ReadyPrep[™] Protein Extraction Kit (Soluble/Insoluble)

Instruction Manual

Catalog #163-2085

For technical service, call your local Bio-Rad office, or in the US, call 1-800-4BIORAD (1-800-424-6723)

Table of Contents

Section 1	Introduction1–2
Section 2	Kit Specifications3-4
Section 3	Storage Conditions5
Section 4	Reagent Preparation5-6
Section 5	Instructions for Use7–11
Section 6	Appendix12
Section 7	Product Information13–14

Section 1 Introduction

The ReadyPrep protein extraction kit (Soluble/Insoluble) is designed as a simple, rapid and reproducible method to separate total cellular protein into two fractions, a soluble fraction containing hydrophilic proteins and an insoluble fraction containing hydrophobic proteins. This simple fractionation strategy, which is based on differential protein solubility, results in less complex samples and leads to improved identification of low abundance proteins and a better overall view of the proteome.

The short extraction protocol can be applied to a wide variety of biological samples, from animal cells and tissues to yeast, bacteria and plant tissues. The cells or tissue are first suspended in Lysis Buffer and disrupted using an ultrasonic probe. After centrifugation, the supernatant containing the soluble hydrophilic proteins is separated from the pellet containing the hydrophobic/insoluble proteins. A second extraction of the pellet is performed using additional lysis buffer to remove additional soluble proteins and ensure complete cell lysis. The proteins in the pellet are finally solubilized using 2-D rehydration/sample buffer 1.

The ReadyPrep 2-D rehydration/sample buffer 1 is a key component of this kit, being used for both protein extraction as well as for IPG strip rehydration. Rehydration/sample buffer 1 is a strongly chaotropic buffer containing the zwitterionic detergent ASB-14, making this solution one of the most powerful solubilizing reagents available for 2-D electrophoresis. After making an appropriate dilution into a rehydration/sample solution, the two protein fractions generated by this kit are suitable for isoelectric focusing on Immobilized pH gradient strips (IPGs) and subsequent 2-D gel separation.

Section 2 Kit Specifications

Each ReadyPrep protein extraction kit (Soluble/Insoluble) provides sufficient reagents to perform up to 20 extractions each starting with 100–200 mg of cells or tissue. The procedure can easily be scaled up to accommodate larger amounts of cells or tissue. The entire procedure can be completed in less than 1 hr.

Items Supplied With Kit

- 2-D Rehydration/Sample Buffer 1. 2 vials. Lyophilized.
 After reconstituting, each vial contains 10 ml of 7 M urea,
 2 M thiourea, 1 % (w/v) ASB-14 detergent, 40 mM Tris
 base, and 0.001% Bromophenol Blue.
- Lysis Buffer. 5 pouches. Each pouch reconstitutes to make 50 ml of Lysis Buffer.
- TBP Reducing Agent. One ampoule containing 0.6 ml of 200 mM tributylphosphine (TBP) in 1-methyl-2-pyrrolidinone sealed under nitrogen gas.
- Empty Vial. 1 storage vial for TBP reducing agent.
- Instruction Manual, 1.

Items Required But Not Provided

- 2.0 ml microcentrifuge tubes (for example, VWR catalog #20170-237).
- Disposable round-bottom tubes for plant sample extraction (for example, VWR catalog # 60818-725).
- ReadyPrep 2-D cleanup kit (Bio-Rad catalog #163-2130) for plant sample extraction. When working with plant leaf tissue, removal of interfering compounds, such as phenolics, is essential for high quality 2-D gels that are free of horizontal streaks.
- 50 ml conical centrifuge tube(s), disposable, (for example, VWR catalog #20171-030).
- Microcentrifuge capable of spinning at 12–16,000 x g at 4°C.
- Sonicator
- Benzonase (endonuclease) (for example, Sigma catalog #E1014 or #E8263)
- Protease inhibitor(s) (optional)
- Carrier ampholytes (for example, Bio-Lyte® 3/10 ampholyte, Bio-Rad catalog #163-2094)
- ReadyPrep proteomic grade water (Bio-Rad catalog #163-2091) or other high quality water.
- RC DC[™] Protein Assay (Bio-Rad catalog #500-0121 or #500-0122)

Section 3 Storage Conditions

Store the unopened kit at room temperature. After opening, unused reconstituted ReadyPrep 2-D Rehydration/Sample Buffer 1 should be aliquoted in 1 to 2 ml volumes and stored frozen at -80°C. After opening, transfer the ReadyPrep TBP reducing agent to the empty glass vial provided and store the vial at -20°C to prevent evaporation of the TBP. Aliquot and store unused Lysis Buffer at -20°C.

Section 4 Reagent Preparation

ReadyPrep 2-D Rehydration/Sample Buffer 1: Add

5.6 ml of ReadyPrep proteomic grade water or similar quality water to one bottle. Swirl the vial gently until the contents are completely dissolved. The solution can be warmed slightly in the palm of the hand or in a water bath to speed the dissolution process. DO NOT heat the solution above 25 to 30°C to avoid the formation of cyanates. Cyanates can react with and modify the proteins in the sample.

ReadyPrep TBP Reducing Agent. Tributylphosphine (TBP) has an unpleasant odor and is very volatile. Work with TBP in a fume hood. Wear a laboratory coat and gloves when handling the ampoule of TBP reducing agent. Wipe up spills with wet towels. Open the ampoule by snapping the top off at the scored neck. Transfer the entire contents of the ampoule to the empty screw-cap storage vial provided. Screw the cap of the vial down tightly and store the vial at -20°C to prevent evaporation of the TBP. While using, keep the vial of TBP reducing agent on ice.

Lysis Buffer. Empty the entire contents of one pouch of Lysis Buffer into a 50 ml disposable tube. Add 50 ml of ReadyPrep proteomic grade water or similar quality water to the tube and mix until the solids are completely dissolved. Rinse the pouch with a small portion of this buffer, and return the solution to the 50 ml tube. If desired, protease inhibitors can be added to a portion of this buffer just before use.

Section 5 Instructions for Use

Extraction of 100-200 mg of sample.

- Immediately before performing an extraction, prepare Lysis Buffer and 2-D Rehydration/Sample Buffer 1 per the instructions in **Section 4**. For a standard extraction you will need up to 10 ml of Lysis Buffer and 1 ml of 2-D Rehydration/Sample Buffer 1. Chill the Lysis Buffer on ice for 10–15 min before proceeding.
- 2. In a 2.0 ml microcentrifuge tube (on ice), add 1 ml of Lysis Buffer per 100–200 mg of animal tissue or wet cell pellet from sources such as cell culture, yeast, or bacteria. For plant tissue add 2–3 ml of Lysis Buffer per each gram of tissue in, for example, a disposable 14 ml round-bottom tube. The sample-to-buffer volume ratio indicated above is only a guide and may be adjusted depending upon the desired scale of the preparation and type of sample used.

Insufficient volume of Lysis Buffer may result in poor cell lysis and incomplete solubilization of proteins.

Plant tissue should be ground to a fine powder using a mortar and pestle in liquid nitrogen before addition of Lysis Buffer.

3. With the sample on ice, sonicate the suspension with an ultrasonic probe to disrupt the cells and fragment the genomic DNA. Sonicate the sample using 30 sec bursts, typically 3–4 times, or until lysis is complete. Chill the suspension on ice briefly between each ultrasonic treatment. If necessary, transfer the extract to a microcentrifuge tube when this step is complete.

Note: Disruption of cells by sonication is dependent on the cell type. For example, *E. coli* requires longer sonication times than animal cells and tissues. Yeast cell disruption requires even more vigorous sonication The addition of glass beads or use of a Bead Beater (BioSpec Products) can greatly improve cell lysis of these sample types.

- 3a. **Optional**. Nucleic acid can be degraded by adding ~150 U of Benzonase and 2 μl/ml of 1M MgCl₂ to the extract and incubating the sample at 4–8°C for 20 min before proceeding to step 4.
- 4. Centrifuge the tube at maximum speed in a microcentrifuge (~16,000 x g) for 20–30 min at 4°C to pellet insoluble material and unbroken cells.
- Remove and transfer the supernatant to a clean tube on ice.
- Re-extract the pellet by adding an equivalent volume of Lysis Buffer to the pellet and sonicating briefly to disperse the pellet and lyse any unbroken cells.
 Repeat the centrifugation as described in step 4.

- Carefully remove and pool the supernatant with the supernatant previously collected. The combined supernatants are referred to as the Soluble fraction.
- 8. Before performing the extraction of the pellet, complete the preparation of the 2-D Rehydration/Sample Buffer 1. Prepare only enough complete 2-D rehydration/sample buffer 1 for the number of extractions being performed. Each extraction will require 0.5 to 1.0 ml of the solution. The solution is prepared by adding 10 µl of ReadyPrep TBP reducing agent and the appropriate ampholyte to 0.2 % (w/v) to every 1 ml of reconstituted 2-D Rehydration/Sample Buffer 1. The ampholyte is chosen to match the pH range of the IPG strip to be used for 2-D analysis, though for most applications, Bio-Rad's Bio-Lyte 3/10 ampholyte (catalog # 163-2094) can be used. If desired, other additions such as protease inhibitors can also be made at this time.
- To the pellet, add 0.5 to 1.0 ml of complete 2-D rehydration/sample buffer 1. Vortex or sonicate the sample until the protein pellet is completely solubilized.

Note: If using sonication, care must be exercised to prevent heating of the sample. The temperature of the sample should not be allowed to rise above 30°C. Similarly, if the sample becomes too cold, precipitation of the urea and thiourea can occur. If this happens, gently warm the sample until the precipitate dissolves before proceeding further.

- Centrifuge the tube at maximum speed in a microcentrifuge (~16,000 x g) for 10–20 min at 18–20°C to pellet any remaining cell debris.
- Remove and transfer the supernatant (Insoluble fraction) to a clean tube and discard any residual pellet.
- 12. Determine the protein concentration of the Soluble and Insoluble protein fractions. The Bio-Rad RC DC Protein Assay (catalog #500-0121 or #500-0122) is recommended for this measurement. This assay allows for accurate protein quantitation in the presence of detergents, reducing agents, and other substances that typically interfere with other protein assays.
- 13. An appropriate dilution of each protein fraction will probably be necessary before IEF/2-D gel analysis. Refer to Section 6 for guidelines on selecting the appropriate protein load and volume of sample needed for a selected IPG strip. For 2-D separation of proteins from the Insoluble fraction, it is recommended that 2-D Rehydration/Sample Buffer 1 containing TBP reducing agent and ampholytes be used for all dilutions. Using other rehydration/sample buffers that do not contain ASB-14 detergent may result in some proteins precipitating out before or during isoelectric focusing. Additional ReadyPrep 2-D rehydration/sample buffer 1

is available and sold separately for this purpose (see **Section 7**).

Note: For some applications (for example using basic pH range IPG strips), the protein sample may require reduction and alkylation treatment before IEF in order to achieve optimal 2-D separation. The ReadyPrep Reduction-Alkylation Kit can be purchased separately for this purpose (catalog #163-2090).

14. The samples are now ready to be loaded onto IPG strips. Unused Soluble and Insoluble protein extracts should be stored in aliquots at -80°C.

Note when working with plant leaf samples: for best 2-D separation results treat the sample using the ReadyPrep 2-D Cleanup Kit (Bio-Rad catalog #163-2130) prior to performing IEF.

Section 6 Appendix

2-D Rehydration/Sample Buffer Volume

Before IEF and 2D gel electrophoresis, the protein sample may need to be diluted to achieve the desired protein load for the chosen stain. To best determine the volume of diluent to use, consider the IPG strip length, the pH gradient of the IPG strip, and the staining or detection method. To assist with these calculations, the table that follows indicates appropriate volumes of 2-D rehydration/sample buffer needed to rehydrate IPG strips of specific lengths and the approximate amounts of protein required for detection using silver stain or Coomassie Blue G-250 stain.

IPG strip length	7 cm	11 cm	17 cm	18 cm	24 cm
Rehydration volume per strip	125 μΙ	185 µl	300 μΙ	315 µl	410 μΙ
Protein load-	5–20 µg	20-50 μg	50-80 μg	50-80 μg	80–150 μg
Silver stain					
Protein load-	50–100 μg	100-200 µg	200–400 μg	200–400 µg	400–800 µg
Coomassie G-250					

Section 7 Product Information

Catalog # Description

Sample Preparation Kits

163-2086	ReadyPrep Protein Extraction Kit (Total Protein), 20 preps
163-2085	ReadyPrep Protein Extraction Kit
163-2084	(Soluble/Insoluble), 20 preps ReadyPrep Protein Extraction Kit
	(Membrane II), 10 preps
163-2130	ReadyPrep 2-D Cleanup Kit, 50 preps
163-2089	ReadyPrep Protein Extraction Kit
	(Cytoplasmic/Nuclear), 50 preps
163-2088	ReadyPrep Protein Extraction Kit
	(Membrane I), 50 preps
163-2087	ReadyPrep Protein Extraction Kit
	(Signal), 50 preps
163-2090	ReadyPrep Reduction-Alkylation Kit,
	50 preps
163-2100	ReadyPrep Sequential Extraction Kit,
	5-15 preps

Rehydration/Sample Buffers

163-2083 ReadyPrep 2-D Rehydration/Sample

Buffer 1, 10 ml, containing 7 M urea, 2M thiourea, 1% ASB-14, 40 mM Tris base,

and 0.001% Bromophenol Blue

Protein Quantitation Kits (also see bulletin 2610)

500-0121 RC DC Protein Assay Kit I, 500 standard

assays, bovine γ-globulin standard

500-0122 RC DC Protein Assay Kit II, 500 standard

assays, bovine serum albumin standard

Buffer Components

163-2101	Tributylphosphine (TBP), 200 mM, 0.6 ml
163-2094	100X Bio-Lyte 3/10 Ampholyte, 1 ml
163-2091	ReadyPrep Proteomic Grade Water

Coomassie is a trademark of Imperial Chemical Industries, PLC. Benzonase is a trademark of Merck KGaA.

Bio-Rad Laboratories, Inc.

2000 Alfred Nobel Dr. Hercules, CA 94547 USA (510) 741-1000

1-800-424-6723