

SUPPORTING INFORMATION FOR

**Nanoliter-Scale Protein Crystallization and Screening
with a Microfluidic Droplet Robot**

Ying Zhu¹, Li-Na Zhu¹, Rui Guo², Heng-Jun Cui², Sheng Ye², Qun Fang¹

1. Institute of Microanalytical Systems, Department of Chemistry, Zhejiang University, Hangzhou,
310058, China.

2. Life Sciences Institute, Zhejiang University, Hangzhou, 310058, China.

Correspondence and requests for materials should be addressed to Q.F. (email: fangqun@zju.edu.cn).

Figure S1. (a) Microscopic image showing 100, 1.98 nL droplets containing 5 mM sodium fluorescein and 30% PEG 6000 in 50 mM borate buffer. The relative standard deviation (RSD) of droplet diameter is 1.78% ($n=100$). (b) Microscopic image showing an array of droplets containing 30% PEG 6000 and five different dyes in 50 mM borate buffer. The RSDs of droplet diameters are in the range from 0.58% to 1.16% ($n=20$).

Figure S2. Generation of two-dimensional concentration gradients of two dyes (sodium fluorescein for yellow color and bright blue for blue color) in a droplet array with the droplet robot.

Figure S3. The scaling-up crystallization results for lysozyme with identified precipitants of D3, H3, B10, G10, and G12. The crystallization volume is 2 μL containing 1 μL protein and 1 μL precipitant solution. Protein: 50 mg/mL lysozyme in 0.1 M NaAc buffer (pH 4.6). Precipitant compositions: D3: 0.1 M HEPES pH 7.0, 30% v/v Jeffamine ED-2001® Reagent pH 7.0; H3: 0.2 M sodium malonate pH 7.0, 20% w/v polyethylene glycol 3350; B10: 0.8 M succinic acid pH 7.0; G10: 0.2 M magnesium chloride hexahydrate, 0.1 M Bis-Tris pH 5.5, 25% w/v polyethylene glycol 3350; G12: 0.2 M magnesium chloride hexahydrate, 0.1 M HEPES pH 7.5, 25% w/v polyethylene glycol 3350. Crystallization volume: 2 μL containing 1 μL protein and 1 μL precipitant.

Figure S4. The scaling-up crystallization results for xylanase with identified precipitants of E1, E6 and D12. The crystallization volume is 2 μL containing 1 μL protein and 1 μL precipitant solution. Protein: 36 mg/mL xylanase in 0.18 M sodium/potassium phosphate buffer (pH 7) containing 43% glycerol (w/v). Precipitant compositions: E1: 0.2 M calcium chloride dehydrate, 0.1 M BIS-TRIS pH 6.5, 45% v/v (+/-)-2-methyl-2,4-pentanediol; E6: 0.05 M calcium chloride dehydrate, 0.1 M BIS-TRIS pH 6.5, 30% v/v polyethylene glycol monomethyl ether 550; D12: 0.2 M calcium chloride dehydrate, 0.1 M BIS-TRIS pH 5.5, 45% v/v (+/-)-2-methyl-2,4-pentanediol. Crystallization volume: 2 μL containing 1 μL protein and 1 μL precipitant.

Figure S5. Large-volume crystallization of (a) lysozyme and (b) thaumatin with microbatch method. The crystallization volume is 4 μ L containing 2 μ L protein and 2 μ L precipitant. Crystallization conditions: (a) protein, 50 mg/mL lysozyme in 0.1 M NaAc buffer (pH 4.6); precipitant, 10%(w/v) NaCl in 0.1M NaAc (pH 4.6); protein/precipitant mixing ratio, 1:1. (b) protein, 30 mg/mL thaumatin in 0.1 M ADA buffer (pH 6.5); precipitant, 2M sodium / potassium tartrate in 0.1M HEPES (pH 7.5); protein/precipitant mixing ratio, 1:1.

Figure S6. The effect of droplet volume on protein crystallization. Time-lapse microscopic images of droplets with different volumes from 0.84 nL to 100.08 nL. Crystallization conditions: protein, 50 mg/mL lysozyme in 0.1 M NaAc buffer (pH 4.6); precipitant, 10% (w/v) NaCl in 0.1M NaAc (pH 4.6); protein/precipitant mixing ratio , 1:1.

Table S1. The compositions of protein, buffer, and precipitant solutions in a 2D droplet array for studying protein phase behavior.

Droplet position (x, y)	Protein (nL)	Buffer (nL)	Precipitant (nL)
0, 0	0.84	6.72	0.84
0, 1	1.26	6.30	0.84
0, 2	1.68	5.88	0.84
0, 3	2.10	5.46	0.84
0, 4	2.52	5.04	0.84
0, 5	2.94	4.62	0.84
0, 6	3.36	4.20	0.84
0, 7	3.78	3.78	0.84
0, 8	4.20	3.36	0.84
1, 0	0.84	6.30	1.26
1, 1	1.26	5.88	1.26
1, 2	1.68	5.46	1.26
1, 3	2.10	5.04	1.26
1, 4	2.52	4.62	1.26
1, 5	2.94	4.20	1.26
1, 6	3.36	3.78	1.26
1, 7	3.78	3.36	1.26
1, 8	4.20	2.94	1.26
2, 0	0.84	5.88	1.68
2, 1	1.26	5.46	1.68
2, 2	1.68	5.04	1.68
2, 3	2.10	4.62	1.68
2, 4	2.52	4.20	1.68
2, 5	2.94	3.78	1.68

2, 6	3.36	3.36	1.68
2, 7	3.78	2.94	1.68
2, 8	4.20	2.52	1.68
3, 0	0.84	5.46	2.10
3, 1	1.26	5.04	2.10
3, 2	1.68	4.62	2.10
3, 3	2.10	4.20	2.10
3, 4	2.52	3.78	2.10
3, 5	2.94	3.36	2.10
3, 6	3.36	2.94	2.10
3, 7	3.78	2.52	2.10
3, 8	4.20	2.10	2.10
4, 0	0.84	5.04	2.52
4, 1	1.26	4.62	2.52
4, 2	1.68	4.20	2.52
4, 3	2.10	3.78	2.52
4, 4	2.52	3.36	2.52
4, 5	2.94	2.94	2.52
4, 6	3.36	2.52	2.52
4, 7	3.78	2.10	2.52
4, 8	4.20	1.68	2.52
5, 0	0.84	4.62	2.94
5, 1	1.26	4.20	2.94
5, 2	1.68	3.78	2.94
5, 3	2.10	3.36	2.94
5, 4	2.52	2.94	2.94
5, 5	2.94	2.52	2.94

5, 6	3.36	2.10	2.94
5, 7	3.78	1.68	2.94
5, 8	4.20	1.26	2.94
6, 0	0.84	4.20	3.36
6, 1	1.26	3.78	3.36
6, 2	1.68	3.36	3.36
6, 3	2.10	2.94	3.36
6, 4	2.52	2.52	3.36
6, 5	2.94	2.10	3.36
6, 6	3.36	1.68	3.36
6, 7	3.78	1.26	3.36
6, 8	4.20	0.84	3.36
7, 0	0.84	3.78	3.78
7, 1	1.26	3.36	3.78
7, 2	1.68	2.94	3.78
7, 3	2.10	2.52	3.78
7, 4	2.52	2.10	3.78
7, 5	2.94	1.68	3.78
7, 6	3.36	1.26	3.78
7, 7	3.78	0.84	3.78
7, 8	4.20	0.42	3.78
8, 0	0.84	3.36	4.20
8, 1	1.26	2.94	4.20
8, 2	1.68	2.52	4.20
8, 3	2.10	2.10	4.20
8, 4	2.52	1.68	4.20
8, 5	2.94	1.26	4.20

8, 6	3.36	0.84	4.20
8, 7	3.78	0.42	4.20
8, 8	4.20	0.00	4.20