

VOLUME FOUR HUNDRED AND SIXTY-THREE

METHODS IN ENZYMولوجY

Guide to Protein Purification, 2nd Edition

EDITED BY

RICHARD R. BURGESS

*McArdle Laboratory for Cancer Research
University of Wisconsin-Madison
Madison, Wisconsin, USA*

MURRAY P. DEUTSCHER

*Department of Biochemistry and Molecular Biology
University of Miami School of Medicine
Miami, FL, USA*


ELSEVIER

AMSTERDAM • BOSTON • HEIDELBERG • LONDON
NEW YORK • OXFORD • PARIS • SAN DIEGO
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Academic Press is an imprint of Elsevier


CONTENTS

<i>Contributors</i>	<i>xix</i>
<i>Preface</i>	<i>xxv</i>
<i>Volumes in Series</i>	<i>xxvii</i>
1. Why Purify Enzymes?	1
Arthur Kornberg (with preface by Murray Deutscher)	
Section I. Developing Purification Procedures	7
2. Strategies and Considerations for Protein Purifications	9
Stuart Linn	
1. General Considerations	10
2. Source of the Protein	15
3. Preparing Extracts	16
4. Bulk or Batch Procedures for Purification	17
5. Refined Procedures for Purification	18
6. Conclusions	19
References	19
3. Use of Bioinformatics in Planning a Protein Purification	21
Richard R. Burgess	
1. What You Can Learn from an Amino Acid Sequence	22
2. What You Cannot yet Predict	25
3. Conclusion	26
References	27
4. Preparing a Purification Summary Table	29
Richard R. Burgess	
1. Introduction	29
2. The Importance of Footnotes	32
3. The Value of an SDS–Polyacrylamide Gel Analysis on Main Protein Fractions	32
4. Some Common Mistakes and Problems	32

Section II. General Methods for Handling Proteins and Enzymes	35
5. Setting Up a Laboratory	37
Murray P. Deutscher	
1. Supporting Materials	38
2. Detection and Assay Requirements	39
3. Fractionation Requirements	40
6. Buffers: Principles and Practice	43
Vincent S. Stoll and John S. Blanchard	
1. Introduction	43
2. Theory	44
3. Buffer Selection	45
4. Buffer Preparation	48
5. Volatile Buffers	49
6. Broad-Range Buffers	50
7. Recipes for Buffer Stock Solutions	50
References	56
7. Measurement of Enzyme Activity	57
T. K. Harris and M. M. Keshwani	
1. Introduction	58
2. Principles of Catalytic Activity	58
3. Measurement of Enzyme Activity	64
4. Formulation of Reaction Assay Mixtures	69
5. Discussion	71
Acknowledgments	71
References	71
8. Quantitation of Protein	73
James E. Noble and Marc J. A. Bailey	
1. Introduction	74
2. General Instructions for Reagent Preparation	75
3. Ultraviolet Absorption Spectroscopy	80
4. Dye-Based Protein Assays	83
5. Coomassie Blue (Bradford) Protein Assay (Range: 1–50 μg)	85
6. Lowry (Alkaline Copper Reduction Assays) (Range: 5–100 μg)	86
7. Bicinchoninic Acid (BCA) (Range: 0.2–50 μg)	88
8. Amine Derivatization (Range: 0.05–25 μg)	89

9. Detergent-Based Fluorescent Detection (Range: 0.02–2 μg)	91
10. General Instructions	91
Acknowledgment	94
References	94
9. Concentration of Proteins and Removal of Solutes	97
David R. H. Evans, Jonathan K. Romero, and Matthew Westoby	
1. Chromatography	98
2. Electrophoresis	103
3. Dialysis	104
4. Ultrafiltration	107
5. Lyophilization	113
6. Precipitation	116
7. Crystallization	118
References	118
10. Maintaining Protein Stability	121
Murray P. Deutscher	
1. Causes of Protein Inactivation	121
2. General Handling Procedures	122
3. Concentration and Solvent Conditions	122
4. Stability Trials and Storage Conditions	123
5. Proteolysis and Protease Inhibitors	124
6. Loss of Activity	125
Section III. Recombinant Protein Expression and Purification	129
11. Selecting an Appropriate Method for Expressing a Recombinant Protein	131
William H. Brondyk	
1. Introduction	132
2. <i>Escherichia coli</i>	133
3. <i>Pichia pastoris</i>	135
4. Baculovirus/Insect Cells	136
5. Mammalian Cells	138
6. Protein Characteristics	139
7. Recombinant Protein Applications	143
8. Conclusion	144
References	144

12. Bacterial Systems for Production of Heterologous Proteins	149
Sarah Zerbs, Ashley M. Frank, and Frank R. Collart	
1. Introduction	150
2. Heterologous Protein Production Using <i>Escherichia coli</i>	150
3. Planning a Bacterial Expression Project	151
4. Evaluation of Project Requirements	152
5. Target Analysis	152
6. Cloning	153
7. Preparation of T4 DNA Polymerase-Treated DNA Fragments	155
8. Expression in the <i>E. coli</i> Cytoplasm	156
9. Expression of Cytoplasmic Targets in <i>E. coli</i>	157
10. Analysis of Heterologous Protein Expression in <i>E. coli</i>	157
11. Small-Scale Expression Cultures in Autoinduction Media Protocol	160
12. Periplasmic Expression of Proteins	160
13. Expression of Periplasmic Targets in <i>E. coli</i>	161
14. Small-Scale Osmotic Shock Protocol	162
15. Alternative Bacterial Systems for Heterologous Protein Production	164
16. Alternative Vector and Induction Conditions	165
17. Production Scale	166
Acknowledgment	166
References	166
13. Expression in the Yeast <i>Pichia pastoris</i>	169
James M. Cregg, Ilya Tolstorukov, Anasua Kusari, Jay Sunga, Knut Madden, and Thomas Chappell	
1. Introduction	170
2. Other Fungal Expression Systems	170
3. Culture Media and Microbial Manipulation Techniques	171
4. Genetic Strain Construction	172
5. Gene Preparation and Vector Selection	174
6. Transformation by Electroporation	176
7. DNA Preparation	176
8. Examination of Strains for Recombinant Protein Production	178
9. Assay Development—The Yeastern Blot	182
10. Posttranslational Modification of the Recombinant Protein (Proteinases and Glycosylation)	184
11. Selection for Multiple Copies of an Expression Cassette	185
References	187

14. Baculovirus–Insect Cell Expression Systems	191
Donald L. Jarvis	
1. Introduction	192
2. A Brief Overview of Baculovirus Biology and Molecular Biology	193
3. Baculovirus Expression Vectors	195
4. Baculovirus Expression Vector Technology—The Early Years	196
5. Baculovirus Expression Vector Technology—Improved	198
6. Baculovirus Transfer Plasmid Modifications	198
7. Parental Baculovirus Genome Modifications	200
8. The Other Half of the Baculovirus–Insect Cell System	210
9. A New Generation of Insect Cell Hosts for Baculovirus Expression Vectors	212
10. Basic Baculovirus Protocols	214
References	218
15. Recombinant Protein Production by Transient Gene Transfer into Mammalian Cells	223
Sabine Geisse and Cornelia Fux	
1. Introduction	224
2. HEK293 and CHO Cell Lines Commonly Used in TGE Approaches	224
3. Expression Vectors for HEK293 and CHO Cells	226
4. Cultivation of HEK293 Cells and CHO Cell Lines in Suspension	228
5. Transfection Methods	228
6. Conclusions	234
Acknowledgments	234
References	235
16. Tagging for Protein Expression	239
Arun Malhotra	
1. Introduction	240
2. Some Considerations When Designing a Tagged Protein	241
3. Protein Affinity Tags	245
4. Solubility Tags	249
5. Removal of Tags	251
6. Conclusions	253
Acknowledgment	254
References	254

17. Refolding Solubilized Inclusion Body Proteins	259
Richard R. Burgess	
1. Introduction	260
2. General Refolding Consideration	262
3. General Procedures	262
4. General Protocol	263
5. Comments on this General Procedure	264
6. Performing a Protein Refolding Test Screen	271
7. Other Refolding Procedures	275
8. Refolding Database: Refold	277
9. Strategies to Increase Proportion of Soluble Protein	277
10. Conclusion	279
References	279
Section IV. Preparation of Extracts and Subcellular Fractionation	283
18. Advances in Preparation of Biological Extracts for Protein Purification	285
Anthony C. Grabski	
1. Introduction	286
2. Chemical and Enzymatic Cell Disruption	287
3. Mechanical Cell Disruption	290
4. Concluding Remarks	293
5. Procedures, Reagents, and Tips for Cell Disruption	293
References	301
19. Isolation of Subcellular Organelles and Structures	305
Uwe Michelsen and Jörg von Hagen	
1. Introduction	306
2. Extraction and Prefractionation of Subproteomes	308
References	327
Section V. Purification Procedures: Bulk Methods	329
20. Protein Precipitation Techniques	331
Richard R. Burgess	
1. Introduction	332
2. Ammonium Sulfate Precipitation	332
3. Polyethyleneimine Precipitation	337

4. Other Methods	341
5. General Procedures When Fractionating Proteins by Precipitation	341
References	342
21. Affi-Gel Blue for Nucleic Acid Removal and Early Enrichment of Nucleotide Binding Proteins	343
Murray P. Deutscher	
1. A Representative Protocol	344
Reference	345
Section VI. Purification Procedures: Chromatographic Methods	347
22. Ion-Exchange Chromatography	349
Alois Jungbauer and Rainer Hahn	
1. Introduction	349
2. Principle	351
3. Stationary Phases	353
4. Binding Conditions	355
5. Elution Conditions	361
6. Operation of Ion-Exchange Columns	363
7. Example: Separation of Complex Protein Mixture	366
8. Example: High-Resolution Separation with a Monolithic Column	367
References	370
23. Gel Filtration	373
Earle Stellwagen	
1. Principle	373
2. Practice	374
24. Protein Chromatography on Hydroxyapatite Columns	387
Larry J. Cummings, Mark A. Snyder, and Kimberly Brisack	
1. Introduction	388
2. Mechanisms	389
3. Chemical Characteristics	392
4. Purification Protocol Development	396
5. Packing Laboratory-Scale Columns	397
6. Process-Scale Column Packing	399
7. Applications	401
References	402

25. Theory and Use of Hydrophobic Interaction Chromatography in Protein Purification Applications	405
Justin T. McCue	
1. Theory	406
2. Latest Technology in HIC Adsorbents	408
3. Procedures for Use of HIC Adsorbents	409
References	413
Section VII. Purification Procedures: Affinity Methods	415
26. Affinity Chromatography: General Methods	417
Marjeta Urh, Dan Simpson, and Kate Zhao	
1. Introduction	418
2. Selection of Affinity Matrix	419
3. Selection of Ligands	423
4. Attachment Chemistry	429
5. Purification Method	433
References	435
27. Immobilized-Metal Affinity Chromatography (IMAC): A Review	439
Helena Block, Barbara Maertens, Anne Spriestersbach, Nicole Brinker, Jan Kubicek, Roland Fabis, Jörg Labahn, and Frank Schäfer	
1. Overview on IMAC Ligands and Immobilized Ions	440
2. IMAC Applications	444
3. Conclusions	467
Acknowledgments	468
References	468
28. Identification, Production, and Use of Polyol-Responsive Monoclonal Antibodies for Immunoaffinity Chromatography	475
Nancy E. Thompson, Katherine M. Foley, Elizabeth S. Stalder, and Richard R. Burgess	
1. Introduction	476
2. Polyol-Responsive Monoclonal Antibodies	477
3. Conclusions	492
Disclosure	493
References	493

Section VIII. Purification Procedures: Electrophoretic Methods	495
29. One-Dimensional Gel Electrophoresis	497
David E. Garfin	
1. Background	498
2. Polyacrylamide Gels	500
3. Principle of Method	501
4. Procedure	502
5. Detection of Proteins in Gels	508
6. Marker Proteins	510
7. Molecular Weight Determination	511
8. Preparative Electrophoresis	511
References	513
30. Isoelectric Focusing and Two-Dimensional Gel Electrophoresis	515
David B. Friedman, Sjouke Hoving, and Reiner Westermeier	
1. Introduction	516
2. Materials	527
3. Methods	528
References	538
31. Protein Gel Staining Methods: An Introduction and Overview	541
Thomas H. Steinberg	
1. Introduction	542
2. General Considerations	543
3. Instrumentation: Detection and Documentation	545
4. Total Protein Detection	545
5. Phosphoprotein Detection	556
6. Glycoprotein Detection	557
References	559
32. Elution of Proteins from Gels	565
Richard R. Burgess	
1. Introduction	565
2. Elution of Proteins from Gels by Diffusion	566
3. Replacing the SDS Gel with a Reverse Phase HPLC	570
4. Electrophoretic Elution	570
5. Conclusion	571
References	571

33. Performing and Optimizing Western Blots with an Emphasis on Chemiluminescent Detection	573
Alice Alegria-Schaffer, Andrew Lodge, and Krishna Vattem	
1. Western Blotting	574
2. Types of Western Blots	575
3. Detection Methods	579
4. The Chemiluminescence Signal	583
5. Common Problems and their Explanations	588
6. Blotting and Optimization Protocols using Chemiluminescent Substrates	593
References	598
Section IX. Purification Procedures: Membrane Proteins and Glycoproteins	601
34. Detergents: An Overview	603
Dirk Linke	
1. Introduction	604
2. Detergent Structure	604
3. Properties of Detergents in Solution	605
4. Exploiting the Physicochemical Parameters of Detergents for Membrane Protein Purification	612
5. Detergent Removal and Detergent Exchange	613
6. Choosing the Right Detergent	613
7. Conclusions	615
Acknowledgments	616
References	616
35. Purification of Membrane Proteins	619
Sue-Hwa Lin and Guido Guidotti	
1. Introduction	619
2. Preparation of Membranes	620
3. Solubilization of Native Membrane Proteins	622
4. Purification of Membrane Proteins	625
5. Detergent Removal and Detergent Exchange	628
6. Expression and Purification of Recombinant Integral Membrane Proteins	628
References	629

36. Purification of Recombinant G-Protein-Coupled Receptors	631
Reinhard Grisshammer	
1. Introduction	632
2. Solubilization: General Considerations	633
3. Purification: General Considerations	634
4. Solubilization and Purification of a Recombinant Neurotensin Receptor NTS1	637
5. Analysis of Purified NTS1	641
6. Conclusions	642
Acknowledgments	642
References	642
37. Cell-Free Translation of Integral Membrane Proteins into Unilamellar Liposomes	647
Michael A. Goren, Akira Nozawa, Shin-ichi Makino, Russell L. Wrobel, and Brian G. Fox	
1. Introduction	648
2. Overview of Cell-Free Translation	650
3. Expression Vectors	651
4. Gene Cloning	652
5. PCR Product Cleanup	655
6. Flexi Vector and PCR Product Digestion Reaction	656
7. Ligation Reaction	657
8. Transformation Reaction	658
9. Purification of Plasmid DNA	659
10. Preparation of mRNA	660
11. Preparation of Liposomes	661
12. Wheat Germ Translation Reaction	662
13. Purification by Density Gradient Ultracentrifugation	665
14. Characterization of Proteoliposomes	667
15. Considerations for Scale-Up	669
16. Isotopic Labeling for Structural Studies	669
17. Conclusions	670
Acknowledgments	670
References	670

Section X. Characterization of Purified Proteins	675
38. Determination of Protein Purity	677
David G. Rhodes and Thomas M. Laue	
1. Composition-Based and Activity-Based Analyses	680
2. Electrophoretic Methods	681
3. Chromatographic Methods	685
4. Sedimentation Velocity Methods	687
5. Mass Spectrometry Methods	687
6. Light Scattering Methods	688
References	689
39. Determination of Size, Molecular Weight, and Presence of Subunits	691
David G. Rhodes, Robert E. Bossio, and Thomas M. Laue	
1. Introduction	692
2. Chemical Methods	695
3. Transport Methods	698
4. Scattering Methods	716
5. Presence of Subunits	719
References	721
40. Identification and Quantification of Protein Posttranslational Modifications	725
Adam R. Farley and Andrew J. Link	
1. Introduction	726
2. Enrichment Techniques for Identifying PTMs	731
3. Nitrosative Protein Modifications	740
4. Methylation and Acetylation	741
5. Mass Spectrometry Analysis	744
6. CID versus ECD versus ETD	747
7. Quantifying PTMs	750
8. Future Directions	756
Acknowledgments	758
References	758

Section XI. Additional Techniques	765
41. Parallel Methods for Expression and Purification	767
Scott A. Lesley	
1. Introduction	767
2. Strategies Based on End-Use	768
3. Parallel Cloning Strategies for Creating Expression Constructs	771
4. Small-Scale Expression Screening to Identify Suitable Constructs	774
5. Analytical Testing of Proteins for Selection	778
6. Large-Scale Parallel Expression	780
7. Conclusion	783
Acknowledgments	783
References	784
42. Techniques to Isolate O₂-Sensitive Proteins: [4Fe-4S]-FNR as an Example	787
Aixin Yan and Patricia J. Kiley	
1. Introduction	788
2. Anaerobic Isolation of 4Fe-FNR	790
3. Characterization of [4Fe-4S] ²⁺ Cluster Containing FNR	799
4. Summary	803
References	803
Section XII. Concluding Remarks	807
43. Rethinking Your Purification Procedure	809
Murray P. Deutscher	
1. Introduction	809
44. Important but Little Known (or Forgotten) Artifacts in Protein Biochemistry	813
Richard R. Burgess	
1. Introduction	814
2. SDS Gel Electrophoresis Sample Preparation	814
3. Buffers	816
4. Chromatography	817
5. Protein Absorption During Filtration	818
6. Chemical Leaching from Plasticware	819
7. Cyanate in Urea	819
References	820
<i>Author Index</i>	821
<i>Subject Index</i>	835