

Protocol

Tyrosine Kinase Substrate Sets

Ready-to-use peptide set for tyrosine kinase profiling

Contact us:

InfoLine: +49-30-6392-7878
Order per fax: +49-30-6392-7888
or e-mail: peptide@jpt.com
www: www.jpt.com

JPT Peptide Technologies GmbH
Volmerstrasse 5 (UTZ)
12489 Berlin
GERMANY

Product Use & Liability

THE PRODUCTS ARE FOR EXPERIMENTAL LABORATORY USE ONLY AND NOT INTENDED FOR HUMAN OR HOUSEHOLD USE.

Only qualified personnel should handle these chemicals.

Furthermore, JPT Peptide Technologies stresses that missing hazard warnings do not mean that the relevant product is harmless. In regard to classification the products are only for research purposes. JPT Peptide Technologies cannot be made responsible for damages arising from misuse of any product.

JPT Peptide Technologies makes no warranty of any kind, expressed or implied, which extends beyond the description of the product in this brochure, except that the material will meet our described specifications at the time of delivery. JPT Peptide Technologies makes no guarantee of results and assumes no liability for injuries, damages or penalties resulting from product use, since the conditions of handling and use are beyond our control.

A small blue globe icon with white latitude and longitude lines, positioned to the left of the text 'Table of content'.

Table of content

1	INTRODUCTION	3
2	LIST OF COMPONENTS	3
3	STORAGE	3
4	ADDITIONAL MATERIALS REQUIRED	4
5	GENERAL CONSIDERATIONS	5
5.1	Experimental basics	5
5.2	Microtiterplate Layout	6
6	EXPERIMENTAL PROTOCOLS	7
6.1	Preparation of Kinase Substrate Set	7
6.2	Pipette kinase solution and radioactively labelled ATP	7
6.3	Incubation and Termination of reaction	8
6.4	Transfer of solution – Replicate Step	8
6.5	Washing of the SAM ² Biotin Capture-Membrane	9
6.6	Image the radioactive phosphorous	9
7	NOTES	10
8	RELATED PRODUCTS	11

1 Introduction

Enzymatic protein phosphorylation by protein kinases is one of the key regulation events in biologically important processes. To study protein kinases the identification of detailed substrate information for protein kinases is critical.

JPT Peptide Technologies' Tyrosine Kinase Substrate Set is a selection of biotinylated peptides derived from human phosphorylation sites for rapid screening of Tyrosine kinases. These biotinylated peptides bind strongly to streptavidin making them compatible with standard protein kinase assays, e.g. scintillation proximity assays (SPA), Flashplate assays, or the direct transfer to streptavidin-coated membranes.

2 List of Components

Component	Quantity	Format
Tyrosine Kinase Substrate Set	1	384 well format
Replicator	1	384 well format
Product Documentation	1	Microsoft Excel

3 Storage

- Tyrosine Kinase Substrate Set micro-titer plates should be stored at -20°C.
- All other components may be stored at room temperature.

PLEASE READ THE ENTIRE PROTOCOL BEFORE STARTING YOUR EXPERIMENTS! CAREFULLY NOTE THE STORAGE CONDITIONS OF THE KINASE SUBSTRATE SET.

PLEASE CONTACT JPT PEPTIDE TECHNOLOGIES' TECHNICAL SERVICES FOR ASSISTANCE IF NECESSARY.

4 Additional Materials required

- Kinase of adequate activity (we recommend a final activity of 1U/mL)
- Kinase buffer with ATP
- [γ -³²P]ATP or [γ -³³P]ATP (we recommend [γ -³²P]ATP)
- Agent to capture biotinylated peptides subsequent to incubation with target kinase. We recommend streptavidin-coated SPA-Beads, Flashplates or membranes (e.g. Sam²® Biotin Capture Membrane, Promega Corporation, USA) depending on your favoured assay.
- Instrumentation to detect radioactivity such as Phospho-imager or X-ray film exposure equipment

5 General considerations

5.1 Experimental basics

JPT Peptide Technologies' Kinase Substrate Set includes one 384-well MTPs containing 145 biotinylated peptides derived from human phosphorylation sites (>95% purity, 0.25nmol per well). The MTPs can be used in all standard kinase assays, which use streptavidin to capture biotinylated peptides (e.g. streptavidin-coated Flashplates, streptavidin-coated SPA-Beads or streptavidin-coated membranes). Since the Kinase Substrate Set is provided in a standard 384 MTP format, it can be easily adapted to your automated kinase assay or allows for hand-made assays within less than one day (see Figure I for potential assay variations)

Figure 1: demonstration of potential assay variations

5.2 Microtiterplate Layout

The product documentation provided with the set contains all information needed for the detailed analysis of your data including peptide sequences, Swiss-Prot accession number, and names of the appropriate human proteins. The schematic layout of the microtiterplate is shown in Figure 2.

Figure 2: schematic layout of microtiterplate

6 Experimental protocols

The following procedure is recommended for the Kinase Substrate Set Assay using Sam²[®] Biotin Capture Membranes. Please note that you will need to optimize buffer and reaction conditions for your specific target kinase.

Alternatively, you may also use streptavidin-coated SPA-Beads or Flashplates to capture the biotinylated peptides subsequent to incubation. Please note that you might have to optimize washing procedures, transfer of samples, etc. depending on your protocol used for SPA-Beads or Flashplates.

6.1 Preparation of Kinase Substrate Set

- Let the Tyrosine Kinase Substrate Set adjust to room temperature.
- Using tweezers, carefully Remove (with tweezers) the foil of covering the MTP's.
- Prepare your assay buffer containing ATP, [γ -³²P]ATP and adequate activity of kinase. We recommend a final ATP concentration of 10 μ M supplemented with about 50 μ Ci/mL [γ -³²P]ATP. Please note that some kinases may need higher ATP concentrations for effective catalysis of phosphoryl transfer. In such cases, we recommend to keep the ratio between of ATP and [γ -³²P]ATP constant.

6.2 Pipette kinase solution and radioactively labelled ATP

- Transfer an adequate volume of assay buffer (we recommend at 20 μ l/well resulting in a 12.5 μ M peptide solution) into each well to adjust to your desired final substrate concentration. Normally, the peptides are dissolved within 5 min at room temperature. Gentle shaking of the MTP's will help to improve dissolving of the peptides. (see Figure 1, 1)

6.3 Incubation and Termination of reaction

- Incubate the MTP's at 30°C for 2 hours. (Please note that reaction conditions might need to be optimized for your kinase regarding incubation temperatures and reaction time).
- Terminate the assay by adding 0.5 volumes of 7.5M guanidine hydrochloride solution in water (resulting in a final concentration of 2.5M).

6.4 Transfer of solution – Replicate Step

- Use the provided replicator to transfer a sample from each well to the streptavidin-coated flat surface (we recommend Sam²[®] Biotin Capture Membranes from Promega), please refer to Figure 3, 2a and 2b.
 - Unpack the replicator carefully avoiding any rough handling, which might lead to twisted pins. Place the streptavidin-coated surface and the microtiter plate on a flat horizontal place in front of you close to each other. Please use both your hands to gently hold the replicator at the long sides. Slowly move the replicator over the microtiter plate so that each pin is exactly above its respective well on the microtiter plate. This is most conveniently done with your eyes just above the level of the microtiter plate.
 - Slowly move down the replicator so that each pin fits into its respective well and delicately touches the bottom of the well. Move up the replicator **very slowly** until all pins have left their well. Move the replicator slowly over the streptavidin-coated flat surface in a way that all pins will touch the membrane. Move the replicator down slowly onto the streptavidin-coated flat surface so that all pins touch the surface of the membrane simultaneously. Let the replicator rest for 5 seconds on the membrane and then slowly move it up off the membrane.
 - Mark the corner of the streptavidin-coated flat surface that corresponds to the sample taken from position A1 in the microtiter plate

6.5 Washing of the SAM² Biotin Capture-Membrane

- Put the membrane in a dish that can be filled with at least 200ml of liquid. Wash the membrane according to the following protocol using 100ml each time using an orbital shaking system (Make sure that shaking speed is not too high to avoid any leakingspillage!):
 - 1 time for 30 seconds with 2M NaCl.
 - 3 times for 2 minutes each with 2M NaCl.
 - 4 times for 2 minutes each with 2M NaCl in 1% H₃PO₄.
 - 2 times for 30 seconds each with dionized water.
 - Optional: Final wash with 95% ethanol for 15 seconds.
- Dry the membrane on a piece of aluminium foil under a heat lamp for 5-10 minutes or air-dry at room temperature (30-60 minutes). Drying can be shortened by the optional final 95% ethanol wash.

6.6 Image the radioactive phosphorous

- Expose Sam²[®] Biotin Capture Membranes to a Phosphor-Imager Screen or X-Ray film. For easier handling we recommend to wrap the membranes still slightly wet in plastic foil (e.g. Saran Wrap[®]) before exposure (see Figure 3 ,3)

Figure 3

Pipette and Incubate

Replicate

(Visualization, always wear gloves!)

Image and Evaluate

(CKII in Kinase Substrate Set)

7 Notes

- Use radioisotopes with due caution in accordance with the regulations of your institution.
- Kinases vary in activity and the concentration of ATP they require.
- Due to the nature of these enzymes, the optimal concentration of ATP, [γ - 32 P]ATP, and buffer as well as the specific assay conditions need to be determined empirically.
- Please contact us, if you require further information and assistance!

We would very much appreciate your comments and suggestions and would be absolutely delighted to hear of your successful experiments like in the following:

... Chana Rabiner, a doctoral student, carried out the experiment shown below. We were very pleased with how easy it was to do the experiment with the equipment we had on hand - for example, we just used our 8-channel micropipette to add the enzyme/ATP mix.

Betty A. Eipper, Ph.D., Dep. of Neuroscience, U of CT, Health Center, Jan. 2004, with kind permission

8 Related products

For further information visit our homepage (www.jpt.com) or contact our customer support.

- Kinase Peptide Microarrays (annotated phosphosites)
- Kinase Peptide Microarrays (Ser / Thr / Tyr based random libraries)
- Full kinase profiling service using JPTs PepStar™ high density peptide microarrays
- Large collection of peptidic kinase substrates (biotinylated or fluorescently labeled)
- Phosphorylation Site Detector; collections of kinase substrate proteins displayed as peptide scans on PepStar™ microarrays
- Data packages resulting from incubation of PepStar™ high density peptide microarrays with commercially available kinases