

Stable Expression Clones and Auto-Induction for Protein Production in *E. coli*

F. William Studier

Biosciences Department
Brookhaven National Laboratory
Upton, New York 11973-5000

studier@bnl.gov

Running Head: **Reliable Auto-Induction for Protein Production**

Chapter for: **Structural Genomics: Methods and Protocols**

Edited by: Yu Wai Chen

In series: **Methods in Molecular Biology**

Stable Expression Clones and Auto-Induction for Protein Production in *E. coli*

F. William Studier

Summary

Inducible production of proteins from cloned genes in *E. coli* is widely used, economical and effective. However, common practices can result in unintended induction, inadvertently generating cultures that give poor or variable yields in protein production. Recipes are provided for 1) defined culture media in which expression strains grow to saturation without induction, thereby ensuring stable frozen stocks and seed cultures with high fractions of fully inducible cells, and 2) defined or complex media that maintain the same high fraction of inducible cells until auto-induction in late log phase to produce fully induced high-density cultures at saturation. Simply inoculating a suitable auto-inducing medium from such a seed culture and growing to saturation generally produces much higher levels of target protein per volume of culture than monitoring culture growth and adding IPTG or other inducer at the appropriate cell density. Many strains may be conveniently screened in parallel, and burdensome inoculation with fresh colonies, sometimes employed in hopes of assuring high yields, is entirely unnecessary. These media were developed for the T7 expression system using pET vectors in BL21(DE3) but are suitable or adaptable for other inducible expression systems in *E. coli*, and for labeling proteins with SeMet for x-ray crystallography or with stable isotopes for NMR.

Key words: auto-induction, T7 expression system, stable inducible cultures, protein production, protein labeling

1. Introduction

The T7 expression system is widely used for inducible production of target proteins from cloned genes in *E. coli*. The gene for T7 RNA polymerase in the chromosome of BL21(DE3) under control of the *lacUV5* promoter is induced to express the target gene under control of a T7 promoter and strong T7 translation start in a multi-copy plasmid. T7 polymerase is so selective, active and processive that most resources of the cell can become directed to producing a great variety of target proteins (1). From the first use, instability of inducible strains was encountered as a problem, because even slight basal expression of T7 RNA polymerase can generate enough basal expression of some target proteins to stress uninduced cells. Reduction of basal expression by supplying small amounts of T7 lysozyme, which inhibits transcription by binding T7 RNA polymerase (2), or, more effectively, reducing transcription of the target gene by placing a binding site for *lac* repressor immediately after the T7 promoter (referred to as a T7*lac* promoter) (3), allows maintenance and expression of clones for expressing a wide variety of target proteins (4). A more recent strategy is to place the gene for T7 RNA polymerase in the chromosome of BL21 under control of the pBAD promoter, which is inducible by arabinose and is thought to have very low basal expression (BL21-AI from Life Technologies). When the target gene is controlled by a T7*lac* promoter, both arabinose and a *lac* inducer are required for production of the target protein in BL21-AI.

It was also recognized early-on that strains capable of expressing target proteins that stress the host cell should not be grown to saturation, because expression-competent cells could become overgrown by cells that had lost plasmid or mutants that were poorly inducible (1-4). An explanation for why this precaution was advisable became apparent with the discovery that growth of expression strains in some complex media (but not others) produced high-level induction of target protein upon approach to saturation (5). Investigation of how composition of the growth medium affects growth, saturation cell density, and expression of target protein produced a likely explanation for this unintended induction and a rationale for developing defined, non-inducing growth media and high-density auto-inducing media (6).

Amino acids and small peptides provide the primary carbon and energy sources in commonly used complex media such as LB, which contains enzymatic digests of the milk protein casein (e.g. tryptone or N-Z-amine) and yeast extract. Since milk is rich in lactose, an inducer of the T7 expression system, variable amounts of residual lactose may be present in different lots of these enzymatic digests. These small amounts of lactose do not promote appreciable induction during log-phase growth, but even minute amounts are sufficient to cause induction on approach to saturation, particularly at lower rates of aeration, which allow induction at lower lactose concentration and promote higher levels of induction (6). The presence of glucose prevents such induction (5) but finding a concentration of glucose that reliably prevents induction in complex media without also causing cultures to become undesirably acidic at saturation proved to be difficult if not impossible (6). Recent work found that small amounts of galactose present in complex media derived from plant sources also cause unintended induction in BL21(DE3) (7). This can happen because BL21 strains lack galactokinase (8), thereby preventing galactose from being metabolized and allowing the intracellular galactose concentration to reach levels high enough for robust induction of the *lac* operon by this weak inducer. However, the galactose transporters necessary for such induction are also strongly inhibited by glucose (9).

Formulation of non-inducing and auto-inducing media is based on experimentation reported in (6). Non-inducing media are made entirely from purified ingredients, to minimize potential contamination by inducing agents. Glucose is the primary carbon and energy source because it is highly effective at preventing induction of operons responsible for metabolizing sugars such as lactose, galactose and arabinose by a combination of catabolite repression and inducer exclusion. However, to grow cultures to high cell densities ($OD_{600} \sim 10$ and cell concentrations greater than $10^{10}/ml$), glucose concentration must be adjusted so that the pH of the culture does not fall much below ~ 6 before metabolism of another component of the defined medium (typically aspartate, succinate and/or a mixture of amino acids) increases the final pH at saturation to ~ 7 . This metabolic balancing of pH requires that the culture be well aerated. Even expression strains that produce target proteins highly toxic to the host cell retain plasmid and remain viable when grown to saturation in these non-inducing media, indicating that little expression of target protein occurs at any stage of growth.

Auto-inducing media can be made either with purified or complex ingredients, because the inducing sugar is intentionally present in the medium throughout growth. The principle of auto-induction is that glucose in the growth medium completely prevents uptake and metabolism of inducing sugar also present in the growth medium. However, if the glucose concentration is such that all of the glucose is metabolized before saturation of the culture, other sugars present in the

medium can be transported into the cell and induce the operons for metabolizing them. Lactose, arabinose and galactose are all subject to this glucose effect, and auto-inducing media have been formulated for protein expression systems induced by them. Auto-induction is potentially applicable for any expression system having an inducer that is subject to this type of regulation.

Expression strains suitable for auto-induction must have functional transporters for the appropriate sugar. Induction by lactose requires active β -galactosidase to convert lactose to allolactose, the actual inducer, and a functional *lacY* transporter. Induction by galactose would not require active β -galactosidase but the host strain must lack galactokinase activity and transport galactose well enough to achieve an intracellular concentration sufficient for inducing promoters blocked by *lac* repressor. IPTG is not suitable for use in auto-induction because it can enter the cell and induce expression without a specific transporter, and cultures cannot grow uninduced in the presence of IPTG.

A reliable carbon and energy source in addition to amino acids is needed maintain metabolic activities in support of high-level expression of target protein when glucose becomes depleted during growth in auto-inducing media. Metabolism of the inducing sugar may not be sufficient because the operon for metabolism of that sugar may not be well induced in competition with the highly active T7 RNA polymerase-directed expression of target mRNA and protein. Furthermore, galactose cannot be metabolized at all in BL21 strains. Therefore, glycerol is provided in auto-inducing media as a good carbon and energy source that does not prevent glucose depletion during growth, glucose exclusion of inducing sugars, or the uptake of inducing sugars upon glucose depletion.

A glucose concentration is chosen so that its depletion causes auto-induction to begin in the mid to late log phase of growth, as aeration is diminishing and induction of target protein is robust. Glucose is highly effective at preventing induction by other sugars present in the medium, and even strains that express highly toxic target proteins grow well and maintain a high fraction of inducible cells before induction begins. Our comparisons using stained SDS-PAGE gels to detect target protein found auto-induction to comparable levels by lactose or galactose at the same molar concentration in MDA-505: no target protein was detected at 10 μ M but detectable accumulation began around 20-50 μ M and increased with inducer concentration to a maximum accumulation between about 1 and 10 mM. The standard 0.2% lactose selected initially for auto-inducing media (6) corresponds to 5.6 mM, which equates to 0.1% galactose. Induction of the pBAD promoter in these media is effective at 0.05% arabinose.

Non-inducing and auto-inducing media make production of proteins from cloned genes in *E. coli* reliable and convenient, and are adaptable for applications from small-scale laboratory testing to large-scale screening and protein production. These growth media and protocols were developed for use with the T7 expression system but the same methods are applicable to existing expression systems inducible by IPTG or arabinose, and potentially to any expression system with an inducer whose action is blocked by glucose.

2. Materials

2.1 Stock Solutions

Stock solutions are autoclaved for 15 min and stored at room temperature unless specified otherwise. De-ionized distilled water is used for all solutions. If the final solution is not to be autoclaved, sterile water (autoclaved 15 min) is used in making the solution and the final solution is filter sterilized. Dissolve components sequentially in the order given, usually in water stirred in a beaker. Brief heating in a microwave oven can be effective in speeding up the process (plastic-covered magnetic stirring bars need not be removed in the microwave). High concentrations of sugars usually have to be heated to dissolve in a reasonable time.

1. 50xM: 80 ml water, 17.75 g Na₂HPO₄, 17.0 g KH₂PO₄, 13.4 g NH₄Cl, 3.55 g Na₂SO₄.
1x concentration: 25 mM Na₂HPO₄, 25 mM KH₂PO₄, 50 mM NH₄Cl, 5 mM Na₂SO₄,
pH ~6.7. (*see Note 1*).
2. 40% glucose: 74 ml water, 40g glucose.
3. 80% glycerol (v/v) = 100% (w/v): 100 g glycerol (weigh in beaker), 20 ml water.
4. 50x5052: 25 g glycerol (weigh in beaker), 73 ml water, 2.5 g glucose, 10 g α -lactose monohydrate. 1x concentration: 0.5% glycerol, 0.05% glucose, 0.2% α -lactose.
5. 50x5051: 25 g glycerol (weigh in beaker), 73 ml water, 2.5 g glucose, 5 g galactose.
1x concentration: 0.5% glycerol, 0.05% glucose, 0.1% galactose.
6. 100x505: 50 g glycerol (weigh in beaker), 57 ml water, 5 g glucose. 1x concentration:
0.5% glycerol, 0.05% glucose.
7. 25% aspartate: 84 ml water, 25 g aspartic acid, 8 g NaOH (pH should be near neutral).
8. 17aa (no C,Y,M) (10 mg/ml each): 90 ml water stirred in beaker, add 1 g of each pure amino acid in the order NaGlu, Asp, Lys-HCl, Arg-HCl, His-HCl-H₂O, Ala, Pro, Gly, Thr, Ser, Gln, Asn-H₂O, Val, Leu, Ile, Phe, Trp. Stir until everything dissolves, heat in microwave if necessary. Filter sterilize rather than autoclave. Keep working stock in refrigerator and store aliquots in -20°C freezer (*see Note 2*).
9. 18aa (no C,Y) (7.14 mg/ml each): 10 ml 17aa (10 mg/ml each), 4 ml methionine (25 mg/ml, autoclaved). Do not autoclave the final mixture. Keep working stock in refrigerator and store aliquots in -20°C freezer. Incorporating 280 μ l of 18aa in a total of 10 ml of medium gives 200 μ g/ml of each amino acid for a total mixed concentration of 0.36% (*see Notes 2 and 3*).
10. 1 M MgSO₄: 87 ml water, 24.65 g MgSO₄·7 H₂O.

11. 0.1 M FeCl₃ in ~0.12 M HCl: 99 ml water, 1 ml concentrated HCl (~12 M), 2.7 g FeCl₃-6 H₂O, do not autoclave (*see Note 4*).
12. 1000x metals: 50 mM FeCl₃, 20 mM CaCl₂, 10 mM MnCl₂, 10 mM ZnSO₄, 2 mM CoCl₂, 2 mM CuCl₂, 2 mM NiCl₂, 2 mM Na₂MoO₄, 2 mM Na₂SeO₃, 2 mM H₃BO₃, do not autoclave (*see Note 4*).
13. ZY: 1 liter water, 10 g N-Z-amine AS, 5 g yeast extract (*see Note 5*).

2.2 Growth Media

Recipes are given for a total volume of 500 ml for ~ 25 agar plates, 800 ml for labeling with selenomethionine (SeMet), and 10 ml for other growth media, to give convenient multiples for scaling up or down. Growth media contain 50 mM phosphate, which provides significant buffering and supports growth to high densities. As little as 25 mM phosphate is sufficient if a lower concentration is desirable. The effectiveness of kanamycin as a selective agent against growth of BL21(DE3) decreases with increasing concentration of phosphate in rich media (6): 100 µg/ml of kanamycin is needed to assure killing in the media given here. BL21(DE3) and BL21-AI grow well in these media. The recipes generally do not contain selective antibiotics or nutrients that may be essential for growth of other hosts, which must be added as appropriate.

2.2.1 Non-Inducing Media

1. MDAG-11 non-inducing agar plates for isolating transformants (*see Note 6*): 5 g agar, 475 ml H₂O, autoclave 15 min, mix well, let cool ~ 10 min on bench or equilibrate in a 50°C water bath. Add 1 ml 1 M MgSO₄, 100 µl 1000x metals, 1.25 ml 40% glucose, 2 ml 25% aspartate, 10 ml 50xM, 14 ml 18aa, any nutrients required by the host cell (e.g., 50 µl 10 mM thiamine for XL1Blue-MR) or selective antibiotics (e.g. 2 ml of kanamycin stock solution, 25 mg/ml). Mix well, pour ~20 ml per standard plastic Petri plate (pouring slowly until liquid just covers the bottom usually gives about the right amount per plate). Makes ~25 plates with final composition of 1% agar, 25 mM Na₂HPO₄, 25 mM KH₂PO₄, 50 mM NH₄Cl, 5 mM Na₂SO₄, 2 mM MgSO₄, 0.2x metals, 0.1% glucose, 0.1% aspartate, 200 µg/ml of each of 18 amino acids (no C,Y) and optionally 1µM thiamine, 100 µg/ml kanamycin (*see Note 7*).
2. MDAG-11, non-inducing growth medium for suspending colonies, making dilutions or growing standing cultures (*see Note 8*): 9.43 ml water, 20 µl 1 M MgSO₄, 2 µl 1000x metals, 25 µl 40% glucose, 40 µl 25% aspartate, 200 µl 50xM, 280 µl 18aa. Final composition: 25 mM Na₂HPO₄, 25 mM KH₂PO₄, 50 mM NH₄Cl, 5 mM Na₂SO₄, 2 mM MgSO₄, 0.2x metals, 0.1% glucose, 0.1% aspartate, 200 µg/ml of each of 18 amino acids (no C,Y).
3. MDAG-135, non-inducing medium for growing high-density freezer stocks, working or seed cultures, or cultures for isolating plasmids (*see Note 9*): 9.37 ml water, 20 µl 1 M MgSO₄, 2 µl 1000x metals, 87.5 µl 40% glucose, 40 µl 25% aspartate, 200 µl 50xM, 280 µl 18aa. Final composition: 25 mM Na₂HPO₄, 25 mM KH₂PO₄, 50 mM NH₄Cl, 5 mM

Na₂SO₄, 2 mM MgSO₄, 0.2x metals, 0.35% glucose, 0.1% aspartate, 200 µg/ml of each of 18 amino acids (no C,Y).

4. MDA-505, non-inducing medium for testing auto-induction by different concentrations of inducers (*see Note 10*): 9.36 ml water, 20 µl 1 M MgSO₄, 2 µl 1000x metals, 100 µl 100x505, 40 µl 25% aspartate, 200 µl 50xM, 280 µl 18aa. Final composition: 25 mM Na₂HPO₄, 25 mM KH₂PO₄, 50 mM NH₄Cl, 5 mM Na₂SO₄, 2 mM MgSO₄, 0.2x metals, 0.5% glycerol, 0.05% glucose, 0.1% aspartate, 200 µg/ml of each of 18 amino acids (no C,Y).
5. MDG, non-inducing minimal medium (*see Note 11*): 9.55 ml water, 20 µl 1 M MgSO₄, 2 µl 1000x metals, 125 µl 40% glucose, 100 µl 25% aspartate, 200 µl 50xM. Final composition: 25 mM Na₂HPO₄, 25 mM KH₂PO₄, 50 mM NH₄Cl, 5 mM Na₂SO₄, 2 mM MgSO₄, 0.2x metals, 0.5% glucose, 0.25% aspartate.

2.2.2 Auto-Inducing Media

All of these recipes except MD-5051 are formulated for auto-induction with 0.2% lactose, which can be replaced for auto-induction with 0.1% galactose, 0.05% arabinose or other sugars subject to glucose inhibition, as appropriate. Lactose and galactose can be exchanged by exchanging 50x5052 (which provides 0.2% lactose) and 50x5051 (which provides 0.1% galactose) in the recipes for auto-inducing media. Auto-induction of target genes under control of the *T7lac* promoter in BL21-AI requires both arabinose, to induce production of T7 RNA polymerase, and either lactose or galactose, to unblock the *T7lac* promoter in the expression plasmid.

1. ZYM-5052 complex auto-inducing medium: 9.57 ml ZY, 20 µl 1 M MgSO₄, (2 µl 1000x metals, optional), 200 µl 50x5052, 200 µl 50xM. Final composition: 1% N-Z-amine AS, 0.5% yeast extract, 25 mM Na₂HPO₄, 25 mM KH₂PO₄, 50 mM NH₄Cl, 5 mM Na₂SO₄, 2 mM MgSO₄, (0.2x metals, optional), 0.5% glycerol, 0.05% glucose, 0.2% α-lactose.
2. MDA-5052 defined auto-inducing medium: 9.26 ml water, 20 µl 1 M MgSO₄, 2 µl 1000x metals, 200 µl 50x5052, 40 µl 25% aspartate, 200 µl 50xM, 280 µl 18aa. Final composition: 25 mM Na₂HPO₄, 25 mM KH₂PO₄, 50 mM NH₄Cl, 5 mM Na₂SO₄, 2 mM MgSO₄, 0.2x metals, 0.5% glycerol, 0.05% glucose, 0.1% aspartate, 200 µg/ml of each of 18 amino acids (no C,Y).
3. MD-5051 minimal auto-inducing medium for flexible labeling of target proteins (*see Note 12*): 9.48 ml water, 20 µl 1 M MgSO₄, 2 µl 1000x metals, 200 µl 5051, 100 µl 25% aspartate, 200 µl 50xM. Final composition: 25 mM Na₂HPO₄, 25 mM KH₂PO₄, 50 mM NH₄Cl, 5 mM Na₂SO₄, 2 mM MgSO₄, 0.2x metals, 0.5% glycerol, 0.05% glucose, 0.1% galactose, 0.25% aspartate.
4. MDASM-5052 for labeling proteins with SeMet, 800 ml (*see Note 13*): 746 ml sterile water, 1.6 ml 1 M MgSO₄, 160 µl 1000x metals, 16 ml 50x5052, 3.2 ml 25% aspartate, 16 ml 50xM, 16 ml 17aa (no C,Y,M), 320 µl Met (25 µg/ml), entire 100 mg bottle of SeMet, 800 µl 1 mM vitamin B₁₂. Do not autoclave but use immediately. Final

composition: 25 mM Na₂HPO₄, 25 mM KH₂PO₄, 50 mM NH₄Cl, 5 mM Na₂SO₄, 2 mM MgSO₄, 0.2x metals, 0.5% glycerol, 0.05% glucose, 0.2% α-lactose, 0.1% aspartate, 200 µg/ml of each of 17 amino acids (no C,Y,M), 10 µg/ml Met, 125 µg/ml SeMet, 1 µM vitamin B₁₂.

2.2.3 General Purpose Complex Medium for Rapid Growth to High Density

1. ZYM-505: 9.68 ml ZY, 20 µl 1 M MgSO₄, (2 µl 1000x metals, optional), 100 µl 100x505, 200 µl 50xM. Final composition: 1% N-Z-amine AS, 0.5% yeast extract, 25 mM Na₂HPO₄, 25 mM KH₂PO₄, 50 mM NH₄Cl, 5 mM Na₂SO₄, 2 mM MgSO₄, (0.2x metals, optional), 0.5% glycerol, 0.05% glucose.

3. Methods

3.1 Assembly and Storage of Growth Media

Stock solutions were designed for convenience and flexibility in assembling different growth media, and to avoid combining components that are incompatible upon autoclaving. Media are usually assembled from stock solutions immediately before use. However, the growth media can be stable for extended periods in the refrigerator if not contaminated.

3.2 Media in Routine Use

1. MDAG-11 non-inducing plates are used for transformation to isolate clones. Transformants of some clones that express target genes highly toxic to the host have been obtained on MDAG-11 plates but only poorly or not at all on plates containing complex media (which may also differ from lot to lot). Liquid culture is used to make dilutions for colony PCR or to titer cultures.
2. MDAG-135 non-inducing medium is used for growing cultures for temporary or long-term storage at -70°C, for growing working or seed cultures, or for isolating plasmids (*see Notes 9 and 14*).
3. ZYM-5052 is the auto-inducing medium used routinely for screening pET clones for expression and solubility of target proteins in BL21(DE3), and for producing target protein for purification.
4. ZYM-505 is used for rapid growth of high-density cultures and for isolating plasmids from strains that do not supply T7 RNA polymerase. Because of the potential for unintended induction in this medium, plasmids from BL21(DE3) and BL21-AI are usually isolated from cultures grown on the non-inducing MDAG-135.

3.3 Special Purpose Media

1. MDA-505 is used to test auto-induction as a function of inducer concentration (*see Note 10*).
2. MDA-5052 auto-inducing medium is used instead of ZYM-5052 when a defined medium is desired. The two media typically produce comparable levels of target protein.
3. MDASM-5052 is designed for labeling proteins with SeMet for crystallography (*see Note 13*).
4. The MD-5051 auto-inducing minimal medium is designed to be useful for specific labeling of target proteins for NMR analysis (*see Note 12*).
5. The MDG non-inducing minimal medium may be useful in labeling experiments and for defining nutritional requirements (*see Note 11*).

3.4 Growth of Cultures, Aeration and Scale-Up

Reasonably good aeration is important for maintaining metabolically balanced pH near neutral and obtaining growth to high cell densities. We typically grow cultures in a temperature-controlled rotary shaker at ~350 rpm, using vessels and volumes of culture that give approximately equivalent levels of aeration. For auto-induction of many cultures in parallel to test expression and solubility, we grow 0.5 ml cultures in 13x100 mm glass culture tubes with plastic caps in the rotary shaker-incubator upright in plastic racks that hold up to 72 tubes. At the scale we work, this is much more convenient and controllable than using multi-well microtiter plates. However, microtiter plates can be used in high-throughput automation if aeration is properly addressed. Usually only a few microliters from such cultures are needed for reading densities (*see Note 15*), analysis by gel electrophoresis (*see Note 16*), and any other likely testing. Up to 2.5 ml of culture in non-inducing media is grown in 18x150 mm glass culture tubes in the same way to make freezer stocks, plasmid preps, or seed stocks for moderate-scale auto-induction (*see Note 14*). Seed stocks for larger-scale auto-induction are grown in Erlenmeyer flasks, the culture occupying approximately 5-10% of the flask volume. Moderate-scale auto-induction can use 400-500 ml of culture in 1.8-liter baffled Fernbach flasks (Bellco).

In general, auto-inducing cultures are inoculated with one-thousandth volume from a culture grown to saturation in non-inducing MDAG-135 from a freezer stock. The high dilution allows the entire culture to be growing uniformly by the time auto-induction begins. Cultures grown at 37°C are typically grown overnight for 12-16 hours, well past saturation. Saturation in ZYM-5052 at 37°C typically reaches an OD₆₀₀ around 7-10 but can reach 20-30 in some highly expressing strains. Incubation for several hours at saturation after auto-induction usually has little effect on accumulation or solubility of target proteins.

Auto-induction works over the entire temperature range from 18 °C to 37°C, an advantage because some target proteins are substantially more soluble when expressed at lower temperatures. However, care must be taken to ensure that auto-induction is complete before

harvesting cultures grown at the lower temperatures. Saturation densities are usually significantly higher than at 37°C, presumably because of the higher solubility of oxygen at the lower temperatures. To shorten the total incubation time, we typically grow cultures for a few hours at 37°C until they become lightly turbid (less than OD₆₀₀ ~1) and then transfer them to the lower temperature. It is a good idea to continue incubation of cultures grown overnight at low temperature and to read the culture density a few hours apart to be sure they are saturated. I learned this lesson when a colleague harvested a low-temperature culture because it had reached a high density over night only to find that it actually saturates at a considerably higher density and had not yet induced. Sometimes incubation over two nights may be required.

In general, increasing the rate of aeration increases the density at which auto-induction begins and the density at which the culture saturates. Higher aeration also increases the minimum concentration of lactose needed for good induction. The standard 0.2% lactose was chosen to be well in excess of that needed for good auto-induction over the range of conditions tested. Auto-induced culture densities greater than OD₆₀₀ ~50 have been attained by using higher levels of glycerol, higher levels of aeration and appropriate metabolic balancing of pH with aspartate or succinate. Properly constituted auto-inducing media should be capable of producing even higher densities of fully induced cells in batch culture in fermentors, where high levels of oxygenation and near neutral pH can be maintained to even higher densities.

3.5 Expression Clones, Selective Antibiotics and Toxic Target Proteins

We use expression clones made by inserting the coding sequence for the target protein in a pET vector plasmid under control of a T7lac promoter and the strong upstream translation signals for the T7 major capsid protein (Novagen), but clones in any of a wide range of vectors inducible by IPTG or arabinose are suitable. Initial clones are isolated by transformation into a host that does not supply T7 RNA polymerase (XL1Blue-MR in our work), and clones are usually verified by DNA sequencing. Expression plasmids are then transformed into BL21(DE3) or BL21-AI (usually selected on MDAG-11 plates), freezer stocks and working cultures are grown in MDAG-135, and target proteins are produced by auto-induction, usually in ZYM-5052 or MDA-5052 (*see Notes 6, 7 and 14*). Compatible plasmids that supply rare tRNAs are also included in the expression strain if there are likely to be issues with codon usage.

Plasmids used to clone and express target genes usually carry a gene that confers resistance to an antibiotic to allow selection of the desired clones in transformation and to help maintain cultures in which the vast majority of cells are capable of inducing production of the target protein. However, proper practice is important if cultures are not to become overgrown by cells that have lost plasmid. If basal expression is sufficient to stress the cell or if unintended induction occurs, the unwary can end up trying to produce target protein from cultures in which only a small fraction of cells remain competent to express it. Clones in some early vectors for expression by T7 RNA polymerase had significant basal expression and the problem was discussed in some detail (*1-4*). The antibiotic ampicillin is degraded by a secreted enzyme, β-lactamase, and is usually destroyed by the time turbidity becomes apparent in a culture, at which point cells that have lost plasmid can begin to overgrow the culture. Furthermore, enough β-lactamase can be produced and secreted that even a 200-fold dilution to grow a subculture can bring along enough enzyme to destroy the ampicillin present in the fresh medium and allow continued overgrowth of

the culture. Kanamycin also had unanticipated problems. As pointed out in the first paragraph of Section 2.2, kanamycin loses the ability to restrict the growth of BL21(DE3) (and presumably other *E. coli* strains as well) in rich media with commonly used phosphate concentrations. Once recognized, such problems can be avoided.

Problems due to basal expression of target protein are much reduced for the great majority of proteins when expressed from a T7lac promoter. In the few cases we have examined, equivalently high accumulation of target protein was obtained in MDA-5052 auto-inducing medium whether selective antibiotic was present in the medium or not, indicating that basal expression of target protein in the early stage of growth in auto-inducing media is low enough not to stress the cell significantly.

However, occasional target proteins are highly toxic to the cell at extremely low concentrations. In the limit case where a single transcript of the target gene can generate enough protein to kill the cell, an expression plasmid could not be maintained in a culture unless the stochastic bursts of target protein from all the plasmids in the cell occurred at a frequency significantly lower than an average of once per cell division. Basal expression of target protein will be reduced if basal expression of T7 RNA polymerase is reduced. This seems to be the case for BL21-AI, where T7 RNA polymerase appears to be produced from the uninduced pBAD promoter at a lower rate than in BL21(DE3) from the uninduced *lacUV5* promoter. Indeed, some toxic target genes we have worked with were easier to establish and maintain in BL21-AI than in BL21(DE3), although both hosts showed signs of stress.

Some tools are available to help in trying to obtain, maintain and express clones that express highly toxic target proteins. As pointed out in **Note 6**, some clones that can't be obtained on commonly used plates containing complex media such as LB can be obtained by selection on non-inducing MDAG-11 plates. Colony PCR with appropriate primers is a rapid way to screen many colonies from a transformation plate for the presence of inserts. Touching a colony with a sterile pipettor tip and dispersing the cells in 0.5 ml MDAG-11 non-inducing medium by vortexing produces a suspension that can be used directly for PCR (1 μ l in a 25 μ l PCR reaction) or after further dilution. The composition of a culture at any point in growth can also be determined by titring on four different plates (1, 4): 1) all viable cells will form colonies on an appropriate nutrient plate, 2) only cells that retain plasmid will form colonies on a plate containing the selective antibiotic, 3) cells that have lost plasmid or that cannot induce the target protein will give colonies on a plate with strong inducing capacity, such as an inducing concentration of IPTG where repression is maintained by *lac* repressor, and 4) mutant cells that retain plasmid but cannot induce target protein will give colonies on plates contain both the selective antibiotic and the inducing capacity. Using such a plating assay can help to determine where problems lie.

4. Notes

1. Occasionally 50xM has showered crystals upon standing at room temperature. They can be re-dissolved in the microwave.
2. The mixture of 17 amino acids is quite acidic and may have to be neutralized when using final concentrations greater than 200 $\mu\text{g/ml}$ of each. The effect of neutralizing the stock solution has not been explored. Trp and His slowly oxidize, producing a slightly yellow color with time. Tyr and Cys are not included because Tyr has low solubility and Cys oxidizes with time to precipitate as insoluble cystine. Met is not included so that SeMet can be used for labeling proteins for crystallography.
3. All 18 amino acids could be dissolved together at 10 mg/ml of each but the solution did not remain soluble upon storage in the refrigerator.
4. The trace metal mix was assembled from autoclaved stock solutions of the individual components except for FeCl_3 , which was added from the 0.1 M solution in ~ 0.12 M HCl. Defined media made with purified components usually will not have a sufficient supply of trace metals for growth to high density and auto-induction. The trace metal mix was designed to supply all of the trace metals known to be needed: 0.2x metals is sufficient for growth to high density and auto-induction in the media we use, and 1x metals attempts to supply sufficient amounts to saturate most metal-binding target proteins whose metal requirements may not be known. As much as 5x metals in the growth medium can be tolerated with little effect on saturation density. The most critical need is for iron: less than 5 μM limited growth in minimal media and less than 10 μM limited growth in defined media containing amino acids. If a trace metal mixture is not available, 100 μM FeCl_3 supported growth in a defined medium almost as well as the total metal mix. The highest iron concentration tested, 800 μM remained soluble in 1 mM citrate and was well tolerated. Citrate at a concentration of 1 mM in growth media may prevent a light turbidity due to added iron or metal mix but is not necessary for their beneficial effects. Trace metals are generally not needed in complex media but 0.2x metals could be added to ensure that metal requirements are met.
5. N-Z-amine AS, a soluble enzymatic digest of casein in 100-pound barrels, and yeast extract (HY-YEST 444 in a 55-pound barrel), were obtained from Quest International, 5515 Sedge Blvd., Hoffman Estates, IL 60192, telephone 800-833-8308. These or equivalent materials (e.g. tryptone) are also available in various quantities from Difco, Sigma, Fisher or other biochemical and chemical suppliers.
6. MDAG-11 plates are used for transformation of clones into BL21(DE3) (competent cells from Novagen), BL21-AI (competent cells from Life Technologies) or XL1Blue-MR, a host that does not supply T7 RNA polymerase and which requires thiamine for growth in minimal media (competent cells from Stratagene). Colonies appear after overnight incubation at 37°C almost as rapidly on plates containing MDAG-11 as on plates containing complex media. Transformants of some clones that express target genes

highly toxic to the host have been obtained on MDAG-11 plates but only poorly or not at all on plates containing complex media (which may also differ from lot to lot).

7. Plates should dry at room temperature for a day or two before using them or placing in a sealed plastic bag and storing in the refrigerator. Remove condensed moisture inside the lids with a Kimwipe. For use the same day as pouring, allow the agar to set and then place in a 37°C incubator with lids removed for 30-60 min or until the agar surface begins to show the fine lines or creases that indicate drying. To prevent small bubbles from appearing, plates that have been stored in the refrigerator should be separated on a bench top and allowed to warm gradually to room temperature for several hours before incubating at 37°C.
8. The lower concentration of glucose in MDAG-11 is to prevent standing cultures or colonies on agar plates from becoming too acidic from metabolism of excess glucose at low dissolved oxygen concentration.
9. The combination of 0.35% glucose, 0.1% aspartate and 200 µg/ml of each of 18 amino acids (0.36%) in MDAG-135 was arrived at experimentally to provide metabolic balancing of pH at relatively high aeration, so that cultures grow to high cell density and arrive at saturation near neutral pH. Poor aeration should be avoided, as such cultures may become quite acidic.
10. The fully defined non-inducing MDA-505 contains the same mixture of carbon and energy sources as the fully defined auto-inducing MDA-5052 except for lack of an inducing sugar. An expression strain capable of producing large amounts of target protein grows to saturation in MDA-505 with no detectable induction, making this medium suitable for testing the effectiveness of different concentrations of inducing sugars.
11. The only carbon and energy sources in MDG are 0.5% glucose and 0.25% aspartate for metabolic balancing of pH. Succinate can replace aspartate to make NH₄ the only source of nitrogen in this medium and glycerol could replace glucose if desirable for labeling. BL21(DE3) grows well in this minimal medium.
12. The only carbon and energy sources available to BL21(DE3) in the minimal auto-inducing MD-5051 are 0.5% glycerol, 0.05% glucose and 0.25% aspartate for metabolic balancing of pH, since galactose cannot be metabolized by BL21 strains. Succinate can replace aspartate to make NH₄ the only source of nitrogen in this medium and glucose should have been exhausted when production of target protein gets underway. BL21(DE3) grows well in this medium, which could be adapted as needed for labeling target proteins with various stable isotopes for NMR analysis.
13. MDASM-5052 is a reformulation of PASM-5052, previously used for SeMet labeling of target proteins in BL21(DE3) with greater than 90% replacement of Met by SeMet (6), to reduce the phosphate concentration from 100 mM to 50 mM. Methionine at 10 µg/ml facilitates growth and auto-induction in 125 µg/ml SeMet, which would otherwise be too toxic. Vitamin B₁₂ stimulates the *metH* enzyme, which should regenerate SeMet from

selenohomocysteine generated in methylation reactions and thereby help to make efficient use of SeMet. Vitamin B₁₂ is present at the relatively high concentration of 1 μ M, so as to be taken up in spite of the BL21 deficiency in the *btuB* transporter (8). Cultures grown well-aerated from a 1000-fold dilution of uninduced expression strain should reach saturation fully induced in 14-16 hr at 37°C. We use 400 ml of medium in a 1.8-liter baffled flask (Bellco) in a rotary shaker at ~350 rpm. Yields of SeMet-labeled target protein have been comparable to yields of unlabeled target protein obtained in the absence of SeMet.

14. Freezer stocks for storage at -70°C are typically made by placing in a 2-ml plastic freezer tube 1ml of fresh overnight culture grown at 37 °C in non-inducing MDAG-135, adding 0.1 ml of 80% glycerol, mixing well by vortexing, and placing the tube directly in a storage box in a -70°C freezer. Working cultures or seed cultures are inoculated from the frozen stock as needed, by scraping material from the frozen surface with a sterile pipettor tip without thawing the remainder. An advantage of these defined, pH-balanced, non-inducing media is that working cultures and colonies on plates retain plasmid and high viability when stored for weeks in the refrigerator, much longer than is typical in complex media.
15. Cultures grow to such high densities in these media that saturated cultures are routinely diluted 100- fold to read an accurate OD₆₀₀ in a spectrophotometer with a 1 cm path length. Because the reading is due to light scattering, an accurate reading requires dilution to an OD lower than ~0.200.
16. Protein patterns of whole-cell lysates, soluble portion and pelleted fraction are analyzed by SDS-polyacrylamide gel electrophoresis. Cells pelleted from a sample of culture in a 1.5-ml microcentrifuge tube are resuspended in 40 μ l of lysis solution at a concentration equivalent to OD₆₀₀ ~5 (the volume of culture centrifuged, in microliters, equals 200/OD₆₀₀). The lysis solution is Bugbuster Protein Extraction Reagent containing 25 units/ml Benzonase Nuclease and 3 KU/ml recombinant lysozyme, all from Novagen. After allowing lysis for at least 30 min at room temperature, 20 μ l is removed to a second tube and centrifuged for 1 min to separate soluble and pellet fractions, and the supernatant is carefully removed from the pellet with a pipettor and deposited in a new tube. Samples for electrophoresis are made by adding 10 μ l of 3x SDS loading buffer to the 20 μ l whole-cell lysate and supernatant samples, and the lysate pellet is suspended in 30 μ l of 1x SDS sample buffer, all three being well mixed by vortexing. The three samples are heated for 2 min in a boiling water bath and 10 μ l of each is resolved by electrophoresis on a 4-20% gradient gel, which is then stained with Coomassie brilliant blue.

Acknowledgement

Work was supported by the Office of Biological and Environmental Research of the U.S. Department of Energy, the Protein Structure Initiative of the National Institute of General Medical Sciences of the National Institutes of Health, as part of the New York Structural Genomics Research Consortium, and by internal research funding from Brookhaven National Laboratory.

References

1. Studier, F.W. and Moffatt, B.A. (1986) Use of bacteriophage T7 RNA polymerase to direct selective high-level expression of cloned genes. *J. Mol. Biol.* 189, 113-130.
2. Studier, F.W. (1991) Use of bacteriophage T7 lysozyme to improve an inducible T7 expression system. *J. Mol. Biol.* 219, 37-44.
3. Dubendorff, J.W. and Studier, F.W. (1991) Controlling basal expression in an inducible T7 expression system by blocking the target T7 promoter with lac repressor. *J. Mol. Biol.* 219, 45-59.
4. Studier, F.W., Rosenberg, A.H., Dunn, J.J., and Dubendorff, J.W. (1990) Use of T7 RNA polymerase to direct expression of cloned genes. *Methods Enzymol.* 185, 60-89.
5. Grossman, T.H., Kawasaki, E.S., Punreddy, S.R., and Osburne, M.S. (1998) Spontaneous cAMP-dependent derepression of gene expression in stationary phase plays a role in recombinant expression instability. (1998) *Gene* 209, 95-103.
6. Studier, F.W. (2005) Protein production by auto-induction in high-density shaking cultures. *Protein Expr. Purif.* 41, 207-234.
7. Xu, J., Banerjee, A., Pan, S.-H., and Li, Z.J. (2012) Galactose can be an inducer for production of therapeutic proteins by auto-induction using *E. coli* BL21 strains. *Protein Expr. Purif.* 83, 30-36.
8. Studier, F.W., Daegelen, P., Lenski, R.E., Maslov, S., and Kim, J.F. (2009) Understanding the differences between genome sequences of *Escherichia coli* B strains REL606 and BL21(DE3) and comparison of the *E. coli* B and K-12 genomes. *J. Mol. Biol.* 394, 653-680.
9. Adhya, S., and Echols, H. (1966) Glucose effect and the galactose enzymes of *E. coli*: Correlation between glucose inhibition of induction and inducer transport. *J. Bacteriol.* 92, 601-608.