MIT OpenCourseWare http://ocw.mit.edu

7.344 Directed Evolution: Engineering Biocatalysts Spring 2008

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

Library generation by point mutation

Cadwell, R.C.; Joyce, G.F. Randomization of genes by PCR mutagenesis. *PCR Methods Applic.* **1992**, *2*, 28-33.

Kegler-Ebo, D.M.; Docktor, C.M.; DiMaio, D. Codon cassette mutagenesis: a general method to insert or replace individual codons by using universal cassettes. *Nuc. Acids Res.* **1994**, *22(9)*, 1593-1599.

PCR mutagenesis

- What is the method? What are the steps by which it is conducted?
- What are the results?
- What is mutational bias? Why is it a problem in library construction?
- What are the benefits to using this method?
- What are the pitfalls?

Watson-Crick base pairing

Guanosine tetraplex

Image removed due to copyright restrictions. Please see http://www.imbjena.de/images/groups/suehnel/suehnel_website_ 2b_big.gif.

H-DNA

Image of triple-stranded DNA removed due to copyright restrictions.

Table 1

Image removed due to copyright restrictions. Please see Table 1 in Cadwell, R.C., and G. F. Joyce. "Randomization of genes by PCR mutagenesis." *PCR Methods Applic.* 2(1992): 28-33.

Figure 3

Image removed due to copyright restrictions. Please see Fig. 3 in Cadwell, R.C., and G. F. Joyce. "Randomization of genes by PCR mutagenesis." *PCR Methods Applic.* 2(1992): 28-33.

Codon cassette mutagenesis

- What is the method? What are the steps by which it is conducted? (Figure 1, Figure 2)
- What are the results?
- What are the benefits to using this method? When would you use this method?
- What are the pitfalls?

Figure 1 and 2

Images removed due to copyright restrictions. Please see Figs. 1 and 2 in Kegler-Ebo, D. M., C. M. Docktor, and D. DiMaio. "Codon cassette mutagenesis: a general method to insert or replace individual codons by using unviersal mutagenic cassettes." *Nuc. Acids. Res.* 22(1994): 1593-1599.

For next week...

- TEM-1 β-lactamase digests antibiotics like cefotaxime
- MIC (minimum inhibitory concentration) the amount of a small molecule that arrests bacterial growth
- Subtilisin E a serine protease from *B. subtilis*