Dahlquist Laboratory

Dahlquist Laboratory

Last modified: 06/01/15

Protocol for Testing Yeast Strains for Temperature-sensitive Growth
on Solid Media
Last modified: 06/01/15
Preparation
1. Streak strains with three days in advance.

a. Label plates
b. Wipe counter with ethanol and light the Bunsen burner

c. Heat loop, stick in agar to cool

d. Swab out frozen cells, streak on plate one way

e. Heat loop, cool in agar, spread cells perpendicularly to 1st streak

f. Repeat step (e) 2times for a total of 4 streaks
g. Place in 30°C incubator (lid side down)
2. Get out the plates needed for the growth experiment and place plates on the bench at room temperature or in 30°C incubator with one day in advance to dry (depending on how “wet” the plates are). You will need at least four YEPD plates for wildtype and four YEPD + 200mg/mL plates for each of the deletion strains.
3. Inoculate overnight cultures one day in advance.

a. In a glass culture tube, sterilely add 5mL of YEPD

b. Add 5μL of (200mg/mL) G418 to cultures with deletion strains only for a final concentration of 200 g/mL of G418.
c. Heat loop and stick in agar to cool

d. Pick one colony from the 2nd, 3rd, or 4th streak on the plates and mix in the YEPD

e. Place tube in 30°C shaker, 250 rpm.
The Day of the Growth Experiment
1. In a 250mL flask

a. Add 50mL of YEPD (using a sterile 50 mL conical tube to measure)
b. Add 50μL of (200mg/mL) G418 to flasks that will contain deletion strains, for a final concentration of 200 g/mL of G418.
c. Add 500μL of the overnight culture (alternately read the OD600 of the overnight culture and add the quantity of culture that will bring the final OD600 to 0.050)
d. Read the OD600 of the inoculated culture
e. Place in 30°C Shaker at 250 rpm
2. Read the OD600 of each flask until the value reaches 0.5 (read every hour until the culture reaches 0.25 and then read every thirty minutes)
3. While the cultures are growing, label the plates with the strain, date, initials, and temperature. Place dots on the plates as a guide for spotting the cultures using template.
4. While the cultures are growing, prepare microcentrifuge tubes for serial dilutions
a. Label six 1.5mL tubes zero to five

b. Sterilely add 900μL of YEPD into tubes one to five
5.
When the first culture reaches OD600 of 0.5 perform serial dilutions into the prepared tubes
a. If the OD600 value exceed 0.5, dilute the sample with YEPD in the tube labeled zero using C1V1=C2V2. Otherwise, pipet 1000 L of the culture into the zero tube.

b. Vortex the tube and add100μL of the cells into tube number one.
c. Vortex the mixture

d. Take 100μL from the first dilution and pipette it into the next tube.

e. Repeat step (b-d) until the final tube is reached. The final tube will have 1000μL
f. Sterilely, pipet 10 L of dilutions 1 through 5 onto the plates using the pen marks as a guide. If plating onto multiple plates, pipet the first dilution on all the plates, then the second dilution, etc.
g. Once the spots have completely dried onto the plates, place one plate in the 15°C, another in 20°C, 30°C, 37°C incubators
h. Check each of the plates at 24 hour intervals. The 37°C plate will be removed from the incubator after 2 days. The 30°C plate will removed after 2 days. The 20°C plate will removed after 5 days. The 15°C plate will removed after 7 days. Take pictures of the plates every day at the same time.
1
2

