
2-D
 Electrophoresis – Principles and M

ethods

2-D Electrophoresis
Principles and Methods

GE Healthcare

imagination at work imagination at work
80-6429-60 AD 06/2010

GE, imagination at work, and GE monogram are trademarks of General Electric Company.

Cy, CyDye, DeCyder, Deep Purple, ECL, Ettan, ExcelGel, Hybond, illustra, ImageMaster,
ImageQuant, ImageScanner, Immobiline, IPGphor, Multiphor, MultiTemp, Personal Densitometer,
Pharmalyte, Rainbow, Scierra, and Typhoon are trademarks of GE Healthcare companies.

2-D Fluorescence Difference Gel Electrophoresis (2-D DIGE) technology is covered by US
patent numbers 6,043,025, 6,127,134 and 6,426,190 and equivalent patents and patent
applications in other countries and exclusively licensed from Carnegie Mellon University.
CyDye: this product or portions thereof is manufactured under an exclusive license from
Carnegie Mellon University under US patent numbers 5,569,587, 5,627,027 and equivalent
patents in other countries. The purchase of CyDye DIGE Fluors includes a limited license
to use the CyDye DIGE Fluors for internal research and development, but not for any
commercial purposes. A license to use the CyDye DIGE Fluors for commercial purposes is
subject to a separate license agreement with GE Healthcare.

CyDye: This product or portions thereof is manufactured under an exclusive license from
Carnegie Mellon University under US patent number 5,268,486 and equivalent patents in
the US and other countries. The purchase of CyDye products includes a limited license to
use the CyDye products for internal research and development but not for any commercial
purposes. A license to use the CyDye products for commercial purposes is subject to a
separate license agreement with GE Healthcare. Commercial use shall include:

1. Sale, lease, license or other transfer of the material or any material derived or
produced from it.

2. Sale, lease, license or other grant of rights to use this material or any material derived
or produced from it.

3. Use of this material to perform services for a fee for third parties, including contract
research and drug screening.

If you require a commercial license to use this material and do not have one, return this
material unopened to GE Healthcare Bio-Sciences AB, Bjorkgatan 30, SE-751 84 Uppsala,
Sweden and any money paid for the material will be refunded.

DeCyder: This release of DeCyder (software) is provided by GE Healthcare to the customer under
a nonexclusive license and is subject to terms and conditions set out in the 2-D Differential
Gel Electrophoresis Technology Access Agreement. Customer has no rights to copy or
duplicate or amend the Software without the prior written approval of GE Healthcare.

Deep Purple Total Protein Stain is exclusively licensed to GE Healthcare from
Fluorotechnics Pty Ltd.Deep Purple Total Protein Stain may only be used for applications
in life science research.Deep Purple is covered under a granted patent in New Zealand
entitled “Fluorescent Compounds”, patent number 522291 and equivalent patents and
patent applications in other countries.

DIGE Gel and DIGE Buffer Kit: The buffer system in this gel and buffer kit is covered by
patent application WO9616724 granted in US, EP and JP.

Ettan CAF MALDI Sequencing Kits are protected by patents owned by Procter & Gamble
Company and exclusively licensed to GE Healthcare Bio-Sciences AB and by joint patents
issued to both companies. The purchase of Ettan CAF MALDI Sequencing Kits includes a
limited license to use the technology for internal research and development, but not for
any commercial purposes. No right to perform or offer commercial services or products
of any kind using the Sequencing Kits is hereby granted. A license to use the technology
for commercial purposes is subject to a separate license agreement with GE Healthcare
Bio-Sciences AB. Please contact the Product Director, Mass Spectrometry and Sample
Handling, GE Healthcare Bio-Sciences AB, Björkgatan 30, SE-75184, Uppsala, Sweden for
details about how to obtain such a license.

This version of ImageMaster has been developed by the Swiss Institute of Bioinformatics in
collaboration with GeneBio and GE Healthcare.

All third party trademarks are the property of their respective owners.

© 2010 General Electric Company—All rights reserved.
All goods and services are sold subject to the terms and conditions of sale of the company
within GE Healthcare which supplies them. A copy of these terms and conditions is available
on request. Contact your local GE Healthcare representative for the most current information.

GE Healthcare UK Limited Amersham Place
Little Chalfont
Buckinghamshire, HP7 9NA
UK

GE Healthcare Europe, GmbH
Munzinger Strasse 5
D-79111 Freiburg
Germany

GE Healthcare Bio-Sciences Corp.
800 Centennial Avenue, P.O. Box 1327
Piscataway, NJ 08855-1327
USA

GE Healthcare Bio-Sciences KK
Sanken Bldg., 3-25-1, Hyakunincho
Shinjuku-ku, Tokyo 169-0073
Japan

For local office contact information,
please visit www.gelifesciences.com/contact

www.gelifesciences.com/protein-purification

GE Healthcare Bio-Sciences AB
Björkgatan 30
751 84 Uppsala
Sweden

imagination at work

Handbooks
from GE Healthcare

GST Gene Fusion System
Handbook
18-1157-58

Affinity Chromatography
Principles and Methods
18-1022-29

Antibody Purification
Handbook
18-1037-46

Ion Exchange Chromatography and
Chromatofocusing
Principles and Methods
11-0004-21

Cell Separation Media
Methodology and Applications
18-1115-69

Purifying Challenging Proteins
Principles and Methods
28-9095-31

Isolation of mononuclear cells
Methodology and Applications
18-1152-69

High-throughput Process Development
with PreDictor Plates
Principles and Methods
28-9403-58

Gel Filtration
Principles and Methods
18-1022-18

Recombinant Protein Purification Handbook
Principles and Methods
18-1142-75

Protein Purification
Handbook
18-1132-29

Hydrophobic Interaction and
Reversed Phase Chromatography
Principles and Methods
11-0012-69

2-D Electrophoresis using
immobilized pH gradients
Principles and Methods
80-6429-60

Microcarrier Cell Culture
Principles and Methods
18-1140-62

Nucleic Acid Sample Preparation for
Downstream Analyses
Principles and Methods
28-9624-00

80-6429-60 AD 1

2-D Electrophoresis
Principles and Methods

2 80-6429-60 AD

Preface
Despite alternative technologies that have emerged, 2-dimensional (2-D) electrophoresis is

currently the only technique that can be routinely applied for parallel quantitative expression

profiling of large sets of complex protein mixtures. Furthermore, it delivers a map of intact

proteins that reflects changes in protein expression level, isoforms, or post-translational

modifications. Last but not least, today’s 2-D electrophoresis technology with immobilized

pH gradients (IPGs) has overcome the former limitations of carrier-ampholyte-based 2-D

electrophoresis with respect to reproducibility, handling, resolution, and separation of very

acidic and/or basic proteins (NEPHGE). The development of IPGs up to pH 12 together with an

optimized protocol has enabled the analysis of very alkaline proteins and the construction

of the corresponding databases. Narrow-overlapping IPGs provide increased resolution

(∆pI = 0.001) and, in combination with prefractionation methods, the potential for the

detection of low-abundance proteins.

The technique of 2-D electrophoresis with IPG strips has been constantly refined. It is now

readily available to many laboratories and is more or less routine. Moreover, Difference

Gel Electrophoresis (DIGE) has proved to be a most powerful and exciting technique for the

reliable detection and quantitation of differentially expressed proteins. However, there are

still challenges with respect to proteomic samples that span an immense dynamic range

of relative abundance and a variety of physicochemical properties including solubility,

hydrophobicity/hydrophilicity, size, and/or charge. Consequently, sample preparation and

prefractionation are actually in the focus of interest, combined with new instrumentation

for multiple runs and high-throughput analysis. Is there perfection in view? There are still

some challenges in the state-of-the-art technology of 2-D electrophoresis but less than often

expected and repeatedly described.

It is my pleasure to introduce the third edition of a most successful manual on 2-D electrophoresis.

It clearly describes the actual techniques for 2-D electrophoresis with IPG strips, which should be

stringently controlled, and provides detailed protocols for newcomers as well as for experienced

users. New techniques such as 2-D DIGE and different sample preparation methods are included.

Finally, there is a most valuable comprehensive pictorial troubleshooting guide — just in case

(Murphy’s Law!) something went wrong.

Angelika Görg

Technical University of Munich, Germany

September 2004

80-6429-60 AD 3

Contents
Preface..2

Introduction..7
 Introduction to this handbook ..7
 Introduction to 2-D electrophoresis ...7
 Symbols used in this handbook ...8
 A. First- and second-dimension electrophoresis with optimized systems9
 B. First- and second-dimension electrophoresis with a flatbed system 11
 Equipment choices .. 12
 Selecting an IEF system .. 12
 Selecting a second-dimension system ... 13
 Vertical systems .. 14
 Multiphor II Electrophoresis System ... 14
 Good laboratory practice ... 15

1..Sample.preparation...17
 1.0 General strategy ... 17
 1.0.1 Cell disruption, protection from proteolysis, fractionation ... 17
 1.0.2 Precipitation and removal of interfering substances .. 17
 1.0.3 Additional aspects of sample preparation ... 18
 1.0.4 General sample preparation guidelines ... 19
 1.1 Methods of cell disruption ... 20
 1.1.1 Gentle lysis methods .. 20
 1.1.2 More vigorous lysis methods ... 21
 1.1.3 Processing small tissue or cell samples using Sample Grinding Kit 21
 1.1.4 Preparing samples from “difficult” protein sources ... 22
 1.2 Protecting against proteolysis .. 23
 1.2.1 Protease inhibition using Protease Inhibitor Mix ... 24
 1.3 Fractionation of protein lysates .. 24
 1.4 Precipitation procedures .. 25
 1.4.1 Cleaning up samples using 2-D Clean-Up Kit .. 26
 1.4.2 Resuspension of pellet .. 29
 1.5 Other methods for removing contaminants .. 30
 1.5.1 Desalting samples using Mini Dialysis Kit ... 32
 1.5.2 Removing undesirable nucleic acids from samples using Nuclease Mix 34
 1.5.3 Simultaneous DNA, RNA and protein isolation from undivided scarce samples 34
 1.5.4 Using Albumin and IgG Removal Kit to improve
 2-D electrophoresis of human serum ... 34
 1.6 Composition of sample preparation solution .. 37
 1.6.1 Components of sample preparation solutions ... 37
 1.6.2 Examples of sample preparation solutions .. 38
 1.7 Quantitating protein samples .. 38
 1.7.1 Protein determination using 2-D Quant Kit .. 39
 1.8 Sample loads .. 40

2..First-dimension.isoelectric.focusing.(IEF)...41
 2.0 Overview ... 41
 2.1 Background to isoelectric focusing .. 41
 2.2 Immobiline DryStrip gels ... 43
 2.2.1 Choosing strip length ..44

4 80-6429-60 AD

 2.2.2 Choosing the pH gradient ... 45
 2.2.3 Choosing an IPG Buffer ... 46
 2.2.4 Estimating the pI of proteins .. 46
 2.3 IEF using Ettan IPGphor 3 Isoelectric Focusing System and accessories 47
 2.3.2 Ettan IPGphor 3 Manifold ... 48
 2.3.3 IPGbox ... 51
 2.3.4 Ettan IPGphor 3 Strip Holders ... 51
 2.3.5 General cautions ... 51
 2.4 Selecting sample application method ... 52
 2.4.1 Rehydration loading .. 52
 2.4.2 Use of Manifold ... 52
 2.4.3 Paper-bridge loading .. 52
 2.5 Recommended sample loads .. 53
 2.6 Immobiline DryStrip gel rehydration solutions .. 53
 2.6.1 Components of rehydration solution... 54
 2.6.2 Using DeStreak Rehydration Solution ... 55
 2.6.3 Preparation of other rehydration solutions .. 57
 2.7 Immobiline DryStrip Gel rehydration using accessories .. 57
 2.8 Isoelectric focusing guidelines—Ettan IPGphor 3 System ... 63
 2.8.1 Protocol examples—Ettan IPGphor 3 Isoelectric Focusing System 63
 2.8.2 Running an Ettan IPGphor 3 protocol .. 63
 2.8.3 Preservation of focused Immobiline DryStrip gels ... 67
 2.9 Troubleshooting .. 68

3..Second-dimension.SDS-PAGE.using.vertical.electrophoresis.systems..71
 3.0 Overview ... 71
 3.1 Equilibrating Immobiline DryStrip gels .. 71
 3.1.1 Equilibration solution components... 71
 3.1.2 Equilibrating Immobiline DryStrip gels ... 72
 3.2 Background to SDS-PAGE ... 72
 3.3 Electrophoresis using Ettan DALT Large Vertical electrophoresis systems 73
 3.3.1 Preparing Ettan DALT system for electrophoresis using precast gels74
 3.3.2 Inserting DALT Gel 12.5 into DALT Precast Gel Cassette .. 76
 3.3.3 Equilibrating Immobiline DryStrip gels .. 77
 3.3.4 Applying equilibrated Immobiline DryStrip gels to SDS gels .. 77
 3.3.5 Inserting gels into Ettan DALT electrophoresis units ... 78
 3.3.6 Electrophoresis conditions with precast gels for both
 Ettan DALTsix and Ettan DALTtwelve .. 80
 3.3.7 Preparing lab-cast gels .. 80
 3.3.8 Preparing Ettan DALT electrophoresis units for electrophoresis
 sing lab-cast gels .. 83
 3.3.9 Equilibrating Immobiline DryStrip gels with lab-cast gels .. 83
 3.3.10 Applying Immobiline DryStrip gels to lab-cast gels ... 83
 3.3.11 Inserting lab-cast gels into Ettan DALT electrophoresis units .. 83
 3.3.12 Electrophoresis conditions with lab-cast gels .. 83
 3.3.13 Troubleshooting ... 83
 3.4 Electrophoresis using other vertical electrophoresis systems ... 84
 3.4.1 Preparing caster and gel sandwich for miniVE, SE 260,
 and SE 600 Ruby electrophoresis systems ... 84
 3.4.2 Preparing lab-cast gels for miniVE, SE 260,
 and SE 600 Ruby electrophoresis systems ... 84

80-6429-60 AD 5

 3.4.3 Preparing miniVE, SE 260, and SE 600 Ruby systems for electrophoresis 86
 3.4.4 Equilibrating Immobiline DryStrip gels ... 86
 3.4.5 Applying Immobiline DryStrip gels .. 87
 3.4.6 Inserting gels into miniVE, SE 260, and SE 600 Ruby systems ... 87
 3.4.7 Electrophoresis conditions ... 87
 3.5 Troubleshooting .. 88

4..Use.of.the.flatbed.Multiphor.II.Electrophoresis.System.for.first.and.second.dimensions........91
 4.0 Overview ... 91
 4.1 First-dimension IEF using Multiphor II Electrophoresis System and
 Immobiline DryStrip Kit ... 91
 4.1.1 Immobiline DryStrip gel rehydration—IPGbox .. 92
 4.1.2 Preparing for IEF ... 93
 4.1.3 Sample application by cup loading .. 94
 4.1.4 Paper-bridge loading ... 95
 4.1.5 IEF guidelines for Multiphor II Electrophoresis System ... 96
 4.1.6 Protocol examples... 96
 4.1.7 Running a Multiphor II protocol .. 97
 4.1.8 Preservation of focused Immobiline DryStrip gels ... 99
 4.1.9 Troubleshooting ...100
 4.2 Second-Dimension SDS-PAGE using Multiphor II Electrophoresis System101
 4.2.1 ExcelGel preparation ...101
 4.2.2 Applying equilibrated Immobiline DryStrip gels ...102
 4.2.3 Electrophoresis conditions ...103
 4.2.4 Troubleshooting ...104

5..Visualizing.and.evaluating.results.. 105
 5.0 Visualizing results—labeling and staining ...105
 5.0.1 Automating processing and preserving the gel ..106
 5.1 Blotting ..107
 5.2 Evaluating results ..107
 5.3 Standardizing results ...108
 5.4 Further analysis of protein spots..108
 5.4.1 Picking protein spots ..108
 5.4.2 Digesting proteins and spotting onto MALDI-ToF MS slides ...108
 5.4.3 MALDI-ToF mass spectrometry ..108

6..2-D.Fluorescence.Difference.Gel.Electrophoresis.(2-D.DIGE).. 111
 6.0 Overview ...111
 6.1 CyDye DIGE Fluor dyes ...113
 6.1.1 CyDye DIGE Fluor minimal dyes ...113
 6.1.2 Minimal labeling of protein with CyDye DIGE Fluor minimal dyes114
 6.2 CyDye DIGE Fluor labeling kits with saturation dyes for
 labeling scarce samples and preparative gels..114
 6.3 Ettan DIGE system workflow ..116
 6.3.1 Experimental design for Ettan DIGE system applications ...117
 6.3.2 Sample preparation for Ettan DIGE system applications ..119
 6.3.3 Sample labeling with minimal dyes for Ettan DIGE system applications120
 6.3.4 Two-dimensional separation of protein samples ..121
 6.3.5 Summary of key differences between minimal labeling and saturation labeling 122
 6.3.6 Imaging...122
 6.3.7 Image analysis with DeCyder 2-D Differential Analysis Software123
 6.3.8 Further analysis of protein spots ...123
 6.4 Troubleshooting 2-D DIGE ..124

6 80-6429-60 AD

7..Troubleshooting... 125

Appendix.I. .. 129
 Solutions ...129
 A. Sample preparation solution (with urea) for 2-D electrophoresis ..129
 B. Sample preparation solution (with urea and thiourea) for 2-D electrophoresis129
 C. Urea rehydration stock solution ..130
 D. Thiourea rehydration stock solution ...130
 E. SDS equilibration buffer solution ...130
 F. 10× Laemmli SDS electrophoresis buffer ...131
 G. 30% T, 2.6% C monomer stock solution ..131
 H. 4× resolving gel buffer solution ...131
 I. Bromophenol blue stock solution ...131
 J. 10% SDS solution ...131
 K. 10% ammonium persulfate solution ...132
 L. Gel storage solution ...132
 M. 1× Laemmli SDS electrophoresis buffer ...132
 N. Agarose sealing solution ..132

Appendix.II.. 133
 Optimized silver staining of large-format DALT gels and
 DALT 12.5 precast gels using PlusOne Silver Staining Kit, Protein ..133

Appendix.III... 135
 Colloidal Coomassie staining procedure ..135
 5% Coomassie Blue G-250 stock ..135
 Colloidal Coomassie Blue G-250 dye stock solution ...135
 Colloidal Coomassie Blue G-250 working solution ..135

Appendix.IV... 137

Appendix.V.. 141
 Treating glass plates with Bind-Silane ...141

Appendix.VI... 143
 Using Ready-Sol ..143

References.. 145

Additional.reading.and.reference.material... 149

Ordering.information... 151

Recommended.additional.consumables.. 159

80-6429-60 AD 7

Introduction

Introduction to this handbook
This handbook is intended to provide guidelines for performing high-resolution two-dimensional (2-D) electrophoresis.

It is divided into seven chapters:

Chapter.1 provides guidelines for sample preparation and protein quantitation.

Chapter.2 details procedures for performing the first dimension of 2-D electrophoresis, highlighting use of

Ettan™ IPGphor™ 3 Isoelectric Focusing System.

Chapter.3 contains general directions for subsequent second-dimension electrophoresis of immobilized pH gradient

(IPG) strips using various vertical gel electrophoresis systems.

Chapter.4 describes use of the flatbed Multiphor™ II Electrophoresis System for both first- and second-dimension

electrophoresis.

Chapter.5 discusses visualization and analysis of 2-D electrophoresis results.

Chapter.6.describes the advantages and use of the technique of 2-D Fluorescence Difference Gel Electrophoresis (2-D DIGE).

Chapter.7 describes common problems in 2-D gel electrophoresis and their remedies. Technique-specific

troubleshooting guides are included in the relevant chapters.

The protocols described in this handbook are performed using products from Amersham Biosciences, now a part of

GE Healthcare (referred to hereafter as GE Healthcare). Equipment choices are illustrated in Table 1. Product ordering

information is given on page 155.

Depending on the sample type and the nature of the investigation, the procedures may need to be adjusted or optimized.

Introduction to 2-D electrophoresis
2-D electrophoresis is a powerful and widely used method for the analysis of complex protein mixtures extracted from

cells, tissues, or other biological samples. This technique separates proteins according to two independent properties

in two discrete steps.

The first-dimension step, isoelectric focusing (IEF), separates proteins according to their isoelectric points (pI); the

second-dimension step, sodium dodecyl sulfate-polyacrylamide gel electrophoresis (SDS-PAGE), separates proteins

according to their molecular weights (M
r
, relative molecular mass). Each spot on the resulting two-dimensional

gel potentially corresponds to a single protein species in the sample. Thousands of different proteins can thus be

separated, and information such as the protein pI, the apparent molecular weight, and the amount of each protein

can be obtained.

Two-dimensional electrophoresis was first introduced by O’Farrell (1) in 1975. In the original technique, the first-

dimension separation was performed in carrier-ampholyte-containing polyacrylamide gels cast in narrow tubes. See

section 2.1 on page 43 for more details.

The power of 2-D electrophoresis as a biochemical separation technique has been recognized virtually since its

introduction. Its application, however, has become significant as a result of a number of developments:

• The introduction of immobilized pH gradients and Immobiline™ reagents (2) brought superior resolution and

reproducibility to first-dimension IEF. Based on this concept, Görg and colleagues (3,4) developed the currently

employed 2-D technique, where carrier-ampholyte-generated pH gradients have been replaced with immobilized pH

gradients, and tube gels replaced with gels supported by a plastic backing. A more detailed discussion of the merits

of this technique is presented in section 2.2 on page 45.

• 2-D DIGE, first described in 1997 by Ünlü et al. (5), offers a method for controlling system variations, allowing

biological variations and changes in protein expression to be identified with statistical confidence.

8 80-6429-60 AD

• Automation of steps after 2-D electrophoresis, such as gel image analysis, spot picking, spot digestion, and target

preparation for mass spectrometry, have allowed a significant increase in the throughput of protein analysis and

identification.

• New mass spectrometry techniques have been developed that allow rapid identification and characterization

of very small quantities of peptides and proteins.

• More powerful, less expensive computers and software are now available, rendering thorough computerized

evaluations of highly complex 2-D patterns to become economically feasible.

• Data about entire genomes of a number of organisms are now available, allowing rapid identification of the gene

encoding a protein separated by 2-D electrophoresis.

• Protein sequences are being added on a daily basis to databases available on the public domain. Organizations

such as the Human Proteome Organization (HUPO) are attempting to coordinate proteome analysis between many

countries toward a common goal.

• The World Wide Web provides simple, direct access to spot-pattern databases for the comparison of

electrophoresis results and genome sequence databases for assignment of sequence information.

A large and growing application of 2-D electrophoresis is within the field of proteomics (6,7). The analysis involves

the systematic separation, identification, and quantitation of many proteins simultaneously from a single sample.

Two-dimensional electrophoresis is used in this field due to its unparalleled ability to separate thousands of proteins

simultaneously. The technique is also unique in its ability to detect post- and co-translational modifications, which

cannot be predicted from the genome sequence. Applications of 2-D electrophoresis include proteome analysis, cell

differentiation, detection of disease markers, therapy monitoring, drug discovery, cancer research, purity checks, and

microscale protein purification. This handbook describes methods for 2-D electrophoresis using precast IPG strips

(Immobiline DryStrip gels) available from GE Healthcare.

Symbols used in this handbook
 This symbol indicates general advice that can improve procedures or provide recommendations for action under

specific situations.

 This symbol denotes advice that should be regarded as mandatory and gives a warning when special care

should be taken.

 This symbol highlights troubleshooting advice to help analyze and resolve difficulties that may occur.

 chemicals, buffers and equipment

 experimental protocol

80-6429-60 AD 9

Table.1..Equipment choices for 2-D electrophoresis.

A. First- and second-dimension electrophoresis with optimized systems
First-dimension IEF using Ettan IPGphor 3 Isoelectric Focusing System
Gel sizes are given as gel width × separation length.

Ettan IPGphor 3 Isoelectric Focusing System with Ettan IPGphor Manifold or Standard Strip Holder
Note: The original IPGphor is fully compatible with the Manifold and with the protocols described throughout this handbook.

Choice Factors:
• Unique design of Ettan IPGphor 3 Manifold allows IEF

of up to 12 IPG strips, from 7 to 24 cm in length, with

subsequent equilibration of the strips.

• Protein-focusing patterns can be improved using

cup-based sample application, particularly in basic

IPG strips.

• Manifold tray base is made of a thermally conductive

aluminum oxide ceramic that rapidly dissipates heat

to avoid “hot spots.”

• Voltage, current, temperature, and time controls are

programmable.

• Integral control software—with an external personal

computer (Windows™) connected via a serial port—

can be used to control up to four Ettan IPGphor 3

units simultaneously, each running a different set of

run parameters.

• Up to 10 protocols (nine steps each) can be saved,

retrieved, and easily edited on the instrument.

Second-dimension SDS-PAGE using various vertical electrophoresis systems
Ettan DALTsix Large Vertical System, up to six 26 × 20 cm gels

Choice Factors:
• Four-hour to overnight electrophoresis.

• Modular system.

• Precast gels with stable buffer system available, cast

on film support: Ettan DALT Gel 12.5 (25.5 × 19.6 cm,

1 mm thickness).

• Large-format gels for highest resolution and

maximum protein load.

• Medium throughput (up to six gels simultaneously).

• Best for 18- and 24-cm IPG strips.

• Buffer volume approximately 5 l for six gels.

Fig.2..Ettan DALTsix Large Vertical System.

Fig.1. Ettan IPGphor 3 Isoelectric Focusing System.

10 80-6429-60 AD

Ettan DALTtwelve Large Vertical System, up to twelve 26 × 20 cm gels

Choice Factors:
• Four-hour to overnight electrophoresis.

• Integrated system with very efficient Peltier

temperature control.

• Precast gels with stable buffer system available, cast

on film support: Ettan DALT Gel 12.5 (25.5 × 19.6 cm,

1 mm thickness),

• Large-format gels for highest resolution and

maximum protein load.

• High throughput (up to 12 gels simultaneously).

• Best for 18- and 24-cm IPG strips.

• Buffer volume approximately 10 l for 12 gels.

Fig.3. Ettan DALTtwelve Large Vertical System.

miniVE and SE 260 (Mini-Vertical), one or two 8 × 7 or 9.5-cm gels

Choice Factors:
• Rapid: 1–2 h electrophoresis.

• Best for 7-cm IPG strips.

• Ideal when quick profiling is required or when the

protein pattern is relatively simple.

Fig.5. SE 260.

Fig.4..miniVE Vertical Eelctrophoresis System.

80-6429-60 AD 11

SE 600 Ruby (standard vertical), one to four 14 × 16 cm gels

Choice Factors:
• Electrophoresis in 2–5 h.

• Intermediate separation (16-cm gel length).

• Intermediate throughput (up to four gels

simultaneously using divider plates).

• Best for 11- or 13-cm IPG strips.

• Optional short plates for higher throughput of

7-cm IPG strips (up to eight strips per run using divider

plates).

Fig.6..SE 600 Ruby.

B. First- and second-dimension electrophoresis with a flatbed system

First-dimension IEF using Multiphor II Electrophoresis System with Immobiline DryStrip Kit

Rehydration in IPGbox

Choice Factors:
• Can be used for both first- and second-dimension

separations, as well as for many other electrophoresis

techniques.

• Versatile system for IEF with IPG strips from 7 to 24 cm.

• Note: EPS 3501 XL Power Supply and MultiTemp™ III

Thermostatic Circulator are required to supply power

and cool the system, respectively.

Fig.7..Multiphor II Electrophoresis System with Immobiline DryStrip Kit.

Second-dimension SDS-PAGE using Multiphor II Electrophoresis System, one 24.5 × 11/18 cm gel
Choice Factors:
• Precast gels available: ExcelGel™ SDS Homogeneous 12.5 (24.5 × 11 cm) and

ExcelGel Gradient XL 12–14 (24.5 × 18 cm).

• Relatively rapid: 4 h or less for electrophoresis.

• High resolution.

All available IPG strip lengths can be used.

12 80-6429-60 AD

The experimental sequence for 2-D electrophoresis is:

1.. Sample.preparation
 Proper sample preparation is absolutely essential for good 2-D results.

2.. Immobiline.DryStrip.gel.rehydration
 Immobiline DryStrip gels must be rehydrated with the appropriate additives prior to IEF.

3.. IEF
 First-dimension IEF is performed on a flatbed system at very high voltages with active temperature control.

4.. Immobiline.DryStrip.gel.equilibration
 Strip equilibration in SDS-containing buffer prepares the sample for the second-dimension separation.

5.. SDS-PAGE
 The strip is placed on the second-dimension gel for SDS-PAGE.

6.. Visualization
 Protein spots are stained to visualize them in the second-dimension gel matrix. Alternatively, if the proteins were
 prelabeled, the spots can be visualized by autoradiography, by illumination of the gel with UV light, or by using a
 fluorescence imager to detect the proteins.

7.. Analysis
 Analysis of the resultant two-dimensional array of spots.

Equipment choices
There are different options for methods and equipment for IEF and SDS-PAGE. Table 1 lists the instruments available

from GE Healthcare. For detailed information on the operation of any of the instruments described, refer to the

respective instrument user manual. For other details about the instruments and related products, refer to the

GE Healthcare BioDirectory or visit www.gehealthcare.com.

Selecting an IEF system
GE Healthcare offers two systems for first-dimension separation: Ettan IPGphor 3 Isoelectric Focusing System and

Multiphor II Electrophoresis System. Both are available with accessories for improving IEF performance.

The upgraded, easy-to-use Ettan IPGphor 3 Isoelectric Focusing System (Fig 1) simplifies the first-dimension

separation with a system dedicated to IEF on Immobiline DryStrip gels. Ettan IPGphor 3 consistently delivers speed

and reproducibility, and can handle high protein loads. The system incorporates a safe, high-voltage (up to 10 000

V, depending on the DryStrip being used) power supply and Peltier solid-state temperature control (15–30 °C).

Programmable parameters include rehydration temperature and duration, IEF temperature and maximum current,

and the duration and voltage pattern of multiple steps for each separation.

In addition to the IEF unit, key accessories include Ettan IPGphor Manifold, Strip Holders, and IPGbox. Integral Ettan

IPGphor 3 Control Software provides greater control in IEF runs; it can be used to control up to four Ettan IPGphor 3

units simultaneously, each running a different set of parameters. These accessories are discussed in detail in section 2.3.

 For gradients at the upper and lower ends of the pH scale, as well as for very high protein loads on narrow-pH-

range gradient strips, Ettan IPGphor 3 Manifold is employed for IEF using 7-, 11-, 13-, 18-, and 24-cm Immobiline

DryStrip gels. Samples can be loaded onto IPG strips using sample cups, Ettan IPGphor 3 IPGbox, or paper

bridges. Sections 2.3–2.5 discuss these options.

The versatile Multiphor II Electrophoresis System (Fig 7) can be used to perform several different electrophoresis

techniques. An advantage of the Multiphor II Electrophoresis System for 2-D electrophoresis is the fact that it can

be used for both first-dimension IEF and second-dimension SDS-PAGE. Strip rehydration with or without samples

is performed in the Immobiline DryStrip IPGbox. After rehydration, the Immobiline DryStrip gels are transferred to the

electrophoresis unit for first-dimension IEF.

80-6429-60 AD 13

 The system is composed of the Multiphor II Electrophoresis System and Immobiline DryStrip Kit, which

also allows cup and paper-bridge loading of the sample onto rehydrated Immobiline DryStrip gels (using

Immobiline DryStrip IPGbox). This system accommodates up to 12 rehydrated Immobiline DryStrip gels of

the same length for any one IEF protocol. Power is supplied by the separate EPS 3501 XL power supply, and

temperature control by the separate MultiTemp III Thermostatic Circulator.

Table 2 shows the key operating differences between the Ettan IPGphor 3 Isoelectric Focusing System and Multiphor II

Electrophoresis System for first-dimension IEF.

Table.2..IEF system selection.

 Maximum.voltage. Additional.equipment.required. Time.required.for.IEF*

Ettan IPGphor 3 10 000 V Manifold plus Immobiline DryStrip IPGbox 2–36 h

Multiphor II 3500 V † Immobiline DryStrip IPGbox 2–72 h
 Immobiline DryStrip Kit,
 EPS 3501 XL Power Supply,
 MultiTemp III Thermostatic Circulator

* Optimal focusing time varies widely depending on the Immobiline DryStrip gel length and pH range, and the nature of the sample.
Similar separations can generally be performed at least two-fold faster with the Ettan IPGphor 3 Isoelectric Focusing System than
with the Multiphor II Electrophoresis System.

† Higher voltages are not recommended for safety reasons.

Guidelines for the selection of sample application methods for Ettan IPGphor 3 Isoelectric Focusing System and

Multiphor II Electrophoresis System and can be found in sections 2.4 and 4.1.3–4.1.4, respectively.

Selecting a second-dimension system
The second-dimension separation may be performed in a vertical or flatbed system. Table 3 lists the appropriate

second-dimension system for a given gel size and Immobiline DryStrip gel length. Further considerations are

discussed below. For a more complete discussion of the relative merits of vertical compared with flatbed second-

dimension systems, see reference 8.

Table.3..Selection of second-dimension electrophoresis system with suggested Immobiline DryStrip and precast slab gels.

. . Approx..gel.size. Number.of. Gel.thickness. IPG.strip.length. Total.separation.time.

. . (w.×.l,.cm). gels. (mm). (cm). (h:m)

Vertical..
Ettan DALTsix* 26 × 20 1–6 1, 1.5 18, 24 4:00–6:30

Ettan DALTtwelve* 26 × 20 1–12 1, 1.5 18, 24 5:00–7:00

miniVE or SE 260 8 × 9.5 1–2 1, 1.5 7 1:30

SE 600 Ruby 14 × 16 1–4‡ 1, 1.5 11 3:00–5:00
 16 × 16† 1–4‡ 1, 1.5 13 3:00–5:00
 16 × 8§ 1–4‡ 1, 1.5 13 3:00–4:00

Flatbed..
Multiphor II
 ExcelGel 2-D
 Homogeneous 12.5* 24.5 × 11 1 0.5 all 1:45

 ExcelGel Gradient
 XL 12–14* 24.5 × 18 1 0.5 all 3:20

* Multiple shorter Immobiline DryStrip gels (two 11-cm strips or three 7-cm strips) fit on one gel.
† If 1-cm-wide spacers are used.
‡ An accessory divider plate increases the capacity to four gels.
§ Up to eight mini-format separations can be simultaneously achieved using the shorter (8 cm) glass plates combined with divider plates.

14 80-6429-60 AD

Vertical systems
Vertical systems offer relative ease of use and the possibility of performing multiple separations simultaneously.

Vertical 2-D gels can be either 1 or 1.5 mm thick.

Ettan DALTsix (Fig 2) allows intermediate throughput of up to six high-resolution second-dimension gels. The unit

accommodates 18- or 24-cm Immobiline DryStrip gels that can be used with either precast or lab-cast large-format

Ettan DALT gels. A pump mounted under the lower chamber recirculates buffer around the cassettes for efficient

temperature regulation (in conjunction with MultiTemp III Thermostatic Circulator).

For maximal resolution, reproducibility, and capacity, the large-gel format of the Ettan DALTtwelve system (Fig 3) is

recommended. Precast large-format Ettan DALT gels on plastic film supports offer the convenience of ready-to-use

gels. The system can accommodate the entire length of an 18- or 24-cm Immobiline DryStrip gel (plus molecular

weight markers), and up to 12 gels can be run simultaneously. Integrated Peltier temperature control and a buffer

circulation pump provide a precise and uniform thermal environment. Up to fourteen 1-mm-thick gels can be cast

simultaneously in the Ettan DALTtwelve Gel Caster.

For rapid results, the mini-gel units—miniVE (Fig 4) or SE 260 (Fig 5)—are recommended. The second-dimension

separation is typically complete in 1–2 h. The use of mini-gels for the second dimension is ideal when quick profiling is

required or when the protein pattern is relatively simple.

For increased throughput and resolution, the standard-sized SE 600 Ruby Vertical Electrophoresis System (Fig 6) is

recommended. SE 600 Ruby accommodates up to four 16-cm-long gels and the built-in heat exchanger offers cooling

capability (in conjunction with MultiTemp III Thermostatic Circulator) for increased reproducibility. The standard spacer

width is 2 cm, giving a 14-cm-wide gel. If additional space for molecular weight markers is desired at both ends of a

13-cm Immobiline DryStrip gel, 1-cm-wide spacers are available for the preparation of 16-cm-wide gels. Short 8-cm

clamps, plates, and spacers are available for preparing gels that are 14–16 cm wide and 8 cm long. These short gels

may be used for rapid, simultaneous second-dimensional analysis of many 7-cm Immobiline DryStrip gels.

Multiphor II Electrophoresis System
The flatbed Multiphor II Electrophoresis System (Fig 7) provides excellent resolution and relatively rapid separations in

a large-format gel. Precast ExcelGel products offer the convenience of ready-to-use gels and buffer strips.

 The protein loading capacity of an Immobiline DryStrip gel can exceed the capacity of the thin, horizontal,

second-dimension gel, so thicker vertical second-dimension gels are preferred for micropreparative

separations.

 The Multiphor Electrophoresis System is not recommended for the second-dimension step if pH 6–9, 6–11, or

7–11 NL Immobiline DryStrip gels have been used for the first-dimension separation.

80-6429-60 AD 15

Good laboratory practice
 Always wear gloves when handling Immobiline DryStrip gels, SDS polyacrylamide gels, ExcelGel Buffer Strips,

and any equipment that these items will contact. The use of gloves will reduce protein contamination that can

produce spurious spots or bands in 2-D patterns.

 Clean all assemblies that will be in contact with the gels or samples using a detergent designed for glassware,

and rinse well with distilled water. This is particularly important when highly sensitive mass spectrometry

techniques are employed for spot identification and characterization. A special detergent is available for the

Strip Holders and Manifold (see chapter 2).

 Always use the highest quality reagents and the purest water available.

 Some of the chemicals used in the procedures—acrylamide, N,N’-methylenebisacrylamide, ammonium

persulfate, TEMED, thiourea, DTT, iodoacetamide, and DeStreak™ Reagent—are very hazardous. Acrylamide

monomer, for example, is a neurotoxin and suspected carcinogen. Read the manufacturer’s safety data sheet

(MSDS) detailing the properties and precautions for all chemicals in your laboratory. These safety data sheets

should be reviewed prior to starting the procedures described in this handbook. General handling procedures

for hazardous chemicals include using double latex gloves for all protocols. Hazardous materials should

be weighed in a fume hood while wearing a disposable dust mask. Follow all local rules and regulations for

handling and disposal of materials.

16 80-6429-60 AD

80-6429-60 AD 17

1. Sample preparation

1.0 General strategy
Appropriate sample preparation is absolutely essential for good 2-D electrophoresis results. Due to the great diversity

of protein sample types and origins, the optimal sample preparation procedure for any given sample must be

determined empirically. Ideally, the process will result in the complete solubilization, disaggregation, denaturation, and

reduction of the proteins in the sample.

There are several important differences in sample preparation for 2-D Fluorescence Difference Gel Electrophoresis

(2-D DIGE). See section 6.3.2 for more information.

When developing a sample preparation strategy, it is important to have a clear idea of what is desired in the final 2-D

result. Is the goal to view as many proteins as possible, or is only a subset of the proteins in the sample of potential

interest? Which is more important—complete sample representation or a clear, reproducible pattern? Additional

sample preparation steps can improve the quality of the final result, but each additional step can result in the

selective loss of protein species. The trade-off between improved sample quality and complete protein representation

must therefore be carefully considered.

In order to characterize specific proteins in a complex protein mixture, the proteins of interest must be completely

soluble under electrophoresis conditions. Different treatments and conditions are required to solubilize different

types of protein samples; some proteins are naturally found in complexes with membranes, nucleic acids, or other

proteins, some proteins form various nonspecific aggregates, and some proteins precipitate when removed from their

normal environment. The effectiveness of solubilization depends on the choice of cell disruption method, protein

concentration and dissolution method, choice of detergents, and composition of the sample solution. If any of these steps

are not optimized for a particular sample, separations may be incomplete or distorted and information may be lost.

1.0.1 Cell disruption, protection from proteolysis, fractionation
To fully analyze all intracellular proteins, the cells must be effectively disrupted. Choice of disruption method depends on

whether the sample is derived from cell suspensions, solid tissue, or other biological material and whether the analysis

is targeting all proteins or just a particular subcellular fraction. Gentle and vigorous lysis methods are discussed in

sections 1.1.1 and 1.1.2, respectively. A protocol for grinding cells using Sample Grinding Kit can be found in section 1.1.3.

Proteases may be liberated upon cell disruption. Proteolysis greatly complicates analysis of the 2-D gel result, thus

the protein sample should be protected from proteolysis during cell disruption and subsequent preparation. Protease

inhibition is discussed in section 1.2. Section 1.2.1 provides protocols for use of Protease Inhibitor Mix.

If only a subset of the proteins in a tissue or cell type is of interest, fractionation can be employed during sample

preparation. If proteins from one particular subcellular compartment (e.g. nuclei, mitochondria, plasma membrane)

are desired, the organelle of interest can be purified by differential centrifugation or other means prior to solubilization

of proteins for 2-D electrophoresis. The sample can also be fractionated by solubility under different extraction

conditions prior to 2-D electrophoresis (see references 9–13 for experimental conditions).

1.0.2 Precipitation and removal of interfering substances
In whole cell lysates, proteins are present in a wide dynamic range of concentrations. In such a situation, abundant

proteins may mask identification of less abundant proteins of interest. An effective proteome analysis will naturally

require separation of abundant proteins and enrichment of low-abundance proteins to bring the latter into detectable

range. This allows for improved resolution when an individual fraction is analyzed, provides less crowded 2-D maps,

simplifies analysis and interpretation, and increases the chances of discovering novel proteins of diagnostic or

therapeutic interest.

18 80-6429-60 AD

Precipitation of the proteins in the sample and removal of interfering substances are optional steps. The decision to

employ these steps depends on the nature of the sample and the experimental goal. Precipitation procedures, which

are used both to concentrate the sample and to separate the proteins from potentially interfering substances, are

described in section 1.4. Sections 1.4.1 provides protocols for sample clean-up using 2-D Clean-Up Kit.

Section 1.5 discusses the effects that contaminants (salts, small ionic molecules, albumin and IgG in human serum,

ionic detergents, nucleic acids, polysaccharides, lipids, and phenolic compounds) might have on the 2-D result if

they are not removed; the section also discusses removal techniques that eliminate specific contaminants from

the sample. Protocols are provided for desalting using Mini Dialysis Kit (section 1.5.1), removing undesirable nucleic

acids using Nuclease Mix (section 1.5.2), and eliminating problems associated with the presence of albumin and

immunoglobulin G (IgG) from human plasma using Albumin and IgG Removal Kit (section 1.5.3).

In general, it is advisable to keep sample preparation as simple as possible. A sample with low protein concentration

and a high salt concentration, for example, could be desalted then concentrated by lyophilization, or precipitated

with TCA and ice-cold acetone and resolubilized with rehydration solution. In some instances the option of simply

diluting the sample with rehydration solution may be sufficient. If problems with protein concentration or interfering

substances are otherwise insurmountable, then precipitation or contaminant removal steps may be necessary.

1.0.3 Additional aspects of sample preparation
The composition of the sample solution is particularly critical for 2-D electrophoresis because solubilization treatments

for the first-dimension separation must not affect the protein pI, or leave the sample in a highly conductive solution.

In general, concentrated urea (or combinations of urea and thiourea) and one or more detergents are used. Sample

solution composition is discussed in section 1.6.

Accurate quantitation of protein in samples prepared for electrophoresis can be difficult because many of the

reagents used to prepare and solubilize samples for electrophoresis (e.g. chaotropes, carrier ampholytes, detergents,

and reductants) are incompatible with common protein assays. Section 1.7 discusses this topic. Section 1.7.1 provides

a protocol for using 2-D Quant Kit to overcome this problem.

The above-mentioned sample preparation kits from GE Healthcare simplify preparation procedures and improve

sample quality, which is essential for obtaining good electrophoresis results. Table 4 summarizes the kits available;

these kits are described in more detail in following sections of this chapter.

Table.4..Sample Preparation Kits.

Product. Quantity. Use

Sample Grinding Kit 50 samples disrupts up to 100 mg tissue or cell sample

Protease Inhibitor Mix 1 ml inhibits proteases

2-D Clean-Up Kit 50 samples removes interfering material 1–100 µl

Mini Dialysis Kit 50 samples 1 kDa cut-off, up to 250 µl

Mini Dialysis Kit 50 samples 1 kDa cut-off, up to 2 ml

Mini Dialysis Kit 50 samples 8 kDa cut-off, up to 250 µl

Mini Dialysis Kit 50 samples 8 kDa cut-off, up to 2 ml

Nuclease Mix 0.5 ml removes nucleic acids

Albumin and IgG Removal Kit 10 samples removes albumin and IgG from human serum

2-D Quant Kit 500 assays quantitation of 1–50 µl, up to 50 µg protein

Vivaspin 25 pack exchanges buffer and concentrates sample

2-D Protein Extraction Buffer Trial Kit 6 × for 10 ml prepares high quality protein lysates

illustra™ triplePrep Kit 50 preps isolates simultaneously DNA, RNA and protein from the same sample

80-6429-60 AD 19

1.0.4 General sample preparation guidelines
 Keep the sample preparation strategy as simple as possible to avoid protein losses. Additional sample

preparation steps may improve the quality of the final 2-D result, but at the possible expense of selective protein

loss.

 Perform a literature search to determine if others have already worked out a sample preparation strategy.

Discussion groups such as the one at www.gehealthcare.com can also be helpful.

 The cells or tissue should be disrupted in such a way as to minimize proteolysis and other types of protein

degradation. Cell disruption should be performed at as low a temperature as possible and with a minimum

of heat generation. Cell disruption should ideally be carried out directly into a strongly denaturing solution

containing protease inhibitors.

 Preserve sample quality by preparing the sample just prior to IEF or storing samples in aliquots at -40 °C or

below. Do not expose samples to repeated freezing and thawing.

 Remove all particulate material by ultracentrifugation. Solid particles and lipids must be removed because

they will block the pores in the electrophoresis gel.

 To avoid modification of proteins, never heat a sample after adding urea. If the sample contains urea, the

solution temperature must not exceed 37 °C. Elevated temperatures cause urea to hydrolyze to isocyanate,

which modifies proteins by carbamylation, resulting in artifactual “charge trains.”

 This chapter describes methods of sample preparation for 2-D electrophoresis using precast Immobiline

DryStrip gels available from GE Healthcare. Optimal protein loads for Immobiline DryStrip gels are discussed in

section 2.5. For more information on using Immobiline DryStrip gels and related equipment for IEF and

2-D electrophoresis, see chapters 2 and 3. For more specific guidance on preparing samples for application to

Immobiline DryStrip gels, see references 14–16.

20 80-6429-60 AD

1.1 Methods of cell disruption
Tables 5 and 6 list some standard mechanical and chemical disruption methods. Cell disruption should be performed at

low temperature; keep the sample on ice as much as possible and use chilled solutions.

Proteases may be liberated upon cell disruption, thus the protein sample should be protected from proteolysis if one

of the methods described in this section is to be used. It is generally preferable to disrupt the sample material directly

into a strongly denaturing lysis solution to rapidly inactivate proteases and other enzymatic activities that may modify

proteins. Cell disruption is often carried out in an appropriate solubilization solution for the proteins of interest (see

references 17 and 18 for general information on tissue disruption and cell lysis).

1.1.1 Gentle lysis methods
Gentle lysis methods are generally employed when the sample of interest consists of easily lysed cells (such as tissue

culture cells, blood cells, and some microorganisms). Gentle lysis methods can also be employed when only one particular

subcellular fraction is to be analyzed. For example, conditions can be chosen in which only cytoplasmic proteins are

released, or intact mitochondria or other organelles are recovered by differential centrifugation. Sometimes these

techniques are combined (e.g. osmotic lysis following enzymatic treatment, freeze-thaw in the presence of detergent).

Table 5 summarizes various options for gentle lysis.

Table.5. Gentle lysis methods.

Cell.disruption.method. Application. General.procedure

Osmotic.lysis.(19).
This very gentle method is well-suited for Blood cells, Suspend cells in a hypo-osmotic solution.
applications in which the lysate is to be tissue culture
subsequently fractionated into subcellular cells
components.

Freeze-thaw.lysis.(9,.17,.20).
Many types of cells can be lysed by Bacterial cells, Rapidly freeze cell suspension using
subjecting them to one or more cycles tissue culture liquid nitrogen, then thaw.
of quick freezing and subsequent thawing. cells Repeat if necessary.

Detergent.lysis.(21,.22).
Detergents solubilize cellular membranes, Tissue culture Suspend cells in lysis solution containing detergent.
lysing cells and liberating their contents. cells
 Cells can often be lysed directly into sample solution
 or rehydration solution because these solutions
 always contain detergent. See appendix I, solution A
 for an example of a widely used lysis solution.

 Further examples of this technique are given in
 references 21 and 22.
 If an anionic detergent such as SDS is used for lysis,
 one of the following preparation steps is required to
 ensure that the SDS will not interfere with IEF:
 • Dilute the lysed sample with a solution containing
 an excess of nonionic or zwitterionic detergent
 OR
 • Separate the SDS from the sample protein by
 acetone precipitation.

Enzymatic.lysis.(23,.24).
Cells with cell walls can be lysed gently Plant tissue, Treat cells with enzyme in an iso-osmotic solution.
following enzymatic removal of the cell wall. bacterial cells,
This must be done with an enzyme specific fungal cells
for the type of cell to be lysed (e.g. lysozyme
for bacterial cells, cellulase and pectinase
for plant cells, lyticase for yeast cells).

80-6429-60 AD 21

1.1.2 More vigorous lysis methods
These methods are employed when cells are less easily disrupted, i.e. cells in solid tissues or cells with tough cell walls.

More vigorous lysis methods will result in complete disruption of the cells, but care must be taken to avoid heating or

foaming during these procedures. Table 6 summarizes these options.

Table.6..More vigorous lysis methods.

Cell.disruption.method. Application. General.procedure

Sonication.(5,.25,.26).
Ultrasonic waves generated by a sonicator Cell suspensions Sonicate cell suspension in short bursts to
lyse cells through shear forces. avoid heating.
Complete shearing is obtained when Cool on ice between bursts.
maximal agitation is achieved, but care
must be taken to minimize heating
and foaming.

French.pressure.cell.(23,.24,.27).
Cells are lysed by shear forces resulting Microorganisms Place cell suspension in chilled French pressure cell.
from forcing suspension through a small with cell walls Apply pressure and collect extruded lysate.
orifice under high pressure. (bacteria, algae,
 yeasts)

Grinding.(5,.8,.28,.29).
Some cell types can be lysed by grinding Solid tissues, Tissue or cells are normally frozen with liquid
with a mortar and pestle. microorganisms nitrogen and ground to a fine powder.
 Alumina (Al2O3

) or sand may aid grinding.

Mechanical.homogenization.(9,.19,.30–32).
Many different devices can be used to Solid tissues Chop tissue into small pieces if necessary.
mechanically homogenize tissues. Add chilled homogenization buffer (5–20 volumes
Hand-held devices such as Dounce or to volume of tissue). Homogenize briefly.
Potter-Elvehjem homogenizers can be used Clarify lysate by filtration and/or centrifugation.
to disrupt cell suspensions or relatively soft
tissues. Blenders, or other motorized
devices,can be used for larger samples.
Homogenization is rapid and causes little
damage to proteins except from the proteases
that may be liberated upon disruption.

Glass.bead.homogenization.(23,.24,.33).
The abrasive action of the vortexed Cell suspensions, Suspend cells in an equal volume of chilled lysis
beads breaks cell walls, liberating the microorganisms solution and place into a sturdy tube. Add 1–3 g
cellular contents. of chilled glass beads per gram of wet cells.
 Vortex for 1 min and incubate cells on ice 1 min.
 Repeat vortexing and chilling two to four times.

1.1.3 Processing small tissue or cell samples using Sample Grinding Kit
Sample Grinding Kit is designed to disrupt cell or tissue samples. It utilizes an abrasive grinding resin and grinding pestle

to rupture cells for protein extraction. Intracellular organelles are also disrupted, resulting in the liberation and extraction

of all proteins soluble in the extraction solution. Samples of 100 mg or less can be processed in as little as 10 min.

The kit contains fifty 1.5-ml microcentrifuge tubes, each containing a small quantity of abrasive grinding resin suspended

in water. The tube is centrifuged to pellet the resin and the water is removed. The methodology is outlined in Figure 8.

a b c d

sample
grinding pestle

Fig.8..Schematic of the method used in the Sample Grinding Kit. (a) Pellet grinding resin in microcentrifuge tube. (b) Add sample and
extraction solution. Disrupt sample by grinding with pestle. (c) Centrifuge to separate cellular debris and resin. (d) Collect supernatant.

22 80-6429-60 AD

The extraction solution of choice is added to the tube along with the sample to be ground. A disposable pestle is

supplied to grind the sample. Immediately after grinding, cellular debris and grinding resin are removed by 5–10 min of

centrifugation. If desired following extraction, the sample solution may be treated to remove interfering substances

using 2-D Clean-Up Kit (see section 1.4.1).

Protocol: Sample Grinding Kit
Components supplied
Microcentrifuge grinding tubes containing grinding resin suspended in water, disposable pestles for sample grinding.

Required but not provided
Microcentrifuge capable of at least 12000 x g, vortex mixer, extraction solution.

Preliminary notes
Samples can be extracted into 8 M urea and 4% CHAPS, or into 7 M urea, 2 M thiourea, and 4% CHAPS (see solutions

A and B in appendix I). Alternative nonionic detergents or protease inhibitors can be added during extraction. Carrier

ampholytes (Pharmalyte™ reagents, Ampholines, or IPG Buffers) can be added at concentrations up to

2% for standard protocols but should not be added during protein extraction for labeling in 2-D DIGE.

1. Briefly centrifuge the grinding resin at maximum speed in the 1.5-ml microcentrifuge tubes provided in the kit
 (Fig 8A). Remove supernatant with micropipette.

2. Add sample (up to 100 mg) and extraction solution of choice (200–300 µl) (see appendix I, solutions A and B).

 Tissue can be cut up with a scalpel or frozen with liquid nitrogen and broken with mortar and pestle to
yield tissue fragments. Cell suspensions can be centrifuged with the grinding resin and resuspended in
extraction solution.

3. Grind sample thoroughly (up to 1 min) with the disposable pestle included in the kit (Fig 8B).

4. Limit extraction solution to 200–300 µl during grinding to prevent liquid from splashing out of the tube. Additional
 extraction solution may be added to the tube following grinding (up to 1 ml).

5. Separate resin and debris by centrifugation for 5–10 min at maximum speed (Fig 8C).

6. Collect the supernatant and transfer to another tube (Fig 8D). If desired, proceed with further clean-up steps
 using 2-D Clean-Up Kit (section 1.4.1).

1.1.4 Preparing samples from “difficult” protein sources
To prepare proteins from tissues that are dilute sources of protein and contain high levels of interfering substances

(e.g. plant tissues), the following procedure is recommended. This method produces protein solutions substantially free

of salts, nucleic acids, and other contaminants:

1. Grind tissue in mortar and pestle with liquid nitrogen.

2. Suspend powder in 10% TCA with 0.3% DTT in acetone.

3. Keep at -18 ºC overnight and centrifuge. Wash pellet with acetone.

4. Dry and resuspend in 9 M urea, 2% CHAPS, 1% DTT, 2% Pharmalyte 3–10 (52, 64).

Samples should remain in sample solution at room temperature for at least 30 min for full denaturation and

solubilization prior to centrifugation and subsequent sample application. Heating of the sample in the presence of

detergent can aid solubilization, but should only be done prior to the addition of urea. Sonication helps speed up

solubilization, particularly from material that is otherwise difficult to resuspend.

80-6429-60 AD 23

1.2 Protecting against proteolysis
When cells are lysed, proteases are often liberated or activated. Degradation of proteins through protease action

greatly complicates the analysis of 2-D electrophoresis results, so measures should be taken to avoid this problem. If

possible, inhibit proteases by disrupting the sample directly into strong denaturants such as 8 M urea, 10% TCA, or 2%

SDS (34–38). Proteases are less active at lower temperatures, so sample preparation should be carried out at as low a

temperature as possible. In addition, proteolysis can often be inhibited by preparing the sample in the presence of Tris,

sodium carbonate, or basic carrier ampholyte mixtures.

These approaches alone often provide sufficient protection against proteolysis. However, some proteases may retain

activity even under these conditions. In these cases, protease inhibitors may be used. Individual protease inhibitors are

only active against specific classes of proteases, so it is usually advisable to use a combination of protease inhibitors.

Broad-range protease inhibitor “cocktails” are available from a number of commercial sources. GE Healthcare offers

Protease Inhibitor Mix; see section 1.2.1 for more details and a description of the protocol.

Table 7 lists common protease inhibitors and the proteases they inhibit. For a more comprehensive discussion of

protease inhibition, see references 15, 31, and 39–43.

Table.7. Protease inhibitors.

Protease.inhibitor. Effective.against:. Limitations

PMSF.
(Phenylmethylsulfonyl fluoride) PMSF is an irreversible inhibitor PMSF rapidly becomes inactive in aqueous solutions:
Most commonly used inhibitor. that inactivates: Prepare just prior to use.
Use at concentrations up to 1 mM. • serine proteases PMSF may be less effective in the presence of thiol
 • some cysteine proteases reagents such as DTT or 2-mercaptoethanol. This
 limitation can be overcome by disrupting the sample
 into PMSF-containing solution lacking thiol reagents.
 Thiol reagents can be added at a later stage.
 PMSF is very toxic.

AEBSF
(Aminoethyl benzylsulfonyl AEBSF is similar to PMSF in AEBSF-induced modifications can potentially
fluoride or Pefabloc™ SC Serine its inhibitory activity, but is alter the pI of a protein.
Protease Inhibitor) more soluble and less toxic.
Use at concentrations up to 4 mM.

EDTA.or.EGTA.
Use at 1 mM. These compounds inhibit
 metalloproteases by chelating free
 metal ions required for activity.

Peptide.protease.inhibitors
(e.g. leupeptin, pepstatin, Leupeptin inhibits many serine Peptide protease inhibitors are:
aprotinin, bestatin) and cysteine proteases. • expensive.
• reversible inhibitors Pepstatin inhibits aspartyl • small peptides and thus may appear on the
• active in the presence of DTT proteases (e.g. acidic proteases 2-D map, depending on the size range separated
• active at low concentrations such as pepsin). Aprotinin inhibits by the second-dimension gel.
 under a variety of conditions many serine proteases. Pepstatin does not inhibit any proteases that
Use at 2–20 µg/ml. Bestatin inhibits aminopeptidases. are active at pH 9.

TLCK,.TPCK
(Tosyl lysine chloromethyl ketone, These compounds irreversibly
tosyl phenylalanine chloromethyl inhibit many serine and
ketone) cysteine proteases.
Use at 0.1–0.5 mM.

Benzamidine
Use at 1–3 mM. Benzamidine inhibits serine proteases.

24 80-6429-60 AD

1.2.1 Protease inhibition using Protease Inhibitor Mix
Protease Inhibitor Mix from GE Healthcare contains an optimized concentration of competitive and noncompetitive

protease inhibitors that effectively inhibit serine, cysteine, metalloproteases, and calpain proteases. The kit is suitable

for the protection of proteins during purification from animal tissues, plant tissues, yeast, and bacteria.

Protocol: Protease Inhibitor Mix
Reagents supplied
Protease Inhibitor Mix (100× solution), 1 ml.

Required but not provided
Microcentrifuge, vortex mixer, extraction solution.

Preliminary notes
Protease Inhibitor Mix is provided free of EDTA as some proteins require divalent cations such as Ca2+, Mg2+, or Mn2+ for

their biological activity. In such circumstances, the presence of EDTA may be detrimental to sample protein activity.

Samples can be extracted into 8 M urea and 4% CHAPS, or into 7 M urea, 2 M thiourea, and 4% CHAPS (see solutions A

and B in appendix I). Alternative nonionic detergents or protease inhibitors can be added during extraction. Carrier

ampholytes (Pharmalytes, Ampholines, or IPG Buffers) can be added at concentrations up to 2% for standard

protocols but should not be added during protein extraction for labeling in 2-D DIGE.

1. Allow the solution to warm to room temperature.

2. Vortex briefly before using, as the solution is in suspension form.

3. Dilute Protease Inhibitor Mix 1:100 (10 µl/ml) in an appropriate volume of extraction buffer or extract.

Further.options
• If a higher potency of protease inhibition is required, add Protease Inhibitor Mix at a concentration of 20–30 µl/ml
 to give a 2–3× final concentration.

• For the inhibition of metalloproteases, add EDTA directly in an appropriate volume of extraction buffer or extract
 to give a final concentration of 5 mM EDTA in the reaction.

 EDTA must not be added if the solution is to be used in conjunction with Nuclease Mix, because EDTA acts as a
nuclease inhibitor.

1.3 Fractionation of protein lysates
Proteome studies involving quantitative comparisons of total cell protein profiles from two or more experimental

samples require methods for highly reproducible separation of cell or tissue protein extracts. 2-D gel electrophoresis is

currently the only proven method for simultaneous separation of highly complex protein mixtures and quantitative

comparison of changes in protein profiles of cells, tissues, or whole organisms.

Although 2-D electrophoresis gives the highest resolution of all available protein separation methods, a drawback

when complex protein lysates are run on 2-D gels without prefractionation is that the resulting 2-D gel is crowded

with spots, making interpretation of results difficult. Typically, a 2-D gel can yield anywhere between 1000 and

4000 spots under favorable conditions, but the presence of many of the most interesting proteins, particularly

low-abundance proteins, can be masked. Where high protein loads are employed, such as with preparative 2-D

gels, higher protein amount loaded onto the gel results in 2-D patterns having poorer resolution, with spots of very

abundant proteins overlaying the spots of less abundant proteins. If the loads are increased even more, abundant

proteins become predominant and the separation is poor.

Thus the greatest challenge in protein discovery and analysis of important proteins is the right sample preparation

strategy for 2-D electrophoresis. Strategies for prefractionation of samples for 2-D electrophoresis appear to be

the most promising approach for increasing the number of protein components that can be visualized in complex

proteomes such as mammalian cells, tissues, and physiological fluids. In addition, removal of contaminants is part of

the strategy. For this purpose, GE Healthcare provides the Albumin and IgG Removal Kit, which includes an affinity gel

to selectively remove albumin and IgG contaminants in human serum 2-D maps. The use of Albumin and IgG Removal

Kit to improve 2-D electrophoresis of human serum is described in detail in section 1.5.3.

80-6429-60 AD 25

1.4 Precipitation procedures
Protein precipitation is an optional step in sample preparation for 2-D electrophoresis. Precipitation, followed

by resuspension in sample solution, is generally employed to selectively separate proteins in the sample from

contaminating species such as salts, detergents, nucleic acids, lipids, etc., that would otherwise interfere with the 2-D

result. Precipitation followed by resuspension can also be employed to prepare a concentrated protein sample from

a dilute source (e.g. plant tissues, urine). Note, however, that no precipitation technique is completely efficient, and

some proteins may not readily resuspend following precipitation. Thus, employing a precipitation step during sample

preparation can alter the protein profile of a sample. When complete and accurate representation of all the proteins

in a sample is of paramount interest, precipitation and resuspension should be avoided.

2-D Clean-Up Kit from GE Healthcare can be used to remove contaminating substances and improve the 2-D

electrophoresis pattern. Proteins are precipitated with a combination of precipitation reagents while the interfering

substances, such as nucleic acids, salts, lipids, or detergents, remain in solution. Samples can be resuspended in the

desired denaturing solution for IEF. Each kit can process 50 samples of up to 100 µl each. Section 1.4.1 describes the

kit and provides a protocol for use.

Table 8 lists some of the precipitation techniques that can be used. If sample preparation requires precipitation,

typically only one precipitation technique is employed.

Table.8..Precipitation procedures.

Precipitation.method. General.procedure. Limitations

Ammonium.sulfate.precipitation.
(“Salting out”) Prepare protein so that the final concentration Many proteins remain soluble at high
In the presence of high salt of the protein solution is > 1 mg/ml in a buffer salt concentrations, so this method is
concentrations, proteins tend to solution that is > 50 mM and contains EDTA. not recommended when total protein
aggregate and precipitate out of Slowly add ammonium sulfate to the desired representation is desired.
solution. Many potential percent saturation (44) and stir for 10–30 min. This method can, however, be used
contaminants (e.g. nucleic acids) Pellet proteins by centrifugation. for prefractionation or enrichment.
will remain in solution. Residual ammonium sulfate will
 interfere with IEF and must be
 removed (45).
 See section 1.5 on removal of salts.

TCA.precipitation.
TCA (trichloroacetic acid) is a very TCA is added to the extract to a final Proteins may be difficult to resolubilize
effective protein precipitant. concentration of 10–20% and the proteins and may not resolubilize completely.
 are allowed to precipitate on ice for 30 min (46). Residual TCA must be removed by
 Alternatively, tissue may be homogenized extensive washing with acetone or
 directly into 10–20% TCA (35, 47). ethanol.
 This approach limits proteolysis and Extended exposure to this low
 other protein modifications. pH solution may cause some protein
 Centrifuge and wash pellet with acetone degradation or modification.
 or ethanol to remove residual TCA.

Acetone.precipitation
This organic solvent is commonly Add at least three volumes of ice-cold acetone Incomplete recovery of all proteins.
used to precipitate proteins. Many to the extract. Allow proteins to precipitate
organic-soluble contaminants at -20 ºC for at least 2 h. Pellet proteins by Compatibility of acetone with tubes
(e.g. detergents, lipids) will remain centrifugation (46, 48–50). Residual acetone may be an issue.
in solution. is removed by air-drying or lyophilization.

Precipitation.with.TCA.in.acetone
The combination of TCA and Suspend lysed or disrupted sample in Proteins may be difficult to resolubilize
acetone is commonly used to 10% TCA in acetone with either and may not resolubilize completely.
precipitate proteins during sample 0.07% 2-mercaptoethanol or 20 mM DTT. Extended exposure to this low pH
preparation for 2-D electrophoresis, Precipitate proteins for at least 45 min at solution may cause some protein
and is more effective than either -20 ºC. Pellet proteins by centrifugation and degradation or modification.
TCA or acetone alone. wash pellet with cold acetone containing either
 0.07% 2-mercaptoethanol or 20 mM DTT.
 Remove residual acetone by air drying or
 lyophilization (5, 28, 34, 43, 51, 52).

continues on following page

26 80-6429-60 AD

Table.8. Precipitation procedures (continued).

Precipitation.method. General.procedure. Limitations

Precipitation.with.ammonium..
acetate.in.methanol.following..
phenol.extraction
This technique has proven useful Proteins in the sample are extracted into The method is complicated and
with plant samples containing high water- or buffer-saturated phenol. Proteins time consuming.
levels of interfering substances. are precipitated from the phenol phase with
 0.1 M ammonium acetate in methanol.
 The pellet is washed several times with
 ammonium acetate in methanol and then
 with acetone.
 Residual acetone is evaporated (42, 43, 47, 53).

For an overview of precipitation techniques, see references 17, 18, and 44.

1.4.1 Cleaning up samples using 2-D Clean-Up Kit
2-D Clean-Up Kit is designed to prepare samples that would otherwise produce poor 2-D results due to high

conductivity, high levels of interfering substances, or low concentration of protein.

Current methods of protein precipitation suffer from several significant disadvantages:

• Precipitation can be incomplete, resulting in the loss of proteins from the sample and introduction of

bias into the 2-D result.

• The precipitated protein can be difficult to resuspend and often cannot be fully recovered.

• The precipitation procedure can itself introduce ions that interfere with first-dimension IEF.

• Precipitation can be time-consuming, requiring overnight incubation of the sample.

2-D Clean-Up Kit circumvents these disadvantages by providing a method for selectively precipitating protein for

2-D electrophoresis. Protein can be quantitatively precipitated from a variety of sources without interference from detergents,

chaotropes, and other common reagents used to solubilize protein. Recovery is generally greater than 90%. The

procedure does not result in spot gain or loss, or changes in spot position relative to untreated samples. The precipitated

proteins are easily resuspended in 2-D sample solution. The procedure can be completed in less than one hour.

The overall quality of protein separation using 2-D Clean-Up Kit has been shown to be superior to that of samples

prepared by precipitation with acetone (54). Preparation of protein samples with the kit reduces horizontal streaking,

improves spot resolution, and increases the number of spots detected compared with samples treated by other

means (Fig 9 and Table 9).

Fig.9..2-D Clean-Up Kit eliminates horizontal streaking caused by residual SDS. Sample: Rat liver extracted with 4% SDS, 40 mM Tris
base. First dimension: Approximately 20 µg rat liver protein, 7-cm Immobiline DryStrip pH 4–7, Ettan IPGphor Isoelectric Focusing System
17.5 kVh. Second dimension: SDS-PAGE (12.5%), SE 260 (8 × 9 cm gel). Stain: Silver Staining Kit, Protein.

80-6429-60 AD 27

Table.9..Effect of sample preparation on the number of protein spots detected in 2-D electrophoresis gels.

Sample.preparation.. Number.of.silver-stained.spots*

Protein extracted with urea buffer† 726

Protein extracted with 1% Triton™ X-100 and precipitated with three volumes of acetone 758

Protein extracted with 1% Triton X-100 and purified using 2-D Clean-Up Kit 801

* Protein spots were detected using ImageMaster™ 2D Elite software.
† 9.8 M urea, 2% CHAPS, 0.5% IPG Buffer pH 3–10, 65 mM DTT.

The 2-D Clean-Up Kit procedure uses a combination of a unique precipitant and co-precipitant to quantitatively

precipitate the sample proteins while leaving interfering substances behind in the solution. The proteins are pelleted by

centrifugation and the precipitate is washed to further remove non-protein contaminants. The mixture is centrifuged

again and the resultant pellet can be easily resuspended into a 2-D sample solution of choice, compatible with first-

dimension IEF.

The kit contains sufficient reagents to process 50 samples of up to 100 µl each. The procedure can be scaled-up for

larger volumes or more dilute samples.

Protocol: 2-D Clean-Up Kit
Reagents supplied
Precipitant, co-precipitant, wash buffer, wash additive.

Required but not provided
Ice bath, 1.5-ml capped microcentrifuge tubes, microcentrifuge capable of at least 12 000 × g, rehydration solution or

IEF sample solution for resuspension (see next section), vortex mixer.

Preliminary notes
Procedure A is applicable for sample volumes of 1–100 µl containing 1–100 µg of protein. For larger samples

containing more than 100 µg of protein, use procedure B.

Prior to starting the procedure, chill the wash buffer to -20 °C for at least 1 h.

A. For sample volumes of 1–100 µl (containing 1–100 µg of protein per sample)
Process the protein samples in 1.5-ml microcentrifuge tubes. All steps should be carried out on ice unless

otherwise specified.

1. Transfer 1–100 µl of protein sample (containing 1–100 µg protein) into a 1.5-ml microcentrifuge tube.

2. Add 300 µl of precipitant. Mix well by vortexing or inversion. Incubate the tube on ice (4–5 °C) for 15 min.

3. Add 300 µl of co-precipitant to the mixture of protein and precipitant. Mix by vortexing briefly.

4. Position the tubes in a microcentrifuge with cap-hinges facing outward. Centrifuge at maximum speed (at least
 12 000 × g) for 5 min. Remove the tubes from the microcentrifuge as soon as centrifugation has finished.
 A small pellet should be visible.

 Proceed rapidly to the next step to avoid resuspension or dispersion of the pellet.

5. Remove as much of the supernatant as possible by decanting or careful pipetting. Do not disturb the pellet.

6. Carefully reposition the tubes in the microcentrifuge with the cap-hinges and pellets facing outward. Centrifuge
 the tubes briefly to bring any remaining liquid to the bottom of the tubes. Use a pipette to remove the remaining
 supernatant. There should be no visible liquid remaining in the tubes.

7. Without disturbing the pellet, layer 40 µl of co-precipitant on top of each pellet. Incubate the tubes on ice for 5 min.

8. Carefully reposition the tubes in the centrifuge with the cap-hinges facing outward. Centrifuge for 5 min. Use a
 pipette to remove the supernatant.

9. Pipette 25 µl of distilled or deionized water on top of each pellet. Vortex each tube for 5–10 s. The pellet should
 disperse, but not dissolve in the water.

28 80-6429-60 AD

10. Add 1 ml of wash buffer (prechilled for at least 1 h at -20 ºC) and 5 µl of wash additive to each tube. Vortex until
 the pellets are fully dispersed.
 Note: The protein pellet will not dissolve in the wash buffer.

11. Incubate the tubes at -20 °C for at least 30 min. Vortex for 20–30 s once every 10 min. At this stage, the tubes can
 be stored at -20 ºC for up to one week with minimal protein degradation or modification.

12. Centrifuge the tubes at maximum speed (at least 12 000 × g) for 5 min.

13. Carefully remove and discard the supernatant. A white pellet should be visible. Allow the pellet to air dry briefly
 (no more than 5 min).

 Do not over-dry the pellet. If it becomes too dry, it will be difficult to resuspend.

14. Resuspend each pellet in an appropriate volume of rehydration or IEF sample loading solution for first-dimension IEF.
 See next section for examples of rehydration solutions and volumes appropriate to different applications. Vortex
 the tubes for at least 30 s. Incubate at room temperature. Vortex or aspirate and dispense using a pipette to
 fully dissolve.

 If the pellet is large or too dry, it may be difficult to resuspend fully. Sonication or treatment with the
Sample Grinding Kit (see section 1.1.3) can speed resuspension.

15. Centrifuge the tubes at maximum speed (at least 12 000 × g) for 5 min to remove any insoluble material and to
 reduce any foam. The supernatant may be loaded directly onto first-dimension IEF or transferred to another tube
 and stored at -80 ºC for later analysis.

B. For larger samples of more than 100 µg of protein
All steps should be carried out on ice unless otherwise specified.

1. Transfer the protein samples into tubes that can be centrifuged at 8000 × g. Each tube must have a capacity at
 least 12-fold greater than the volume of the sample. Use only polypropylene, polyallomer, or glass tubes.

 The wash buffer used later in the procedure is not compatible with many plastics. This limits the choice of
centrifuge tube materials.

2. For each volume of sample, add three volumes of precipitant. Mix well by vortexing or inversion. Incubate on ice
 (4–5 °C) for 15 min.

3. For each original volume of sample, add three volumes of co-precipitant to the mixture of protein and precipitant.
 Mix by vortexing briefly.

4. Position the tubes in a microcentrifuge with the cap-hinges facing outward. Centrifuge at 8000 × g for 10 min.
 Remove the tubes from the microcentrifuge as soon as centrifugation has finished.
 A pellet should be visible.

 Proceed rapidly to the next step to avoid resuspension or diffusion of the pellet.

5. Remove as much of the supernatant as possible by decanting or careful pipetting. Do not disturb the pellet.

6. Carefully position the tubes in the microcentrifuge with the cap-hinges and pellets facing outward. Centrifuge the
 tubes for at least 1 min to bring any remaining liquid to the bottom of the tubes. Use a pipette to remove the
 remaining supernatant. There should be no visible liquid remaining in the tubes.

7. To each tube, add three-fold to four-fold more co-precipitant than the size of the pellet.

8. Carefully reposition the tubes in the microcentrifuge with the cap-hinges facing outward. Centrifuge for 5 min.
 Use a pipette to remove the supernatant.

9. Pipette enough distilled or deionized water on top of each pellet to cover the pellet. Vortex each tube for several
 seconds. The pellets should disperse, but not dissolve in the water.

10. Add 1 ml of wash buffer, prechilled for at least 1 h at -20 ºC to each tube. (For an initial sample volume of
 0.1–0.3 ml, add 1 ml of wash buffer. However, the volume of wash buffer must be at least 10-fold greater than
 the distilled/deionized water added in step 9.) Add 5 µl wash additive (use only 5 µl wash additive, regardless of
 the original sample volume). Vortex until the pellet is fully dispersed.
 Note: The protein pellet will not dissolve in the wash buffer.

11. Incubate the tubes at -20 °C for at least 30 min. Vortex for 20–30 s once every 10 min.
 At this stage, the tubes can be stored at -20 ºC for up to one week with minimal protein degradation or modification.

12. Centrifuge the tubes at 8000 × g for 10 min.

80-6429-60 AD 29

13. Carefully remove and discard the supernatant. A white pellet should be visible. Allow the pellet to air dry briefly
 (no more than 5 min).

 Do not over-dry the pellet. If it becomes too dry, it will be difficult to resuspend.

14. Resuspend each pellet in rehydration solution for first-dimension IEF. The volume of rehydration solution used
 can be as little as 1/20 of the volume of the original sample. See next section for examples of rehydration solutions
 and volumes appropriate for different applications. Vortex the tube for 30 s. Incubate at room temperature.
 Vortex or aspirate and dispense using a pipette to fully dissolve.

 If the pellet is large or too dry, it may be difficult to resuspend fully. Sonication can speed resuspension.

15. Centrifuge the tubes at 8000 × g for 10 min to remove any insoluble material and to reduce any foam.
 The supernatant may be loaded directly onto first-dimension IEF or transferred to another tube and stored
 at -80 ºC for later analysis.

1.4.2 Resuspension of pellet
2-D Clean-Up Kit produces a protein pellet. When using cup loading, resuspend the pellet in sample preparation

solution (see appendix I). When using rehydration loading, resuspend the pellet in rehydration solution (see options 1

and 2 below), which is applied directly to the Immobiline DryStrip gel.

1.. Rehydration.solution.containing.8.M.urea
 Use solution C in appendix I. This all-purpose solution gives clean, sharp 2-D separations.

2.. Rehydration.solution.containing.7.M.urea.and.2.M.thiourea
 Use solution D in appendix I. This is a more strongly solubilizing solution that results in more spots in the final
 2-D pattern.

 Any other components added to the rehydration solution must either be uncharged or present at a concentration
 of less than 5 mM. The addition of salts, acids, bases, and buffers is not recommended.

3.. DeStreak.Reagent
 Use for basic strips. See section 2.6.2 for details on the reagent.

Sample resuspension volumes
The volume of rehydration solution used to resuspend the sample depends on the sample loading method and the

length of the Immobiline DryStrip gel used for the first-dimension separation. If using Ettan IPGphor 3 and the sample is

to be loaded onto the Immobiline DryStrip gel using a sample cup, the sample volume should not exceed 150 µl. If the

sample is to be loaded onto the Immobiline DryStrip gel by rehydration, the sample volumes shown in Table 10 should

be used according to the length of the Immobiline DryStrip gel.

Table.10..Sample volumes for different Immobiline DryStrip gel lengths.

Immobiline.DryStrip.gel.length.(cm). Sample.volume.applied.(µl)

 7 125

 11 200

 13 250

 18 340

 24 450

The optimal quantity of protein to load varies widely depending on factors such as sample complexity, the length and

pH range of the Immobiline DryStrip gel, and the method of visualizing the 2-D gel separation. General guidelines are

given in chapter 2.

The protein concentration of the sample is best determined using the 2-D Quant Kit, which can accurately quantitate

protein in the presence of detergents, reductants, and other reagents used in sample preparation. See section 1.7

for details.

30 80-6429-60 AD

1.5 Other methods for removing contaminants
The first-dimension IEF step of 2-D electrophoresis is particularly sensitive to low-molecular-weight ionic impurities.

Non-protein impurities in the sample can interfere with separation and subsequent visualization of the 2-D gel

result, so sample preparation may require steps to rid the sample of these substances. Table 11 lists contaminants

that affect 2-D results and techniques for their removal. Reference 9 provides further discussion on the removal of

interfering substances. Mini Dialysis Kit, Albumin and IgG Removal Kit, and Nuclease Mix may be used to remove

interfering substances that affect 2-D results. Refer to section 1.4.1 for a discussion of 2-D Clean-Up Kit, which

selectively precipitates protein for 2-D analysis.

 Salt contamination is the most frequent cause of insufficient focusing of protein spots.

.Table.11. Contaminants that affect 2-D results.

Contaminant. Reason.for.removal. Removal.techniques

Salts,.residual.buffers, Salts disturb the electrophoresis process Desalting can be performed by:
and.other.charged.small and must be removed or maintained at • dialysis
molecules.that.carry.over as low a concentration as possible. • spin dialysis
from.sample.preparation. Salts in the IPG strip result in high strip • gel filtration
 conductivity. Focusing of the proteins will • precipitation/resuspension
 not occur until the ions have moved to the Dialysis is a very effective method for salt
 ends of the strips, prolonging the time removal resulting in minimal sample loss.
 required for IEF. Water movement can also However, the process is time-consuming
 occur, causing one end of the strip to dry and requires large volumes of solution.
 out and the other end to swell. Salt in the Spin dialysis is quicker, but protein
 IPG strip can result in large regions at adsorption onto the dialysis membrane
 either end of the IPG strip where proteins may be a problem. Spin dialysis should
 do not focus (seen as horizontal streaking be applied to samples prior to the addition
 or empty regions in the final result). of urea and detergent.
 If the sample is rehydrated into the IPG Gel filtration can be acceptable but often
 strip, the salt concentration in the results in protein losses.
 rehydration solution should be lower Precipitation/resuspension is an effective
 than 10 mM. means for removing salts and other
 If the sample is applied in sample cups, contaminants, but can also result in protein
 salt concentrations of up to 50 mM in the losses (see section 1.4).
 sample may be tolerated; however, proteins
 may precipitate at the sample application
 point as they abruptly move into a lower
 salt environment.

Endogenous.small.ionic Endogenous small ionic molecules are TCA/acetone precipitation is particularly
molecules.(nucleotides, present in any cell lysate. effective at removing this sort of contaminant.
metabolites, These substances are often negatively Other desalting techniques may be applied
phospholipids,.etc). charged and can result in poor focusing (see above).
 toward the anode.

Albumin.and.IgG These two major protein components Affinity resins selectively remove these
in.human.serum of serum represent greater than 60% of contaminants from human serum.
 the total protein in human serum content.
 During gel analysis of serum, the high
 concentration of albumin and IgG often
 masks the presence of other proteins with
 similar isoelectric point and/or molecular
 weight. Therefore, removal of albumin and
 IgG from serum samples, prior to electro-
 phoresis, improves the resolution of lower-
 abundance proteins in two ways: by enabling
 visualization of proteins that co-migrate with
 albumin and IgG; and by removal of a large
 portion of the total serum protein, which
 allows an increase in the protein load of the
 low-abundant proteins.

continues on following page

80-6429-60 AD 31

Table.11..Contaminants that affect 2-D results (continued).

Contaminant. Reason.for.removal. Removal.techniques

Ionic.detergent Ionic detergent (usually SDS) is often used Dilute the SDS-containing sample into a
 during protein extraction and solubilization, rehydration solution containing a zwitterionic
 but can strongly interfere with IEF. or nonionic detergent (CHAPS, Triton X-100,
 SDS forms complexes with proteins, or Nonidet™ P-40 [NP-40]) so the final
 and the resulting negatively charged concentration of SDS is 0.25% or lower and
 complex will not focus unless the SDS of SDS is 0.25% or lower and the ratio of the
 is removed or sequestered. other detergent to SDS is at least 8:1 (27).
 Acetone precipitation of the protein will
 partially remove SDS.
 Precipitation at room temperature will maximize
 removal of SDS, but protein precipitation is
 more complete at -20 °C (45).

Nucleic.acids Nucleic acids increase sample viscosity Treat samples rich in nucleic acids with a
(DNA,.RNA) and cause background smears. protease-free DNase/RNase mixture to reduce
 High-molecular-weight nucleic acids can the nucleic acids to mono- and oligonucleotides.
 clog gel pores. This is often done by adding 0.1 times the
 Nucleic acids can bind to proteins through volume of a solution containing 1 mg/ml DNase I,
 electrostatic interactions, preventing 0.25 mg/ml RNase A, and 50 mM MgCl2
 focusing. followed by incubation on ice (33, 50).
 If the separated sample proteins are Note: The DNase and RNase proteins may
 visualized by silver staining, nucleic acids appear on the 2-D map.
 present in the gel will also stain, resulting Ultracentrifugation can be used to remove
 in a background smear on the 2-D gel. large nucleic acids; however, this technique
 may also remove high-molecular-weight
 proteins from the sample.
 When using low ionic strength extraction
 conditions, negatively charged nucleic acids
 may form complexes with positively charged
 proteins. High ionic strength extraction and/or
 high-pH extraction may minimize these
 interactions. (Note that salts added during
 extraction must be subsequently removed;
 see above.)

Polysaccharides Polysaccharides can clog gel pores Precipitate the sample in TCA, ammonium
 causing either precipitation or extended sulfate, or phenol/ammonium acetate,
 focusing times, resulting in horizontal then centrifuge.
 streaking. Ultracentrifugation will remove high-
 Some polysaccharides contain negative molecular-weight polysaccharides.
 charges and can complex with proteins Employing the same methods used for
 by electrostatic interactions. preventing protein-nucleic acid interactions
 may also be helpful (solubilize sample in SDS
 or at high pH).

Lipids Many proteins, particularly membrane Strongly denaturing conditions and detergents
 proteins, are complexed with lipids. This minimize protein-lipid interactions.
 reduces their solubility and can affect both Excess detergent may be necessary.
 the pI and the molecular weight. Precipitation with acetone removes some lipid.
 Lipids form complexes with detergents,
 reducing the effectiveness of the detergent
 as a protein-solubilizing agent.
 When extracts of lipid-rich tissues are
 centrifuged, there is often a lipid layer that
 can be difficult to remove.

Phenolic.compounds Phenolic compounds are present in many Prevent phenolic oxidation by employing
 plant tissues and can modify proteins reductants during tissue extraction (e.g. DTT,
 through an enzyme-catalyzed oxidative 2-mercaptoethanol, sulfite, ascorbate).
 reaction (43, 49). Rapidly separate proteins from phenolic
 compounds by precipitation techniques.
 Inactivate polyphenol oxidase with inhibitors
 such as diethyldithiocarbamic acid or thiourea.
 Remove phenolic compounds by adsorption to
 polyvinylpyrrolidone (PVP) or polyvinylpoly-
 pyrrolidone (PVPP).

continues on following page

32 80-6429-60 AD

.Table.11..Contaminants that affect 2-D results (continued).

Contaminant. Reason.for.removal. Removal.techniques

Insoluble.material Insoluble material in the sample can clog Samples should always be clarified by
 gel pores and result in poor focusing. centrifugation prior to application in
 Insoluble material is particularly problematic first-dimension IEF.
 when the sample is applied using sample
 cups as it can prevent protein entry into
 the IPG strip.

Even relatively low concentrations of salts (< 5 mM) can slow down separation, prevent sharp focusing, or cause

disturbances that result in a poor-quality 2-D result. Low-molecular-weight ionic impurities can originate either as

endogenous components of the sample source or as salts and buffers introduced during preparation of the sample. In

either case, the ability of a sample to be effectively separated by first-dimension IEF, and the subsequent quality of the

2-D electrophoresis result can often be improved by dialyzing the sample prior to application. Mini Dialysis Kit is well

suited for this application because the capacity of the dialysis tubes (10–250 µl or 200–2000 µl) corresponds to typical

volume ranges for 2-D samples and because sample losses from the procedure are negligible.

1.5.1 Desalting samples using Mini Dialysis Kit
Mini Dialysis Kit is designed for the dialysis of small sample volumes with minimal handling and sample loss, offering a

simple solution to the handling problems of low-volume dialysis and reducing the pronounced streaking on 2-D gels

caused by low-molecular-weight contaminants (Fig 10). The kit contains dialysis tubes, each of which consists of a

sample tube with a cap that is fitted with a dialysis membrane. Sample is easily and quantitatively transferred into

and out of the tube by pipetting.

�

�

�

a b c d

dialysis membrane

float

pH 3–10NL pH 3–10NL

Undialyzed Dialyzed with Mini Dialysis Kit

Fig.10. Effect of dialysis on 2-D resolution. Sample: E. coli protein extracted with 15 mM NaCl, 8 M urea, 0.5% Pharmalyte pH 3–10,
2% CHAPS. Dialysis: Mini Dialysis Kit 8 kDa, 250 µl, 17 h against 8 M urea. First dimension: Approximately 400 µg E. coli protein, 13-cm
Immobiline DryStrip pH 3–10 NL, Ettan IPGphor Isoelectric Focusing System 32 kVh. Second dimension: SDS-PAGE (12.5%), SE 600
vertical electrophoresis system (16 × 16 cm gel). Stain: Colloidal Coomassie™ G-250.

Fig.11. Schematic of the method used in Mini Dialysis Kit. (a) Cap with dialysis membrane, conical inner sample tube. (b) Introduce
sample, screw on cap, and slide tube into float. (c) Invert and dialyze while stirring. (d) Spin briefly to collect sample.

The capped tube is inverted in a stirred beaker containing the solution against which the sample is to be dialyzed.

Salts and molecules smaller than the molecular weight cut-off of the dialysis membrane are effectively exchanged

through the membrane. Following dialysis, the tube is centrifuged briefly. This forces the entire contents of the dialysis

tube into the bottom of the tube, ensuring essentially 100% recovery. The dialyzing cap is replaced with a normal

80-6429-60 AD 33

cap for storage of the dialyzed sample (Fig 11). The kit is available with a choice of molecular weight cut-off (either

1 kDa or 8 kDa) and a choice of tubes for sample volumes of either 250 µl or 2 ml. Each kit contains dialysis tubes and

associated accessories sufficient for preparing 50 samples.

Dialysis times of a few hours to overnight are sufficient to reduce ionic contaminants to a level that does not interfere

with first-dimension IEF separation.

Since some detergents, notably Triton X-100 and SDS, form high-molecular-weight micelles at low concentration, they

cannot be effectively removed by dialysis. Other techniques, such as sample precipitation with 2-D Clean-Up Kit (see

section 1.4.1), must be used to remove these detergents.

Protocol: Mini Dialysis Kit
Components supplied
Dialysis tubes with caps incorporating a dialysis membrane (tubes for up to 250 µl or 2 ml sample are included in

the kit), caps (standard tube caps to seal the tubes following dialysis), floats (floating plastic sponges to suspend the

inverted dialysis tubes in the dialysis solution).

Required but not provided
Centrifuge (dependent on size of dialysis tube) capable of low speeds.

Preliminary notes
Prior to dialysis, samples for native IEF should be solubilized in water while samples for denaturing IEF for 2-D work should

be solubilized in a solution containing urea, reductant, and nonionic detergent. See sections 1.6.1 and 1.6.2 for details.

 Handle dialysis tubes and caps with gloves.

 Dialysis tubes are supplied in 0.05% (w/v) sodium azide and require rinsing before use.

1. Rinse dialysis tube and cap with distilled or deionized water (Fig 11A).
 Keep cap covered with water until needed.
 Do not allow cap with dialysis membrane to dry out.

2. Remove cap from water. Remove excess water with a micropipette. Ensure that the cap is tightly sealed.

3. Add sample to dialysis tube and replace dialysis cap (Fig 11B). For 250 µl dialysis tubes, use 10–250 µl of sample.
 For 2-ml dialysis tubes, use 200 µl-2 ml of sample.

4. Invert dialysis tube ensuring that entire sample rests on dialysis membrane.
 If the sample is viscous and does not initially rest on the membrane, the dialysis tube can be centrifuged in the
 inverted position at 10–100 × g for no more than 6 s.

 Spinning longer or faster may rupture the membrane.

5. Secure dialysis tube to one of the floats provided. Place dialysis tube and float assembly (cap-end down) in a
 beaker of the solution to be dialyzed against (e.g. water or 1% glycine for native IEF or sample buffer containing
 urea, reducing agent, and nonionic detergent for denaturing IEF; see sections 1.6.1 and 1.6.2 for details).
 Check that the dialysis membrane fully contacts the dialysis solution and that no large air bubbles are trapped
 beneath the dialysis membrane. Remove any air bubbles by tilting the tube or squirting dialysis solution onto
 the membrane.

 See section below on dialysis solutions.

6. Dialyze while stirring (Fig 11C). During dialysis, invert dialysis tube to thoroughly mix contents.
 Note: Optimal dialysis time depends on several factors, including the nature and volume of the sample, the
 molecular weight cut-off of the dialysis membrane and the temperature. Normally, dialysis for 2 h to overnight is
 sufficient to reduce ionic contaminants to a level that does not interfere with IEF separation. Dialysis may be
 carried out at 4–8 °C to minimize sample degradation or modification, but this will slow down the dialysis.
 Dialysis can be conducted at room temperature if degradation or modification is not a concern.

7. After dialysis, centrifuge dialysis tube for 6 s at 500–1000 × g to collect sample (Fig 11D).

8. Remove dialysis cap and replace with normal cap for storage.
 The protein concentration of the sample is best determined using the 2-D Quant Kit. The kit allows accurate
 quantitation of protein in the presence of detergents, reductants, and chaotropes that are incompatible with
 other assays. See section 1.7.1 for a protocol describing the use of 2-D Quant Kit.

34 80-6429-60 AD

Dialysis solution
A substantial reduction in interfering ions can be achieved by dialyzing 2-D samples against a solution volume at least

40 times the sample volume, for 2 h to overnight.

Dialyze the sample against a solution that has the same concentrations of chaotropes (urea and thiourea) and DTT as

the sample. Other more expensive solution components such as CHAPS and carrier ampholytes do not need to be

included in the dialysis solution. These components may be added to their required concentrations following dialysis.

Samples for 2-D electrophoresis should be prepared in a solution that will be compatible with first-dimension IEF,

including urea, CHAPS, and DTT. See section 1.6.1 for details.

Vivaspin
Vivaspin concentrators can also be used for desalting samples

1.5.2 Removing undesirable nucleic acids from samples using Nuclease Mix
Removal of nucleic acids is often required to avoid contamination and subsequent artifacts on 2-D gels. Nuclease Mix

offers an effective cocktail of bovine pancreatic DNase and RNase enzymes, together with the necessary cofactors

for optimal nuclease activity. Nuclease Mix can be used together with Protease Inhibitor Mix since the latter does not

contain EDTA, an inhibitor of nuclease activity.

Protocol: Nuclease Mix
Components supplied
Nuclease Mix (100× solution), 0.5 ml. Each Nuclease Mix contains 4 µg of DNase (bovine pancreas) and 1 µg of RNase

(bovine pancreas) per µl solution.

Required but not provided
Vortex mixer.

1. Vortex briefly before taking an aliquot, as Nuclease Mix is supplied as a suspension.

2. Add 10 µl of Nuclease Mix per 1 ml reaction mix. Vortex briefly and incubate at room temperature for 30–45 min.

1.5.3 Simultaneous DNA, RNA and protein isolation from undivided
scarce samples
The illustra triplePrep Kit is designed for the rapid extraction of genomic DNA, total RNA and total denatured protein

from a single undivided sample. This kit can be used for removing undesirable nucleic acids. For more information on

protocol, see product booklet, 28-9425-44.

1.5.4 Using Albumin and IgG Removal Kit to improve 2-D electrophoresis
of human serum
Proteins in serum and other biological fluids are difficult to resolve by 2-D electrophoresis, largely due to the

abundance of serum albumin and IgG. In human serum, albumin constitutes 50–70% of the total protein and IgG

constitutes 10–25%. The presence of these proteins obscures other proteins in the gel and limits the amounts of

proteins in the serum that can be resolved by 2-D electrophoresis. In addition, these proteins have wide pI and

molecular weight ranges that further reduce resolution and mask some low-abundance proteins.

Albumin and IgG Removal Kit improves resolution of low-abundance proteins and increases the number of spots in

the treated sample. The kit includes an affinity gel that selectively binds human albumin and IgG and enhances the

visibility of low-abundance proteins. Albumin and IgG Removal Kit improves on the currently available Cibacron Blue

dye-based technology, which lacks selectivity and can remove low-abundance proteins of interest. See Figures 12

and 13 for typical results. Figure 14 depicts the methodology used in the kit.

80-6429-60 AD 35

Protocol: Albumin and IgG Removal Kit
Components supplied
8.5 ml of a 50/50 (v/v) resin slurry, 10 empty microspin columns, 10 microcentrifuge tubes and lids.

 Some of the components contain sodium azide in dilute solution. This substance is classified as toxic when

undiluted. Follow all local safety regulations when disposing of waste. Unless local regulations dictate other

methods, dispose of waste by flushing with copious amounts of water to avoid the build-up of explosive

metallic azides in copper and lead plumbing.

Required but not provided
Microcentrifuge, rotary shaker, disposable 15-ml centrifuge tube.

If performing acetone precipitation for concentration/desalting, acetone and acetone-resistant microcentrifuge tubes

are also required. Acetone precipitation is not necessary if using the 2-D Clean-Up Kit.

Preliminary notes
 Ensure that the resin is in suspension when removing resin aliquots. Vigorous swirling of the resin bottle,

before the removal of each aliquot is recommended, to ensure the resin remains in suspension. Remove

an aliquot quickly using a wide-mouthed pipette tip.

Add
serum

Add
resin

Incubate
with

mixing

Transfer slurry
to upper

chamber of
MicroSpin column

CENTRIFUGE Discard
upper

chamber

Concentrate/desalt
sample as required

Untreated human serum Human serum treated with Albumin and IgG Removal Kit

Fig.12..Typical results when using the Albumin and IgG Removal Kit. Four replicates of a human serum sample were treated with
Albumin and IgG Removal Kit using the standard protocol (untreated samples in lanes 3, 5, 7, and 9, and treated samples in lanes 4, 6,
8, and 10). Untreated human serum was diluted to an equivalent volume. Equivalent amounts of untreated and treated serum were
separated onto a 12% acrylamide gel alongside purified albumin and IgG. The gel was stained with Sypro™ Ruby and imaged on
Typhoon™ 9400 Variable Mode Imager.

Lane 1: Human Serum Albumin
Lane 2: Human IgG
Lane 3: Untreated serum
Lane 4: Treated serum replicate 1
Lane 5: Untreated serum
Lane 6: Treated serum replicate 2
Lane 7: Untreated serum
Lane 8: Treated serum replicate 3
Lane 9: Untreated serum
Lane 10: Treated serum replicate 4

Fig.13..Removal of albumin from human serum. Following treatment with Albumin and IgG Removal Kit, albumin is removed and
lower-abundance proteins gain increased resolution. The albumin region of the gel before and after treatment is shown above.

Fig..14..Schematic of the removal process. Optimal albumin and IgG binding (>95% total protein) is achieved using a 15 µl human
serum loading and will typically lead to recovery of between 150 and 220 µg of lower-abundance proteins. The amount of protein
recovered will vary with the protein content of the individual serum samples used.

36 80-6429-60 AD

 During serum/resin incubation, ensure that the resin is kept in suspension by adequate mixing on a

rotary shaker.

 Ensure that centrifugation is performed at the correct g force, and for the required time. This allows all

the liquid to be eluted from the resin following sample treatment. The resin should appear dry following

centrifugation.

 Use of the 2-D Clean-Up Kit makes acetone precipitation unnecessary. However, if performing an acetone

precipitation, do not over-dry acetone-precipitated protein pellets.

Guidelines for serum sample loading with the Albumin IgG Removal Kit are listed in Table 12. The values are those

seen when a typical human serum sample is treated using the Albumin and IgG Removal Kit. Human serum samples

contain widely varying levels of albumin and IgG, and the information below should be used for guidance only.

Table.12..Typical levels for removal of albumin and IgG.

. Human.serum.sample.volume. Typical.level.of.albumin.removed. Typical.level.of.IgG.removed

 15 µl > 95% > 90%

 30 µl > 80% > 80%

 45 µl > 60–70% > 70%

1. Pipette 15 µl of human serum into a sample tube with lid.

 Tubes to be used for sample incubation should be of adequate size to allow good mixing of the resin/serum
sample volume, to ensure the resin remains in suspension during the incubation period. Disposable 15-ml
centrifuge tubes are recommended.

2. Add 750 µl of the suspended slurry to the tube containing the sample. It is essential that the gel slurry is
 homogenous (uniform suspension) prior to pipetting.

 When dispensing the resin it may be easier to pipette if the narrow end of the tip is cut off. This would
normally be performed with scissors prior to use.

3. Mix the gel/sample mixture on a rotary shaker for a minimum of 30 min at room temperature. Mixing speed
 should be sufficient to keep the gel/sample in suspension.

 Rapid rotary shaking is required to ensure that the resin remains in suspension. Speeds in the region of
250 rpm are recommended.

4. Snap off the base tip of the microspin column. Place each column into a microcentrifuge tube (supplied).

5. At the end of the incubation period, make sure that the resin is in suspension, and carefully pipette the gel/sample
 mixture into the upper chamber of the microspin column, which is sitting in a microcentrifuge tube.

 Ensure that all liquid is removed from the tube. If drops of liquid are splashed around the incubation tube,
briefly centrifuge the incubation tube and contents (1000 rpm, 2 min) to collect the resin and liquid, prior to
transfer to the microspin column.

6. Centrifuge at approximately 6500 × g for 5 min.
 Note: The resin should appear dry and powdery following centrifugation.

7. Discard the upper chamber containing the gel, and collect the filtrate.
 Note: The approximate volume of the filtrate will be 500 µl.

8. The sample is now ready to be used immediately for further processing or stored for later use.

 If proteins are to be analyzed by 2-D gel analysis, concentration and desalting will be required.

 Protocol for acetone precipitation (not required if using 2-D Clean-Up Kit)

1. Place an aliquot of acetone at -20 °C at least 15 min prior to use.

 Approximately 2 ml of acetone is required for each sample. Ensure that the tube is made of an acetone-
compatible material.

2. Accurately measure the volume of each sample. Divide each sample volume into two microcentrifuge tubes.
 Add 4 volumes of ice cold acetone to the sample volume in each tube.

80-6429-60 AD 37

 1.5-ml hinged microcentrifuge tubes are recommended. Small pellets are easily visualized using this
type of tube.

3. Allow proteins to precipitate at -20 °C for at least 2 h.

4. Pellet proteins by centrifugation at approximately 13 000 × g (13 000 rpm in a small bench microcentrifuge)
 for 10 min at 2–8 °C.

 Place the tubes into the microcentrifuge in known orientation. Place the hinged lid outward, as this assists
with detection of small protein pellets.

5. Decant off the acetone, but do not disturb the pellet. A clean tissue can be used to carefully remove any spots of
 acetone away from the pellet.

6. Allow pellets to air dry (typically 5–10 min at room temperature). Do not over-dry.

 Over-dried pellets can be difficult to resuspend.

7. Resuspend precipitated samples in an appropriate buffer as required.
 Note: Typical levels of protein recovered from a 15 µl serum sample are 150–220 µg.

8. If samples are not to be used immediately, store at -20 °C or -70 °C until required.

1.6 Composition of sample preparation solution
In order to achieve a well-focused first-dimension separation, sample proteins must be completely disaggregated

and fully solubilized. Regardless of whether the sample is a relatively crude lysate or additional sample precipitation

steps have been employed, the sample solution must contain certain components to ensure complete solubilization

and denaturation prior to first-dimension IEF. These always include urea and one or more detergents. Complete

denaturation ensures that each protein is present in only one configuration and that aggregation and inter-

molecular interaction is avoided.

1.6.1 Components of sample preparation solutions
The role of each component of the sample solution is described below, as well as the recommended

concentration range.

Denaturant
IEF performed under denaturing conditions gives the highest resolution and the cleanest results. Urea, a neutral

chaotrope, is used as the denaturant in the first dimension of 2-D electrophoresis and is always included in the 2-D

sample solution at a concentration of at least 8 M. Urea solubilizes and unfolds most proteins to their fully random

conformation, with all ionizable groups exposed to solution. Recently, the use of thiourea in addition to urea has been

found to further improve solubilization, particularly of membrane proteins (10, 16, 55–57).

Detergent
A nonionic or zwitterionic detergent is always included in the sample solution to ensure complete sample solubilization and

to prevent aggregation through hydrophobic interactions. Originally, either of two similar nonionic detergents, NP-40

or Triton X-100, was used (1, 2). Subsequent studies have demonstrated that the zwitterionic detergent CHAPS (2–4%)

is often more effective (58) for solubilizing a wide range of samples. New zwitterionic detergents have been developed

and are reported to improve the solubility of membrane proteins (59, 60).

When difficulties in achieving full sample solubilization are encountered, the anionic detergent SDS can be used as

a solubilizing agent. SDS is a very effective protein solubilizer, but because it is charged and forms complexes with

proteins, it cannot be used as the sole detergent for solubilizing samples for 2-D electrophoresis. A widely used

method for negating the interfering effect of SDS is dilution of the sample with a solution containing an excess of

CHAPS, Triton X-100, or NP-40. The final concentration of SDS should be 0.25% or lower and the ratio of the excess

detergent to SDS should be at least 8:1 (27, 34, 61).

38 80-6429-60 AD

Reductant
Reducing agents are frequently included in the sample preparation solution to break any disulfide bonds present

and to maintain all proteins in their fully reduced state. The most commonly used reductant is dithiothreitol (DTT)

at concentrations ranging from 20 to 100 mM. Dithio-erythreitol (DTE) is similar to DTT and can also be used as a

reducing agent. Originally, 2-mercaptoethanol was used as a reductant, but higher concentrations of this reductant are

required and inherent impurities may result in artifacts (62). More recently, the non-thiol reductant tributyl phosphine

(TBP), at a concentration of 2 mM, has been used as a reductant for 2-D samples (63). However, due to the limited

solubility and instability of TBP in solution, a thiol reductant such as DTT must also be added to maintain proteins in

their reduced state through rehydration and first-dimension IEF. Reductants should be added directly before use.

Use of DeStreak Reagent is recommended for basic proteins. See section 2.6.2 for details.

Solubilizing agent
Carrier ampholytes or IPG Buffer (up to 2% [v/v]) can be included in the sample solution. They enhance protein

solubility by minimizing protein aggregation due to charge-charge interactions. In some cases, buffers or bases (e.g.

40 mM Tris) are added to the sample solution. This is done when basic conditions are required for full

solubilization or to minimize proteolysis. However, introduction of such ionic compounds can result in first-dimension

disturbances. Bases or buffers should be diluted to 5 mM or lower prior to loading the sample onto first-dimension IEF.

1.6.2 Examples of sample preparation solutions
A widely used sample solution, which can be used for initial experiments with an unknown sample, is described in

appendix I, solution A. To solubilize more hydrophobic proteins, use solution B in appendix I. For a general review of

protein solubilization for electrophoretic analysis, see reference 9.

1.7 Quantitating protein samples
Electrophoresis of protein samples requires accurate quantitation of the sample to be analyzed to ensure that

an appropriate amount of protein is loaded. In addition, accurate quantitation facilitates comparison between

similar samples by allowing identical amounts of protein to be loaded. Accurate quantitation of samples prepared

for electrophoresis is, however, difficult because many of the reagents used to prepare and solubilize samples for

electrophoresis, including detergents, reductants, chaotropes, and carrier ampholytes, are incompatible with common

protein assays.

Current spectrophotometric methods for protein quantitation rely either on Coomassie brilliant blue binding (65) or

protein-catalyzed reduction of cupric (Cu2+) ion to cuprous (Cu+) ion (66–68). Dye-binding assays cannot be used in the

presence of any reagent that also binds Coomassie brilliant blue. This includes carrier ampholytes such as Pharmalyte

and IPG Buffer and detergents such as CHAPS, SDS, or Triton X-100. Assays that depend on the reduction of cupric ions

cannot be used in the presence of reductants such as DTT, or in the presence of reagents that form complexes with

cupric ions such as thiourea or EDTA.

Samples prepared for IEF and SDS gel electrophoresis are often difficult to quantitate due to the presence of detergent

and reductant. Samples for 2-D electrophoresis are particularly difficult to quantitate due to the possible presence

of interfering carrier ampholyte and thiourea in addition to the detergents and reductants typically used in sample

preparation.

2-D Quant Kit (designed for the accurate determination of protein concentration in samples to be analyzed by high-

resolution electrophoresis) circumvents these limitations and can be used to accurately quantitate protein samples

prepared for 2-D electrophoresis. The procedure uses a combination of a unique precipitant and co-precipitant to

quantitatively precipitate sample protein while leaving interfering contaminants in solution. The protein is pelleted

by centrifugation and resuspended in an alkaline solution of cupric ions. The cupric ions bind to the polypeptide

backbones of any protein present. A colorimetric agent that reacts with unbound cupric ions is then added. The

color density is inversely related to the concentration of protein in the sample and the protein concentration can be

accurately estimated by comparison to a standard curve. Since the assay does not depend on reaction with protein

side-groups, reactivity is largely independent of amino acid composition. There is little protein-to-protein variation

using this assay.

80-6429-60 AD 39

1.7.1 Protein determination using 2-D Quant Kit
2-D Quant Kit is designed to accurately determine protein concentrations in samples for electrophoresis. Proteins are

quantitatively precipitated while interfering substances are left in solution. The color density that develops in the 2-D

Quant Kit procedure is inversely related to the protein concentration, with a linear response to protein in the range of

0–50 µg and a volume range of 1–50 µl. The procedure is compatible with common sample preparation reagents listed

in Table 13.

Table.13..Compounds tested for assay compatibility.

Compound. Concentration

SDS 2% (w/v)

CHAPS 4% (w/v)

Triton X-100 1% (w/v)

Pharmalyte pH 3–10 2% (v/v)

IPG Buffer pH 3–10 NL 2% (v/v)

Tris 50 mM

EDTA 10 mM

DTT 1% (65 mM)

2-mercaptoethanol 2% (v/v)

Urea 8 M

Thiourea 2 M

Glycerol 30% (w/v)

Fig.15..The 2-D Quant Kit protein assay eliminates interference from sample solution components.

Protocol: 2-D Quant Kit
Components supplied
Precipitant, co-precipitant, copper solution, color reagent A, color reagent B, bovine serum albumin (BSA)

standard solution.

Required but not provided
Microcentrifuge, microcentrifuge tubes (2 ml), vortex mixer, visible-light spectrophotometer, spectrophotometer cells.

Preliminary notes
Prior to starting procedure, prepare working color reagent by mixing 100 parts of color reagent A with one part of

color reagent B. Each individual assay requires 1 ml working color reagent.

1. Prepare standard curve (0–50 µg) using the 2 mg/ml BSA standard solution.

2. Prepare microcentrifuge tubes (in duplicate) containing 1–50 µl of the sample to be assayed.
 The useful range of the assay is 0.5–50 µg.

µg BSA

A
48

0

0

Standard curve with BSA dissolved in water

Standard curve with BSA dissolved in first-dimension
sample solution (8 M urea, 4% CHAPS, 40 mM DTT,
2% Pharmalyte pH 3–10)

0.4

0.5

0.6

0.7

0.8

10 20 30 40 50

40 80-6429-60 AD

3. Add 500 µl precipitant to each microcentrifuge tube (including tubes containing the BSA standard).
 Vortex and incubate 2–3 min at room temperature.

4. Add 500 µl co-precipitant. Mix briefly.

5. Centrifuge (at least 10 000 × g) for 5 min.

6. Remove supernatant. Centrifuge briefly to bring remaining supernatant to bottom of tube. Remove remaining
 supernatant with micropipette.

 Proceed rapidly to avoid resuspension or dispersion of pellet. There should be no visible liquid remaining.

7. Add 100 µl copper solution and 400 µl distilled or deionized water to each tube. Vortex to dissolve the
 precipitated protein.

 Ensure that the pellet is completely resuspended by vortexing thoroughly.

8. Add 1 ml working color reagent to each tube. Ensure instantaneous mixing by introducing the reagent as rapidly
 as possible.

9. Incubate at room temperature for 15–20 min.

10. Read the absorbance at 480 nm for each sample and standard using a spectrophotometer such as
 Ultrospec1100 pro UV/Visible Spectrophotometer.

11. Generate standard curve by plotting the absorbance of the standards against the quantity of protein.

12. Estimate protein concentration of samples by comparison to the standard curve.

1.8 Sample loads
The optimal quantity of protein to load for electrophoresis varies widely depending on factors such as sample

complexity, the length and pH range of the Immobiline DryStrip gel, and the method of visualizing the 2-D separation.

General sample load guidelines for different staining techniques are given in chapter 2, Table 16.

80-6429-60 AD 41

2. First-dimension isoelectric focusing (IEF)

2.0 Overview
GE Healthcare offers two flatbed electrophoresis systems for first-dimension separation using isoelectric focusing

(IEF): Ettan IPGphor 3 Isoelectric Focusing System and Multiphor II Electrophoresis System. This chapter provides

information on Ettan IPGphor 3; information specific to Multiphor II is covered in chapter 4.

Ettan IPGphor 3 Isoelectric Focusing System comprises Immobiline DryStrip gel strips, which contain an

immobilized pH gradient (IPG) and are commonly referred to as IPG strips; two accessory options for holding the

strips in place— the Manifold and fixed-length Strip Holders; and the Ettan IPGphor 3 unit, which includes a high-

voltage DC power supply, solid state temperature control using Peltier technology, and programming options for up

to 10 user-defined IEF protocols.

IPG strips are available in five lengths—7, 11, 13, 18, and 24 cm—and a number of pH ranges, both linear and

nonlinear. Section 2.2 discusses choices for length of strip, pH gradient, and buffer.

The Manifold accommodates IPG strips from 7 to 24 cm long, and holds up to 12 strips. It allows for three main

means of sample application:

(1) rehydration loading, generally for preparative or analytical loadings of broad-range or narrow-range strips;

(2) cup loading (anodic or cathodic), generally for analytical loadings of basic strips or very acidic strips,

respectively; and

(3) paper-bridge loading (anodic or cathodic), generally for preparative loadings of basic strips or very acidic strips,

respectively.

Further discussion of these techniques can be found in section 2.7.

The Manifold must be used in conjunction with the DryStrip IPGbox (with or without sample included) in order to

rehydrate the Immobiline DryStrips (see section 2.7). The Manifold can also be used for equilibrating the IPG strips

prior to second-dimension electrophoresis.

The regular Strip Holder (see section 2.7) is placed on the Ettan IPGphor 3 electrode platform, and the sample

is introduced either during or after the rehydration step. Up to 12 Strip Holders of the same length can be

accommodated for any one protocol.

An earlier product, the Cup Loading Strip Holder, is not included in the discussion that follows.

2.1 Background to isoelectric focusing
Isoelectric Focusing is an electrophoretic method that separates proteins according to their isoelectric points (pI).

Proteins are amphoteric molecules; they carry either positive, negative, or zero net charge, depending on the pH

of their surroundings (Fig 16). The net charge of a protein is the sum of all the negative and positive charges of its

amino acid side chains and amino- and carboxyl-termini. The isoelectric point (pI) is the specific pH at which the net

charge of the protein is zero. Proteins are positively charged at pH values below their pI and negatively charged at

pH values above their pI. If the net charge of a protein is plotted versus the pH of its environment, the resulting curve

intersects the x-axis at the isoelectric point (Fig 16).

Fig.16. Plot of the net charge of a protein versus the pH of its environment. The point of intersection of the curve at the x-axis
represents the isoelectric point of the protein.

pH<pI pH=pI pH>pI

COOH

COOH

NH3
+

NH3
+

NH3
+

NH3
+

NH2

NH2

COO-

COO-

COO-

COO-

Net Charge
+3

+2

+1

0

-1

-2

-3

Isoelectric point (pl)

3 4 5 6 7 8 9 10 11 pH

42 80-6429-60 AD

The presence of a pH gradient is critical to the IEF technique. In a pH gradient and under the influence of an electric

field, a protein will move to the position in the gradient where its net charge is zero. A protein with a net positive

charge will migrate toward the cathode, becoming progressively less positively charged as it moves through the pH

gradient until it reaches its pI. A protein with a net negative charge will migrate toward the anode, becoming less

negatively charged until it also reaches zero net charge. If a protein should diffuse away from its pI, it immediately

gains charge and migrates back. This is the focusing effect of IEF, which concentrates proteins at their pIs and allows

proteins to be separated on the basis of very small charge differences.

The resolution is determined by the slope of the pH gradient and the electric field strength. IEF is therefore performed

at high voltages (typically in excess of 1000 V). When the proteins have reached their final positions in the pH gradient,

there is very little ionic movement in the system, resulting in a very low final current (typically in the microamp range).

IEF of a given sample in a given electrophoresis system is generally performed for a constant number of Volt-hours

(Volt-hour [Vh] being the integral of the volts applied over the separation time).

IEF performed under denaturing conditions gives the highest resolution and the sharpest results. Complete

denaturation and solubilization is achieved with a mixture of urea, detergent, and reductant, ensuring that each

protein is present in only one conformation with no aggregation, therefore minimizing intermolecular interactions. See

section 1.6 for a discussion of the components of sample preparation solutions.

The original method for first-dimension IEF depended on carrier-ampholyte-generated pH gradients in cylindrical

polyacrylamide gels cast in glass rods or tubes (1). Carrier ampholytes are small, soluble, amphoteric molecules with

a high buffering capacity near their pI. When a voltage is applied across a carrier ampholyte mixture, the carrier

ampholytes with the highest pI (and the most negative charge) move toward the anode; those with the lowest pI (and

the most positive charge) move toward the cathode. The other carrier ampholytes align themselves between the

extremes according to their pIs, and buffer their environment to the corresponding pHs. The result is

a continuous pH gradient.

As a result of limitations and problems associated with carrier ampholyte pH gradients, immobilized pH gradients

(IPG) were developed. GE Healthcare subsequently introduced Immobiline chemicals for the generation of this type

of pH gradient (2). Görg et al. (3, 4) pioneered the development and use of IPG IEF for the first-dimension of 2-D

electrophoresis.

An immobilized pH gradient is created by covalently incorporating a gradient of acidic and basic buffering groups

(immobilines) into a polyacrylamide gel at the time it is cast. Immobiline buffers are a set of well-characterized

molecules, each with a single acidic or basic buffering group linked to an acrylamide monomer.

The general structure of Immobiline reagents is:

CH CH–C–NH–R2

O
R = weakly acidic or basic buffering group

Immobilized pH gradients are formed using two solutions, one containing a relatively acidic mixture of acrylamido

buffers and the other containing a relatively basic buffer mixture. The concentrations of the various buffers in the

two solutions define the range and shape of the pH gradient produced. Both solutions contain acrylamide monomers

and catalysts. During polymerization, the acrylamide portion of the buffers copolymerizes with the acrylamide and

bisacrylamide monomers to form a polyacrylamide gel. Figure 17 is a graphic representation of the polyacrylamide

matrix with attached buffering groups.

80-6429-60 AD 43

N

N

H

H

R

R

R R

+

+

N

O

OC

H

R R

+C O

O

–

–

Fig.17..Immobilized pH gradient polyacrylamide gel matrix showing attached buffering groups.

For improved performance and simplified handling, the Immobiline DryStrip gel is cast onto a plastic backing

(GelBond™ PAGfilm). The gel is then washed to remove catalysts and unpolymerized monomers that could otherwise

modify proteins and interfere with separation. Finally, the gel is dried and cut into 3-mm-wide strips. The resulting

Immobiline DryStrip gels can be rehydrated with a rehydration solution containing the necessary components for

first-dimension IEF.

IEF is performed with the Immobiline DryStrip gels using a flatbed electrophoresis unit such as Ettan IPGphor 3.

The advantages of using the flatbed format are:

• Since the pI of a protein is dependent on the temperature, precise cooling is required during IEF. This can be

effectively achieved by using the aluminum oxide ceramic Strip Holder or Manifold in conjunction with a Peltier

temperature-controlled bed.

• Since IEF requires high field strengths to obtain sharply focused bands, high voltages must be applied. A flatbed

design is the most economical way to meet the necessary safety standards required to operate at such high

voltages.

2.2 Immobiline DryStrip gels
Immobiline DryStrip gels offer a marked improvement over tube gels using carrier ampholyte–generated pH

gradients. When Immobiline DryStrip gels are used for the first-dimension separation, the resultant 2-D spot maps

provide superior results in terms of resolution and reproducibility:

• The first-dimension separation is more reproducible because the covalently fixed gradient cannot drift.

• Plastic-backed Immobiline DryStrip gels are easy to handle. They can be picked up at either end with forceps or

gloved fingers.

• The plastic support film prevents the gels from stretching or breaking.

• IPG technology increases the useful pH range on any single Immobiline DryStrip gel; more very acidic and basic

proteins can be separated.

• Immobiline DryStrip gels have a higher protein loading capacity (69).

• The sample can be introduced into the Immobiline DryStrip gel during rehydration (70, 71).

• Precast Immobiline DryStrip gels eliminate the need to handle toxic acrylamide monomers. In addition, preparation

time and effort are significantly reduced, and reproducibility of the pH gradient is ensured.

Additional advantages of Immobiline DryStrip gels include:

• Immobilized pH gradients and precise lengths ensure high reproducibility and reliable gel-to-gel comparisons.

• To simplify gel use and record keeping, each strip is labeled with the pH interval and a unique identifier, and

bar-coded for use with a reader. A “+” or “-” sign indicates the anodic or cathodic side of the strip, respectively.

44 80-6429-60 AD

• Immobiline DryStrip gels are compatible with Ettan DIGE system, the most powerful approach for comparative

analysis of relative protein abundance using 2-D electrophoresis (see chapter 6).

Figure 18 illustrates the pH intervals of Immobiline DryStrip gels. The most recent additions to the product line

comprise two sets of pH interval: a broad-range gel (pH 3–11 NL) and four medium-range gels covering shorter pH

intervals—pH 3–5.6 NL, 5.3–6.5, 6.2–7.5, and 7–11 NL. These four medium-range gradients overlap each other in an

optimized way, allowing outstanding coverage of all proteins in the pH 3 to 11 range, with improved separation in

the extreme basic pH region of the IPG strips. Narrow-range Immobiline DryStrip gels covering just one pH unit are a

valuable complement to the newer strips in many experimental situations.

Fig.18..A comprehensive range of overlapping IPG strips covering narrow, medium, and wide pH ranges are available in several
different strip lengths.

DryStrip gels are rehydrated in a solution containing the necessary additives and, optionally, the sample proteins

(rehydration solution is described in detail in section 2.6). IEF is performed at high voltage. After IEF, the Immobiline

DryStrip gels are equilibrated in equilibration solution and applied onto vertical or flatbed SDS-polyacrylamide gels for

the second-dimension separation (see chapter 3).

 After IEF, proceed to the second-dimension separation immediately or store the Immobiline DryStrip gels at

-60°C or below, as described in section 2.8.3.

2.2.1 Choosing strip length
Immobiline DryStrip gels are available with strip lengths of 7, 11, 13, 18, and 24 cm, with a precise gel length tolerance

of ±2 mm.

Choose shorter strips, i.e. up to 13 cm, for fast, cost-effective screening or when the most abundant proteins are of

highest interest (as in prefractionated protein complexes). The shortest IPG strips give the fastest results, but their

sample load is limited.

Use longer strips, i.e. 18- and 24-cm strips, for maximal resolution and loading capacity. Longer strips allow detection

of more spots and make it easier to select and identify the proteins in the map, but require longer times in both the

first- and the second-dimension separations. Table 14 shows the inter-relationship between these parameters. For the

highest possible resolution, use 24-cm strip lengths.

IPG Strips

Strip length

24 cm 18 cm 13 cm 11 cm 7 cm

Narrow
3.5-4.5 ×
5.3-6.5 × × × × ×
6.2-7.5 × × × × ×

Medium
3-5.6 NL × × × × ×
3-7 NL ×
4-7 × × × × ×
6-9 × ×
6-11 × × × ×
7-11 NL × × × × ×

Wide
3-10 × × × × ×
3-11 NL × × × × ×
3-10 NL × × × ×

80-6429-60 AD 45

Table.14..Typical operating parameters for Immobiline DryStrip pH 4–7 gels with E. coli extract and analytical load. The number of
detectable spots is increased by roughly the same factor as the increase in separation length. The same relationship is true for other
pH intervals as well.

Parameters. 7.cm. 11.cm. 13.cm. 18.cm. 24.cm

Time first dimension (h) 2 4 4 6 10

Time second dimension (h) 1.5 2.5 3 5.5 5.5

Sample load (µg proteins) —analytical gels 10 25 30 55 90

2.2.2 Choosing the pH gradient
Immobiline DryStrip gels allow effective IEF over a wide pH range, from very acidic proteins at pH 3 to extremely

basic proteins at pH 11. These varied pH intervals allow fine-tuning of each separation strategy to increase first-

dimension loading and resolve a greater number of spots from crowded areas. Both aspects will improve later protein

identification and characterization.

 To overview total protein distribution, use pH 3–11 NL strips (NL refers to nonlinear). The broad-range

pH 3–11 NL Immobiline DryStrip gel works with most protein mixtures from prokaryotic and eukaryotic cells.

Results obtained can be used as a basis for developing a more specific separation strategy using medium-

range pH gradients.

 For increased resolution between pH 5 and pH 7, use a nonlinear gradient pH 3–10 strip (pH 3–10 NL)

to distribute the proteins more evenly over the strip. This is especially helpful when analyzing complex samples

like serum, cerebrospinal fluid, extracts from E. coli, and yeasts.

 Combine pH 3–7 and pH 6–11, or pH 3–7 and pH 6–9, or select from pH 3–5.6 NL, 5.3–6.5, 6.2–7.5, or

7–11 NL when more detail is required. Of these, the two NL strips—pH 3–5.6 NL and 7–11 NL—are nonlinear

at the extreme ends of the pH scale, allowing a more even distribution of proteins over the gel length and

maximized resolution. The pH 3–5.6 NL, 5.3–6.5, 6.2–7.5, and 7–11 NL strips provide optimal overlaps, and

approximately the same number of proteins is separated in each pH interval. Higher sample loading capacity

of medium-range gels makes protein identification easier.

 Use narrow-pH-range strips (1 pH unit) to closely study proteins in the regions of interest. Narrow gradients of

1 pH unit allow higher resolution, in-depth study of proteins separating in these regions, and increased loading

capacity. Several milligrams of protein extract can be analyzed when using rehydration loading (including

protein samples in the rehydration solution), which simplifies identification and characterization of spots in the

2-D map.

Note: To increase the stability of the pH gradient in Immobiline DryStrip pH 7–11 NL, during production the buffering

capacity is enhanced at the most basic end by the introduction of a proprietary arginine derivative (guanidyl group).

To avoid redox-related streaking, all the basic strips should be rehydrated with DeStreak Rehydration Solution

(see sections 2.6.1 and 2.6.2).

Note: The gradients overlap to enable the assembly of virtual high-resolution 2-D maps from different narrow-range

separations.

If a specialized pH gradient is required, recipes for preparing custom narrow- and wide-range immobilized pH

gradients are given in references 72 and 73.

Figure 19 shows typical results using broad- and medium-range, 24-cm Immobiline DryStrip gels.

46 80-6429-60 AD

Fig.19..Two-dimensional electrophoresis of mouse liver extract, with or without alkylated lysozyme, using broad- and medium range,
24-cm Immobiline DryStrip gels. All first-dimension results shown in Figure 19 were run on Ettan IPGphor 3 with Ettan IPGphor 3 Manifold.
Immobiline DryStrip gels were rehydrated in DeStreak Rehydration Solution with IPG Buffer solutions as indicated. Second dimension:
Ettan DALT twelve using DALT Gel 12.5 precast SDS-PAGE gels. Staining: PlusOne Silver Staining Kit, Protein. White rings = same protein
seen on two pH intervals i.e. overlaps between pH gradients. Rings or ovals of the same color present on the broad pH gradient 3–11 NL
(Fig 19a) and the medium-range gradients (Figs 19b–19e) indicate the same protein groups. Yellow ring = alkylated lysozyme, pI = 10.5
(calculated according to SwissProt).

2.2.3 Choosing an IPG Buffer
IPG Buffers are ampholyte-containing buffer concentrates specifically formulated for use with Immobiline DryStrip gels.

Each IPG Buffer type produces more uniform conductivity along the Immobiline DryStrip during focusing, resulting in wider

latitude in run times. IPG Buffers also eliminate potential high background staining. The buffers, supplied in 1-ml aliquots,

are diluted 50- or 200-fold in the rehydration solution, depending on the first-dimension system and pH range of the

strip. Figure 20 shows the appropriate IPG Buffer for use with the various IPG DryStrip gels.

2.2.4 Estimating the pI of proteins
The reliability of the first-dimension separation is so high that the pI of a protein can be estimated by relating its

position on the second-dimension gel to its original position on the Immobiline DryStrip. Using linear pH gradients

increases the accuracy of this estimation.

Determine the first-dimension position by measuring the length of the Immobiline DryStrip gel and the position of the

spot on the second-dimension gel (for gels not attached to backing, correct for shrinkage or swelling of the gel during

staining). Then plot the spot position (as a percent of gel length) versus pH and read off the pI from the graph of the pH

gradient found in Data File 18-1177-60 (see additional reading and reference material).

Fig.19a. Broad-range Immobiline DryStrip pH 3–11 NL, 24 cm
using 0.5% IPG Buffer 3–11 NL, run for 42 kVh.
Sample: 100 µg mouse liver extract + 7.5 µg alkylated lysozyme,
cup application at the anode.

Fig.19b..Medium-range
Immobiline DryStrip
pH 3–5.6 NL, 24 cm using
2% IPG Buffer 3.5–5.0, run
for 50 kVh.
Sample: 140 µg mouse liver
extract, cup application at
the cathode.

Fig.19c..Medium-range
Immobiline DryStrip
pH 5.3–6.5, 24 cm using
2% IPG Buffer 5.5–6.7, run
for 116 kVh.
Sample: 100 µg mouse liver
extract, cup application at
the anode.

Fig.19d. Medium-range
Immobiline DryStrip
pH 6.2–7.5, 24 cm using
2% IPG Buffer 6–11, run
for 116 kVh.
Sample: 100 µg mouse liver
extract, cup application at
the anode.

Fig.19e. Medium-range
Immobiline DryStrip
pH 7–11 NL, 24 cm using
0.5% IPG Buffer 7–11 NL,
run for 75 kVh.
Sample: 100 µg of mouse
liver extract + 5 µg alkylated
lysozyme, cup application at
the anode.

80-6429-60 AD 47

Fig.20..Using IPG strips together with matching IPG Buffer improves the conductivity distribution across the pH gradient during IEF.

2.3 IEF using Ettan IPGphor 3 Isoelectric Focusing
System and accessories
Ettan IPGphor 3 (Fig 21) is a fully integrated IEF system optimized to deliver high throughput, speed, reproducibility,

and high protein-loading capacity, as well as optional PC control. The large graphical display accommodates multiple

(up to four) lines of text for fast and easy programming. Up to10 protocols (nine steps each) can be saved, retrieved,

and easily edited on the instrument. Any number of protocols can be stored on a connected PC running IPGphor 3

Control Software and uploaded to the instrument instantly. Important safety features ensure safe high-voltage runs.

Key accessories include Strip Holders, IPGbox, and Manifold. Ettan IPGphor 3 provides:

• Integral 10 000 V power supply

• Peltier solid-state temperature control (18–25 °C)

• Accommodation of one Manifold or 1–12 Strip Holders for 7-, 11-, 13-, 18-, or 24-cm IPG strips

• Programmable controller for voltage, current, temperature, and time

Narrow
3.5-4.5
5.3-6.5
6.2-7.5

Medium
3-5.6 NL
3-7 NL
4-7
6-9
6-11
7-11 NL

Wide
3-10
3-11 NL
3-10 NL

IPG Buffers

pH range

3.5-5.0 5.5-6.7 4-7 6-11 7-11 NL 3-10 NL 3-10 3-11 NL

�
�

�

�
�
�

�
�

�

�
�

�

Fig.21..Ettan IPGphor 3.

48 80-6429-60 AD

2.3.1 Ettan IPGphor 3 Control Software
Ettan IPGphor 3 Control Software (Fig 22), with an external personal computer (Windows) connected via a serial port,

can be used to control up to four Ettan IPGphor 3 units simultaneously, each running a different set of run parameters.

With the software it is possible to:

• Create, save, and edit protocols

• Monitor voltage, current, and volt-hours of the run and generate graphical display as the run proceeds

• Open and view stored log files of previous runs

• Start, stop, and pause Ettan IPGphor 3

• Generate status report on Ettan IPGphor 3 (instantaneous run condition report on request)

• Enable Web browser remote monitoring of IPGphor 3

• Export log files to programs such as Microsoft™ Excel™

• Create professional reports that can be saved, printed, and exported

Fig.22. Ettan IPGphor 3 Control Software. For detailed instructions on installation and usage of this software, refer to the
Ettan IPGphor 3 Control Software user manual.

2.3.2 Ettan IPGphor 3 Manifold
Ettan IPGphor 3 Manifold is an accessory for first-dimension IEF of proteins on IPG strips. The Manifold is designed to

handle IEF and subsequent equilibration for up to 12 IPG strips. All strips in a given run must be of the same length. The

Manifold can accommodate all IPG strip sizes from 7 to 24 cm. It comes with a complete set of accessories for 10 full

runs of 12 strips each. It is also compatible with the first-generation Ettan IPGphor (see Ettan IPGphor user manual).

Cup-based sample application can improve protein-focusing patterns, particularly in basic IPG strips, and the

Manifold accommodates either anodic or cathodic loading. Each cup can hold sample volumes of up to 150 µl.

Under conditions where substantial water transport (electroendosmosis) accompanies focusing, such as with basic

strips or with protein loads in excess of 1 mg, the face-up mode frequently yields improved resolution. Running strips

gel side up has a number of advantages over the use of regular Strip Holders:

80-6429-60 AD 49

• It is easy to apply filter wicks at the electrodes: With preparative loads there is a more pronounced movement

of water (due to electroendosmotic effects resulting from the extra proteins and potentially more salt/buffer

carryover). This water movement is also more pronounced when working with basic IPG strips (pH ranges 6–9,

6–11, and 7–11 NL). Moistened prior to use, the paper wicks have the ability to absorb excess ions and buffers

that move to the electrodes and that may otherwise perturb the focusing. They also serve to absorb the water

accumulating at the cathodic side of the strip (as H
3
O+) and to keep the anodic side of basic strips hydrated

(potentially they can dry out from the depletion of water). Moreover, since preparative loads are usually applied to

narrow-range strips, the wicks will soak up the excess proteins that lie above and below the pH range

being studied.

• It is easy to apply a cup to the surface of the gel for sample application: Cup loading can be advantageous for basic

proteins (and also for very acidic proteins), mostly due to stability issues with these proteins once they reach their pI.

Sharper spots can be obtained by loading samples away from their pI. Thus basic proteins would be loaded at the

anodic side and acidic proteins at the cathodic side.

• The electrodes are fully adjustable to suit the length of strip: The Manifold can be used to run any IPG strip with

a length between 7 and 24 cm. One to 12 strips, all of the same length, can be run at the same time.

• No pressure is exerted against the strip surface: Because the gel is run face side up, there is no pressure of the gel

against the ceramic surface (such as in the regular Strip Holder). This is advantageous when running preparative

loads as it lessens the streaking associated with abundant proteins.

There are, however, several drawbacks to running strips gel side up: the inability to apply voltage during rehydration;

the extra manipulation of the strip from tray to Manifold; and the absence of active temperature control during the

rehydration step.

 For best results with the basic IPG strips, in addition to anodic cup-loading, the use of DeStreak Reagent is

highly recommended (see section 2.6.2).

The Manifold tray base is made of a thermally conductive aluminum oxide ceramic that rapidly dissipates heat to

avoid potential “hot spots.” A further special coating of the surface eliminates protein absorption. The Manifold tray

allows simple and accurate placement of IPG strips, with protrusions along the numbered inner channels that keep

IPG strips straight and centered.

Pre-cut electrode pads and paper bridges are convenient and save valuable time. The wicks absorb excess water,

salts, and proteins while the paper bridges can be used to load large sample volumes.

The overall procedure for use of Ettan IPGphor 3 with the Manifold is depicted in Figure 23. Following sections provide

protocols for use of the various accessories.

 After IEF, proceed to the second-dimension separation immediately or store the Immobiline DryStrip gels at

-60 °C or below, as described in section 2.8.3.

The Ettan IPGphor 3 platform is available in three application-based options for high-throughput analytical and

micropreparative protein analysis. Table 15 summarizes these options.

Table.15..Several options based on application.

The complete solution Ettan IPGphor 3 Isoelectric Focusing Unit plus Ettan IPGphor Manifold,
 IPGbox, ceramic Strip Holders to run 7-, 11-, 13-, 18-, or 24-cm
 IPG strips, and appropriate IPG strips and buffers

For high-throughput micropreparative applications Ettan IPGphor 3 Isoelectric Focusing Unit plus Ettan IPGphor Manifold,
 IPGbox, and appropriate IPG strips and buffers

For analytical study of protein profiles Ettan IPGphor 3 Isoelectric Focusing Unit plus ceramic Strip Holders
 and appropriate IPG strips and buffers

50 80-6429-60 AD

1..Rehydrate.IPG.strips.

Rehydrate Immobiline DryStrip
gels, with the gel side down,
in the appropriate volume of
rehydration solution, using
IPGbox. Allow the IPG strips to
rehydrate overnight (10–20 h).

2..Position.Manifold

Position the Manifold on Ettan
IPGphor 3. The small T-shaped
protrusion fits into the cutout
section of the Ettan IPGphor 3
bed, making positioning easy.

3..Transfer.IPG.strips.to
Manifold

Pour the appropriate volume
(108 ml) of Immobiline DryStrip
Cover Fluid evenly in all the
channels. Transfer the IPG
strips to the Ettan IPGphor 3
Manifold. Place them face up
in the tray with the anodic (+)
end of the strip resting on the
appropriate mark etched on the
bottom of the Manifold track.

.4..Seat.cups.in.track.(if.cup.
loading)

Place a strip of cups in the
appropriate position. The
convenient seating tool
enables you to push the cups
down so that they are properly
seated at the bottom of the
track.

5..Moisten.and.place.
electrode.pads

Wet the precut electrode pads
with 150 µl deionized water
and place the pads on the
ends of the IPG Strips.

6..Position.electrode.
assembly

Slide an electrode assembly
over the top of all the pads.
Swivel the cams into the
position under the external
lip of the Manifold to seat the
electrode in place.

7..Load.and.cover.samples

Load the samples into
the sample cups, up to a
maximum of 150 µl. Check to
make sure that the samples
are completely covered with
DryStrip Cover Fluid.

Fig.23..Summary of the steps involved in first-dimension IEF using Ettan IPGphor 3, IPGbox, and Manifold.

8..Set.program.parameters.
and.run

Close the Ettan IPGphor 3
cover. Select program and
enter desired run parameters
and begin the run.

80-6429-60 AD 51

2.3.3 IPGbox
IPGbox and IPGbox Kit are tools for enhancing the reswelling of GE Healthcare’s precast Immobiline DryStrip Gels.

It provides a convenient method for rehydrating up to twelve precast IPG strips (7 to 24 cm) at a time. Individual

slots in the Reswell Trays allow rehydration of individual IPG strips in a minimum volume of solution. The IPGbox

includes a lid that protects the strips from dust and other contaminants during the rehydration period, which

ranges from 10 h to overnight.

2.3.4 Ettan IPGphor 3 Strip Holders
IPGphor Strip Holder serves as both a rehydration and focusing chamber for individual IPG strips. When the sample is

included in the rehydration solution, it is loaded into the gel by absorption during the rehydration step. Since the gel

is in direct contact with electrodes built into the Strip Holder, it is placed in position to run without further handling. The

base of the Strip Holder is made from the same thermally conductive aluminum oxide ceramic as the Manifold and

has platinum electrodes at each end. The transparent Strip Holder cover allows easy visual monitoring of rehydration

and focusing progress.

2.3.5 General cautions
 Ettan IPGphor 3 is a high-voltage instrument that can cause fatal electrical shock if the safety features are

disabled. As such, the safety lid must be properly latched before starting a protocol, otherwise voltage will not

be applied.

 Exceeding the recommended current limit of 75 µA per IPG strip can cause the strip to burn and may damage

the instrument.

 During isoelectric focusing, do not lean on the safety lid, do not apply excess pressure or uneven weight to

the lid, and do not place any items on the lid. Such pressure could cause arcing between the Strip Holder

electrodes and the electrode areas, damaging the instrument.

 The Strip Holders and Manifold trays are made of ceramic and should be handled carefully.

 Always wear gloves when handling IPG strips and the equipment that comes in contact with them. This will

help minimize protein contamination, which can result in artifactual spots in the resulting 2-D spot patterns.

 Clean Strip Holders and Manifold with the Strip Holder cleaning solution provided or the protective coating

will be compromised. Clean all other components that come in contact with the IPG strip or the sample with a

detergent designed for glassware. Rinse well with distilled water.

 Use the appropriate rehydration volume for the IPG strip length (refer to appropriate protocol).

 Do not heat any solutions containing urea above 30 ºC as isocyanate, a urea degradation product, will

carbamylate the proteins in the sample, thus changing their isoelectric points.

 All chemicals should be of the highest purity (electrophoresis grade or better), and water should be double

distilled or deionized.

52 80-6429-60 AD

2.4 Selecting sample application method
Sample can be applied either by including it in the rehydration solution (rehydration loading) or by applying it directly

to the rehydrated Immobiline DryStrip gel via sample cups or a paper bridge.

2.4.1 Rehydration loading
Rehydration loading (see section 2.7) offers such advantages as loading and separation of larger sample volumes

(greater than 100 µl) (70, 71), larger sample amounts, and more dilute samples. Because there is no discrete

application point, this method eliminates the formation of precipitates at the application point that may occur when

loading using sample cups. Also, the method is technically simpler than the others, avoiding problems of leakage that

can occur when using sample cups.

2.4.2 Use of Manifold
There are cases when it may be preferable to load the sample following rehydration, immediately prior to IEF. For

example, if proteolysis or other protein modifications are a concern, overnight rehydration with sample may not be

desirable. The Manifold (see section 2.7) provides a convenient means to load samples under such circumstances. Cup

loading using the Manifold is recommended for sample volumes up to 150 µl, and a maximum protein concentration

of 150 µg protein/150 µl sample solution (150 µl is the volume of the cup). Larger sample loads can lead to increased

protein precipitation at the point of application.

Anodic cup loading has been found to improve protein 2-D spot patterns with basic Immobiline DryStrip gels (pH 6–9,

pH 6–11, and pH 7–11 NL). Under conditions where substantial water transport (electroendosmosis) accompanies

focusing, such as with protein loads in excess of 1 mg, the face-up mode frequently yields better resolution. See

section 2.3.4 for a more detailed discussion of the face-up mode.

2.4.3 Paper-bridge loading
Paper-bridge loading is ideal for very large sample volumes and preparative electrophoresis, and is particularly

applicable when using basic pH intervals (pH 6–9, pH 6–11, and pH 7–11 NL).

Paper-bridge loading can also be performed in the Manifold. Using 18- or 24-cm Immobiline DryStrip gels, up to 450 µl

can be applied using the paper-bridge method.

Details of appropriate sample loads for analytical and preparative loading and cup loading using the Manifold are

given in Table 16 (see section 2.5).

Figure 24 gives general guidelines on selecting the appropriate mode of sample application.

pH gradient

3.5 4.5–

3.0-5.6 NL

4.0-7.0
3.0-7.0 NL

5.3-6.5

3.0-10.0

3.0-10.0 NL

3.0-11.0 NL

6.2-7.5

6.0-9.0

6.0-11.0

7.0-11.0 NL

Analytical Preparative
Strip Holder Manifold Manifold

Rehydration
loading

Rehydration
loading

Cup

loading
paper-bridge

loading

paper-bridge
loading

Cup

loading

Rehydration
loading

Fig.24..Guidelines for selecting the appropriate mode of sample application in the Ettan IPGphor 3 Isoelectric Focusing System.

Refer to section 2.7 for more details on sample application.

80-6429-60 AD 53

2.5 Recommended sample loads
Recommended sample loads for silver (for analytical analysis) and Coomassie (for preparative analysis) staining are

shown in Table 16. 2-D Quant Kit (see section 1.7.1) can be used to determine the protein concentration prior to first-

dimension IEF.

Table.16..Suitable sample loads* for silver and Coomassie staining using cup loading and rehydration loading.

Immobiline.DryStrip.gel.Suitable.sample.load.(µg.of.protein). CyDye™.
length.(cm). (pH). Silver.stain. Coomassie.stain. .
. . . (analytical). (preparative)

7 3–11 NL, 3–10 NL, 3–10 3–6 25–60 10
 4–7 4–8 25–150 13
 3–5.6 NL, 5.3–6.5, 6.2–7.5, 8–16 40–240 26
 6–11, 7–11 NL

11 3–11 NL, 3–10 7–15 50–120 20
 4–7 10–20 50–300 28
 6–11, 3–5.6 NL, 5.3–6.5, 20–40 100–600 56
 6.2–7.5, 7 –11 NL

13 3–11 NL, 3–10 NL, 3–10 10–20 50–240 25
 4–7 15–30 75–450 38
 6–11 narrow and medium intervals† 30–60 150–900 76

18 3–11 NL, 3–10 NL, 3–10 20–40 100–500 50
 4–7 30–60 150–900 75
 6–11, 6–9, narrow and medium intervals§ 60–120 300–1500 150

24 3–11NL, 3–10 NL, 3–10 30–60 200–600 100
 4–7, 3–7 NL 45–90 200–1300 150
 6–9, narrow and medium intervals§ 80–200 400–2000 300

* When using cup loading, an increased sample concentration will lead to an increased risk of protein precipitation in the sample cup.
A maximum concentration of 150 µg protein/150 µl sample solution (150 µl is the volume of the cup) is recommended. This is a
general recommendation, which will function for most samples, but the maximum concentration usable varies greatly between
sample types.
For larger sample loads, rehydration loading is recommended.

† Immobiline DryStrip gels, pH intervals: 3–5.6 NL,5.3–6.5, 6.2–7.5, and 7–11 NL.
§ Immobiline DryStrip gels, pH intervals: 3–5.6 NL, 5.3–6.5, 6.2–7.5, 7–11 NL, 3.5–4.5, 4.0–5.0, 4.5–5.5, 5.0–6.0, and 5.5–6.7.

2.6 Immobiline DryStrip gel rehydration solutions
Immobiline DryStrip gels must be rehydrated prior to IEF. They should be rehydrated in the Immobiline DryStrip IPGbox

when the Manifold is used with Ettan IPGphor 3 and also when Multiphor II Electrophoresis System is used. When

using Ettan IPGphor 3 and standard Strip Holders, the strips should be rehydrated in the Strip Holders themselves.

Rehydration solution, which may or may not include the sample, is applied to the reservoir channels of the Immobiline

DryStrip IPGbox or Strip Holder, and then the Immobiline DryStrip gels are soaked individually.

There are two general rehydration methods: (1) passive rehydration, in which no electric field is applied during the

process, and (2) active rehydration, which is rehydration under low voltage (20–120 V). Active rehydration can facilitate

the entry into the strip of high-molecular-weight proteins (70). Passive rehydration can be done in the Strip Holder or

IPGbox, but active rehydration can be done only in the Strip Holder. Procedures for using both Strip Holders and the

IPGbox are described below, in section 2.7.

 The IPGbox, a separate product, is required for proper strip rehydration when using the Manifold. The channel

in the Manifold is too wide to ensure proper absorption of the required volumes of rehydration solution.

 The lid of IPG box prevents the strips from drying during rehydration thus eliminating the possibility of urea

crystallization and the need for Immobiline DryStrip Cover Fluid.

54 80-6429-60 AD

2.6.1 Components of rehydration solution
The choice of the most appropriate rehydration solution for the sample will depend on its specific protein solubility

requirements. A typical solution generally contains urea, nonionic or zwitterionic detergent, DeStreak Reagent or DTT,

the appropriate Pharmalyte or IPG Buffer (all available from GE Healthcare), and a tracking dye. The sample may also be

included. The role of each component is described below, as well as the recommended concentration range.

Urea.solubilizes and denatures proteins, unfolding them to expose internal ionizable amino acids. Commonly,

8 M urea is used, but the concentration can be increased to 9 or 9.8 M if necessary for complete sample

solubilization.

Thiourea,.in addition to urea, can be used to further improve protein solubilization, particularly for hydrophobic

proteins (10, 16, 55–57). When using both, the recommended concentration of urea is 7 M and that of thiourea 2 M.

Detergent solubilizes hydrophobic proteins and minimizes protein aggregation. The detergent must have zero net

charge—use only nonionic or zwitterionic detergents. CHAPS, Triton X-100, or NP-40 in the range of 0.5 to 4% are most

commonly used.

DeStreak.Reagent overcomes the problems of streaking that commonly occur due to reoxidation when running gels

that contain basic regions above pH 7. The reagent stabilizes thiol groups such as disulfides, thus reducing streaking

and extra spots caused by various oxidation stages of proteins (62). See section 2.6.2 for more information and a

protocol for use of this reagent.

DeStreak.Rehydration.Solution.contains DeStreak Reagent, as described above. The Rehydration Solution also

contains optimized concentrations of urea, thiourea, and CHAPS, and is ready for use after addition of the

appropriate IPG Buffer.

IPG.Buffer.or.Pharmalyte.(carrier ampholyte mixtures) improves separations, particularly with high sample loads.

Carrier ampholyte mixtures enhance protein solubility and produce more uniform conductivity across the pH gradient

without disturbing IEF or affecting the shape of the gradient. IPG Buffers are carrier ampholyte mixtures specially

formulated not to interfere with silver staining following 2-D electrophoresis. Select an IPG Buffer with the same pH

interval as the Immobiline DryStrip to be rehydrated (Table 17).

The advantages of increased concentration of IPG Buffer/Pharmalyte are:

• Improved sample solubilization

• Increased tolerance to salt in sample

• More even conductivity in the gel

 Higher concentrations of IPG Buffer/Pharmalyte will limit the voltage usable during IEF and increase the time

required for the focusing step.

 Silver staining may require a prolonged fixing step to wash out carrier ampholyte that may cause staining

background near the ion front of the second-dimension gel.

 IPG Buffer or Pharmalyte can be included in the stock rehydration solution or added just prior to use. The

carrier ampholytes are included in the stock solution when multiple Immobiline DryStrip gels of the same pH

range are to be used. Carrier ampholytes are added to single aliquots of the stock solution when the same

stock solution will be used with different pH range Immobiline DryStrip gels.

 Tracking dye (bromophenol blue) allows IEF progress to be monitored during the protocol. If the tracking dye

does not migrate toward the anode, no current is flowing. Note: the dye migrates to the end of the strip well

before the sample is focused!

 Sample can be applied by including it in the rehydration solution. Up to 1 mg of sample per strip (dependent on the

length of the strip and the pH range) can be diluted or dissolved in rehydration solution prior to IEF. The amount

of sample required is dictated in part by the detection or visualization method used. For example, radiolabeling

requires a very small amount of sample whereas Coomassie blue staining requires larger sample amounts.

80-6429-60 AD 55

2.6.2 Using DeStreak Rehydration Solution
Nonspecific oxidation of protein thiol groups is a common problem during 2-D electrophoresis, especially at pH > 7. In

the resulting protein map, this problem manifests as horizontal streaks and extra spots.

DeStreak Reagent and DeStreak Rehydration Solution act to transfer thiol groups in proteins to stable disulfide groups,

thus preventing nonspecific oxidation. This will reduce streaking between spots in the protein map, especially in

the pH range 7–11, and also simplify the spot pattern by reducing the number of spots caused by protein oxidation

(compare A and B in Figure 25).

 When rehydrating Immobiline DryStrip gels with solutions other than DeStreak Rehydration Solution, DeStreak

Reagent can be added to the sample solution to stabilize thiol groups and prevent nonspecific oxidation. DeStreak

Reagent is compatible with most sample solutions as long as they do not contain more than 20 mM reducing agents,

such as dithiothreitol (DTT), β-mercaptoethanol, or tris(2-carboxyethyl)phosphine (TCEP).

Fig.25..A. Without DeStreak Rehydration Solution. Anodic cup loading. Sample (100 µl, 0.8 mg/ml mouse liver protein) contained 8 M
urea, 0.5% CHAPS, 1% Pharmalyte pH 8–10.5, and 10 mM DTT. Immobiline DryStrip gel, pH 6–9, 24 cm, rehydrated in 1% IPG Buffer pH
6–11 with 8 M urea, 0.5% CHAPS, and 10 mM DTT. B. With DeStreak Rehydration Solution. Anodic cup loading. Sample (100 µl, 0.8 mg/ml
mouse liver protein) contained 8 M urea, 0.5% CHAPS, 1% Pharmalyte pH 8–10.5, and 10 mM DTT. Immobiline DryStrip gel, pH 6–9, 24
cm, rehydrated in DeStreak Rehydration Solution and 1% IPG Buffer pH 6–11.

Protocol: DeStreak Rehydration Solution
Reagents supplied
DeStreak Rehydration Solution (5 × 3 ml).

Required but not provided
Sample buffer containing reducing agents (up to 20 mM), such as DTT, β-mercaptoethanol, or tris(2-carboxy-ethyl)

phosphine (TCEP); IPG Buffer or Pharmalyte.

Preliminary steps
Before use, equilibrate DeStreak Rehydration Solution at room temperature for 30 min. Shake the bottle to dissolve the
urea crystals.

Sample preparation
1. Prepare the protein extract in sample buffer containing reducing agents, such as dithiothreitol (DTT),
 β-mercaptoethanol, or tris(2-carboxyethyl)phosphine (TCEP), at a concentration of 20 mM.

 Note: Using cup application, the sample solution may contain up to 1 mg of protein/ml. Using anodic paper-bridge
 loading, higher concentrations can be used.

Preparation of DeStreak Rehydration Solution
1. DeStreak Rehydration Solution is supplied without IPG Buffer. Before use, add 15 µl (0.5%) or 60 µl (2.0%) of the
 appropriate IPG Buffer or Pharmalyte to 3 ml of DeStreak Rehydration Solution.

 Use 0.5% IPG Buffer in the DeStreak Rehydration Solution when:

 • IPGphor standard Strip Holder is used for the first dimension.

A) B)

56 80-6429-60 AD

 • Horizontal gels are used in the second dimension.

 • 10 kV is used in the Manifold.

 • Immobiline DryStrip 7–11 NL and 3–11 NL are used. This will give a high voltage and a short run time in hours,
 both of which are essential for streak-free results.

 Use 2.0% IPG Buffer in the DeStreak Rehydration Solution in cases where the highest solubility of proteins and
stability against salt are needed. Under these conditions, conductivity will be higher and the highest voltage
may not be reached.
Note: Select an IPG Buffer with the same pH interval as the Immobiline DryStrip being rehydrated. See Table
17 for buffers.

Table.17. Immobiline DryStrips and IPG buffers.

Immobiline.DryStrip. IPG.Buffer

pH 3.5–4.5, 3–5.6 NL 3.5–5.0

pH 3–7 NL, 4–7 4–7

pH 3–10 3–10

pH 3–10 NL 3–10 NL

pH 3–11 NL 3–11 NL

pH 5.3–6.5 5.5–6.7

pH 6–9, 6–11, 6.2–7.5 6–11

pH 7–11 NL 7–11 NL

Rehydration of Immobiline DryStrips
1. Pipette the appropriate volume of prepared DeStreak Rehydration Solution into the Reswell Tray or into the regular
 Strip Holder as indicated in Table 18. Distribute the solution evenly over the channel length.

2. Carefully remove the cover foil from the Immobiline DryStrip, starting from the anodic end (+ end).

3. Carefully place the Immobiline DryStrip into the tray/holder channel, gel-side down. Take care to distribute the
 rehydration solution evenly under the strip. To help coat the entire gel, gently lift and lower the strip and slide it
 back and forth along the surface of the solution. Be careful not to trap bubbles under the Immobiline DryStrip gel.

4. Close the lid to the IPGbox..

5. Rehydrate for 10–20 h.

Sample application
1. Load the sample either in the rehydration solution or after rehydration using a sample cup or anodic paper bridge.

 • With acidic pH intervals (3.5–4.5, and 3–5.6 NL), we recommend rehydration loading or cathodic
 sample cup application. Use up to 20 mM reducing agent per 100 µl of sample.

 • With neutral (5.3–6.5, and 4–7) and wide (3–10) pH intervals, all sample application methods can be
 used, but sample-specific limitations may exist. Use up to 10 mM reducing agent per 100 µl of sample.

 • With basic Immobiline DryStrip (pH intervals 6.2–7.5, 6–9, 6–11, and 7–11 NL), we recommend anodic cup
 application or anodic paper-bridge loading. Use up to 20 mM reducing agent per 100 µl of sample.

 • Using rehydration loading on basic strips, the sample (in rehydration solution) may contain up to 1 mM
 reducing agent. This reducing power will be consumed during the rehydration step and early start of the run,
 and thiols will be transferred to disulfides during the run.

80-6429-60 AD 57

Table.18..Rehydration solution volume per Immobiline DryStrip—Ettan IPGphor 3 protocol.

.Immobiline.DryStrip. Total.volume.per.strip*.

. gel.length.(cm). (µl)

 7 125

 11 200

 13 250

 18 340

 24 450

* Including sample, if applied.

Run
Run the gels according to the instructions included with the Immobiline DryStrip package.

Protocol: DeStreak Reagent
Reagents supplied
DeStreak Reagent (1 ml).

Required but not provided
Rehydration solution without reducing agents; sample buffer containing reducing agents (up to 20 mM), such as DTT,

β-mercaptoethanol, or tris(2-carboxyethyl)phosphine (TCEP).

1. Prepare DeStreak Reagent for use by adding 12 µl (15 mg) of DeStreak Reagent per ml of rehydration solution
 containing no reducing agents.

2. Follow the steps for sample preparation, application, and gel run as previously provided for DeStreak Rehydration
 Solution.

2.6.3 Preparation of other rehydration solutions
Typical compositions of rehydration solutions are given in appendix I, solutions C and D.

2.7 Immobiline DryStrip Gel rehydration
using accessories
This section includes protocols for use of the Strip Holder, IPGbox, and Manifold. It covers the following scenarios:

• Using Strip Holders for rehydration loading (sample included) or sample loading after gel rehydration.

• Using IPGbox prior to using the Manifold (sample added prior to reswelling or after reswelling using cup or paper-

bridge loading).

For rehydration sample loading, the Immobiline DryStrip gel must be rehydrated in the Immobiline DryStrip IPGbox or in

the standard Strip Holder. Mix the sample with rehydration solution (see section 2.5 for recommended sample loads).

When the Immobiline DryStrip gels are rehydrated with the sample proteins, sample cups are not used. This approach

is referred to as passive rehydration. In some cases, rehydration under voltage, referred to as active rehydration,

might be preferred. Rehydration under low voltage (20–120 V) facilitates the entry of high-molecular-weight proteins

(70). Active rehydration is possible only in the Strip Holder.

Large sample volumes and large protein amounts can be applied using paper-bridge loading (Manifold only). For

example, for basic proteins, a paper pad (paper bridge) is soaked with sample and placed between the anodic end

of the Immobiline DryStrip gel and the electrode (375–500 µl sample can be applied using the paper-bridge pads

supplied with the Manifold). Solutions containing up to 5 mg of protein have been loaded on an 18-cm narrow–pH

range Immobiline DryStrip gel (74).

 A standard paper electrode pad between the paper bridge and the electrode improves sample transfer and

gel results.

58 80-6429-60 AD

The rehydrated Immobiline DryStrip gel is first positioned in the bottom of the Manifold channel, gel side up. Then

the paper bridge with sample is positioned, followed by a paper wick. With anodic application the anode electrode is

positioned as far out as possible in the electrode assembly, while the cathode electrode is positioned close to the end

of the Immobiline DryStrip gel to ensure good contact between the paper wick and Immobiline DryStrip gel.

 The application point (anodic or cathodic) is an important factor for obtaining good results.

 A single paper bridge can be used with the 24-cm gel strip. If so desired, a paper bridge can be used on both

ends of all other strips at one time.

Protocol: Using the Strip Holder for gel rehydration
IPGphor fixed-length Strip Holders allow IPG strips to be rehydrated and samples loaded in one step before proceeding

automatically to perform the IEF separation. The IPG strips are 3 mm wide and 0.5 mm thick after rehydration.

This protocol applies for both in-gel sample rehydration and sample application after gel rehydration. In the latter

case, see Note C below.

1.. Prepare.the.Strip.Holder(s)
 Select the Strip Holder(s) corresponding to the Immobiline DryStrip gel length chosen for the experiment.

 Handle the ceramic Strip Holders with care.

 It is essential to wash each Strip Holder with detergent to remove residual protein. Use a neutral pH
detergent, such as the Strip Holder Cleaning Solution, to remove residual protein from the Strip Holders. Strip
Holder Cleaning Solution has been specifically formulated to remove protein deposits and will not damage
the Strip Holder. Strip Holder Cleaning Solution is available in 950-ml bottles (see ordering information).

1. Clean Strip Holders after each first-dimension IEF run. Do not let solutions dry in the Strip Holder. Cleaning may be
 more effective if the Strip Holders are first soaked for a few hours or overnight in a solution of 2–5% Strip Holder
 Cleaning Solution in water. First rinse off the Strip Holder to remove any residual DryStrip Cover Fluid.

2. Squeeze a few drops of Strip Holder Cleaning Solution into the Strip Holder channel. Use a toothbrush and
 vigorous agitation to clean the Strip Holder.

3. Rinse well with distilled or deionized water. Thoroughly air-dry the Strip Holders or dry well with a lint-free tissue
 prior to use.
 Recalcitrant or dried-on protein deposits may be removed with hot (up to 95 ºC) 1% (w/v) SDS. Add 1% (w/w) DTT
 for complete removal of sticky proteins. Rinse thoroughly with distilled or deionized water after cleaning.

 Handle clean Strip Holders with gloves to avoid contaminating them.
Strip Holders may be baked, boiled, or autoclaved. DO NOT EXPOSE THEM TO STRONG ACIDS OR BASES,
INCLUDING ALKALINE DETERGENTS.

 The Strip Holder must be completely dry before use.

2.. Apply.the.rehydration.solution.
 Pipette the appropriate volume of rehydration solution into each Strip Holder as indicated in Figure 26. Deliver the
 solution slowly as a stripe of liquid between the two electrodes, away from the sample application wells (Fig 26).
 Remove any large bubbles.

 For a typical composition of rehydration solution, see appendix I, solution C. If in-gel sample rehydration is
 desired, add the appropriate amount of sample to the rehydration solution. Recommended loads are shown in
 Table 16 (section 2.5).

 To ensure complete sample uptake, do not exceed the recommended volume of rehydration solution, see
Table 18 (section 2.6.2).

3.. Position.the.Immobiline.DryStrip.gel
 Remove the protective cover foil from the Immobiline DryStrip gel starting at the acidic (+) end. Removal from the
 acidic end prevents damage to the basic end of the gel, which is generally softer. Using forceps, position the
 Immobiline DryStrip gel with the gel side down and the anodic (+) end of the strip directed toward the pointed end
 of the Strip Holder (Fig 27). Acidic end first, lower the gel onto the solution. To help coat the entire strip, gently
 lift and lower the strip and slide it back and forth along the surface of the solution, tilting the Strip Holder slightly
 as required to ensure complete and even wetting. Finally, lower the cathodic end of the Immobiline DryStrip gel
 into the channel, making sure that the gel contacts the Strip Holder electrodes at each end. (The gel can be
 visually identified once the rehydration solution begins to enter the gel.) Be careful not to trap air bubbles under
 the Immobiline DryStrip gel.

80-6429-60 AD 59

4.. Apply.Immobiline.DryStrip.Cover.Fluid
 Apply Immobiline DryStrip Cover Fluid to minimize evaporation and thus prevent urea crystallization. Pipette the
 fluid dropwise into one end of the Strip Holder until one half of the Immobiline DryStrip gel is covered. Then pipette
 the fluid dropwise into the other end of the Strip Holder, adding fluid until the entire gel is covered.

5.. Place.the.cover.on.the.Strip.Holder
 Pressure blocks on the underside of the cover ensure that the Immobiline DryStrip gel maintains good contact
 with the electrodes as the gel swells.

6.. Allow.the.Immobiline.DryStrip.gel.to.rehydrate
 Rehydration can proceed on the bench top or on the Ettan IPGphor 3 platform. Ensure that the Strip Holder is on
 a level surface. A minimum of 10 h is required for rehydration; overnight is recommended. The rehydration period
 can be programmed as the first step of an Ettan IPGphor 3 protocol. This is especially convenient if temperature
 control during rehydration is a concern.

 Active rehydration (20–120 V) can also be performed if sample is included.

Fig.26..Applying rehydration solution into the Strip Holder. (a). Positioning the Immobiline DryStrip gel (b, c). Positioning the Immobiline
DryStrip gel.

A. Rehydration loading
A discussion of the advantages of rehydration loading can be found in section 2.4.

B. Optional: Apply electrode pads
During IEF, the transport of ions, proteins, and IPG Buffer between the electrodes is accompanied by transport

of water. For large sample loads and when using narrow-pH-range Immobiline DryStrip gels, better results are

obtained by applying damp paper pads between the Immobiline DryStrip gel and each Strip Holder electrode

following rehydration but before IEF, in order to absorb excess water.

1.. Prepare.electrode.pads
 Use the paper wicks (accessory to the Manifold) or cut two 3-mm-wide electrode pads from a paper IEF electrode strip.
 Place on a clean, flat surface such as a glass plate and soak with deionized water. Remove excess water by
 blotting with tissue paper.

 Electrode pads must be damp, not wet.

2.. Position.electrode.pads
 Using forceps, lift one end of the rehydrated Immobiline DryStrip gel. Position an electrode pad over the electrode,
 then lower the gel strip back into place. Repeat at the other end.

 Additional DryStrip Cover Fluid may need to be added to ensure that the strip is still adequately covered.

a) b) c)

60 80-6429-60 AD

C. Apply sample after gel rehydration
If the sample was not applied as a part of the rehydration solution, it can be applied immediately prior to IEF.

1.. Prepare.sample
 Prepare the sample in a solution similar in composition to the rehydration solution used.

2.. Apply.sample.
 Pipette the sample into either or both of the lateral wells at either end of the Strip Holder (Fig 27). Introduce the
 sample below the Immobiline DryStrip Cover Fluid.
 Up to 7.5 µl of sample solution can be added to each side (i.e. 15 µl per well or 30 µl total if both sides of both
 wells are used).

 The Immobiline DryStrip gel backing is impermeable; do not apply the sample to the back of the strip.
Replace cover on Strip Holder.

 Refer to Table 18, section 2.6.2 for rehydration solution volume per Immobiline DryStrip.

Fig.27..Applying sample after gel rehydration.

Protocol: Using IPGbox for Rehydration
If the Manifold is used, Immobiline DryStrip gels must be rehydrated prior to IEF in the Immobiline DryStrip IPGbox.

Rehydration can take place with or without the sample included.

 Do not use the Manifold for rehydration.

Each tray has 12 independent reservoir channels that can each hold a single Immobiline DryStrip gel up to 24 cm

long. Separate channels allow the rehydration of individual gel strips with no danger of spillover into adjacent lanes.

1 Select and prepare a rehydration solution, see Section 2.6.1.

2 Place the IPGbox on a levelled table and place a Reswell Tray in the IPGbox. Ensure that the Reswell Tray and the
IPGbox Insert are clean and dry. If required, wipe the IPGbox Insert with a soft tissue moistened with 70% ethanol.

3 Pipette the appropriate volume of selected rehydration solution (and sample if applied) evenly over the slots
corresponding to the length of the DryStrip gels. See Table 18 for rehydration solution volumes. Strip lengths are
measured from the straight ended part of the wells of the Reswell Tray and marked with lines on the top of the
Reswell Tray.

Note: For complete sample uptake, do not apply excess rehydration solution.

4 Carefully pull off the cover film from Immobiline DryStrip gel and place Immobiline DryStrip gel into the slot, gel-side
down. Distribute the rehydration solution evenly under the strip. Gently lift and lower the strip and slide it back and
forth along the surface of the solution to get complete and even wetting of the entire gel.

Note: Ensure that no bubbles are trapped under the Immobiline DryStrip gel.

80-6429-60 AD 61

5 Gently close the lid of the IPGbox and allow the Immobiline DryStrip gels to rehydrate at room temperature for
10-24 hours (overnight is recommended).

6 Use the Immobiline DryStrip gels within 20 minutes of opening the IPGbox. Discard the used Reswell Tray.

Note: Do not store the Reswell Tray in IPGbox. Long time pressure of a Reswell Tray can reduce the life span of the
IPGbox Insert.

Protocol: Preparing the Manifold
1. Clean and dry the IPGphor 3 bed before placing the Manifold tray on the unit. Position the Manifold on the
 IPGphor 3 platform. The small T-shaped protrusion fits into a cutout section of the IPGphor bed near the lid hinge
 (Fig 29). Ensure that the Manifold is level by placing the round spirit level on the center of the Manifold tray after it
 is placed on the Ettan IPGphor 3 unit. Adjust leveling feet if necessary.

 Important! Before proceeding, make sure the Ettan IPGphor 3 unit is placed on a level surface.

 Important! If using the original Ettan IPGphor, ensure that the three foam pads have been removed from the
lid of the unit. (This step is not necessary if using Ettan IPGphor 3.)

2. Measure out 108 ml of Immobiline DryStrip Cover Fluid (even if fewer than 12 strips will be loaded into the Manifold).
 Add the cover fluid evenly between the 12 Manifold channels. Transfer the strips to the Ettan IPGphor Manifold.
 Place the strips under the cover fluid, gel side up in the tray with the anodic (+) end of the IPG strip oriented
 toward the anodic side of the instrument. Position the strip to rest on the appropriate mark etched into the
 bottom of the Manifold channel (the end of the gel, not the end of the plastic, should align with the etched mark).
 Center the strip down the length of the Manifold channel. Protrusions along the sides guide the strip approximately
 straight, although some manual adjustment of the strip may be necessary (Fig 30).
 Note: If cathodic cup loading is going to be used, the strips should be placed such that the anodic end of the
 strips is 3–4 cm beyond the etched placement mark.

3. If performing cup loading, place a strip of cups in the appropriate position (Fig 31), for example ~1 cm from the
 end of the gel portion of the IPG strip. Do NOT place the cup with the feet over a center protrusion. Push the cups
 into the channels with gloved fingers, starting at one end and working toward the other. Align the insertion tool
 over the cups and push down to ensure that the feet of the cups are properly seated at the bottom of the channel
 (wiggle the tool gently while pushing down in order to ensure that the cups are seated as far down as they will go).
 Take care not to move the cups while removing the insertion tool. Ensure that the cups are filled with cover fluid.

 If desired, test for leakage by adding some colored sample buffer (without sample). If no leaks are detected,
pipette the colored liquid back out again.

 Cups must not straddle the centering protrusions on the bottom of the channels.

4. Count out the appropriate number of precut paper wicks. Two wicks per strip are required. Separate the wicks
 from each other. Add 150 µl of distilled water to each wick. Place the wicks on the IPG strips such that one end
 of the wick overlaps the end of the gel on the IPG strip (Fig 32). For gradients with pH above 9, add 150 µl DeStreak
 rehydration solution to the cathodic wick. The electrode must contact the wick. With the electrode cams in the open
 position, place the electrode assembly on top of all the wicks. Swivel the cams into the closed position under the
 external lip of the tray. The electrodes should not be moved while the cams are in the closed position (Fig 33).

5. Briefly centrifuge the protein sample (e.g. at top speed in a microcentrifuge) prior to loading to remove insoluble
 material and particulate matter. These materials could impede sample entry and result in vertical streaks in the
 second-dimension gel. Load samples into the sample cups. A maximum of 150 µl of sample may be placed in
 these cups. Check to make sure that there is cover fluid over the samples. When the cups are initially placed on
 the Manifold, cover fluid will flow into the cups as they are seated. When sample is introduced into the cups, the
 sample will sink to the bottom of the cup and contact the IPG strip.

Fig.28..Example of IPG strips in a Reswell Tray.

62 80-6429-60 AD

Fig.29. Manifold placement on Ettan IPGphor 3.

24 cm

18 cm

13 cm
11 cm

7 cm

Incorrect cup position

Correct cup position

 Note: For basic IPG strips, superior focusing patterns are generally obtained when the sample cup is placed as
 close to the anodic (+) electrode as possible.

6. Close the Ettan IPGphor 3 lid. Program the Ettan IPGphor 3 with the desired run parameters. Ramping the voltage
 slowly while the sample is entering the IPG strip will improve results. See section 2.8 for further discussion on this
 topic. Optimal ramp, voltages and times, or Vhr (volt-hours) totals must be determined empirically for each
 sample type. Focusing after sample cup application frequently requires fewer Vhr than in-gel sample rehydration
 loading methods, particularly on basic pH-range strips.

Fig.30. Placement of IPG strips in Manifold channels.
Note: If cathodic cup loading is going to be used, the strips
should be placed such that the anodic end of the strips is 3–4 cm
beyond the etched placement mark.

Fig.31..Sample cup positioning details.
Note: Cups must not straddle the centering protrusions on the
bottom of the channels.

Fig.32. Correct placement of paper wicks.

Fig.33. Placement of electrode on paper wicks. Cams are in the
open position.

80-6429-60 AD 63

2.8 Isoelectric focusing guidelines—
Ettan IPGphor 3 System
IEF using the Ettan IPGphor 3 Isoelectric Focusing System is conducted at very high voltages (up to 10 000 V,

depending on the length of the DryStrip used) and very low currents (typically less than 50 µA per Immobiline DryStrip

gel) due to the low ionic strength within Immobiline DryStrip gels. During IEF, the current decreases while the voltage

increases as proteins and other charged components migrate to their equilibrium positions. A typical IEF protocol

generally proceeds through a series of voltage steps that begins at a relatively low value. Voltage is gradually

increased to the final desired focusing voltage, which is held for several hours. A low initial voltage minimizes sample

aggregation and allows the parallel separation of samples with differing salt concentrations. A gradual increase in

voltage is particularly advisable for higher protein loads (100 µg or more per Immobiline DryStrip gel).

Many factors affect the amount of time required for complete focusing, and each specific set of conditions (e.g.

sample and rehydration solution composition, Immobiline DryStrip gel length, and pH gradient) requires empirical

determination for optimal results. An approximate time for complete focusing is given in the example protocols

provided in Table 19. Factors that increase the required focusing time include residual ions, which must move to the

ends of the Immobiline DryStrip gels before protein focusing can occur, and the presence of IPG Buffers or Pharmalyte,

which contributes to the ionic strength of the electrophoresis medium. A higher IPG Buffer concentration increases

the conductivity of the Immobiline DryStrip gel, resulting in a lower final voltage when the system is limited by the

maximum current setting.

 Longer focusing times may therefore be required at IPG Buffer/Pharmalyte concentrations higher than 0.5%.

 For higher protein loads (up to 1 mg or more) the final focusing step of each protocol can be extended if

necessary by an additional 20% of the total recommended Volt-hour value.

 Exceeding the current limit of 50 µA/Immobiline DryStrip gel is not recommended, as this may result in

excessive heat generation and may damage the Immobiline DryStrip gel and/or Manifold or Strip Holder.

Under extreme circumstances, the Immobiline DryStrip gel may burn.

 Overfocusing can sometimes occur on longer runs and may contribute to horizontal streaking, which will be

visible in the 2-D gel result (see also chapter 7, Troubleshooting).

2.8.1 Protocol examples—Ettan IPGphor 3 Isoelectric Focusing System
These protocols are suitable for first-dimension isoelectric focusing of protein samples prepared in rehydration

solution in typical analytical quantities (1–100 µg).

The protocols are optimized for a rehydration solution containing 0.5% IPG Buffer or Pharmalyte. The recommended

current limit is 50 µA/Immobiline DryStrip gel. Recommended focusing times are given, but the optimal length of time

will depend on the nature of the sample, the amount of protein, and the method of sample application.

Please refer to the Ettan IPGphor 3 user manual for instructions on how to program a protocol.

2.8.2 Running an Ettan IPGphor 3 protocol
Ensure that the Strip Holders are properly positioned on the Ettan IPGphor 3 platform. Use the guide marks along

the sides of the platform to position each Strip Holder and check that the pointed end of the Strip Holder is over the

anode (pointing to the back of the unit) and the blunt end is over the cathode. (Please refer to the Ettan IPGphor 3

user manual for complete details.) Check that both external electrode contacts on the underside of each Strip

Holder make metal-to-metal contact with the platform.

Before closing the safety lid, insert the lid adaptor (an accessory included with IPGphor 3) such that the pressure

pads press gently against the cover of each Strip Holder to ensure contact between the electrodes and the

electrode areas. Begin IEF.

64 80-6429-60 AD

 As isoelectric focusing proceeds, the bromophenol blue tracking dye migrates toward the anode. Note that

the dye front leaves the Immobiline DryStrip gel well before focusing is complete, so clearing of the dye is

no indication that the sample is focused. If the dye does not migrate, no current is flowing. If this occurs,

check the contact between the external face of the Strip Holder electrodes and the electrode areas on the

instrument, and between the rehydrated gel and the internal face of the electrodes. Table 19 lists guidelines

for running Immobiline DryStrip gels on Ettan IPGphor 3.

 It is possible that the programmed maximum voltage will not be reached when using shorter Immobiline

DryStrip gels or with samples having high conductivity.

 The final step of focusing should be run in volt-hours to ensure reproducibility from run to run.

The following protocols are suitable for first-dimension isoelectric focusing of proteins run on Ettan IPGphor 3

Isoelectric Focusing Unit.

 Preparative sample loads often increase the electroosmotic pumping of water. Excess free water on the

gel surface contributes to streaky results and should be absorbed with electrode pads. This technique is

standard when using the Ettan IPGphor 3 Manifold; for standard Strip Holders this technique is described in

section 2.7.

 The focusing times below are guidelines only, based on well-prepared samples. Times may vary with the

nature of the sample and how the sample is applied. Using crude samples with high protein and salt content

or using paper-bridge loading, the run time in total kiloVolt-hours should be increased by 10%.

 For Immobiline Dry Strip pH 6.2–7.5, 6–9, 6–11, and 7–11 NL, loading the sample anodically in a sample cup is

recommended. For preparative sample loads with these basic strips, paper-bridge loading is recommended.

 If using the Manifold and 18- and 24-cm strips, the maximum voltage is 10 000 V. With these two strip lengths

and standard Strip Holders, the maximum allowed voltage is 8000 V. With all other strips and regardless of

whether the Manifold is being used, the maximum voltage is 8000 V.

Table.19..Guidelines for running 7–24-cm Immobiline DryStrip gels on Ettan IPGphor 3 Isoelectric Focusing Unit. Running conditions:
Temperature 20 °C; current 50 µA per strip except where noted. See footnotes for information specific to the different strip lengths.

7-cm strips
pH.. Voltage.mode.. Voltage.. Time.. kVh.
intervals.. . (V).. (h:min)

3–11 NL 1 Step and Hold 300 0:30 0.2
3–10 2 Gradient 1000 0:30 0.3
6–11 3 Gradient 5000 1:20 4.0
 4 Step and Hold 5000 0:06–0:25 0.5–2.0
 Total 2:26–2:45 5.0–6.5

3–10 NL 1 Step and Hold 300 0:30 0.2
4–7 2 Gradient 1000 0:30 0.3
3–5.6 NL 3 Gradient 5000 1:30 4.5
 4 Step and Hold 5000 0:12–0:36 1.0–3.0
 Total 2:42–3:06 6.0–8.0

7–11 NL 1 Step and Hold 300 0:30 0.2
 2 Gradient 1000 1:00 0.7
 3 Gradient 5000 1:30 4.5
 4 Step and Hold 5000 0:20–0:55 1.6–4.6
 Total 3:20–3:55 7.0–10.0

5.3–6.5 1 Step and Hold 300 1:00 0.2
6.2–7.5 2 Gradient 1000 1:00 0.7
 3 Gradient 5000 2:30 7.5
 4 Step and Hold 5000 0:45–1:30 3.6–7.6
 Total 5:15–6:00 12.0–16.0

80-6429-60 AD 65

Table.19..(continued)

11-cm strips
pH.. Step.Voltage.. Voltage.. Time.. kVh.
intervals.. mode.. (V).. (h:min)

3–11 NL 1 Step and Hold 500 1:00 0.5
3–10 2 Gradient 1000 1:00 0.8
6–11 3 Gradient 6000 2:00 7.0
 4 Step and Hold 6000 0:10–0:40 0.7–3.7
 Total 4:10–4:40 9.0–12.0

4–7 1 Step and Hold 500 1:00 0.5
3–5.6 NL 2 Gradient 1000 1:00 0.8
 3 Gradient 6000 2:30 8.8
 4 Step and Hold 6000 0:10–0:50 0.9–4.9
 Total 4:40–5:20 11.0–15.0

7–11 NL 1 Step and Hold 500 1:00 0.5
 2 Gradient 1000 1:00 0.8
 3 Gradient 6000 2:30 8.8
 4 Step and Hold 6000 0:50–1:40 4.9–9.9
 Total 5:20–6:10 15.0–20.0

5.3–6.5 1 Step and Hold* 500 1:00* 0.5
6.2–7.5 2 Gradient 1000 1:00 0.8
 3 Gradient 6000 3:00 10.5
 4 Step and Hold 6000 2:40–3:50 16.2–23.2
 Total 7:40–8:50 28.0–35.0

* To convert this to a convenient overnight run, extend Step 1 to 6 h (3 kVh) and reduce step 4 by 3 kVh.

13-cm strips
pH.. Step.Voltage.. Voltage.. Time.. kVh.
intervals.. mode.. (V).. (h:min)

3–10 1 Step and Hold 500 1:00 0.5
3–11 NL 2 Gradient 1000 1:00 0.8
6–11 3 Gradient 8000 2:30 11.3
 4 Step and Hold 8000 0:10–0:30 1.4–4.4
 Total 4:40–5:00 14.0–17.0

3–10 NL 1 Step and Hold 500 1:00 0.5
4–7 2 Gradient 1000 1:00 0.8
3–5.6 NL 3 Gradient 8000 2:30 11.3
 4 Step and Hold 8000 0:25–0:55 3.4–7.4
 Total 4:55–5:25 16.0–20.0

7–11 NL 1 Step and Hold 500 1:00 0.5
 2 Gradient 1000 1:00 0.8
 3 Gradient 8000 3:00 13.5
 4 Step and Hold 8000 0:45–1:15 6.2–10.2
 Total 5:45–6:15 21.0–25.0

5.3–6.5 1 Step and Hold* 500 1:00* 0.5
6.2–7.5 2 Gradient 1000 1:00 0.8
 3 Gradient 8000 3:00 13.5
 4 Step and Hold 8000 2:55–4:10 23.2–33.2
 Total 7:55–9:10* 38.0–48.0

* To convert this to a convenient overnight run, extend Step 1 to 6 h (3 kVh) and reduce step 4 by 3 kVh.

66 80-6429-60 AD

Table.19. (continued)

18-cm strips
Note: When using IPGphor Manifold and 10 kV, set current limit to 75 µA per strip and follow step 1, 2, 3b and 4b. Using

IPGphor Regular Strip Holder or Cup Loading Strip Holder with the 18- and 24-cm strips, the maximum allowed

voltage is 8000 V and current 50 µA per strip. Follow step: 1, 2, 3a, 4a.

pH.. Step.Voltage.. Voltage.. Time.. Volt-hours.
intervals.. mode.. (V).. (h:min). kVh

3–10 1 Step and Hold* 500 1:00 (8:00)* 0.5
3–11 NL 2 Gradient 1000 1:00 0.8
6–11 3a Gradient† 8000 3:00 13.5
 4a Step and Hold† 8000 0:46–1:30 6.2–12.2
 3b Gradient‡ 10000 3:00 16.5
 4b Step and Hold‡ 10000 0:20–0:55 3.2–9.2
 Total 21.0–27.0

3–10 NL 1 Step and Hold‡ 500 1:00 (8:00)* 0.5
4–7 2 Gradient 1000 1:00 0.8
3–5.6 NL 3a Gradient† 8000 3:00 13.5
 4a Step and Hold† 8000 1:30–2:40 12.2–21.2
 3b Gradient‡ 10000 3:00 16.5
 4b Step and Hold‡ 10000 0:55–1:50 9.2–18.2
 Total 27.0–36.0

6–9 1 Step and Hold* 500 1:00 (8:00)* 0.5
7–11 NL 2 Gradient 1000 1:00 0.8
 3a Gradient† 8000 3:00 13.5
 4a Step and Hold† 8000 3:10–4:30 25.2–35.2
 3b Gradient‡ 10000 3:00 16.5
 4b Step and Hold‡ 10000 2:15–3:15 22.2–32.2
 Total 40.0–50.0

5.3–6.5 1 Step and Hold* 500 2:00 (3:00)* 1.0
6.2–7.5 2 Gradient 1000 2:00 1.5
 3a Gradient† 8000 3:00 13.5
 4a Step and Hold† 8000 6:45–8:40 54.0–69.0
 3b Gradient‡ 10000 3:00 16.5
 4b Step and Hold‡ 10000 5:05–6:35 51.0–66.0
 Total 70.0–85.0

* When a more convenient overnight run of 15 to 17 h is desired, the time in step 1 can be extended up to recommended value
in brackets. Using this option, step 4 can be reduced with the added kVh in step 1, to reach the specified total kVh.

† Follow steps 1, 2, 3a and 4a when using IPGphor Regular Strip Holder or Cup Loading Strip Holder.
‡ Follow steps 1, 2, 3b and 4b when using IPGphor Cup Loading Manifold.

80-6429-60 AD 67

Table.19. (continued)

24-cm strips
Note: When using IPGphor Manifold and 10 kV, set current limit to 75 µA per strip and follow step 1, 2, 3b and 4b. Using

IPGphor Regular Strip Holder or Cup Loading Strip Holder with the 18- and 24-cm strips, the maximum allowed

voltage is 8000 V and current 50 µA per strip. Follow step: 1, 2, 3a, 4a.

pH.. Step.Voltage... Voltage.. Time.. kVh.
intervals.. mode.. (V).. (h:min)

3–11 NL 1 Step and Hold* 500 1:00 (8:00)* 0.5
3–10 2 Gradient 1000 1:00 0.8
 3a Gradient† 8000 3:00 13.5
 4a Step and Hold† 8000 2:30–3:45 20.0–30.0
 3b Gradient‡ 10000 3:00 16.5
 4b Step and Hold‡ 10000 1:45–2:45 17.2–27.2
 Total 35.0–45.0

3–10 NL 1 Step and Hold* 500 1:00 (7:00)* 0.5
3–7 NL 2 Gradient 1000 1:00 0.8
4–7 3a Gradient† 8000 3:00 13.5
3–5.6 NL 4a Step and Hold† 8000 3:45–5:36 30.0–45.0
 3b Gradient‡ 10000 3:00 16.5
 4b Step and Hold‡ 10000 2:45–4:15 27.2–42.2
 Total 45.0–60.0

6–9 1 Step and Hold* 500 1:00 (5:00)* 0.5
7–11 NL 2 Gradient 1000 1:00 0.8
 3a Gradient† 8000 3:00 13.5
 4a Step and Hold† 8000 5:36–8:45 45.0–70.0
 3b Gradient‡ 10000 3:00 16.5
 4b Step and Hold‡ 10000 4:15–6:45 42.2–67.2
 Total 60.0–85.0

3.5–4.5 1 Step and Hold* 500 2:00 (5:00)* 1.0
 2 Gradient 1000 2:00 1.5
 3a Gradient† 8000 3:00 13.5
 4a Step and Hold† 8000 9:10–10:30 74.0–84.0
 3b Gradient‡ 10000 3:00 16.5
 4b Step and Hold‡ 10000 7:05–8:05 71.0–81.0
 Total 90.0–100.0

5.3–6.5 1 Step and Hold* 500 2:00 (5:00)* 1.0
6.2–7.5 2 Gradient 1000 2:00 1.5
 3a Gradient† 8000 3:00 13.5
 4a Step and Hold† 8000 9:19-10:30 94.0–114.0
 3b Gradient‡ 10000 3:00 16.5
 4b Step and Hold‡ 10000 9:05–11:05 91.0–111.0
 Total 110.0–130.0

* When a more convenient overnight run of 15 to 17 h is desired, the time in step 1 can be prolonged to up to recommended values
in brackets. Using this option, step 4 can be reduced with the added kVh in step 1, to reach the specified total kVh.

† Follow steps 1, 2, 3a and 4a when using IPGphor Regular Strip Holder or Cup Loading Strip Holder.
‡ Follow steps 1, 2, 3b and 4b when using IPGphor Cup Loading Manifold.

 If using regular Strip Holders, active rehydration can be performed (if sample is included) by adding an

extra step at the beginning of the protocol (e.g. Voltage mode = 1 Step and Hold, Voltage = 30,

Step duration = 10:00, kVolt-hours = 0.3 kVh).

2.8.3 Preservation of focused Immobiline DryStrip gels
After IEF is complete, proceed to the second-dimension separation immediately or store the Immobiline DryStrip gels

at -60 °C or below. This can be conveniently done by placing the strips between plastic sheets, as suggested by Görg

et al. (3) or on glass plates covered in plastic wrap. Alternatively, the DryStrip gels can be stored in screw-cap tubes.

The 7-cm strips fit in disposable 15-ml conical tubes; 11-, 13-, and 18-cm strips fit in 25 × 200 mm screw cap culture

tubes; and 18- and 24-cm strips fit in Equilibration Tubes (see ordering information). The equilibration process is

discussed in chapter 3.

68 80-6429-60 AD

2.9 Troubleshooting
 Table 20 lists possible problems that might be encountered during IEF and how to solve them, and Table 21

lists problems and solutions when using Ettan Manifold.

Table.20..Troubleshooting first-dimension IEF: Ettan IPGphor 3 Isoelectric Focusing System.

Symptom.. Possible.solutions

Problems.indicated.by.LCD.messages

Lid open step 1, close to continue The safety lid is not properly closed. When the safety lid is open, the
 system has an automatic voltage cutoff safety feature. In order for the
 protocol to proceed, the safety lid must be closed.

Locked screen in edit mode Turn off the mains power switch to reset the instrument.

Blank display If no electrical components are functioning (e.g. HV lamp does not light
 and the cooling fans are motionless), check the fuses in the mains
 power module.

Diagnostic program indicates component failure Note the component that failed and press the START key to continue
 through the diagnostic program. Call your local GE Healthcare sales
 office for further information on how to remedy the failure.

Power.delivery

Current too low or zero At least two of three pressure pads on the lid adaptor of IPGphor 3 under
 the safety lid should press gently against the strip holders to ensure
 electrical continuity between the strip holder electrodes and the electrode
 areas on the platform.

 The gel must be evenly and completely rehydrated to conduct current.
 Make sure the proper amount of rehydration solution is applied to the
 IPG strip holder and allow a minimum of 10 hours for rehydration.

Voltage limit not reached The ionic strength of the rehydration solution is too high; reduce the IPG
 buffer concentration; use a mixed-bed ion-exchange resin to remove
 ionic breakdown products of urea or other additives.

 Desalt the sample or prepare the sample so that the salt concentration
 is less than 10 mM.

Sparks or burning in strips Reduce the current limit. Do not exceed 50 µA per strip.

 Prevent the IPG strip from drying out by always applying Immobiline
 DryStrip Cover Fluid immediately after strip placement in rehydration buffer.

 Ensure that the IPG strip is fully rehydrated along the entire length of
 the strip. The IPG strip should be in complete contact with the correct
 volume of rehydration solution. Remove any air bubbles trapped under
 the IPG strip.

 Desalt the sample or prepare the sample so that the salt concentration
 is less than 10 mM. De-ionize additives to the rehydration solution.
 Excessive charged material in the sample or rehydration buffer can lead
 to electroendosmosis, which could dry out part of the strip, possibly
 leading to arcing and burning in this region.

80-6429-60 AD 69

Table.21. Troubleshooting first-dimension IEF: Employing the Manifold.

Symptom. Possible.cause. Remedy

Current is too low or zero Electrical continuity is impeded. Check the external electrode contacts: Ensure correct
 placement of the electrode assemblies such that there is
 metal-to-metal contact with the appropriate electrode
 contact area.

 Check the internal electrode contacts: The gel (which becomes
 visible because of the dye in the rehydration solution) must
 contact both electrodes in the Manifold through the paper
 wicks and/or paper bridge parts.

 Check that the IPG strip is fully rehydrated along its entire
 length. Electrical contact at the electrodes is reduced by
 incomplete rehydration.

 Check that the paper wicks are present and properly positioned.

Voltage too low or does not Ettan IPGphor protocol settings Check that the current limit is properly set.
reach maximum set value are incorrect for the experiment.

 Check that the actual number of Immobiline DryStrip gels on
 the Ettan IPGphor platform is the same as the number of gels
 entered in the protocol.

 Conductivity/ionic strength Prepare the sample to yield a salt concentration less than
 is too high. 10 mM. The recommended IPG Buffer concentration is 0.5%.
 A maximum of 2% is advisable only if sample solubility is a
 problem. High conductivity can also arise from the use of poor
 quality urea or other denaturants. Urea is also prone to
 decomposing to charged breakdown products.
 Higher conductivity salts and ionic impurities in the sample
 can raise the conductivity of the strip.

 Shorter length IPG strips (e.g. 7 cm strips) will not reach 8000 V.
 The distance between the electrodes is shorter so that the
 voltage gradient (V/cm) required to reach the 50 µA current
 limit is reached at a lower overall voltage.

Sample leaks from cup Incorrect cup placement. Check that the feet of the cups are resting on the bottom of
 the manifold channel.

 Check for correct positioning of sample cup arms.

 Check that the feet of the cups are not resting on a centering
 protrusion in the channel.

 Incorrect strip placement. Check that the strip is centered inside of the channel.

Sparking or burning in the Current limit setting is too high. Do not exceed the maximum recommended setting of 50 µA
Immobiline DryStrip gels per Immobiline DryStrip gel.

 Immobiline DryStrip gel is not Ensure that the Immobiline DryStrip gels are rehydrated with a
 fully rehydrated. sufficient volume of rehydration solution. Remove any large
 bubbles trapped under the Immobiline DryStrip gel after
 placing it on rehydration solution.

 Immobiline DryStrip gels Always apply Immobiline DryStrip Cover Fluid to prevent
 dried out during IEF. dehydration of rehydrated Immobiline DryStrip gels.

Immobiline DryStrips turn Immobiline DryStrip Always apply recommended amount of Immobiline DryStrip
white and opaque gels dried out during IEF. Cover Fluid to prevent dehydration of rehydrated Immobiline
after focusing DryStrip gels.

Immobiline DryStrip Cover Excess cover fluid added. Do not add more than the recommended volume. Ensure that
Fluid overflows from the outside rim of the tray does not have any oil on it .
Manifold

70 80-6429-60 AD

80-6429-60 AD 71

3. Second-dimension SDS-PAGE using
vertical electrophoresis systems

3.0 Overview
After IEF, the second-dimension SDS-polyacrylamide gel electrophoresis (SDS-PAGE) can be performed on various

vertical or flatbed systems, depending on factors such as those discussed in “Equipment Choices” on pages 14–16.

SDS-PAGE consists of four steps:

1) Preparing the system for second-dimension electrophoresis

2) Equilibrating the Immobiline DryStrip gel(s) in SDS equilibration buffer

3) Placing the equilibrated Immobiline DryStrip gel on the SDS gel

4) Electrophoresis

 The equilibration step is described first because it is a protocol common to all electrophoresis systems described in

this handbook. Gel preparation, Immobiline DryStrip gel placement, and electrophoresis protocols, on the other hand, are

specific to the orientation of the gel. Sections 3.3 and 3.4 describe these protocols as they apply to vertical systems;

sections 4.1 and 4.2 describe them as they apply to the flatbed Multiphor II Electrophoresis System.

3.1 Equilibrating Immobiline DryStrip gels
 As mentioned in chapter 2, after IEF it is important to proceed immediately to gel equilibration, unless

the IPG strip is being frozen (at -60 °C or below) for future analysis. Equilibration is always performed

immediately prior to the second-dimension run, never before storage of the Immobiline DryStrip gels.

 The second-dimension gel itself should be prepared and ready to accept the Immobiline DryStrip gel

before beginning the equilibration protocol.

3.1.1 Equilibration solution components
The equilibration step saturates the Immobiline DryStrip gel with the SDS buffer system required for the second-

dimension separation. The equilibration solution contains buffer, urea, glycerol, reductant, SDS, and dye. An additional

equilibration step replaces the reductant with iodoacetamide.

Equilibration.buffer.(75 mM Tris-HCl, pH 8.8) maintains the Immobiline DryStrip gel in a pH range appropriate for

electrophoresis.

Urea.(6 M) together with glycerol reduces the effects of electroendosmosis by increasing the viscosity of the buffer (3).

Electroendosmosis is due to the presence of fixed charges on the Immobiline DryStrip gel in the electric field and can

interfere with protein transfer from the Immobiline DryStrip gel to the second-dimension gel.

Glycerol.(30%) together with urea reduces electroendosmosis and improves transfer of proteins from the first to the

second dimension (3).

Dithiothreitol.(DTT) preserves the fully reduced state of denatured, unalkylated proteins.

Sodium.dodecyl.sulfate (SDS) denatures proteins and forms negatively charged protein-SDS complexes (see section 3.2).

Iodoacetamide alkylates thiol groups on proteins, preventing their reoxidation during electrophoresis. Protein

reoxidation during electrophoresis can result in streaking and other artifacts. Iodoacetamide also alkylates residual

DTT to prevent point streaking and other silver-staining artifacts (80). Iodoacetamide is introduced in a second

equilibration step. The second equilibration with iodoacetamide minimizes unwanted reactions of cysteine residues

(i.e. when mass spectrometry is to be performed on the separated proteins).

Tracking.dye.(bromophenol blue) allows monitoring of the progress of electrophoresis.

72 80-6429-60 AD

3.1.2 Equilibrating Immobiline DryStrip gels
 The second-dimension vertical gel must be ready for use prior to Immobiline DryStrip gel equilibration. If not

using the DryStrip gel immediately, refer to section 2.8.3 for preservation guidelines.

Protocol
Equilibration is carried out in a two-step process using tubes and volume of equilibration solution as specified in Table 22.

Preparatory.steps
1. Place the IPG strips in individual tubes, with the support film toward the tube wall.

2. Prepare an appropriate volume of SDS equilibration buffer solution (see appendix I, solution E) then measure into
 two equal volumes. Add DTT to one portion (100 mg per 10 ml) and iodoacetamide to the other (250 mg per 10 ml).

Equilibration

1. Add the appropriate volume of SDS equilibration buffer (+ DTT) to each strip. Cap or seal the tubes with flexible
 paraffin film and place them on their sides on a rocker for the equilibration process. Equilibrate for 15 min.

2. Pour off buffer from above step and add the appropriate volume of SDS equilibration buffer (+iodoacetamide) to
 each strip. Again cap or seal the tubes with flexible paraffin film and place them on their sides on a rocker for the
 equilibration process. Equilibrate for an additional 15 min.

 Be consistent with the timing of the equilibration steps.

Table.22..Suggested containers and volumes of equilibration solution.

Strip.length.(cm). Container. Equilibration.solution.(ml)

 7 Disposable, 15-ml conical tubes 2.5–5

 11 25 × 200 mm screw-cap culture tubes 5–10

 13 25 × 200 mm screw-cap culture tubes 5–10

 18 25 × 200 mm screw-cap culture tubes, Equilibration 10–15
 tubes available from GE Healthcare, or Petri dish

 24 Equilibration tubes available from GE Healthcare or Petri dish 10–15

 The subsequent steps of gel assembly, preparation of electrophoresis unit, insertion of the gel into the

precast gel cassette, and melting of the sealing solution can be performed as the Immobiline DryStrip gels are

equilibrating, as long as the timeframes above are adhered to.

3.2 Background to SDS-PAGE
SDS-PAGE is an electrophoretic method for separating polypeptides according to their molecular weights (M

r
).

The technique is performed in polyacrylamide gels containing sodium dodecyl sulfate (SDS). The intrinsic electrical

charge of the sample proteins is not a factor in the separation due to the presence of SDS in the sample and the gel.

SDS is an anionic detergent that, when in solution in water, forms globular micelles composed of 70–80 molecules

with the dodecyl hydrocarbon moiety in the core and the sulfate head groups in the hydrophilic shell. SDS and

proteins form complexes with a necklace-like structure composed of protein-decorated micelles connected by short

flexible polypeptide segments (77). The result of the necklace structure is that large amounts of SDS are incorporated

in the SDS-protein complex in a ratio of approximately 1.4 g SDS/g protein. SDS masks the charge of the proteins

themselves and the formed anionic complexes have a roughly constant net negative charge per unit mass. Besides

SDS, a reducing agent such as DTT is also added to break any disulfide bonds present in the proteins. When proteins

are treated with both SDS and a reducing agent, the degree of electrophoretic separation within a polyacrylamide gel

depends largely on the molecular weight of the protein. In fact, there is an approximately linear relationship between

the logarithm of the molecular weight and the relative distance of migration of the SDS-polypeptide complex. (Note:

This linear relationship is only valid for a certain molecular weight range, which is determined by the polyacrylamide

percentage. See Table 24 for the optimum linear separation range for single percentage [homogeneous] and gradient gels.)

80-6429-60 AD 73

The most commonly used buffer system for second-dimension SDS-PAGE is the Tris-glycine system described by

Laemmli (78). This buffer system separates proteins at high pH, which confers the advantage of minimal protein

aggregation and clean separation even at relatively heavy protein loads. The Laemmli buffer system has the

disadvantage of a limited gel shelflife.

Ettan DALT precast gels utilize a buffer system based on piperidinopropionamide (PPA), which combines long shelflife

with the high separation pH of the Laemmli system. Other buffer systems can also be used, particularly the Tris-

tricine system of Schägger and von Jagow (79) for improving resolution of polypeptides with M
r
 values below 10 000.

ExcelGel precast gels for second-dimension SDS-PAGE on the Multiphor II Electrophoresis System (see chapter 4)

utilize a different Tris-tricine buffer system.

3.3 Electrophoresis using Ettan DALT Large Vertical
electrophoresis systems
Ettan DALTsix and DALTtwelve Large Vertical electrophoresis systems combined with 24-cm-long Immobiline

DryStrip gels offer the highest possible 2-D resolution. Both systems are designed for simplified assembly and rapid

electrophoresis of the second-dimension gel. Ettan DALTsix system accepts up to six large, second-dimension gels (26

× 20 cm) (Fig 2 on page 11). Ettan DALTtwelve system can handle up to 12 large gels (Fig 3 on page 12). When running

fewer gels, unused slots are filled with blank cassette inserts. Safety interlocks prevent the application of power to the

separation unit unless the lid is properly closed. Both units recirculate the buffer so that even gel temperatures are

maintained during electrophoresis.

Most of the steps are common between Ettan DALTsix and Ettan DALTtwelve systems, and thus the protocols presented

below apply to both. Where there are differences (in two instances —preparing the system for electrophoresis and

inserting gels into the system), alternate protocols are presented under the same section number.

Power supply and temperature control unit
The modular Ettan DALTsix system requires an external power supply and thermostatic circulator to control the buffer

temperature. A power supply capable of 100 W constant power output, such as the EPS 601, is recommended for the

fastest separation time. For temperature control, a circulating water bath such as the MultiTemp III should be used.

The operating temperature range of Ettan DALTsix system is 4–40 °C.

Ettan DALTtwelve system is controlled from the Power Supply/Control Unit. The unit supplies a maximum power

output of 200 W with a maximum of 600 V or 1 A. The power supply unit also controls the temperature of the tank

using Peltier elements. The operating temperature range of Ettan DALTtwelve system is 10–50 °C.

Gel caster
Both Ettan DALTsix and Ettan DALTtwelve systems include gel casters to prepare lab-cast gels. Separator sheets

are sandwiched between the gel-casting cassettes for easy removal from the caster following gel polymerization.

Removable front plates allow for simplified loading and removal of the gel cassettes.

DALTsix Gel Caster accommodates either six 1.0-mm or six 1.5-mm gel cassettes with separator sheets. Fewer gels

can be cast by inserting blank cassettes to minimize the volume of casting solution.

DALTtwelve Gel Caster allows fourteen 1-mm-thick gels and thirteen 1.5-mm-thick gels to be cast at one time. Fewer

gels can be cast by inserting blank cassettes to occupy volume not required. The caster has a unique hydrostatic

chamber to add a displacement solution allowing for volume changes of the solution during polymerization and to

produce multiple gels cast to the same height.

Gradient maker
DALTsix Gradient Maker is used in combination with DALTsix Gel Caster for 1-mm-thick and 1.5-mm-thick gels, and

with DALTtwelve Gel Caster for 1-mm-thick gels. It is designed to produce linear gradients of solutions in the volume

range 200–1000 ml. The gradient maker can be used to form convex or concave exponential gradients by the addition of a

one-holed rubber stopper, a piece of rigid tubing, and a piece of flexible tubing. Refer to the Ettan DALTsix user manual

for more information.

74 80-6429-60 AD

DALT gel casting cassettes
DALT gel casting cassettes fit either Ettan DALTsix or Ettan DALTtwelve electrophoresis units. In the standard hinged

cassette, one tall and one short glass plate are hinged together with vinyl spacers glued in place. The simplified design

of the cassette allows for easy assembly, and no clamps are required to seal the cassette.

Standard glass plate sets and low-fluorescent glass plate sets are available for use with Ettan DALT systems. Vinyl

spacers are glued into place as with the standard cassette. The plates are not hinged, which means that a single glass

plate is able to fit into the spot picker when the gel is chemically bound to the plate using Bind-Silane (see appendix V).

DALT Gel 12.5 and DALT Precast Gel Cassette
DALT Gel 12.5 is a precast polyacrylamide gel (25.5 × 19.6 cm, 1 mm thick) for the second dimension of 2-D electro-

phoresis. The gel is provided already cast onto a plastic support film. The gel is a homogeneous 12.5% polyacrylamide

gel. It is intended to be used in Ettan DALTsix or Ettan DALTtwelve system together with the DALT Buffer Kit. The gel

is formulated for long shelflife and, when used with the buffer kit, generates a discontinuous buffer system yielding

rapid runs with sharp, reproducible results. The gels are inserted into a specially designed reusable cassette and run

vertically in the Ettan DALT systems.

 If fluorescent staining/labeling techniques will be used, do not run gels cast on plastic backing, as it can pose
a problem of high background with some dyes during subsequent analysis.

3.3.1 Preparing Ettan DALT system for electrophoresis using precast gels
Protocols for use of Ettan DALTsix and Ettan DALTtwelve differ in two main areas: preparing the system and inserting

the gel into the unit. Thus, where appropriate, separate protocols are provided for the different systems. The first

instance follows.

Protocol: Preparing Ettan DALTsix
For detailed instructions for using Ettan DALTsix system, please refer to the Ettan DALTsix user manual.

Preliminary steps

 Place the unit close to a sink for easy rinsing and draining. Connect the tubing leading to and from the heat
exchanger to a thermostatic temperature controller such as MultiTemp III. Do not connect the heat exchanger
to a water tap or any other coolant supply that does not have pressure regulation. Position an EPS 601 Power
Supply conveniently close to the electrophoresis unit.

1. Prepare anode and cathode buffers (stocks included in the DALT Buffer Kit)

 Dilute half of the 100× anode (lower) buffer by adding 37.5 ml to 4.5 l of water.
 Dilute one bottle of 10× cathode (upper) buffer to 2x buffer to a final volume of 1.2 l with deionized water.

2... Prepare.anode.assembly
 Insert the anode assembly/cassette carrier into the tank. The anode assembly is molded so that it can only be
 inserted in one orientation. The side edge of the assembly should fit into the slot in the side of the tank.

3... Fill.with.anode.buffer
 Pour the diluted anode buffer into the tank of the Ettan DALTsix Electrophoresis System (Fig 34). Switch on
 the pump.

4... Switch.on.the.temperature.controller
 Switch on the MultiTemp III temperature controller and adjust the temperature to the desired setting.
 A temperature of 25 °C is recommended for electrophoresis.

5... Set.aside.upper.chamber
 The upper chamber is prepared once the gel has been inserted into Ettan Daltsix. See section 3.3.5.

80-6429-60 AD 75

Fig.34..Filling the Ettan DALTsix electrophoresis unit with anode buffer.

Protocol: Preparing Ettan DALTtwelve
For detailed instructions for using Ettan DALTtwelve system, please refer to the Ettan DALTtwelve user manual.

1.. Prepare.cathode.buffer
 Dilute the cathode buffer included in the DALT Buffer Kit to working strength by adding both bottles of 10× cathode
 buffer (total volume 250 ml) to 2.25 l distilled or deionized water.

2.. Prepare.anode.buffer
 Ensuring that the valve on the separation unit is set to “circulate”, fill the tank to the 7.5 l fill line with distilled or
 deionized water. Add the entire contents (75 ml) of the 100× anode buffer included in the DALT Buffer Kit into the tank.

 Avoid pouring the 100× anode buffer on the tubing by spreading the tubing slightly with one hand while
pouring the solution with the other (Fig 35).

3.. Switch.on.the.separation.unit

4.. Turn.on.the.pump.to.mix.the.buffers.and.set.the.separation.unit.to.desired.temperature

 A temperature of 25 °C is recommended for electrophoresis.

Fig.35..Spreading the tubing elements apart with one hand while pouring the solution with the other (to avoid pouring the 100× anode
buffer onto the tubing).

76 80-6429-60 AD

3.3.2 Inserting DALT Gel 12.5 into DALT Precast Gel Cassette

Protocol
1... Open.the.gel.package.

Cut around the package on two sides at approximately 1 cm from the edge to avoid cutting the gel or the support
film. Remove the gel from the package. The gel is cast onto a plastic support film and does not cover the film
entirely. The gel is covered with a protective plastic sheet. Markings on the protective sheet indicate the orientation
of the gel and the direction of electrophoresis. The bottom (+ or anodic) edge of the gel is flush with the edge of the
support film. The support film protrudes approximately 15 mm beyond the top (- or cathodic) edge of the gel and
approximately 5 mm at either side.

2... Open.DALT.Precast.Gel.Cassette
Place the gel cassette on the bench top with the hinge down. Apply 1 ml gel buffer onto the glass plate as a streak along
the spacer on the right edge of the glass plate (Fig 36). Add an additional 2 ml of gel buffer to the center of the plate.

Fig.36..Pipetting a streak of gel buffer onto the glass plate. The
arrow indicates the direction of motion in applying the streak.

3... Remove.the.protective.plastic.sheet.from.the.gel
Handling the gel only by the side support film margins, hold it (gel-side down) over the glass plate. Ensure that it
is oriented with the cathodic (-) edge of the gel toward the cathodic (-) edge of the cassette. Align the right edge
of the gel with the right edge of the side spacer of the glass plate side, flex the gel downward slightly and lower it
slowly toward the glass plate from right to left. Take care that the bottom (anodic) edge of the gel is flush (within
1 mm) of the bottom (anodic) edge of the glass plate. The protruding side support film margins (but not the gel)
should rest on top of the side spacers.

4... Remove.bubbles.and.excess.buffer
Use the roller (a separate accessory) to press out any bubbles or liquid from between the gel and the glass. Press
firmly against the plastic support film with the roller and roll over the entire gel (Fig 37). After rolling, the gel should
adhere firmly to the glass and resist further movement.

5... Close.the.cassette
Close the cassette, snap the plastic frame to the glass plate (Fig 38) and press the edges tightly together along the
entire side of the cassette. Ensure that the cassette is closed completely; an incompletely closed cassette causes a
strongly curved front.

6... Repeat.the.procedure.for.each.second-dimension.gel.to.be.run

80-6429-60 AD 77

Fig.37..Pressing out air pockets between gel and glass plate.

3.3.3 Equilibrating Immobiline DryStrip gels
Refer to section 3.1.2. The equilibration procedure is the same whether applying the strip to precast or lab-cast gels.

3.3.4 Applying equilibrated Immobiline DryStrip gels to SDS gels
Both types of DALT gel cassettes (those for precast and for lab-cast gels) have a “longer” glass plate. The cassette

should be laid on the bench with the longer glass plate down, and the protruding edge oriented toward the operator

(Fig 39).

Protocol
1... Position.the.Immobiline.DryStrip.gel

Dip the equilibrated Immobiline DryStrip gel (see section 3.1.2) in the SDS electrophoresis buffer (see appendix I,
solution M) to lubricate it . If using the DALT Gel 12.5, the diluted cathode buffer can be used to lubricate the strip.

Place the strip with the acidic end to the left, gel surface up onto the protruding edge of the longer glass plate (Fig 39).

If using a system other than DALTtwelve or DALTsix, position the Immobiline DryStrip gel between the plates on the
surface of the second-dimension gel with the plastic backing against one of the glass plates.

2... Ensure.Immobiline.DryStrip.gel.has.good.contact
With a thin plastic ruler, gently push the Immobiline DryStrip gel down so that the entire lower edge of the Immobiline
DryStrip gel is in contact with the top surface of the slab gel (Fig 40). Ensure that no air bubbles are trapped between
the Immobiline DryStrip gel and the slab gel surface or between the gel backing and the glass plate.

3... Optional:.Apply.molecular.weight.marker.proteins
Best results are obtained when the molecular weight marker protein solution is mixed with an equal volume of a hot
1% agarose solution prior to application to the IEF sample application piece. The resultant 0.5% agarose will gel and
prevent the marker proteins from diffusing laterally prior to the application of electric current.

Other alternatives are to apply the markers to a paper IEF sample application piece in a volume of 15–20 µl.
For less volume, cut the sample application piece proportionally. Place the IEF application piece on a glass plate and
pipette the marker solution onto it , then pick up the application piece with forceps and apply to the top surface of
the gel next to one end of the Immobiline DryStrip gel. The markers should contain 200–1000 ng of each component
for Coomassie staining and approximately 10–50 ng of each component for silver staining.

4... Seal.the.Immobiline.DryStrip.gel.in.place
The agarose sealing solution prevents the Immobiline DryStrip gel from moving or floating in the electrophoresis buffer.

For precast DALT gels, the agarose blocks the narrow gap(s) between the gel edge(s) and the lateral spacer(s) to
prevent leakage of the upper buffer.

Prepare agarose sealing solution for DALT precast gels using the agarose sealing solution from the DALT Buffer Kit. If
using the Laemmli buffer system, see appendix I, solution N.

Melt each aliquot as needed in a 100 °C heat block (each gel will require 1–1.5 ml). It takes approximately 10 min to
fully melt the agarose.

 An ideal time to carry out this step is during Immobiline DryStrip gel equilibration.

Fig.38..Closing the DALT Precast Gel Cassette.

78 80-6429-60 AD

Allow the agarose to cool until the tube can be held with your fingers (60 °C) and then slowly pipette the amount required
to seal the Immobiline DryStrip gel in place (Fig 41). Pipette slowly to avoid introducing bubbles. Apply only the minimum
quantity of agarose sealing solution required to cover the Immobiline DryStrip gel. Allow a minimum of 1 min for the
agarose to cool and solidify.

Fig.39..Positioning an equilibrated Immobiline DryStrip
gel on the DALT Precast Gel Cassette.

Fig.42..Inserting the cassettes into the cassette carrier. Fig.43. Seating the upper buffer chamber.

Fig.40..Pushing the Immobiline
DryStrip gel down to contact the
gel slab.

Fig.41. Sealing the Immobiline
DryStrip gel in place on a DALT precast
gel using agarose sealing solution.

3.3.5 Inserting gels into Ettan DALT electrophoresis units
Two protocols follow, the first for inserting gels into Ettan DALTsix and the second for inserting gels into Ettan

DALTtwelve.

Protocol: Inserting gels into Ettan DALTsix
When the electrophoresis buffer has reached the desired temperature, insert the loaded gel cassettes with the

Immobiline DryStrip gels in place.

1. Insert the cassettes into the cassette carrier (Fig 42) and fill any empty slots with blanks.

2. When all six slots are occupied, adjust the buffer level with distilled water so that the level of the diluted anode
 buffer is at the “LBC start fill” line marked on the unit.

3. Seat the upper buffer chamber over the gels (Fig 43).

 Lubricate the gasket and cassette with cathodic buffer (e.g. SDS running buffer) to assist in assembly.

4. Fill the UBC with 1.2 l of 2x buffer. (if not already done in the protocol in section 3.3.1).

5. Using a small funnel, quickly fill the narrow space between the upper and lower buffer chambers with anode
 buffer or distilled water to the same level as in the upper buffer chamber.

 It is important that the anode and cathode buffers are filled to the same height in the Ettan DALTsix buffer
chambers.

6. Attach and close the lid. Connect the power leads to the power supply.

80-6429-60 AD 79

Protocol: Inserting gels into Ettan DALTtwelve
When the electrophoresis buffer has reached the desired temperature, insert the loaded gel cassettes with the

Immobiline DryStrip gels in place.

Gel Cassettes and Blank Cassette Inserts slide much more easily into the unit if they are wet. Distilled or deionized

water from a squirt bottle can be used to wet the cassettes and Blank Cassette Inserts as they are being loaded into

the unit.

1. Load the unit from back to front (Fig 44).

2. Fit Blank Cassette Inserts into any unoccupied slots.

3. When all 12 slots are occupied, the lower buffer level should be slightly below the level of the gaskets. Pour the
 diluted (1×) cathode buffer into the upper portion of the tank to the fill line (some of this buffer may drip through
 the gasket and mix with the anode buffer during the run, but this will not affect performance or results).

4. Close the lid.

Fig.44..Loading the gel cassettes into Ettan DALTtwelve electrophoresis unit.

80 80-6429-60 AD

3.3.6 Electrophoresis conditions with precast gels for both Ettan DALTsix and
Ettan DALTtwelve
Table 23 lists the recommended conditions for Ettan DALTsix and Ettan DALTtwelve systems. Electrophoresis is

performed at constant power in two steps. Stop electrophoresis when the dye front is approximately 1 mm from the

bottom of the gel.

Temperature control improves gel-to-gel reproducibility, especially if the ambient temperature of the laboratory

fluctuates significantly.

For best results, gels should be run at 25 °C.

After electrophoresis, remove gels from their gel cassettes in preparation for staining or blotting. Precast gels have a

barcode, number, and gel percentage printed on them, which should be noted for orientation.

Table.23..Recommended electrophoresis conditions for second-dimension vertical gels.

 Step. Power. Approximate.run.
. . (W/gel). duration.(h:min)

Ettan.DALTsix.(set temperature to 25 °C)
1-mm-thick gels 1 2 0:45
(lab-cast and precast) 2 17 (max 100) 4:00

1.5-mm-thick gels 1 5 0:30
 2 17 (max 100) 5:00

Ettan.DALTtwelve (set temperature to 25 °C)
1-mm-thick gels 1 2 0:45
(lab-cast and precast) 2 17 (max 180) 4:00

1.5-mm-thick gels 1 5 0:30
 2 17 (max 180) 6:00

Overnight.runs.in.Ettan.DALTsix (set temperature
to 30 °C, power supply for continuous run)
1.0-mm-thick gels run overnight* 1 16:00

1.5-mm-thick gels run overnight* 1.5 18:30

Overnight.runs.in.Ettan.DALTtwelve (set temperature
to 30 °C, power supply for continuous run)
1.0-mm-thick gels run overnight* 1 18:00

1.5-mm-thick gels run overnight* 1.5 17:00

* For the best possible resolution, faster separation times should be used. Use the faster (< 6 h) protocols instead.

3.3.7 Preparing lab-cast gels
 Some of the chemicals used in the procedures that follow—acrylamide, N,N’-methylenebisacrylamide,

ammonium persulfate, TEMED, thiourea, DTT, and iodoacetamide—are very hazardous. Acrylamide monomer,

for example, is a neurotoxin and suspected carcinogen. Read the manufacturer’s safety data sheet (MSDS)

detailing the properties and precautions for all chemicals in your laboratory. These safety data sheets should

be reviewed prior to starting the procedures described in this handbook. General handling procedures for

hazardous chemicals include using double latex gloves for all protocols. Hazardous materials should be

weighed in a fume hood while wearing a disposable dust mask. Follow all local safety rules and regulations,

including for disposal.

Quick guide for finding information on gel casting for DALTsix and DALTtwelve
electrophoresis systems
To find gel-casting information quickly, refer to Table 25 for gel volumes required, Table 26 for single percentage gel

recipes, and Table 27 for gradient gel recipes.

The instructions provided below for the preparation of vertical SDS-polyacrylamide gels employ the Tris-glycine

system of Laemmli (78). Vertical second-dimension gels are most conveniently cast several at a time, in a multiple gel

caster (see ordering information). For assembly of the gel cassette, refer to the relevant user manual.

80-6429-60 AD 81

Protocol
1.. Select.the.gel.percentage

a. Single percentage gel versus gradient gel. When a gradient gel is used, the overall separation interval is wider and
the linear separation interval is larger. In addition, sharper bands result because the decreasing pore size functions
to minimize diffusion. However, a gradient gel requires more skill to cast. For detailed instructions on gradient
preparation, see the user manual for the relevant electrophoresis unit and multiple gel caster.

Single percentage gels offer better resolution for a particular M
r
 window. A commonly used second-dimension gel for

2-D electrophoresis is a homogeneous gel containing 12.5% total acrylamide.

Note: Stacking gels are not necessary for vertical 2-D gels.

b. Whether single percentage or gradient, the appropriate percentage gel is selected according to the range of
separation desired (Table 24).

Table.24..Recommended acrylamide concentrations for protein separation.

Acrylamide.percentage.in.resolving.gel. . Separation.size.range.(Mr.×.10-3)

Single.percentage 5 36–200

 7.5 24–200

 10 14–200

 12.5 14–100 *

 15 14–60 *

Gradient 5–15 14–200

 5–20 10–200

 10–20 10–150

* Larger proteins fail to move significantly into the gel.

2.. Select.gel.thickness.and.calculate.casting.solution.volume
DALT gel casting cassettes with either 1.0- or 1.5-mm-thick spacers can be used. Thinner gels stain and destain more
quickly and generally give less background staining. Thicker gels have a higher protein capacity. Thicker gels are also
less fragile and easier to handle.

Table 25 gives the volumes required for Ettan DALT systems.

Table.25. Volumes required per cast (Ettan DALT systems).

Casting.system. Volume.(ml)

Ettan.DALTsix

6 gels × 1-mm-thick spacers 450

6 gels × 1.5-mm-thick spacers 600

Ettan.DALTtwelve

14 gels × 1-mm-thick spacers 900

13 gels × 1.5-mm-thick spacers 1200

3... Calculate.the.formulation.of.the.gel.solution
The recipes given in Table 26 produce 900 ml of solution for a single percentage gel. The recipes in Table 27 produce
450 ml each of light and heavy solution for a gradient gel. These recipes can be scaled up or down, depending on the
volume required.

4... Prepare.the.gel.solution.
Make up the gel solution without TEMED or ammonium persulfate.

Note: An optional deaeration step may be performed at this point. To do so, make up the solution in a vacuum flask.
Add a small magnetic stirring bar. Stopper the flask and apply a vacuum for several minutes while stirring on a
magnetic stirrer.

Just before casting the gel, add TEMED and 10% ammonium persulfate. Gently swirl the flask to mix, being careful
not to generate bubbles. Immediately pour the gel.

82 80-6429-60 AD

5... Pour.and.prepare.the.gel
Fill the gel cassette to 5–10 mm below the top (no stacking gel layer is required).

Overlay each gel with a layer of water-saturated 1-butanol (1.0 ml) immediately after pouring to minimize gel
exposure to oxygen and to create a flat gel surface.

After allowing a minimum of 2 h for polymerization, remove the overlay and rinse the gel surface with gel storage
solution (see appendix I, solution L).

 An alternative to using water-saturated 1-butanol to overlay the gels after casting is to spray the edges
of the cassettes using a 0.1% (w/v) SDS/water solution (using a plant sprayer) such that the edges are covered
by just a few millimeters. This technique helps to avoid curved edges on the gels.

6... Storage.of.unused.gels
Gels not used immediately can be stored for future use at 4 °C for up to two weeks. Gel storage solution (see
appendix I, solution L) is pipetted over the top gel surface and the gel cassette is sealed with flexible paraffin film.
Alternatively, the gel cassettes can be stored fully immersed in gel storage solution.

For further information on the preparation of second-dimension vertical SDS slab gels, refer to the user manuals for
the respective vertical gel unit and multiple gel caster.

Table.26..Single-percentage gel recipes for Ettan DALT systems.*

Final.gel.concentration. 10%.. 12.5%. 15%

Monomer solution (solution G) 300 ml 375 ml 450 ml

4× resolving gel buffer (solution H) 225 ml 225 ml 225 ml

10% SDS (solution J) 9 ml 9 ml 9 ml

Double-distilled water 360.7 ml 285.7 ml 210.8 ml

10% ammonium persulfate† (solution K) 5 ml 5 ml 5 ml

TEMED† 0.30 ml 0.25 ml 0.20 ml

Total.volume. 900.ml. 900.ml. 900.ml

* Preparation of stock solutions is described in appendix I, solutions G, H, J, and K. Adjust as necessary for the thickness of the gels
and the number of gels cast.

† Add after (optional) deaeration.

Table.27..Recipes for gradient gels for Ettan DALT systems.*

Light.solution.–.Final.concentration. 8%.. 10%. 12%. 14%. 16%

Monomer solution (solution G) 120 ml 150 ml 180 ml 210 ml 240 ml

4× resolving gel buffer (solution H) 113 ml 113 ml 113 ml 113 ml 113 ml

10% SDS (solution J) 4.5 ml 4.5 ml 4.5 ml 4.5 ml 4.5 ml

Double-distilled water 210.5 ml 180.5 ml 150.5 ml 120.5 ml 90.5 ml

10% ammonium persulfate† (solution K) 1.8 ml 1.8 ml 1.8 ml 1.8 ml 1.8 ml

TEMED† 0.225 ml 0.225 ml 0.225 ml 0.225 ml 0.225 ml

Total.volume. 450.ml. 450.ml. 450.ml. 450.ml. 450.ml

Heavy.solution.–.Final.concentration. 12%.. 14%. 16%. 18%. 20%

Monomer solution (solution G) 180 ml 210 ml 240 ml 270 ml 300 ml

4× resolving gel buffer (solution H) 113 ml 113 ml 113 ml 113 ml 113 ml

Glycerol (87% [w/w]) 31 ml 31 ml 31 ml 31 ml 31 ml

10% SDS (solution J) 4.5 ml 4.5 ml 4.5 ml 4.5 ml 4.5 ml

Double-distilled water 119.9 ml 89.9 ml 59.9 ml 29.9 ml 0 ml

10% ammonium persulfate† (solution K) 1.4 ml 1.4 ml 1.4 ml 1.4 ml 1.4 ml

TEMED† 0.225 ml 0.225 ml 0.225 ml 0.225 ml 0.225 ml

Total.volume. 450.ml. 450.ml. 450.ml. 450.ml. 450.ml

* Preparation of stock solutions is described in appendix I, solutions G, H, J, and K. Adjust as necessary for the thickness of the gels
and the number of gels cast.

† Add after (optional) deaeration.

80-6429-60 AD 83

3.3.8 Preparing Ettan DALT electrophoresis units for electrophoresis using
lab-cast gels
For Ettan DALT electrophoresis units, the lower tank requires 1× SDS electrophoresis buffer while the upper chamber

requires buffer of a higher concentration. Prepare the required buffers as described in Table 28 (preparation of stock

solutions is described in appendix I, solutions M and F).

 For Ettan DALT Gel 12.5, the DALT Buffer Kit must be used to prepare the anode and cathode buffers described

in section 3.3.1.

Table.28..Tank buffer solutions for Ettan DALT systems with lab-cast Laemmli gels.

System. Anodic.buffer.. Volume. Cathodic.buffer. Volume.
. (lower.buffer.chamber). (l). (upper.buffer.chamber). (ml).
. . . . Dilute.from.10×.stock

Ettan.DALTsix

1.0-mm gels 1× SDS electrophoresis buffer ~4.3 2× SDS electrophoresis buffer 800

1.5-mm gels 1× SDS electrophoresis buffer ~4.3 3× SDS electrophoresis buffer 800

Ettan.DALTtwelve

1.0- or 1.5-mm gels 1× SDS electrophoresis buffer 7.5 2× SDS electrophoresis buffer 2500

Protocol: Preparing Ettan DALTsix for use
1. Fill the electrophoresis tank with 4.3 l of 1× SDS electrophoresis buffer.

2. Turn on the pump.

3. Switch on the MultiTemp III temperature controller and set the desired temperature.

 A temperature of 10 °C is recommended for rapid electrophoresis. Equilibrate the buffer temperature to at

least 15 °C before starting the run.

Protocol: Preparing Ettan DALTtwelve for use
Fill the anodic chambers of the tank with 1× SDS electrophoresis buffer.

1. Set the valve on the separation unit to “circulate.” Fill the tank to the 7.5 l fill line with 1× SDS electrophoresis buffer.

2. Switch on the separation unit.

3. Turn on the pump to mix the buffers and set the separation unit to desired temperature.

 A temperature of 25 °C is recommended for rapid electrophoresis.

3.3.9 Equilibrating Immobiline DryStrip gels with lab-cast gels
When the buffer tank has reached the desired temperature, start equilibrating the Immobiline DryStrip gel as described in

section 3.1.2. The equilibration procedure is the same whether applying the strip to precast or lab-cast gels.

3.3.10 Applying Immobiline DryStrip gels to lab-cast gels
To apply the Immobiline DryStrip gel to the lab-cast gel, follow the procedure as described in section 3.3.4.

3.3.11 Inserting lab-cast gels into Ettan DALT electrophoresis units
To insert lab-cast gels into Ettan DALT electrophoresis units, follow the procedure described in section 3.3.5.

3.3.12 Electrophoresis conditions with lab-cast gels
Follow the procedure described in section 3.3.6.

3.3.13 Troubleshooting
See section 3.5.

84 80-6429-60 AD

3.4 Electrophoresis using other vertical
electrophoresis systems
Several other electrophoresis units work well for second-dimension separation. Choice is to a large degree dependent

on the length of the Immobiline DryStrip used in the first-dimension.

Two systems, miniVE and SE 260, are ideal for running up to two second-dimension gels with 7-cm Immobiline

DryStrip gels. Spacers (1.0 and 1.5 mm) are available as well as two plate lengths (8 or 10.5 cm).

SE 600 Ruby units can be used to cast and run up to four gels 16 cm in length. Divider plates allow two gels to be

cast and run together on each side of the gel tank. The width of the gels can either be 14 or 16 cm, depending on the

width of the spacers chosen, which allows SE 600 Ruby to accommodate either 11- or 13-cm Immobiline DryStrip

gels, respectively. Several gel casters are available, including a 10-gel caster. Low-fluorescent glass plates are also

available for use in SE 600 Ruby.

SE 600 Ruby requires an external power supply such as the EPS 601 and an external recirculating water bath (such as

MultiTemp III Thermostatic Circulator) if temperature control is desired.

3.4.1 Preparing caster and gel sandwich for miniVE, SE 260,
and SE 600 Ruby electrophoresis systems

Protocol
1... Select.gel.thickness.for.the.system

Either 1.0- or 1.5-mm-thick spacers can be used for all the smaller vertical formats. Thinner gels stain and destain
more quickly and generally give less background staining. Thicker gels have a higher protein capacity. Thicker gels
are also less fragile and easier to handle.

2... Assemble.unit
Mount the clamps, spacers, and glass plates to a sandwich. Put the sandwich into the caster using the cams.

See instructions accompanying unit for full details.

3.4.2 Preparing lab-cast gels for miniVE, SE 260,
and SE 600 Ruby electrophoresis systems

 Some of the chemicals used in the procedures—acrylamide, N,N’-methylenebisacrylamide, ammonium

persulfate, TEMED, thiourea, DTT, and iodoacetamide—are very hazardous. Acrylamide monomer, for example,

is a neurotoxin and suspected carcinogen. You should have a manufacturer’s safety data sheet (MSDS)

detailing the properties and precautions for all chemicals in your laboratory. These safety data sheets should

be reviewed prior to starting the procedures described in this handbook. General handling procedures for

hazardous chemicals include using double latex gloves for all protocols. Hazardous materials should be weighed

in a fume hood while wearing a disposable dust mask. Follow all local safety rules and regulations for handling

and disposal of materials.

Quick guide for finding information on gel casting for miniVE, SE 260, and SE 600 Ruby
electrophoresis systems
To find gel-casting information quickly, refer to Table 29 for gel volumes required, Table 30 for single percentage gel

recipes, and Table 31 for gradient gel recipes.

The instructions provided below for the preparation of vertical SDS-polyacrylamide gels employ the Tris-glycine

system of Laemmli (78).

80-6429-60 AD 85

Protocol
1.. Select.the.gel.percentage

See section 3.3.7, protocol instruction 1. Select the gel percentage.

2.. Calculate.the.required.casting.solution.volume.
The total volume of solution required depends on the gel size, the gel thickness, and the number of gels cast. Table
29 gives volumes of gel solution required per gel.

3.. Calculate.the.formulation.of.the.gel.solution
The recipes given in Table 30 produce 100 ml of solution for a single percentage gel. The recipes in Table 31 produce
50 ml each of light and heavy solution for a gradient gel. These recipes can be scaled up or down, depending on the
volume required.

4.. Prepare.the.gel.solution
Make up the gel solution without TEMED or ammonium persulfate.

Note: An optional deaeration step may be performed at this point. To do so, make up the solution in a vacuum flask.
Add a small magnetic stirring bar. Stopper the flask and apply a vacuum for several minutes while stirring on a
magnetic stirrer.

Just before casting the gel, add TEMED and 10% ammonium persulfate. Gently swirl the flask to mix, being careful
not to generate bubbles. Immediately pour the gel.

5.. Pour.and.prepare.the.gel
Fill the gel cassette to 5–10 mm below the top (no stacking gel layer is required).

Overlay each gel with a layer of water-saturated 1-butanol (0.3 ml) immediately after pouring to minimize gel
exposure to oxygen and to create a flat gel surface.

After allowing a minimum of 2 h for polymerization, remove the overlay and rinse the gel surface with gel storage
solution (see appendix I, solution L).

 Do not allow the overlay of water-saturated 1-butanol to remain on the gel for more than 2–3 h. If leaving the
gel for a longer period of time, replace the 1-butanol with an overlay of running buffer.

6.. Storage.of.unused.gels
Gels not used immediately can be stored at 4 °C for up to two weeks. Gel storage solution (see appendix I, solution L)
is pipetted over the top gel surface and the gel cassette is sealed with flexible paraffin film.
Alternatively, the gel cassettes can be stored fully immersed in gel storage solution.

For further information on the preparation of second-dimension vertical SDS slab gels, refer to the user
manuals for the respective electrophoresis system and multiple gel caster.

Table.29..Volumes required per vertical gel (miniVE, SE 260, and SE 600 Ruby systems).

Casting.system. Volume.(ml)

miniVE.and.SE.260 (10 × 10.5 cm plates)

1-mm-thick spacers 10

1.5-mm-thick spacers 15

SE.600.Ruby (18 × 16 cm plates)

2-cm wide × 1-mm thick spacers 30

2-cm wide × 1.5-mm thick spacers 40

1-cm wide × 1-mm thick spacers 30

1-cm wide × 1.5-mm thick spacers 45

86 80-6429-60 AD

Table.30..Single-percentage gel recipes for miniVE, SE 260, and SE 600 Ruby systems.*

Final.gel.concentration. 5%.. 7.5%. 10%. 12.5%. 15%

Monomer solution (solution G) 16.7 ml 25 ml 33.3 ml 41.7 ml 50 ml

4× resolving gel buffer (solution H) 25 ml 25 ml 25 ml 25 ml 25 ml

10% SDS (solution J) 1 ml 1 ml 1 ml 1 ml 1 ml

Double-distilled water 56.8 ml 48.5 ml 40.2 ml 31.8 ml 23.5 ml

10% ammonium persulfate† (solution K) 500 µl 500 µl 500 µl 500 µl 500 µl

TEMED† 33 µl 33 µl 33 µl 33 µl 33 µl

Total.volume. 100.ml. 100.ml. 100.ml. 100.ml. 100.ml

* Preparation of stock solutions is described in appendix I, solutions G, H, J, and K.
† Ammonium persulfate and TEMED are added immediately prior to casting the gel.

Table.31..Recipes for gradient gels for miniVE, SE 260, and SE 600 Ruby systems.*

Light.solution.–.Final.concentration. 5%.. 7.5%. 10%. 12.5%. 15%

Monomer solution (solution G) 8.4 ml 12.5 ml 16.5 ml 21.0 ml 25 ml

4× resolving gel buffer (solution H) 12.5 ml 12.5 ml 12.5 ml 12.5 ml 12.5 ml

10% SDS (solution J) 500 µl 500 µl 500 µl 500 µl 500 µl

Double-distilled water 28.5 ml 24.5 ml 20.0 ml 16.0 ml 12.0 ml

10% ammonium persulfate† (solution K) 170 µl 170 µl 170 µl 170 µl 170 µl

TEMED† 17 µl 17 µl 17 µl 17 µl 17 µl

Total.volume. 50.ml. 50.ml. 50.ml. 50.ml. 50.ml

Heavy.solution.–.Final.concentration. 10%.. 12.5%. 15%. 17.5%. 20%

Monomer solution (solution G) 16.7 ml 21.0 ml 25.0 ml 29.2 ml 33.3 ml

4× resolving gel buffer (solution H) 12.5 ml 12.5 ml 12.5 ml 12.5 ml 12.5 ml

Sucrose 7.5 g 7.5 g 7.5 g 7.5 g 7.5 g

10% SDS (solution J) 500 µl 500 µl 500 µl 500 µl 500 µl

Double-distilled water 16.2 ml 11.7 ml 7.7 ml 3.5 ml 0 ml

10% ammonium persulfate† (solution K) 165 µl 165 µl 165 µl 165 µl 165 µl

TEMED† 16.5 µl 16.5 µl 16.5 µl 16.5 µl 16.5 µl

Total.volume. 50.ml. 50.ml. 50.ml. 50.ml. 50.ml

* Preparation of stock solutions is described in appendix I, solutions G, H, J, and K.
† Ammonium persulfate and TEMED are added immediately prior to casting the gel.

3.4.3 Preparing miniVE, SE 260, and SE 600 Ruby systems for electrophoresis
For these electrophoresis units, prepare enough 1× SDS electrophoresis buffer according to Table 32 (preparation of

stock solutions is described in appendix I, solution M).

Table.32..Gel tank buffer volumes for miniVE, SE 260, and SE 600 Ruby electrophoresis systems.

System. Gel.tank.buffer.volume.(l)

miniVE 1.5

SE 260 0.6

SE 600 Ruby 5

Fill the anode buffer tank with SDS electrophoresis buffer. Set the temperature if applicable.

3.4.4 Equilibrating Immobiline DryStrip gels
To equilibrate the Immobiline DryStrip gel, see section 3.1.2. The equilibration procedure is the same whether applying

the strip to precast or lab-cast gels.

80-6429-60 AD 87

3.4.5 Applying Immobiline DryStrip gels

Protocol
1. Dip the Immobiline DryStrip gel in SDS Buffer.

2. While the SDS gels still are in the gel caster, apply the Immobiline DryStrip gels on top of them. Push the strips
 gently down to the gel surface.

3. Seal the Immobiline DryStrip gel in place with melted agarose. See appendix I, solution N, Agarose sealing solution.

3.4.6 Inserting gels into miniVE, SE 260, and SE 600 Ruby systems

Protocol: miniVE
For detailed information, refer to the miniVE user manual.

1. Make sure the sealing plate is in the “half open” position.

2. Lower each module into the tank, seating it in the locating slots.

3. Add the appropriate amount of electrophoresis buffer to the tank and to the upper buffer chamber.

4. Attach or close the lid and connect the power leads to the power supply.

Protocol: SE 260 system
For detailed information, refer to the SE 260 user manual.

1. Apply the SDS gel to the electrophoresis tank.

2. Clamp the gel in position and fill up the anode and cathode buffer chambers.

3. Attach or close the lid and connect the power leads to the power supply.

Protocol: SE 600 Ruby system
For detailed information, refer to the SE 600 Ruby user manual.

1. Fit the slotted gasket in the upper buffer chamber.

2. Put the upper buffer chamber onto the gel sandwiches in the casting stand. Fix the gel sandwich to the upper
 buffer chamber with the cams and release the gel sandwich from the caster.

3. Fit the upper buffer chamber with the gel sandwiches onto the lower buffer chamber.

4. Fill the upper buffer chamber with Laemmli SDS buffer.

5. Attach or close the lid and connect the power leads to the power supply.

6. Set the temperature control if desired.

7. Stir the SE 600 Ruby lower tank buffer to maintain an even buffer temperature around the gels.

If using only one gel in SE 600 Ruby and SE 260 units, the second side of the unit will need to be blocked with a buffer-

dam assembly or two glass plates clamped together (no spacers) to prevent current leakage. For detailed information,

please consult the respective instrument user manuals.

3.4.7 Electrophoresis conditions
Table 33 lists the recommended conditions for miniVE, SE 260, and SE 600 Ruby. Electrophoresis is performed at

constant current in two steps. During the initial migration and stacking period (Step 1), the current is approximately

half of the value required for the separation (Step 2), as can be seen from Table 33.

Stop electrophoresis when the dye front is approximately 1 mm from the bottom of the gel.

For these vertical systems, cooling is optional. However, temperature control improves gel-to-gel reproducibility,

especially if the ambient temperature of the laboratory fluctuates significantly.

For best results, gels should be run at 25 °C.

88 80-6429-60 AD

After electrophoresis, remove gels from their gel cassettes in preparation for staining or blotting. Notch or mark each

gel at the upper corner nearest the “+” or “-” end of the Immobiline DryStrip gel to identify the acidic end of the first-

dimension separation.

Table.33..Recommended electrophoresis conditions for second-dimension vertical gels.

. Step. Current. Approximate.run.

. . (mA/gel). duration.(h:min)

miniVE.and.SE.260

1.0-mm-thick gels 1 10 0:15
 2 20 1:30*

1.5-mm-thick gels 1 15 0:15
 2 30 1:30*

SE.600.Ruby

1.0-mm-thick gels 1 10 0:15
 2 50–20 2:00–5:00*

1.5-mm-thick gels 1 15 0:15
 2 60–30 2:00–5:00*

* The time shown is approximate. Stop electrophoresis when the dye front is 1 mm from the bottom of the gel.

 If running at the higher currents, cooling is highly recommended.

3.5 Troubleshooting
Table 34 lists possible problems that might be encountered during vertical SDS-PAGE and how to solve them.

Table.34..Troubleshooting vertical second-dimension SDS-PAGE.

Symptom.. Possible.cause. Remedy

No.current.at Insufficient volume of buffer in upper Ensure that both reservoirs contain enough SDS
start.of.run or lower reservoir. electrophoresis buffer to contact both upper and
 lower electrode wires.
 Check for leaks.

Second-dimension SDS electrophoresis buffer prepared Make fresh solutions.
separation.proceeds incorrectly, or resolving gel buffer
too.slowly prepared incorrectly.

 Current leakage. Make sure all the slots in the electrophoresis unit
 are filled with either a gel or a blank cassette.

 Acrylamide solution is too old. Prepare fresh monomer stock solution.

Dye.front.curves.up Gel temperature is not uniform. Regulate gel temperature using a thermostatic
(smiles).at.the.edges circulator.
 Use the maximum possible volume of buffer in the
 lower reservoir.

 Current or power too high. Limit current or power to values suggested in Table 23.

Dye.front.curves Gel is poorly polymerized near Degas the gel solution, or increase the amount of
down.(frowns) the spacers. ammonium persulfate and TEMED by 50%.

 Improper instrument assembly Ensure that the gasket is not pinched.
 (SE 600 Ruby).

 Leakage of upper reservoir. Ensure that an adequate level of buffer is in the
 upper reservoir.

continues on following page

80-6429-60 AD 89

Table.34..Troubleshooting vertical second-dimension SDS-PAGE (continued).

Symptom.. Possible.cause. Remedy

Second-dimension All of the slots in the sealing assembly are Ensure that all slots in the electrophoresis unit
separation.proceeds not occupied by either gel cassettes or are occupied.
slowly.with.high. blank cassettes.
current

 Anodic buffer has mixed with cathodic Do not pour more than the suggested volume (7.5 l)
 buffer from overfilling of either the into the lower reservoir.
 cathodic reservoir or the anodic reservoir Ensure that the level of the anode buffer does not
 (Ettan DALT systems). come above the sealing assembly when the electro-
 phoresis unit is fully loaded. If excess anode buffer
 is in the upper reservoir, it should be removed with
 a pipette.
 Ensure that the level of cathode buffer does not
 come above the air vents in the corners of the upper
 reservoir.

 Lack of mixing between upper and lower reservoirs
 can be verified by adding bromophenol blue dye to
 the lower reservoir prior to loading the unit with gels.
 Several drops of 1% (w/v) bromophenol blue will
 impart sufficient color to the anode buffer.

Incomplete.gel. Chemicals. Use only fresh stocks of the highest-quality reagents.
polymerization If the dry ammonium persulfate does not “crackle”
 when added to water, replace it with fresh stock.
 Increase TEMED or ammonium persulfate
 concentration, or both.

 Oxygen. Remove oxygen from the gel environment. Degas
 the monomer solution 5–10 min before pouring and
 then overlay the gel surface with water-saturated
 1-butanol.

 Temperature. Adjust the gel solution temperature to a minimum
 of 20 °C, especially for gels with low acrylamide
 concentration.

Pronounced.downward There is an unfilled gap between the When sealing the Immobiline DryStrip gel into place
curving.of.the.dye.front gel and one of the spacers. on top of the gel, ensure that some of the sealing
on.one.or.both.sides.of. solution flows down any gap that may exist between
the.DALT.Gel.12.5 the gel and spacer.

 Precast gel cassette(s) not Ensure cassette(s) are properly closed.
 properly closed.

90 80-6429-60 AD

80-6429-60 AD 91

4. Use of the flatbed Multiphor II Electro-
phoresis System for first and second di-
mensions

4.0 Overview
Multiphor II Electrophoresis System is a versatile flatbed system that provides excellent resolution and rapid

separations in large-format gels that are efficiently and uniformly cooled through a ceramic cooling plate connected

to the cooling unit. This improves resolution and speed at high voltages.

The modular design of the Multiphor II Electrophoresis System gives it the flexibility to handle virtually any flatbed

electrophoretic technique. It is particularly well suited for ultra-thin gels (0.1–0.5 mm) on glass or plastic supports up to

sizes of 20 × 26 cm.

Multiphor II Electrophoresis System comprises a buffer tank with four leveling feet, ceramic (aluminum oxide) cooling

plate with accessories, polycarbonate safety lid, and electrode holder with movable EPH/IEF electrodes (for buffer

strips and electrode strips). In addition to accommodating gels of different sizes, the electrodes make secure, uniform

contact with buffer strips, eliminating the need for large volumes of liquid buffers. Buffer strips can be positioned and

held in place using Multiphor II Buffer Strip Positioner.

To complete the Multiphor II Electrophoresis System, EPS 3501 XL Power Supply and MultiTemp III Thermostatic

Circulator are also required.

As described below, Multiphor II Electrophoresis System can be used for both first-dimension IEF and second-dimension

SDS-PAGE. Strip rehydration with or without sample included is performed in the Immobiline DryStrip IPGbox. After

rehydration, the Immobiline DryStrip gels are transferred to the electrophoresis unit for first-dimension IEF using the

Immobiline DryStrip Kit accessory.

4.1 First-dimension IEF using Multiphor II Electro-
phoresis System and Immobiline DryStrip Kit
Multiphor II Electrophoresis System can be readily configured for first-dimension IEF separations by incorporating an

Immobiline DryStrip Kit, and choosing the Immobiline DryStrip gel and IPG Buffer to match the required pH gradient.

When equipped with Immobiline DryStrip Kit, the system can run up to 12 Immobiline DryStrip gels simultaneously,

with gel lengths up to 24 cm. Focusing time depends on the gel length, pH range, and the nature of the sample but

can be expected to be in the range of 2–72 h.

DryStrip gels are rehydrated using a Reswelling Tray (accessory) in a solution containing the necessary additives and,

optionally, the sample proteins (rehydration solution is described in detail in section 2.6). IEF is performed by gradually

increasing the voltage across the Immobiline DryStrip gels to at least 3500 V, and maintaining this voltage for at least

several thousand Volt-hours. After IEF, the Immobiline DryStrip gels are equilibrated in equilibration solution and

applied onto SDS-polyacrylamide gels for the second-dimension separation.

Sample can be loaded using rehydration loading, cup loading, or paper-bridge loading. Each of these is described in

more detail later in this chapter. Figure 45 provides guidelines for selecting the appropriate mode of sample application.

92 80-6429-60 AD

Multiphor II Electrophoresis System

Fig.45..Guidelines for selecting the appropriate mode of sample application in the Multiphor II Electrophoresis System.

For cup loading, sample is pipetted into sample cups precisely positioned on the surface of the Immobiline DryStrip

gels. Up to 100 µl per strip can be applied through sample cups, and up to 850 µl with paper-bridge loading (74).

4.1.1 Immobiline DryStrip gel rehydration—IPGbox
IPGbox allows up to 12 strips (up to 24 cm long) to be rehydrated independently and simultaneously. Samples can be

loaded during rehydration by including them in the rehydration buffer (rehydration loading). Alternatively, samples can

be applied to rehydrated strips via sample cups or paper-bridge loading.

For protocol, see section 2.7 (page 57).

Table.35..Rehydration solution volume per Immobiline DryStrip gel—Multiphor II protocol.

. Immobiline.DryStrip.gel.length.(cm). Total.volume.per.strip*.(µl)

 7 125

 11 200

 13 250

 18 340

 24 450

* Including sample, if applied.

Table.36..Troubleshooting Immobiline DryStrip gel rehydration in IPGbox.

Symptom.. Possible.cause. Remedy

Uneven.or.incomplete Depending on the Immobiline DryStrip gel pH At the start of rehydration, ensure that the
rehydration.of.strips interval and the pH of the rehydration solution, rehydration solution is evenly distributed
 either the basic end or the acidic end will under the Immobiline DryStrip gel.
 swell faster than the other. The strip may Move the gel strip back and forth to aid
 not necessarily be of an even thickness distribution. The gel strip should float on
 following rehydration. the rehydration solution.

 Unopened Immobiline DryStrip gel package Store Immobiline DryStrip gels sealed at
 was stored at or above room temperature a temperature below -20 °C.
 for too long.

 Immobiline DryStrip gels were stored at or Do not allow dry Immobiline DryStrip gels
 above room temperature for too long. to remain at room temperature for longer
 than 10 min as they will pick up moisture
 from the air.

 Incorrect volume of rehydration solution used. Make sure the correct amount of rehydration
 solution according to Table 35 is added to
 the channel in the Immobiline DryStrip
 IPGbox.
 Check calibration of pipettors.

 Rehydration time is too short. Rehydrate the Immobiline DryStrip gels
 for at least 10 h.

pH gradient

3.5 4.5–

3.0-5.6 NL

4.0-7.0
3.0-7.0 NL

5.3-6.5

3.0-10.0

3.0-10.0 NL

3.0-11.0 NL

6.2-7.5

6.0-9.0

6.0-11.0

7.0-11.0 NL

Analytical Preparative

Rehydration
loading

Rehydration
loading

Cup

loading
paper-bridge

loading

80-6429-60 AD 93

4.1.2 Preparing for IEF
The components of the Immobiline DryStrip Kit include a tray and electrode holder, anode and cathode electrodes, an

Immobiline DryStrip aligner, a sample cup bar, and sample cups.

 Procedures A and B below should be completed before the Immobiline DryStrip gels are removed from the

Immobiline DryStrip IPGbox.

A. Prepare the Immobiline DryStrip Kit
1... Clean.all.components.of.the.Immobiline.DryStrip.Kit

The Immobiline DryStrip tray, Immobiline DryStrip aligner, electrodes, sample cup bar, and sample cups must be
clean and ready for use. Clean with detergent, rinse thoroughly with distilled water, and allow to dry.

2.. .Confirm.electrical.connections.on.Multiphor.II.Electrophoresis.System
Check that the red bridging cable in the Multiphor II unit is connected (seated under the cooling plate).

3.. .Establish.cooling
Set the temperature on MultiTemp III Thermostatic Circulator to 20 °C. Position the cooling plate on the Multiphor II unit
and ensure that the surface is level.

4... Position.the.Immobiline.DryStrip.tray
Pipette approximately 3–4 ml of Immobiline DryStrip Cover Fluid onto the cooling plate. Position the Immobiline
DryStrip tray on the cooling plate so the red (anodic) electrode connection of the tray is positioned at the top of the
plate near the cooling tubes. Remove any large bubbles between the tray and the cooling plate; small bubbles can
be ignored. Immobiline DryStrip Cover Fluid serves as an electrical insulating fluid to ensure good thermal contact
between the cooling plate and the tray. Connect the red and black electrode leads on the tray
to the Multiphor II unit.

5... Position.the.Immobiline.DryStrip.aligner
Pour approximately 10 ml of Immobiline DryStrip Cover Fluid into the Immobiline DryStrip tray. Place the Immobiline
DryStrip aligner, 12-groove side up, into the tray on top of the Immobiline DryStrip Cover Fluid. The presence of air
bubbles between the strip positions under the aligner will not affect the experiment. For easier visualization of the
grooves in the aligner, avoid getting Immobiline DryStrip Cover Fluid on top of the aligner.

B. Prepare electrode strips
1... Cut.electrode.strips.to.size

Cut two IEF electrode strips to lengths of 110 mm each.

2... Soak.electrode.strips.with.distilled.water
Place the electrode strips on a clean, flat surface such as a glass plate. Soak each electrode strip with
0.5 ml distilled water. Blot with filter paper to remove excess water.

 Electrode strips must be damp, not wet. Excess water may cause streaking.

C. IEF with rehydration loading
1... Remove.the.rehydrated.Immobiline.DryStrip.gel.from.the.Immobiline.DryStrip.IPGbox

To remove an Immobiline DryStrip gel from the Immobiline DryStrip IPGbox, slide the tip of a pair of forceps along the
sloped end of the channel and into the slight depression under the Immobiline DryStrip gel. Grasp the end of the strip
with the forceps and lift the strip out of the tray.

2... Position.the.Immobiline.DryStrip.gel.in.the.Immobiline.DryStrip.aligner
Immediately transfer the rehydrated Immobiline DryStrip gels (gel side up) to adjacent grooves of the aligner in the
Immobiline DryStrip tray (Fig 48). Place the strips with the acidic ends at the top of the tray near the red electrode
(anode). The other ends should be at the bottom of the tray near the black electrode (cathode).
Align the Immobiline DryStrip gels so the anodic gel edges are lined up.

3... Attach.the.electrode.strips
Place the moistened electrode strips laterally across the cathodic and anodic ends of the aligned Immobiline DryStrip gels.
The electrode strips must at least be in partial contact with the gel surface of each Immobiline DryStrip gel.

94 80-6429-60 AD

4... Position.the.electrodes
Each electrode has a side marked red (anode) or black (cathode). Align each electrode over an electrode strip,
ensuring the marked side corresponds to the side of the tray giving electrical contact. When the electrodes are
properly aligned, press them down to contact the electrode strips. Check that the Immobiline DryStrip gels are still
aligned in their grooves (Fig 49).

5... Overlay.the.Immobiline.DryStrip.gel.with.Immobiline.DryStrip.Cover.Fluid
Overlay each Immobiline DryStrip gel with 3 ml of Immobiline DryStrip Cover Fluid to minimize evaporation and urea
crystallization.

Fig.48. Positioning Immobiline DryStrip gels in the Immobiline
DryStrip aligner.

Fig.49. Alignment of electrodes over Immobiline DryStrip gels.

4.1.3 Sample application by cup loading
 If the sample was not applied by means of the rehydration solution, it can be applied using the sample cups

immediately prior to isoelectric focusing. When sample cups are used, the sample load limits are lower and

more specific.

Guidelines on suitable sample loads for different gradients and Immobiline DryStrip gels are given in Table 16

(see section 2.5). These values should only be regarded as a rough guide. Suitable sample loads will vary greatly

between samples and with the sensitivity of the staining method used.

Protocol
1.. .Prepare.the.sample

Prepare the sample in a solution similar in composition to the rehydration solution used.

2... Determine.the.point.of.sample.application
The optimal application point depends on the characteristics of the sample. When the proteins of interest have
acidic pIs or when SDS has been used in sample preparation, sample application near the cathode is recommended.
Anodic sample application is necessary with pH 6–11 and 6–9 gradients and preferred when pH 3–10 gradients are
used. The optimal application point can vary with the nature of the sample. Empirical determination of the optimal
application point is best.

3... Position.the.sample.cup.bar
Place sample cups on the sample cup bar, high enough on the bar to avoid touching the gel surface. Position the
sample cup bar so the sample cups are a few millimeters away from the cathodic or anodic electrode, depending
on your sample. The sample cups must face the electrode. The sample cup bar has a spacer on one side; slide the
sample cup bar toward the anode/cathode until the spacer just touches the anodic/cathodic electrode.

4... Press.the.sample.cups.against.the.Immobiline.DryStrip.gels.
Move the sample cups into position, one sample cup above each Immobiline DryStrip gel, and gently press the
sample cups down to ensure good contact with each Immobiline DryStrip gel (Fig 50). This is the most critical part of
the setup. Check that strips are in their correct, straight position in the Immobiline DryStrip aligner.

80-6429-60 AD 95

5.. .Apply.Immobiline.DryStrip.Cover.Fluid
Once the sample cups are properly positioned, pour 70–80 ml Immobiline DryStrip Cover Fluid into the tray to
completely cover the Immobiline DryStrip gels. If the Immobiline DryStrip Cover Fluid leaks into the sample cups,
remove it with a pipette, correct the leakage, and check for leakage again. Add approximately 150 ml of Immobiline
DryStrip Cover Fluid to completely cover the sample cups. The Immobiline DryStrip gels are submerged under a layer
of Immobiline DryStrip Cover Fluid to prevent drying of the gel, precipitation of the components of the rehydration
solution, and diffusion of gas into the gel.

6... Apply.the.sample
Apply sample (up to 100 µl per Immobiline DryStrip gel) into the sample cups by pipetting under the surface of the
Immobiline DryStrip Cover Fluid (Fig 51). The sample should sink to the bottom of the cup. Check for leakage.

7... Start.IEF
Ensure that the electrodes on the tray are connected and place the lid on the Multiphor II unit. Connect the leads on
the lid to the power supply. Ensure that the current check on the EPS 3501 XL Power Supply is switched off. Begin IEF.

 When sample is applied via sample cups, precipitates can form at the application point and the amount

of protein that can be loaded is less than if the sample was included in the rehydration solution. Protein

precipitation and aggregation at the application point can sometimes be avoided by observing the following:

• The sample should contain urea, nonionic detergents, and IPG Buffer or carrier ampholytes.

• Apply the sample in dilute solutions (60–100 µg protein per 100 µl).

 For micropreparative applications, rehydration loading is recommended. Paper-bridge loading is recommended if

using basic strips (see section 4.1.4).

Fig.50..Attaching sample cups to the cup bar and pressing them
against Immobiline DryStrip gels.

Fig.51. Applying sample into sample cups.

4.1.4 Paper-bridge loading
Higher sample volumes and protein amounts can be applied with paper bridges that are placed between the anodic

or cathodic end of the Immobiline DryStrip gel and the electrode strip. A large sample volume requires a large paper

pad applied at the opposite end to absorb excess water.

Paper bridges and electrode pads are cut from 1-mm-thick CleanGel electrode strips (see ordering information)

to a size of 15 × 25 mm and with an arrowhead as shown in Figure 52. The rehydrated Immobiline DryStrip gel is

positioned directly on the glass bottom of the Immobiline DryStrip tray. Up to four Immobiline DryStrip gels can be run

simultaneously on the Multiphor II Electrophoresis System. The arrow-headed paper, to which 375 µl sample solution

has been added, is then positioned at the anodic or the cathodic end of the Immobiline DryStrip gel.

To hold the paper bridge and Immobiline DryStrip gel in place, press a sample cup positioned on the sample cup bar down

on top of the arrowhead. A solution containing up to 10 mg protein (in 850 µl sample solution applied to a 15 × 50 paper

bridge) can be loaded on an 18-cm-long, narrow-pH-range Immobiline DryStrip gel under favorable conditions (74). The

application point (anodic or cathodic) is of key importance for obtaining good results.

96 80-6429-60 AD

IPG
strip

Paper
bridge

Electrode
strip

ElectrodePressure from
sample cup

Fig.52..Setup for sample application via a paper bridge.

4.1.5 IEF guidelines for Multiphor II Electrophoresis System
IEF using the Multiphor II Electrophoresis System is conducted at high voltages (up to 3500 V) and very low currents

(typically less than 1 mA) due to the low ionic strength within Immobiline DryStrip gels. During IEF, the current

decreases while the voltage increases as proteins and other charged components migrate to their equilibrium

positions. In a typical IEF protocol, voltage is gradually increased to the final desired focusing voltage, which is held for

several hours or more. With cup loading, a low initial voltage minimizes sample aggregation and generally allows the

parallel separation of samples with differing salt concentrations.

The main factors determining the required volt-hours (Vh) are the length of the Immobiline DryStrip gels and the pH

gradient used. Sample composition, rehydration solution composition, and sample application mode influence the

required volt-hours. Table 37 gives volt-hour values suitable for most samples with rehydration loading or anodic cup

loading.

 Cathodic sample application on wide-range gradients pH 3–10 requires considerably longer focusing times

than those stated in Table 37, especially if SDS-containing samples are used. As an example, an SDS-

solubilized serum protein sample applied at the cathodic end of a pH 3–10 NL gradient requires Volt-hours in

excess of 2–2.5-fold of that stated in Table 37 (75).

 Salt and buffer ions in the sample can require an increase of the time for phase 2 compared with the values

given in Table 37, particularly when cup loading is used. High ion concentrations in the sample can also

require an increase of the total Volt-hour requirement, as these ions have to be transported to the ends of the

Immobiline DryStrip gels. Larger quantities of protein require more time to focus.

 Focusing for substantially longer than recommended will cause horizontal streaking and loss of proteins. This

phenomenon is called “over-focusing”. Therefore, focusing time should be reduced to the minimum necessary

(see chapter 7, Troubleshooting).

4.1.6 Protocol examples
The protocols in Table 37 are suitable for first-dimension isoelectric focusing of protein samples in typical analytical

quantities (Table 16) with IPG Buffer concentrations of 0.5 to 2% in the rehydration solution. The optimal focusing time

will vary with the nature of the sample, the amount of protein, and how the sample is applied.

 For higher protein loads (up to 1 mg or more) the final focusing step of each protocol can be extended by an

additional 20% of the total recommended Volt-hours if necessary.

 Sample application onto pH 6–11, pH 6–9, and pH 7–11 NL Immobiline DryStrip gels by rehydration loading is

less likely to give high-quality 2-D results and should be avoided. Samples should be applied using cup loading

at the acidic end of the Immobiline DryStrip gel, coupled with use of DeStreak Reagent.

80-6429-60 AD 97

4.1.7 Running a Multiphor II protocol
Ensure that the electrodes in the Immobiline DryStrip tray are connected and place the lid on the Multiphor II unit.

Connect the leads on the lid to the power supply. Ensure that the current check on the EPS 3501 XL Power Supply is

switched off. Begin IEF.

 As isoelectric focusing proceeds, the bromophenol blue tracking dye migrates toward the anode. Note that

the dye front leaves the Immobiline DryStrip gel well before focusing is complete, so clearing of the dye is no

indication that the sample is focused. If the dye does not migrate, no current is flowing. If this occurs, check

the contact between the electrodes and the electrode strips. Also check that the electrode leads and bridging

cable are correctly connected, and check that the electrodes are positioned properly so that the marked side

contacts the side rail.

The protocols below are suitable for running 7–24-cm Immobiline DryStrip gels on the Multiphor II Electrophoresis

System connected to EPS 3501 XL Power Supply.

 The focusing times given in Table 37 are guidelines only. They may vary with the nature of the sample and how

the sample is applied. If using crude samples with high protein and salt content or using paper-bridge loading,

the run time in total kilovolt-hours should be increased by 10%.

Table.37..Guidelines for running Immobiline DryStrip gels on Multiphor II Electrophoresis System. Running conditions: Temperature 20°C;
current 2 mA total; power 5 W total. Program EPS 3501 XL Power Supply in gradient mode and with current check option turned off.

7-cm strips
pH.intervals.. Step.. Voltage.(V).. Time.(h).. kVh

3–11 NL 1 200 0:01
3–10 2 3500 1:30 2.8
6–11 3 3500 0:40–1:05 2.2–3.7
 Total 2:10–2:35 5.0–6.5

3–10 NL 1 200 0:01
4–7 2 3500 1:30 2.8
3–5.6 NL 3 3500 0:55–1:30 3.2–5.2
 Total 2:25–3:00 6.0–8.0

7–11 NL 1 300 0:01
 2 3500 1:30 2.9
 3 3500 1:10–2:02 4.1–7.1
 Total 2:40–3:30 7.0–10.0

5.3–6.5 1 300 0:01
6.2–7.5 2 3500 1:30 2.9
 3 3500 2:36–3:45 9.1–13.1
 Total 4:06–5:15 12.0–16.0

11-cm strips
pH.intervals.. Step.. Voltage.(V).. Time.(h).. kVh

3–11 NL 1 300 0:01
3–10 2 3500 1:30 2.9
6–11 3 3500 1:45–2:35 6.1–9.1
 Total 3:15–4:05 9.0–12.0

4–7 1 300 0:01
3–5.6 NL 2 3500 1:30 2.9
 3 3500 2:20–3:30 8.1–12.1
 Total 3:50–5:00 11.0–15.0

7–11 NL 1 300 0:01
 2 3500 1:30 2.9
 3 3500 3:30–4:55 12.1–17.1
 Total 5:00–6:25 15.0–20.0

5.3–6.5 1* 500* 0:01*
6.2–7.5 2 3500 1:30 3.0
 3 3500 7:10–9:10 25.0–32.0
 Total 8:40–10:40* 28.0–35.0

* To adjust this protocol for an overnight run, extend step 1 by 5 h (2.5 kVh) and reduce step 3 by 2.5 kVh.

98 80-6429-60 AD

13-cm strips
pH.intervals.. Step.. Voltage.(V).. Time.(h).. kVh

3–10 1 300 0:01
3–11 NL 2 3500 1:30 2.9
6–11 3 3500 3:10–4:00 11.1–14.1
 Total 4:40–5:30 14.0–17.0

3–10 NL 1 300 0:01
4–7 2 3500 1:30 2.9
3–5.6 NL 3 3500 3:45–5:10 13.1–18.1
 Total 5:15–6:40 16.0–21.0

7–11 NL 1 500 0:01
 2 3500 1:30 3.0
 3 3500 5:10–6:20 18.1–22.0
 Total 6:40–7:50 21.0–25.0

5.3–6.5 1* 500* 0:01*
6.2–7.5 2 3500 1:30 3.0
 3 3500 10:00–12:50 35.0–45.0
 Total 11:30–14:20 38.0–48.0

* To adjust this protocol for an overnight run, extend the time of step 1 to 2h.

18-cm strips
pH.intervals.. Step.. Voltage.(V).. Time.(h).. kVh

3–10 1 500 0:01
3–11 NL 2 3500 1:30 3.0
6–11 3 3500 4:50–6:20 17.0–22.0
 Total 6:20–7:50 20.0–25.0

4–7 1 500 0:01
3–10 NL 2* 500 6:00 3.0
3–5.6 NL 3 3500 1:30 3.0
 4 3500 5:25–9:25 19.0–30.0
 Total 12:55–16:55 25.0–36.0

6–9 1 500 0:01
7–11 NL 2* 500 3:00 1.5
 3 3500 1:30 3.0
 4 3500 10:10–13:00 35.5–45.5
 Total 14:40–17:30 40.0–50.0

5.3–6.5 1 500 0:01
6.2–7.5 2 3500 1:30 3.0
 3 3500 19:10–23:25 67.0–82.0
 Total 20:40–24:55 70.0–85.0

* This step is added to give a convenient overnight run (15 h). This step may be omitted. Step 4 should then be extended by 2.5 kVh.

80-6429-60 AD 99

24-cm strips
pH.intervals.. Step.. Voltage.(V).. Duration.(h:min).. kVh

3–11 NL 1 500 0:01
3–10 2* 500* 5:00* 2.5
 3 3500 1:30 3.0
 4 3500 8:30-11:20 29.5-39.5
 Total 15:00–17:50 35.0–45.0

3–10 NL 1 500 0:01
4–7 2 3500 1:30 3.0
3–7 NL 3 3500 12:00–16:20 42.0–57.0
3–5.6 NL Total 13:30–17:50 45.0–60.0

6–9 1 500 0:01
7–11 NL 2 3500 1:30 3.0
 3 3500 16:20–22:00 57.0–77.0
 Total 17:50–23:30 60.0–80.0

3.5–4.5 1 500 0:01
 2 3500 1:30 3.0
 3 3500 22:00–27:40 77.0–97.0
 Total 23.30–29:10 80.0–100.0

5.3–6.5 1 500 0:01
6.2–7.5 2 3500 1:30 3.0
 3 3500 30:35–36:20 107.0–127.0
 Total 32.06–37:50 110.0–130.0

* This step is added to give a convenient overnight run (15 h). This step can be omitted. Step 4 should then be extended by 2.5 kVh.

4.1.8 Preservation of focused Immobiline DryStrip gels
After IEF is complete, proceed to the second-dimension separation immediately or store the Immobiline DryStrip gels

at -60 °C or below. This can be conveniently done by placing the strips between plastic sheets, as suggested by Görg

et al. (3) or on glass plates covered in plastic wrap. Alternatively, the DryStrip gels can be stored in screw-cap tubes.

The 7-cm strips fit in disposable 15-ml conical tubes; 11-, 13-, and 18-cm strips fit in 25 × 200 mm screw cap culture

tubes; and 18- and 24-cm strips fit in Equilibration Tubes (see ordering information). The equilibration process is

discussed in section 3.1.

100 80-6429-60 AD

4.1.9 Troubleshooting
 Table 38 lists possible problems that could be encountered during IEF using Multiphor II Electrophoresis

System and how to solve them.

Table 38. Troubleshooting first-dimension IEF: Multiphor II Electrophoresis System and Immobiline DryStrip Kit.

Symptom.. Possible.cause. Remedy

Sample.cups.leak Incorrect handling and Sample cups are fragile and should not be used too many times.
 placement of sample cups. Make sure the sample cups are aligned with the Immobiline
 DryStrip gels. Make sure the bottoms of the sample cups are flat
 against the surface of the Immobiline DryStrip gels.

 Note: Leaks can often be detected prior to sample application:

 • Observe the Immobiline DryStrip Cover Fluid when it is poured
 into the Immobiline DryStrip Kit tray. If it leaks in through the
 bottom of the sample cups, reposition the cups, remove the
 cover fluid with a pipette, and check for leakage again.

 • An optional check for leakage is to add 0.01% bromophenol
 blue dye solution to the cups. If the dye leaks out of a cup, it
 must be corrected. (Important: the leaked detection dye must
 be removed from the sample cup before loading the sample.)

Low.current This is normal for Immobiline An Immobiline DryStrip gel run usually starts at 50–100 µA/strip
 DryStrip gels, which have and drops during the run to below 10 µA/strip.
 very low conductivity.

 EPS 3501 XL Power Supply Because the EPS 3501 XL Power Supply can operate under very
 cannot detect the low µA low currents, it is recommended for use with Immobiline DryStrip
 range current and shuts off. Kit and Immobiline DryStrip gels. Make sure the low-current shut-
 off has been bypassed (see 3501 XL Power Supply instructions).
 IPG runs may start in a current range that is not detectable by
 the EPS 3501 XL Power Supply.

 IPG Buffer omitted from Always include IPG Buffer or Pharmalyte in the rehydration
 rehydration solution. solution.

No.current.at No electrode contact or lack Check that all Multiphor II contacts are in place.
start.of.run of electrical continuity. Make sure the metal band within the electrode contacts the
 metal band along the side of the Immobiline DryStrip tray.
 Note that the metal band within the electrode is only on the end
 marked with the red or black circle. Ensure that the bridging
 cable under the cooling plate is properly installed.

 Immobiline DryStrip gels Ensure that the Immobiline DryStrip gels are rehydrated along
 are improperly rehydrated. its entire length.

 The high-voltage lead from Ensure that the plugs on the high-voltage leads fit securely into
 the electrophoresis unit is the output jacks on the power supply. Use the appropriate
 not plugged into the power adapter if necessary.
 supply correctly.

Sample.dye.does It is normal for several hours
not.move.out.of to elapse before the sample
the.sample.cup dye leaves the sample cups.

 The sample cups were pressed Replace Immobiline DryStrip gel and re-apply sample cup.
 down so hard against the gel that
 they pushed through the gel to
 rest against the plastic backing.
 This blocks the current and
 physically prevents the protein
 from entering the Immobiline
 DryStrip gels.

 The ionic strength of the sample Dilute the sample as much as possible or, just prior to loading,
 is higher than the gel. As a result, dialyze the sample to remove salts.
 the field strength in the sample
 zone is inadequate to move the
 protein out of the sample zone at
 an appreciable rate.

Sparking.or.burning Conductivity of the Ensure the sample is adequately desalted.
of.Immobiline sample/Immobiline Alternatively, before raising the voltage to maximum, include a
DryStrip.gels DryStrip gel is too high. prolonged low-voltage phase in the IEF protocol to allow the ions
 to move to the ends of the Immobiline DryStrip gel.

80-6429-60 AD 101

4.2 Second-Dimension SDS-PAGE using Multiphor II
Electrophoresis System

 As discussed in chapter 2, after IEF it is important to proceed immediately to gel equilibration, unless

the IPG strip is being frozen (at -60 °C or below) for future analysis. Equilibration is always performed

immediately prior to the second-dimension run, never prior to storage of the Immobiline DryStrip gels.

See section 4.1.8 for details on preservation of the gels.

 The second-dimension gel itself should be prepared and ready to accept the Immobiline DryStrip gel prior to

equilibration.

Before proceeding further, refer to sections 3.1.1 and 3.1.2 for a discussion of the equilibration process.

Note especially the discussion referring to the equilibration solution components and the need for a second

equilibration step with iodoacetamide.

4.2.1 ExcelGel preparation
Two sizes of precast ExcelGel SDS gels are recommended for 2-D electrophoresis:

• ExcelGel SDS 2-D Homogeneous 12.5 (11 × 25 cm)

• ExcelGel SDS Gradient XL 12–14 (18 × 25 cm)

Both gels accept a single 24-, 18-, or 13-cm Immobiline DryStrip gel, two 11-cm, or three 7-cm Immobiline DryStrip

gels. Placing shorter Immobiline DryStrip gels end-to-end is ideal for comparative studies. For maximum resolution,

the larger gel coupled with the 24-cm or 18-cm Immobiline DryStrip gel is the best choice. Using the buffer strip

positioner helps to get optimal results; good reproducibility is achieved because of standardized placement of

Immobiline DryStrip gels and buffer strips, and a straight run because the gel surface is covered.

 A flatbed second-dimension system is not recommended if the first dimension has been run on a pH 6–9,

6–11, or 7–11 NL Immobiline DryStrip gel.

Protocol
1... Equilibrate.the.Immobiline.DryStrip.gels

During the preparation of the ExcelGel SDS gel, equilibrate the Immobiline DryStrip gels as described in section 3.1.2.

2... Prepare.the.Multiphor.II.Electrophoresis.System
Set the temperature on the MultiTemp III Thermostatic Circulator to 15 °C. Pipette 2.5–3.0 ml of Immobiline DryStrip
Cover Fluid onto the Multiphor II cooling plate.

3... Position.the.ExcelGel.SDS.gel
Remove the gel from the foil package by cutting away the edges of the package. A notch at the lower left-hand
corner of the film identifies the anodic side.

Note: The gel is cast onto a plastic support film and does not cover the film entirely. Both gel types contain a stacking
gel zone with 5% acrylamide. Markings on the plastic cover indicate the direction of electrophoresis. Orient the gel
according to these markings, remove the cover, and place the gel on the cooling plate. The cathodic edge of the
ExcelGel SDS must align and make uniform contact with the cathodic edge of the grid on the cooling plate.

 Avoid trapping bubbles between the gel and the cooling plate. Avoid getting Immobiline DryStrip Cover Fluid
on the gel surface as this may cause the buffer strips to slide during electrophoresis.

 Separation quality is improved if the gel surface is allowed to dry, uncovered, for approximately 5 min before
proceeding.

4... Place.the.Multiphor.II.Buffer.Strip.Positioner
The pegs protruding from the bottom of the positioner should be in contact with the shorter sides of the cooling
plate. Match the cathode (-) and anode (+) symbols on the positioner to the cathode and anode symbols on the
cooling plate. Slide the positioner so that the cathodic (-) edge of the gel bisects the slot at position 1 (see instructions
provided with Multiphor II Buffer Strip Positioner). Lock the positioner in place by turning the gray locking cam until
the positioner cannot be moved.

102 80-6429-60 AD

5... Position.the.cathodic.buffer.strip
Carefully peel back the foil on the colorless cathodic (-) ExcelGel SDS buffer strip. Place the buffer strip with the
smooth, narrow face downward. Align the buffer strip with the edge of the slot at position 1 and place it in the
slot (Fig 53). If the buffer strip breaks, piece it together on the gel.

Vinyl gloves tend to stick less to the buffer strips than other types of plastic gloves. If sticking persists, dampen the
gloves with distilled water or a 5% SDS solution.

6. Position the anodic buffer strip

Carefully peel back the foil on the yellow-colored (+) anodic strip and place it in the appropriate slot of the positioner:

For 11 × 25 cm ExcelGel SDS gels, place the anodic strip in slot 3, in the center of the positioner.

For 18 × 25 cm ExcelGel SDS gels, place the anodic strip in slot 4, anodic edge (+) of the positioner.

 The buffer strips should sit snugly within the slots.

4.2.2 Applying equilibrated Immobiline DryStrip gels

Protocol
1... Drain.moisture.from.Immobiline.DryStrip.gels.(flatbed.second-dimension.only)

After equilibration, place the Immobiline DryStrip gels on filter paper moistened with deionized water. To help
drain the equilibration solution, place the Immobiline DryStrip gels so they rest on an edge. They can be left in this
position for up to 10 min without noticeably affecting the spot sharpness. Alternatively, the Immobiline DryStrip
gels can be gently blotted with moistened filter paper to remove excess equilibration buffer.

2... Position.the.Immobiline.DryStrip.gel(s)
Once the equilibrated Immobiline DryStrip gels have drained for at least 3 min, use forceps to place them gel-side
down on the ExcelGel through the slot at position 2 (Fig 54). The anodic side of the IPG DryStrip should be oriented
such that it is toward the front edge of the gel.

Fig.53..Positioning the anodic buffer strip on Multiphor II unit. Fig.54..Positioning equilibrated Immobiline DryStrip gels on
Multiphor II unit such that the anodic (acidic) side of the strip
is toward the front edge of the gel.

3... Position.sample.application.pieces
Using forceps place one IEF sample application piece at the end of each Immobiline DryStrip gel underneath the
plastic “tab” formed by the overhanging gel support film at each end of the Immobiline DryStrip gel. Be sure the
application pieces touch the ends of the Immobiline DryStrip gel (Fig 55).

Note: Application pieces absorb water that flows out of the Immobiline DryStrip gels during electrophoresis.

4... Ensure.contact.between.Immobiline.DryStrip.gel.and.ExcelGel
Make sure that the Immobiline DryStrip gel is in full, direct contact with the SDS gel. To remove any bubbles, stroke
the plastic backing of the Immobiline DryStrip gel gently with a spatula or forceps.

80-6429-60 AD 103

5... Optional:.Apply.molecular.weight.marker.proteins
If loading marker proteins, place an extra application piece on the surface of the gel just beyond the end of the
Immobiline DryStrip gel. Pipette the markers onto the extra sample application piece. Apply the markers in a volume
of 15–20 µl. For less volume, cut the sample application piece proportionally. The markers should contain 200–1000
ng of each component for Coomassie staining and approximately 10–50 ng of each component for silver staining.

6... Position.electrodes
Place the IEF electrode holder on the electrophoresis unit, in the upper position, and align the electrodes with the
center of the buffer strips. Plug in the electrode connectors and carefully lower the electrode holder onto the buffer
strips (Fig 56).

Fig.55..Positioning application pieces. Fig.56..Positioning electrodes.

4.2.3 Electrophoresis conditions
Place the safety lid on the Multiphor II unit. Connect the power supply. Recommended electrical settings and running

times are listed in Table 39.

Table.39..Electrophoresis conditions for ExcelGel gels.

. Step. Voltage.(V). Current.(mA). Power.(W). Duration.(h:min)

ExcelGel SDS Homogeneous 12.5 1 120 20 30 0:40

 Open the lid and carefully remove the electrodes*

 2 600 50 30 1:10†

ExcelGel Gradient XL 12–14 1 200 20 20 0:40

 Open the lid and carefully remove the electrodes*

 2 800 40 40 2:40†

* Remove the Immobiline DryStrip gel and the application pieces. Then move the cathodic buffer strip forward to cover the area of the
removed Immobiline DryStrip gel. Adjust the position of the cathodic electrode.

† Stop electrophoresis 5 min after the bromophenol blue front has reached the anodic buffer strip. Remove and discard the buffer strips.

104 80-6429-60 AD

4.2.4 Troubleshooting
 Table 40 lists possible problems that could be encountered during second-dimension SDS-PAGE using the

Multiphor II Electrophoresis System and how to solve them.

Table.40..Troubleshooting second-dimension SDS-PAGE: Multiphor II Electrophoresis System.

Symptom.. Possible.cause. Remedy

No.current.at.start.of.run. The electrode cable is not plugged in. Ensure that all cables are properly connected.

Dye.front.curves.up Cathodic buffer strip not in contact Ensure that the cathodic buffer strip is centered
(smiles).at.one.edge with the gel at one edge. and covers the entire width of the second-
 dimension gel.

Dye.front.curves.up Inadequate cooling. Ensure that the thermostatic circulator is connected
(smiles).at.both.edges to the Multiphor II unit and functioning correctly.

Dye.front.is.irregular Some dye front irregularity results from Ensure that the expiration dates on the buffer
 the use of IPG Buffer and does not strips and ExcelGel gels have not elapsed.
 affect results.
 Buffer strips or ExcelGel gels are old.

 Bubbles under the buffer strip. Ensure that the buffer strips are placed firmly on
 the gel with no air bubbles trapped beneath them.

 Bubbles under the Immobiline Ensure that the Immobiline DryStrip gel is placed
 DryStrip gel. firmly on the gel with no air bubbles trapped
 underneath. Stroke the plastic backing of the
 Immobiline DryStrip gel gently with a pair of forceps
 to remove trapped bubbles.

Buffer.strip.slides.out Incorrect electrode placement. Ensure that the electrodes are aligned over the
from.under.the.electrode center of the buffer strips before lowering the
 electrode holder.

80-6429-60 AD 105

5. Visualizing and evaluating results

5.0 Visualizing results—labeling and staining
Most detection methods used for SDS gels can be applied to second-dimension gels.

The following features are desirable:

• High sensitivity

• Wide linear range for quantitation

• Compatibility with mass spectrometry

• Low toxicity and environmentally friendly

However, because none of the existing techniques can meet all these requirements, a 2-D electrophoresis laboratory

may need to have more than one of the following methods in its repertoire:

Autoradiography.and.fluorography.are the most sensitive detection methods (down to 200 fg of protein). To

employ these techniques, the sample must contain protein radiolabeled in vivo using either 35S, 14C, 3H or, in the

case of phosphoproteins, 32P or 33P. For autoradiographic detection, the gel is simply dried and exposed to X-ray film

or—for quicker results and superior dynamic range of quantitation—to a storage phosphor screen. Fluorography is

a technique that provides extra sensitivity by impregnating the gel in a scintillant such as PPO (2,4-diphenyloxazole)

prior to drying.

Silver.staining.is a sensitive non-radioactive method (below 1 ng). Silver staining is a complex, multi-step process

utilizing numerous reagents for which quality is critical. It is therefore often advantageous to purchase these reagents

in the form of a dedicated kit, in which the reagents are quality ensured specifically for the silver-staining application.

PlusOne Silver Staining Kit, Protein combines high sensitivity with ease of use.

By omitting glutardialdehyde from the sensitizer and formaldehyde from the silver nitrate solution, the method

becomes compatible with mass spectrometry analysis (81), although at the expense of sensitivity.

When staining DALT precast gels with PlusOne Silver Staining Kit, Protein, a modified staining protocol should be used.

For details of the modified protocol, see appendix II—Optimized silver staining of DALT precast gels using PlusOne

Silver Staining Kit, Protein.

Coomassie.staining,.although 50- to 100-fold less sensitive than silver staining, is a relatively simple method and

more quantitative than silver staining. Coomassie blue is preferable when relative amounts of protein are to be

determined by densitometry. Colloidal staining methods are recommended, because they show the highest sensitivity,

down to 100 ng/protein spot (82,83). See also appendix III.

Negative.Zinc-Imidazole.staining.has a detection limit of approximately 15 ng protein/spot (85) and is compatible

with mass spectrometry, but is a poor quantitation technique.

Fluorescent.labeling.(5).and.fluorescent.staining (86) provide significant advantages over Coomassie blue or

silver staining. Fluorescent detection offers increased sensitivity, simple, robust staining protocols, and quantitative

reproducibility over a broad dynamic range. The method is also compatible with mass spectrometry.

Deep Purple™ Total Protein Stain

Deep Purple Total Protein Stain from GE Healthcare is a fluorescent stain that provides:

• High sensitivity

• Clear, easily discernible, and accurately quantitated protein spots and bands

• High signal-to-noise ratios so low-intensity spots and bands are detected

• Compatibility with most fluorescent scanners and CCD cameras, UV transilluminators, and some light boxes

• Ease of disposal and environmental friendliness (naturally occurring fluorophore is free from heavy metals)

• Low viscosity and thus easy to handle with no oily residue

106 80-6429-60 AD

Deep Purple Total Protein Stain is compatible with downstream analysis such as MS and Edman sequencing and is

ideal for post-staining gels used in 2-D DIGE analysis with Ettan DIGE system (see chapter 6).

Alternatives to Deep Purple Total Protein Stain include Sypro dyes (87–90), which have a sensitivity between colloidal

Coomassie and modified staining using PlusOne Silver Staining Kit, Protein (84). Deep Purple Total Protein Stain

provides superior 1-D and 2-D gel image data compared with Sypro Ruby dyes, and clearer backgrounds (see

additional reading and reference material).

Refer to appendix IV for the protocol for use of Deep Purple Total Protein Stain.

Figure 57 shows 2-D gels stained with Sypro Ruby and Deep Purple Total Protein Stain.

Fig.57..2-D gels of a protein sample consisting of a mix of HBL100 breast cell line and BT474 breast cell carcinoma stained with (A)
Sypro Ruby and (B) Deep Purple Total Protein Stain. For clarity, the gel images show pH 3–8 where most of the proteins are present. The
expanded region of the gel stained with Sypro Ruby (gel A) and resulting 3-D plot demonstrate the drawbacks associated with “speckling”.
Staining with Deep Purple Total Protein Stain (gel B) eliminates speckling and improves spot clarity, which allows more accurate spot
detection and protein identification. First dimension: pH 3–10 NL 24-cm Immobiline DryStrip strip run on Ettan IPGphor 3 IEF System;
second dimension: 12.5% SDS electrophoresis gel run on Ettan DALTtwelve electrophoresis system. Scanned using Typhoon 9410
Variable Mode Imager. Full experimental details can be found in application note 18-1177-44.

 The plastic backing on precast gels can pose a problem of high background when fluorescent staining and

labeling techniques are used.

5.0.1 Automating processing and preserving the gel
Processor Plus automates multistep staining processes for increased convenience and reproducibility. Automated

protocols have been developed to use PlusOne Silver Staining Kit, Protein to silver stain proteins in SDS gels. This

convenient adaptation gives reproducible results and sensitivity below 1 ng per spot for most proteins. With a

modification for subsequent mass spectrometry, detection down to approximately 5 ng per spot can be achieved

(84). For further information regarding methodology, please refer to the Processor Plus Protocol Guide (see additional

reading and reference material).

Staining Tray Set provides a convenient means of staining up to four large-format gels at a time—film-backed, as well

as unbacked. The set includes two stainless steel trays and a perforated stainless steel tray, which seats within the

staining trays, and a transparent plastic cover. The perforated insert supports and restrains gels for transfer between

staining trays while allowing staining solution to drain rapidly.

A)

B)

80-6429-60 AD 107

The film-supported DALT and ExcelGel precast gels are optimally stored in sheet protectors after soaking them in

10% v/v glycerol for 30 min. Unbacked gels are shrunk back to their original sizes by soaking them in 30% (v/v)

methanol or ethanol/4% glycerol until they match their original sizes. For autoradiography the gels are dried onto

strong filter paper with a vacuum dryer.

5.1 Blotting
Second-dimension gels can be blotted onto a nitrocellulose or polyvinylidene difluoride (PVDF) membrane for

immunochemical detection of specific proteins or for chemical microsequencing.

GE Healthcare offers a range of blotting membranes and equipment for such purposes. Hybond™-ECL™ is an

unsupported, 100% pure nitrocellulose membrane that has been validated for use with ECL Western Blotting System

and for all radioactive, non-radioactive, and chromogenic protein blotting applications. It has excellent sensitivity,

resolution, and low background. Hybond-P is a PVDF membrane optimized for use in protein transfers. It has higher

mechanical strength than unsupported nitrocellulose and a protein binding capacity of 125 µg/cm2. Hybond-P is

chemically stable, allowing the use of a range of solvents for rapid de-staining.

 The plastic backing on DALT and ExcelGel precast gels is removed with the Film Remover prior to

electrotransfer (see ordering information).

5.2 Evaluating results
In theory, the analysis of up to 15 000 proteins should be possible in one gel; in practice, however, 5000 detected

protein spots means a very good separation. Evaluating high-resolution 2-D gels by a manual comparison of two gels

is not always possible. In large studies with patterns containing several thousand spots, it may be almost impossible

to detect the appearance of a few new spots or the disappearance of single spots. Image collection hardware and

image evaluation software are necessary to detect these differences as well as to obtain maximum information from

the gel patterns.

ImageMaster™ 2D Platinum and DeCyder™ 2-D Differential Analysis software, together with ImageScanner™

and/or Typhoon multicolor fluorescence and phosphor image scanner, comprise a system that allows the user to

capture, store, evaluate, and present information contained in 2-D gels:

• ImageScanner II desktop instrument captures optical information in the visible wavelength range over a range from

0 to more than 3.4 O.D. in reflection or transmission mode. It scans 20 × 20 cm in 40 s at 300 dpi.

• Typhoon 9400 Variable Mode Imager has red-, green-, and blue-excitation wavelengths and a wide choice of

emission filters that enable imaging of a variety of fluorphores.

Typhoon series imagers can be used for high-performance four-color automated fluorescence detection making them

ideal for use with the three-dye system employed in 2-D DIGE analysis with Ettan DIGE system. In addition, Typhoon

9400 series imagers perform storage phosphor imaging and chemiluminescence imaging. Comprehensive information

on fluorescence imaging can be found in the GE Healthcare handbook: Fluorescence imaging, principles, and methods

(see additional reading and reference material).

• ImageMaster 2D Platinum is a high-throughput 2-D imaging software for almost parameter-free spot detection. No

manual spot editing is required, resulting in maximum reproducibility of evaluation results. Matching is based on

spot features rather than simply spot positions. A wide selection of statistical tools enables the user to extract the

relevant information in a minimum of time, with maximum confidence.

• DeCyder 2-D Differential Analysis Software has been specifically developed as a key element of the Ettan DIGE

system and is described further in chapter 6.

In addition to these products, Personal Densitometer™ SI is also available. Personal Densitometer is a highly sensitive,

laser-based transmission densitometer with a linear range of 0.1–3.5 OD, that can quantitate colorimetrically stained gels.

108 80-6429-60 AD

5.3 Standardizing results
2-D electrophoresis is often used comparatively, and thus requires a reproducible method for determining relative

spot positions. Because precast Immobiline DryStrip gels are highly reproducible, the pI of a particular protein can

be estimated from its focusing position along a linear pH gradient Immobiline DryStrip gel. Detailed information on

Immobiline DryStrip pH gradients are found in the publication Immobiline DryStrip visualization of pH gradients (see

additional reading and reference material).

The second dimension can be calibrated using molecular weight marker proteins loaded to the side of the second-

dimension gel. Often, there are abundant proteins in the sample for which the pI and molecular weight are known.

These proteins can serve as internal standards.

 The pI of a protein is dependent on its chemical environment and can thus vary depending on the

experimental conditions used. The use of native pI markers is not recommended because they will run

differently in a native environment compared with a denaturing environment (e.g. urea).

5.4 Further analysis of protein spots
The procedure of picking and digesting spots can be performed manually or semi-automatically by manual transfer of

gels and microplates between the instruments as described below, or fully automatically in the integrated Ettan Spot

Handling Workstation.

Ettan Spot Handling Workstation comprises a stand-alone, controlled-atmosphere cabinet containing a spot picker/

spotter, digester, incubator, dryer, microplate hotel that also stores gel trays and MS targets, and robot for transferring

samples between the modules.

A computer with proprietary software controls the whole process. As an option, the processing in Ettan Spot

Handling Workstation can be integrated into Scierra™ Laboratory Workflow System (LWS), a communication platform

for the entire 2D-MS workflow. This software compiles and handles information, from receipt of samples, through

gel electrophoresis and processing in the workstation to information analysis and reporting. Communication and

information transfer from Ettan Spot Handling Workstation to Scierra LWS is completely automated.

5.4.1 Picking protein spots
Ettan Spot Picker is a robotic system that automatically picks selected protein spots from stained or destained gels

using a pick list created from the image analysis software, and transfers them into microplates.

DALT precast gels or lab-cast gels are stained with Coomassie, silver, or fluorescent dyes and two visible reference

markers are attached to each gel. The gels are scanned using ImageScanner or Typhoon and analyzed using

ImageMaster 2D Platinum or DeCyder 2-D Differential Analysis Software. The positions of selected protein spots

are exported as a pick list to Ettan Spot Picker. The gels are placed into the instrument under liquid and the camera

detects the reference markers. Control software converts spot pixel co-ordinates into picking co-ordinates, and the

Ettan Spot Picker selects and transfers gel plugs into 96-well microplates.

5.4.2 Digesting proteins and spotting onto MALDI-ToF MS slides
The gel plugs are digested in Ettan Digester, the supernatant peptides are mixed with matrix-assisted laser desorption

ionization time of flight mass spectrometry (MALDI-ToF MS) matrix material, and spotted onto MALDI-ToF MS slides

using Ettan Spotter.

5.4.3 MALDI-ToF mass spectrometry
Time-of-flight mass spectrometry is a technique for analyzing molecular weights based on the motion of ionized

samples in an electrical field. In Ettan MALDI-ToF Pro mass spectrometer, a matrix-bound sample is bombarded

with a pulsed laser beam to generate ions for subsequent detection. Ettan MALDI-ToF Pro provides fast and precise

identification of proteins in high-throughput peptide mass fingerprinting (PMF).

80-6429-60 AD 109

The novel quadratic field reflectron (Z2 reflectron) technology in Ettan MALDI-ToF Pro offers single run, post-source

decay (PSD) data acquisition in approximately 1 min. Automated database searching of PSD data allows rapid and

precise protein identification from single tryptic peptides.

In cases where PMF cannot provide unambiguous protein identification, reliable information can be obtained by

using the instrument in conjunction with CAF MALDI Sequencing Kit. Chemically assisted fragmentation (CAF) used

in conjunction with MALDI MS is a method for improving fragmentation of tryptic peptides by PSD. The technique

introduces a negative charge at the amino terminus of the peptide. Following fragmentation, only y ions (containing

C termini) are acquired in the spectra, while the neutralized b ions (containing N termini) are not observed. The spectra

containing y ions are easy to interpret and amino acid sequences can be deduced by calculating the mass differences

between the fragmented ions.

The software for automated PSD analysis has automated PSD data acquisition of selected peaks and automated PSD

spectrum processing and identification. This enables rapid and sensitive peptide sequencing and protein identification.

Chemically assisted fragmentation MALDI simplifies the amino acid sequencing of peptides and identification of

phosphorylation sites.

110 80-6429-60 AD

80-6429-60 AD 111

6. 2-D Fluorescence Difference Gel
Electrophoresis (2-D DIGE)

6.0 Overview
2-D Fluorescence Difference Gel Electrophoresis (2-D DIGE) is a method that labels protein samples prior to 2-D

electrophoresis, enabling accurate analysis of differences in protein abundance between samples (86). It is possible

to separate up to three different samples within the same 2-D gel (Fig 58). The technology is based on the specific

properties of spectrally resolvable dyes, CyDye DIGE Fluor dyes. Two sets of dyes are available—Cy™2, Cy3, and Cy5

minimal dyes, and Cy3 and Cy5 saturation dyes—that have been designed to be both mass- and charge-matched. As a

consequence, identical proteins labeled with each of the CyDye DIGE Fluor dyes will migrate to the same position on

a 2-D gel. This ability to separate more than one sample on a single gel permits the inclusion of up to two samples

and an internal standard (internal reference) in every gel. The internal standard is prepared by mixing together equal

amounts of each sample in the experiment and including this mixture on each gel.

CyDye DIGE Fluors are:

• Size- and charge-matched. The same labeled protein from different samples will migrate to the same position,

regardless of the dye used.

• pH insensitive. No change in signal over the wide pH range used during first-dimension separation (IEF) and

equivalent migration in SDS gels.

• Spectrally resolvable. The distinct signal from each fluor contributes to the accuracy.

• Highly sensitive and bright.

• Photostable. There is minimal loss of signal during labeling, separation, and scanning.

Fig.58..Multiplexing using the CyDye DIGE Fluor minimal dye option with Ettan DIGE system.

112 80-6429-60 AD

CyDye DIGE Fluors are available as minimal and saturation labeling dyes. The minimal dyes are intended for general 2-D

application use where sufficient amounts of sample are available. The saturation dyes, included in the scarce sample

and preparative gel labeling kits, are designed to be used for applications where only small amounts of sample are

available, for example in Laser Capture Microdissection.

Ettan DIGE system capitalizes on the ability to multiplex by combining CyDye DIGE Fluor dyes with DeCyder 2-D

Differential Analysis Software. DeCyder 2-D software has been designed specifically for Ettan DIGE applications. It

utilizes a proprietary co-detection algorithm that permits automatic detection, background subtraction, quantitation,

normalization, and inter-gel matching of the fluorescent images. The use of an internal standard gives an increased

confidence that the results reflect true biological effects and are not due to system variation.

The system comprises CyDye DIGE Fluor dyes for protein labeling; a choice of Ettan IPGphor 3 Isoelectric Focusing

System or Multiphor II Electrophoresis System for first-dimension separation; Ettan DALTsix, DALTtwelve, or SE 600

Ruby vertical electrophoresis systems for second-dimension separation; Typhoon Variable Mode Imager for advanced

imaging; and DeCyder 2-D Differential Analysis Software for quantitation and statistical analysis of protein differences

over a linear dynamic range of up to four orders of magnitude. Figure 59 summarizes the steps in the analysis.

Fig.59..Ettan DIGE system for protein analysis. Protein samples are extracted (1) and labeled with CyDye DIGE Fluor minimal dyes in the
absence of DTT and ampholytes (2). These are added following the labeling reaction (3). The fluors enable up to two samples plus an
internal standard to be resolved on the same 2-D gel (4). Gel images are obtained from the Typhoon Variable Mode Imager, which has
been optimized for use with CyDye DIGE Fluor minimal dyes (5). The images are automatically analyzed within DeCyder 2-D Differential
Analysis Software (6).

1..Sample.preparation
Proteins are extracted from cells or tis-
sues of interest.

2..Sample.labeling.with.CyDye.DIGE.fluors
Size and charge matched, spectrally resolvable
dyes enable simultaneous co-separation and
analysis of samples on a single gel–multiplexing.

3..Addition.of.DTT.and.ampholytes
Following sample labeling, DTT and am-
pholytes are added to each sample.

4..2-D.electrophoresis
Up to three samples (one of which is
the internal pooled standard) can be simul-
taneously separated on a single
2-D gel, using IPGphor or Multiphor II
in the first dimension and Ettan DALT
in the second dimension.

5..Image.acquisition
The gel is scanned using the highly sensitive
Typhoon FLA 9000, optimized for Ettan DIGE.
Perpendicular scanning assures quantitation
of protein expression levels and identification
of spots with high precision.

6..Image.analysis
DeCyder software automatically locates and analyzes
multiplexed samples in a gel within minutes. It allows
complex analysis of multiple gels to provide comparative
and accurate measurement of differential protein
expression.

80-6429-60 AD 113

Fig.60..Excitation and emission spectra of CyDye DIGE Fluor minimal dyes Cy2, Cy3, and Cy5 showing the excitation and emission filters.

Black curve, excitation; blue curve, emission for each of the dyes.
The numbers at the top of each curve indicate the maxima.

Cy2 excitation wavelength; Cy3 excitation wavelength;
Cy5 excitation (excitation wavelength = X nm ± 0.1 nm);
 Cy2 emission filter; Cy3 emission filter; Cy5 emission filter.

Filters: the values for each of the excitation and emission filters
for each dye are chosen to minimize cross-talk, BP40: bandpass
of 40 = λ

em
 ± 20 nm; BP30: bandpass of 30 = λ

em
 ± 15 nm.

λ
ex

488nm λ
em

520 BP40 Filters

λ
ex

532nm λ
em

580 BP30 Filters

λ
ex

633nm λ
em

670 BP30 Filters

6.1 CyDye DIGE Fluor dyes
6.1.1 CyDye DIGE Fluor minimal dyes
CyDye DIGE Fluor minimal dyes consist of three bright, spectrally resolvable fluors (Cy2, Cy3, and Cy5) that are

matched for mass and charge. The fluors offer great sensitivity, detecting as little as 125 pg of transferrin and giving

a linear response to protein concentration of up to four orders of magnitude. In comparison, silver stain detects 1-60

ng of protein with less than a hundred-fold dynamic range (90, 91). Narrow excitation and emission bands mean that

the CyDye Fluor minimal dyes are spectrally distinct, which makes them ideal for multi-color detection (Fig 60). Most

importantly, the fluors are mass- and charge-matched so that the same protein labeled with any of the CyDye DIGE

Fluor minimal dyes will migrate to the same position within a 2-D gel (92–94). The novel properties of the CyDye DIGE

Fluor minimal dyes make them ideal for multiplexing different protein samples within the same 2-D gel. This permits

inclusion of an internal standard within each gel, which limits experimental variation and ensures accurate intra- and

inter-gel matching.

114 80-6429-60 AD

6.1.2 Minimal labeling of protein with CyDye DIGE Fluor minimal dyes
CyDye DIGE Fluor minimal dyes contain an N-hydroxysuccinimidyl ester reactive group. This enables labeling of lysine

residues within proteins, forming a covalent bond with the epsilon amino group of lysine residues to yield an amide

linkage (Fig 61). The recommended concentration of fluor present in a protein labeling reaction ensures that the fluor

is limiting. This leads to the labeling of approximately 1–2% of lysine residues. As a result, CyDye DIGE Fluor minimal

dyes will label only a small proportion of each protein in a sample, hence the expression “minimal labeling.”

The lysine amino acid in proteins carries an intrinsic positive charge which, when a CyDye DIGE Fluor minimal dye is

coupled to the lysine, replaces the lysine’s single positive charge with its own, ensuring that the pI of the protein does

not change.

When coupled to the protein, CyDye DIGE Fluor minimal dyes add approximately M
r
 500 to the protein’s mass.

However, proteins should not be picked using the CyDye-labeled gel image as a positional reference due to slight

migration differences between the unlabeled and labeled proteins. These differences are due to the addition of a

single CyDye molecule to the labeled protein, which decreases the mobility of the protein with respect to unlabeled

protein. This effect is more marked for lower-molecular-weight proteins.

To ensure that the majority of unlabeled protein is picked, and therefore that sufficient protein is available for

identification by mass spectrometry, any gel for picking (usually a preparative gel) can be post-stained with a suitable

stain such as Deep Purple (see section 5.0 and appendix IV). The resulting gel is matched to the analytical set of DIGE

gels within the DeCyder 2-D Differential Analysis Software.

Fig.61..Schematic of the labeling reaction. CyDye DIGE Fluor containing NHS-ester active group covalently binds to lysine residue of
protein via an amide linkage.

Minimal labeling of proteins does not affect the mass spectrometry data used to identify proteins because only

1–2% of lysine residues are labeled, such that 98% of protein is unlabeled.

6.2 CyDye DIGE Fluor labeling kits with saturation
dyes for labeling scarce samples and preparative gels
Two labeling kits for scarce samples are available; one contains the Cy3 and Cy5 saturation dyes and the other

contains an additional vial of Cy3 dye to label a preparative gel. Each kit contains sufficient dye for at least 12

labeling reactions and allows labeling of as little as 5 µg of protein per labeling reaction, compared with 50 µg with

the minimal dyes. The additional vial of Cy3 dye contained in the CyDye DIGE Fluor Labeling Kit for Scarce Samples

and Preparative Gel Labeling allows for labeling up to 500 µg of protein. The saturation dyes Cy3 and Cy5 retain the

advantages described in section 6.1 for the minimal dyes.

The maleimide reactive group of the saturation dyes covalently bonds to the thiol group of cysteine residues of

proteins via a thioether linkage. To achieve maximal labeling of cysteine residues, the protocol uses a high fluor to

protein labeling ratio. This type of labeling method labels all available cysteines on each protein under the conditions

used, resulting in the majority of cysteine groups in a protein from a sample being labeled. For this reason, the method

has been called “saturation labeling.” See Figure 62 for an overview of the workflow and Figure 63 for a diagram of

the labeling process.

Fluor Fluor

linker

O

NH

ON
H

+ protein
@ pH 8.5

Lysine
NHS ester
reactive group

80-6429-60 AD 115

Fig.62..Outline of the Ettan DIGE system workflow for saturation labeling.

1. TCEP
37 °C, 1 h, dark

2. 37 °C, 30 min, dark
3. 2× sample buffer

Protein
S
S

Protein
HS
HS

Dye

O

O

O

NN
H

Protein

Dye

Dye

S

S

O

O

O

O

O

O

N

N
N
H

N
H

Fig.63..Schematic of labeling reaction between CyDye DIGE Fluor saturation dye and the cysteine residues of a protein.

116 80-6429-60 AD

6.3 Ettan DIGE system workflow
The main steps in the Ettan DIGE system workflow are outlined in Figure 64.

There are several key differences between standard 2-D electrophoresis and Ettan DIGE system experiments. Failure

to incorporate these changes into an Ettan DIGE system experiment will impact upon data quality. See Table 41 for

these differences.

Fig.64..Ettan DIGE system workflow.

Experimental
design

Sample
preparation

Determine
protein

concentration

1st and 2nd
dimension
separation

Post-stain gel
(e.g. Deep Purple

)Total Protein Stain

Imaging

DeCyder
analysis

Differential
expression

data

Spot pick
list

Gel
processing

MALDI-MS
protein

identification

Preparative
gel workflow

Analytical
gel workflow

1st and 2nd
dimension
separation

Labeling

Sample evaluation/optimization
- Check lysate labeled with one
dye on 1-D gel

- Check three aliquots of the
internal standard, each labeled
with a different dye, on a 2-D gel

80-6429-60 AD 117

6.3.1 Experimental design for Ettan DIGE system applications
The differences in methodology between 2-D DIGE and traditional 2-D electrophoresis are outlined in Table 41.

Table.41..Differences in methodology between 2-D DIGE and traditional 2-D electrophoresis.

Step. 2-D.DIGE. Traditional.2-D.electrophoresis

Sample preparation Exclude carrier ampholyte and Carrier ampholyte and reductant included.
 reductant until after labeling.

 Concentrate protein to 1–10 mg/ml. Concentration of sample is optional.

Labeling Addition of CyDye required. No CyDye required.

 Labeling reaction terminated No lysine addition required.
 with addition of lysine.

2× sample buffer (added The sample buffer is made with Not required.
to sample after labeling) 2× concentration of reductant
 and carrier ampholyte.
 (An equal volume of this buffer is
 added to the labeled proteins.)
 See the protocol in section 6.3.4.

Electrophoresis Use low-fluorescence glass plates. Use standard glass plates.

Traditional 2-D electrophoresis suffers from two main types of variation:

System variation may arise due to differences in electrophoretic conditions between different gels, user-to-user

variation, or poor performance of the image analysis software. This variation can be controlled by the inclusion of an

internal standard within each gel and has also been minimized by development of the co-detection algorithm within

DeCyder 2-D Differential Analysis Software.

Inherent biological variations are differences that arise between different individuals, cell cultures, etc. These cannot

be removed from the analysis but can be accurately measured, and therefore differentiated from the system variation.

Inherent biological variation must be considered if genuine, induced biological changes (biologically significant

changes that arise as a consequence of the test conditions) are to be identified. It is strongly advised that biological

replicates (such as multiple cultures) be incorporated into the experimental design. The more biological replicates

included in the experiment, the more likely that inherent biological variation is taken into account, enabling a reliable

measure of significant induced biological change. Since the system variation with Ettan DIGE system is low due to the

internal standard and analysis method, biological variation will far exceed the system variation, and gel replicates are

therefore not necessary.

Experimental setup
To maximize the benefits of Ettan DIGE system, an internal standard should be incorporated within each gel. The ideal

internal standard comprises pooled aliquots from all the biological samples within the experiment. The internal standard

is labeled with one CyDye DIGE Fluor minimal dye (e.g. Cy2) and is run on every gel together with experimental

samples labeled with Cy3 or Cy5 CyDye DIGE Fluor minimal dyes (Table 42). This ensures that every spot on every gel is

represented within the common internal standard. Each protein spot in a sample can therefore be compared with its

representative within the internal standard to generate a ratio of relative expression (Fig 65).

Experimental design for using the two saturation dyes from the CyDye DIGE Fluor Labeling Kit for Scarce Samples and

Preparative Gel Labeling is simple: one dye is selected to label the internal standard (e.g. Cy3) and the other to label

the individual samples in the experiment.

118 80-6429-60 AD

Fig 65. Quantitation of protein abundance using co-detection algorithms. From each gel, three scan images are generated, Cy2 for the
internal standard, and Cy3 or Cy5 for test samples. The protein abundance of each spot in each sample is expressed as a normalized
ratio relative to spots from the in-gel internal standard.

The same internal standard is run on all gels within the experimental series. This creates an intrinsic link between

internal standard and samples in each gel, matching the internal standards between gels. Quantitative comparisons of

samples between gels are made based on the relative change of sample to its in-gel internal standard. This removes

inter-gel variation, a common problem associated with traditional 2-D, and separates gel-to-gel variation from

biological variation (Fig 66), enabling accurate, statistical quantitation of induced biological change between samples.

Ettan DIGE system is currently the only protein difference analysis technique to utilize this approach (95).

Protein N (sample 1) : Protein N (standard gel 1)
Protein N (sample 2) : Protein N (standard gel 1)

Gel 1
Sample 2 – Cy5 Sample 4 – Cy5

Sample 1 – Cy3

Standard – Cy2 Standard – Cy2

Sample 3 – Cy3

Gel 2

Protein N (sample 3) : Protein N (standard gel 2)
Protein N (sample 4) : Protein N (standard gel 2)

Fig.66..Matching and comparison of samples across gels. The internal standard sample, present on every gel, is used to aid matching
of spot patterns across all gels. The relative ratios of individual sample spots to their internal standards are used to accurately compare
protein abundance between samples on different gels.

The advantages of linking every sample in-gel to a common standard are:

• Accurate quantitation and accurate spot statistics between gels

• Increased confidence in matching between gels

• Flexibility of statistical analysis depending on the relationship between samples

• Separation of system variation from biological variation

Protein N in (sample 1) : (sample 2) : (sample 3) : (sample 4)

Matching and comparison of
samples using the relative

measure of sample to standard

Gel 1
Sample 2 – Cy5 Sample 4 – Cy5

Sample 1 – Cy3

Standard – Cy2 Standard – Cy2

Sample 3 – Cy3

Gel 2

80-6429-60 AD 119

Table 42 shows an example of a recommended experimental setup that was designed to derive statistical data on

differences between control and three treatment regimens A, B, and C. For the control and each treatment regimen,

four biological replicates were included. The internal standard (a pool of all samples: four control and 12 treated) was

labeled with CyDye DIGE Fluor Cy2 minimal dye and run on every gel.

Table.42..Setup for an Ettan DIGE system experiment.

.Gel.number. Cy2. Cy3. Cy5

 1 Pooled standard Control 1 Sample A3

 2 Pooled standard Sample A1 Sample B3

 3 Pooled standard Sample B1 Sample C3

 4 Pooled standard Sample C1 Control 3

 5 Pooled standard Control 2 Sample B4

 6 Pooled standard Sample A2 Sample C4

 7 Pooled standard Sample B2 Control 4

 8 Pooled standard Sample C2 Sample A4

Each gel contains CyDye DIGE Fluor Cy2 minimal dye-labeled standard, which is a pool of aliquots taken from each sample. Four biological
replicates (1–4) have been included for control and treated (A, B, or C) samples. The samples have been arranged between gels to
ensure an even distribution between those labeled with CyDye DIGE Fluor Cy3 minimal dye and those labeled with CyDye DIGE Fluor
Cy5 minimal dye. This setup avoids repeatedly linking the same two treatment types on multiple gels. For further information relating to
experimental design, please refer to the Ettan DIGE user manual.

6.3.2 Sample preparation for Ettan DIGE system applications
CyDye DIGE Fluor minimal dyes, used for protein labeling in Ettan DIGE system applications, form a peptide linkage

between the fluor and lysine residues within the protein. Components such as primary amines (e.g. ampholytes) will

compete with the proteins for fluor binding. Thiols (e.g. DTT) also cause a reduction in labeling efficiency. The result

will be fewer fluor-labeled proteins, which may affect the data after scanning and spot detection. To achieve optimal

labeling, such components should be omitted from both the lysis and sample buffers and are only added to the

sample after labeling.

The labeling reaction with CyDye DIGE Fluor minimal dyes is most efficient at pH 8.5. Below pH 8.0, reactivity of the

label is reduced; above pH 9.0, increased non-specific binding to thiol groups is promoted and the NHS ester may

become inactivated due to hydrolysis. Lysis and sample solutions should be buffered using NaOH to pH 8.5.

CyDye DIGE Fluor saturation dyes, included in the labeling kits for scarce samples and preparative gels, covalently

bind to the thiol group of cysteine residues via a thioether linkage. The labeling reaction with CyDye DIGE Fluor

saturation dyes is most efficient at pH 8.0.

For further information on compatible reagents for labeling, please refer to appendix E.2 of the Ettan DIGE user manual.

Protocol for preparing protein from cell cultures and then labeling with
CyDye DIGE Fluor minimal dyes
A. Washing cells

If using a cell culture, wash cells to remove any growth media or reagents that might affect the CyDye DIGE Fluor
minimal dye labeling process. Check that the cell wash buffer does not contain any primary amines or thiols that may
interfere with the downstream labeling process.

DIGE cell washing buffer contains 10 mM Tris pH 8.0, 5 mM magnesium acetate.

DIGE cell lysis buffer contains 30 mM Tris, 2 M thiourea, 7 M urea, 4% CHAPS (w/v) at pH 8.5.

B. Lysing cells in lysis buffer
1. Resuspend the washed cell pellet in 1 ml of DIGE cell lysis buffer at pH 8.5 and leave on ice for 10 min
 (approximately 4 x 1010 E. coli cells will yield 5–10 mg protein).

2. Lyse cells (see section 1.1) on ice until solution becomes less cloudy.

3. Centrifuge to pellet cell debris.

120 80-6429-60 AD

4. Transfer supernatant into a tube and if necessary adjust to pH 8.5.

5. Determine protein concentration. For best results the sample concentration should be 1–10 mg/ml.

For further information relating to sample preparation, please refer to the Ettan DIGE user manual.

If working with a sample in an unknown buffer, the sample should be precipitated and resuspended in an Ettan DIGE

system-compatible buffer. 2-D Clean-Up Kit can be used for this purpose (see section 1.4.1).

6.3.3 Sample labeling with minimal dyes for Ettan DIGE system applications
With CyDye DIGE Fluor minimal dyes, it is important that primary amines (e.g. ampholytes) and thiols (e.g. DTT) are

excluded from the sample until after labeling with the dyes has been completed.

For best results the sample concentration should be 1–10 mg/ml (5 mg/ml is optimal). For efficient labeling, the pH of

the labeling reaction should be between 8.0 and 9.0 (pH 8.5 is optimal).

A. Preparation of CyDye DIGE Fluor minimal dyes for protein labeling
The dimethylformamide (DMF) used to reconstitute the fluors should be high-quality anhydrous

(< 0.005% H
2
O, > 99.8% pure). It must not become contaminated with water, which will start to degrade the

DMF to amine compounds. The DMF stock solution should be replaced at least every 3 months.

 Use of molecular sieves will help keep DMF in an anhydrous condition.

Condensation should be prevented from forming within the fluor vials. Once removed from the freezer, the fluor tubes

should be left for 5 min to equilibrate to room temperature prior to opening.

Although CyDye DIGE Fluor minimal dyes and labeled proteins are very photostable, the fluors and labeled proteins

should be kept covered or in the dark.

1... Reconstitute.CyDye.DIGE.Fluor.minimal.dyes
Once the fluors have equilibrated to room temperature, dispense the specified volume of DMF into the fluor vial to
achieve a concentration of 1 nmol/µl (see specification sheet supplied with the fluor), e.g. add 25 µl DMF to 25 nmol of
fluor. Mix vigorously and centrifuge to collect fluor at the bottom of the vial. The concentrated stock solution is stable
for two months at -20 °C or until the expiry date if sooner.

2... Dilute.CyDye.DIGE.Fluor.minimal.dyes.to.a.working.stock.concentration
Dilute the concentrated stock solutions to a working fluor concentration of 400 pmol/µl using DMF, e.g. add 2 µl of
concentrated stock fluor to 3 µl of DMF.

The working fluor solution is stable for one week at -20 °C or until the expiry date if sooner.

B. Labeling protein sample with CyDye DIGE Fluor minimal dyes.
A pooled internal standard should be created from all of the samples. This will need to be sufficient for inclusion on

every gel.

It is recommended that the ratio of protein to fluor is maintained at 50 µg protein to 400 pmol fluor. However, it may

be necessary to determine the optimum ratio for individual samples.

1... Label.proteins
Add 1 µl of working fluor solution (400 pmol/µl) to a volume of sample containing 50 µg of protein. Mix thoroughly by
vortexing. Centrifuge to collect labeling mixture at the bottom of the tube. Incubate on ice for 30 min in the dark.

2... Quench.the.labeling.reaction
Add 1 µl of 10 mM lysine to stop the labeling reaction. Mix well and leave on ice for 10 min in the dark.

3... Store.sample
The labeled sample can either be processed immediately or stored for up to three months at -70 °C in the dark.

To confirm efficient labeling, any new protein samples should be labeled with CyDye DIGE Fluor Cy5 minimal dye
and run on a 1-D SDS-PAGE gel to compare the efficiency of labeling against a control lysate already known to label
successfully. A lysate of known concentration in an Ettan DIGE system-compatible lysis buffer would be a suitable
alternative control.

80-6429-60 AD 121

6.3.4 Two-dimensional separation of protein samples
Separation of labeled proteins is carried out using traditional 2-D polyacrylamide gel electrophoresis (see chapters 2–4).

Protocol

A. Combining protein samples for multiplexing
Protein samples labeled with different CyDye DIGE Fluor minimal dyes are combined according to the experimental

design (see section 6.3). For best results, one or two labeled protein samples (usually Cy3 or Cy5) are combined with a

labeled internal standard (usually Cy2), which is a pool of aliquots of all biological samples in the experiment.

B. Diluting labeled protein sample in sample buffer
The sample mixture is diluted further in sample buffer prior to separating the individual proteins on a 2-D gel.

Ettan DIGE system-compatible 2× sample buffer contains 7 M urea, 2 M thiourea, 2% CHAPS (w/v), 2% IPG buffer or

Pharmalyte (v/v) for IEF, 2% DTT (w/v).

Add 1 volume of 2× sample buffer to sample. Mix and leave on ice for at least 10 min.

C. Rehydrating Immobiline DryStrip gel
Refer to sections 2.4–2.7 for a discussion of rehydration and sample application methods.

Ettan DIGE system-compatible rehydration buffer contains 7 M urea, 2 M thiourea, 4% CHAPS (w/v), 1% IPG buffer or

Pharmalyte (v/v) for IEF, 2% (w/v) DTT.

D. Separating proteins in the first dimension
Ettan IPGphor 3 Isoelectric Focusing System and Multiphor II Electrophoresis System are both suitable for Ettan DIGE

system applications. Detailed instructions for use of the systems are given in chapters 2 and 4, respectively. Ettan

DIGE applications are described in detail in the Ettan DIGE user manual.

E. Separating proteins in the second dimension
Low-fluorescence glass plates must be used for gels used in Ettan DIGE system. Standard glass or plastic-backed

plates can result in the generation of a high background signal.

DIGE Gel is a 12.5% precast, low-fluorescent polyacrylamide gel cast in a low-fluorescent glass cassette specially

developed for 2-D DIGE analysis. DIGE Gel should be used with the DIGE Buffer Kit, which consists of concentrated

running buffers and Sealing Solution for attaching Immobiline DryStrip Gels (IPG strips) to the top of the

polyacrylamide gel. The capacity of the buffer system is similar to the commonly used Laemmli (Tris-Glycine) buffer

system, and the separation performance of DIGE Gel is comparable to 12.5% Laemmli gels.

DALT gels are large enough to accommodate the longest Immobiline DryStrip gels (24 cm) and can be run in batches of

up to 12 gels at a time. DALT gels can also be poured using the DALT gel caster. DALT gels can also be run using the

DIGE buffer kit. Detailed protocols for gel casting can be found in the Ettan DIGE user manual, Ettan DALTtwelve user

manual, and Ettan DALTsix user manual.

The procedures for equilibrating strips, positioning them, and electrophoresis are identical to those for standard 2-D

analysis. Refer to sections 3.1 and 3.3 for details.

 If the gels are to be scanned immediately, store the gels in SDS electrophoresis running buffer at room

temperature in a light-tight container. Scan the gels as soon as possible as the protein spots in the gel will

diffuse with time. If the gels cannot be scanned on the day of running, they should be stored in the dark

at +4 °C and kept moist. Remember to let the gels warm to room temperature before scanning because

temperature affects the fluorescent signal.

 Do not fix the gels prior to scanning as this will affect quantitation of the labeled protein spots.

122 80-6429-60 AD

6.3.5 Summary of key differences between minimal labeling
and saturation labeling
Table 43 lists the key differences between minimal labeling and saturation labeling.

Table.43..Comparison of minimal labeling and saturation labeling experiments.

. Saturation.labeling. Minimal.labeling

Sample preparation Cell lysis buffer is at pH 8.0. Cell lysis buffer is at pH 8.5.

Dyes Maleimide dyes. NHS ester dyes.
 Label cysteine residues. Label lysine residues.
 Two dyes available. Three dyes available.
 CyDye DIGE Fluor saturation dyes are Once reconstituted, the concentrated stock
 reconstituted at 2 mM (analytical gels) (1 mM) of CyDye DIGE Fluor minimal dyes is
 or 20 mM (preparative gels). stable for up to 2 months at -15 °C to -30 °C.
 Once reconstituted, the dyes are stable The working concentration of the dyes is
 for up to 2 months at -15 °C to -30 °C. 0.4 mM and is stable for 1 week.
 Once reconstituted, dyes do not need
 to be diluted further.

Reducing step Proteins must be reduced using TCEP No reduction step required.
 prior to labeling.

Protein labeling Labeling reaction performed at 37 °C. Labeling reaction performed at 4 °C.
 Labeling reaction quenched using Labeling reaction quenched with
 2x sample buffer. 10 mM lysine.
 Labeling is optimized by titrating TCEP Labeling is optimized by comparing labeled
 and dye (Cy3 and Cy5) then analyzing samples on a 1-D gel.
 on a 1-D gel. Labeled proteins have stability equivalent
 Labeled proteins are stable for 1 month to unlabeled protein at -70 °C.
 at -70 °C.

Protein separation and analysis No iodoacetamide equilibration step Iodoacetamide equilibration step required.
 prior to 2-D electrophoresis. An unlabeled sample is used to prepare a
 A Cy3 labeled sample is used to prepare preparative gel for spot picking.
 a preparative gel for spot picking. The gel must be stained using a fluorescent
 No staining is required. post-stain to allow matching to analytical
 gels for picking.

6.3.6 Imaging
Typhoon is a highly sensitive variable-mode imager that has been adapted to meet the specific needs of 2-D DIGE.

Typhoon Variable Mode Imager optimally detects Cy2, Cy3, and Cy5 signals with exceptional signal to noise ratio

due to consistent point-light illumination that eliminates the need for image stitching, confocal optics that exclude

artifacts, and narrow band-pass filters that maximize signal to noise ratio (Fig 60).

A linear protein concentration response over five orders of magnitude is possible with Ettan DIGE system (96)

compared with silver, which has a dynamic range of less than two orders of magnitude (97). In addition, silver-stained

proteins saturate more readily, which produces data that cannot be accurately quantitated. The wide dynamic range

provided by CyDye 2-D DIGE Fluor minimal dyes, in combination with the Typhoon Variable Mode Imager, enables

production of data that is quantitative and reproducible, and that offers a sensitivity down to

125 pg protein, compared with approximately 5 ng for silver staining (98).

Specific gel-alignment guides enable the correct positioning of both DALT and SE 600 Ruby gels on the scanner to

simplify gel handling and to reduce hands-on time. Two large-format DALT gels or four SE 600 Ruby gels can be

imaged simultaneously, and the file outputs are separated automatically in a format that is compatible with DeCyder

2-D Differential Analysis Software. The gels can be easily scanned between low-fluorescence glass plates, which

prevents drying and shrinkage, and also allows for further running and scanning.

For additional information relating to the use of the Typhoon Variable Mode Imager for the Ettan DIGE system, refer to

the Ettan DIGE user manual.

80-6429-60 AD 123

6.3.7 Image analysis with DeCyder 2-D Differential Analysis Software
DeCyder 2-D Differential Analysis Software, developed to exploit the advantages of CyDye DIGE Fluor dyes, consists of a
fully automated image analysis software suite that enables the detection, quantitation, matching, and analysis
of gels used with Ettan DIGE system.

The co-detection algorithm in DeCyder 2-D software co-detects overlaid image pairs and produces identical spot
boundaries for each pair. This enables direct spot volume ratio measurements and therefore produces an accurate
comparison of every protein with its representative in-gel internal standard. The software automatically performs
detection, background subtraction, quantitation, and normalization, which takes into account any differences in the
dyes, i.e. molar extinction co-efficients, quantum yields, etc.

These steps can be broken into the following processes, which form part of the built-in functionality of
DeCyder 2-D software, and are performed automatically with minimum user intervention:

• Spot detection

• Background subtraction

• In-gel normalization

• Gel artifact removal

• Gel-to-gel matching

• Statistical analysis

DeCyder 2-D software utilizes the inclusion of an internal standard within each gel by performing gel-to-gel
matching on the standard samples only. The presence of the same standard sample on every gel enables accurate
normalization of the individual samples, decreasing gel-to-gel and software analysis variation. Differences in
expression of less than 10%, with over 95% confidence, can be achieved within minutes. In conjunction with CyDye
DIGE Fluor dyes, DeCyder 2-D software allows gel analysis using different experimental designs with various degrees of
complexity. A simple control-treated experiment, through to a multi-factorial experiment addressing factors such as
dose and time, can be performed in a single analysis.

The DeCyder 2-D software suite consists of several modules:

• Batch Processor
For automated detection, quantitation matching, and comparison of multiple gels used with Ettan DIGE system.

• Differential in-gel analysis (DIA)
For co-detection, background subtraction, normalization, and quantitation of spots in an image pair.

• Biological variation analysis (BVA)
For matching multiple gels for comparison and statistical analysis of protein-abundance changes.

• XML Toolbox
For exporting spot data from DIA or BVA modules for further analysis.
For further information relating to DeCyder 2-D Differential Analysis Software, please refer to the Ettan DIGE
user manual.

• Extended Data Analysis (EDA)

Multivariate analysis of data from several BVA workspaces.

6.3.8 Further analysis of protein spots
Ettan DIGE system is fully compatible with mass spectrometry analysis and has been fully integrated into the Ettan

proteomics platform. DeCyder 2-D software will generate a pick-list of spots of interest that can be exported directly into

Ettan Spot Picker or Ettan Spot Handling Workstation.

Protein spots are automatically picked from the glass-backed gel. For backing of gels to glass, see appendix V.

Although spots can be picked directly from post-stained analytical gels, where possible, preparative-scale gels

provide more material for analysis by mass spectrometry. A preparative gel, post-stained, can be matched to previous

analytical gels by DeCyder 2-D Differential Analysis Software.

See also section 5.4.

124 80-6429-60 AD

6.4 Troubleshooting 2-D DIGE
For troubleshooting 2-D DIGE results, please refer to the Ettan DIGE user manual.

80-6429-60 AD 125

7. Troubleshooting
 Table 44 lists problems that may be encountered in 2-D electrophoresis results, describes the possible causes,

and suggests ways to prevent problems in future experiments.

For troubleshooting problems encountered during the various steps of the 2-D process, refer to the following:

• Table 20, page 70. Troubleshooting first-dimension IEF: Ettan IPGphor 3 Isoelectric Focusing System.

• Table 21, page 71. Troubleshooting first-dimension IEF: Employing the Manifold.

• Table 34, page 90. Troubleshooting vertical second-dimension SDS-PAGE.

• Table 36, page 95. Troubleshooting Immobiline DryStrip gel rehydration in Reswelling Tray.

• Table 38, page 103. Troubleshooting first-dimension IEF: Multiphor II Electrophoresis System and

Immobiline DryStrip Kit.

• Table 40, page 107. Troubleshooting second-dimension SDS: Multiphor II Electrophoresis System.

For troubleshooting 2-D DIGE results, please refer to the Ettan DIGE user manual.

Table.44..Troubleshooting 2-D results.

Symptom. Possible.cause. Remedy

No.distinct.spots.are.visible Sample is insufficient. Increase the amount of sample applied.
 Insufficient sample entered Increase the concentration of the solubilizing
 the Immobiline DryStrip gel components in the sample solution
 due to poor sample (see section 1.6).
 solubilization.

 Sample contains impurities Increase the focusing time or modify the
 that prevent focusing. sample preparation method (see chapter 1).

 The pH gradient is The “+” end of the Immobiline DryStrip is the
 incorrectly oriented. acidic end and should point toward the
 anode (+).

 (Flatbed gel format) Ensure that the Immobiline DryStrip gel
 Immobiline DryStrip gel is is placed gel-side down (plastic backing
 placed wrong side down on upward) on the SDS second-dimension gel.
 second-dimension gel.

 Detection method was not Use another detection method (e.g. silver
 sensitive enough. staining instead of Coomassie blue staining).

 Failure of detection reagents. Check expiry dates on staining solutions.
 Prepare fresh staining solutions.

Individual.proteins.appear.as.multiple. Protein carbamylation. Do not heat any solutions containing urea
spots.or.are.missing,.unclear,.or.in. above 30 ºC, as cyanate, a urea degradation
the.wrong.position product, will carbamylate proteins, changing
 their pI.

 Protein oxidation. Use DeStreak Rehydration Solution.
 During equilibration, add DTT in first step to
 reduce the disulfide. Add iodoacetamide in
 the second step to alkylate the thiol groups
 to prevent proteins from reoxidizing.

continues on following page

126 80-6429-60 AD

Table.44..Troubleshooting 2-D results (continued).

Symptom. Possible.cause. Remedy

Distortion.of.2-D.pattern (Vertical gel format) The top Immediately after pouring the gel, overlay
 surface of the second- the surface with water-saturated 1-butanol.
 dimension gel is not flat.

 (Vertical gel format) Uneven Degas the gel solution.
 polymerization of gel due to
 incomplete polymerization, Polymerization can be accelerated by
 too rapid polymerization, increasing by 50% the amount of ammonium
 or leakage during gel casting. persulfate and TEMED used. Polymerization
 can be slowed by decreasing by 33% the
 amount of ammonium persulfate and
 TEMED used.

 Ensure that there is no leakage during gel
 casting.

Horizontal.streaking.or.incompletely. Sample applied at too Increase the concentration of IPG buffer
focused.spots.(anodic.sample.application, acidic pH. in sample and Immobiline DryStrip.
in.which.the.problem.is.visible.at.the Add slightly more alkaline IPG buffer to
anodic.end.of.the.IPG.strip). the sample.
 Apply the sample at the cathode.

 Note: Repeated precipitation resolubilization
 cycles produce or increase horizontal
 streaking.

 See section 1.6 for general guidelines for
 sample solubilization.

Horizontal.streaking.or.incompletely. Sample is poorly soluble in Increase the concentration of the solubilizing
focused.spots.(rehydration.loading) rehydration solution. components in the rehydration solution
 (see section 2.6).
 Increase concentration of IPG Buffer.

 Underfocusing. Focusing Prolong focusing time.
 time was not long enough to
 achieve steady-state focusing.

Horizontal.streaking.or.incompletely.focused. Interfering substances. Modify sample preparation to limit these
spots.(all.sample.application.methods) Non-protein impurities in the contaminants (see section 1.4).
 sample can interfere with IEF, Use 2-D Clean-Up Kit (section 1.4.1).
 causing horizontal streaking.
 The effect of ionic impurities can be reduced
 by modifying the IEF protocol. Limit the
 voltage to 100-150 V for 2 h, then resume a
 normal voltage step program. This allows the
 ions in the sample to move to the ends of the
 Immobiline DryStrip gel.

continues on following page

80-6429-60 AD 127

Table.44..Troubleshooting 2-D results (continued).

Symptom. Possible.cause. Remedy

 Ionic detergent in sample. If the ionic detergent SDS is used in sample
 preparation, the final concentration must not
 exceed 0.25% after dilution into the rehydration
 solution. Additionally, the concentration of the
 nonionic detergent present must be at least
 eight times higher than the concentration of
 any ionic detergent to ensure complete
 removal of SDS from the protein.

Horizontal.stripes.across.gel Impurities in agarose overlay Prepare fresh agarose overlay and
 or equilibration solution. equilibration solution

Prominent.vertical.streak.at.the.point. (Flatbed gel format) Sample Dilute the sample and apply as a larger
of.sample.application.(when.loading. aggregation or precipitation. volume.
Immobiline.DryStrip.gels.and.
sample.cups) Program a low initial voltage and increase
 voltage gradually.

Vertical.gap.in.2-D.pattern. Impurities in sample. Modify sample preparation. (See section 1.4).

 Impurities in rehydration Use only high-quality reagents.
 solution components.
 Deionize urea solutions.

 Bubble between Immobiline Ensure that no bubbles are trapped between
 DryStrip gel and top surface the Immobiline DryStrip gel and the top
 of second-dimension gel. surface of the second-dimension gel.

 (Flatbed gel format) Urea Allow residual equilibration solution to drain
 crystals on the surface of the from the Immobiline DryStrip gel before placing
 Immobiline DryStrip gel. the strip on the second-dimension gel.

 (Flatbed gel format) Bubbles Ensure that the Immobiline DryStrip gel is
 under the Immobiline placed firmly on the gel with no air bubbles
 DryStrip gel. trapped underneath. Stroke the plastic
 backing of the Immobiline DryStrip gel
 gently with a pair of forceps to remove
 trapped bubbles.

continues on following page

128 80-6429-60 AD

Table.44..Troubleshooting 2-D results (continued).

Symptom. Possible.cause. Remedy

Poor.representation.of.higher- Proteolysis of sample. Prepare sample in a manner that limits
molecular-weight.proteins proteolysis and/or use protease inhibitors
 (see section 1.2).

 Insufficient equilibration. Prolong equilibration time.

 Poor transfer of protein from Employ a low current sample entry phase
 Immobiline DryStrip gel to in the second-dimension electrophoresis run.
 second-dimension gel.

 Poor entry of sample protein Use recommended volume of rehydration
 during rehydration. solution (Table 18).

Point.streaking (Silver staining) Dirty plates Properly wash glass plates. Scavenge any
 used to cast gel or particulate excess or residual thiol-reducing agent with
 material on the surface of iodoacetamide before loading the Immobiline
 the gel. DTT and other thiol- DryStrip gel onto the second-dimension gel.
 reducing agents exacerbate
 this effect.

Background.smear.toward. (Silver or Coomassie blue Use IPG Buffer as carrier ampholyte mixture.
bottom.of.gel staining) Staining of carrier Reduce concentration if necessary.
 ampholytes. Prolong fixing time.

Background.smear.toward.top.of.gel (Silver staining) Nucleic acids Add DNase and RNase to hydrolyze
 in sample. nucleic acids.

 Note: The proteins DNase and RNase may
 appear on the 2-D map.

High.background.in.top.region.of.gel Protein contaminant in SDS Make fresh SDS electrophoresis buffer.
 electrophoresis buffer or
 dirty electrophoresis unit. Clean electrophoresis unit.

80-6429-60 AD 129

Appendix I

Solutions
 Some of the chemicals used in the procedures—acrylamide, N,N’-methylenebisacrylamide, ammonium

persulfate, TEMED, DTT, iodoacetamide, and DeStreak Reagent—are very hazardous. Acrylamide monomer,

for example, is a neurotoxin and suspected carcinogen. Read the manufacturer’s safety data sheet (MSDS)

detailing the properties and precautions for all chemicals in your laboratory. These safety data sheets should be

reviewed prior to starting the procedures described in this handbook. General handling procedures for hazard-

ous chemicals include using double latex gloves for all protocols. Hazardous materials should be weighed in

a fume hood while wearing a disposable dust mask. Follow all local rules and regulations for handling and

disposal of materials.

A. Sample preparation solution (with urea) for 2-D electrophoresis
[8 M urea, 4% CHAPS, 2% Pharmalyte or IPG buffer (carrier ampholytes), 40 mM DTT, 25 ml]

. Final.concentration. Amount

Urea (FW 60.06) 8 M* 12 g

CHAPS† 4% (w/v) 1.0 g

Pharmalyte‡ or IPG Buffer§ 2% (v/v) 500 µl

DTT (FW 154.2) 40 mM 154 mg

Double-distilled water — to 25 ml (16 ml required)

* If necessary, the concentration of urea can be increased to 9 or 9.8 M.
† Other neutral or zwitterionic detergents may be used at concentrations up to 2% (w/v). Examples include Triton X-100, NP-40, octyl

glucoside, and the alkylamidosulfobetaine detergents ASB-14 and ASB-16 (Calbiochem).
‡ Carrier ampholytes (Pharmalyte or IPG buffer) and DTT should be excluded from the sample extraction solution if the samples are to

be labeled using 2-D DIGE. See Ettan DIGE User Manual for details.
§ Use IPG Buffer in the pH range corresponding to the pH range of the IEF separation to be performed, or Pharmalyte in a pH range

approximating the pH range of the IEF separation to be performed.

Store in 2.5-ml aliquots at -20 °C.

Note: Protease inhibitors may be added if necessary.

B. Sample preparation solution (with urea and thiourea)
for 2-D electrophoresis
[7 M urea, 2 M thiourea, 4% CHAPS, 2% Pharmalyte or IPG Buffer (carrier ampholytes), 40 mM DTT, 25 ml]

. Final.concentration. Amount

Urea (FW 60.06) 7 M 10.5 g

Thiourea (FW 76.12) 2 M 3.8 g

CHAPS* 4% (w/v) 1.0 g

Pharmalyte† or IPG Buffer‡ 2% (v/v) 500 µl

DTT (FW 154.2) 40 mM 154 mg

Double-distilled water — to 25 ml (13.5 ml required)

* Other neutral or zwitterionic detergents may be used at concentrations up to 2% (w/v). Examples include Triton X-100, NP-40, octyl
glucoside, and the alkylamidosulfobetaine detergents ASB-14 and ASB-16 (Calbiochem).

† Carrier ampholytes (Pharmalyte or IPG buffer) should be excluded from the sample extraction solution if the samples are to be
labeled using 2-D DIGE.

‡ Use IPG Buffer in the pH range corresponding to the pH range of the IEF separation to be performed, or Pharmalyte in a pH range
approximating the pH range of the IEF separation to be performed.

Store in 2.5-ml aliquots at -20 °C.

130 80-6429-60 AD

C. Urea rehydration stock solution
(8 M urea, 2% CHAPS, 0.5/2% Pharmalyte or IPG Buffer, 0.002% bromophenol blue, 25 ml)*

. Final.concentration. Amount

Urea (FW 60.06) 8 M† 12 g

CHAPS‡ 2% (w/v) 0.5 g

Pharmalyte or IPG Buffer§

(same range as the IPG strip) 0.5% (v/v) or 2% (v/v)¶ 125 µl or 500 µl

1% Bromophenol blue stock solution 0.002% 50 µl

Double-distilled water — to 25 ml (16 ml required)

* DTT is added just prior to use: 7 mg DTT per 2.5-ml aliquot of rehydration stock solution. For rehydration loading, sample is also
added to the aliquot of rehydration solution just prior to use.

† If necessary, the concentration of urea can be increased to 9 M or 9.8 M.
‡ Other neutral or zwitterionic detergents may be used at concentrations up to 2% (w/v). Examples include Triton X-100, NP-40, octyl

glucoside, and the alkylamidosulfobetaine detergents ASB-14 and ASB-16 (Calbiochem).
§ As an alternative to IPG Buffer, use Pharmalyte 3–10 for Immobiline DryStrip 3–10 or 3–10 NL, Pharmalyte 5–8 for Immobiline

DryStrip 4–7.
¶ A Pharmalyte/IPG Buffer concentration of 0.5% (125 µl) is recommended with Ettan IPGphor 3 Isoelectric Focusing System and an

IPG Buffer/Pharmalyte concentration of 2% (500 µl) is recommended with the Multiphor II and Immobiline DryStrip Kit system.

Store in 2.5-ml aliquots at -20 °C.

D. Thiourea rehydration stock solution
(7 M urea, 2 M thiourea, 2% CHAPS, 0.5/2% Pharmalyte or IPG Buffer, 0.002% bromophenol blue, 25 ml)

. Final.concentration. Amount

Urea (FW 60.06) 7 M 10.5 g

Thiourea (FW 76.12) 2 M 3.8 g

CHAPS† 2% (w/v) 0.5 g

Pharmalyte or IPG Buffer 0.5% (v/v) or 2% (v/v)‡ 125 µl or 500 µl

1% Bromophenol blue stock solution 0.002% 50 µl

Double-distilled water — to 25 ml (13.5 ml required)

* DTT is added just prior to use: Add 7 mg DTT per 2.5-ml aliquot of rehydration stock solution.
† Other neutral or zwitterionic detergents may be used at concentrations up to 2% (w/v). Examples include Triton X-100, NP-40, octyl

glucoside, and the alkylamidosulfobetaine detergents ASB-14 and ASB-16 (Calbiochem).
‡ A Pharmalyte/IPG Buffer concentration of 0.5% (125 µl) is recommended with Ettan IPGphor 3 Isoelectric Focusing System and an

IPG Buffer/Pharmalyte concentration of 2% (500 µl) is recommended with the Multiphor II and Immobiline DryStrip Kit system.

Store in 2.5-ml aliquots at -20 °C.

E. SDS equilibration buffer solution
(6 M urea, 75 mM Tris-HCl pH 8.8, 29.3% glycerol, 2% SDS, 0.002% bromophenol blue, 200 ml)*

. Final.concentration. Amount

Urea (FW 60.06) 6 M 72.1 g

Tris-HCl, pH 8.8 (see solution H) 75 mM 10.0 ml

Glycerol (87% w/w) 29.3% (v/v) 69 ml (84.2 g)

SDS (FW 288.38) 2% (w/v) 4.0 g

1% Bromophenol blue stock solution 0.002% (w/v) 400 µl

Double-distilled water — to 200 ml

* This is a stock solution. Just prior to use, add DTT or iodoacetamide (for first or second equilibration, respectively) as described in the
protocol in section 3.1.2.

Store in 20- or 50-ml aliquots at -20 °C.

80-6429-60 AD 131

F. 10× Laemmli SDS electrophoresis buffer
(250 mM Tris base, 1.92 M glycine, 1% SDS, 10 l)*

. Final.concentration. Amount

Tris base (FW 121.1) 250 mM 303 g

Glycine (FW 75.07) 1.92 M 1441 g

SDS (FW 288.38) 1% (w/v) 100 g

Double-distilled water — to 10 l

* The pH of this solution should not be adjusted.

Store at room temperature.

See also Recipe M for 1× Laemmli SDS electrophoresis buffer.

G. 30% T, 2.6% C monomer stock solution
(30% acrylamide, 0.8% N,N’-methylenebisacrylamide, 1 l)

. Final.concentration. Amount

Acrylamide (FW 71.08) 30% 300 g

N,N’-methylenebisacrylamide (FW 154.17) 0.8% 8 g

Double-distilled water — to 1 l

Filter solution through a 0.45-µm filter. Store at 4 °C in the dark.

H. 4× resolving gel buffer solution
(1.5 M Tris base, pH 8.8, 1 l)

. Final.concentration. Amount

Tris base (FW 121.1) 1.5 M 181.7 g

Double-distilled water — 750 ml

HCl
aq

 — adjust to pH 8.8

Double-distilled water — to 1 l

Filter solution through a 0.45-µm filter. Store at 4 °C.

I. Bromophenol blue stock solution
. Final.concentration. Amount

Bromophenol blue 1% 100 mg

Tris-base 50 mM 60 mg

Double-distilled water — to 10 ml

J. 10% SDS solution
(10% SDS, 50 ml)

. Final.concentration. Amount

SDS (FW 288.38) 10% (w/v) 5.0 g

Double-distilled water — to 50 ml

Filter solution through a 0.45-µm filter. Store at room temperature.

132 80-6429-60 AD

K. 10% ammonium persulfate solution
(10% ammonium persulfate, 10 ml and 1 ml)

. Final.concentration. Amount.for.10.ml. Amount.for.1.ml

Ammonium persulfate (FW 228.20) 10% (w/v) 1.0 g 0.1 g

Double-distilled water — to 10 ml to 1 ml

Fresh ammonium persulfate “crackles” when water is added. If it does not, replace it with fresh stock. Prepare just

prior to use.

L. Gel storage solution
(375 mM Tris-HCl, 0.1% SDS, 1 l)

. Final.concentration. Amount

4× Resolving gel buffer (see solution H above) 1× 250 ml

10% SDS (see solution J above) 0.1% 10 ml

Double-distilled water — to 1 l

Store at 4 °C.

M. 1× Laemmli SDS electrophoresis buffer
(25 mM Tris base, 192 mM glycine, 0.1% SDS, 10 l)*

. Final.concentration. Amount

Tris base (FW 121.1) 25 mM 30.3 g

Glycine (FW 75.07) 192 mM 144.0 g

SDS (FW 288.38) 0.1% (w/v) 10.0 g

Double-distilled water — to 10 l

* The pH of this solution should not be adjusted.

This solution can be prepared by diluting one volume of 10× Laemmli SDS buffer (solution F) with nine volumes of

double-distilled water.

Store at room temperature.

N. Agarose sealing solution
(25 mM Tris base, 192 mM glycine, 0.1% SDS, 0.5% agarose, 0.002% bromophenol blue, 100 ml)

. Final.concentration. Amount

Laemmli SDS electrophoresis buffer
(see solution M) 100 ml

Agarose (NA or M) 0.5% 0.5 g

1% Bromophenol blue stock solution 0.002% (w/v) 200 µl

Add all ingredients into a 500-ml Erlenmeyer flask. Swirl to disperse. Heat in a microwave oven on low or on a heating

stirrer until the agarose is completely dissolved. Do not allow the solution to boil over. Dispense 1.5-ml aliquots into

screw-cap tubes and store at room temperature.

80-6429-60 AD 133

Appendix II

Optimized silver staining of large-format DALT gels
and DALT 12.5 precast gels using PlusOne Silver
Staining Kit, Protein
Prepare staining reagents (250 ml per gel) according to the PlusOne Silver Staining Kit, Protein instructions with the

following exceptions:

1. Prepare twice the volume of fixing solution as indicated in the kit instructions (i.e. 500 ml per gel rather than 250 ml).

2. Prepare the developing solution with twice the volume of formaldehyde solution as indicated in the kit instructions
 (i.e. 100 µl per 250 ml rather than 50 µl per 250 ml).

3. Stain the gels according to the following protocol:

Step.. Solutions. Amount. Time

Fixation Ethanol 200 ml 2 × 60* min
 Acetic acid, glacial 50 ml
 Make up to 500 ml with distilled water

Sensitizing Ethanol 75 ml 60 min
 Glutardialdehyde† (25% w/v) 1.25 ml
 Sodium thiosulfate (5% w/v) 10 ml
 Sodium acetate (17 g) 1 packet
 Make up to 250 ml with distilled water

Washing Distilled water 5 × 8 min

Silver reaction Silver nitrate solution (2.5% w/v) 25 ml 60 min
 Formaldehyde† (37% w/v) 0.1 ml
 Make up to 250 ml with distilled water

Washing Distilled water 4 × 1 min

Developing Sodium carbonate (6.25 g) 1 packet 5 min¶

 Formaldehyde (37%) 100 µl‡

 Make up to 250 ml with distilled water
 Stir vigorously to dissolve sodium carbonate

Stop Na
2
EDTA.H

2
O (3.65 g) 1 packet 45 min

 Make up to 250 ml with distilled water

Washing Distilled water 2 × 30 min

Preservation† Glycerol (supplied at 87%, final conc. 4%) 11.5 ml** 20 min
 Made up to 250 ml with distilled water
 OR
 Ethanol (10% v/v)†† 25 ml
 Made up to 250 ml with distilled water

* The first fixation may be prolonged up to 3 days if desired.
† By omitting glutardialdehyde from the sensitizer and formaldehyde from the silver nitrate solution, as well as omitting the

“preservative step”, the method becomes compatible with mass spectrometry analysis, although sensitivity is reduced. If
glutardialdehyde and formaldehyde are to be used, add them just before staining.

‡ The volume of the formaldehyde in the developing solution can be varied from 100 µl up to 250 µl, depending on the amount of
protein and the number of spots since formaldehyde is consumed in the developing reaction by proteins. Add the formaldehyde
directly before use.

¶ Approximate time; this step may be visually monitored. The gels should be transferred to stop solution when the spots have reached
the desired intensity and before the staining background becomes too dark.

** For gels cast on plastic supports, increase the amount of glycerol to 25 ml.
†† Short- and long-term storage of gels is possible in 10% ethanol rather than glycerol, if gels are not being dried down. Glycerol is

necessary only if planning to dry down gels. Storage in ethanol allows the gels to be compatible with spot picking/mass spectrometry.

134 80-6429-60 AD

80-6429-60 AD 135

Appendix III

Colloidal Coomassie staining procedure
This method has been modified from Neuhoff et al. (83).

5% Coomassie Blue G-250 stock
(5% Coomassie Blue G-250, 10 ml)

. Amount

Coomassie Blue G-250 0.5 g

Double-distilled water to 10 ml

Stir for a few minutes to disperse the Coomassie Blue G-250. The dye will not dissolve completely.

Colloidal Coomassie Blue G-250 dye stock solution
(10% ammonium sulfate, 1% (w/w) phosphoric acid, 0.1% Coomassie Blue G-250, 500 ml)

. Amount

Ammonium sulfate (FW 132.1) 50 g

Phosphoric acid 85% (w/w) 6 ml

5% Coomassie Blue G-250 stock 10 ml

Double-distilled water to 500 ml

Colloidal Coomassie Blue G-250 working solution
(8% ammonium sulfate, 0.8% phosphoric acid, 0.08% Coomassie Blue G-250, 20% methanol, 500 ml)

. Amount

Colloidal Coomassie Blue G-250 400 ml
dye stock solution

Methanol 100 ml

Prepare colloidal stain immediately before staining the gel.

1. Fix gel for at least 30 min in 10% acetic acid, 40% ethanol.

2. Decant the fixer and place the gel in colloidal stain (100–300 ml per gel, depending on size).

3. Leave overnight or longer. The staining gets more and more intense for up to 7 days.

3. Rinse gel repeatedly with water to remove residual stain.

4. Soak in 5% glycerol, 20% ethanol for no more than 30 min prior to drying.

 The above step is necessary only if drying down the gel.

 Ethanol will tend to shrink the gel and make it easier to handle, but it will also destain the gel.

136 80-6429-60 AD

80-6429-60 AD 137

Appendix IV

Protocol for use of Deep Purple Total Protein Stain
Reagents supplied in the kit
Deep Purple Total Protein Stain in 50% (v/v) DMSO and 50% (v/v) acetonitrile

Required but not provided
SDS (e.g. PlusOne code number 17-1313-01)

Acrylamide gel and other related electrophoresis reagents

Citric acid

Boric acid

Sodium hydroxide

High purity water (double distilled, RO or equivalent)

Ethanol

Ammonium carbonate

Acetonitrile

 High-purity water (RO quality or better) should be used as a diluent for Deep Purple Total Protein Stain and

for preparing all gel processing solutions.

 All reagents used should be of the highest quality available since any impurities can affect the background

obtained on imaging. PlusOne reagents from GE Healthcare are recommended.

Critical parameters
Several critical parameters are important to the success of the Deep Purple Total Protein Stain protocol. Review these

parameters prior to beginning the procedure.

• Ensure that the containers used for gels are clean and do not contain any contaminants. A wide variety of

non-metallic containers can be used with this stain, including polypropylene, polystyrene, or Pyrex™ glass.

• Ensure that plates to be coated with Bind-Silane are prepared to the highest standard.

• Use gloves that are not powdered. Wash new gloves prior to handling plates, containers, or gels. Any powder

transferred to the gel may show up as speckles on images.

• During preparation of plates for gel casting, employ methods that minimize generation of dust particles. The use

of any type of paper towel will generate particulate matter that will be visualized as “speckles.” Plates should be

cleaned using lint-free cloths, such as Crew™ Wipes.

• During the protein staining step, a volume of working stain solution equivalent to at least a 10-fold excess of the gel

volume should be used. During all other steps a volume equivalent to ~20-fold excess of the gel volume should be

used (Table A).

• Do not dilute the stain beyond 1:200 as this will result in reduced intensity and sensitivity.

• Do not re-use the stain solution as this may result in a significant loss of sensitivity.

• During the process, gel containers should be covered to exclude light and agitated gently on a mixer platform.

• The source of SDS used to prepare and run polyacrylamide gels can affect the background obtained on imaging.

Use high-quality materials. Certain commercially available premade running buffers may not be suitable,

particularly when using short fixation times.

138 80-6429-60 AD

Table.A..Typical stain and gel processing solution volumes for the Deep Purple Total Protein Stain protocol.

Electrophoresis.system. Gel.dimensions.(cm). Stain.volume.(ml). Processing.solution.volume.(ml).

Ettan DALTsix 20 × 26 × 0.1 500 1000

Ettan DALTtwelve 20 × 26 × 0.1 500 1000

miniVE 10 × 10 × 0.05 50 100

SE 260 10 × 10 × 0.05 50 100

SE 600 18 × 16 × 0.1 250 500

 For optimal performance, it is critical that the pH in the gel is raised before adding the stain solution. If

not, high background or negative staining may be observed. Therefore, the proper wash solution in the

appropriate volumes must be used

 Do not dilute the stain beyond 1:200 for gels and 1:400 for blots as this will result in reduced intensity and

sensitivity.

 Do not reuse the stain solution as this may result in a significant loss of sensitivity.

If the whole staining process takes more than 8 hours; process gel containers should be covered to exclude light and

agitated gently on a mixer platform.

Solution and reagents required:

A..Fixation/Acidification.solution.for.gels

15% (v/v) ethanol / 1% citric acid (v/v) in water (approx. pH 2.3). Add 150 ml of 99.9% ethanol and 10 g citric acid to

850 ml water (check pH). Fixing solution can be stored at room temperature for up to six months.

Note: Ethanol 15% (v/v) in water can be replaced by methanol 30% (v/v) in water. Citric acid 1% (v/v) in water can be

replaced by acetic acid 7.5% (v/v) in water. The concentration of acetic acid should not exceed 10%.

B..Working.stain.solution.for.gels.and.blots

100 mM sodium borate, pH 10.5 in water. Dissolve 6.2 g boric acid in 800 ml water and adjust pH to 10.5 with NaOH,

then make to 1 l. This solution should be made fresh at the time of use by adding 1 part Deep Purple to 200 parts

borate buffer for gels or 1 part Deep Purple to 400 parts of borate buffer for blots. Boric acid/NaOH buffer may be

prepared in advance and can be stored for up to 6 months.

C..Wash.solution.for.gels

15% (v/v) ethanol in water. Add 150 ml ethanol to 850 ml water. Washing solution may be prepared in advance and

can be stored at room temperature for up to 6 months.

Note: Ethanol 15% (v/v) in water can be replaced by methanol 30% (v/v) in water. We recommend that you

consistently use either methanol or ethanol throughout the procedure.

D..Storage.solution.for.gels

Gels should be stored at 4ºC protected from light in 1% citric acid. Add 10 g citric acid to 1 l water (pH 2.3). For

extended storage (up to 6 months), add Deep Purple (1:200) to the storage solution.

Protocol

 Low-fluorescence glass plates should be used for plastic-backed gels, as these backed gels have problems
with background.

Gel.electrophoresis
Perform electrophoresis according to established techniques.

Note: If visual orientation is required on 1D gels, Rainbow™ Markers (RPN800) may be used. If a tracking dye is used in
the loading buffer, such as bromophenol blue, it is recommended to run the dye front just off the bottom of the gel.

80-6429-60 AD 139

Fixation
1. Place an appropriate volume of 15% ethanol /1% citric acid (v/v, solution A) into the containers that will be used to
 process gels. The recommended volume of fixation solution required is ~20 fold excess of the gel volume (Table A).

 Note: Alternative fixation solutions that have been used successfully with Deep Purple Total Protein Stain are:

 • 7.5% acetic acid/10% ethanol

 • 7.0% acetic acid/30% ethanol

2. Dismantle the electrophoresis apparatus.

 For free-floating gels, remove the gel from the plates by floating the gel off with gentle agitation in the fix
 solution.

 For backed gels, place the gel and plate directly into the fix solution.

 Note: Place only one gel in each container. The stacking gel can be left attached to help with gel orientation.

3. Incubate in the fixation solution A, for a minimum of 1 hour, at room temperature with gentle agitation.

 Note: Overnight fixation should be used for backed gels, large format gels and thick gels (> 1.5 mm) and it is also
 recommended for applications where maximum sensitivity is required.

Staining
1. Take the stain out of the freezer (-15 to -30 °C) and allow to stand at room temperature for 15-30 min. Prepare
 working stain solution B.

2. Pour off the fixation solution and replace with working stain solution B in ~20-fold excess.

 Try to minimize carry-over of the acidic fixation solution. Stain for 1 hour (1.0 mm thick gels). For gels 1.5 mm thick or
 backed gels, increase the staining time to 1.5 hours. Extending the staining time up to 2 hours will not adversely
 affect results. There will be some loss in fluorescence intensity if the staining time is greater than 3 hours.

 Note: The staining solution degrades over time and should not be stored. If the total staining procedure is extended
 to more than eight hours, containers can be wrapped in foil or covered with black plastic. Alternatively, containers
 and lids of a solid colored plastic may be used.

3. Pour off the stain solution and wash the gels by gentle rocking in wash solution C for 30 minutes. This step should be
increased to 45 min for 1.5 mm gels or if you experience high background fluorescence.

4. Remove gels from wash solution and acidify by placing them in solution A and rock gently for 30 min. This step may
be repeated or extended up to overnight to reduce background staining. If this step is prolonged to over night, gels
should be protected from light. Prior to imaging, gels should be rinsed 5 minutes in wash solution C. The gel can be
imaged at this stage.

 Note: If the gels swell during the staining process, soak the gels in solution A for 30 min prior to analysis.

 After imaging, the gels can be stored at 4ºC protected from light in gel 1% citric acid (solution D). For longterm
storage (more than 6 months), add Deep Purple (1:200 dilution) to the storage solution. If stored, gels should be rinsed
(2 x 15 min) in 15% ethanol (solution C) prior to imaging. Acidifying in 15% ethanol/1% citric acid (solution A) for 15
minutes may be used to reduce background.

Visualization
A... Flat-bed.laser-based.fluorescence.imaging.systems
1. Ensure that the scanning bed of the laser is clean and free from smears and particles. Follow recommended
 procedures provided with the instrument.

 Note: On the Typhoon scanner it has been shown that fluorescent contamination on the platen can be eliminated
 by wiping the surface with 10% (v/v) H

2
O

2
 (hydrogen peroxide) followed by a rinse with double-distilled water

 (see the user manual for full details).

2. Set up the scanner as recommended in the relevant system operational manual. For example, the following
 settings are recommended for use with a Typhoon scanner:

 Excitation: Green laser (532 nm)

 Emission: 560LP or 610BP filter.

 Pre-scan using 1000 micron resolution and then scan using a 100 micron resolution.

 Note: If the pre-scan shows saturated bands/spots, reduce the PMT voltage rating and pre-scan again. If the
 pre-scan shows too low signal increase the PMT voltage rating and pre-scan again. Deep Purple Total Protein
 Stain can also be imaged on a Typhoon scanner using the blue laser (457 nm or 488 nm). If using an alternate
 fluorescent scanner, for the best optimal images, scan using as similar settings as possible to those recommended.

140 80-6429-60 AD

3. Process the image according to experimental requirements and the instructions for the relevant software program.

B.. Imaging.with.UV.light.sources
1. Place the gel onto the UV transilluminator (302 or 365 nm wavelength emission required) and follow the operating
 and safety instructions as relevant for the excitation instrument and imaging system. Images can be captured
 using appropriate camera systems and filters (film, video, CCD).

 Note: For long periods of illumination it is advisable to place the gel on a glass plate, raised on spacers above the
 transilluminator, in order to reduce heat damage to the stained proteins. Cooling the gel prior to visualization can
 also help reduce degradation.

2. If required, pick any bands/spots.

 Note: If manually picking bands/spots, it is advisable to place gels on a glass plate in order to reduce possible
 damage to the instrument surface. Prolonged, continuous exposure to a strong UV light source will degrade the
 Deep Purple Total Protein Stain signal, with a half-life in the region of 15 to 30 min.

Refer to the Deep Purple Total Protein Stain product instructions for additional information on re-staining of gels,

alternative staining trays, alternative imaging instruments, use of Deep Purple Total Protein Stain with Ettan DIGE, and

cleaning of imaging instruments. For cleaning and preparation of Bind-Silane coated plates, refer to appendix V.

The instructions accompanying Deep Purple Total Protein Stain also include a troubleshooting guide.

80-6429-60 AD 141

Appendix V

Treating glass plates with Bind-Silane
Spot picking with Ettan Spot Picker or Spot Handling Workstation requires that gels are precast on backing (e.g. Ettan

DALT II Precast Gel 12.5) or immobilized on backing during casting. Two different types of backing may be used: Gel-

Bond PAGfilm or a glass plate, treated with Bind-Silane solution.

 To scan a gel with fluorescently labeled proteins, it is important that GelBond not be used for the gel backing.

GelBond is a plastic material and fluoresces intensely at the wavelengths used for scanning.

Protocol to treat glass plates with Bind-Silane
 The glass plates must be properly cleaned. Before re-use, soak the plates overnight in a 5% Decon™ 90 solu-

tion. Do not leave plates standing in a Decon solution for a longer time as this will eventually cause etching

due to the alkali nature of Decon.

1. Thoroughly wash each plate to be treated. Take care to remove any gel fragments attached to the plate from
 previous gels. The careful cleaning of the glass plates before casting is important, to ensure a uniform coating
 with the Bind-Silane and to avoid keratin contamination.

2. Thoroughly rinse the plates with double-distilled water to remove Decon.

3. Dry the plates using a lint-free tissue or leave them to air dry.

4. Prepare the Bind-Silane working solution:
 Ethanol 8 ml
 Glacial acetic acid 200 µl
 Bind-Silane 10 µl
 Double-distilled water 1.8 ml

5. Pipette 2–4 ml (depending on plate size) of the Bind-Silane working solution onto each plate and distribute equally
 over the plate with a lint-free tissue such as Crew Wipes.

 Cover the plate to prevent dust contamination and leave to air dry on the bench for 1–1.5 h.

6. Polish the plate with a lint-free tissue such as Crew Wipes, moistened with a small amount of double-distilled
 water or ethanol.

 The gels will stay attached to the glass during electrophoresis, staining procedures, scanning, and storage.

142 80-6429-60 AD

80-6429-60 AD 143

Appendix VI

Using Ready-Sol
PlusOne ReadySol IEF, 40%T and 3%C (see ordering information) is a premade stock solution of acrylamide and

bisacrylamide. Note that the %C will not change on dilution as it is a ratio. The table below provides the recipe for

making 100 ml of each percentage gel.

. 5%.. 7.5%. 10%. 12.5%. 15%

Monomer stock solution (ReadySol 40%T, 3% C) (ml) 12.5 18.75 25.0 31.25 37.5

4× Resolving gel buffer (ml)* 25.0 25.0 25.0 25.0 25.0

10% SDS (ml) 1.0 1.0 1.0 1.0 1.0

Double-distilled water (ml) 61.0 54.75 48.5 42.25 36.0

10% Ammonium persulfate† (ml) 0.5 0.5 0.5 0.5 0.5

TEMED† 33 µl 33 µl 33 µl 33 µl 33 µl

* 4× Resolving gel buffer is 1.5 M Tris base, ph 8.8. To make, mix 181.7 g Tris base with 750 ml double-distilled water, adjust the pH to
8.8 with HCl, and make up to final volume of 1 l with double-distilled water. See also solution H in appendix I.

† Add ammonium persulfate and TEMED just before casting the gel.

144 80-6429-60 AD

80-6429-60 AD 145

References
1. O’Farrell, P. H. High resolution two-dimensional electrophoresis of proteins. J. Biol. Chem. 250, 4007–4021 (1975).

2. Bjellqvist, B. et al. Isoelectric focusing in immobilized pH gradients: principle, methodology and some applications. J. Biochem.
Biophys. Methods 6, 317–339 (1982).

3. Görg, A. et al. The current state of two-dimensional electrophoresis with immobilized pH gradients. Electrophoresis 9, 531–546 (1988).

4. Görg, A. et al. The current state of two-dimensional electrophoresis with immobilized pH gradients. Electrophoresis.21,
1037–1053 (2000).

5. Ünlü, M. et al. Difference gel electrophoresis: a single gel method for detecting changes in protein extracts. Electrophoresis 18,
2071–2077 (1997).

6. Wilkins, M. R. et al. From proteins to proteomes: large scale protein identification by two-dimensional electrophoresis and amino
acid analysis. Biotechnology 14, 61–65 (1996).

7. Pennington, S. R. et al. Proteome analysis: from protein characterization to biological function. Trends Cell Bio.7,
168–173 (1997).

8. Görg, A. et al. Two-dimensional polyacrylamide gel electrophoresis with immobilized pH gradients in the first dimension
(IPG-Dalt): the state of the art and the controversy of vertical vs horizontal systems. Electrophoresis 16, 1079–1086 (1995).

9. Lenstra, J. A. and Bloemendal, H. Topography of the total protein population from cultured cells upon fractionation by chemical
extractions. Eur. J. Biochem. 135, 413–423 (1983).

10. Molloy, M. P. et al. Extraction of membrane proteins by differential solubilization for separation using two-dimensional gel
electrophoresis. Electrophoresis 19, 837–844 (1998).

11. Ramsby, M. L. et al. Differential detergent fractionation of isolated hepatocytes: biochemical, immunochemical and two-
dimensional gel electrophoresis characterization of cytoskeletal and noncytoskeletal compartments. Electrophoresis 15,
265–277 (1994).

12. Taylor, R. S. et al. Proteomics of rat liver Golgi complex: minor proteins are identified through sequential fractionation.
Electrophoresis.21, 3441–3459 (2000).

13. Deutscher, M. P., ed. Guide to protein purification. Methods Enzymol. 182, 1–894 (1990).

14. Dunn, M. J. and Corbett, J. M. 2-dimensional polyacrylamide gel electrophoresis. Methods Enzymol. 271, 177–203 (1996).

15. Rabilloud, T. Solubilization of proteins for electrophoretic analysis. Electrophoresis 17, 813–829 (1996).

16. Rabilloud, T. et al. Improvement of the solubilization of proteins in two-dimensional electrophoresis with immobilized pH gradients.
Electrophoresis 18, 307–316 (1997).

17. Bollag, D. M. et al. Protein extraction, in Protein Methods, Wiley-Liss, New York (1991).

18. Scopes, R. K. Making an Extract, in Protein purification: Principles and practice, 2nd Ed., Springer Verlag, New York (1987).

19. Dignam, J. D. Preparation of extracts from higher eukaryotes. Methods Enzymol..182, 194–203 (1990).

20. Toda, T. et al. Detection of thymopoietin-responsive proteins in nude mouse spleen cells by two-dimensional polyacrylamide gel
electrophoresis and image processing. Electrophoresis 15, 984–987 (1994).

21. Sanchez, J.-C. et al. Inside SWISS-2D PAGE database. Electrophoresis 16, 1131–1151 (1995).

22. Portig, I. et al. Identification of stress proteins in endothelial cells. Electrophoresis 17, 803–808 (1996).

23. Cull, M. and McHenry, C. S. Preparation of extracts from prokaryotes. Methods Enzymol. 182, 147–153 (1990).

24. Jazwinski, S. M. Preparation of extracts from yeast. Methods Enzymol. 182, 154–174 (1990).

25. Kawaguchi, S.-I. and Kuramitsu, S. Separation of heat-stable proteins from Thermus thermophilus HB8 by two-dimensional
electrophoresis. Electrophoresis 16, 1060–1066 (1995).

26. Teixeira-Gomes, A. P. et al. Mapping and identification of Brucella melitensis proteins by two-dimensional electrophoresis and
microsequencing. Electrophoresis 18, 156–162 (1997).

27. Ames, G. F.-L. and Nikaido, K. Two-dimensional gel electrophoresis of membrane proteins. Biochemistry.15, 616–623 (1976).

28. Görg, A. et al. Two-dimensional electrophoresis with immobilized pH gradients of leaf proteins from barley (Hordeum vulgare):
method, reproducibility and genetic aspects. Electrophoresis.9, 681–692 (1988).

29. Posch, A. et al. Genetic variability of carrot seed proteins analyzed by one- and two-dimensional electrophoresis with immobilized
pH gradients. Electrophoresis 16, 1312–1316 (1995).

30. Geigenheimer, P. Preparation of extracts from plants. Methods Enzymol. 182, 174–193 (1990).

146 80-6429-60 AD

31. Theillet, C. et al. Influence of the excision shock on the protein metabolism of Vicia faba L. meristematic root cells. Planta.155, 478–485 (1982).

32. Wolpert, T. J. and Dunkle, L. D. Alternations in gene expression in sorghum induced by the host-specific toxin from Periconia
circinata. Proc. Natl. Acad. Sci. USA 80, 6576–6580 (1983).

33. Blomberg, A. et al. Interlaboratory reproducibility of yeast protein patterns analyzed by immobilized pH gradient two-dimensional
gel electrophoresis. Electrophoresis 16, 1935–1945 (1995).

34. Damerval, C. et al. Technical improvements in two-dimensional electrophoresis increase the level of genetic variation detected in
wheat-seedling proteins. Electrophoresis 7, 52–54 (1986).

35. Wu, F.-S. and Wang, M.-Y. Extraction of proteins for sodium dodecyl sulfate-polyacrylamide gel electrophoresis from protease-rich
plant tissues. Anal. Biochem..139, 100–103 (1984).

36. Harrison, P. A. and Black, C. C. Two-dimensional electrophoretic mapping of proteins of bundle sheath and mesophyll cells of the C4
grass Digitaria sanguinalis. Plant Physiol. 70, 1359–1366 (1982).

37. Granzier, H. L. M. and Wang, K. Gel electrophoresis of giant proteins: solubilization and silver-staining of titin and nebulin from single
muscle fiber segments. Electrophoresis 14, 56–64 (1993).

38. Colas des Francs, C. et al. Analysis of leaf proteins by two-dimensional gel electrophoresis. Plant Physiol. 78, 178–182 (1985).

39. Barret, A. J. and Salversen, G. Proteinase Inhibitors, Elsevier Press, Amsterdam (1986).

40. North, M. J. Prevention of unwanted proteolysis, in Proteolytic Enzymes: A Practical Approach (Beynon, R. J. and Bond, J. S., eds.), IRL
Press, Oxford, pp 105–124 (1989).

41. Salvesen, G. and Nagase, H. Inhibition of proteolytic enzymes, in Proteolytic Enzymes: A Practical Approach (Beynon, R. J. and Bond,
J. S., eds.), IRL Press, Oxford, pp 83–104 (1989).

42. Hurkman, W. J. and Tanaka, C. K. Solubilization of plant membrane proteins for analysis by two-dimensional gel electrophoresis.
Plant Physiol. 81, 802–806 (1986).

43. Granier, F. Extraction of plant proteins for two-dimensional electrophoresis. Electrophoresis 9, 712–718 (1988).

44. Englard, S. and Seifter, S. Precipitation techniques. Methods Enzymol. 182, 285–300 (1990).

45. Cremer, F. and Van de Walle, C. Method for extraction of proteins from green plant tissues for two-dimensional polyacrylamide gel
electrophoresis. Anal. Biochem. 147, 22–26 (1985).

46. Guy, G. R. et al. Analysis of cellular phosphoproteins by two-dimensional gel electrophoresis: applications for cell signaling in normal
and cancer cells. Electrophoresis 15, 417–440 (1994).

47. Meyer, Y. et al. Preparation by two-dimensional electrophoresis of proteins for antibody production: antibodies against proteins
whose synthesis is reduced by auxin in tobacco mesophyll protoplasts. Electrophoresis 9, 704–712 (1988).

48. Halloway, P. and Arundel, P. High-resolution two-dimensional electrophoresis of plant proteins. Anal. Biochem. 172, 8–15 (1988).

49. Flengsrud, R. and Kobro, G. A method for two-dimensional electrophoresis of proteins from green plant tissues. Anal. Biochem. 177,
33–36 (1989).

50. Matsui, N. M. et al. Immobilized pH gradient two-dimensional gel electrophoresis and mass spectrometric identification of cytokine-
regulated proteins in ME-180 cervical carcinoma cells. Electrophoresis 18, 409–417 (1997).

51. Tsugita, A. et al. Two-dimensional electrophoresis of plant proteins and standardization of gel patterns. Electrophoresis 17,
855–865 (1996).

52. Görg, A. et al. Very alkaline immobilized pH gradients for two-dimensional electrophoresis of ribosomal and nuclear proteins.
Electrophoresis 18, 328–337 (1997).

53. Usuda, H. and Shimogawara, K. Phosphate deficiency in maize. VI. Changes in the two-dimensional electrophoretic patterns of
soluble proteins from second leaf blades associated with induced senescence. Plant Cell Physiol. 36, 1149–1155 (1995).

54. Stasyk, T. et al. Optimizing sample preparation for 2-D electrophoresis. Life Science News 9, 8–11 (2001).

55. Musante, L. et al. Resolution of fibronectin and other uncharacterized proteins by two-dimensional polyacrylamide electrophoresis with
thiourea. J. Chromat. 705, 351–356 (1997).

56. Pasquali, C. et al. Preparative two-dimensional gel electrophoresis of membrane proteins. Electrophoresis 18, 2573–2581 (1997).

57. Rabilloud, T. Use of thiourea to increase the solubility of membrane proteins in two-dimensional electrophoresis. Electrophoresis 19,
758–760 (1998).

58. Perdew, G. H. et al. The use of a zwitterionic detergent in two-dimensional gel electrophoresis of trout liver microsomes. Anal.
Biochem. 135, 453–455 (1983).

59. Rabilloud, T. et al. Analysis of membrane proteins by two-dimensional electrophoresis: comparison of the proteins extracted from
normal or Plasmodium falciparum-infected erythrocyte ghosts. Electrophoresis 20, 3603–3610 (1999).

80-6429-60 AD 147

60. Santoni, V. et al. Membrane proteins and proteomics: un amour impossible? Electrophoresis.21, 1054–1070 (2000).

61. Wilson, D. L. et al. Some improvements in two-dimensional gel electrophoresis of proteins. Anal. Biochem. 83, 33–44 (1977).

62. Olsson, I. et al. Organic disulfides as a means to generate streak-free two-dimensional maps with narrow range basic immobilized
pH gradient strips as first dimension. Proteomics 2, 1630–1632 (2002).

63. Herbert, B. R. et al. Improved protein solubility in two-dimensional electrophoresis using tributyl phosphine as reducing agent.
Electrophoresis.19, 845–851 (1998).

64. Wildgruber, W. et al. Web-based two-dimensional database of Saccharomyces cerevisiae proteins using immobilized pH gradients
from pH 6 to pH 12 and matrix-assisted laser desorption/ionization-time of flight mass spectrometry. Proteomics 2, 727–732 (2002).

65. Bradford, M. M. A rapid and sensitive method for the quantitation of microgram quantities of protein utilizing the principle of
protein-dye binding. Anal. Biochem. 72, 248–254 (1976).

66. Lowry, O. H. et al. Protein measurement with the folin phenol reagent. J. Biol. Chem. 193, 265–275 (1951).

67. Smith, P. K. et al. Measurement of protein using bicinchoninic acid. Anal. Biochem. 150, 76–85 (1985).

68. Goshev, I. and Nedkov, P. Extending the range of application of the biuret reaction: quantitative determination of insoluble proteins.
Anal. Biochem. 95, 340–343 (1979).

69. Bjellqvist, B. et al. Micropreparative two-dimensional electrophoresis allowing the separation of samples containing milligram
amounts of proteins. Electrophoresis 14, 1375–1378 (1993).

70. Sanchez, J.-C. et al. Improved and simplified in-gel sample application using reswelling of dry immobilized pH gradients.
Electrophoresis 18, 324–327 (1997).

71. Rabilloud, T. et al. Sample application by in-gel rehydration improves the resolution of two-dimensional electrophoresis with
immobilized pH gradients in the first dimension. Electrophoresis 15, 1552–1558 (1994).

72. Westermeier, R. Electrophoresis in Practice, 3rd Ed., Wiley-VCH Verlag GmbH, Weinheim (2001).

73. Westermeier, R. and Naven, T. Proteomics in Practice, A Laboratory Manual of Proteome Analysis, Wiley-VCH Verlag GmbH,
Weinheim (2002).

74. Sabounchi-Schütt, F. et al. An Immobiline DryStrip application method enabling high-capacity two-dimensional gel electrophoresis.
Electrophoresis 21, 3649–3656 (2000).

75. Bjellqvist, B. et al. A nonlinear wide-range immobilized pH gradient for two-dimensional electrophoresis and its definition in a
relevant pH scale. Electrophoresis 14, 1357–1365 (1993).

76. Görg, A. et al. 2-D electrophoresis with immobilized pH gradients using IPGphor isoelectric focusing system. Life Science News
1, 4–6 (1998).

77. Ibel, K. et al. Protein-decorated micelle structure of sodium-dodecyl-sulfate protein complexes as determined by neutron
scattering. Eur. J. Biochem. 190, 311–318 (1990).

78. Laemmli, U. K. Cleavage of structural proteins during the assembly of the head of bacteriophage T4. Nature 227, 680–685 (1970).

79. Schägger, H. and von Jagow, G. Tricine-sodium dodecyl sulfate-polyacrylamide gel electrophoresis for the separation of proteins in
the range from 1 to 100 kDa. Anal. Biochem. 166, 368–379 (1987).

80. Görg, A. et al. Elimination of point streaking on silver stained two-dimensional gels by addition of iodoacetamide to the equilibration
buffer. Electrophoresis 8, 122–124 (1987).

81. Shevchenko, A. et al. Mass spectrometric sequencing of proteins from silver stained polyacrylamide gels. Anal. Chem. 68,
850–858 (1996).

82. Neuhoff, V. et al. Clear background and highly sensitive protein staining with Coomassie Blue dyes in polyacrylamide gels:
a systematic analysis. Electrophoresis 6, 427–448 (1985).

83. Neuhoff, V. et al. Improved staining of proteins in polyacrylamide gels including isoelectric focusing gels with clear background at
nanogram sensitivity using Coomassie Brilliant Blue G-250 and R-250. Electrophoresis 9, 255–262 (1988).

84. Yan, J. X. et al. A modified silver staining protocol for visualization of proteins compatible with matrix-assisted laser desorption/
ionization and electrospray ionization-mass spectrometry. Electrophoresis.21, 3666–3672 (2000).

85. Fernandez-Patron, C. et al. Understanding the mechanism of the zinc-ion stains of biomacromolecules in electrophoresis gels:
generalization of the reverse-staining technique. Electrophoresis 19, 2398–2406 (1998).

86. Mackintosh, J.A. et al. A fluorescent natural product for ultra sensitive detection of proteins in one-dimensional and two-
dimensional gel electrophoresis. Proteomics 3, 2273-2288 (2003).

87. Steinberg, T. H. et al. Applications of SYPRO Orange and SYPRO Red protein gel stains. Anal. Biochem. 239, 238–245 (1996).

148 80-6429-60 AD

88. Steinberg, T. H. et al. Fluorescence detection of proteins in sodium dodecylsulphate-polyacrylamide gels using environmental
benign, nonfixative saline solution. Electrophoresis 21, 497–508 (2000).

89. Patton, W. Detecting proteins in polyacrylamide gels and on electroblot membranes, in Proteomics: from protein sequence to
function (Pennington, S. R. and Dunn, M. J., eds.), Bios Scientific Publishers Ltd., pp 65–86 (2001).

90. Yan, J. X. et al. Postelectrophoretic staining of proteins separated by two-dimensional gel electrophoresis using SYPRO dyes.
Electrophoresis 21, 3657–3665 (2000).

91. Lopez, M. F. et al. A comparison of silver stain and SYPRO Ruby Protein Gel Stain with respect to protein detection in two-
dimensional gels and identification by peptide mass profiling. Electrophoresis 21, 3673–3683 (2000).

92. Tonge, R. et al. Validation and development of fluorescence two-dimensional differential gel electrophoresis proteomics technology.
Proteomics 1, 377–396 (2001).

93. Ruepp, S. U. et al. Genomics and proteomics analysis of acetaminophen toxicity in mouse liver. Toxicol. Sci. 65, 135–150 (2002).

94. Zhou, G. et al. 2D differential in-gel electrophoresis for the identification of esophageal scans cell cancer-specific protein markers.
Mol. Cell Proteomics 1, 117–123 (2002).

95. Alban, A. et al. A novel experimental design for comparative two-dimensional gel analysis: two-dimensional difference gel
electrophoresis incorporating an internal standard. Proteomics 3, 36–44 (2003).

96. Yan, J. et al. Fluorescence 2-D difference gel electrophoresis and mass spectrometry based proteomic analysis of Escherichia coli.
Proteomics 2, 1682–1698 (2002).

97. Syrovy, I. and Hodny, Z. Staining and quantification of proteins separated by polyacrylamide gel electrophoresis. J. Chromat. 569,
175–196 (1991).

98. Gharbi, S. et al. Evaluation of two-dimensional differential gel electrophoresis for proteomic expression analysis of a model breast
cancer cell system. Mol. Cell. Proteomics 1, 91–98 (2002).

80-6429-60 AD 149

Additional reading and reference material
Item.(literature.type.in.parentheses). Code.No.

2-D electrophoresis: a comparison of carrier ampholyte 80-6419-53
and immobilized pH gradients (scientific poster)

Automated staining of polyacrylamide gels with Hoefer Processor Plus 80-6343-34
(technical manual)

Blot processing with the Processor Plus (handbook) 80-6447-27

Comparison of Deep Purple Total Protein Stain and Sypro Ruby in 1-D 18-1177-44
and 2-D gel electrophoresis (application note)

CyDye DIGE Fluors and Labeling Kits (data file) 18-1164-84

DeCyder 2-D Differential Analysis Software v 7.0 (data file) 28-4015-43

DIGE Gel and DIGE Buffer Kit (data file) 28-9480-26

Detection and mass spectrometry identification of protein changes in 18-1177-51
low-abundance tissue using CyDye DIGE Fluor saturation dyes (data file)

Electrophoresis in Practice 18-1124-59
Westermeier, R., Wiley-VCH Verlag GmbH, Weinheim (2001)

DALTsix Large Vertical Electrophoresis System for second 80-6490-02
dimension 2-D electrophoresis (data file)

Fluorescence Imaging: principles and methods (handbook) 63-0035-28

ImageMaster 2-D Platinum (data file) 18-1177-20

Immobiline DryStrip Gels (data file) 18-1177-60

Immobiline DryStrip visualization of pH gradients (technical brochure) 18-1140-60

Immobiline DryStrip (instructions) 28-9537-55

Improved detection and identification of low-abundance human 18-1151-35
bronchoalveolar lavage fluid (BALF) proteins using 2-D electrophoresis and
Ettan MALDI-ToF mass spectrometry (application note)

Improved spot resolution and detection of proteins in 2-D electrophoresis 18-1150-23
using 24 cm Immobiline DryStrip gels (application note)

Multiple mini-format 2-D electrophoresis using Hoefer™ SE 600 Standard 80-6445-94
Vertical Electrophoresis Unit (application note)

Multiple mini-format 2-D electrophoresis. Multiphor II Flatbed 80-6443-47
(application note)

PlusOne sample preparation kits and reagents (brochure) 80-6487-74

Protein analysis - using the power of 2-D electrophoresis (brochure) 18-1124-82

Protein electrophoresis (technical manual) 80-6013-88

Proteomics in Practice, A Laboratory Manual of Proteome Analysis, 18-1164-45
Westermeier, R. and Naven, T., Wiley-VCH Verlag GmbH, Weinheim (2002)

Typhoon Variable Mode Imager (data file) 63-0048-48

User.manuals
Ettan DIGE 18-1164-40

DeCyder 2D™ 7.0 User Manual 28-9414-47

Ettan DALTsix 80-6492-49

Ettan Ettan Gel 12.5 and Ettan DALT Buffer Kit 71-5019-56

Ettan IPGphor 3 11-0034-58

miniVE 80-6420-86

Multiphor II Electrophoresis System 18-1103-43

SE 260 80-6291-95

SE 600 Ruby 80-6353-79

Many of these items can be downloaded from the Literature section on www.gehealthcare.com

150 80-6429-60 AD

80-6429-60 AD 151

Ordering information
Product. Quantity. Code.No.

Sample.preparation.kits.and.reagents
Sample Grinding Kit 50 samples 80-6483-37

Protease Inhibitor Mix 1 ml 80-6501-23

illustra triplePrep Kit 50 preps 28-9425-44

Nuclease Mix 0.5 ml 80-6501-42

Albumin and IgG Removal Kit 10 samples RPN6300

2-D Clean-Up Kit 50 samples 80-6484-51

2-D Quant Kit 500 assays 80-6483-56

2-D Protein Extraction Buffer Trial Kit 6 x 10 ml 28-9435-22

Mini Dialysis Kit, 1 kDa cut-off, up to 250 µl 50 samples 80-6483-75

Mini Dialysis Kit, 1 kDa cut-off, up to 2 ml 50 samples 80-6483-94

Mini Dialysis Kit, 8 kDa cut-off, up to 250 µl 50 samples 80-6484-13

Mini Dialysis Kit, 8 kDa cut-off, up to 2 ml 50 samples 80-6484-32

Vivaspin 6 MWCO 50 000 25 pack 28-9323-18

Spectrophotometer
Ultrospec 3100 pro UV/Visible Spectrophotometer Inquire

First-dimension.products.and.accessories

Ettan.IPGphor.3.Isoelectric.Focusing.System

Ettan IPGphor 3 Isoelectric Focusing Unit 1 11-0033-64

Ettan IPGphor Manifold, Complete 80-6498-38

IPGbox kit 1 28-9334-92

Sample cups 120/pk 80-6498-95

Paper electrode 240/pk 80-6499-14

Paper bridge pads 120/pk 80-6499-33

Multiphor.II.Electrophoresis.System.and.accessories

Multiphor II Electrophoresis Unit 18-1018-06

MultiTemp III Thermostatic Circulator, 115 V 18-1102-77

MultiTemp III Thermostatic Circulator, 230 V 18-1102-78

EPS 3501 XL Power Supply 18-1130-05

Immobiline.DryStrip.Kit.and.other.accessories

Immobiline DryStrip Kit (for use with Multiphor II only) 18-1004-30

Immobiline DryStrip Cover Fluid 1 l 17-1335-01

Sample cups 60/pk 18-1004-35

IEF electrode strips 100/pk 18-1004-40

See also under Second-dimension products and accessories

Strip.Holders.for.use.with.Immobiline.DryStrip.and.Ettan.IPGphor.3.Isoelectric.Focusing.System

7 cm 1/pk 80-6416-87
 6/pk 80-6416-11

11 cm 1/pk 80-6417-06
 6/pk 80-6416-30

13 cm 1/pk 80-6417-25
 6/pk 80-6416-49

18 cm 1/pk 80-6417-44
 6/pk 80-6416-68

24 cm 1/pk 80-6470-07
 6/pk 80-6469-88

Immobiline DryStrip Cover Fluid 1 l 17-1335-01

Cleaning Solution, Strip Holder 950 ml 80-6452-78

152 80-6429-60 AD

Product. Quantity. Code.No.

Immobiline.DryStrip.gels.(all.12/pk)

7.cm pH 3–5.6 NL 17-6003-53
 pH 3–10 17-6001-11
 pH 3–10 NL 17-6001-12
 pH 3–11 NL 17-6003-73
 pH 5.3–6.5 17-6003-58
 pH 6.2–7.5 17-6003-63
 pH 4–7 17-6001-10
 pH 6–11 17-6001-94
 pH 7–11 NL 17-6003-68

11.cm pH 3–5.6 NL 17-6003-54
 pH 3–10 18-1016-61
 pH 3–11 NL 17-6003-74
 pH 4–7 18-1016-60
 pH 5.3–6.5 17-6003-59
 pH 6–11 17-6001-95
 pH 6.2–7.5 17-6003-64
 pH 7–11 NL 17-6003-69

13.cm pH 3–5.6 NL 17-6003-55
 pH 3–10 17-6001-14
 pH 3–10 NL 17-6001-15
 pH 3–11 NL 17-6003-75
 pH 4–7 17-6001-13
 pH 5.3–6.5 17-6003-60
 pH 6–11 17-6001-96
 pH 6.2–7.5 17-6003-65
 pH 7–11 NL 17-6003-70

18.cm pH 3–5.6 NL 17-6003-56
 pH 3–10 17-1234-01
 pH 3–10 NL 17-1235-01
 pH 3–11 NL 17-6003-76
 pH 4–7 17-1233-01
 pH 6–11 17-6001-97
 pH 6–9 17-6001-88
 pH 6.2–7.5 17-6003-66
 pH 7–11 NL 17-6003-71

24.cm pH 3–5.6 NL 17-6003-57
 pH 3–10 17-6002-44
 pH 3–10 NL 17-6002-45
 pH 3–11 NL 17-6003-77
 pH 3.5-4.5 17-6002-38
 pH 4–7 17-6002-46
 pH 6–9 17-6002-47
 pH 3–7 NL 17-6002-43
 pH 6.2–7.5 17-6003-67
 pH 7–11 NL 17-6003-72

Equilibration Tube Set for up to 12/pk 80-6467-79
24 cm IPG strips

80-6429-60 AD 153

Product. Quantity. Code.No.

DeStreak.rehydration.reagents

DeStreak Rehydration Solution 5 × 3 ml 17-6003-19

DeStreak Reagent 1 ml 17-6003-18

IPG.Buffer,.1.ml

pH 3.5–5.0 17-6002-02

pH 5.5–6.7 17-6002-06

pH 4–7 17-6000-86

pH 6–11 17-6001-78

pH 3–10 17-6000-87

pH 3–10 NL 17-6000-88

pH 7–11 NL 17-6004-39

pH 3–11 NL 17-6004-40

Pharmalyte,.25.ml

pH 3–10 17-0456-01

pH 5–8 17-0453-01

pH 8–10.5 17-0455-01

Second-dimension.products.and.accessories

Mini-Vertical.units.and.accessories

miniVE complete, includes 3 rectangular glass plates, 3 notched plates, 80-6418-77
2 gel modules, lid, lower buffer chamber, 2 each 1.0-mm thick
10 well combs and 1.0-mm thick spacer sets (glass plate size: 10 × 10.5 cm)

Spacer, 1.0 mm 2/pk 80-6150-11

Spacer, 1.5 mm 2/pk 80-6150-30

SE 250 Mini-Vertical Unit, 80-6147-45
complete, for 2 slab gels (gel format 10 × 8 cm)

SE 260 Mini II Vertical Unit, 80-6149-35
complete, for 2 slab gels (gel format 10 × 10.5 cm)

SE 235 Mighty Small 4-Gel Caster, complete 80-6146-12

SE 245 Mighty Small Dual Gel Caster 80-6146-50

Wonder Wedge plate separation tool 80-6127-88

SE.600.Ruby.Vertical.Electrophoresis.System.and.accessories

SE 600 Ruby Dual Cooled Vertical Gel Unit for 80-6479-57
up to four gels (glass plate size: 18 × 16 cm)

Spacer, 1.0 mm, 1 cm wide 2/pk 80-6179-94

Spacer, 1.0 mm, 2 cm wide 2/pk 80-6180-70

Spacer, 1.5 mm, 1 cm wide 2/pk 80-6180-13

Spacer, 1.5 mm, 2 cm wide 2/pk 80-6180-89

SE 615 Multiple Gel Caster for 2 to 10 gels (glass plate size: 18 × 16 cm) 80-6182-79

Glass plates, 18 × 8 cm 2/pk 80-6186-59

Glass plates, 18 × 8 cm low fluorescence 2/pk 80-6475-77

Divider glass plate, 18 × 8 cm, notched 80-6186-78

Glass plates, 18 × 16 cm 2/pk 80-6178-99

Glass plates, 18 x 16 cm low fluorescence 2/pk 80-6442-14

Divider glass plate, 18 × 16 cm, notched 80-6179-18

Clamp assembly, 8 cm 2/pk 80-6187-35

Clamp assembly, 16 cm 2/pk 80-6173-29

154 80-6429-60 AD

Product. Quantity. Code.No.

Ettan.DALT.Large.Vertical.Systems.and.accessories

Ettan DALTtwelve Separation Unit and 80-6466-46
Power Supply/Control Unit, 115 VAC

Ettan DALTtwelve Separation Unit and 80-6466-27
Power Supply/Control Unit, 230 VAC

Ettan DALTsix Separation Unit and 80-6485-08
Power Supply/Control Unit, 115 VAC

Ettan DALTsix Separation Unit and 80-6485-27
Power Supply/Control Unit, 230 VAC

Ettan DALTtwelve Gel Caster, complete, includes 5 filler and 80-6467-22
16 separator sheets (order cassettes separately)

Ettan DALTsix Gel Caster, complete, includes 6 filler and 80-6485-46
7 separator sheets (order cassettes separately)

Ettan DALT Cassette Removal Tool 2/pk 80-6474-82

Ettan DALT Buffer Seal Removal Tool 2/pk 80-6474-63

Ettan DALT Precast Gel Cassette 80-6466-65

Ettan DALT Gel Casting Cassette, 1.0 mm (hinged cassette) 80-6466-84

Ettan DALT Gel Casting Cassette, 1.5 mm (hinged cassette) 80-6488-69

Ettan DALT Blank Cassette Insert 80-6467-03

Roller (for precast gels) 80-1106-79

Wonder Wedge plate separation tool (for lab-cast gels) 80-6127-88

Ettan DALT Separator Sheets 0.5 mm 16/pk 80-6467-41

Ettan DALT Filler Sheets 1.0 mm 6/pk 80-6467-60

Ettan DALT Cassette Rack 2/pk 80-6467-98

Ettan DALT Glass Plate Set, including spacers 1 set of 2 pcs 80-6475-39
(standard glass plates for spot picking)

Ettan DALT Low Fluorescence Glass Plate Set, including spacers 1 set of 2 pcs 80-6475-58

Equilibration Tube Set 12 80-6467-79

Staining Tray Set 80-6468-17

Ettan DALTsix Gradient Maker 80-6487-36

DALT Gradient Maker with peristaltic pump, 115 V 80-6067-65

DALT Gradient Maker with peristaltic pump, 230 V 80-6067-84

DIGE.gels.and.buffer.kit

DIGE gel 3 28-9374-51

DIGE Buffer Kit 28-9374-52
 2 × 125 ml anode buffer
 4 × 125 ml cathode buffer
 12 tubes agarose sealing solution

Ettan.DALT.precast.gels.and.buffer.kit

DALT Gel 12.5 6/pk 17-6002-36

DALT Buffer Kit 17-6002-50

Gradient.makers

SG15 Gradient Maker, 15 ml total volume 80-6197-61

SG 30 Gradient Maker, 30 ml total volume 80-6197-80

SG 50 Gradient Maker, 50 ml total volume 80-6197-99

SG 100 Gradient Maker, 100 ml total volume 80-6196-09

SG 500 Gradient Maker, 500 ml total volume 80-6198-18

Multiphor.II.Electrophoresis.System
Multiphor II Electrophoresis Unit 18-1018-06

Multiphor II Buffer Strip Positioner 80-6442-90

IEF sample application pieces 200/pk 80-1129-46

80-6429-60 AD 155

Product. Quantity. Code.No.

Power supplies

EPS 3501 XL Power Supply, 3500 V, 400 mA, 200 W 18-1130-05

EPS 2A200 Power Supply, 200 V, 2000 mA, 200 W 80-6406-99

EPS 301 Power Supply, 300 V, 400 mA, 80 W 18-1130-01

EPS 601 Power Supply, 600 V, 400 mA, 100 W 18-1130-02

EPS 1001 Power Supply, 1000 V, 400 mA, 100 W 18-1130-03

Thermostatic.circulator

MultiTemp III Thermostatic Circulator, 115 V 18-1102-77

MultiTemp III Thermostatic Circulator, 230 V 18-1102-78

ExcelGel.SDS.gels

ExcelGel SDS 2-D Homogeneous 12.5 6/pk 17-6002-21

ExcelGel SDS Gradient XL 12–14 3/pk 17-1236-01

ExcelGel SDS Buffer Strips, anode and cathode 6 each/pk 17-1342-01

PlusOne.chemicals.and.reagents
Acrylamide PAGE (acrylic acid < 0.05%) 250 g 17-1302-01

Acrylamide PAGE (acrylic acid < 0.05%) 1 kg 17-1302-02

Acrylamide IEF (acrylic acid < 0.002%) 250 g 17-1300-01

Acrylamide IEF (acrylic acid < 0.002%) 1 kg 17-1300-02

Acrylamide IEF, 40% solution 1 l 17-1301-01

Acrylamide PAGE, 40% solution 1 l 17-1303-01

N,N’-methylenebisacrylamide 25 g 17-1304-01

N,N’-methylenebisacrylamide 100 g 17-1304-02

N,N’-methylenebisacrylamide, 2% solution 1 l 17-1306-01

ReadySol IEF, 40% T and 3% C 1 l 17-1310-01

Agarose NA 10 g 17-0554-01

Glycine 500 g 17-1323-01

Ammonium persulfate 25 g 17-1311-01

TEMED 25 ml 17-1312-01

Glycerol, 87% 1 l 17-1325-01

SDS 100 g 17-1313-01

Thiourea 100 g RPN6301

Iodoacetamide 25 g RPN6302

Tris 500 g 17-1321-01

Urea 500 g 17-1319-01

CHAPS 1 g 17-1314-01

Triton X-100 500 ml 17-1315-01

Dithiothreitol (DTT) 1 g 17-1318-01

Bromophenol Blue 10 g 17-1329-01

Bind-Silane 25 ml 17-1330-01

Immobiline DryStrip Cover Fluid 1 l 17-1335-01

Amberlite IRN-150L 500 g 17-1326-01

Enzymes
Nuclease Mix 0.5 ml 80-6501-42

Deoxyribonuclease I (DNase I) 20 mg 27-0516-01

Ribonuclease I (RNase A and RNase B) 1 g 27-0330-02

Ribonuclease I “A” (RNase A) 100 mg 27-0323-01

156 80-6429-60 AD

Product. Quantity. Code.No.

Molecular.weight.markers
Peptide Marker Kit (M

r
 range 2512–16 949) 80-1129-83

LMW-SDS Marker Kit (M
r
 range 14 400–97 000) 17-0446-01

HMW-SDS Marker Kit (M
r
 range 53 000–220 000) 17-0615-01

Full-Range Rainbow Molecular Weight Markers RPN800

pI.calibration.kit
Carbamylyte Calibration Kit 17-0582-01

Automated.gel.and.blot.processing
Processor Plus Base Unit 80-6444-04
(includes Base Unit, Reagent Tubing, and Protocol Key)

Accessories to make functional for staining and/or blotting:

Staining Tray Pack, 19 × 29 cm 80-6444-80
(complete with gel staining tray base, tray, and lid)

Staining Tray Pack, 29 × 35 cm 80-6445-18
(includes gel staining tray base, tray, and lid)

Blot Processing Tray Pack 80-6444-23

(includes tray base, disposable mini and standard trays, lid,
reagent bottles and rack, and vented lid for waste products)

Additional.accessories.for.Processor.Plus

Stainless Steel Staining Tray 19 × 29 cm 80-6343-91

Stainless Steel Staining Tray 29 × 35 cm 80-6345-24

Blot Processing Mini Tray 3/pk 80-6444-42

Blot Processing Standard Tray 3/pk 80-6444-61

Manual.gel.staining

Stainless Steel Staining Tray Set 80-6468-17

Staining.reagents

Silver Staining Kit, Protein 17-1150-01

Coomassie tablets, PhastGel Blue R-350 17-0518-01

Deep Purple Total Protein Stain RPN6305
(sufficient for two large-format gels or 20 minigels)

Deep Purple Total Protein Stain RPN6306
(sufficient for 10 large-format gels or 100 minigels)

Gel.dryers
GD 2000 Vacuum Gel Dryer for gels up to 33 × 44 cm, 115 V 80-6428-84

GD 2000 Vacuum Gel Dryer for gels up to 33 × 44 cm, 230 V 80-6429-03

Cellophane Sheets 80-6117-81

Image.analysis.systems.and.software
Image Scanner III 28-9076-07

Typhoon FLA 9000 28-9558-08

ImageMaster 2D Platinum 18-1176-30

ImageMaster 2D Platinum site license 18-1176-31

See also under 2-D DIGE products

80-6429-60 AD 157

Product. Quantity. Code.No.

Spot.handling
Ettan Spot Picker 18-1145-28

Ettan Digester 18-1142-68

2-D.DIGE.products
CyDye DIGE Fluor Minimal Dye Labeling Kit 25-8010-65

(includes Cy2, Cy3, and Cy5) (5nmol)

CyDye DIGE Fluor Cy2 minimal dye, 5 nmol 25-8010-82

CyDye DIGE Fluor Cy2 minimal dye, 10 nmol 25-8008-60

CyDye DIGE Fluor Cy2 minimal dye, 25 nmol RPK0272

CyDye DIGE Fluor Cy3 minimal dye, 5 nmol 25-8010-83

CyDye DIGE Fluor Cy3 minimal dye, 10 nmol 25-8008-61

CyDye DIGE Fluor Cy3 minimal dye, 25 nmol RPK0273

CyDye DIGE Fluor Cy5 minimal dye, 5 nmol 25-8010-85

CyDye DIGE Fluor Cy5 minimal dye, 10 nmol 25-8008-62

CyDye DIGE Fluor Cy5 minimal dye, 25 nmol RPK0275

CyDye DIGE Fluor Labeling Kit for Scarce Samples 25-8009-83
(for a minimum of 12 labeling reactions)

CyDye DIGE Fluor Labeling Kit for Scarce Samples
plus Preparative Gel Labeling 25-8009-84
(for minimum of 12 labeling reactions and 1 prep gel)

CyDye DIGE Fluor Preparative Gel Labeling Kit for Scarce Samples 28-9366-83

CyDye DIGE Kit, 2 nmol 28-9345-30

DIGE Trial pack: CyDye DIGE Kit, 2 nmol + DeCyder 1-month trial license 28-9373-73

Ettan DIGE Gel Alignment Guides for SE600 80-6496-29

Ettan DIGE Gel Alignment Guides for Ettan DALT 80-6496-10

Imaging.systems.

Typhoon.Variable.Mode.Imagers

Typhoon FLA 9000 1 28-9558-08

Typhoon FLA 7000 1 28-9558-09

Typhoon 9400 1 63-0055-78

Typhoon 9410 1 63-0055-80

Typhoon Trio 1 63-0055-87

Typhoon Trio+ 1 63-0055-89

ImageQuant™.imagers

ImageQuant LAS 4000 1 28-9558-10

ImageQuant LAS 4010 1 28-9558-11

ImageQuant LAS 4000 mini 1 28-9558-13

Other.imaging.systems

ImageScanner III 1 28-9076-07

Storm 820 and ImageQuant TL 1 28-9328-12

Storm 845 and ImageQuant TL 1 28-9326-41

Storm 865 and ImageQuant TL 1 28-9327-91

158 80-6429-60 AD

Product. Quantity. Code.No.

Analysis.software

ImageQuant.TL

ImageQuant TL, single user license 1 28-9236-62

ImageQuant TL, 5-user network license 1 28-9206-39

ImageQuant TL, 10-user network license 1 28-9236-57

ImageQuant TL 7.0 and 1 28-9380-94
ImageQuant TL SecurITy 8.0 Software
Package (with Getting Started Guide)

ImageQuant TL 7.0 and 1 28-9332-73
ImageQuant TL SecurITy 8.0, single user license

ImageMaster.2D.Platinum. .

ImageMaster 2D Platinum 7.0 DIGE, 1 license 1 28-9380-55

ImageMaster 2D Platinum 7.0 upgrade to DIGE, 1 license 1 28-9398-10

ImageMaster 2D Platinum 7.0, 1 license 1 28-9380-91

ImageMaster 2D Platinum 6.0 upgrade to 7.0, 1 license 1 28-9399-70

ImageMaster 2D Platinum 7.0 software package 1 28-9408-30

DeCyder.2D. .

DeCyder 2D Oracle 10gR2, 5 user license 1 28-9435-88

DeCyder 2D 7.0, 1-user license 1 28-9442-75

DeCyder 2D 7.0, additional 1-user license 1 28-9442-77

DeCyder 2D 7.0, 1-user trial license 1 28-9442-79

DeCyder 2D 7.0, 1-user license (upgrade from 6.5 2D) 1 28-9442-80

DeCyder 2D 7.0, 1-user license (upgrade from 6.5 + EDA) 1 28-9442-81

DeCyder 2D 7.0, 1 28-9435-86
pre-installed computer 1-user license
(computer with DeCyder pre-installed,
Software Package, and e-license,
1 user node locked)

DeCyder 2D 7.0 Software Package, 1 28-9435-83
(Installation Guide, Getting Started Guide,
and DeCyder 2D DVD case with installation
disc packaged in DeCyder box)

DeCyder 2D 7.1 SPN, 1-user license 1 28-9763-18

DeCyder 2D 7.1 SPN, 1-user trial license 1 28-9763-20

DeCyder 2D 7.1 SPN, 1-user license (upgrade from 2D 7.0) 1 28-9763-21

DeCyder 2D 7.1 SPN Software Package, 1 28-9757-78
(Installation Guide, Getting Started Guide,
and DeCyder 2D DVD case with installation
disc packaged in DeCyder box)

80-6429-60 AD 159

Recommended additional consumables
Sulfobetaines Calbiochem

PefaBloc Merck

DMF (N,N’-dimethylformamide) 99.8% anhydrous 22,705-6 Sigma-Aldrich

Crew Wipes Z23681-0 Sigma-Aldrich

L-lysine L-5626 Sigma-Aldrich

Molecular Sieves 4Å M2635 Sigma-Aldrich

Decon 90 cln 010 010 M.J. Patterson (Scientific) Ltd.

2-D
 Electrophoresis – Principles and M

ethods

2-D Electrophoresis
Principles and Methods

GE Healthcare

imagination at work imagination at work
80-6429-60 AD 06/2010

GE, imagination at work, and GE monogram are trademarks of General Electric Company.

Cy, CyDye, DeCyder, Deep Purple, ECL, Ettan, ExcelGel, Hybond, illustra, ImageMaster,
ImageQuant, ImageScanner, Immobiline, IPGphor, Multiphor, MultiTemp, Personal Densitometer,
Pharmalyte, Rainbow, Scierra, and Typhoon are trademarks of GE Healthcare companies.

2-D Fluorescence Difference Gel Electrophoresis (2-D DIGE) technology is covered by US
patent numbers 6,043,025, 6,127,134 and 6,426,190 and equivalent patents and patent
applications in other countries and exclusively licensed from Carnegie Mellon University.
CyDye: this product or portions thereof is manufactured under an exclusive license from
Carnegie Mellon University under US patent numbers 5,569,587, 5,627,027 and equivalent
patents in other countries. The purchase of CyDye DIGE Fluors includes a limited license
to use the CyDye DIGE Fluors for internal research and development, but not for any
commercial purposes. A license to use the CyDye DIGE Fluors for commercial purposes is
subject to a separate license agreement with GE Healthcare.

CyDye: This product or portions thereof is manufactured under an exclusive license from
Carnegie Mellon University under US patent number 5,268,486 and equivalent patents in
the US and other countries. The purchase of CyDye products includes a limited license to
use the CyDye products for internal research and development but not for any commercial
purposes. A license to use the CyDye products for commercial purposes is subject to a
separate license agreement with GE Healthcare. Commercial use shall include:

1. Sale, lease, license or other transfer of the material or any material derived or
produced from it.

2. Sale, lease, license or other grant of rights to use this material or any material derived
or produced from it.

3. Use of this material to perform services for a fee for third parties, including contract
research and drug screening.

If you require a commercial license to use this material and do not have one, return this
material unopened to GE Healthcare Bio-Sciences AB, Bjorkgatan 30, SE-751 84 Uppsala,
Sweden and any money paid for the material will be refunded.

DeCyder: This release of DeCyder (software) is provided by GE Healthcare to the customer under
a nonexclusive license and is subject to terms and conditions set out in the 2-D Differential
Gel Electrophoresis Technology Access Agreement. Customer has no rights to copy or
duplicate or amend the Software without the prior written approval of GE Healthcare.

Deep Purple Total Protein Stain is exclusively licensed to GE Healthcare from
Fluorotechnics Pty Ltd.Deep Purple Total Protein Stain may only be used for applications
in life science research.Deep Purple is covered under a granted patent in New Zealand
entitled “Fluorescent Compounds”, patent number 522291 and equivalent patents and
patent applications in other countries.

DIGE Gel and DIGE Buffer Kit: The buffer system in this gel and buffer kit is covered by
patent application WO9616724 granted in US, EP and JP.

Ettan CAF MALDI Sequencing Kits are protected by patents owned by Procter & Gamble
Company and exclusively licensed to GE Healthcare Bio-Sciences AB and by joint patents
issued to both companies. The purchase of Ettan CAF MALDI Sequencing Kits includes a
limited license to use the technology for internal research and development, but not for
any commercial purposes. No right to perform or offer commercial services or products
of any kind using the Sequencing Kits is hereby granted. A license to use the technology
for commercial purposes is subject to a separate license agreement with GE Healthcare
Bio-Sciences AB. Please contact the Product Director, Mass Spectrometry and Sample
Handling, GE Healthcare Bio-Sciences AB, Björkgatan 30, SE-75184, Uppsala, Sweden for
details about how to obtain such a license.

This version of ImageMaster has been developed by the Swiss Institute of Bioinformatics in
collaboration with GeneBio and GE Healthcare.

All third party trademarks are the property of their respective owners.

© 2010 General Electric Company—All rights reserved.
All goods and services are sold subject to the terms and conditions of sale of the company
within GE Healthcare which supplies them. A copy of these terms and conditions is available
on request. Contact your local GE Healthcare representative for the most current information.

GE Healthcare UK Limited Amersham Place
Little Chalfont
Buckinghamshire, HP7 9NA
UK

GE Healthcare Europe, GmbH
Munzinger Strasse 5
D-79111 Freiburg
Germany

GE Healthcare Bio-Sciences Corp.
800 Centennial Avenue, P.O. Box 1327
Piscataway, NJ 08855-1327
USA

GE Healthcare Bio-Sciences KK
Sanken Bldg., 3-25-1, Hyakunincho
Shinjuku-ku, Tokyo 169-0073
Japan

For local office contact information,
please visit www.gelifesciences.com/contact

www.gelifesciences.com/protein-purification

GE Healthcare Bio-Sciences AB
Björkgatan 30
751 84 Uppsala
Sweden

imagination at work

	Preface
	Introduction
	Introduction to this handbook

	Equipment choices
	Selecting an IEF system
	Selecting a second-dimension system
	Vertical systems
	Multiphor II Electrophoresis System

	Introduction to 2-D electrophoresis
	Symbols used in this handbook
	A. First- and second-dimension electrophoresis with optimized systems
	B. First- and second-dimension electrophoresis with a flatbed system

	Good laboratory practice
	1. Sample preparation
	1.0 General strategy
	1.0.1 Cell disruption, protection from proteolysis, fractionation
	1.0.2 Precipitation and removal of interfering substances
	1.0.3 Additional aspects of sample preparation
	1.0.4 General sample preparation guidelines

	1.1 Methods of cell disruption
	1.1.1 Gentle lysis methods
	1.1.2 More vigorous lysis methods
	1.1.3 Processing small tissue or cell samples using Sample Grinding Kit
	1.1.4 Preparing samples from “difficult” protein sources

	1.2 Protecting against proteolysis
	1.2.1 Protease inhibition using Protease Inhibitor Mix

	1.3 Fractionation of protein lysates
	1.4 Precipitation procedures
	1.4.1 Cleaning up samples using 2-D Clean-Up Kit
	1.4.2 Resuspension of pellet

	1.5 Other methods for removing contaminants
	1.5.1 Desalting samples using Mini Dialysis Kit
	1.5.2 Removing undesirable nucleic acids from samples using Nuclease Mix
	1.5.3 Simultaneous DNA, RNA and protein isolation from undivided
scarce samples
	1.5.4 Using Albumin and IgG Removal Kit to improve 2-D electrophoresis
of human serum

	1.6 Composition of sample preparation solution
	1.6.1 Components of sample preparation solutions
	1.6.2 Examples of sample preparation solutions

	1.7 Quantitating protein samples
	1.7.1 Protein determination using 2-D Quant Kit

	1.8 Sample loads

	2. First-dimension isoelectric focusing (IEF)
	2.0 Overview
	2.1 Background to isoelectric focusing
	2.2 Immobiline DryStrip gels
	2.2.1 Choosing strip length
	2.2.2 Choosing the pH gradient
	2.2.3 Choosing an IPG Buffer
	2.2.4 Estimating the pI of proteins

	2.3 IEF using Ettan IPGphor 3 Isoelectric Focusing System and accessories
	2.3.2 Ettan IPGphor 3 Manifold
	2.3.3 IPGbox
	2.3.4 Ettan IPGphor 3 Strip Holders
	2.3.5 General cautions

	2.4 Selecting sample application method
	2.4.1 Rehydration loading
	2.4.2 Use of Manifold
	2.4.3 Paper-bridge loading

	2.5 Recommended sample loads
	2.6 Immobiline DryStrip gel rehydration solutions
	2.6.1 Components of rehydration solution
	2.6.2 Using DeStreak Rehydration Solution
	2.6.3 Preparation of other rehydration solutions

	2.7 Immobiline DryStrip Gel rehydration
using accessories
	2.8 Isoelectric focusing guidelines—
Ettan IPGphor 3 System
	2.8.1 Protocol examples—Ettan IPGphor 3 Isoelectric Focusing System
	2.8.2 Running an Ettan IPGphor 3 protocol
	2.8.3 Preservation of focused Immobiline DryStrip gels

	2.9 Troubleshooting

	3. Second-dimension SDS-PAGE using
vertical electrophoresis systems
	3.0 Overview
	3.1 Equilibrating Immobiline DryStrip gels
	3.1.1 Equilibration solution components
	3.1.2 Equilibrating Immobiline DryStrip gels

	3.2 Background to SDS-PAGE
	3.3 Electrophoresis using Ettan DALT Large Vertical electrophoresis systems
	3.3.1 Preparing Ettan DALT system for electrophoresis using precast gels
	3.3.2 Inserting DALT Gel 12.5 into DALT Precast Gel Cassette
	3.3.3 Equilibrating Immobiline DryStrip gels
	3.3.4 Applying equilibrated Immobiline DryStrip gels to SDS gels
	3.3.5 Inserting gels into Ettan DALT electrophoresis units
	3.3.6 Electrophoresis conditions with precast gels for both Ettan DALTsix and Ettan DALTtwelve
	3.3.7 Preparing lab-cast gels
	3.3.8 Preparing Ettan DALT electrophoresis units for electrophoresis using lab-cast gels
	3.3.9 Equilibrating Immobiline DryStrip gels with lab-cast gels
	3.3.10 Applying Immobiline DryStrip gels to lab-cast gels
	3.3.11 Inserting lab-cast gels into Ettan DALT electrophoresis units
	3.3.12 Electrophoresis conditions with lab-cast gels
	3.3.13 Troubleshooting

	3.4 Electrophoresis using other vertical
electrophoresis systems
	3.4.1 Preparing caster and gel sandwich for miniVE, SE 260,
and SE 600 Ruby electrophoresis systems
	3.4.2 Preparing lab-cast gels for miniVE, SE 260,
and SE 600 Ruby electrophoresis systems
	3.4.3 Preparing miniVE, SE 260, and SE 600 Ruby systems for electrophoresis
	3.4.4 Equilibrating Immobiline DryStrip gels
	3.4.5 Applying Immobiline DryStrip gels
	3.4.6 Inserting gels into miniVE, SE 260, and SE 600 Ruby systems
	3.4.7 Electrophoresis conditions

	3.5 Troubleshooting

	4. Use of the flatbed Multiphor II Electrophoresis System for first and second dimensions
	4.0 Overview
	4.1 First-dimension IEF using Multiphor II Electrophoresis System and Immobiline DryStrip Kit
	4.1.1 Immobiline DryStrip gel rehydration—IPGbox
	4.1.2 Preparing for IEF
	4.1.3 Sample application by cup loading
	4.1.4 Paper-bridge loading
	4.1.5 IEF guidelines for Multiphor II Electrophoresis System
	4.1.6 Protocol examples
	4.1.7 Running a Multiphor II protocol
	4.1.8 Preservation of focused Immobiline DryStrip gels
	4.1.9 Troubleshooting

	4.2 Second-Dimension SDS-PAGE using Multiphor II Electrophoresis System
	4.2.1 ExcelGel preparation
	4.2.2 Applying equilibrated Immobiline DryStrip gels
	4.2.3 Electrophoresis conditions
	4.2.4 Troubleshooting

	5. Visualizing and evaluating results
	5.0 Visualizing results—labeling and staining
	5.0.1 Automating processing and preserving the gel

	5.1 Blotting
	5.2 Evaluating results
	5.3 Standardizing results
	5.4 Further analysis of protein spots
	5.4.1 Picking protein spots
	5.4.2 Digesting proteins and spotting onto MALDI-ToF MS slides
	5.4.3 MALDI-ToF mass spectrometry

	6. 2-D Fluorescence Difference Gel
Electrophoresis (2-D DIGE)
	6.0 Overview
	6.1 CyDye DIGE Fluor dyes
	6.1.1 CyDye DIGE Fluor minimal dyes
	6.1.2 Minimal labeling of protein with CyDye DIGE Fluor minimal dyes

	6.2 CyDye DIGE Fluor labeling kits with saturation dyes for labeling scarce samples and preparative gels
	6.3 Ettan DIGE system workflow
	6.3.1 Experimental design for Ettan DIGE system applications
	6.3.2 Sample preparation for Ettan DIGE system applications
	6.3.3 Sample labeling with minimal dyes for Ettan DIGE system applications
	6.3.4 Two-dimensional separation of protein samples
	6.3.5 Summary of key differences between minimal labeling
and saturation labeling
	6.3.6 Imaging
	6.3.7 Image analysis with DeCyder 2-D Differential Analysis Software
	6.3.8 Further analysis of protein spots

	6.4 Troubleshooting 2-D DIGE

	7. Troubleshooting
	Appendix I
	Solutions
	A. Sample preparation solution (with urea) for 2-D electrophoresis
	B. Sample preparation solution (with urea and thiourea)
for 2-D electrophoresis
	C. Urea rehydration stock solution
	D. Thiourea rehydration stock solution
	E. SDS equilibration buffer solution
	F. 10× Laemmli SDS electrophoresis buffer
	G. 30% T, 2.6% C monomer stock solution
	H. 4× resolving gel buffer solution
	I. Bromophenol blue stock solution
	J. 10% SDS solution
	K. 10% ammonium persulfate solution
	L. Gel storage solution
	M. 1× Laemmli SDS electrophoresis buffer
	N. Agarose sealing solution

	Appendix II
	Optimized silver staining of large-format DALT gels
and DALT 12.5 precast gels using PlusOne Silver
Staining Kit, Protein

	Appendix III
	Colloidal Coomassie staining procedure
	5% Coomassie Blue G-250 stock
	Colloidal Coomassie Blue G-250 dye stock solution
	Colloidal Coomassie Blue G-250 working solution

	Appendix IV
	Appendix V
	Treating glass plates with Bind-Silane

	Appendix VI
	Using Ready-Sol

	References
	Additional reading and reference material
	Ordering information
	Recommended additional consumables

