

SP0037.06

PROTOCOL & INSTRUCTIONS

Table of Contents

I. INTRODUCTION .. 2
II. ORISTM PRO PLATE DIMENSIONS .. 3
III. MATERIALS PROVIDED ... 3
IV. MATERIALS REQUIRED ... 3
V. CELL MIGRATION ASSAY PROTOCOL ... 4
VI. DATA ACQUISITION .. 5
VII. ORDERING INFORMATION .. 7
VIII. TERMS & CONDITIONS .. 7
 APPENDIX I: Determining Optimal Cell Seeding Concentration 8
 APPENDIX II: Fixation and Fluorescent Labeling of Cells 8

OrisTM Pro Cell Migration Assay

Tissue Culture Treated

Product No.: PROCMA1 & PROCMA5

96-well, 2-D Assay for Investigating
Cell Migration of Adherent Cell Lines

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

 SP0037.06 Madison WI 53711 USA Phone: 608.237.1270
 www.platypustech.com Fax: 608.237.1271 pg. 2

 ORIS™ PRO CELL MIGRATION ASSAY

I. INTRODUCTION

The Oris™ Pro Cell Migration Assay is a reproducible, sensitive, and flexible assay that can be used to monitor cell migration.
Formatted for a 96-well plate, the assay uses a non-toxic biocompatible gel (BCG) to form a cell-free zone on cell culture
surfaces. After seeding cells into the 96-well plate, the BCG dissolves permitting cells to migrate into the well centers (see Figure
1). The Oris™ Pro Cell Migration Assay 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 Cell Migration Assay is designed to be used
with any commercially available stain or labeling technique. Researchers can capture and quantify real-time cell migration data
using inverted microscopes, High Content Screening (HCS) and High Content Imaging (HCI) instruments.

The Oris™ Pro Cell Migration Assay system has been designed for use with adherent cell cultures. This assay has been
successfully used with HT-1080 and MDA-MB-231 cell lines, and Human Umbilical Vein Endothelial Cells (HUVECs).

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

• Increased Productivity - Treat cells with multiple fluorescent probes, labels, or colorimetric stains

for multi-parametric measurements with inverted microscopes, High Content Screening (HCS) and
High Content Imaging (HCI) instruments.

• Less Handling - Realize reduced assay handling time with an assay format in which a centrally

placed biocompatible gel automatically dissolves to reveal a detection zone.

• Automation-Friendly Design - Utilize automated liquid handling equipment for fast set-up of high

throughput, 96-well assays.

• Reproducible Results - Achieve well-to-well CV's <12% and generate robust Z’ factors suitable for

compound screening.

• Real-Time Analysis - Experience unlimited access to cells, cell morphology and cell movement

throughout your experiment.

Figure 1. Schematic of Oris™ Pro Cell Migration Assay

Image Cells in
Detection Zone via

Microscopy or
HCS/HCI Instruments

Oris™ Pro
Biocompatible Gel

Dissolves to Create
Detection Zone

Allow Cells to
Migrate into

Detection Zone

Seed & Adhere
Cells Around
Oris™ Pro

Biocompatible Gel

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

 SP0037.06 Madison WI 53711 USA Phone: 608.237.1270
 www.platypustech.com Fax: 608.237.1271 pg. 3

II. ORISTM PRO PLATE DIMENSIONS

Diameter of Well – Bottom 6.58 mm

Diameter of Well – Top 6.96 mm

Well Volume 392 µL

Suggested Media Volume per Well 100 µL

Plate Height 14.4 mm

Plate Height with Lid 17 mm

Offset of Wells (A-1 location, X) 14.38 mm

Offset of Wells (A-1 location, Y) 11.24 mm

Distance between Wells 9.0 mm

Well Depth 10.9 mm

Thickness of Well Bottom 190 µm +/- 10 %

Storage Conditions 15 – 30°C

NOTE: For Research Use Only.

Important: Read Instructions Before Performing any OrisTM Pro Assay.

III. MATERIALS PROVIDED

 Product No.: PROCMA1

Oris™ Pro 96-well, Tissue Culture Treated Plate (1)

Product No.: PROCMA5

Oris™ Pro 96-well, Tissue Culture Treated 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

 SP0037.06 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 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 100 µL of suspended cells into each test well.

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 plate)
to serve as pre-migration reference wells.

NOTE: Place your seeded plate(s) into the incubator as soon as possible

after cells have been seeded. Take care not to jostle the plate(s).

4. Incubate the seeded plate(s) containing the Oris™ Pro Biocompatible Gel (see Figure 2) 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 it may be preferable to first remove media and add

fresh culture media containing test compounds 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 labelled 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.

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.

Figure 2. Biocompatible Gel in the Oris™ Pro

Cell Migration Assay

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

 SP0037.06 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 Cell Migration Assay can be conducted at any time, thereby allowing the user to perform a kinetic
assay or an endpoint assay. The Oris™ Pro Cell Migration Assay 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.

Microscope Analysis:

• Cell counting or image capture/analysis software, such as NIH ImageJ freeware, can be used.
• Note: Microscopy observations are possible using phase contrast, fluorescence or bright field microscopy.

Sample data using phase contrast microscopy (Figure 3). Wells were seeded with 30,000 HT-1080 cells (i.e., 100 µL

of 3.0x105 cells/mL) and incubated (37°C, 5% CO2) for 2 hours. Upon removal of the plate from the incubator, phase
contrast images were taken for pre-migration references. The plate was returned to the incubator for 24 hours to permit cell
migration. At the end of the incubation, images of cell migration were captured using phase contrast microscopy. The
images below illustrate representative data from pre-migration (t=0 hrs) and post-migration (t=24 hrs) wells (CV of 7% ∆
migration and Z’ = 0.5 for migration*). Scale bar = 500 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.

Sample data using fluorescence microscopy (Figure 4). Wells were seeded with 25,000 HUVECs (i.e., 100 µL of

2.5x105 cells/mL) on two plates and incubated (37°C, 5% CO2) for 2 hours. At the end of the incubation, one plate was
removed from the incubator, fixed, and stained for F-actin (TRITC-phalloidin, pseudocolored green). The second plate was
incubated for an additional 24 hours to permit cell migration. At the end of the migration, the second plate was fixed and
stained for F-actin (TRITC-phalloidin, pseudocolored green). Images of cell migration were captured using fluorescence
microscopy and the images below illustrate representative data from pre-migration (t=0 hrs) and post-migration (t=24 hrs)
wells (CV of 5.7% ∆ migration and Z’ = 0.77 for migration). Scale bar = 500 µm.

Figure 3. Cell migration data (n=32) obtained using phase contrast microscopy.

Pre-Migration
 (t=0 hrs)

 Post-Migration
(t=24 hrs)

Figure 4. Cell migration data (n=32) obtained using fluorescence microscopy.

Pre-Migration
 (t=0 hrs)

 Post-Migration
(t=24 hrs)

 Pre-Migration Post-Migration
 (t=24 hrs)

O
p
e
n
 A

re
a
 (

µ
m

2
)

 Pre-Migration Post-Migration
 (t=24 hrs)

O
p
e
n
 A

re
a
 (

µ
m

2
)

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

 SP0037.06 Madison WI 53711 USA Phone: 608.237.1270
 www.platypustech.com Fax: 608.237.1271 pg. 6

High Content Screening / High Content Imaging Analysis:

Sample data using BD Pathway™ 855 Bioimaging system (Figure 5). Wells were seeded with 25,000 HUVEC’s (i.e.,

100 µL of 2.5x105 cells/mL) on two plates and incubated (37°C, 5% CO2) for 2 hours. At the end of the 2 hour incubation,
one plate was removed from the incubator and cells were fixed with 0.25% glutaraldehyde. At this time, varying
concentrations of the MEK inhibitor, UO126, were added to select wells of the second plate and incubated for an additional
24 hours to permit cell migration. At the end of the migration, the second plate was fixed with 0.25% glutaraldehyde. Both
plates were stained using TRITC-phalloidin. The images below illustrate representative data from pre-migration (t=0 hrs)
and post-migration (t=18 hrs) wells. Scale bar = 500 µm.

BD Pathway™ 855 is a trademark of BD Biosciences.

Figure 5. Cell migration data (n=4) obtained using BD Pathway™ 855 Bioimaging system.

 Pre-Migration Control 25 µM UO126 50 µM UO126 100 µM UO126
 (t=0 hrs)

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

 SP0037.06 Madison WI 53711 USA Phone: 608.237.1270
 www.platypustech.com Fax: 608.237.1271 pg. 7

VII. ORDERING INFORMATION

For a complete list of assays, visit Platypus Technologies at www.platypustech.com/order_main.html. For technical assistance,
contact Technical Support at (866) 296-4455 or techsupport@platypustech.com.

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 responsibil ity 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.

Product Name Coating Size Detection Zone Format

Oris™ Pro
Cell Migration Assays

Tissue Culture Treated
1-pack (PROCMA1)
5-pack (PROCMA5)

Biocompatible Gel

Collagen I Coated
1-pack (PROCMACC1)
5-pack (PROCMACC5)

Oris™ Pro 384
Cell Migration Assays

Tissue Culture Treated 5-pack (PRO384CMA5)

Biocompatible Gel

Collagen I Coated 5-pack (PRO384CMACC5)

Oris™ Cell Migration
Assays

Tissue Culture Treated
1-pack (CMA1.101)
5-pack (CMA5.101)

Oris™ Cell Seeding Stoppers
(pre-populated)

Collagen I Coated
1-pack (CMACC1.101)
5-pack (CMACC5.101)

Fibronectin Coated
1-pack (CMAFN1.101)
5-pack (CMAFN5.101)

TriCoated
1-pack (CMATR1.101)
5-pack (CMATR5.101)

Oris™ Cell Migration
Assembly Kits

Universal
(Tissue Culture Treated)

1-pack (CMAU101)
5-pack (CMAU505) Oris™ Cell Seeding Stoppers

(not pre-populated)
FLEX

 (Tissue Culture Treated)
4-pack (CMAUFL4)

Oris™ Pro 96-well
Invasion Assays

Collagen I
(low overlay conc.)

1-pack (PROIA1)
3-pack (PROIA3)

Biocompatible Gel

Collagen I
(high overlay conc.)

1-pack (PROIAPLUS1)
3-pack (PROIAPLUS3)

Biocompatible Gel

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

 SP0037.06 Madison WI 53711 USA Phone: 608.237.1270
 www.platypustech.com Fax: 608.237.1271 pg. 8

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 Cell Migration Assay. The intended goal is to achieve 90-95% 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 ~0.3 cm2. 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 4.0x105, 3.0x105, and 2.0x105 cells/mL.

4. Dispense 100 µL of cell suspension per well into the 96-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 (See Figures 3 and 4 for representative
pre-migration Detection Zone images).

At this point, you have successfully determined the optimal cell seeding concentration to be used in Step 3 of the Cell Migration
Assay Protocol.

APPENDIX II: Fixation and Fluorescent Labeling of Cells

The Oris™ Pro 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. 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 96-well plate, prepare 10 mL of fixative solution (e.g. 0.25% glutaraldehyde solution in PBS

prepared from 8% EM-grade glutaraldehyde solution).

b) Remove medium and rinse wells with 100 µL of 1X PBS.

c) Remove PBS and add 100 µL of a fixative solution (final concentration of 0.25% glutaraldehyde solution in PBS) to each

well. Incubate at room temperature for 15 minutes.

d) Remove fixative solution and rinse wells with 100 µL of PBS.

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

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

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

g) Remove the TRITC-phalloidin, rinse with PBS for 5 minutes, and add 100 µL of a 1:4000 dilution of DAPI (prepared from

1 mg/mL stock) in PBS.

h) Incubate plate at room temperature for ~5 minutes (protect from light). Observe plate starting at 5 minutes and if needed

allow additional time for complete staining.

i) Remove DAPI stain and wash wells 2X for 5 minutes each with 200 µL of PBS.

j) Replace final wash with 200 µL of fresh PBS.

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, 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 40,000 30,000 20,000

Number of wells 8 8 8

