

BIOCHEMISTRY LABORATORY

MODERN THEORY AND TECHNIQUES

RODNEY BOYER

TABLE OF CONTENTS

CHAPTER 1	Introduction to the Biochemistry Laboratory	1
A.	Safety in the Laboratory	2
	<i>Safety First</i>	2
	<i>Material Safety Data Sheets</i>	2
	<i>Safe Practices in the Biochemistry Laboratory</i>	4
B.	Keeping Records and Communicating Experimental Results	5
	<i>The Laboratory Notebook</i>	5
	<i>Details of the Experimental Write-Up</i>	7
	<i>Communicating Results from Biochemistry Research</i>	9
C.	Using Biochemical Reagents and Solutions	14
	<i>Water Quality</i>	14
	<i>Cleaning Laboratory Glassware</i>	15
	<i>Solutions: Concentrations and Calculations</i>	15
	<i>Preparing and Storing Solutions</i>	17
D.	Quantitative Transfer of Liquids	18
	<i>Pipets and Pipetting</i>	18
	<i>Automatic Pipetting Devices</i>	21
E.	Statistical Analysis of Experimental Data	23
	<i>Defining Statistical Analysis</i>	23
	<i>The Mean, Sample Deviation, and Standard Deviation</i>	24
	<i>Spreadsheet Statistics</i>	28
	<i>Statistical Analysis in Practice</i>	28
	Study Problems	30
	Further Reading	32
CHAPTER 2	The Computer as a Tool in Biochemistry and Molecular Biology	35
A.	Computers in Biochemistry and Molecular Biology	35
	<i>Personal Computing in Biochemistry</i>	36
	<i>The Computer and the Internet</i>	37
B.	The World Wide Web	38
	<i>Web Sites for Biochemistry and Molecular Biology</i>	38

C. Applications of the Web	42
<i>The Biochemical Literature</i>	42
<i>Web Directories, Tools, and Databases</i>	46
Study Problems	50
Further Reading	52
Glossary for the Internet	53

CHAPTER 3 **General Laboratory Procedures** 55

A. pH, Buffers, Electrodes, and Biosensors	55
<i>Measurement of pH</i>	56
<i>Using the pH Electrode</i>	56
<i>Biochemical Buffers</i>	58
<i>Selection of a Biochemical Buffer</i>	60
<i>Buffer Dilutions</i>	65
<i>The Oxygen Electrode</i>	66
<i>Biosensors</i>	68
B. Measurement of Protein Solutions	69
<i>The Biuret and Lowry Assays</i>	70
<i>The Bradford Assay</i>	72
<i>The BCA Assay</i>	72
<i>The Spectrophotometric Assay</i>	73
C. Measurement of Nucleic Acid Solutions	74
<i>The Spectrophotometric Assay</i>	74
<i>Other Assays for Nucleic Acids</i>	74
D. Techniques for Sample Preparation	76
<i>Dialysis</i>	76
<i>Ultrafiltration</i>	77
<i>Lyophilization and Centrifugal Vacuum Concentration</i>	81
E. Radioisotopes in Biochemistry	83
<i>Origin and Properties of Radioactivity</i>	84
<i>Detection and Measurement of Radioactivity</i>	88
<i>Radioisotopes and Safety</i>	95
Study Problems	95
Further Reading	97

CHAPTER 4 **Centrifugation Techniques in Biochemistry** 101

A. Basic Principles of Centrifugation	101
B. Instrumentation for Centrifugation	105
<i>Low-Speed Centrifuges</i>	106

	<i>High-Speed Centrifuges</i>	107
	<i>Ultracentrifuges</i>	111
C.	Applications of Centrifugation	113
	<i>Preparative Techniques</i>	113
	<i>Analytical Measurements</i>	114
	<i>Care of Centrifuges and Rotors</i>	118
	Study Problems	120
	Further Reading	121
CHAPTER 5	Purification and Identification of Biomolecules by Chromatography	123
A.	Introduction to Chromatography	124
	<i>Partition versus Adsorption Chromatography</i>	125
B.	Paper and Thin-Layer Chromatography (Planar Chromatography)	126
	<i>Preparation of the Sorbent</i>	126
	<i>Solvent Development</i>	127
	<i>Detection and Measurement of Components</i>	128
	<i>Applications of Planar Chromatography</i>	129
C.	Column Chromatography	130
	<i>Operation of a Chromatographic Column</i>	131
	<i>Packing the Column</i>	131
	<i>Loading the Column</i>	132
	<i>Eluting the Column</i>	132
	<i>Collecting the Eluent</i>	133
	<i>Detection of Eluting Components</i>	133
D.	Ion-Exchange Chromatography	134
	<i>Ion-Exchange Resins</i>	135
	<i>Selection of the Ion Exchanger</i>	136
	<i>Choice of Buffer</i>	138
	<i>Preparation of the Ion Exchanger</i>	138
	<i>Using the Ion-Exchange Resin</i>	138
	<i>Storage of Resins</i>	139
E.	Gel Exclusion Chromatography	140
	<i>Theory of Gel Filtration</i>	140
	<i>Physical Characterization of Gel Chromatography</i>	141
	<i>Chemical Properties of Gels</i>	142
	<i>Selecting a Gel</i>	142
	<i>Gel Preparation and Storage</i>	144
	<i>Operation of a Gel Column</i>	144
	<i>Applications of Gel Exclusion Chromatography</i>	146

F. High-Performance Liquid Chromatography (HPLC)	149
Instrumentation	150
Stationary Phases in HPLC	154
Chiral Chromatography	156
The Mobile Phase	158
Solvents for HPLC Operations	158
Gradient Elution in HPLC	158
Sample Preparation and Selection of HPLC Operating Conditions	160
FPLC—A Modification of HPLC	161
Perfusion Chromatography	162
G. Affinity Chromatography and Immunoabsorption	163
Chromatographic Media	164
The Immobilized Ligand	165
Attachment of Ligand to Matrix	165
Immunoabsorption	168
Experimental Procedure for Affinity Chromatography	168
Study Problems	170
Further Reading	171
CHAPTER 6 Characterization of Proteins and Nucleic Acids by Electrophoresis	175
A. Theory of Electrophoresis	176
Introduction	176
Theory and Practice	176
B. Methods of Electrophoresis	177
Polyacrylamide Gel Electrophoresis (PAGE)	177
Discontinuous Gel Electrophoresis	181
Sodium Dodecyl Sulfate-Polyacrylamide Gel Electrophoresis (SDS-Page)	184
Nucleic Acid Sequencing Gels	186
Agarose Gel Electrophoresis	187
Pulsed Field Gel Electrophoresis (PFGE)	191
Isoelectric Focusing of Proteins	193
Two-Dimensional Electrophoresis (2-DE) of Proteins	195
Capillary Electrophoresis (CE)	197
Immuno-electrophoresis (IE)	199
C. Practical Aspects of Electrophoresis	200
Instrumentation	200
Reagents	200
Staining and Detecting Electrophoresis Bands	201
Protein and Nucleic Acid Blotting	204
The Western Blot	204
Analysis of Electrophoresis Results	209
Study Problems	209
Further Reading	211

CHAPTER 7	Spectroscopic Analysis of Biomolecules	213
A.	Ultraviolet-Visible Absorption Spectrophotometry	214
	<i>Wavelength and Energy</i>	214
	<i>Light Absorption</i>	215
	<i>Electronic Transitions in Biomolecules</i>	217
	<i>The Absorption Spectrum</i>	219
	<i>The Beer-Lambert Law</i>	220
	<i>Instrumentation</i>	221
	<i>Applications of UV-VIS Spectroscopy</i>	225
B.	Fluorescence Spectrophotometry	232
	<i>Principles</i>	232
	<i>Quantum Yield</i>	233
	<i>Instrumentation</i>	235
	<i>Applications of Fluorescence Spectroscopy</i>	236
	<i>Difficulties in Fluorescence Measurements</i>	237
C.	Nuclear Magnetic Resonance Spectroscopy	239
	<i>NMR Theory</i>	239
	<i>NMR in Biochemistry</i>	239
	<i>NMR and Protein Structures</i>	240
D.	Mass Spectrometry	243
	<i>Ionization and Analysis of Proteins</i>	244
	<i>MS Applications in Biochemistry</i>	245
E.	X-Ray Crystallography	246
	<i>Methodology of X-ray Crystallography</i>	247
	Study Problems	248
	Further Reading	249
CHAPTER 8	Biomolecular Interactions: Ligand Binding and Enzyme Reactions	253
A.	Ligand-Macromolecule Interactions (Molecular Recognition)	253
	<i>Properties of Noncovalent Binding Interactions</i>	254
	<i>Quantitative Characterization of Ligand Binding</i>	256
	<i>Scatchard's Equation</i>	259
	<i>Cooperative Binding of Ligands</i>	259
	<i>Experimental Measurement of Ligand-Binding Interactions</i>	260
	<i>The Bradford Protein Assay as an Example of Ligand Binding</i>	261
	<i>Computer Software for Analysis of LM Binding</i>	264
B.	Biological Catalysis (Enzymes)	265
	<i>Classes of Enzymes</i>	265
	<i>Kinetic Properties of Enzymes</i>	267
	<i>Significance of Kinetic Constants</i>	268
	<i>Inhibition of Enzyme Activity</i>	270

<i>Units of Enzyme Activity</i>	272	
<i>Specific Activity</i>	273	
<i>Design of an Enzyme Assay</i>	273	
<i>Kinetic versus Fixed-Time Assay</i>	274	
<i>Applications of an Enzyme Assay</i>	275	
<i>Computer Software for Analysis of Enzyme Kinetic Data</i>		277
Study Problems	278	
Further Reading	280	
 CHAPTER 9	 Molecular Biology I: Structures and Analysis of Nucleic Acids	 285
A. Introduction to the Nucleic Acids	285	
<i>Chemical Components of DNA and RNA</i>	285	
<i>DNA Structure and Function</i>	288	
<i>RNA Structure and Function</i>	291	
B. Laboratory Methods for Investigation of DNA and RNA		293
<i>Isolation of Chromosomal DNA</i>	293	
<i>Isolation of Plasmid DNA</i>	295	
<i>Characterization of DNA</i>	297	
<i>Ethidium Bromide Binding and Fluorescence</i>	299	
<i>Agarose Gel Electrophoresis</i>	300	
<i>Sequencing DNA Molecules</i>	301	
<i>Isolation and Characterization of RNA</i>	303	
Study Problems	304	
Further Reading	305	
 CHAPTER 10	 Molecular Biology II: Recombinant DNA, Molecular Cloning, and Enzymology	 309
A. Recombinant DNA Biotechnology	309	
<i>Molecular Cloning</i>	310	
<i>Steps for Preparing Recombinant DNA</i>	312	
<i>Cloning Vectors</i>	314	
B. Important Enzymes in Molecular Biology and Biotechnology		317
<i>The Restriction Endonucleases</i>	317	
<i>Applications of Restriction Enzymes</i>	318	
<i>Practical Aspects of Restriction Enzyme Use</i>	320	
<i>The Polymerase Chain Reaction</i>	321	
C. Nucleic Acid Blotting	325	
Study Problems	325	
Further Reading	326	

CHAPTER 11	Protein Production, Purification, and Characterization	329
A.	Procedures for the Purification of Proteins	329
	<i>Composition of Proteins</i>	330
	<i>Amount of Protein versus Purity of Protein versus Expense</i>	331
	<i>Basic Steps in Protein Purification</i>	332
	<i>Preparation of the Crude Extract</i>	333
	<i>Stabilization of Proteins in a Crude Extract</i>	334
	<i>Separation of Proteins Based on Solubility Differences</i>	337
	<i>Selective Techniques in Protein Purification</i>	338
B.	Production of Proteins by Expression of Foreign Genes	339
	<i>Gene Expression in Prokaryotic Organisms</i>	340
	<i>Gene Expression in Eukaryotic Cells</i>	343
C.	Protein Characterization	344
D.	Determination of Primary Structure	345
	<i>Amino Acid Composition</i>	345
	<i>Sequencing DNA Instead of the Protein</i>	350
	Study Problems	350
	Further Reading	351

APPENDICES

APPENDIX I	List of Software Programs and Web Sites Useful for Each Chapter	353
APPENDIX II	Properties of Common Acids and Bases	355
APPENDIX III	Properties of Common Buffer Compounds	356
APPENDIX IV	pK_a and pH_i Values of Amino Acids	357
APPENDIX V	Molecular Weight of Some Common Proteins	358
APPENDIX VI	Common Abbreviations Used in This Text	359
APPENDIX VII	Units of Measurement	361
APPENDIX VIII	Table of the Elements	363
APPENDIX IX	Answers to Selected Study Problems	365
INDEX		371