
Revised 1/16
TB349

T E C H N I C A L B U L L E T I N

Proteasome-Glo™ Assay
Systems
Instructions for Use of Products
G8531, G8532, G8621, G8622, G8631, G8632, G8641 and G8642

Promega Corporation · 2800 Woods Hollow Road · Madison, WI 53711-5399 USA · Toll Free in USA 800-356-9526 · 608-274-4330 · Fax 608-277-2516 1
www.promega.com TB349 · Revised 1/16

All technical literature is available at: www.promega.com/protocols/
Visit the web site to verify that you are using the most current version of this Technical Bulletin.

E-mail Promega Technical Services if you have questions on use of this system: techserv@promega.com

Proteasome-Glo™ Assay Systems

 1. Description ...1

 2. Product Components and Storage Conditions ..7

 3. Reagent Preparation.. 10

 4. Assay for Detection of Proteasome Activity .. 12
4.A. Assay Conditions .. 12
4.B. Standard Assay (96-well, 100µl Final Reaction Volume) .. 12

 5. General Considerations ... 13

 6. References .. 14

 7. Related Products ... 14

 8. Summary of Changes ... 16

1. Description

The Proteasome-Glo™ 3-Substrate System(a,b) consists of three homogeneous bioluminescent assays that measure
the three proteolytic activities associated with the proteasome (each of these three assays is also available separately).
The proteasome is a multicatalytic complex in the nucleus and cytosol of all eukaryotic cells that is responsible for
proteolysis of ubiquitin-tagged proteins. The catalytic core of the complex, the 20S proteasome, is a barrel-shaped
assembly of 28 protein subunits that possesses three different proteolytic activities designated as chymotrypsin-like,
trypsin-like and caspase-like (also termed post-glutamyl peptide hydrolase; 1,2). The catalytic sites are located on the
inner surface of the central β-rings of the cylindrical particle, and access to them is controlled by narrow gated channels
in the outer α-rings of the complex. The association of the 20S particle with a 19S regulatory complex at one or both
ends of the barrel forms the 26S proteasome and confers an open-channel conformation, resulting in much higher rates
of peptide hydrolysis (3,4). The 26S proteasome degrades polyubiquitinated proteins in an ATP-dependent manner.
The 19S regulatory unit binds and removes the ubiquitin chains from tagged proteins, and ATPases within the
regulatory complex appear to unfold protein substrates and translocate the unfolded polypeptides into the 20S core
(2–5). The 20S catalytic core and the 19S regulatory complex are highly conserved from yeast to mammals (1). The
26S proteasome complex processes aberrant and misfolded proteins as well as proteins regulating cell cycle, growth
and apoptosis and is essential for cellular function.

2 Promega Corporation · 2800 Woods Hollow Road · Madison, WI 53711-5399 USA · Toll Free in USA 800-356-9526 · 608-274-4330 · Fax 608-277-2516
TB349 · Revised 1/16 www.promega.com

1. Description (continued)

The role of the proteasome in degrading several important regulatory proteins has led to the identification of the
proteasome as a therapeutic target for cancer treatment. Proteasome inhibitors can induce apoptosis, and interestingly,
transformed cells display greater susceptibility to proteasome inhibition than nonmalignant cells (5). The enhanced
proliferative rate of malignant cells may cause accumulation of damaged proteins at a higher rate, which in turn may
increase dependency on proteasomal degradation (6). The first-generation proteasome inhibitor, bortezomib (PS-341),
is now an approved drug for the treatment of refractory multiple myeloma, and second-generation inhibitors are
currently being developed (7).

The Proteasome-Glo™ 3-Substrate System provides three separate assays that differ in their ability to detect different
protease activities based on their substrate components. The luminogenic substrates provided for the chymotrypsin-
like, trypsin-like and caspase-like activities are Suc-LLVY-aminoluciferin, Z-LRR-aminoluciferin and Z-nLPnLD-
aminoluciferin, respectively. Each substrate is added to a buffer system optimized for proteasome activity and luciferase
activity to make a Proteasome-Glo™ Reagent for a particular catalytic activity. The individual Proteasome-Glo™
Reagent is added to test samples in an “add-mix-measure” format, resulting in proteasome-induced cleavage of the
particular substrate. Substrate cleavage generates a “glow-type” luminescent signal produced by the luciferase reaction
(Figure 1). In this homogeneous coupled-enzyme format, the signal is proportional to the amount of proteasome
activity (Figure 2).

The Proteasome-Glo™ Reagents rely on the properties of a proprietary thermostable luciferase (Ultra-Glo™
Recombinant Luciferase) that is formulated to generate a “glow-type” luminescent signal and provides excellent
performance across a wide range of assay conditions. The proteasome and luciferase enzyme activities reach a steady-
state such that the luminescent signal peaks rapidly and is maintained for several hours with minimal loss of signal
(Figure 3). The Proteasome-Glo™ Assays provide rapid, sensitive and accurate assays for the three proteolytic activities
of the proteasome (Figures 4 and 5). The homogeneous Proteasome-Glo™ Assays are designed for use with multiwell-
plate formats, making them ideal for automated high-throughput screening of proteasome activity and inhibition
(Figure 6).

Promega Corporation · 2800 Woods Hollow Road · Madison, WI 53711-5399 USA · Toll Free in USA 800-356-9526 · 608-274-4330 · Fax 608-277-2516 3
www.promega.com TB349 · Revised 1/16

58
55

M
A

Proteasome

N

S

H

S

N Suc-LLVY – N

Z-LRR –
or

or

or

or

Z-nLPnLD –

Suc-LLVY +

Z-LRR

Z-nLPnLD Aminoluciferin

ATP, Mg++, O2

COOH

N

S

S

N H2N COOH

Ultra-Glo™ rLuciferase

Light

Figure 1. The luminogenic substrates containing the Suc-LLVY, Z-LRR or Z-nLPnLD sequence are
recognized by the 20S proteasome. Following cleavage by the 20S proteasome, the substrate for luciferase
(aminoluciferin) is released, allowing the luciferase reaction to produce light.

58
62

M
A

1

10

100

1,000

10,000

100,000

1,000,000

10,000,000

20S Concentration (µg/ml)

Z-nLPnLD-aminoluciferin
y = 1.0593x + 5.927
 r2 = 0.998

Suc-LLVY-aminoluciferin
y = 1.0394x + 5.4385
r2 = 0.993
Z-LRR-aminoluciferin
y = 0.9922x + 4.7521
 r2 = 0.998

0.00001
0.0001

0.001
0.01

0.1
1.0 10

Lu
m

in
es

ce
nc

e
(R

LU
,

ba
ck

gr
ou

nd
-s

ub
tra

ct
ed

)

Figure 2. Luminescence is proportional to proteasome concentration. Titrations of 20S proteasome were
performed in 96-well plates using the Proteasome-Glo™ 3-Substrate System. Human 20S proteasome was serially
diluted in 10mM HEPES (pH 7.6). Thirty minutes after adding the individual Proteasome-Glo™ Reagents separately,
luminescence was recorded as relative light units (RLU) on a GloMax® 96 Microplate Luminometer. Results were
linear over 4 logs of 20S proteasome concentration for all three assays. Each point represents the average of four
wells. The background (blank without 20S) was subtracted from each. Values for r2 and slope were calculated after
transforming the data to a log10-log10 plot.

4 Promega Corporation · 2800 Woods Hollow Road · Madison, WI 53711-5399 USA · Toll Free in USA 800-356-9526 · 608-274-4330 · Fax 608-277-2516
TB349 · Revised 1/16 www.promega.com

58
63

M
A

Time (minutes)

Suc-LLVY-Glo™ Substrate + 20S
Z-LRR-Glo™ Substrate + 20S
Z-nLPnLD-Glo™ Substrate + 20S
Suc-LLVY-Glo™ Substrate, no 20S
Z-LRR-Glo™ Substrate, no 20S
Z-nLPnLD-Glo™ Substrate, no 20S

0
0 40 80 120 160

50,000

100,000
150,000

200,000
250,000
300,000

Suc-LLVY-Glo™ Substrate + 20S
Z-LRR-Glo™ Substrate + 20S

A.

Lu
m

in
es

ce
nc

e
(R

LU
)

Lu
m

in
es

ce
nc

e
(R

LU
)

B.

Time (minutes)

100

1,000

10,000

100,000

1,000,000

0 50 100 150 200

Figure 3. Signal stability of the Proteasome-Glo™ Assay Systems. Human purified 20S proteasome (1µg/ml)
was assayed in 96-well plates using the individual Proteasome-Glo™ Assays. Luminescence was monitored at various
time points over 3 hours on a GloMax® 96 Microplate Luminometer. Panel A. The signals peak rapidly and then are
very stable for all three assays as shown on a log scale. Panel B. The stable signals generated with 20S proteasome are
shown for the chymotrypsin-like (Suc-LLVY-Glo™) and trypsin-like (Z-LRR-Glo™) Substrates on a linear scale.

Promega Corporation · 2800 Woods Hollow Road · Madison, WI 53711-5399 USA · Toll Free in USA 800-356-9526 · 608-274-4330 · Fax 608-277-2516 5
www.promega.com TB349 · Revised 1/16

58
64

M
A

0.1

1

10

100

1,000

10,000

100,000

20S (µg/ml)

Suc-LLVY-Glo™ Substrate
Suc-LLVY-AMC
Suc-LLVY-AMC + SDS

1

10

100

1,000

10,000

100,000

Z-LRR-Glo™ Substrate
Z-nLPnLD-Glo™ Substrate

Boc-LRR-AMC
Ac-nLPnLD-AMC

Si
gn

al
-to

-N
oi

se
 R

at
io

0.00001
0.0001

0.001
0.01 0.1 1.0 10

A.

Si
gn

al
-to

-N
oi

se
 R

at
io

20S (µg/ml)0.00001
0.0001

0.001
0.01 0.1 1.0 10

B.

Figure 4. Sensitivity of the Proteasome-Glo™ Assays compared to fluorescent assays. Human purified
20S proteasome was titrated and assayed in 96-well plates using the Proteasome-Glo™ 3-Substrate System or
comparable fluorogenic substrates. Luminescence and fluorescence were monitored at 30 minutes on a GloMax® 96
Microplate Luminometer or a Labsystems Fluoroskan Ascent plate reader, respectively. Results are plotted as
signal-to-noise ratios. The limit of detection is defined as the amount of 20S proteasome giving a signal-to-noise ratio
>3 (dashed lines). Panel A. The Proteasome-Glo™ Chymotrypsin-Like Assay (Suc-LLVY-Glo™ Substrate) was
compared to a Suc-LLVY-AMC substrate. The fluorescent assay was performed with or without 0.02% SDS.
Panel B. The Proteasome-Glo™ Trypsin-Like Assay (Z-LRR-Glo™ Substrate) was compared to the fluorogenic
substrate, Boc-LRR-AMC, and the Proteasome-Glo™ Caspase-Like Assay (Z-nLPnLD-Glo™ Substrate) was compared
to the fluorogenic substrate, Ac-nLPnLD-AMC. The signal-to-noise ratios are greater, and the limits of detection are
significantly lower for all of the luminescent proteasome assays compared to the fluorescent proteasome assays.

6 Promega Corporation · 2800 Woods Hollow Road · Madison, WI 53711-5399 USA · Toll Free in USA 800-356-9526 · 608-274-4330 · Fax 608-277-2516
TB349 · Revised 1/16 www.promega.com

58
65

M
A

0

20,000

40,000

60,000

80,000

100,000

120,000

140,000

160,000

Clasto-lactacystin β-lactone (µM)

Lu
m

in
es

ce
nc

e
(R

LU
)

0.001 0.01 0.1 1

Figure 5. Determination of IC50 values. The inhibitor concentration that results in 50% inhibition (IC50) was
determined for the proteasome irreversible inhibitor, clasto-lactacystin β-lactone (8), using the Proteasome-Glo™
Chymotrypsin-Like Assay. The inhibitor was resuspended in DMSO, serially diluted in 10mM HEPES (pH 7.6) and
combined with 1µg/ml 26S proteasome (Biomol) in 96-well plates. Reagent containing the Suc-LLVY-Glo™ Substrate
was added after one hour, and luminescence was recorded 10 minutes after reagent addition. GraphPad Prism®
software was used to calculate the IC50 value, which was 30nM.

Assay Advantages

Broad Dynamic Range: The assays are linear over 4 logs of proteasome concentrations and can detect 20S
proteasome at concentrations as low as 0.5ng/ml (1pM) (Figures 2 and 4).

Fast: Maximum sensitivity is reached in 10–30 minutes after adding reagent (Figure 3) because the assays are not
dependent on accumulation of cleaved product for sensitivity.

Greater Sensitivity: The coupled-enzyme format and the speed of the Proteasome-Glo™ Assay results in low
background and excellent signal-to-noise ratios. The assays are significantly more sensitive than fluorescence-based
proteasome assays (Figure 4).

Accurate: The broad linear range and excellent sensitivity readily translate to accurate kinetic analysis of inhibitors
(Figure 5).

Simplified Method: The “add-mix-read” protocols make the assays amenable to automation (Figure 6).

Amenable to Batch Processing: The coupled-enzyme, homogeneous format results in a stable, glow-type signal,
allowing flexibility in read time once the reagent is added (Figure 3).

Promega Corporation · 2800 Woods Hollow Road · Madison, WI 53711-5399 USA · Toll Free in USA 800-356-9526 · 608-274-4330 · Fax 608-277-2516 7
www.promega.com TB349 · Revised 1/16

2. Product Components and Storage Conditions

P R O D U C T S I Z E C AT. #

Proteasome-Glo™ 3-Substrate System 10ml G8531

Includes 3 individual kits. Each kit contains sufficient reagent for 100 assays at 100µl/assay or 200 assays at
50µl/assay in 96-well plates or 400 assays at 25µl/assay in 384-well plates. Includes:

• 1 kit Proteasome-Glo™ Chymotrypsin-Like Assay (Cat.# G8621)
• 1 kit Proteasome-Glo™ Trypsin-Like Assay (Cat.# G8631)
• 1 kit Proteasome-Glo™ Caspase-Like Assay (Cat.# G8641)

P R O D U C T S I Z E C AT. #

Proteasome-Glo™ 3-Substrate System 50ml G8532

Includes 3 individual kits. Each kit contains sufficient reagent for 500 assays at 100µl/assay or 1,000 assays
at 50µl/assay in 96-well plates or 2,000 assays at 25µl/assay in 384-well plates. Includes:

• 1 kit Proteasome-Glo™ Chymotrypsin-Like Assay (Cat.# G8622)
• 1 kit Proteasome-Glo™ Trypsin-Like Assay (Cat.# G8632)
• 1 kit Proteasome-Glo™ Caspase-Like Assay (Cat.# G8642)

Items Available Separately

P R O D U C T S I Z E C AT. #

Proteasome-Glo™ Chymotrypsin-Like Assay 10ml G8621

Includes:

• 10ml Proteasome-Glo™ Buffer
• 1 bottle Luciferin Detection Reagent
• 50µl Suc-LLVY-Glo™ Substrate

P R O D U C T S I Z E C AT. #

Proteasome-Glo™ Chymotrypsin-Like Assay 50ml G8622

Includes:

• 50ml Proteasome-Glo™ Buffer
• 1 bottle Luciferin Detection Reagent
• 250µl Suc-LLVY-Glo™ Substrate

P R O D U C T S I Z E C AT. #

Proteasome-Glo™ Trypsin-Like Assay 10ml G8631

Includes:

• 10ml Proteasome-Glo™ Buffer
• 1 bottle Luciferin Detection Reagent
• 100µl Z-LRR-Glo™ Substrate

8 Promega Corporation · 2800 Woods Hollow Road · Madison, WI 53711-5399 USA · Toll Free in USA 800-356-9526 · 608-274-4330 · Fax 608-277-2516
TB349 · Revised 1/16 www.promega.com

2. Product Components and Storage Conditions (continued)

P R O D U C T S I Z E C AT. #

Proteasome-Glo™ Trypsin-Like Assay 50ml G8632

Includes:

• 50ml Proteasome-Glo™ Buffer
• 1 bottle Luciferin Detection Reagent
• 500µl Z-LRR-Glo™ Substrate

P R O D U C T S I Z E C AT. #

Proteasome-Glo™ Caspase-Like Assay 10ml G8641

Includes:

• 10ml Proteasome-Glo™ Buffer
• 1 bottle Luciferin Detection Reagent
• 50µl Z-nLPnLD-Glo™ Substrate

P R O D U C T S I Z E C AT. #

Proteasome-Glo™ Caspase-Like Assay 50ml G8642

Includes:

• 50ml Proteasome-Glo™ Buffer
• 1 bottle Luciferin Detection Reagent
• 250µl Z-nLPnLD-Glo™ Substrate

Storage Conditions: Store the Proteasome-Glo™ Assays at –20°C protected from light. The Proteasome-Glo™
Buffer may be thawed and stored at 4°C for 2 months with no loss in signal. The Proteasome-Glo™ Substrates may be
refrozen and stored at –20°C with minimal loss of signal. Proteasome-Glo™ Reagent (combined Proteasome-Glo™
Substrate, Proteasome-Glo™ Buffer and Luciferin Detection Reagent) can be stored at 4°C or –20°C for 1 month with
minimal loss of activity.

Promega Corporation · 2800 Woods Hollow Road · Madison, WI 53711-5399 USA · Toll Free in USA 800-356-9526 · 608-274-4330 · Fax 608-277-2516 9
www.promega.com TB349 · Revised 1/16

58
56

M
A

Proteasome-Glo™
Buffer

Proteasome-Glo™
Reagent

Substrate

Luciferin
Detection
Reagent

Add the substrate and
incubate at room

temperature for
60 minutes.

Label the reagent
to indicate the

substrate used.

Add equal volume
of Proteasome-Glo™
Reagent to samples.

Mix. Incubate 10
minutes to 3 hours.

Measure
luminescence.

Figure 6. Flow diagram showing preparation and use of the Proteasome-Glo™ Reagent.

10 Promega Corporation · 2800 Woods Hollow Road · Madison, WI 53711-5399 USA · Toll Free in USA 800-356-9526 · 608-274-4330 · Fax 608-277-2516
TB349 · Revised 1/16 www.promega.com

3. Reagent Preparation

Directions are given for performing the Proteasome-Glo™ Assays in a total volume of 100µl using 96-well plates and a
luminometer. However, the assays can be easily adapted to different volumes if a 1:1 ratio of Proteasome Glo™
Reagent volume to sample volume is preserved (e.g., 25µl of sample + 25µl Proteasome-Glo™ Reagent in a 384-well
format).

Materials to be Supplied by the User
• white-walled multiwell plates (black plates may be used, but RLU will be reduced)
• multichannel pipette or automated pipetting station
• plate shaker
• luminometer capable of reading multiwell plates
• 20S proteasome enzyme (e.g., Biomol Cat.# PW8720 or Boston Biochem Cat.# E-360)
• 10mM HEPES Buffer (pH 7.6, for proteasome dilution)

Proteasome-Glo™ Reagent Preparation

1. Thaw the Proteasome-Glo™ Buffer, and equilibrate both the buffer and the lyophilized Luciferin Detection
Reagent to room temperature before use.

2. Reconstitute the Luciferin Detection Reagent in the amber bottle by adding the appropriate volume of
Proteasome-Glo™ Buffer (10ml for Cat.# G8621, G8631, G8641; 50ml for Cat.# G8622, G8632, G8642).
The Luciferin Detection Reagent should go into solution easily in less than one minute.

3. Thaw the appropriate substrate and equilibrate to room temperature before use. For the Chymotrypsin-Like
Assay, use the Suc-LLVY-Glo™ Substrate; for the Trypsin-Like Assay, use the Z-LRR-Glo™ Substrate; for the
Caspase-Like Assay, use the Z-nLPnLD-Glo™ Substrate. A slight precipitate may be observed. Mix well by
vortexing briefly.

4. Prepare the Proteasome-Glo™ Reagent by adding the Proteasome-Glo™ Substrate to the resuspended Luciferin
Detection Reagent as per Table 1. Label the reagent bottle to identify the substrate used.

5. Allow the Proteasome-Glo™ Reagent to sit at room temperature for 60 minutes before use. This allows the
removal of any contaminating free aminoluciferin. Although free aminoluciferin is not detected by HPLC, it is
present in trace amounts (Figure 7).

 Note: The Protoeasome-Glo™ Reagent (combined Proteasome-Glo™ Substrate, Proteasome-Glo™ Buffer and
Luciferin Detection Reagent) can be stored at 4°C or –20°C for 1 month with minimal loss of activity.

Promega Corporation · 2800 Woods Hollow Road · Madison, WI 53711-5399 USA · Toll Free in USA 800-356-9526 · 608-274-4330 · Fax 608-277-2516 11
www.promega.com TB349 · Revised 1/16

Table 1. Volume of Substrate Added to Create Proteasome-Glo™ Reagent.

Proteasome-Glo™ Assay Cat.# Substrate
Volume of

Substrate Added

Substrate
Concentration

in Reagent

Chymotrypsin-Like Assay G8621 Suc-LLVY-Glo™ 50µl 40µM

Chymotrypsin-Like Assay G8622 Suc-LLVY-Glo™ 250µl 40µM

Trypsin-Like Assay G8631 Z-LRR-Glo™ 100µl 30µM

Trypsin-Like Assay G8632 Z-LRR-Glo™ 500µl 30µM

Caspase-Like Assay G8641 Z-nLPnLD-Glo™ 50µl 40µM

Caspase-Like Assay G8642 Z-nLPnLD-Glo™ 250µl 40µM

58
66

M
A

100

1,000

10,000

100,000

1,000,000

10,000,000

Time (minutes)

Suc-LLVY-Glo™ Substrate
Z-LRR-Glo™ Substrate
Z-nLPnLD-Glo™ Substrate

Lu
m

in
es

ce
nc

e
(R

LU
)

0 25 75 125 175 225

Figure 7. Time course of free aminoluciferin removal from the Proteasome-Glo™ Reagents. The proteasome
substrates (Suc-LLVY-Glo™, Z-LRR-Glo™ and Z-nLPnLD-Glo™ Substrates) were added to the individual bottles of
reconstituted Luciferin Detection Reagent, and a time course of luminescence loss was recorded. Trace amounts of free
aminoluciferin are present in the substrate and are removed by incubation with the reconstituted Luciferin Detection
Reagent. To achieve maximal assay sensitivity with minimal background luminescence, the prepared Proteasome-Glo™
Reagent should be incubated for 60 minutes at room temperature before use.

12 Promega Corporation · 2800 Woods Hollow Road · Madison, WI 53711-5399 USA · Toll Free in USA 800-356-9526 · 608-274-4330 · Fax 608-277-2516
TB349 · Revised 1/16 www.promega.com

4. Assay for Detection of Proteasome Activity

4.A. Assay Conditions

Prepare the following reactions to detect proteasome activity (or inhibition of activity) in purified enzyme preparations:

• Blank: Proteasome-Glo™ Reagent + vehicle control for test compound or inhibitor, if used.

• Positive Control: Proteasome-Glo™ Reagent + vehicle control + purified proteasome enzyme (20S or 26S).

• Assay: Proteasome-Glo™ Reagent + test compound + purified proteasome enzyme (20S or 26S).

The blank is used as a measure of any background luminescence associated with the test compound vehicle and
Proteasome-Glo™ Reagent and should be subtracted from experimental values. The positive control is used to
determine the maximum luminescence obtainable with the purified enzyme system. Vehicle refers to the solvent used
to dissolve the inhibitor or test compound used in the study.

Notes:

1. Prepare the Proteasome-Glo™ Reagent as described in Section 3 and mix thoroughly before starting the assay.

2. The final concentration of proteasome should be within the linear range of the assay (Figure 2).

3. The recommended proteasome dilution buffer is 10mM HEPES (pH 7.6).

4. Use identical enzyme concentrations for the assay and positive control reactions.

5. For gentle mixing you may use a plate shaker.

6. The maximal luminescent signal will be reached in 10–30 minutes and will have a half-life of several hours
(Figure 3).

7. Do not use SDS as an activating agent for the assay. Although a low percentage of SDS is frequently used
to monitor the chymotrypsin-like activity of the proteasome, it is not necessary for activation in this luminescent
assay and is detrimental to the luciferase.

4.B. Standard Assay (96-well, 100µl Final Reaction Volume)

1. Add 50µl of Proteasome-Glo™ Reagent to each well of a white 96-well plate containing 50µl of blank, control
or test sample. If reusing tips, be careful not to touch pipette tips to the wells containing samples to avoid cross-
contamination.

2. Gently mix contents of wells using a plate shaker at 300–500rpm for 30 seconds. Incubate at room temperature
for 10 minutes to 3 hours depending upon convenience of reading time (Figure 3, Panel A). Maximal signal is
reached typically within 10–30 minutes using purified 20S proteasome (Figure 3, Panel B). At this time,
sensitivity is optimal. Temperature fluctuations will affect the luminescent readings; if the room temperature
fluctuates too much, a constant-temperature incubator may be desired.

3. Record luminescence with a plate-reading luminometer.

Promega Corporation · 2800 Woods Hollow Road · Madison, WI 53711-5399 USA · Toll Free in USA 800-356-9526 · 608-274-4330 · Fax 608-277-2516 13
www.promega.com TB349 · Revised 1/16

5. General Considerations

Sensitivity

The bioluminescent Proteasome-Glo™ Assays are more sensitive than comparable fluorescent assays for several reasons.
Biological samples can contain naturally fluorescent compounds that contribute to background; the luminescent assay
eliminates background contributions from such compounds. The luminescent substrates are not substrates for
luciferase until they are cleaved; hence, there is insignificant inherent background. Fluorescence substrates generally
depend on a shift in the excitation/emission wavelengths after cleavage by the protease; consequently, there may be
some overlap in the emission spectra of the substrate before and after cleavage, creating substantial inherent back-
ground. Pre-incubation of the luminescent proteasome substrates with the Luciferin Detection Reagent insures that
any contaminating free aminoluciferin is consumed before beginning the assay (Figure 7). Any contaminating free
fluorophore remains in a fluorescent assay, contributing to background. The low background also results in a broad
linear range for the luminescent assay (4 logs of proteasome concentration; Figures 2 and 4). The assay sensitivity
allows the researcher to use less proteasome if screening for inhibitors. We recommend defining the linear range for
the particular proteasome preparation.

These coupled-enzyme assays are not dependent on accumulation of cleaved product because the light output is a result
of luciferase consuming the aminoluciferin substrate as it is produced by the protease. Maximum sensitivity is achieved
as soon as the proteasome and luciferase activities reach a steady-state. Typically this occurs in 10–30 minutes;
therefore the assay is extremely sensitive in a short time frame.

Note: Due to the sensitivity of the Proteasome-Glo™ Assays, contamination with other luciferin-containing reagents can
result in high background luminescence. Be sure that shared luminometers are cleaned thoroughly before performing
this assay. Avoid workspaces and pipettes that are used with luciferin-containing solutions, including luminescence-
based cell viability, apoptosis or reporter gene assays.

Temperature and Signal Stability

Environmental factors that affect the rate of the luciferase reaction will also affect the intensity of the light output and
the stability of the luminescent signal. Temperature can affect the rate of this enzymatic assay and thus the light output.
For consistent results, equilibrate assay plates to a constant temperature before performing the assay. For batch-mode
processing of multiple plates, positive and negative controls should be included for each plate. Additionally, precautions
should be taken to ensure complete temperature equilibration.

After rapidly reaching peak luminescence, the signal is relatively stable for several hours (Figure 3). Ultimate signal
stability may vary depending on the proteasome preparation used.

Chemicals

The chemical environment of the luciferase reaction will affect the enzymatic rate and thus luminescence intensity.
Solvents used for various chemical compounds may interfere with the luciferase reaction and thus the light output from
the assay. Dimethylsulfoxide (DMSO), commonly used as a vehicle to solubilize organic chemicals, has been tested at
final concentrations up to 1% in the assay and found to have a minimal effect on light output.

14 Promega Corporation · 2800 Woods Hollow Road · Madison, WI 53711-5399 USA · Toll Free in USA 800-356-9526 · 608-274-4330 · Fax 608-277-2516
TB349 · Revised 1/16 www.promega.com

5. General Considerations (continued)

Detergents

The Ultra-Glo™ Recombinant Luciferase is generally tolerant of a wide variety of detergents. An exception is SDS,
which will destroy the activity. Although a low percentage of SDS is frequently used to assay the chymotrypsin-like
activity of the proteasome, it is not necessary for activation in this luminescent assay and is detrimental to the luciferase.

6. References

1. Rechsteiner, M. and Hill, C.P. (2005) Mobilizing the proteolytic machine: Cell biological roles of proteasome
activators and inhibitors. Trends Cell Biol. 15, 27–33.

2. Kisselev, A.F., Kaganovich, D. and Goldberg, A.L. (2002) Binding of hydrophobic peptides to several non-
catalytic sites promotes peptide hydrolysis by all active sites of 20S proteasomes. J. Biol Chem. 277, 22260–70.

3. Kisselev, A.F. et al. (2003) The caspase-like sites of proteasomes, their substrate specificity, new inhibitors and
substrates, and allosteric interactions with the trypsin-like sites. J. Biol. Chem. 278, 35869–77.

4. Ciechanover, A. (2005) Intracellular protein degradation: From a vague idea thru the lysosome and the ubiquitin-
proteasome system and onto human diseases and drug targeting. Cell Death Diff. 12, 1178–90.

5. Voorhees, P. M. et al. (2003) The proteasome as a target for cancer therapy. Clin. Cancer Res. 9, 6316–25.

6. Chauhan, D., Hideshima, T. and Anderson, K.C. (2005) Proteasome inhibition in multiple myeloma: Therapeutic
implication. Ann. Rev. Pharmacol. Toxicol. 45, 465–73.

7. Chauhan, D. et al. (2005) A novel orally active proteasome inhibitor induces apopotisis in multiple myeloma cells
with mechanisms distinct from Bortezomib. Cancer Cell 8, 407–19.

8. Dick, L.R. et al. (1996) Mechanistic studies on the inactivation of the proteasome by lactacystin: A central role
for clasto-lactacystin-β-lactone. J. Biol. Chem. 271, 7273–6.

7. Related Products

Protease Assays

Product Size Cat.#
Proteasome-Glo™ Cell-Based Assay 10ml G8660

Calpain-Glo™ Protease Assay 10ml G8501

DPPIV-Glo™ Protease Assay 10ml G8350

Additional Sizes Available.

Promega Corporation · 2800 Woods Hollow Road · Madison, WI 53711-5399 USA · Toll Free in USA 800-356-9526 · 608-274-4330 · Fax 608-277-2516 15
www.promega.com TB349 · Revised 1/16

Apoptosis Assays

Product Size Cat.#
Caspase-Glo® 8 Assay 100ml G8202

Caspase-Glo® 9 Assay 100ml G8212

Caspase-Glo® 3/7 Assay 100ml G8092

Apo-ONE® Homogeneous Caspase-3/7 Assay 100ml G7791

DeadEnd™ Colorimetric TUNEL System 40 reactions G7130

Additional Sizes Available.

Cell Viability and Cytotoxicity Assays

Product Size Cat.#
CellTiter-Glo® Luminescent Cell Viability Assay (ATP) 10ml* G7570

CellTiter-Blue® Cell Viability Assay (Resazurin) 20ml* G8080

CellTiter 96® AQueous One Solution Cell Proliferation Assay (MTS) 200 assays* G3582

CellTiter 96® AQueous Non-Radioactive Cell Proliferation Assay (MTS* 1,000 assays* G5421

CellTiter 96® Non-Radioactive Cell Proliferation Assay (MTT) 1,000 assays* G4000

MultiTox-Fluor Multiplex Cytotoxicity Assay 10ml* G9200

CytoTox-Fluor™ Cytotoxicity Assay 10ml* G9260

CytoTox 96® Non-Radioactive Cytotoxicity Assay (LDH) 1,000 assays G1780

CytoTox-ONE™ Homogeneous Membrane Integrity Assay (LDH) 1,000–4,000 assays* G7891

*Additional Sizes Available.

ADME Assays

Product Size Cat.#
MAO-Glo™ Assay 200 assays* V1401

P450-Glo™ CYP1A1 Assay 50ml* V8752

P450-Glo™ CYP1B1 Assay 50ml* V8762

P450-Glo™ CYP1A2 Screening System 1,000 assays V9770

P450-Glo™ CYP2C9 Screening System 1,000 assays V9790

P450-Glo™ CYP3A4 Screening System 1,000 assays V9800

P450-Glo™ CYP2D6 Screening System 1,000 assays V9890

P450-Glo™ CYP2C19 Screening System 1,000 assays V9880

Pgp-Glo™ Assay System 10ml V3591

Pgp-Glo™ Assay System with P-glycoprotein 10ml V3601

*Additional Sizes Available.

16 Promega Corporation · 2800 Woods Hollow Road · Madison, WI 53711-5399 USA · Toll Free in USA 800-356-9526 · 608-274-4330 · Fax 608-277-2516
TB349 · Revised 1/16 www.promega.com

7. Related Products (continued)

Luminometers

Product Size Cat.#
GloMax® 96 Microplate Luminometer 1 each E6501

GloMax® 96 Microplate Luminometer with Single Reagent Injector 1 each E6511

GloMax® 96 Microplate Luminometer with Dual Reagent Injectors 1 each E6521

GloMax® Discover System 1 each GM3000

GloMax® Explorer System 1 each GM3500

8. Summary of Changes

The following changes were made to the 1/16 revision of this document:

1. Patent and disclaimer statements were updated.

2. The document design was updated.

(aU.S. Pat. Nos. 6,602,677, 7,241,584, 8,030,017 and 8,822,170, European Pat. No. 1131441, Japanese Pat. Nos. 4537573 and 4520084 and other
patents pending.
(b)Patent Pending.

© 2006, 2009, 2011, 2016 Promega Corporation. All Rights Reserved.

Apo-ONE, Caspase-Glo, CellTiter 96, CellTiter-Blue, CellTiter-Glo, CytoTox 96 and GloMax are registered trademarks of Promega Corporation.
Calpain-Glo, CytoTox-Fluor, CytoTox-ONE, DeadEnd, DPPIV-Glo, MAO-Glo, P450-Glo, Pgp-Glo, Proteasome-Glo, Suc-LLVY-Glo, Ultra-Glo, Z-LRR-Glo and
Z-nLPnLD-Glo are trademarks of Promega Corporation.

GraphPad Prism is a registered trademark of GraphPad Software, Inc.

Products may be covered by pending or issued patents or may have certain limitations. Please visit our Web site for more information.

All prices and specifications are subject to change without prior notice.

Product claims are subject to change. Please contact Promega Technical Services or access the Promega online catalog for the most up-to-date
information on Promega products.

	1.	Description
	2.	Product Components and Storage Conditions
	3.	Reagent Preparation
	4.	Assay for Detection of Proteasome Activity
	4.A.	Assay Conditions
	4.B.	Standard Assay (96-well, 100µl Final Reaction Volume)

	5.	General Considerations
	6.	References
	7.	Related Products
	8.	Summary of Changes

