending upon cell type and experimental design.

8. If performing an endpoint analysis of cell migration, stain cells with a fluorescent stain after sufficient migration has occurred.

Refer to Appendix II for further information on fluorescence staining techniques of fixed cells.

9. Capture post-migration images of the Detection Zone using HCS/HCI instrumentation, or phase, bright-field, or fluorescence
microscopy.

Platypus Technologies, LLC 5520 Nobel Drive, Suite 100 Toll Free: 866.296.4455

 SP0074.07 Madison WI 53711 USA Phone: 608.237.1270
 www.platypustech.com Fax: 608.237.1271 pg. 5

VI. DATA ACQUISITION

The readout of the Oris™ Pro 384 Cell Migration Assay – Collagen I Coated can be conducted at any time, thereby allowing
the user to perform a kinetic assay or an endpoint assay. The Oris™ Pro 384 Cell Migration Assay – Collagen I Coated is
designed to be used with any commercially available stain or labeling technique. Readout can be performed by using an
inverted microscope or a High Content Screening (HCS) or High Content Imaging (HCI) instrument.

Sample data using fluorescence microscopy (Figure 2). Human Umbilical Vein Endothelial Cells (HUVECs) were seeded

at 4,500 cells/well into an Oris™ Pro 384 Collagen I Coated plate. A dose-response titration was performed using the
RAF/MEK/ERK pathway inhibitor, Sorafenib. Cells were treated for 16 hours, fixed, and stained for F-actin using TRITC-
phalloidin. Images were acquired using an inverted microscope and a dose-response curve was generated. The images
below illustrate representative wells of BCG, a pre-migration control, and post-migration (t=16 hrs) in the presence of different
concentrations of Sorafenib (Z’= 0.68 for migration*; n=4 wells/condition). The IC50 was calculated to be 21.5 µM.

*Reference: Zhang JH, Chung TD, Oldenburg KR, “A Simple Statistical Parameter for Use in Evaluation and Validation of High Throughput
Screening Assays.” J Biomol Screen. 1999; 4(2):67-73.

VII. ORDERING INFORMATION

The Oris™ Pro 384 Cell Migration Assay – Collagen I Coated is available in 1-packs as Product No. PRO384CMACC1
and in 5-packs as Product No. PRO384CMACC5. Please contact Platypus Technologies to discuss bulk orders.

Figure 2. Inhibition of HUVEC cell migration by Sorafenib.

Platypus Technologies, LLC 5520 Nobel Drive, Suite 100 Toll Free: 866.296.4455

 SP0074.07 Madison WI 53711 USA Phone: 608.237.1270
 www.platypustech.com Fax: 608.237.1271 pg. 6

VIII. TERMS & CONDITIONS

Certain uses of these products may be covered by U.S. Pat. No. 7,842,499 issued to or patents applied for by PLATYPUS. Certain
applications of PLATYPUS products may require licenses from other parties. Determining the existence and scope of such third party
intellectual property is the responsibility of the PURCHASER. Purchase of the product provides the PURCHASER with a limited non-
transferable license under any PLATYPUS patents or patent applications to use the product for internal research unless there is a
written limitation to this license in the product literature. PURCHASER is responsible for carefully reviewing the product literature and
respecting any limitations to this license, e.g. limitations for commercial use or research by for-profit institutions. These products may
not be resold, modified for resale, used to manufacture commercial products, or used to develop commercial products without the
express written approval of PLATYPUS.

These products are intended for research or laboratory use only and are not to be used for any other purposes, including, but not limited to,
unauthorized commercial purposes, in vitro diagnostic purposes, ex vivo or in vivo therapeutic purposes, investigational use, in foods, drugs,
devices or cosmetics of any kind, or for consumption by or use in connection with or administration or application to humans or animals.
PLATYPUS warrants that its products shall conform substantially to the description of such goods as provided in product catalogues and
literature accompanying the goods until their respective expiration dates or, if no expiration date is provided, for 6 months from the date of receipt
of such goods. PLATYPUS will replace, free of charge, any product that does not conform to the specifications. This warranty limits PLATYPUS's
liability only to the replacement of the nonconforming product.

THIS WARRANTY IS EXCLUSIVE AND PLATYPUS MAKES NO OTHER WARRANTY, EXPRESS OR IMPLIED, INCLUDING WITHOUT
LIMITATION, ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. The stated express
warranties, and the remedy provided for breach thereof, are in lieu of all other liability or obligations of PLATYPUS for any damages whatsoever
arising out of or in connection with the delivery, use, misuse, performance, or the inability to use any of its products. IN NO EVENT SHALL
PLATYPUS BE LIABLE UNDER ANY LEGAL THEORY (INCLUDING BUT NOT LIMITED TO CONTRACT, NEGLIGENCE, STRICT LIABILITY
IN TORT, OR WARRANTY OF ANY KIND) FOR ANY INDIRECT, SPECIAL, INCIDENTAL, CONSEQUENTIAL, OR EXEMPLARY DAMAGES
(INCLUDING BUT NOT LIMITED TO LOST PROFITS) EVEN IF PLATYPUS HAD NOTICE OF THE POSSIBILITY OF SUCH DAMAGES.
Without limiting the effect of the preceding sentence, PLATYPUS's maximum liability, if any, shall not exceed the purchase price paid by
PURCHASER for the product.

This warranty shall not be effective if PLATYPUS determines, in its sole discretion that PURCHASER has altered or misused the goods or has
failed to use or store them in accordance with instructions furnished by PLATYPUS. PLATYPUS’s sole and exclusive liability and PURCHASER’s
exclusive remedy with respect to goods proved to PLATYPUS’s satisfaction (applying analytical methods reasonably selected by PLATYPUS)
to be defective or nonconforming shall be the replacement of such goods free of charge, upon the return of such goods in accordance with our
instructions, although at its discretion, PLATYPUS may provide a credit or refund. If PLATYPUS manufactures custom goods for PURCHASER
based on instructions, specifications, or other directions provided by PURCHASER, PLATYPUS shall not be liable for the lack of sufficiency,
fitness for purpose or quality of the goods to the extent attributable to such instructions, specifications, or other directions. PLATYPUS shall not
be liable for any loss, damage or penalty as a result of any delay in or failure to manufacture, deliver or otherwise perform hereunder due to any
cause beyond PLATYPUS’s reasonable control.

PLATYPUS shall not be liable for injury or damages resulting from the use or misuse of any of its products.

Platypus Technologies, LLC 5520 Nobel Drive, Suite 100 Toll Free: 866.296.4455

 SP0074.07 Madison WI 53711 USA Phone: 608.237.1270
 www.platypustech.com Fax: 608.237.1271 pg. 7

APPENDIX I: Determining Optimal Cell Seeding Concentration

This procedure is intended to assist in determining the cell seeding density needed to achieve confluency of your cell line
when using the Oris™ Pro 384 Cell Migration Assay – Collagen I Coated. The intended goal is to achieve 95-100%
confluency of the monolayer surrounding the Oris™ Pro Biocompatible Gel without overgrowth.

1. A suggested starting point is to evaluate a range of three cell densities as shown below. The cell seeding area of the well
with the Oris™ Pro Biocompatible Gel is ~5 mm2. Based on the typical seeding density of your particular cell line, you can
infer a different cell number for your first serial dilution and adjust the numbers below accordingly.

2. Prepare a log-phase culture of the cell line to be tested. Collect cells and determine the total number of cells present.

3. Pellet cells by centrifugation (1,000 x g). Prepare final concentrations of 3.25x105, 2.5x105, and 1.75x105 cells/mL.

4. Dispense 20 µL of cell suspension per well into the 384-well plate to result in the following plate layout:

5. Incubate the plate in a humidified chamber (37°C, 5% CO2) for 1 - 4 hours (cell line dependent) to allow the cells to firmly
attach and spread on the well surface.

6. Following cell attachment, use an inverted microscope to visually inspect each well to determine the minimum cell seeding
concentration that yields a confluent monolayer at the perimeter of the Detection Zone, while still providing a cell-free
Detection Zone.

At this point, you have successfully determined the optimal cell seeding concentration to be used in Step 2 of the Cell
Migration Assay Protocol.

APPENDIX II: Fixation and Fluorescent Labeling of Cells

This procedure is intended to assist in obtaining data from the Oris™ Pro 384 Cell Migration Assay using various fluorescent
labels.

The Oris™ Pro 384 Cell Migration Assay has been designed to work with all types of fluorescent stains and staining
techniques. The precise method for staining cells with fluorescent stains varies according to the nature of the individual stain.
It is important to stain cells using a fluorescent reagent that uniformly stains cells. Probes affected by experimental conditions
will increase variability of results and reduce correlation between fluorescence signal and cell migration. Please consult the
manufacturer of your fluorescent stain for specific considerations.

The following is an example Fluorescent Staining Protocol to label fixed cells with TRITC-phalloidin (F-actin) and DAPI
(nuclei):

a) To fix one fully-seeded 384-well plate, prepare fixative solution (e.g., 0.5% glutaraldehyde solution in PBS prepared

from 8% glutaraldehyde solution (Electron Microscopy Sciences)).

b) Add a volume of fixative solution (0.5% glutaraldehyde in PBS) equivalent to volume of existing media to each well

(without media removal) and incubate at room temperature for 15 minutes.

c) Remove all liquid from wells and rinse wells with 100 µL of PBS.

d) Remove PBS and replace with 25 µL of a 1:50-1:100 dilution of TRITC-phalloidin (Sigma; prepared as 10 µM stock

in methanol) in PBS containing 0.1% Triton X-100.

e) Incubate plate at room temperature for 45 minutes (protect from light).

f) Remove the TRITC-phalloidin and add 25 µL of a 1:4000 dilution of DAPI (ThermoScientific) in PBS.

g) Incubate plate at room temperature for 2-10 minutes (protect from light).

h) Remove DAPI stain and wash wells 2x for 5 minutes each with 100 µL of PBS.

i) Replace final wash with 100 µL of fresh PBS.

NOTE: Take care not to disrupt cell monolayer or to wash cells into Detection Zone.

NOTE: This protocol outlines double-labeling of cells with a cytoskeletal and a nuclear stain. The protocol can be

simplified if only one stain is used. Substitutions or additional cytostaining or immunostaining may be performed
using non-overlapping fluorophores and by utilizing the appropriate filters with your imaging equipment.

Column 1 2 3

Cells / Well 6,500 5,000 3,500

Number of Wells 8 8 8

