2x Lysis Buffer Recipe

Note: Make fresh before use or keep it frozen at -80
	
	Stock Conc.
	Vol for 1ml of 2x buffer
	2x conc.
	1x conc.

	Tris pH 6.8 (RT)
	500 mM
	200 ul
	100mM
	50 mM

	SDS (RT)
	20%
	200 ul
	4%
	2%

	Glycerol (RT)
	
	100 ul
	10%
	5%

	2-ME (4(C)
	
	20 ul
	2%
	1%

	
	
	
	
	

	Protease Inhibitor Cocktail 1
(-80(C, aliquots)
	
	200 ul
	
	

	EDTA (pH 8.0) (RT)
	500mM
	20 ul
	10mM
	5mM

	
	
	
	
	

	Halt Phosphatase Inhibitor Cocktail 2
	100x
	60 ul
	6x
	3x

	
	
	
	
	

	Millipore Water
	
	200 ul
	
	

	
	
	
	
	

	Total Vol 
	
	1000 ul
	
	


1 Protease Inhibitor Cocktail 
- dissolve one Complete, Mini Tablet (Cat No. 1836153) in 1ml of ddH20

(Roche)


- store cocktail as 200 ul aliquots at -80(C


- stable for at least 6 months
2 Halt Phosphatase Inhibitor Cocktail (Pierce Biotechnology) – Cat No: 78420
