


Filter Aided Sample Preparation (FASP) with Vivacon[®] 500


In 2009 the group around Matthias Mann, Max Planck Institute for Biochemistry, Department of Proteomics and Signaltransduction, Martinsried in Germany published the new FASP method using ultrafiltration devices and founded the sample preparation name Filter Aided Sample Preparation (FASP)¹. The FASP method allows gel-free processing of biological samples solubilized with detergents for proteomic analysis by mass spectrometry. In FASP detergents are removed by ultrafiltration and after protein digestion, peptides are separated from undigested material.

The effectiveness of different filtration devices for analysis of proteomes and glycoproteomes was compared. Horizontal ultrafiltration devices as Vivacon[®] filtration units with nominal molecular weight cut-offs of 30 kDa and 50 kDa were found to be suitable for FASP².

FASP is becoming a very popular method as it is fast, easy and highly reproducible and is finding many new applications in the proteomics sector³.

¹ Wiśniewski JR, Zougman A, Nagaraj N, Mann M. Universal sample preparation method for proteome analysis (2009). Nat Methods. 6(5):359-62.

² Jacek R. Wiśniewski, Dorota F. Zielinska and Matthias Mann (2010). Anal Biochem Dec 14, 2010

³ Ivan Matic, Ellis G. Jaffray, Senga K. Oxenham, Michael J. Groves, Christopher Barratt, Sudhir Tauro, Nicola R. Stanley-Wall, and Ron Hay J. Proteome Res., Just Accepted Manuscript
– DOI: 10.1021/pr2004715
– Publication Date (Web): 11 August 2011

Sartorius Stedim Biotech GmbH
August-Spindler-Strasse 11
37079 Goettingen, Germany
Phone +49.551.308.0
Fax +49.551.308.3289
www.sartorius-stedim.com

USA Toll-Free +1.800.368.7178
UK +44.1372.737159
France +33.442.845600
Italy +39.055.63.40.41
Spain +34.90.2110935
Japan +81.3.3740.5407

Technical data are subject to change without notice. Printed in Germany on paper that has been bleached without any use of chlorine.
Publication No.: SL-4061-e11091
Order No.: 85032-540-82
Ver. 09 | 2011