Preparing Samples for Digital Gene Expression-Tag Profiling with *Nla*III

FOR RESEARCH ONLY

Topics

- 3 Introduction
- 5 Kit Contents and Equipment Checklist
- 8 Isolate mRNA and Synthesize First Strand cDNA
- 11 Synthesize the Second Strand cDNA
- 13 Restriction Digest with NlallI
- 15 Ligate GEX Nlall Adapter 1
- 17 Restriction Digest with Mmel
- 19 Ligate GEX Adapter 2
- 20 Enrich the Adapter-Ligated cDNA Construct Using PCR
- 21 Purify the Amplified cDNA Construct
- 24 Validate the Library

This publication and its contents are proprietary to Illumina, Inc., and are intended solely for the contractual use of its customers and for no other purpose than to operate the system described herein. This publication and its contents shall not be used or distributed for any other purpose and/or otherwise communicated, disclosed, or reproduced in any way whatsoever without the prior written consent of Illumina, Inc.

For the proper operation of this system and/or all parts thereof, the instructions in this guide must be strictly and explicitly followed by experienced personnel. All of the contents of this guide must be fully read and understood prior to operating the system or any of the parts thereof.

FAILURE TO COMPLETELY READ AND FULLY UNDERSTAND AND FOLLOW ALL OF THE CONTENTS OF THIS GUIDE PRIOR TO OPERATING THIS SYSTEM, OR PARTS THEREOF, MAY RESULT IN DAMAGE TO THE EQUIPMENT, OR PARTS THEREOF, AND INJURY TO ANY PERSONS OPERATING THE SAME.

Illumina, Inc. does not assume any liability arising out of the application or use of any products, component parts, or software described herein. Illumina, Inc. further does not convey any license under its patent, trademark, copyright, or common-law rights nor the similar rights of others. Illumina, Inc. further reserves the right to make any changes in any processes, products, or parts thereof, described herein without notice. While every effort has been made to make this guide as complete and accurate as possible as of the publication date, no warranty or fitness is implied, nor does Illumina accept any liability for damages resulting from the information contained in this guide.

© 2008 Illumina, Inc. All rights reserved. Illumina, Solexa, Making Sense Out of Life, Oligator, Sentrix, GoldenGate, DASL, BeadArray, Array of Arrays, Infinium, BeadXpress, VeraCode, IntelliHyb, iSelect, and CSPro are registered trademarks or trademarks of Illumina. All other brands and names contained herein are the property of their respective owners.

Introduction

This protocol explains how to prepare libraries of mRNA for subsequent cDNA tag sequencing on the Illumina Cluster Station and Genome Analyzer. You will isolate mRNA and create 21 bp tags with adapter sequences ligated onto the ends of the cDNA fragment to generate the following template format:

Figure 1 Constructing Templates

Adapter 1 introduces a correctly positioned *Mmel* restriction site and sequencing primer binding site, shown in gray. The Adapter 2 sequence corresponds to the surface-bound amplification primer on the flow cells used on the Cluster Station.

The method described in this protocol generates a unique 17 bp for each transcript, anchored with the recognition site by the restriction enzyme *NlallI*. The 17 bp sequencing data combined with the known *NlallI* restriction site data generates the unique 21 bp tag used for annotation. The sample prep protocol has been optimized for sequencing on the Illumina Genome Analyzer. The quantitative expression level of the unique transcripts is demonstrated by the number of times the sequence is detected.

An outline of the sample prep protocol is shown in Figure 2. You will need a minimum of three days to complete this protocol. The starting material for this protocol is 1–2 μg of total RNA. Use the method of your choice to isolate total RNA prior to using this kit. Please confirm the quality of your RNA as described on page 8. This is critical to sample preparation.

Figure 2 Sample Preparation Workflow

Nlall Restriction Digestion

Kit Contents and Equipment Checklist

Check to ensure that you have all of the reagents and equipment identified in this section before proceeding to sample preparation.

Briefly centrifuge all tubes before use, as the contents may have settled on the sides.

Gene Expression Sample Prep Kit, Box 1

Store at -20°C

This box is shipped at -80°C. As soon as you receive it, store the following components at -20°C.

Figure 3 Gene Expression Sample Prep Kit, Box 1

- 1. 5X First Strand Buffer, part # 1001666
- 2. 10 mM dNTP Mix, part # 1000564
- **3.** RNase Out, part # 1000560
- **4.** GEX 2nd Strand Buffer, part # 1000562
- **5.** RNase H, part # 1000576
- 6. DNA Polymerase I, part # 1000577
- 7. GEX Cleaning Solution Additive, part # 1000570
- 8. 100X BSA, part # 1001390
- 9. 5X T4 DNA Ligase Buffer, part # 1000581
- **10.** T4 DNA Ligase, part # 1000580
- **11.** GEX *Nla*II Adapter 1, part # 1001392
- 12. 10X Restriction Buffer, part # 1000583
- **13.** GEX 32 mM S-adenosylmethionine, part # 1000572
- **14.** *Mmel* part # 1000582

- **15.** CIAP, part # 1000586
- 16. Glycogen, part # 1001664
- 17. GEX Adapter 2, part # 1000590
- 18. 5X Phusion HF Buffer (Finnzymes Oy), part # 1000585
- 19. Phusion Polymerase (Finnzymes Oy), part # 1000584
- **20.** Primer GX2, part # 1000592
- **21.** 25 mM dNTP Mix, part # 1001663
- 22. Primer GX1, part # 1000591
- 23. 25 bp Ladder, part # 1001662
- **24.** 10X Gel Elution Buffer, part # 1000571
- 25. Resuspension Buffer, part # 1001388
- 26. Empty
- **27.** Empty
- 28. Empty

Gene Expression Sample Prep Kit, Box 2

Box 2 is shipped at room temperature. Some components must be stored at 4°C and others are stored at room temperature. As soon as you receive box 2, place the components from positions 1–4 in a 4°C refrigerator. Store components in positions 5–7 and the cellulose acetate filter at room temperature.

Figure 4 Gene Expression Sample Prep Kit, Box 2

Store at 4°C

- 1. GEX Sera-mag Magnetic Oligo(dT) Beads, part # 1002545
- 2. GEX Binding Buffer, part # 1001671
- 3. GEX Washing Buffer, part # 1001672
- 4. GEX Cleaning Solution, part # 1001668

Store at Room Temperature

5. GEX Buffer D, part # 1001669

- **6.** GEX Buffer C, part # 1001667
- 7. Ultra Pure Water, part # 1000467
- **8.** Spin-X Cellulose Acetate Filter, part # 1001673

Gene Expression Sample Prep Kit, Bag 1

Store at -80°C

NlallI is shipped at -80°C. As soon as you receive it, store the NlalII at -80°C.

Nlalll, part # 1003087

 ${\it Nla}$ III is not a stable enzyme. If you do not plan to use the entire contents, aliquot the amount you plan to use to avoid unnecessary freeze-thaw cycles.

Equipment Checklist

Check to ensure that you have all of the necessary user-supplied equipment before proceeding to sample preparation.

- Eppendorf thermomixers (part # 022670107 / 022670522)
 - 16°C Eppendorf thermomixer
 - 20°C Eppendorf thermomixer
 - 37°C Eppendorf thermomixer
 - 42°C Eppendorf thermomixer
 - 70°C Eppendorf thermomixer
- Benchtop microcentrifuge
- Clean scalpels
- Dark Reader transilluminator (Clare Chemical Research, part # D195M) or a UV transilluminator
- Dynal MPC-S magnet (Invitrogen, part # 120-20D)
- Electrophoresis power supply
- Room temperature tube rotator
- Savant Speed Vac
- Thermal cycler
- Vortexer
- XCell Sure Lock Mini-Cell electrophoresis unit (Invitrogen, part # El0001)
- 21-gauge needles

Isolate mRNA and Synthesize First Strand cDNA

This protocol isolates mRNA from total RNA by binding the mRNA to a magnetic oligo(dT) bead. Using the mRNA attached to the bead as a template, oligo(dT) bound cDNA is synthesized to form a bead-bound mRNA/cDNA hybrid.

The starting material, total RNA, can be isolated by a number of techniques. Illumina recommends that you check total RNA integrity following isolation using an Agilent Technologies 2100 Bioanalyzer. Alternatively, a 1% agarose gel can be run and the integrity of RNA judged upon staining with ethidium bromide. High quality RNA will show a 28S rRNA band at 4.5 kb that should be twice the intensity of the 18S rRNA band at 1.9 kb. Both kb determinations are relative to a 1 kb ladder. The mRNA will appear as a smear from 0.5–12 kb.

Wear gloves and use sterile techniques when working with RNA. All plastic ware and reagents should be RNase-free.

Use 1.5 ml sterile, RNase-free, siliconized microtubes for all steps through *Mme*I digestion to prevent the magnetic beads from sticking to the tubes.

Consumables Illumina-Supplied

- Ultra pure water
- GEX Sera-Mag Magnetic oligo(dT) beads
- GEX binding buffer
- GEX washing buffer
- 5X first strand buffer
- 10 mM dNTP mix
- RNaseOUT

User-Supplied

- Ice
- SuperScript II Reverse Transcriptase (part # 18064-014) with 100 mM DTT
- Purified total RNA (1–2 μg)

Procedure Best Practice: Using the Magnetic Stand

Follow these guidelines throughout the sample preparation to prevent the beads from drying out.

Do not allow the beads to dry during the entire process. During all wash steps, add buffers to the tube containing the beads while the tube is on the magnetic stand.

- 1. Place the tube containing the beads on the magnetic stand for 1–2 minutes to separate the beads and the buffer.
- **2.** Exchange the buffer using a pipette while the tube is on the magnetic stand.

It is critical that the beads are thoroughly resuspended in the solution.

- 3. Resuspend the beads thoroughly by vortexing.
- 4. Repeat steps 1 through 3 as required.

Prepare the Bead Washing Buffers

- Dilute the 5X first strand buffer to 1X.
 Multiply each volume by the number of samples being prepared. Prepare 10% extra buffer if you are preparing multiple samples.
 - Ultra pure water (320 μl)
 - 5X first strand buffer (80 μl)

The total volume should be 400 µl.

Prepare the Total RNA

- 1. Dilute 1–2 μ g of total RNA with ultra pure water to 50 μ l in a sterile RNase-free 200 μ l microtube.
- 2. Heat the 50 μ l of total RNA at 65°C in a thermal cycler for 5 minutes to disrupt any secondary structure.
- 3. Immediately place on ice.

Prepare the Magnetic Oligo(dT) Beads

- 1. While the RNA is denaturing, thoroughly resuspend the supplied oligo(dT) beads by vortexing and transfer 50 μ l to a 1.5 ml RNase-free, siliconized microtube.
- 2. Place the tube on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 3. Wash the beads by resuspending them in 100 µl of GEX binding buffer.
- **4.** Place the tube back on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 5. Wash with another 100 µl of GEX binding buffer.
- **6.** Place the tube back on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 7. Resuspend the beads in 50 µl of GEX binding buffer.

Isolate the mRNA

- 1. Add 50 μ l of diluted total RNA to the tube containing oligo(dT) beads in 50 μ l of GEX binding buffer.
- 2. Using the room temperature tube rotator, rotate the tube at room temperature for 5 minutes.
- **3.** Place the tube on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 4. Wash beads by resuspending them in 200 μl of GEX washing buffer.
- **5.** Place the tube on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 6. Repeat steps 4 and 5 with another 200 µl of GEX washing buffer.
- 7. Place the tube on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 8. Wash the beads by resuspending them in 100 μ l of freshly prepared 1X first strand buffer.
- 9. Repeat steps 7 and 8 three additional times for a total of four washes in $100 \mu l$ of 1X first strand buffer.
- **10.** Upon completion of the four washes you should have a tube of beads resuspended in 1X first strand buffer.

Synthesize the First Strand cDNA

- Premix the following reagents in the order listed in a separate tube.
 Multiply each volume by the number of samples being prepared. Prepare 10% extra reagent mix if you are preparing multiple samples.
 - Ultra pure water (29.5 μl)
 - 5X first strand buffer (10 μl)
 - 100 mM DTT(5 μl)
 - 10 mM dNTP mix (2.5 μl)
 - RNaseOUT (1 μl)

The total volume should be 48 µl.

- 2. Place the tube of beads resuspended in 1X first strand buffer on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 3. Resuspend the beads in 48 μ l of the first strand cDNA synthesis premix outlined in step 1. Mix well.
- **4.** Heat the bead/premix tube at 42°C in a thermal cycler for 2 minutes.
- **5.** Add 2 μl of SuperScript II Reverse Transcriptase.
- **6.** Incubate at 42°C in a thermomixer that is constantly mixing at 1400 rpm for 1 hour.
- 7. Transfer the tube to a 70°C thermomixer that is programmed to mix at 1400 rpm for 15 seconds and then standing for 2 minutes, for a total of 15 minutes. Place the tube on ice.

Synthesize the Second Strand cDNA

This protocol removes the strand of mRNA and synthesizes a replacement strand generating double-stranded cDNA bound to the oligo(dT) bead.

Consumables Illumina-Supplied

- Ultra pure water
- GEX second strand buffer
- 10 mM dNTP mix
- RNase H
- DNA Polymerase I
- GEX buffer C
- GEX cleaning solution
- GEX cleaning solution additive
- GEX buffer D
- 10X restriction buffer

User-Supplied

- mRNA/cDNA hybrid (50 μl)
- Ice

Procedure Prepare the Bead Washing Reagents

Dilute the 10X restriction buffer to 1X.

Multiply each volume by the number of samples being prepared. Prepare 10% extra buffer if you are preparing multiple samples.

- Ultra pure water (360 μl)
- 10X restriction buffer (40 μl)

The total volume should be 400 µl.

Prepare Fresh Working Cleaning Solution

Add GEX cleaning solution additive to the GEX cleaning solution to create fresh working cleaning solution.

Multiply each volume by the number of samples being prepared. Prepare 10% extra buffer if you are preparing multiple samples.

- GEX cleaning solution (98.6 μl)
- GEX cleaning solution additive (1.4 μl)

The total volume should be 100 µl.

Synthesize the Second Strand

- 1. Add 31 μ l of ultra pure water to the 50 μ l of mRNA/cDNA hybrid mix on ice.
- 2. Add the following reagents:
 - GEX second strand buffer (10 μl)

- 10 mM dNTP mix (3 μl)
- 3. Mix well and incubate on ice for 5 minutes.
- **4.** Add the following reagents:
 - DNA Polymerase I (5 μl)
 - RNase H (1 μl)
- **5.** Mix well and incubate at 16°C in a thermomixer, programmed to mix at 1400 rpm for 15 seconds and stand for 2 minutes, for a total of 2.5 hours.
- **6.** Place the tube on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 7. Wash the beads by resuspending them in 750 µl of GEX buffer C.
- **8.** Place the tube on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- **9.** Resuspend the beads in 100 μ l of fresh working cleaning solution.
- **10.** Incubate at 37°C in a thermomixer, programmed to mix at 1400 rpm for 15 seconds and stand for two minutes, for a total of 15 minutes.
- **11.** Place the tube on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 12. Resuspend the beads in 1000 µl of GEX buffer D.
- 13. Repeat steps 11 and 12 four additional times for a total of five washes in $1000 \, \mu l$ of GEX buffer D.
- **14.** Upon completion of the five washes you should be left with a tube of beads resuspended in 1000 μ l of GEX buffer D.
- **15.** Place the tube on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 16. Resuspend the beads in 200 µl of 1X restriction buffer.
- **17.** Place the tube on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- **18.** Resuspend the beads in 200 µl of 1X restriction buffer.
- **19.** Transfer the bead and 1X restriction buffer solution to a sterile, RNase-free, siliconized 1.5 ml microtube.

Restriction Digest with NlallI

This protocol cleaves the double stranded cDNA at every *NIa*III site. All fragments other than the 3' fragment attached to the oligo(dT) bead are washed away.

Consumables

Illumina-Supplied

- Ultra pure water
- 10X restriction buffer
- 100X BSA
- ▶ Nlalll
- GEX buffer C
- GEX cleaning solution
- GEX cleaning solution additive
- GEX buffer D

User-Supplied

Bead-attached cDNA resuspended in 100 μl of 1X restriction buffer

Procedure

Prepare the NlaIII Digestion Pre-Mix

Premix the reagents in the following order in a separate tube.

Multiply each volume by the number of samples being prepared. Prepare 10% extra reagent if you are preparing multiple samples.

- Ultra pure water (88 μl)
- 10X restriction buffer (10 μl)
- 100X BSA (1 μl)

The total volume should be 99 µl.

Prepare Fresh Working Cleaning Solution

Add GEX cleaning solution additive to the GEX cleaning solution to create fresh working cleaning solution.

Multiply each volume by the number of samples being prepared. Prepare 10% extra buffer if you are preparing multiple samples.

- GEX cleaning solution (98.6 μl)
- GEX cleaning solution additive (1.4 μl)

The total volume should be 100 µl.

Set Up the Nlall Digestion Mix

- 1. Place the tube of cDNA-attached beads resuspended in 1X restriction buffer on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 2. Resuspend the beads in 99 μ l of the Nlalll digestion pre-mix.
- 3. Add 1 µl of Nlalll enzyme.

Always store NIalII at -80°C. NIalII is extremely sensitive to high temperatures. The first time you remove the NIalII from the -80°C environment, use what you need at that time immediately and aliquot any remaining enzyme as necessary for future use. Avoid freeze-thaw cycles whenever possible.

- **4.** Incubate at 37°C in a thermomixer, programmed to mix at 1400 rpm for 15 seconds and stand for 2 minutes, for a total of 1 hour.
- **5.** Place the tube on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 6. Wash the beads by resuspending them in 750 µl of GEX buffer C.
- 7. Place the tube on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 8. Resuspend the beads in 100 µl of fresh working cleaning solution.
- **9.** Incubate at 37°C in a thermomixer, programmed to mix at 1400 rpm for 15 seconds and stand for 2 minutes, for a total of 15 minutes.
- **10.** Place the tube on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 11. Resuspend the beads in 750 μ l of GEX buffer D.
- 12. Repeat steps 10 and 11 three additional times for a total of four washes in 750 μ l of GEX buffer D.
- 13. Upon completion of the four washes you should be left with a tube of beads resuspended in 750 μ l of GEX buffer D.
- **14.** Store the resuspended beads overnight at 4°C.

Ligate GEX Nlall Adapter 1

This protocol ligates a defined gene expression adapter (GEX *Nla*III Adapter 1) at the site of *Nla*III cleavage. In addition, GEX *Nla*III Adapter 1 contains the sequence for the restriction enzyme *Mmel*, which is necessary for future steps in sample preparation.

Consumables Illumina-Supplied

- Ultra pure water
- ▶ GEX NlallI Adapter 1
- 5X T4 DNA ligase buffer
- T4 DNA ligase
- GEX buffer C
- GEX cleaning solution
- GEX cleaning solution additive
- GEX buffer D
- 10X restriction buffer

User-Supplied

Bead-attached cDNA resuspended in 100 μl of GEX buffer D

Procedure Prepare the Bead Washing Reagents

1. Dilute the 5X T4 DNA ligase buffer to 1X.

Multiply each volume by the number of samples being prepared. Prepare 10% extra buffer if you are preparing multiple samples.

- Ultra pure water (160 μl)
- 5X T4 DNA ligase buffer (40 μl)

The total volume should be 200 µl.

2. Dilute the 10X restriction buffer to 1X.

Multiply each volume by the number of samples being prepared. Prepare 10% extra buffer if you are preparing multiple samples.

- Ultra pure water (180 μl)
- 10X restriction buffer (20 μl)

The total volume should be 200 μ l.

Prepare Fresh Working Cleaning Solution

Add GEX cleaning solution additive to the GEX cleaning solution to create fresh working cleaning solution.

Multiply each volume by the number of samples being prepared. Prepare 10% extra buffer if you are preparing multiple samples.

- GEX cleaning solution (98.6 μl)
- GEX cleaning solution additive (1.4 μl)

The total volume should be 100 μ l.

Ligate GEX Nlall Adapter 1

This protocol involves the use of both the 1X T4 DNA ligase buffer and 5X T4 DNA ligase buffer. Follow the instructions carefully to ensure you use the correct solution in each step.

- 1. Place the tube containing the bead-attached cDNA resuspended in GEX buffer D on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 2. Resuspend the beads in 100 µl of 1X T4 DNA ligase buffer.
- **3.** Place the tube on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 4. Resuspend the beads in 100 µl of 1X T4 DNA ligase buffer.
- 5. Transfer the resuspended beads to a fresh microtube.
- **6.** Place the tube on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 7. Add the following in the indicated order to each tube of beads.
 - Ultra pure water (36 μl)
 - GEX Nlalll Adapter 1 (3 μl)
 - 5X T4 DNA ligase buffer (10 μl)
 - T4 DNA ligase (1 μl)

The total volume should be 50 µl.

- **8.** Incubate at 20°C in a thermomixer that is constantly mixing at 1400 rpm for 2 hours.
- **9.** Place the tube on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 10. Wash the beads by resuspending them in 750 μ l of GEX buffer C.
- **11.** Place the tube on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 12. Resuspend the beads in 100 μ l of fresh working cleaning solution.
- **13.** Incubate at 37°C in a thermomixer, programmed to mix at 1400 rpm for 15 seconds and stand for 2 minutes, for a total of 15 minutes.
- **14.** Place the tube on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 15. Resuspend the beads in 750 µl of GEX buffer D.
- **16.** Repeat steps 13 and 14 three additional times for a total of four washes in 750 µl of GEX buffer D.
- 17. Upon completion of the four washes you should have a tube of beads resuspended in 750 μ l of GEX buffer D.
- **18.** Place the tube on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.

- 19. Resuspend the beads in 100 µl of 1X restriction buffer.
- **20.** Place the tube on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 21. Resuspend the beads in 100 µl of 1X restriction buffer.
- **22.** Transfer the bead and 1X restriction buffer solution to a fresh, sterile, RNase-free, siliconized 1.5 ml tube.

Restriction Digest with Mmel

This protocol applies the restriction enzyme *Mmel* to create the 17 bp tag. The binding site for the enzyme is at the GEX *NlallI* Adapter I cDNA junction. The enzyme cuts downstream from the binding site. The resulting construct is no longer attached to the oligo(dT) bead and is free in solution.

Consumables Illumina-Supplied

- Ultra pure water
- > 10X restriction buffer
- ▶ GEX 32 mM S-adenosylmethionine
- Mmel
- CIAP
- Glycogen

User-Supplied

- Bead-attached cDNA resuspended in 1X restriction buffer
- Phenol/chloroform/isoamyl alcohol (25:24:1)
- Chloroform/isoamyl alcohol (24:1)
- 3M NaOAc, pH 5.2
- -20°C 100% ethanol
- Room temperature 70% ethanol

Procedure Prepare the 10X S-adenosylmethionine

- Dilute the GEX 32 mM S-adenosylmethionine to working 10X concentration.
 - Ultra pure water (320 μl)
 - GEX 32 mM S-adenosylmethionine (5 μl)

The total volume should be 325 µl.

Prepare the Restriction Digest Reagents

1. Premix the reagent in the following order in a separate tube.

Multiply each volume by the number of samples being prepared. Prepare 10% extra reagent if you are preparing multiple samples.

- Ultra pure water (76 μl)
- 10X restriction buffer (10 μl)
- 10X S-adenosylmethionine (10 μl)
- Mmel (4 μl)

The total volume should be 100 µl.

Restriction Digestion with Mmel

- 1. Place the tube of bead-attached cDNA resuspended in the 1X restriction buffer on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and discard it.
- 2. Resuspend the beads in 100 µl of the Mmel restriction digest pre-mix.
- **3.** Incubate at 37°C in a thermomixer that is constantly mixing at 1400 rpm for 1.5 hours.
- **4.** Place the tube of *Mmel*-digested cDNA and beads on the magnetic stand for 1–2 minutes. Carefully pipette off the supernatant and transfer it to a sterile, RNase-free, siliconized 1.5 ml microtube.

The construct is now in the supernatant. Retain the supernatant.

- **5.** Discard the tube containing the beads.
- **6.** Add $2 \mu l$ of CIAP to the retained supernatant.
- 7. Dephosphorylate for 1 hour at 37°C.
- 8. Extract once with 100 µl phenol/chloroform/isoamyl alcohol (25:24:1).
- 9. Extract once with 100 µl chloroform/isoamyl alcohol (24:1).
- **10.** Add 1 μ l of glycogen, 10 μ l 3M NaOAc, and 325 μ l of -20°C 100% ethanol.
- 11. Immediately centrifuge to 14K for 20 minutes.
- **12.** Remove the supernatant and discard it.
- 13. Wash the pellet with 500 μ l of room temperature 70% ethanol.
- 14. Remove the supernatant and discard it.
- **15.** Dry the pellet using the speed vac.
- 16. Resuspend the pellet in 6 µl of ultra pure water.
- 17. Store overnight at -20°C.

Ligate GEX Adapter 2

This protocol ligates a defined gene expression adapter (GEX Adapter 2) at the site of *Mmel* cleavage. The GEX Adapter 2 contains sequences complementary to the oligos attached to the flow cell surface.

Consumables

Illumina-Supplied

- Ultra pure water
- GEX Adapter 2
- 5X T4 DNA ligase buffer
- > T4 DNA ligase

User-Supplied

cDNA construct resuspended in ultra pure water (6 μl)

Procedure

- 1. To each tube of 6 μ l of Mmel-digested and resuspended cDNA, add the following in the order listed:
 - GEX Adapter 2 (1 μl)
 - 5X T4 DNA ligase buffer (2 μl)
 - T4 DNA ligase (1 μl)

The total volume should be 10 µl.

2. Incubate at 20°C for 2 hours in the thermomixer.

Enrich the Adapter-Ligated cDNA Construct Using PCR

This protocol uses PCR to selectively enrich the DNA library with cDNA fragments that have adapter molecules on both ends. The PCR is performed with two primers that anneal to the ends of the adapters.

Consumables Illum

Illumina-Supplied

- Ultra pure water
- 5X Phusion HF buffer (Finnzymes Oy)
- Phusion DNA polymerase (Finnzymes Oy)
- Primer GX1
- Primer GX2
- 25 mM dNTP mix

User-Supplied

GEX Adapter 2 ligated cDNA (10 μl)

Procedure

Prepare the PCR Master Mix

Premix the reagents in the following order in a separate tube:

Multiply each volume by the number of samples being prepared. Prepare 10% extra reagent if you are preparing multiple samples.

- Ultra pure water (35.5 μl)
- 5X Phusion HF buffer (10 μl)
- Primer GX1 (0.5 μl)
- Primer GX2 (0.5 μl)
- 25 mM dNTP mix (0.5 μl)
- Phusion DNA polymerase (0.5 μl)

The total volume should be $47.5 \mu l$.

PCR Amplification

- 1. Aliquot 47.5 μ l of PCR master mix into a sterile, nuclease-free, 200 μ l PCR tube.
- 2. Add 2.5 µl of GEX Adapter 2 ligated cDNA.
- **3.** Amplify the PCR in the thermal cycler using the following protocol:
 - a. 30 seconds at 98°C
 - **b.** 15 cycles of:
 - 10 seconds at 98°C
 - 30 seconds at 60°C
 - 15 seconds at 72°C
 - c. 10 minutes at 72°C
 - d. Hold at 4°C

Purify the Amplified cDNA Construct

This protocol gel purifies the amplified cDNA construct in preparation for loading on the Illumina Cluster Station.

Consumables

Illumina-Supplied

- Ultra pure water
- 25 bp ladder
- 10X gel elution buffer
- Spin-X cellulose acetate filter
- Glycogen
- Resuspension buffer

User-Supplied

- Amplified cDNA construct (50 μl)
- 6% Novex TBE PAGE gel, 1.0 mm, 10 well
- 5X Novex TBE buffer
- Ultra pure ethidium bromide
- 3 M NaOAc, pH 5.2
- ▶ -20°C 100% ethanol
- > 70% ethanol (room temperature)
- 6X DNA loading dye

Procedure

It is important to follow this procedure exactly to ensure reproducibility. Illumina does not recommend purifying multiple samples on a single gel due to the risk of crosscontamination between libraries.

Prepare the Gel Electrophoresis Reagents and Apparatus

- 1. Determine the volume of 1X TBE buffer needed.
- 2. Dilute the 5X TBE buffer to 1X with Milli-Q water for use in electrophoresis.
- **3.** Assemble the gel electrophoresis apparatus per the manufacturer's instructions.

Run the Gel Electrophoresis

- 1. Mix 1 µl of 25 bp ladder with 1 µl of 6X DNA loading dye.
- 2. Mix 50 µl of amplified cDNA construct with 10 µl of 6X DNA loading dye.
- 3. Load 2 μ l of the mixed 25 bp ladder and loading dye into one well of the 6% TBE PAGE gel.
- 4. Load 25 μ l each of the mixed amplified cDNA construct and loading dye into two wells of the 6% TBE PAGE gel.

- 5. Run the gel for 30-35 minutes at 200 V.
- **6.** Remove the gel from the apparatus.

Dilute the 10X Gel Elution Buffer

- Multiply each volume by the number of samples being prepared. Prepare 10% extra reagent mix if you are preparing multiple samples.
 - Ultra pure water (90 μl)
 - 10X gel elution buffer (10 μl)

The total volume should be 100 µl.

Recover the Purified Construct

- 1. Puncture the bottom of a sterile, nuclease-free, 0.5 ml microtube 4–5 times with a 21-gauge needle.
- 2. Place the 0.5 ml microtube into a sterile, round-bottom, nuclease-free, 2 ml microtube.
- **3.** Pry apart the cassette and stain the gel with the ethidium bromide in a clean container for 2–3 minutes.
- 4. View the gel on a Dark Reader transilluminator or a UV transilluminator. The 25 bp ladder consists of 18 dsDNA fragments between 25 bp and 450 bp in 25 bp increments plus a fragment at 500 bp. An additional fragment at 2652 bp is provided above the ladder. The 125 bp is approximately 2–3 times brighter than all bands except the 500 bp and 2652 bp bands to provide internal orientation.

Figure 5 25 bp Ladder

5. Using a clean scalpel, cut out the 85 bp bands in the sample lanes.

- **6.** Place the gel slice into the 0.5 ml microtube.
- 7. Centrifuge the stacked tubes at full speed for 2 minutes at room temperature to move the gel through the holes into the 2 ml tube.
- 8. Add 100 µl of 1X gel elution buffer to the gel debris in the 2 ml tube.
- **9.** Elute the DNA by rotating the tube gently at room temperature for 2 hours.
- 10. Transfer the eluate and the gel debris to the top of a Spin-X filter.
- 11. Centrifuge the filter for 2 minutes at full speed.
- **12.** Add 1 μl of glycogen, 10 μl of 3M NaOAc, and 325 μl of -20°C ethanol.
- 13. Immediately centrifuge to 14K for 20 minutes.
- **14.** Remove and discard the supernatant, leaving the pellet intact.
- **15.** Wash the pellet with 500 μ l of room temperature 70% ethanol.
- **16.** Remove and discard the supernatant, leaving the pellet intact.
- 17. Dry the pellet using the speed vac.
- 18. Resuspend the pellet in 10 µl resuspension buffer.

Validate the Library

Illumina recommends performing the following quality control analysis on your sample library.

- 1. Load 1 μ l of the resuspended construct on an Agilent Technologies 2100 Bioanalyzer.
- 2. Check the size, purity, and concentration of the sample. The final product should be a distinct band at approximately 92 bp.
 - You can confirm the final product by cloning 1 μ l of the product into Invitrogen Zero Blunt TOPO vector, and sequence using conventional technology.

Illumina, Inc.
9885 Towne Centre Drive
San Diego, CA 92121-1975
+1.800.809.ILMN (4566)
+1.858.202.4566 (outside North America)
techsupport@illumina.com
www.illumina.com

