Nielsen Lab Protocols

One-step gene deletion using PCR product

1. Construction of Deletion cassette
(1) One-step PCR
a) Design fusion primers with 50 bp-homologous region of target gene
In all cases:
Forward Primer = homo1 + P1

Reverse Primer = homo2 + P2

To incorporate CmR, use pKD3 as template. Therefore:
P1 – gtgtaggctggagctgcttc
(Tm = 64.02)
P2 – ATGGGAATTAGCCATGGTCC
(Tm = 64.59)

To incorporate KanR, use pKD13 as template. Therefore:

P1 – attccggggatccgtcgacc
(Tm = 61.60)

P2 – TGTAGGCTGGAGCTGCTTCG
(Tm = 59.60)

b) PCR the insertion fragment using pKD13 (KmR) or pKD3 (CmpR) as template, as appropriate.
2. Electroporation
a) Make competent cells of the appropriate host strain containing pKD46 (AmpR) using LB media containing 100 mg/L Ampicillin and 0.2% L-arabinose (@ 30oC, O/N).
b) Transform PCR product to host strain, using approx. 1 L with 20 L competent cell aliquot.
c) Recover transformed cells in SOC media with 2X (i.e., 200 mg/L) Ampicillin and 0.2% L-arabinose for 2 hours at 30oC while shaking.

d) Place tubes on the bench at room temperature overnight

e) The next morning, spread cells on LB agar plates with Kan or Cmp (as appropriate). Plate 50-100 L of the cells on one plate, and the remainder on the second.

f) Incubate both plates at 37oC overnight.
3. Confirmation of fragment insertion and curing of pKD46
a) Colony PCR to confirm fragment is present via 2 approaches:
First, using F primer from fragment and R primer from antibiotic resistance cassette (screen up to 16 samples in pools of 4). Second, using F&R primers from the cassette (screen all 4 CFUs from one successful pool).
b) Confirm pKD46 is removed by streaking an LB/Amp plate, and incubating 30oC O/N.

If not cured, restreak and incubate again at 37oC O/N.
c) When pKD46 is cured, make competent cells of the insertional mutant.
d) Transform cells with pCP20 (0.5 L per 20 L cells). Recover cells in 1 mL SOC at 37oC for 1 h. Plate cells on LB/Amp (50 L and 950 L) and incubate at 30oC O/N.
e) Remove FRT-Km cure pCP20 be restreaking (up to 8 CFUs) on LB and incubating at 43oC O/N.
f) Confirm successfully cured CFUs by restreaking on each of LB, LB/Amp, and LB/Kan and incubating at 30oC O/N. Successful CFUs will grow only on LB.
References
http://ecoli.naist.jp/gb6/Resources/deletion/deletion.html

