
Version 3 Last Updated 11 January 2019

Instructions for Use

For the quantitative measurement of Human Annexin V concentrations
in cell culture supernatant and serum.

This product is for research use only and is not intended for diagnostic
use.

ab119503 – Annexin V
Human ELISA Kit

 Discover more at www.abcam.com 1

Table of Contents

INTRODUCTION
1. BACKGROUND 2
2. ASSAY SUMMARY 4

GENERAL INFORMATION
3. PRECAUTIONS 5
4. STORAGE AND STABILITY 5
5. MATERIALS SUPPLIED 5
6. MATERIALS REQUIRED, NOT SUPPLIED 6
7. LIMITATIONS 6
8. TECHNICAL HINTS 7

ASSAY PREPARATION
9. REAGENT PREPARATION 8
10. STANDARD PREPARATIONS 10
11. SAMPLE COLLECTION AND STORAGE 12
12. PLATE PREPARATION 13

ASSAY PROCEDURE
13. ASSAY PROCEDURE 14

DATA ANALYSIS
14. CALCULATIONS 17
15. TYPICAL DATA 18
16. TYPICAL SAMPLE VALUES 19
17. ASSAY SPECIFICITY 20

RESOURCES
18. TROUBLESHOOTING 21
19. NOTES 22

 Discover more at www.abcam.com 2

INTRODUCTION

1. BACKGROUND

Abcam’s Annexin V Human in vitro ELISA (Enzyme-Linked
Immunosorbent Assay) kit is designed for accurate quantitative
measurement of Human Annexin V concentrations in cell culture
supernatant and serum.

Annexin V specific antibodies have been precoated onto 96-well
plates. Standards and test samples are added to the wells along with a
biotinylated Annexin V detection antibody then incubated at room
temperature and washed. A Streptavidin-HRP conjugate is then added
to each well, incubated at room temperature and washed. TMB is
added and catalyzed by HRP to produce a blue color product that
changes into yellow after addition of acidic stop solution. The density of
yellow coloration is directly proportional to the amount of Annexin V
sample captured in plate.

Annexins are a family of calcium-dependent phospholipid-binding
proteins. They are abundant in the eukaryotic kingdom. Though
structurally well investigated the in vivo function of the annexins is still
unclear. They definitively belong to a family of ubiquitous cytoplasmic
proteins involved in signal transduction. All annexins have been shown
to have putative binding site for protein kinases C but only Annexin V
would possess a potential pseudo-substrate site. Thus Annexin V
seems to modulate the activity of some PKCs on their substrates.

Annexin V was found to play a major role in matrix vesicle-initiated
cartilage calcification as a collage-regulated calcium channel. Annexin
V binds to procoagulant phospholipids (Vascular anticoagulant alpha)
with high affinity. Annexin V’s preferential binding partner is
phosphatidylserine (PS). PS is predominantly located in membrane
leaflets, which face the cytosol. However, recent findings show that
each cell type has the molecular machinery to expose PS at its cell
surface. This machinery is activated during the execution of apoptosis.
Once PS is exposed at the cell surface it exhibits procoagulant and

 Discover more at www.abcam.com 3

INTRODUCTION

proinflammatory activities. Annexin V will bind to the PS-exposing
apoptotic cell and can inhibit the procoagulant and proinflammatory
activities of the dying cell. These findings together with the presence of
Annexin V in the extracellular space depict a novel pathophysiological
significance for Annexin V in vivo. Total endogenous Annexin V can be
detected with the present ELISA which will offer further insights in the
pathophysiological role of Annexin V.

 Discover more at www.abcam.com 4

INTRODUCTION

2. ASSAY SUMMARY

Prepare all reagents, samples and
standards as instructed.

Add standards or samples to appropriate
wells.

Add prepared biotin antibody to each
well. Incubate at room temperature.

Wash and add prepared Streptavidin-
HRP to each well. Incubate at room
temperature.

Wash and add TMB substrate solution to
each well. Add Stop solution to each
well. Read OD signal at 450 nm.

 Discover more at www.abcam.com 5

GENERAL INFORMATION

3. PRECAUTIONS
Please read these instructions carefully prior to beginning the
assay.
All kit components have been formulated and quality control tested to
function successfully as a kit. Modifications to the kit components or
procedures may result in loss of performance.

4. STORAGE AND STABILITY
Store kit at 2-8ºC immediately upon receipt.
Refer to list of materials supplied for storage conditions of individual
components. Observe the storage conditions for individual prepared
components in section 9 Reagent Preparation.

5. MATERIALS SUPPLIED

Item Amount
Storage

Condition
(Before

Preparation)
Microplate coated with monoclonal antibody to
Human Annexin V (12 x 8 wells) 96 wells 2-8 ºC

Biotin Conjugated anti-Human Annexin V
monoclonal antibody 70 µL 2-8 ºC

Streptavidin-HRP 150 µL 2-8 ºC
Human Annexin V Standard (Lyophilized) 2 Vials 2-8 ºC
Sample Diluent 12 mL 2-8 ºC
20X Assay Buffer Concentrate 5 mL 2-8 ºC
20X Wash Buffer Concentrate 50 mL 2-8 ºC
TMB Substrate Solution 15 mL 2-8 ºC
Stop Solution (1M Phosphoric acid) 15 mL 2-8 ºC

 Discover more at www.abcam.com 6

GENERAL INFORMATION

6. MATERIALS REQUIRED, NOT SUPPLIED
These materials are not included in the kit, but will be required to
successfully utilize this assay:

 5 mL and 10 mL graduated pipettes

 5 µL to 1000 µL adjustable single channel micropipettes with
disposable tips

 50 µL to 300 µL adjustable multichannel micropipette with
disposable tips

 Multichannel micropipette reservoir

 Beakers, flasks, cylinders necessary for preparation of reagents

 Device for delivery of wash solution (multichannel wash bottle or
automatic wash system)

 Microplate strip reader capable of reading at 450 nm (620 nm as
optional reference wave length)

 Glass-distilled or deionized water

 Statistical calculator with program to perform regression analysis

7. LIMITATIONS
 Assay kit intended for research use only. Not for use in diagnostic

procedures

 Do not use kit or components if it has exceeded the expiration date
on the kit labels

 Do not mix or substitute reagents or materials from other kit lots or
vendors. Kits are QC tested as a set of components and
performance cannot be guaranteed if utilized separately or
substituted

 Discover more at www.abcam.com 7

GENERAL INFORMATION

8. TECHNICAL HINTS
 Samples generating values higher than the highest standard

should be further diluted in the appropriate sample dilution buffers

 Avoid foaming or bubbles when mixing or reconstituting
components

 Avoid cross contamination of samples or reagents by changing tips
between sample, standard and reagent additions.

 Ensure plates are properly sealed or covered during incubation
steps

 Complete removal of all solutions and buffers during wash steps.

 As exact conditions may vary from assay to assay, a standard
curve must be established for every run.

 Disposable pipette tips, flasks or glassware are preferred, reusable
glassware must be washed and thoroughly rinsed of all detergents
before use.

 Improper or insufficient washing at any stage of the procedure will
result in either false positive or false negative results. Empty wells
completely before dispensing fresh wash solution, fill with Wash
Buffer as indicated for each wash cycle and do not allow wells to
sit uncovered or dry for extended periods.

 The use of radio immunotherapy has significantly increased the
number of patients with Human anti-mouse IgG antibodies
(HAMA). HAMA may interfere with assays utilizing murine
monoclonal antibodies leading to both false positive and false
negative results. Serum samples containing antibodies to murine
immunoglobulins can still be analyzed in such assays when murine
immunoglobulins (serum, ascitic fluid, or monoclonal antibodies of
irrelevant specificity) are added to the sample.

 This kit is sold based on number of tests. A ‘test’ simply refers
to a single assay well. The number of wells that contain sample,
control or standard will vary by product. Review the protocol
completely to confirm this kit meets your requirements. Please
contact our Technical Support staff with any questions

 Discover more at www.abcam.com 8

ASSAY PREPARATION

9. REAGENT PREPARATION
Equilibrate all reagents and samples to room temperature (18-25°C)
prior to use.

9.1 1X Wash Buffer
Prepare 1X Wash Buffer by diluting the 20X Wash Buffer
Concentrate with distilled or deionized water. To make
500 mL 1X Wash Buffer, combine 25 mL 20X Wash Buffer
Concentrate with 475 mL distilled or deionized water. Mix
thoroughly and gently to avoid foaming.
Note: The 1X Wash Buffer should be stored at 2-8 ºC and is
stable for 30 days.

9.2 1X Assay Buffer
Prepare 1X Assay Buffer by diluting the 20X Assay Buffer
Concentrate with distilled or deionized water. To make
50 mL 1X Assay Buffer, combine 2.5 mL 20X Assay Buffer
Concentrate with 47.5 mL distilled or deionized water. Mix
thoroughly and gently to avoid foaming.
Note: The 1X Assay Buffer should be stored at 2-8 ºC and is
stable for 30 days.

 Discover more at www.abcam.com 9

ASSAY PREPARATION

9.3 1X Biotin Conjugated Antibody
To prepare the Biotin Conjugated Antibody, dilute the anti-
Human Annexin V monoclonal antibody 100-fold with 1X
Assay Buffer. Use the following table as a guide to prepare
as much 1X Biotin Conjugated Antibody as needed by
adding the required volume (µL) of the anti-Human Annexin
V monoclonal Antibody to the required volume (mL) of
1X Assay Buffer. Mix gently and thoroughly.

Number of
strips

Volume of Biotin-
Conjugated Annexin V

antibody
(µL)

1X Assay Buffer
(mL)

1 - 6 30 2.97
7 - 12 60 5.94

Note: The 1X Biotin-Conjugated Antibody should be used
within 30 minutes after dilution.

9.4 1X Streptavidin-HRP Conjugate
To prepare the Streptavidin-HRP Conjugate, dilute the anti-
Streptavidin-HRP Conjugate 200-fold with 1X Assay Buffer.
Use the following table as a guide to prepare as much
1X Streptavidin-HRP Conjugate as needed by adding the
required volume (µL) of the Streptavidin-HRP Conjugate to
the required volume (mL) of 1X Assay Buffer. Mix gently
and thoroughly.

Number of
strips

Volume of Streptavidin-
HRP
(µL)

Assay Buffer
(mL)

1 - 6 30 5.97
7 - 12 60 11.94

Note: The 1X Streptavidin-HRP should be used within
30 minutes after dilution.

 Discover more at www.abcam.com 10

ASSAY PREPARATION

10.STANDARD PREPARATIONS
Prepare serially diluted standards immediately prior to use. Always
prepare a fresh set of standards for every use.

10.1 Prepare a 100 ng/mL Stock Standard by reconstituting one
vial of the Human Annexin V standard with the volume of
distilled water stated on the label. Hold at room temperature
for 10-30 minutes. The 100 ng/mL Stock Standard cannot
be stored for later use.

10.2 Label eight tubes with numbers 1 - 8.
10.3 Add 225 µL Sample Diluent to all tubes.
10.4 Prepare a 50 ng/mL Standard 1 by transferring 225 µL of

the 100 ng/mL Stock Standard to tube 1. Mix thoroughly and
gently.

10.5 Prepare Standard 2 by transferring 225 µL from Standard 1
to tube 2. Mix thoroughly and gently.

10.6 Prepare Standard 3 by transferring 225 µL from Standard 2
to tube 3. Mix thoroughly and gently.

10.7 Using the table below as a guide, repeat for tubes 4 through
7.

10.8 Standard 8 contains no protein and is the Blank control

 Discover more at www.abcam.com 11

ASSAY PREPARATION

Standard Sample to
Dilute

Volume
to

Dilute
(µL)

Volume
of

Diluent
(µL)

Starting
Conc.

(ng/mL)

Final
Conc.

(ng/mL)

1 Stock 225 225 100 50
2 Standard 1 225 225 50 25
3 Standard 2 225 225 25 12.5
4 Standard 3 225 225 12.5 6.25
5 Standard 4 225 225 6.25 3.13
6 Standard 5 225 225 3.13 1.56
7 Standard 6 225 225 1.56 0.78
8 None - 225 - 0

 Discover more at www.abcam.com 12

ASSAY PREPARATION

11.SAMPLE COLLECTION AND STORAGE
 Cell culture supernatant and serum, were tested with this assay.

Other biological samples might be suitable for use in the assay.
Remove serum or plasma from the clot or cells as soon as
possible after clotting and separation.

 Possible “Hook Effects” may be observed due to high sample
concentrations. It is recommended to run several dilutions of your
sample to ensure an accurate reading.

 Samples containing a visible precipitate must be clarified prior to
use in the assay. Do not use grossly hemolyzed or lipemic
specimens.

 Samples should be aliquoted and must be stored frozen at -20°C
to avoid loss of bioactive Human Annexin V. If samples are to be
run within 24 hours, they may be stored at 2° to 8°C.

 Avoid repeated freeze-thaw cycles. Prior to assay, the frozen
sample should be brought to room temperature slowly and mixed
gently.

 Aliquots of serum samples (spiked or unspiked) were stored at
-20°C and thawed 5 times, and the Human Annexin V levels
determined. A significant decrease of Human Annexin V
immunoreactivity was detected. Therefore samples should be
stored in aliquots at -20°C and thawed only once.

 Aliquots of samples (spiked or unspiked) were stored at -20°C, 2-
8°C, room temperature (RT) and at 37°C, and the human Annexin
V level determined after 24 h. There was no significant loss of
human Annexin V immunoreactivity detected during storage under
above conditions.

 Discover more at www.abcam.com 13

ASSAY PREPARATION

12.PLATE PREPARATION
 The 96 well plate strips included with this kit are supplied ready to

use.

 Unused well strips should be returned to the plate packet and
stored at 2-8°C

 For statistical reasons, we recommend each sample should be
assayed with a minimum of two replicates (duplicates)

 Well effects have not been observed with this assay.

 Discover more at www.abcam.com 14

ASSAY PROCEDURE

13.ASSAY PROCEDURE
 Equilibrate all materials and prepared reagents to room

temperature prior to use.
 It is recommended to assay all standards, controls and

samples in duplicate.
13.1. Prepare all reagents, working standards, and samples as

directed in the previous sections. Determine the number of
microplate strips required to test the desired number of
samples plus appropriate number of wells needed for
running blanks and standards.

13.2. Wash the microplate twice with approximately 400 µL
1X Wash Buffer per well with thorough aspiration of
microplate contents between washes. Allow the 1X Wash
Buffer to remain in the wells for about 10 - 15 seconds
before aspiration. Take care not to scratch the surface of
the microplate.

13.3. After the last wash step, empty wells and tap microplate on
absorbent pad or paper towel to remove excess 1X Wash
Buffer. Use the microplate strips immediately after washing.
Alternatively the microplate strips can be placed upside
down on a wet absorbent paper for not longer than
15 minutes. Do not allow wells to dry.

13.4. Add 100 µL of prepared standards (including the no protein
control) to the appropriate wells.

13.5. Add 50 µL of samples to appropriate wells.
13.6. Add 50 µL of Sample Diluent to all sample wells.
13.7. Add 50 µL of 1X Biotin Conjugated Antibody to all wells.
13.8. Cover with adhesive film and incubate at room temperature

(18° to 25°C) for 2 hours (microplate can be incubated on a
microplate shaker set at 100 rpm).

13.9. Remove adhesive film and empty wells. Wash microplate
strips 4 times according to step 13.2. Proceed immediately
to step 13.10.

 Discover more at www.abcam.com 15

ASSAY PROCEDURE

13.10. Add 100 µL of 1X Streptavidin-HRP to all wells, including
the blank wells.

13.11. Cover with an adhesive film and incubate at room
temperature (18° to 25°C) for 1 hour (microplate can be
incubated on a shaker set at 400 rpm).

13.12. Remove adhesive film and empty wells. Wash microplate
strips 4 times according to step 13.2. Proceed immediately
to the next step.

13.13. Pipette 100 µL of TMB Substrate Solution to all wells.
13.14. Incubate the microplate strips at room temperature

(18 to 25°C) for 10 minutes. Avoid direct exposure to
intense light.
Note: The color development on the plate should be
monitored and the substrate reaction stopped (see step
13.16) before the signal in the positive wells becomes
saturated. Determination of the ideal time period for color
development should to be done individually for each assay.
It is recommended to add the stop solution when the
highest standard has developed a dark blue color.
Alternatively the color development can be monitored by
the ELISA reader at 620 nm. The substrate reaction should
be stopped as soon as Standard 1 has reached an OD of
0.9 - 0.95.

13.15. Stop the enzyme reaction by adding 100 µL of Stop
Solution into each well.
Note: It is important that the Stop Solution is mixed quickly
and uniformly throughout the microplate to completely
inactivate the enzyme. Results must be read immediately
after the Stop Solution is added or within one hour if the
microplate strips are stored at 2 - 8°C in the dark.

13.16. Read absorbance of each microplate on a
spectrophotometer using 450 nm as the primary wave
length (optionally 620 nm as the reference wave length;
610 nm to 650 nm is acceptable). Blank the plate reader

 Discover more at www.abcam.com 16

ASSAY PROCEDURE

according to the manufacturer's instructions by using the
blank wells. Determine the absorbance of both the samples
and the standards.
Note: In case of incubation without shaking the obtained
O.D. values may be lower than indicated below.
Nevertheless the results are still valid.

 Discover more at www.abcam.com 17

DATA ANALYSIS

14.CALCULATIONS
Average the duplicate readings for each standard, sample and control
blank. Subtract the no protein control blank from all mean readings.
Plot the mean standard readings against their concentrations and draw
the best smooth curve through these points to construct a standard
curve. Most plate reader software or graphing software can plot these
values and curve fit. A five parameter algorithm (5PL) usually provides
the best fit, though other equations can be examined to see which
provides the most accurate (e.g. linear, semi-log, log/log, 4-parameter
logistic). Extrapolate protein concentrations for unknown and control
samples from the standard curve plotted. Samples producing signals
greater than that of the highest standard should be further diluted in
appropriate buffer and reanalyzed, then multiplying the concentration
found by the appropriate dilution factor.

If samples have been diluted 1:2, as stated in step 13.2, the
concentration obtained from the standard curve must be multiplied by
the dilution factor (x 2) to obtain an accurate value, in addition to any
initial sample dilution factor.

Calculation of samples with a concentration exceeding standard 1 may
result in incorrect, low human Annexin V levels. Such samples require
further external predilution according to expected human Annexin V
values with Sample Diluent in order to precisely quantitate the actual
human Annexin V level.

 Discover more at www.abcam.com 18

DATA ANALYSIS

15.TYPICAL DATA
TYPICAL STANDARD CURVE – Data provided for demonstration
purposes only. A new standard curve must be generated for each
assay performed.

Standard Curve Measurements
O.D. 450 nmConc.

(ng/mL) 1 2
Mean
O.D.

0 0.024 0.025 0.024
0.78 0.043 0.044 0.044
1.56 0.66 0.08 0.074
3.13 0.126 0.137 0.132
6.25 0.266 0.276 0.272
12.5 0.548 0.585 0.567
25 1.091 1.108 1.100
50 1.833 1.626 1.730

Figure 1. Example of Human Annexin V standard protein standard curve.

 Discover more at www.abcam.com 19

DATA ANALYSIS

16.TYPICAL SAMPLE VALUES
SENSITIVITY -
The limit of detection of Human Annexin V defined as the analyte
concentration resulting in an absorbance significantly higher than that
of the dilution medium (mean plus 2 standard deviations) was
determined to be 0.33 ng/mL (mean of 6 independent assays).

RECOVERY –
The spike recovery was evaluated by spiking 4 levels of Human
Annexin V into different samples. The unspiked sample was used as
blank in these experiments. Recoveries were determined in 3
independent experiments with 4 replicates each. The unspiked sample
was used as blank in these experiments. The overall mean recovery
was 85%.

LINEARITY OF DILUTION –
4 samples with different levels of Human Annexin V were analyzed at
serial 2 fold dilutions with 4 replicates each.
The overall mean recovery was 89%.

PRECISION –
Intra- and Inter-assay reproducibility was determined by measuring
samples containing different concentrations of Human Annexin V.

 Intra-Assay Inter-Assay
n= 6 6

%CV <10 11

 Discover more at www.abcam.com 20

DATA ANALYSIS

17.ASSAY SPECIFICITY
The interference of circulating factors of the immune system was
evaluated by spiking these proteins at physiologically relevant
concentrations into a Human Annexin V positive serum. There was no
cross reactivity detected, notably not with Annexin VIII (Vac beta)

 Discover more at www.abcam.com 21

RESOURCES

18.TROUBLESHOOTING

Problem Cause Solution

Inaccurate pipetting Check pipettes

Poor
standard
curve Improper standards

dilution

Prior to opening, briefly spin the
stock standard tube and dissolve
the powder thoroughly by gentle

mixing

Incubation times too
brief

Ensure sufficient incubation times;
change to overnight

standard/sample incubation
Low Signal

Inadequate reagent
volumes or improper

dilution

Check pipettes and ensure correct
preparation

Samples
give higher
value than
the highest
standard

Starting sample
concentration is too

high.

Dilute the specimens and repeat
the assay

Plate is insufficiently
washed

Review manual for proper wash
technique. If using a plate washer,

check all ports for obstructions
Large CV

Contaminated wash
buffer Prepare fresh wash buffer

Low
sensitivity

Improper storage of
the kit

Store the all components as
directed.

 Discover more at www.abcam.com 22

RESOURCES

19.NOTES

RESOURCES 23

UK, EU and ROW
Email: technical@abcam.com | Tel: +44-(0)1223-696000

Austria
Email: wissenschaftlicherdienst@abcam.com | Tel: 019-288-259

France
Email: supportscientifique@abcam.com | Tel: 01-46-94-62-96

Germany
Email: wissenschaftlicherdienst@abcam.com | Tel: 030-896-779-154

Spain
Email: soportecientifico@abcam.com | Tel: 911-146-554

Switzerland
Email: technical@abcam.com
Tel (Deutsch): 0435-016-424 | Tel (Français): 0615-000-530

US and Latin America
Email: us.technical@abcam.com | Tel: 888-77-ABCAM (22226)

Canada
Email: ca.technical@abcam.com | Tel: 877-749-8807

China and Asia Pacific
Email: hk.technical@abcam.com | Tel: 400 921 0189 / +86 21 2070 0500

Japan
Email: technical@abcam.co.jp | Tel: +81-(0)3-6231-0940

www.abcam.com | www.abcam.cn | www.abcam.co.jp

 Copyright © 2015 Abcam, All Rights Reserved. The Abcam logo is a registered trademark.

 All information / detail is correct at time of going to print.

