

ACTOne™ GPCR Cell-Based High-Throughput Screening Assays

ACTOne™ GPCR assay is a live cell-based cAMP biosensor detection system generated for high-throughput functional screening of G-protein coupled receptors.

- Over 60 GPCR stable cell lines established and being developed
- Highly sensitive and big assay windows
- Excellent signal-to-noise ratio and reproducibility
- Real time kinetic assay or end point assay
- Work for both endogenous or recombinant GPCRs
- Agonist and antagonist screening in one assay


Catalog Number	ACTOne™ Stable Cell Lines for GPCRs, Gs Signaling Pathway
CL-01-ADORA2A	Adenosine A2A Receptor (ADORA2A) ACTOne™ Stable Cell Line
CL-01-ADORA2B	Adenosine A2b Receptor (ADORA2B) ACTOne™ Stable Cell Line
CL-01-ADRB1	Beta-1 Adrenergic Receptor (ADRB1) ACTOne™ Stable Cell Line
CL-01-ADRB2	Beta-2 Adrenergic Receptor (ADRB1) ACTOne™ Stable Cell Line
CL-01-AMY3	Amylin 3 Receptor (AMY3) ACTOne™ Stable Cell Line
CL-01-AVPR2	Arginine Vasopressin Receptor 2 (AVPR2) ACTOne™ Stable Cell Line
CL-01-CALCR	Calcitonin Receptor (CALCR) ACTOne™ Stable Cell Line
CL-01-CALCRL	Calcitonin Receptor-like Receptor (CALCRL) ACTOne™ Stable Cell Line
CL-01-CRHR1	Corticotropin-Releasing Hormone Receptor 1 (CRHR1) ACTOne™ Stable Cell Line
CL-01-CRHR2	Corticotropin-Releasing Hormone Receptor 2 (CRHR2) ACTOne™ Stable Cell Line
CL-01-DRD1	Dopamine Receptor D1 (DRD1) ACTOne™ Stable Cell Line
CL-01-DRD5	Dopamine Receptor D5 (DRD5) ACTOne™ Stable Cell Line
CL-01-EP4R	Prostaglandin E Receptor 4 (EP4R) ACTOne™ Stable Cell Line

Catalog Number	ACTOne™ Stable Cell Lines for GPCRs, Gs Signaling Pathway
CL-01-FSHR	Follicle-Stimulating Hormone Receptor (FSHR) ACTOne™ Stable Cell Line
CL-01-GCGR	Glucagon Receptor (GCGR) ACTOne™ Stable Cell Line
CL-01-GIPR	Gastric Inhibitory Polypeptide Receptor (GIPR) ACTOne™ Stable Cell Line
CL-01-GLP1R	Glucagon-like peptide 1 receptor (GLP1R) ACTOne™ Stable Cell Line
CL-01-GLP2R	Glucagon-Like Peptide 2 Receptor (GLP2R) ACTOne™ Stable Cell Line
CL-01-GPBAR1	G-protein coupled bile acid receptor 1 (GPBAR1) ACTOne™ Stable Cell Line
CL-01-GPR119	G-Protein coupled receptor 119 (GPR119) ACTOne™ Stable Cell Line
CL-01-HTR4	5 Hydroxytryptamine (Serotonin) Receptor 4 (HTR4) ACTOne™ Stable Cell Line
CL-01-HTR6	5-Hydroxytryptamine (Serotonin) Receptor 6 (HTR6) ACTOne™ Stable Cell Line
CL-01-HTR7B	5-Hydroxytryptamine (Serotonin) Receptor 7B (HTR7B) ACTOne™ Stable Cell Line
CL-01-LHCGR	Human Luteinizing Hormone/Choriogonadotropin Receptor (LHCGR) ACTOne™ Stable Cell Line
CL-01-MC1R	Melanocortin 1 Receptor (MC1R) ACTOne™ Stable Cell Line
CL-01-MC3R	Melanocortin 3 Receptor (MC3R) ACTOne™ Stable Cell Line
CL-01-MC4R	Melanocortin 4 Receptor (MC4R) ACTOne™ Stable Cell Line
CL-01-MC5R	Melanocortin 5 Receptor (MC5R) ACTOne™ Stable Cell Line
CL-01-PAC1R	Adenylate Cyclase Activating Polypeptide 1 Receptor (PAC1R) ACTOne™ Stable Cell Line
CCL-01-PTGDR	Prostaglandin D2 Receptor (PTGDR) ACTOne™ Stable Cell Line
CL-01-PTGER2	Prostaglandin E2 Receptor (PTGER2) ACTOne™ Stable Cell Line
CL-01-PTGIR	Prostaglandin I2 Receptor (PTGIR) ACTOne™ Stable Cell Line
CL-01-PTH1R	Parathyroid Hormone 1 Receptor (PTH1R) ACTOne™ Stable Cell Line
CL-01-PTH2R	Parathyroid Hormone 2 Receptor (PTH2R) ACTOne™ Stable Cell Line
CL-01-SCTR	Secretin Receptor (SCTR) ACTOne™ Stable Cell Line
CL-01-TSHR	Thyroid Stimulating Hormone Receptor (TSHR) ACTOne™ Stable Cell Line
CL-01-VIPR1	Vasoactive Intestinal Peptide Receptor 1 (VIPR1) ACTOne™ Stable Cell Line
CL-01-VIPR2	Vasoactive Intestinal Peptide Receptor 2 (VIPR2) ACTOne™ Stable Cell Line

Catalog Number	ACTOne™ Stable Cell Lines for GPCRs, Gi Signaling Pathway
CL-11-ADORA1	Adenosine A1 Receptor (ADORA1) ACTOne™ Stable Cell Line
CL-11-ADORA3	Adenosine A3 Receptor (ADORA3) ACTOne™ Stable Cell Line
CL-11-AGTRL1	Angiotensin II Receptor-like 1 (AGTRL1) ACTOne™ Stable Cell Line
CL-11-CB1	Cannabinoid Receptor 1 (CB1) ACTOne™ Stable Cell Line
CL-11-CB2	Cannabinoid Receptor 2 (CB2) ACTOne™ Stable Cell Line
CL-11-CCR5	Chemokine (C-C Motif) Receptor 5 (CCR5) ACTOne™ Stable Cell Line
CL-11-CXCR4	Chemokine (C-X-C Motif) Receptor 4 (CXCR4) ACTOne™ Stable Cell Line
CL-11-DRD2	Dopamine Receptor 2 (DRD2) ACTOne™ Stable Cell Line
CL-11-GRM2	Metabotropic Glutamate Receptor 2 (GRM2) ACTOne™ Stable Cell Line
CL-11-GRM4	Metabotropic Glutamate Receptor 4 (GRM4) ACTOne™ Stable Cell Line
CL-11-GRM7	Metabotropic Glutamate Receptor 7 (GRM7) ACTOne™ Stable Cell Line
CL-11-GRM8	Metabotropic Glutamate Receptor 8 (GRM8) ACTOne™ Stable Cell Line
CL-11-HTR1A	5-Hydroxytryptamine (Serotonin) Receptor 1A (HTR1A) ACTOne™ Stable Cell Line
CL-11-HTR1F	5-Hydroxytryptamine (Serotonin) Receptor 1F (HTR1F) ACTOne™ Stable Cell Line
CL-11-MCHR1	Melanin-Concentrating Hormone Receptor 1 (MCHR1) ACTOne™ Stable Cell Line
CL-11-NPY1R	Neuropeptide Y Receptor Y1 (NPY1R) ACTOne™ Stable Cell Line
CL-11-NPY2R	Neuropeptide Y Receptor Y2 (NPY2R) ACTOne™ Stable Cell Line
CL-11-NPY4R	Neuropeptide Y Receptor Y4 (NPY4R) ACTOne™ Stable Cell Line
CL-11-NPY5R	Neuropeptide Y Receptor Y5 (NPY5R) ACTOne™ Stable Cell Line
CL-11-OPRD1	Opioid Receptor, Delta 1 (OPRD1) ACTOne™ Stable Cell Line
CL-11-OPRK1	Opioid Receptor Kappa 1 (OPRK1) ACTOne™ Stable Cell Line
CL-11-OPRL1	Opiate Receptor- like 1 (OPRL1) ACTOne™ Stable Cell Line
CL-11-OPRM1	Opioid Receptor, Mu 1 (OPRM1) ACTOne™ Stable Cell Line
CL-11-S1PR1	Sphingosine-1-phosphate Receptor 1 (S1PR1) ACTOne™ Stable Cell Line
CL-11-SSTR5	Somatostatin Receptor 5 (SSTR5) ACTOne™ Stable Cell Line

AbPlus™ GPCR Cell-Based High-Throughput Screening Assays

AbPlus™ HTS System is a live cell-based assay platform for functional screening of Gi-coupled GPCR antibodies. This proprietary TRPC biosensor has been modulated specifically to detect Gi-coupled GPCR activity through a direct Gai-TRPC interaction.

- Cell-based assay presents the epitope in its native conformation state
- More physiologically relevant assay conditions
- Real time kinetic assay or end point assay
- Highly sensitive, robust signal window and adaptable to various high throughput screen formats
- Well suited not only for agonist/antagonist screening, but also for allosteric regulator, partial agonist/antagonist screening


Catalog Number	AbPlus™ Stable Cell Lines for Gi-coupled GPCRs
CL-Ab04-CXCR4	AbPlus™ Chemokine Receptor 4 (CXCR4) Stable Cell Line
CL-Ab04-GRM2	AbPlus™ Glutamate Metabotropic Receptor 2 (GRM2) Stable Cell Line

ACTOne™ PDE Cell-Based High-Throughput Screening Assays

ACTOne™ PDE (Phosphodiesterase) assay is a live cell-based cAMP biosensor detection system using a constitutively active GPCR(Gs) as a driving force for cAMP production.

- Highly sensitive and big assay windows
- PDE inhibitor assays at near physiological conditions
- Real time kinetic assay or end point assay
- Work for both endogenous or recombinant PDEs


Catalog Number	ACTOne™ Cell Lines for Phosphodiesterase (PDE)
CL-03-PDE10A	Phosphodiesterase 10A (PDE10A) ACTOne™ Stable Cell Line (HEK293 cells)
CL-03-PDE1b	Phosphodiesterase 1B (PDE1B) ACTOne™ Stable Cell Line (HEK293 cells)
CL-03-PDE1C	Phosphodiesterase 1C (PDE1C) ACTOne™ Stable Cell Line (HEK293 cells)
CL-03-PDE4	Phosphodiesterase 4 (PDE4) ACTOne™ Stable Cell Line (HEK293 cells)
CL-03-PDE2A	Phosphodiesterase 2A (PDE2A) ACTOne™ Stable Cell Line (HEK293 cells)
CL-02-PDE1B	Phosphodiesterase 1B (PDE1B) ACTOne™ Stable Cell Line (CHO cells)
CL-02-PDE4A	Phosphodiesterase 4A (PDE4A) ACTOne™ Stable Cell Line (CHO cells)
CL-02-PDE4B	Phosphodiesterase 4B (PDE4B) ACTOne™ Stable Cell Line (CHO cells)
CL-02-PDE4D	Phosphodiesterase 4D (PDE4D) ACTOne™ Stable Cell Line (CHO cells)

BioAssay kits for life science research

Catalog Number	Product	Size
Cell Biology Assays:		
CA-A115	Elite™ ATP Assay Kit (luminescence)	1 plate (96-well)
CA-C-061	Elite™ Caspase Activity Assay Kit (Green Fluorescence)	100 assays
CA-C150	Elite™ Caspase 3/7 Assay Kit (Green Fluorescence)	200 assays
CA-C158	Elite™ Caspase 8 Assay Kit (Fluorescence)	200 assays
CA-C149	Elite™ Caspase 9 Assay Kit (Fluorescence)	200 assays
CA-C066	Elite™ Cell Cytotoxicity Assay Kit (Red Fluorescence)	100 assays
CA-C106	Elite™ Cell Cycle Assay Kit (Green Fluorescence)	100 assays
CA-C124	Elite™ Live Cell Labeling Kit (Green Fluorescence)	10 plates (96-well)
CA-C112	Elite™ Cell Viability Assay Kit (Green Fluorescence)	5 plates (96-well)
CA-M145	Elite™ Mitochondrial Membrane Potential Kit	500 assays
Ion Channel Assays:		
CA-C155	Elite™ Non-Wash Calcium Assay Kit	10 plates (96-well)
CA-M165	Elite™ Membrane Potential Dye Kit (Fluorescent)	1000 assays
CA-P217	Elite™ Potassium Ion Channel Assay Kit	10 plates
Molecular & Biochemical Assays:		
CA-A401	Elite™ Acetylcholinesterase Assay Kit (Fluorescence)	200 assays
CA-A403	Elite™ Acetylcholine Quantitation Kit (Fluorescence)	200 assays
CA-A052	Elite™ Aldehyde Detection Assay Kit (Fluorescence)	200 assays
CA-C060	Elite™ Calcium Quantitation Assay Kit	200 assays
CA-C007	Elite™ Choline Quantitation Kit (Red Fluorescence)	200 assays
CA-C315	Elite™ cAMP ELISA Assay Kit (Fluorescence)	1 plate (96-well)
CA-C325	Elite™ cAMP 384-Well ELISA Assay Kit (Fluorescence)	1 plate (96-well)
CA-F057	Elite™ Formaldehyde Detection Kit	200 assays
CA-G005	Elite™ Glucose Colorimetric/Fluorometric Assay Kit	500 assays
CA-G055	Elite™ GSH Assay Kit (Fluorescence)	200 assays
CA-G056	Elite™ GSH/GSSG Ratio Assay Kit (Fluorescence)	200 assays
CA-H100	Elite™ HDAC Activity Assay Kit (Green Fluorescence)	200 assays
CA-H501	Elite™ Hydrogen Peroxide Detection Kit (Red Fluorescence)	200 assays
CA-M340	Elite™ Multi-Drug Resistance Assay Kit	100 assays
CA-N205	Elite™ NADH Assay Kit (Red Fluorescence)	400 assays
CA-N218	Elite™ NAD/NADH Assay Kit (Red Fluorescence)	400 assays
CA-N226	Elite™ NAD/NADH Ratio Assay Kit (Red Fluorescence)	250 assays

Catalog Number	Product	Size
CA-N300	Elite™ Nitric Oxide (NO) Activity Assay Kit (Orange Fluorescence)	200 assays
CA-N305	Elite™ Nitric Oxide (NO) Detection Kit (for Flow Cytometry)	200 assays
CA-N325	Elite™ Nitric Oxide (NO) Detection Kit (Red Fluorescence)	200 assays
CA-N405	Elite™ NADPH Assay Kit (Red Fluorescence)	400 assays
CA-N418	Elite™ NADP/NADPH Assay Kit (Red Fluorescence)	400 assays
CA-N426	Elite™ NADP/NADPH Ratio Assay Kit (Red Fluorescence)	250 assays
CA-N602	Elite™ Neuraminidase (NA) Activity Assay Kit (Blue Fluorescence)	200 assays
CA-P501	Elite™ Protease Activity Assay Kit (Red Fluorescence)	500 assays
CA-R90	Elite™ Non-Wash ROS Activity Assay Kit (Green Fluorescence), H ₂ O ₂ preferred	200 assays
CA-R911	Elite™ Non-Wash ROS Activity Assay Kit (Red Fluorescence), superoxide preferred	200 assays
CA-R922	Elite™ Non-Wash ROS Activity Assay Kit (Orange Fluorescence), superoxide and hydroxyl radical preferred	200 assays
CA-R933	Elite™ Non-Wash Mitochondrial ROS Activity Assay Kit (Deep Red Fluorescence), superoxide and hydroxyl radical preferred	200 assays
CA-S005	Elite™ SOD Activity Assay Kit	200 assays
<i>ELISA Assay Kits for HIV-1 gp120 & Influenza A Hemagglutinin (HA):</i>		
CA-gp120A	Elite™ gp120 (HIV-1/Clade A) ELISA Assay Kit	200 assays
CA-gp120B	Elite™ gp120 (HIV-1/Clade B) ELISA Assay Kit	200 assays
CA-gp120C	Elite™ gp120 (HIV-1/Clade C) ELISA Assay Kit	200 assays
CA-I157	Elite™ Hemagglutinin (H1N1)(A/Brisbane/59/2007) ELISA Assay Kit	200 assays
CA-I179	Elite™ Hemagglutinin (H1N1)(A/California/07/09) ELISA Assay Kit	200 assays
CA-I307	Elite™ Hemagglutinin (H3N2)(A/Brisbane/10/2007) ELISA Assay Kit	200 assays