

MIT OpenCourseWare
<http://ocw.mit.edu>

5.36 Biochemistry Laboratory
Spring 2009

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.

Equipment and Supplies for 5.36 Biochemistry Modules

Spring 2009

EQUIPMENT / NON-DISPOSABLES	
	ORDERING INFORMATION
UV/Vis spectrophotometer	
100-uL quartz cuvettes	
benchtop microcentrifuges	size for 1.5 mL eppendorf tubes
vortexers	
PCR thermal cycler	
heated shaker (37 °C)	
shaker (room temperature)	
shaker holders (heated)	
37 °C incubator	
microwave	
DNA transilluminator	
camera/box for DNA gels	
stir plates (no heat)	
heat/stir plates	
pH meters	
1L Flasks	
ice buckets	
42 °C benchtop water bath	
1-L bottles for buffers	
200-mL Erlenmeyer flasks	
Timers	
SDS-PAGE Gel Boxes	
DNA gel boxes (large)	Invitrogen # EI0001, \$397
Combs for DNA gels	Bio-Rad, 14-well size
Pipetman 1 or 2 uL	
Pipetman 10uL, 20 uL, 200 uL, and 1 mL	
Pipetaids	
Stir plates	
Centrifuge Tubes (500 mL)	
centrifuges/rotors	
centrifuge adaptors	JA-10 Beckman for 500-mL tubes to adapt from 500 mL size for 50-mL tubes
Gel staining boxes	
Tube racks eppendorf	
2-4L beakers	
Spatula - BIG	
Spatula - Medium	
Refrigerator with -20 freezer	
Balances	

ice scoop	
-----------	--

PROTEIN EXPRESSION/QUANTIFICATION SUPPLIES

	ORDERING INFORMATION
LB powder	1 kg, USBweb # 75852
Bacto-agar	
Kanamycin sulfate	25 g, Invitrogen #11815-032
Streptomycin sulfate	100 g, Invitrogen # 11860-38
IPTG	10 g, VWR # 80056-920
Cell culture tubes, 14 mL	Falcon #352059 from BD bioscience or VWR
Chlorax bleach	VWR # 37001-060
0.2 micron syringe filters	
Bio-Rad assay dye reagent	450 mL bottle, catalog # 500-0006
BSA (bovine serum albumin)	VWR
Disposable cuvettes, 5 mL	Bio-Rad catalog # 223-9950 (polystyrene)
Autoclave indicator tape	VWR

PROTEIN PURIFICATION/DIALYSIS/CONCENTRATION SUPPLIES

	ORDERING INFORMATION
Ni-NTA resin	Novagen # 70666-4 or -5
10-ml disposable columns	Biorad # 731-1550 (10 mL capacity)
20-mL disposable columns	Biorad #732-1010
NaCl	12 kg, VWR # VW6430-7
Imidazole	500 g, USBweb #17525
Tris base	
HCl	
B-PER	Pierce #78248
Protease inhibitor cocktail	Calbiochem #539137
10K dialysis cassettes small	Pierce # 66380 (Slide-a-Lyzer 0.5-3 mL sample vol)
10K dialysis cassettes large	Pierce # (Slide-a-Lyzer 3-12 mL sample vol)
Slide-a-Lyzer buoys	Pierce #66430 (20-pack)
Centrifugal concentrators	Millipore Amicon Ultra 10 K: #UFC901024

COUPLED PHOSPHORYLATION ASSAY MATERIALS

	ORDERING INFORMATION
NADH	Sigma #N8129, 100 mg, \$24.57
ATP disodium salt	Sigma #A7699, 1G, \$58.40
PEP (Phosphoenolpyruvate)	Aldrich #P0564, 100 mg, \$29.50
PK/LDH solution	Sigma #P0294, 5 mL, \$80.50
Peptide: Ac-EAIYAAPFAKKK-NH ₂	Tufts Core Facility, 0.1 mmol scale, no HPLC, \$300
MgCl ₂	
DMSO	
Gleevec (aka Imatinib)	LC laboratories #1-5508
Dasatinib	LC laboratories #D3307-100M, \$215 for 100 mg

commercial Abl kinase	Calbiochem, cat #102555, \$224 for a 20 uL vial
-----------------------	---

DNA MINIPREP, DIGESTION, AND QUIKCHANGE SUPPLIES

	ORDERING INFORMATION
Qiaprep spin miniprep kit	Qiagen # 27106 (for 250 preps,)
Xho1 restriction enzyme	Promega #R6161 for 300 µL
Nde1 restriction enzyme	Promega #R6801 for 50 µL
DNA ladder (500 bp)	Invitrogen # 10594-018 for 100 µL,
Thin-walled PCR tubes	
5X nucleic acid sample loading buffer- this will most likely be included with the DNA ladder (Invitrogen)	
Dpn1 enzyme	Promega #R6231, 200 units
dNTP mix (10 mM each)	VWR #95040-878, \$47.25 for 1 mL
PfuTurbo polymerase	Stratagene #600250, \$99 for 100 units
DH5a cells	VWR stockroom MI18265017
T7 promoter primer (5pmol/uL)	Novagen #69348-3, \$80 for 500 pmol
T7 terminator primer (5pmol/uL)	Novagen #69337-3, \$80 for 50 pmol
Cell culture plates	VWR stockroom or BD Bioscience #353003
Parafilm	
agarose	

GEL SUPPLIES FOR DNA AND PROTEIN GELS

	ORDERING INFORMATION
Plastic gel cassettes, 1.5 mm	Invitrogen # NC2015 (25 pieces)
Gel combs, 10 well, 1.5 mm	Invitrogen # NC3510 (pack of 25)
Gel-loading pipette tips	Sorenson Bioscience #13790
Acrylamide	VWR # EM-AX0330-2
Sodium lauryl sulfate (SDS)	USBweb # 18220 (1 kg)
TEMED	VWR # AAA12536-AE (100 mL)
Glycine	
Sucrose	
Ammonium persulfate (APS)	VWR
Dithiothreitol (DTT)	VWR
Bromophenol blue	

GENERAL SUPPLIES

	ORDERING INFORMATION
Pipette tips	sterile or autoclavable for p10, 20, 200, and 1000
1.5 mL eppendorf tubes	
0.65 mL eppendorf tubes	
15-mL conical tubes	VWR stockroom
50-mL conical tubes	VWR stockroom
Ethanol	
Glycerol	
pH strips	VWR stockroom

isopropanol	
saran wrap	VWR stockroom
tinfoil	VWR stockroom
plastic syringes/needles	VWR stockroom (3 mL and 10 mL size)
colored tape	VWR stockroom
large stir bars	lab supply closet (or VWR)

DNA	
	STORAGE LOCATION
Yop DNA construct	-20 freezer
"wt" Abl DNA construct (in a pET-28a vect	-20 freezer
H396P Abl DNA construct	-20 freezer