

NEUROSCIENCE MARKERS

Biomarkers have been defined as biomolecules useful for indicating the onset or progression of biological processes or the effects of treatment.

Suitable biomarkers for neurological damage or disorders should be specific for neural tissue and relatively easy to measure in body fluids. Ideally, suitable neuromarkers vary with the degree of nervous system pathologies and show a high sensitivity and specificity for the prediction of short-term and/or long-term outcomes. A large number of neuroproteins is currently known and many of them are under investigation. Some of them can reflect generalized dysfunction of blood-brain barrier. At least in some cases, it can be expected that panels of biomarkers will improve diagnostic assessment.

The portfolio of neurological markers from BioVendor is continuously being expanded, enabling neurologists to investigate important molecules in emerging and rapidly growing areas of research.

IMMUNOASSAYS

Cat. No.	Description	Assay Format	Sample Type
RS-1160.0001	(Des-Gly10,D-Trp6,Pro-NHET9)-LHRH (Deslorelin)	Competitive ELISA	Serum, Plasma
RS-1161.0001	(Des-Gly10,D-Trp6,Pro-NHET9)-LHRH (Deslorelin)	Competitive ELISA	Serum, Plasma
RS-1175.0001	(Des-Gly10,D-Trp6,Pro-NHET9)-LHRH (Deslorelin)	Competitive ELISA	Serum, Plasma
RD191036200R	Adipocyte FABP Human ELISA	Sandwich ELISA, Biotin-labelled antibody	Serum, Plasma
RD291036200R	Adipocyte FABP Mouse ELISA	Sandwich ELISA, Biotin-labelled antibody	Serum
RS-1390.0001	Adrenomedullin 5 (primate), High Sensitivity	Competitive ELISA	Biological fluids
RS-1323.0001	Alarin Human ELISA, High Sensitivity	Competitive ELISA	Biological fluids
RS-1424.0001	Alarin Rat ELISA, High Sensitivity	Competitive ELISA	Biological fluids

NEUROSCIENCE MARKERS

Cat. No.	Description	Assay Format	Sample Type
RS-1479.0001	APLP1-derived Ab-like Peptide (1-28) (APL1b28), High Sensitivity	Competitive ELISA	Biological fluids
RS-1478.0001	b-Casomorphin (1-5) (bovine), High Sensitivity	Competitive ELISA	Biological fluids
RS-1334.0001	b-Casomorphin (bovine), High Sensitivity	Competitive ELISA	Biological fluids
RS-1447.0001	b-Casomorphin (bovine), High Sensitivity	Competitive ELISA	Biological fluids
RS-1449.0001	b-Casomorphin (bovine), High Sensitivity	Competitive ELISA	Biological fluids
RD192072200R	GFAP Human ELISA	Sandwich ELISA, Biotin-labelled antibody	Serum, Plasma, CSF
RD191009100	Cystatin C Human ELISA	Sandwich ELISA, HRP-labelled antibody	Serum, Plasma, Urine, Cerebrospinal fluid
RD491009100R	Cystatin C Canine ELISA	Sandwich ELISA, HRP-labelled antibody	Serum, Urine
RD291009200R	Cystatin C Mouse ELISA	Sandwich ELISA, Biotin-labelled antibody	Serum
RD391009200R	Cystatin C Rat ELISA	Sandwich ELISA, Biotin-labelled antibody	Serum
RD191309200R	Ganglioside GM2 Activator Human ELISA	Sandwich ELISA, Biotin-labelled antibody	Plasma, Serum, Urine
RD191407100R	Haptoglobin Human ELISA	Sandwich ELISA, HRP-labelled antibody	Cerebrospinal fluid, Plasma (citrate, EDTA, heparin), Serum, Urine
RD194440200CS	Matrix Metalloproteinase-2 (MMP-2) Human ELISA	Sandwich ELISA, Biotin-labelled antibody	Plasma (EDTA)
RD193439200CS	Matrix Metalloproteinase-9 (MMP-9) Human ELISA, High Sensitivity	Sandwich ELISA, Biotin-labelled antibody	Serum, Plasma
RD191227200R	Nesfatin-1 Human ELISA	Sandwich ELISA, Biotin-labelled antibody	Serum, Plasma (EDTA, heparin, citrate)
RS-1490.0001	Nesfatin-1 (30-59) Human ELISA, High Sensitivity	Competitive ELISA	Biological fluids
RS-1494.0001	Nesfatin-1 (30-59) Human ELISA, High Sensitivity	Competitive ELISA	Biological fluids
RS-1489.0001	Nesfatin-1 (30-59) Mouse/Rat ELISA, High Sensitivity	Competitive ELISA	Biological fluids
RS-1491.0001	Nesfatin-1 (30-59) Mouse/Rat ELISA, High Sensitivity	Competitive ELISA	Biological fluids
RS-1492.0001	Nesfatin-1 (30-59) Mouse/Rat ELISA, High Sensitivity	Competitive ELISA	Biological fluids
RS-1306.0001	Nesfatin-1 Human ELISA, High Sensitivity	Competitive ELISA	Biological fluids
RD191276200R	Neudesin Human ELISA	Sandwich ELISA, Biotin-labelled antibody	Amniotic fluid, Cerebrospinal fluid, Plasma (EDTA, Heparin), Serum
RD191326200R	Neuroserpin Human ELISA	Sandwich ELISA, Biotin-labelled antibody	Cerebrospinal fluid, Serum, Plasma
RD191170200R	Osteoactivin Human ELISA	Sandwich ELISA, Biotin-labelled antibody	Serum, Plasma (EDTA, heparin, citrate)
RD191401200CS	Parvalbumin α Human ELISA	Sandwich ELISA, Biotin-labelled antibody	Serum, Plasma
RD191138300R	Phosphorylated Neurofilament H Human ELISA	Sandwich ELISA, HRP-labelled antibody	Serum, Plasma, CSF, Tissue extract
RMEE103R	Progranulin Human ELISA	Sandwich ELISA, Biotin-labelled antibody	Serum, Plasma
RAG014R	Progranulin Mouse ELISA	Sandwich ELISA, HRP-labelled antibody	Serum, Cell culture supernatant
RAG015R	Progranulin Rat ELISA	Sandwich ELISA, HRP-labelled antibody	Serum, Cell culture supernatant

NEUROSCIENCE MARKERS

Cat. No.	Description	Assay Format	Sample Type
RD191113100R	Prostaglandin D Synthase (Lipocalin-type) Human ELISA	Sandwich ELISA, HRP-labelled antibody	Serum, Plasma, Urine, CSF
RD191215200R	S100A6 Human ELISA (Multispecies specificity)	Sandwich ELISA, Biotin-labelled antibody	Serum, Plasma (heparin), Urine, Bronchoalveolar lavage, Tissue extract, CSF
RD192090100R	S100B Human ELISA	Sandwich ELISA, Biotin-labelled antibody	Serum, Plasma (heparin), Cell culture medium, CSF
RD191225200R	S100G Human ELISA	Sandwich ELISA, Biotin-labelled antibody	Plasma (EDTA, citrate, heparin), Serum
RD191120200R	Secretagogin Human ELISA	Sandwich ELISA, Biotin-labelled antibody	Serum, Plasma (EDTA)
RD191116200R	sRAGE Human ELISA	Sandwich ELISA, Biotin-labelled antibody	Serum, Plasma
RD191397200CS	Synuclein Gamma Human ELISA	Sandwich ELISA, Biotin-labelled antibody	Serum, Plasma, Urine
RD191119200R	VILIP-1 Human ELISA	Sandwich ELISA, Biotin-labelled antibody	Serum, Plasma, Tissue extract, CSF
RS-1183.0001	VIP Human/Mouse/Rat ELISA, High Sensitivity	Competitive ELISA	Biological fluids
RS-1201.0001	VIP Human/Mouse/Rat ELISA, High Sensitivity	Competitive ELISA	Biological fluids
RS-1202.0001	VIP Human/Mouse/Rat ELISA, High Sensitivity	Competitive ELISA	Biological fluids
RS-1471.0001	VIP Human/Mouse/Rat ELISA, High Sensitivity	Competitive ELISA	Biological fluids

PROTEINS

Cat. No.	Name	Species	Type	Source
RBG10247100	β-NGF	Human	Recombinant	<i>E. coli</i>
RBG20106100	β-NGF	Murine	Recombinant	<i>E. coli</i>
RD172318100	Alpha-Dystroglycan N-Terminal Domain	Human	Recombinant	<i>E. coli</i>
RBG10052C100	Activin A	Human/Rat/Murine	Recombinant	<i>E. coli</i>
RBG10052E100	Activin A	Human/Rat/Murine	Recombinant	<i>E. coli</i>
RBG10053100	Activin B	Human	Recombinant	(BTI-Tn-5B1-4) Hi-5 Insect cells*
RBG10056100	Amphiregulin	Human	Recombinant	<i>E. coli</i>
RBG10086100	BMP-5	Human	Recombinant	Chinese Hamster Ovary Cells (CHO)
RD172249100	Brain FABP	Human	Recombinant	<i>E. coli</i>
RBG20059100	Cardiotrophin-1	Murine	Recombinant	<i>E. coli</i>
RBG10103100	CDNF	Human	Recombinant	<i>E. coli</i>
RBG10105100	CNTF	Human	Recombinant	<i>E. coli</i>
RBG30052100	CNTF	Rat	Recombinant	<i>E. coli</i>

NEUROSCIENCE MARKERS

Cat. No.	Name	Species	Type	Source
RD172009100-H	Cystatin C	Human	Recombinant	<i>E. coli</i>
RD172009100	Cystatin C	Human	Native	Human urine
RD472009100	Cystatin C	Canine	Recombinant	<i>E. coli</i>
RD272009100	Cystatin C	Mouse	Recombinant	<i>E. coli</i>
RD372009100	Cystatin C	Rat	Recombinant	<i>E. coli</i>
RBG10112100	DKK-1	Human	Recombinant	HEK293
RBG101150100	EGF	Human	Recombinant	<i>E. coli</i>
RBG200630100	EGF	Murine	Recombinant	<i>E. coli</i>
RBG30053100	EGF	Rat	Recombinant	<i>E. coli</i>
RBG10116100	EGF Receptor (EGFR)	Human	Recombinant	Chinese Hamster Ovary Cells (CHO)
RBG10132100	FGF-acidic	Human	Recombinant	<i>E. coli</i>
RBG20067100	FGF-acidic	Murine	Recombinant	<i>E. coli</i>
RBG30054100	FGF-acidic	Rat	Recombinant	<i>E. coli</i>
RBG10133100	FGF-basic	Human	Recombinant	<i>E. coli</i>
RBG20068100	FGF-basic	Murine	Recombinant	<i>E. coli</i>
RBG30055100	FGF-basic	Rat	Recombinant	<i>E. coli</i>
RBG10165100	GDNF	Human	Recombinant	<i>E. coli</i>
RBG20074100	GDNF	Murine	Recombinant	<i>E. coli</i>
RBG30057100	GDNF	Rat	Recombinant	<i>E. coli</i>
RBG10168100	GMF-β	Human	Recombinant	<i>E. coli</i>
RBG30059100	GRO/KC	Rat	Recombinant	<i>E. coli</i>
RBG10170100	GRO/MGSA	Human	Recombinant	<i>E. coli</i>
RBG10171100	GRO-β	Human	Recombinant	<i>E. coli</i>
RBG30060100	GRO-β/MIP-2	Rat	Recombinant	<i>E. coli</i>
RBG10172100	GRO-γ	Human	Recombinant	<i>E. coli</i>
RBG20102100	GRO-γ	Murine	Recombinant	<i>E. coli</i>
RBG10179100	I-309	Human	Recombinant	<i>E. coli</i>
RBG10181100	IFN-β	Human	Recombinant	Chinese Hamster Ovary Cells (CHO)
RBG10182100	IFN-γ	Human	Recombinant	<i>E. coli</i>
RBG20078100	IFN-γ	Murine	Recombinant	<i>E. coli</i>
RBG30061100	IFN-γ	Rat	Recombinant	<i>E. coli</i>

NEUROSCIENCE MARKERS

Cat. No.	Name	Species	Type	Source
RBG10001RA100	IL-1Ra	Human	Recombinant	<i>E. coli</i>
RBG10001A100	IL-1α	Human	Recombinant	<i>E. coli</i>
RBG20001A100	IL-1α	Murine	Recombinant	<i>E. coli</i>
RBG30001A100	IL-1α	Rat	Recombinant	<i>E. coli</i>
RBG10001B100	IL-1β	Human	Recombinant	<i>E. coli</i>
RBG20001B100	IL-1β	Murine	Recombinant	<i>E. coli</i>
RBG30001B100	IL-1β	Rat	Recombinant	<i>E. coli</i>
RBG10036RA100	IL-36RA	Human	Recombinant	<i>E. coli</i>
RBG10036B100	IL-36β	Human	Recombinant	<i>E. coli</i>
RBG10036G100	IL-36γ	Human	Recombinant	<i>E. coli</i>
RBG10195100	INSL5/INSL7 Hybrid	Human	Recombinant	<i>E. coli</i>
RBG20083100	JE/MCP-1	Murine	Recombinant	<i>E. coli</i>
RBG20084100	KC	Murine	Recombinant	<i>E. coli</i>
RBG10209100	MANF	Human	Recombinant	<i>E. coli</i>
RBG10213100	MCP-2	Human	Recombinant	<i>E. coli</i>
RBG20092100	MCP-2	Murine	Recombinant	<i>E. coli</i>
RBG10214100	MCP-3	Human	Recombinant	<i>E. coli</i>
RBG20093100	MCP-3	Murine	Recombinant	<i>E. coli</i>
RBG10215100	MCP-4	Human	Recombinant	<i>E. coli</i>
RBG20094100	MCP-5	Murine	Recombinant	<i>E. coli</i>
RBG10224100	MIP-1α	Human	Recombinant	<i>E. coli</i>
RBG20099100	MIP-1α	Murine	Recombinant	<i>E. coli</i>
RBG30066100	MIP-1α	Rat	Recombinant	<i>E. coli</i>
RBG10225100	MIP-1β	Human	Recombinant	<i>E. coli</i>
RBG20100100	MIP-1β	Murine	Recombinant	<i>E. coli</i>
RBG30067100	MIP-1β	Rat	Recombinant	<i>E. coli</i>
RD172250100	Myelin FABP	Human	Recombinant	<i>E. coli</i>
RD172227100	Nesfatin-1	Human	Recombinant	<i>E. coli</i>
RD172276100	Neudesin	Human	Recombinant	<i>E. coli</i>
RD172358100	Neuritin	Human	Recombinant	<i>E. coli</i>
RD172043100	Neuroglobin	Human	Recombinant	<i>E. coli</i>

NEUROSCIENCE MARKERS

Cat. No.	Name	Species	Type	Source
RD172043025	Neuroglobin	Human	Recombinant	<i>E. coli</i>
RBG10248100	NNT-1/BCSF-3	Human	Recombinant	<i>E. coli</i>
RBG10252100	NT-3	Human	Recombinant	<i>E. coli</i>
RBG10253100	NT-4	Human	Recombinant	<i>E. coli</i>
RD172238100	Oncomodulin-1	Human	Recombinant	<i>E. coli</i>
RD172170100	Osteoactivin/GPNMB	Human	Recombinant	HEK293
RBG10256100	Osteopontin	Human	Recombinant	HEK293
RBG10265100	PDGF-AA	Human	Recombinant	<i>E. coli</i>
RBG20108100	PDGF-AA	Murine	Recombinant	<i>E. coli</i>
RBG10266100	PDGF-AB	Human	Recombinant	<i>E. coli</i>
RBG10267100	PDGF-BB	Human	Recombinant	<i>E. coli</i>
RBG20109100	PDGF-BB	Murine	Recombinant	<i>E. coli</i>
RBG10268100	PDGF-CC	Human	Recombinant	<i>E. coli</i>
RBG10271100	Persephin	Human	Recombinant	<i>E. coli</i>
RBG20110100	Persephin	Murine	Recombinant	<i>E. coli</i>
RD172113100	Prostaglandin D Synthase (Lipocalin-type)	Human	Recombinant	<i>E. coli</i>
RBG10285100	RANTES	Human	Recombinant	<i>E. coli</i>
RBG20114100	RANTES	Murine	Recombinant	<i>E. coli</i>
RBG30071100	RANTES	Rat	Recombinant	<i>E. coli</i>
RD172257100	Regucalcin	Human	Recombinant	<i>E. coli</i>
RBG10287100	Relaxin-3	Human	Recombinant	<i>E. coli</i>
RBG10280100	R-Spondin-1	Human	Recombinant	Chinese Hamster Ovary Cells (CHO)
RD172208025	S100A1	Human	Recombinant	<i>E. coli</i>
RD172208100	S100A1	Human	Recombinant	<i>E. coli</i>
RD172215100	S100A6	Human	Recombinant	<i>E. coli</i>
RD172225100	S100G	Human	Recombinant	<i>E. coli</i>
RBG20120100	SDF-1α	Murine	Recombinant	<i>E. coli</i>
RBG30074100	SDF-1α	Rat	Recombinant	<i>E. coli</i>
RBG10295100	SDF-1β	Human	Recombinant	<i>E. coli</i>
RBG20121100	SDF-1β	Murine	Recombinant	<i>E. coli</i>
RBG30075100	SDF-1β	Rat	Recombinant	<i>E. coli</i>

NEUROSCIENCE MARKERS

Cat. No.	Name	Species	Type	Source
RD172120100	Secretagogin	Human	Recombinant	<i>E. coli</i>
RD372120100	Secretagogin	Rat	Recombinant	<i>E. coli</i>
RBG10296100	Semaphorin 3A	Human	Recombinant	Chinese Hamster Ovary Cells (CHO)
RBG10002SRA100	sIL-2Rα	Human	Recombinant	(BTI-Tn-5B1-4) Hi-5 Insect cells*
RBG10004SRA100	sIL-4Rα	Human	Recombinant	HEK293
RBG10297100	Slit2-N	Human	Recombinant	HEK293
RD172116025-HEK	Soluble Advanced Glycation End Product-Specific Receptor	Human	Recombinant	HEK293
RD172116100	sRAGE	Human	Recombinant	<i>E. coli</i>
RD172116100-HEK	sRAGE	Human	Recombinant	HEK293
RBG10327100	sTNF Receptor Type I	Human	Recombinant	<i>E. coli</i>
RBG10328100	sTNF Receptor Type II	Human	Recombinant	<i>E. coli</i>
RBG10325100	TNF-α	Human	Recombinant	<i>E. coli</i>
RBG20124100	TNF-α	Murine	Recombinant	<i>E. coli</i>
RBG30076100	TNF-α	Rat	Recombinant	<i>E. coli</i>
RBG10326100	TNF-β	Human	Recombinant	<i>E. coli</i>
RD172310100	Tubulin Polymerization-Promoting Protein	Human	Recombinant	<i>E. coli</i>
RD172119100	VILIP-1	Human	Recombinant	<i>E. coli</i>

ANTIBODIES

Cat. No.	Description	Spec. React.	Type	Antigen
RD181009100	Cystatin C	Human	Rabbit PAb	<i>E. coli</i>
RD184009100	Cystatin C	Human	Sheep PAb	<i>E. coli</i>
RD181009220	Cystatin C	Human	Rabbit PAb	Human urine
RD184009220	Cystatin C	Human	Sheep PAb	Human urine
RD481009100	Cystatin C	Canine	Rabbit PAb	<i>E. coli</i>
RD484009100	Cystatin C	Canine	Sheep PAb	<i>E. coli</i>
RD281009100	Cystatin C	Mouse	Rabbit PAb	<i>E. coli</i>
RD284009100	Cystatin C	Mouse	Sheep PAb	<i>E. coli</i>
RD384009100	Cystatin C	Rat	Sheep PAb	<i>E. coli</i>

NEUROSCIENCE MARKERS

Cat. No.	Description	Spec. React.	Type	Antigen
RD184227100	Nesfatin-1	Human	Sheep PAb	<i>E. coli</i>
RD181043050	Neuroglobin	Human	Chicken PAb	<i>E. coli</i>
RD182043100-C8	Neuroglobin	Human	Mouse MAb, Clone 13C8	<i>E. coli</i>
RD181170100	Osteoactivin/GPNMB	Human	Rabbit PAb	HEK293
RD184170100	Osteoactivin/GPNMB	Human	Sheep PAb	HEK293
RD181113100	Prostaglandin D Synthase (Lipocalin-type)	Human	Rabbit PAb	<i>E. coli</i>
RD184113100	Prostaglandin D Synthase (Lipocalin-type)	Human	Sheep PAb	<i>E. coli</i>
RD181215100	S100A6	Human	Rabbit PAb	<i>E. coli</i>
RD184215100	S100A6	Human	Sheep PAb	<i>E. coli</i>
RD181221100	S100A12	Human	Rabbit PAb	<i>E. coli</i>
RD184225100	S100G	Human	Sheep PAb	<i>E. coli</i>
RD184221100	S100A12	Human	Sheep PAb	<i>E. coli</i>

› Contact Information

BioVendor – Laboratorní medicína a.s.
 Karasek 1767/1, 621 00 Brno, Czech Republic
 Phone: +420 549 124 185, Fax: +420 549 211 460
 E-mail: info@biovendor.com

BioVendor GesmbH
 Nußdorfer Straße 20/10, 1090 Vienna, Austria
 Phone: +43-1-89090-25, Fax: +43-1-89090-2515
 E-mail: infoAustria@biovendor.com

BioVendor GmbH
 Otto-Hahn-Straße 16, D-34123 Kassel, Germany
 Phone: +49-6221-433-9100, Fax: +49-6221-433-9111
 E-mail: infoEU@biovendor.com

BioVendor, LLC
 128 Bingham Rd., Suite 1300, Asheville, NC 28806, USA
 Phone: +1-800-404-7807, Phone: +1-828-575-9250
 Fax: +1-828-575-9251, E-mail: infoUSA@biovendor.com

› www.biovendor.com

BioMedical Specimen Bank
 Karasek 1767/1, 621 00 Brno, Czech Republic
 Phone: +420 549 124 185, Fax: +420 549 211 460
 E-mail: info@biomedicalsSpecimenbank.com

› www.biomedicalsSpecimenbank.com