

Product Information

Nitric Oxide Synthase, Endothelial

Bovine, Recombinant
Expressed in Sf9 insect cells

Product Number **N 1533**
Storage Temperature -70°C

Synonyms: NOS III; ecNOS; eNOS; Type III NOS

Product Description

Bovine recombinant eNOS is produced in SF9 cells from a Baculovirus eNOS-expression system. *In vivo* the enzyme undergoes several post-translational modifications, including myristoylation and palmitoylation, enabling the protein to be membrane-associated.¹

Nitric oxide synthase (NOS) is an enzyme involved in the synthesis of nitric oxide (NO), a free radical generated under physiological conditions by virtually all mammalian cells.²⁻⁴ NO is formed from arginine by NOS which oxidizes a guanidino nitrogen of arginine, releasing NO and citrulline. NO is a messenger molecule mediating diverse functions including vasodilatation, neurotransmission, and antimicrobial and anti-tumor activities. In addition, NO has been implicated as a pathogenic mediator in a variety of conditions, such as central nervous system (CNS) disease states, including the animal model of multiple sclerosis (MS) and experimental allergic encephalomyelitis.⁵

The proteins predicted from the cDNA sequences of NOS isoforms in all species investigated, contain consensus sequences for the binding of NADPH, flavins and calmodulin. The C-terminal half of NOS possesses a high level of homology with NADPH-cytochrome P-450 reductase, where the predicted sites for binding NADPH and flavins are also located. However, the predicted heme and calmodulin binding sites of NOS are located within its N-terminal half. NOS has been localized in many different cell types. On the basis of molecular mass, subcellular location, and Ca^{2+} dependence, at least three types of NOS have been classified. Type I NOS is found in neurons. It is a 150-160 kD protein, also called NOS-1, neuronal NOS (nNOS), brain NOS (bNOS), cerebral NOS, constitutive NOS or Ca^{2+} -regulated NOS (cNOS). Type II NOS, best

characterized in macrophages, is a 130 kD protein, also known as macrophage NOS (mNOS) or inducible NOS (iNOS). Type III NOS is found in endothelial cells. It is a 135 kD protein, also called endothelial NOS (eNOS, or ecNOS). Neuronal and endothelial NOS are constitutively expressed and are dependent on Ca^{2+} /calmodulin for NO production, whereas Type II NOS is Ca^{2+} -independent and is expressed in activated macrophages and some glial cells after stimulation. Evidence indicates that the various types of NOS may serve a variety of diverse biological pathways.^{2,6,7} For instance, iNOS is not found only in macrophages but also in several other cell types including hepatocytes, chondrocytes, endothelial cells and fibroblasts. eNOS is not restricted to the endothelium of blood vessels but exists in the epithelium of several tissues, including the bronchial tree. It has also been localized to neurons in the brain, especially the pyramidal cells of the hippocampus, where it may function in long-term potentiation. bNOS is present also in skeletal muscle, where it is complexed with dystrophin, and is absent in Duchenne's muscular dystrophy, which perhaps accounts for the symptoms of the disease.⁷ In addition, NOS seems to be a highly conserved enzyme, between the various types (e.g. a 52% amino acid identity of human bNOS and eNOS), and between species (e.g. 93% amino acid identity exists between the rat and human bNOS).

Reagent

Recombinant bovine eNOS is supplied as a solution in 50 mM HEPES, pH 7.4, with 10% glycerol, 5 mM CHAPS, and 100 μM DTT.

Precautions and Disclaimer

This product is for laboratory research use only. Please consult the Material Safety Data Sheet for handling recommendations before working with this material.

Storage/Stability

Recombinant bovine eNOS should be stored at or below -70°C . The solution will be stable for at least 6 months at that temperature. The enzyme loses approximately 10% of its activity after a single freeze-thaw cycle. Therefore, after the initial defrost, it is recommended that the product be stored in single-use aliquots at -70°C . During use, keep the solution on ice at all times since the enzyme is unstable at higher temperatures.

Product Profile

The activity of recombinant bovine eNOS is determined by an oxyhemoglobin assay that measures the reaction of nitric oxide with oxyhemoglobin to yield methemoglobin.⁸ One unit of enzyme produces 1 nmole of nitric oxide per minute at 37°C in 50 mM HEPES, pH 7.4, containing 5 μM oxyhemoglobin, 1 mM CaCl_2 , 20 $\mu\text{g/ml}$ calmodulin, 0.1 mM NADPH, 50 μM arginine, 12 μM tetrahydrobiopterin, and 170 μM DTT.

Recombinant bovine eNOS is a homodimer, each subunit of which has a calculated molecular weight of 135 kDa.

References

1. Busconi, L., and Michel, T., Recombinant endothelial nitric oxide synthase: Post-translational modifications in a baculovirus expression system. *Mol. Pharmacol.* **47**, 655-659 (1995).
2. Dinerman, J. L., et al., Endothelial nitric oxide synthase localized to hippocampal pyramidal cells: implications for synaptic plasticity. *Proc. Natl. Acad. Sci. USA*, **91**, 4214-4218 (1994).
3. Bredt, D. S., and Snyder, S. H., Isolation of nitric oxide synthetase, a calmodulin-requiring enzyme. *Proc. Natl. Acad. Sci. USA*, **87**, 682-685 (1990).
4. Stuehr, J. J., and Griffiths, O.W., in: "Advances in Enzymology and Related Areas of Molecular Biology", Meister, A., (Ed.), J. Wiley & Sons, New York, **65**, 287, (1992).
5. Bagasra, O., et al., Activation of the inducible form of nitric oxide synthase in the brains of patients with multiple sclerosis. *Proc. Natl. Acad. Sci. USA.*, **92**, 12041-12045 (1995).
6. Snyder, S. H., Nitric oxide. More jobs for that molecule. *Nature* **372**, 504-505 (1994).
7. Snyder, S. H., Nitric oxide. No endothelial NO. *Nature*, **377**, 196-197 (1995).
8. Hevel, J. M., and Marletta, M. A., Nitric-oxide synthase assays. *Methods Enzymol.* **233**, 250-258 (1994).

JWM/PSS 01/03

Sigma brand products are sold through Sigma-Aldrich, Inc.

Sigma-Aldrich, Inc. warrants that its products conform to the information contained in this and other Sigma-Aldrich publications. Purchaser must determine the suitability of the product(s) for their particular use. Additional terms and conditions may apply. Please see reverse side of the invoice or packing slip.