Exchange Assay (measuring MANT-GTP fluorescence)
2X Exchange buffer

· 40 mM Tris, pH 7.5
(1 mL of 1M)

· 400 mM NaCl
(0.5 mL of 5M)

· 20 mM MgCl2
(0.25 mL of 1M)

· 2 mM DTT

(0.05 mL of 1M)
· 10% glycerol
· H2O to 25 mL


1X Protein Dilution buffer

· 20 mM Tris, pH 7.5 
(0.5 mL of 1M)

· 200 mM NaCl 

(0.25 mL of 5M)

· 1 mM DTT

(0.025 mL of 1M)
· 10% glycerol
· H2O to 25 mL

Also needed:
· 10 μM mant-GTP (4 μL in 2 mL H2O)

· 20 μM stocks of all GEFs (use protein dilution buffer)
· 100 μM stocks of all small G-proteins (preferable…if not enough small G-protein is available, use highest possible concentration to adjust final concentration in cuvette to 2 μM (use protein dilution buffer)
Experimental procedure

	
	(+) control
	(-) control
	with GEF
	Cf

	2x Exchange buffer
	500 
	500 
	500 
	

	water
	430 
	440 
	430 
	

	10 μM mant-GTP
	40
	40
	40
	0.4 μM

	100 μM small G-protein
	20
	20
	20
	2 μM

	20 μM GEF/ EDTA
	10 EDTA
	0
	10 GEF
	0.2 μM


· all volumes are in μL
· place cuvettes in fluorimeter so that the numbers on the cuvette are facing away from the arrow
· add buffer, water, GTP, and G-protein to the cuvette in the order listed and allow solution and fluorescence reading to equilibrate for 200 seconds.
· Add GEF or EDTA to cuvettes and close cover to fluorimeter.
· Let reactions run until curves are asymptotic
· Waterbath temp set to 20ºC unless otherwise indicated
*The EDTA control is used to verify that the G-protein is active
*If the volume of the G-protein must be adjusted to adjust the concentration, compensate adjusting the volume of water so that final volume equals 1 mL.
