

RNA/DNA/Protein Purification Plus Micro Kit

Product # 51600

Product Insert

Norgen's RNA/DNA/Protein Purification Plus Micro Kit provides a rapid method for the isolation and purification of total RNA, genomic DNA and proteins sequentially from a single sample of cultured animal cells, small tissue samples, microdissected samples including laser-capture microdissection (LCM), blood, fungi or plants. The total RNA, genomic DNA and proteins are all column purified in less than 30 minutes. The RNA and DNA can be eluted in as little as 20 μ L while the protein can be eluted in as little as 50 μ L. This kit is ideal for researchers who are interested in studying the genome, proteome and transcriptome of a single sample, such as for studies of microRNA profiling, gene expression including gene silencing experiments or mRNA knockdowns, studies involving biomarker discovery, and for characterization of cultured cell lines. Norgen's RNA/DNA/Protein Purification Plus Micro Kit is especially useful for researchers who are isolating macromolecules from precious, difficult to obtain or small samples such as biopsy materials, LCM or single foci from cell cultures, as it eliminates the need to fractionate the sample. Furthermore, analysis will be more reliable since the RNA, DNA and proteins are derived from the same sample, thereby eliminating inconsistent results. The purified macromolecules are of the highest purity and can be used in a number of different downstream applications

Norgen's Purification Technology

RNA and DNA Purification

Purification is based on spin column chromatography. The process involves first lysing the cells or tissue of interest with the provided Lysis Solution. The DNA is then captured and purified on a gDNA Purification Micro Column. Ethanol is then added to the flowthrough of the DNA purification step, and the solution is loaded onto a RNA/Protein Purification Micro Column. Norgen's resin binds nucleic acids in a manner that depends on ionic concentrations, thus only the RNA including microRNAs will bind to the column while the proteins are removed in the flowthrough. Next, the bound RNA is washed with the provided RNA Wash Solution to remove impurities, and the purified RNA is eluted with the RNA Elution Solution. The kit purifies all sizes of RNA, from large mRNA and ribosomal RNA down to microRNA (miRNA) and small interfering RNA (siRNA). The purified RNA is of the highest integrity and can be used in a number of downstream applications including real time PCR, reverse transcription PCR, Northern blotting, RNase protection and primer extension, and expression array assays. The genomic DNA is of the highest quality, and can be used in PCR reactions, sequencing, Southern blotting and SNP analysis.

The proteins that are present from the RNA binding flowthrough can now be loaded directly onto an SDS-PAGE gel for visual analysis. Alternatively, the protein samples can be further purified using the same RNA/Protein Purification Micro Column that was used for purifying the RNA. After the RNA has been eluted from the column, the flowthrough is then pH adjusted and loaded back onto the column in order to bind the proteins that are present. The bound proteins are washed with the provided wash buffer, and are then eluted such that they can be used in downstream applications. The purified proteins can be used in a number of downstream applications including SDS-PAGE analysis, Western blots and mass spectrometry.

Advantages

- Fast and easy processing using rapid micro spin-column format
- All columns for RNA, DNA and protein purification provided
- Sequentially isolate nucleic acids and proteins from a single lysate – no need to split the lysate
- Isolate total RNA, from large rRNA down to microRNA (miRNA)
- Isolate high quality genomic DNA with a molecular weight \geq 30 kb
- Proteins are column purified
- Small elution volume resulting in higher concentration of eluted RNA/DNA/Protein

Specifications

Kit Specifications	
Maximum Column Binding Capacity	35 µg for RNA 10 µg for DNA 100 µg for protein
Maximum Column Loading Volume	650 µL
Size of RNA Purified	All sizes, including small RNA (<200 nt)
Size of DNA Purified	≥ 30 kb
Maximum Amount of Starting Material: Animal Cells Animal Tissues Blood Plant/Fungi Tissues	5 x 10 ⁵ cells 5 mg (for selected tissues) 50 µL 25 mg
Time to Complete 10 Purifications	30 minutes
Average Yields* HeLa Cells (5 x 10 ⁵ cells) HeLa Cells (5 x 10 ⁵ cells) HeLa Cells (5 x 10 ⁵ cells)	7.5 µg RNA 1 – 2 µg DNA 70 µg protein

* average yields will vary depending upon a number of factors including species, growth conditions used and developmental stage.

Kit Components

Component	Product # 51600 (50 samples)
Lysis Solution	40 mL
RNA Wash Solution	22 mL
RNA Elution Solution	6 mL
gDNA Wash Solution I	10 mL
gDNA Wash Solution II	15 mL
gDNA Elution Buffer	15 mL
Protein Wash Buffer	30 mL
Protein pH Binding Buffer	8 mL
Protein Elution Buffer	8 mL
Protein Neutralizer	2 mL
Protein Loading Dye	2 mL
gDNA Purification Micro Columns	50
RNA/Protein Purification Micro Columns	50
Collection Tubes	150
Elution tubes (1.7 mL)	150
Product Insert	1

Storage Conditions and Product Stability

The Protein Loading Dye should be stored at -20°C upon arrival. All other solutions should be kept tightly sealed and stored at room temperature. These reagents should remain stable for at least 1 year in their unopened containers

Precautions and Disclaimers

This kit is designed for research purposes only. It is not intended for human or diagnostic use. Ensure that a suitable lab coat, disposable gloves and protective goggles are worn when working with chemicals. For more information, please consult the appropriate Material Safety Data Sheets (MSDSs). These are available as convenient PDF files online at www.norgenbiotek.com.

The **Lysis Solution** contains guanidinium salts, and should be handled with care. Guanidinium salts form highly reactive compounds when combined with bleach, thus care must be taken to properly dispose of any of these solutions

Blood of all human and animal subjects is considered potentially infectious. All necessary precautions recommended by the appropriate authorities in the country of use should be taken when working with whole blood.

Customer-Supplied Reagents and Equipment

You must have the following in order to use the RNA/DNA/Protein Purification Plus Micro Kit:

For All Protocols

- Benchtop microcentrifuge
- β -mercaptoethanol (Optional)
- 96 - 100 % ethanol
- Molecular biology grade water (Milli-Q[®] water)

For Animal Cell Protocol

- PBS (RNase-free)

For Animal Tissue Protocol

- Liquid nitrogen
- Mortar and pestle

For Plant and Fungi Protocol

- Liquid nitrogen
- Mortar and pestle

For Laser-Captured Microdissection (LCM) Protocol

- Sterile fine forceps
- Water bath or heat block set at 42°C

Flow Chart

Procedure for Purifying gDNA, Total RNA and Proteins using Norgen's RNA/DNA/Protein Purification Plus Micro Kit

A. Purification of DNA

Lyse cells or tissue using **Lysis Solution**

B. Purification of RNA

C. Purification of Proteins

Working with RNA

RNases are very stable and robust enzymes that degrade RNA. Autoclaving solutions and glassware is not always sufficient to actively remove these enzymes. The first step when preparing to work with RNA is to create an RNase-free environment. The following precautions are recommended as your best defense against these enzymes.

- The RNA area should be located away from microbiological work stations
- Clean, disposable gloves should be worn at all times when handling reagents, samples, pipettes, disposable tubes, etc. It is recommended that gloves are changed frequently to avoid contamination
- There should be designated solutions, tips, tubes, lab coats, pipettes, etc. for RNA only
- All RNA solutions should be prepared using at least 0.05% DEPC-treated autoclaved water or molecular biology grade nuclease-free water
- Clean all surfaces with commercially available RNase decontamination solutions
- When working with purified RNA samples, ensure that they remain on ice during downstream applications

Procedures

All centrifugation steps are carried out in a benchtop microcentrifuge. Various speeds are required for different steps, so please check your microcentrifuge specifications to ensure that it is capable of the proper speeds. All centrifugation steps are performed at room temperature. The correct rpm can be calculated using the formula:

$$RPM = \sqrt{\frac{RCF}{(1.118 \times 10^{-5}) (r)}}$$

where RCF = required gravitational acceleration (relative centrifugal force in units of g); r = radius of the rotor in cm; and RPM = the number of revolutions per minute required to achieve the necessary g -force.

IMPORTANT NOTE:

This procedure is written in four steps. Section 1 contains the lysate preparation protocols from different types of starting materials. Please ensure that the proper protocol is followed for your sample. Section 2 contains the protocol to isolate genomic DNA from the sample. Section 3 contains the protocol to isolate total RNA and Section 4 contains the protocol to isolate total proteins from the sample. The same protocols for Section 2 to Section 4 will apply to all the different starting materials.

Notes Prior to Use for all RNA/DNA/Protein Purification Procedures

- The steps for preparing the lysate are different depending on the starting material (**Step 1**). However, the subsequent steps are the same in all cases (**Steps 2 – 13**).
- Please ensure that the correct procedure for preparing the lysate from your starting material is followed.
- All centrifugation steps are carried out in a benchtop microcentrifuge at 14,000 x g (~ 14,000 RPM) except where noted. All centrifugation steps are performed at room temperature.
- A variable speed centrifuge should be used for maximum kit performance. If a variable speed centrifuge is not available a fixed speed centrifuge can be used, however reduced yields may be observed.
- Ensure that all solutions are at room temperature prior to use.

- Prepare a working concentration of the **RNA Wash Solution** by adding 50 mL of 96 - 100% ethanol (provided by the user) to the supplied bottle containing the concentrated **RNA Wash Solution**. This will give a final volume of 72 mL. The label on the bottle has a box that may be checked to indicate that the ethanol has been added.
- Prepare a working concentration of the **gDNA Wash Solution I** by adding 20 mL of 96 - 100% ethanol (provided by the user) to the supplied bottle containing the concentrated **gDNA Wash Solution I**. This will give a final volume of 30 mL. The label on the bottle has a box that may be checked to indicate that the ethanol has been added.
- Prepare a working concentration of the **gDNA Wash Solution II** by adding 15 mL of 96 - 100% ethanol (provided by the user) to the supplied bottle containing the concentrated **gDNA Wash Solution II**. This will give a final volume of 30 mL. The label on the bottle has a box that may be checked to indicate that the ethanol has been added.
- **Optional:** The use of β -mercaptoethanol in lysis is highly recommended for most tissues, particularly those known to have high RNase content (ex: pancreas). It is also recommended for users who wish to isolate RNA for sensitive downstream applications. Add 10 μ L of β -mercaptoethanol (provided by the user) to each 1 mL of Lysis Solution required. β -mercaptoethanol is toxic and should be dispensed in a fume hood. Alternatively, the lysis solution can be used as provided.
- It is important to work quickly when purifying RNA.

Section 1. Preparation of Lysate From Various Cell Types

1A. Lysate Preparation from Cultured Animal Cells

Notes Prior to Use

- The maximum recommended input of cells is 5×10^5 . A hemocytometer can be used in conjunction with a microscope to count the number of cells. As a general guideline, each well of a confluent 12-well plate of HeLa cells will contain 5×10^5 cells
- Cell pellets can be stored at -70°C for later use or used directly in the procedure. Determine the number of cells present before freezing.
- Frozen pellets should be stored for no longer than 2 weeks to ensure that the integrity of the RNA is not compromised.
- Frozen cell pellets should not be thawed prior to beginning the protocol. Add the Lysis Solution directly to the frozen cell pellet (**Step 1A(ii) d**).

1A (i). Cell Lysate Preparation from Cells Growing in a Monolayer

- Aspirate media and wash cell monolayer with an appropriate amount of PBS. Aspirate PBS.
- Add 300 μ L of **Lysis Solution** directly to culture plate.
- Lyse cells by gently tapping culture dish and swirling buffer around plate surface for five minutes.
- Transfer lysate to a microcentrifuge tube. **Proceed to Step 2.**

1A (ii). Cell Lysate Preparation from Cells Growing in Suspension and Lifted Cells

- Transfer cell suspension to an RNase-free tube (not provided) and centrifuge at no more than $200 \times g$ ($\sim 2,000$ RPM) for 10 minutes to pellet cells.
- Carefully decant the supernatant to ensure that the pellet is not dislodged. Wash the cell pellet with an appropriate amount of PBS. Centrifuge at $200 \times g$ ($\sim 2,000$ RPM) for another 5 minutes.

Note: For inputs of over 10^5 cells, 5-10 μL of media may be left behind with the pellet in order to ensure that the pellet is not dislodged. For inputs of fewer than 10^5 cells, 30-50 μL of media may be left behind in order to ensure that the pellet, which could be invisible, is not dislodged.

- c. Carefully decant the supernatant. A few μL of PBS may be left behind with the pellet in order to ensure that the pellet is not dislodged.

Note: For inputs of over 10^5 cells, 5-10 μL of PBS may be left behind with the pellet in order to ensure that the pellet is not dislodged. For inputs of fewer than 10^5 cells, 30-50 μL of PBS may be left behind in order to ensure that the pellet, which could be invisible, is not dislodged.

- d. Add 300 μL of **Lysis Solution** to the pellet. Lyse cells by vortexing for 15 seconds. Ensure that the entire pellet is completely dissolved before proceeding to the next step. **Proceed to Step 2.**

1B. Lysate Preparation from Animal Tissues

Notes Prior to Use

- RNA in animal tissues is not protected after harvesting until it is disrupted and homogenized. Thus it is important that the procedure is carried out as quickly as possible, particularly the Cell Lysate Preparation step.
- Fresh or frozen tissues may be used for the procedure. Tissues should be flash-frozen in liquid nitrogen and transferred immediately to a -70°C freezer for long-term storage. Tissues may be stored at -70°C for several months. Do not allow frozen tissues to thaw prior to grinding with the mortar and pestle in order to ensure that the integrity of the RNA is not compromised.
- The maximum recommended input of tissue varies depending on the type of tissue being used. Please refer to Table 1 below as a guideline for maximum tissue input amounts. If your tissue of interest is not included in the table below we recommend starting with an input of no more than 3 mg. Note that fibrous tissues such as heart and muscle are not recommended for this procedure. To process fibrous tissues we recommend the use of Norgen's RNA/DNA/Protein Purification Plus Kit (Cat# 47700) or Norgen's RNA/DNA Purification Micro Kit (Cat# 50300)

Table 1. Recommended Maximum Input Amounts of Different Tissues

Tissue	Maximum Input Amount
Brain, Kidney, Liver, Lung, Spleen	3 mg
Heart, Muscle	Not recommended

1B. Cell Lysate Preparation from Animal Tissues

- Excise the tissue sample from the animal.
- Determine the amount of tissue by weighing. Please refer to Table 1 for the recommended maximum input amounts of different tissues. For tissues not included in the table, we recommend starting with an input of no more than 3 mg.
- Transfer the tissue into a mortar that contains an appropriate amount of liquid nitrogen to cover the sample. Grind the tissue thoroughly using a pestle.
- Allow the liquid nitrogen to evaporate, without allowing the tissue to thaw.

- e. Add 300 μL of **Lysis Solution** to the tissue sample and continue to grind until the sample has been homogenized. Homogenize by passing the lysate 5-10 times through a 25 gauge needle attached to a syringe.
- f. Using a pipette, transfer the lysate into an RNase-free microcentrifuge tube (not provided).
- g. Spin lysate for 2 minutes to pellet any cell debris. Transfer the supernatant to another RNase-free microcentrifuge tube (not provided). Note the volume of the supernatant/lysate. **Proceed to Step 2.**

1C. Lysate Preparation from Laser-Captured Microdissection (LCM)

Notes Prior to Use

- LCM samples obtained from frozen sections are recommended. Formalin-Fixed, Paraffin-Embedded sections may also be used. However, RNA isolated from FFPE samples generally has poorer quality than that from frozen sections.

1C. Cell Lysate Preparation from Laser-Captured Microdissection (LCM)

- a. Aliquot 300 μL of **Lysis Solution** to an RNase-free microcentrifuge tube.
- b. Remove the thermoplastic film containing the captured cells using sterile fine forceps. Carefully submerge the sample into the aliquoted **Lysis Solution**. Close the microcentrifuge cap.
- c. Incubate the sample at 42°C for 30 minutes. Apply vortex for 15 seconds after every 10 minutes.
- d. At the end of the incubation, vortex the tube one more time for 15 seconds. The thermoplastic film may be removed at this point using sterile fine forceps. Otherwise, proceed to **Step 2.**

1D. Lysate Preparation from Blood

Notes Prior to Use

- Blood of all human and animal subjects is considered potentially infectious. All necessary precautions recommended by the appropriate authorities in the country of use should be taken when working with whole blood.
- It is recommended that no more than 50 μL of blood be used in order to prevent clogging of the column.
- We recommend the use of this kit to isolate RNA from non-coagulating fresh blood using EDTA as the anti-coagulant.

1D. Cell Lysate Preparation from Blood

- a. Transfer up to 50 μL of non-coagulating blood to an RNase-free microcentrifuge tube (not provided).
- b. Add 300 μL of **Lysis Solution** to the blood. Lyse cells by vortexing for 15 seconds. Ensure that mixture becomes transparent before proceeding to the next step. **Proceed to Step 2.**

1E. Lysate Preparation from Plant or Fungi

Notes Prior to Use

- Fresh or frozen plant or fungi may be used for this procedure. Plant or fungal tissue should be flash-frozen in liquid nitrogen and transferred immediately to a -70°C freezer for long-term storage. Plant or fungi may be stored at -70°C for several months. Do not

- allow frozen tissues to thaw prior to grinding with the mortar and pestle in order to ensure that the integrity of the RNA is not compromised.
- It is recommended that no more than 25 mg of plant or fungi be used for this procedure in order to prevent clogging of the column.
 - It is important to work quickly during this procedure.

1E. Cell Lysate Preparation from Plant or Fungi

- a. Determine the amount of plant or fungi by weighing. It is recommended that no more than 25 mg of plant or fungi be used for the protocol.
- b. Transfer the fungus into a mortar that contains an appropriate amount of liquid nitrogen to cover the sample. Grind the fungus thoroughly using a pestle.

Note: At this stage the ground plant or fungi may be stored at -70°C , such that the RNA purification can be performed at a later time.

- c. Allow the liquid nitrogen to evaporate, without allowing the tissue to thaw.
- d. Add 300 μL of **Lysis Solution** to the tissue sample and continue to grind until the sample has been homogenized.
- e. Using a pipette, transfer the lysate into an RNase-free microcentrifuge tube (not provided).
- f. Spin lysate for 2 minutes to pellet any cell debris. Transfer the supernatant to another RNase-free microcentrifuge tube. Note the volume of the supernatant/lysate. **Proceed to Step 2.**

Section 2: Genomic DNA Purification from All Types of Lysate

Note: The following steps of the procedure for the purification of genomic DNA are the same for all the different types of lysate.

2. Binding DNA to gDNA Purification Micro Column

- a. Assemble a **gDNA Purification Micro Column** with one of the provided collection tubes.
- b. Apply up to 600 μL of the lysate prepared from Section 1 onto the column and centrifuge at **14,000 x g (~14,000 RPM)** for 1 minute.

Note: Ensure the entire lysate volume has passed through into the collection tube by inspecting the column. If the entire lysate volume has not passed, spin for an additional minute.

- c. **Retain the flowthrough for RNA Purification (Section 3). The flowthrough contains the RNA and proteins and should be stored on ice or at -20°C until the RNA Purification protocol is carried out.**
- d. Reassemble the spin column with the collection tube.

3. Genomic DNA Wash

- a. Apply 500 μL of **gDNA Wash Solution I** to the column and centrifuge at **14,000 x g (~14,000 RPM)** for 1 minute. Discard the flowthrough.
- b. Apply 500 μL of **gDNA Wash Solution II** to the column and centrifuge at **14,000 x g (~14,000 RPM)** for 1 minute. Discard the flowthrough.
- c. Spin the column at **14,000 x g (~14,000 RPM)** for 2 minutes in order to thoroughly dry the resin. Discard the collection tube.

4. Genomic DNA Elution

- Place the column into a fresh 1.7 mL Elution tube provided with the kit.
- Add 20 – 50 μL of **gDNA Elution Buffer** to the column.
- Centrifuge for **1 minutes at 200 x g (~2,000 RPM)**, followed by **1 minute at 14,000 x g (~14,000 RPM)**. Note the volume eluted from the column. If the entire volume has not been eluted, spin the column at 14,000 x g (~14,000 RPM) for 1 additional minute.

Note: For maximum DNA recovery, it is recommended that a second elution be performed into a separate microcentrifuge tube (Repeat **Steps 4b** and **4c**).

5. Storage of DNA

The purified DNA sample may be stored at 4°C for a few days. It is recommended that samples be placed at $\leq -20^\circ\text{C}$ for long term storage.

Section 3: Total RNA Purification from All Types of Lysate

Note: For sensitive applications that require the complete removal of genomic DNA, an on-column DNase I treatment could be performed after completion of **Step 6f**. Refer to Appendix B below.

6. Binding RNA to Column

- To every 100 μL of flowthrough from Step 2c, add 60 μL of 96 – 100 % ethanol. Mix by vortexing.

Note: For example, for 300 μL of flowthrough, add 180 μL of 96 – 100 % ethanol

- Assemble an **RNA/Protein Purification Micro Column** with one of the provided collection tubes.
- Apply up to 600 μL of the lysate with the ethanol onto the column and centrifuge for at **14,000 x g (~14,000 RPM)** for 1 minute.

Note: Ensure the entire lysate volume has passed through into the collection tube by inspecting the column. If the entire lysate volume has not passed, spin for an additional minute.

- Retain the flowthrough for Protein Purification (Section 4). The flowthrough contains the proteins and should be stored on ice or at -20°C until the Protein Purification protocol is carried out.**
- Depending on your lysate volume, repeat steps **6c** and **6d** if necessary. The flowthroughs should be combined and retained in the same microcentrifuge tube.
- Reassemble the spin column with the collection tube.

7. RNA Wash

- Apply 400 μL of **RNA Wash Solution** to the column and centrifuge at **14,000 x g (~14,000 RPM)** for 1 minute.

Note: Ensure the entire wash solution has passed through into the collection tube by inspecting the column. If the entire wash volume has not passed, spin for an additional minute.

- Discard the flowthrough and reassemble the column with the collection tube.
- Wash column a second time by adding another 400 μL of **RNA Wash Solution** and centrifuge at **14,000 x g (~14,000 RPM)** for 1 minute.
- Discard the flowthrough and reassemble the spin column with its collection tube.

- e. Wash column a third time by adding another 400 μL of **RNA Wash Solution** and centrifuge at **14,000 x g (~14,000 RPM)** for 1 minute.
- f. Discard the flowthrough and reassemble the spin column with its collection tube.
- g. Spin the column at **14,000 x g (~14,000 RPM)** for 2 minutes in order to thoroughly dry the resin. Discard the collection tube.

8. RNA Elution

- a. Place the column into a fresh 1.7 mL Elution tube provided with the kit.
- b. Add 20 – 50 μL of **RNA Elution Solution** to the column.
- c. Centrifuge for 1 minute at **200 x g**, followed by 1 minute at **14,000 x g (~14,000 RPM)**. Note the volume eluted from the column. If the entire volume has not been eluted, spin the column at 14,000 x g (~14,000 RPM) for 1 additional minute.

Note: For maximum RNA recovery, particularly for samples that are known to contain large amounts of RNA, it is recommended that a second elution be performed into a separate microcentrifuge tube (Repeat **Steps 8b** and **8c**).

- d. **Retain the column for Protein Purification.** Proceed to Section 4 for Protein Purification.

9. Storage of RNA

The purified RNA sample may be stored at -20°C for a few days. It is recommended that samples be placed at -70°C for long term storage.

Section 4. Procedure to Isolate Total Proteins from All Cell Types

Notes Prior to Use

- At this point, the proteins that are present in the flowthrough from the RNA Binding Step (Section 3, Step 6d) can be processed by one of the following three options:
 - Direct running on an SDS-PAGE gel with the provided loading dye for visual analysis
 - Column purification (recommended)
 - Acetone precipitation
- For direct running on a gel, the provided **Protein Loading Dye** should be used instead of regular SDS-PAGE Loading Buffer in order to prevent any precipitates from forming. Add 1 volume of the **Protein Loading Dye** to the sample and boil for 2 minutes before loading.
- Column purification of the proteins is recommended. For column purification please follow steps 10 to 14 below.
- For acetone precipitation, please refer to the supplementary protocol provided in the Appendix A below

10. pH Adjustment of Lysate

- a. Transfer the flowthrough from the RNA Binding Step (Section 3, Step 6d) to a separate microcentrifuge tube.
- b. For every 100 μL of flowthrough, dilute with 100 μL of molecular biology grade water.

Note: For example, to purify the entire flowthrough of 480 μL , dilute with 480 μL molecular biology grade water.

- c. For every 100 μL of flowthrough, add 8 μL (or 40 μL for an entire flowthrough of 480 μL) of **Protein pH Binding Buffer**. Mix contents well.

Note: Depends on the type and amount of input, slight precipitation may occur which will not affect the purification procedure

11. Protein Binding

- a. Apply up to 600 μL of the pH-adjusted protein sample onto the column (retained from Step 8d), and centrifuge for 2 minutes at 5,200 \times g (~8,000 RPM). Inspect the column to ensure that the entire sample has passed through into the collection tube. If necessary, spin for an additional 3 minutes.
- b. Discard the flowthrough. Reassemble the spin column with its collection tube.

Note: You can save the flowthrough in a fresh tube for assessing your protein's binding efficiency.

- c. Depending on your sample volume, repeat steps **11a** and **11b** until the entire protein sample has been loaded onto the column.

12. Column Wash

- a. Apply 500 μL of **Protein Wash Buffer** to the column and centrifuge for 2 minutes at 5,200 \times g (8000 RPM).
- b. Discard the flowthrough and reassemble the spin column with its collection tube.
- c. Inspect the column to ensure that the liquid has passed through into the collection tube. There should be no liquid in the column. If necessary, spin for an additional minute to dry.

13. Protein Elution and pH Adjustment

The supplied **Protein Elution Buffer** consists of 10 mM sodium phosphate pH 12.5.

- a. Add 4.6 μL of **Neutralizer** to a fresh 1.7 mL Elution Tube.
- b. Transfer the spin column from the Column Wash procedure into the Elution Tube.
- c. Apply 50 μL of the **Protein Elution Buffer** to the column and centrifuge for 2 minutes at 5,200 \times g (8000 RPM) to elute bound proteins.

Note: Approximately 95% of bound protein is recovered in the first elution. If desired, a second elution using 50 μL of **Protein Elution Buffer** may be carried out. This should be collected into a different tube (to which 4.6 μL of **Neutralizer** is pre-added) to prevent dilution of the first elution.

Appendix A: Acetone Precipitation Procedure for Proteins

- a. Add 4 volumes of ice-cold acetone to the flowthrough from the RNA Binding Step (Section 3, Step 6d).
- b. Incubate for 15 minutes on ice or at -20°C .
- c. Centrifuge for 10 minutes at 14,000 \times g (~12,000 RPM). Discard the supernatant and allow the pellet to air-dry.

Note: At this point the pellet can be washed with 100 μL of ice cold ethanol and again air-dried.

- d. Resuspend the pellet in the buffer of your choice that is suited to your downstream application.

Appendix B

Protocol for Optional On-Column DNA Removal

Norgen's RNA/DNA/Protein Purification Plus Micro Kit isolates total RNA with minimal amounts of genomic DNA contamination. However, an optional protocol is provided below for maximum removal of residual DNA that may affect sensitive downstream applications. It is recommended that Norgen's RNase-Free DNase I Kit (Product # 25710) be used for this step.

1. For every on-column reaction to be performed, prepare a mix of 15 μL of **DNase I** and 100 μL of **Enzyme Incubation Buffer** using Norgen's RNase-Free DNase I Kit (Product # 25710). Mix gently by inverting the tube a few times. **DO NOT VORTEX**.

Note: If using an alternative DNase I, prepare a working stock of 0.25 Kunitz unit/ μL RNase-free DNase I solution according to the manufacturer's instructions. A 100 μL aliquot is required for each column to be treated.

2. Perform the appropriate RNA Purification Procedure for your starting material up to and including "**Binding RNA to Column**" (Steps 1 through Step 6 of all protocols)
3. Apply 400 μL of **Wash Solution** to the column and centrifuge for 2 minutes. Discard the flowthrough. Reassemble the spin column with its collection tube.
4. Apply 100 μL of the RNase-free DNase I solution prepared in Step 1 to the column and centrifuge at 14,000 \times g (~14,000 RPM) for 1 minute.

Note: Ensure that the entire DNase I solution passes through the column. If needed, spin at 14,000 \times g (~14,000 RPM) for an additional minute.

5. After the centrifugation in Step 4, pipette the flowthrough that is present in the collection tube back onto the top of the column.

Note: Ensure Step 5 is performed in order to ensure maximum DNase activity and to obtain maximum yields of RNA, in particular for small RNA species.

6. Incubate the column assembly at 25 - 30°C for 15 minutes.
7. Without any further centrifugation, proceed directly to the second wash step in the "**RNA Wash**" section (Step 7c).

Troubleshooting Guide

Problem	Possible Cause	Solution and Explanation
Poor RNA Recovery	Incomplete lysis of cells or tissue	Ensure that the appropriate amount of Lysis Solution was used for the amount of cells or tissue.
	Column has become clogged	Do not exceed the recommended amounts of starting materials. The amount of starting material may need to be decreased if the column shows clogging below the recommended levels. See also “Clogged Column” below.
	An alternative elution solution was used	It is recommended that the RNA Elution Buffer supplied with this kit be used for maximum RNA recovery.
	Ethanol was not added to the lysate	Ensure that the appropriate amount of ethanol is added to the lysate before binding to the column.
	Ethanol was not added to the RNA Wash Solution	Ensure that 50 mL of 96 – 100 % ethanol is added to the supplied Wash Solution prior to use.
	Low RNA content in cells or tissues used	Different tissues and cells have different RNA contents, and thus the expected yield of RNA will vary greatly from these different sources. Please check literature to determine the expected RNA content of your starting material.
	Cell Culture: Cell monolayer was not washed with PBS	Ensure that the cell monolayer is washed with the appropriate amount of PBS in order to remove residual media from cells.
	LCM: Sample was not incubated at 42°C for 30 minutes	Ensure that the incubation at 42°C for the removal and lysis of cells from the thermoplastic film.
Clogged Column	Insufficient solubilization of cells or tissues	Ensure that the appropriate amount of Lysis Buffer was used for the amount of cells or tissue.
	Maximum number of cells or amount of tissue exceeds kit specifications	Refer to specifications to determine if amount of starting material falls within kit specifications.
	Centrifuge temperature too low	Ensure that the centrifuge remains at room temperature throughout the procedure. Temperatures below 20°C may cause precipitates to form that can cause the columns to clog.

Problem	Possible Cause	Solution and Explanation
RNA is Degraded	RNase contamination	RNases may be introduced during the use of the kit. Ensure proper procedures are followed when working with RNA. Please refer to “ <i>Working with RNA</i> ” at the beginning of this user guide.
	Procedure not performed quickly enough	In order to maintain the integrity of the RNA, it is important that the procedure be performed quickly. This is especially important for the Cell Lysate Preparation Step in the Animal Tissue protocol, since the RNA in animal tissues is not protected after harvesting until it is disrupted and homogenized. Also, after the DNA binding step, the flowthrough should be kept on ice or –20 °C if the RNA purification step is not carried out immediately.
	Improper storage of the purified RNA	For short term storage, RNA samples may be stored at –20 °C for a few days. It is recommended that samples be stored at –70 °C for longer term storage.
	Frozen tissues or cell pellets were allowed to thaw prior to RNA isolation	Do not allow frozen tissues to thaw prior to grinding with the mortar and pestle in order to ensure that the integrity of the RNA is not compromised.
	Tissue samples were frozen improperly	Samples should be flash-frozen in liquid nitrogen and transferred immediately to a -70 °C freezer for long-term storage.
RNA does not perform well in downstream applications	RNA was not washed twice with the provided RNA Wash Solution	Traces of salt from the binding step may remain in the sample if the column is not washed twice with RNA Wash Solution. Salt may interfere with downstream applications, and thus must be washed from the column.
	Ethanol carryover	Ensure that the dry spin under the RNA Wash procedure is performed, in order to remove traces of ethanol prior to elution. Ethanol is known to interfere with many downstream applications.
Yield of Genomic DNA is Low	Incomplete lysis of cells or tissue	Ensure that the appropriate amount of Lysis Solution was used for the amount of cells or tissue. Incubate the Lysis Solution for an extra 5 minutes to assist in lysis.
	The DNA elution is incomplete	Ensure that centrifugation at 14,000 x g for 1 minute is performed following the 2 minute centrifugation at 200 x g. Also, ensure that the entire volume of gDNA Elution Buffer passed through and is eluted from the column.

Problem	Possible Cause	Solution and Explanation
Genomic DNA is Sheared	Sample is old	Ensure that the sample is not too old, as old samples often yield only degraded DNA
	Sample repeatedly frozen and thawed	Samples should not be repeatedly frozen and thawed, as this tends to increase the likelihood of isolating degraded DNA.
Contamination of RNA with genomic DNA	Number of cells or amount of tissue used is close to the maximum recommended amount	When the maximum recommended amount of cells or tissues is used for the procedure, some cross-contamination of genomic in the RNA fraction may be observed. Reduce the input amount of cells or tissues below the maximum recommendation in order to avoid this problem. Recommended amounts of starting material to use for optimal kit performance are given in each section of the protocol. Alternatively, carry out the on-column DNase I treatment as described in Appendix B
Poor Protein Recovery	Incorrect pH adjustment of sample.	Ensure that the pH of the starting protein sample is adjusted to pH 3.5 or lower after the pH Binding Buffer has been added and prior to binding to the column. If necessary, add additional pH Binding Buffer.
	Low protein content in the starting materials	Run a 20 μ L fraction from the flowthrough (after RNA binding) on a SDS-PAGE gel to estimate the amount of protein present in the sample. In addition, use the entire flowthrough in protein purification procedure
Proteins are Degraded	Eluted protein solution was not neutralized.	Add 4.6 μ L of Neutralizer to each 50 μ L of eluted protein in order to adjust the pH to neutral. Some proteins are sensitive to high pH, such as the elution buffer at pH 12.5
	Eluted protein was not neutralized quickly enough.	If eluted proteins are not used immediately, degradation will occur. We strongly suggest adding Neutralizer in order to lower the pH.

Related Products	Product #
1kb RNA Ladder	15003
UltraRanger 1kb DNA Ladder	12100
RNA/Protein Purification Kit	23000
RNA/DNA/Protein Purification Kit	23500
RNA/Protein Purification Plus Kit	48100, 48200
RNA/DNA/Protein Purification Plus Kit	47700, 47800
RNase-Free DNase I Kit	25700

Technical Support

Contact our Technical Support Team between the hours of 8:30 and 5:30 (Eastern Standard Time) at (905) 227-8848 or Toll Free at 1-866-667-4362.

Technical support can also be obtained from our website (www.norgenbiotek.com) or through email at techsupport@norgenbiotek.com.

3430 Schmon Parkway, Thorold, ON Canada L2V 4Y6
 Phone: (905) 227-8848
 Fax: (905) 227-1061
 Toll Free in North America: 1-866-667-4362