Clontech® Laboratories, Inc.

Tet-On[®] 3G Inducible Expression Systems User Manual

PT5148-1 (010814) Cat. Nos. Many

Clontech Laboratories, Inc. A Takara Bio Company 1290 Terra Bella Avenue, Mountain View, CA 94043, USA U.S. Technical Support: <u>tech@clontech.com</u>

 United States/Canada
 Asia Pacific
 Europe
 Japan

 800.662.2566
 +1.650.919.7300
 +33.(0)1.3904.6880
 +81.(0)77.543.6116

Ta	ble of Contents	
I.	Introduction	3
II.	List of Components	4
III.	Additional Materials Required	5
IV.	Protocol Overview	7
V.	Cloning Your Gene of Interest into a pTRE3G Vector using In-Fusion HD	9
VI.	Pilot Testing Tet-Based Induction of Your Construct	9
	A. Materials Required	10
	B. Protocol	10
VII.	Creating a Tet-On 3G-Expressing Stable Cell Line	11
	A. Materials Required	11
	B. Protocol: Transfect and Select for 24 Independent Clones	11
	C. Protocol: Testing Your Tet-On 3G Clones for Induction	12
VIII	Creating & Screening for a Double-Stable Cell Line Capable of High Induction of your GOI	13
	A. Materials Required	13
	B. Protocol: Creating a Double-Stable Tet-On 3G Inducible Cell Line	13
	C. Protocol: Screening Your Double-Stable Tet-On 3G Inducible Cell Lines	14
IX.	References	15
Х.	Troubleshooting	16
App	endix A: Tet-On 3G Systems Vector Information	18
App	endix B: Why Use a Linear Selection Marker?	21
App	endix C: Selecting Stable Clones via Limited Dilution of Suspension Cells	22
App	endix D: Preparing and Handling Tet-On 3G Cell Line Stocks	23

Table of Figures

Figure 1. The Tet-On 3G Systems allow inducible gene expression in the presence of Dox	3
Figure 2. Establishing the Tet-On 3G System in target cells.	8
Figure 3. The In-Fusion HD Single-Tube Cloning Protocol	9
Figure 4. Transfection of the regulator and response plasmids into target cells in a 6-well plate.	10
Figure 5. pCMV-Tet3G Vector and pEF1α-Tet3G Vector Maps	18
Figure 6. pTRE3G Vector and pTRE3G-IRES Vector Maps.	18
Figure 7. pTRE3G-mCherry Vector and pTRE3G-ZsGreen1 Vector Maps.	19
Figure 8. pTRE3G-Luc Control Vector Map	19
Figure 9. pTRE3G-BI-Luc Control Vector and pTRE3G-BI Vector Maps	20
Figure 10. pTRE3G-BI-mCherry Vector and pTRE3G-BI-ZsGreen1 Vector Maps	20

Table of Tables

Table 1. Recommended Antibiotic Concentrations for Selecting & Maintaining Stable Cell Lines
--

I. Introduction

A. Summary

The **Tet-On 3G Systems** are inducible gene expression systems for mammalian cells. Target cells that express the Tet-On 3G transactivator protein and contain a gene of interest (GOI) under the control of a TRE3G promoter (P_{TRE3G}) will express high levels of your GOI, but only when cultured in the presence of doxycycline (Dox) (Figure 1).

No Dox

Figure 1. The Tet-On 3G Systems allow inducible gene expression in the presence of Dox.

B. Two Elements of Tet-On 3G

Tet-On 3G Transactivator Protein

Based on the transcriptional regulators described by Gossen & Bujard (1992), Gossen *et al.* (1995), and Urlinger *et al.* (2000), Tet-On 3G is a modified form of the Tet-On Advanced transactivator protein which has been evolved to display far higher sensitivity to doxycycline (Zhou *et. al.*, 2006).

P_{TRE3G} Inducible Promoter

The inducible promoter P_{TRE3G} provides for very low basal expression and high maximal expression after induction (Loew *et. al.*, 2010). It consists of 7 repeats of a 19 bp *tet* operator sequence located upstream of a minimal CMV promoter. In the presence of Dox, Tet-On 3G binds specifically to P_{TRE3G} and activates transcription of the downstream GOI. P_{TRE3G} lacks binding sites for endogenous mammalian transcription factors, so it is virtually silent in the absence of induction.

C. Doxycycline

Doxycycline is a synthetic tetracycline derivative that is the effector molecule for the Tet-On and Tet-Off[®] Systems. When bound by Dox, the Tet-On 3G protein undergoes a conformational change that allows it to bind to *tet* operator sequences located in the P_{TRE3G} promoter (Figure 1). The Dox concentrations required for induction of Tet-On Systems are far below cytotoxic levels for either cell culture or transgenic studies, and Tet-On 3G responds to even lower concentrations than its predecessors (Zhou *et. al.*, 2006). Note that Tet-On Systems respond well only to doxycycline, and not to tetracycline (Gossen & Bujard, 1995). The half-life of Dox in cell culture medium is 24 hours. To maintain continuous inducible GOI expression in cell culture, the medium should be replenished with Dox every 48 hours.

II. List of Components

A. Available Tet-On 3G Plasmid Systems

Cat. No.	System Name
631168	Tet-On 3G Inducible Expression System
631167	Tet-On 3G Inducible Expression System (EF1α Version)
631166	Tet-On 3G Inducible Expression System (Bicistronic Version)
631165	Tet-On 3G Inducible Expression System (with mCherry)
631164	Tet-On 3G Inducible Expression System (with ZsGreen1)
631337	Tet-On 3G Bidirectional Inducible Expression System
631338	Tet-On 3G Bidirectional Inducible Expression System (with mCherry)
631339	Tet-On 3G Bidirectional Inducible Expression System (with ZsGreen1)
631340	Tet-On 3G Bidirectional Inducible Expression System (EF1alpha Version)
631341	Tet-On 3G Bidirectional Inducible Expression System (EF1alpha, mCherry)
631342	Tet-On 3G Bidirectional Inducible Expression System (EF1alpha, ZsGreen1)
631346	Tet-On 3G Inducible Expression System (EF1alpha, Bicistronic)
631347	Tet-On 3G Inducible Expression System (EF1alpha, mCherry)
631348	Tet-On 3G Inducible Expression System (EF1alpha, ZsGreen1)

B. General System Components

All systems listed in Section II.A contain the following 7 components (store all components at -20°C):

- 10 µg regulator plasmid (see Section II.C)
- 10 µg response plasmid (see Section II.C)
- 10 µg control response plasmid pTRE3G-Luc or pTRE3G-BI-Luc (bidirectional systems)
- 2 µg Linear Hygromycin Marker (also sold separately as Cat. No. 631625)
- 2 µg Linear Puromycin Marker (also sold separately as Cat. No. 631626)
- 100 rxns XfectTM Transfection Reagent (also sold separately as Cat. No. 631317)
- 50 ml Tet System Approved FBS, US Sourced (also sold separately as Cat. No. 631105)

C. System-Specific Regulator and Response Plasmids

Cat. No.	Regulator Plasmid	Response Plasmid
631168	pCMV-Tet3G	pTRE3G
631167	pEF1a-Tet3G	pTRE3G
631166	pCMV-Tet3G	pTRE3G-IRES
631165	pCMV-Tet3G	pTRE3G-mCherry
631164	pCMV-Tet3G	pTRE3G-ZsGreen1
631337	pCMV-Tet3G	pTRE3G-BI
631338	pCMV-Tet3G	pTRE3G-BI-mCherry
631339	pCMV-Tet3G	pTRE3G-BI-ZsGreen1
631340	pEF1a-Tet3G	pTRE3G-BI
631341	pEF1a-Tet3G	pTRE3G-BI-mCherry
631342	pEF1a-Tet3G	pTRE3G-BI-ZsGreen1
631346	pEF1a-Tet3G	pTRE3G-IRES
631347	pEF1a-Tet3G	pTRE3G-mCherry
631348	pEF1a-Tet3G	pTRE3G-ZsGreen1

III. Additional Materials Required

A. Tetracycline-Free Fetal Bovine Serum

Contaminating tetracyclines, often found in serum, will significantly elevate basal expression when using Tet-On 3G. The following functionally tested tetracycline-free sera are available from Clontech:

Cat. No. Serum Name

- 631106 Tet System Approved FBS (500 ml)
- 631107 Tet System Approved FBS (50 ml)
- 631367 Tet System Approved FBS (3 x 500 ml)
- 631101 Tet System Approved FBS, US-Sourced (500 ml)
- 631105 Tet System Approved FBS, US-Sourced (50 ml)
- 631368 Tet System Approved FBS, US-Sourced (3 x 500 ml)

B. Antibiotics for Selecting Stable Cell Lines

Table 1. Recommended Antibiotic	Concentrations for Selecting	& Maintaining Stable Cell Lines
---------------------------------	-------------------------------------	---------------------------------

		Recommended Concentration (µg/ml)	
Cat. No.	Antibiotic	Selecting Colonies ¹	Maintenance
631308	G418 (5 g)	100-800	200
631307	G418 (1 g)	100-800	200
631306	Puromycin (100 mg)	0.25–10	0.25
631305	Puromycin (25 mg)	0.25-10	0.25
631309	Hygromycin B (1 g)	50–400	100

¹ When selecting for single colonies, the appropriate dose must be determined empirically for your specific cell line. Test a dosage range using dishes of untransfected cells and choose the dose that kills all of the cells in 3–5 days. If all the cells die in less than 24 hr, you should use a lower dose.

C. Tet-On 3G Cell Lines

Cat. No. Cell Line

631183	HeLa Tet-On 3G Cell Line
631182	HEK 293 Tet-On 3G Cell Line
631181	Jurkat Tet-On 3G Cell Line
631195	CHO Tet-On 3G Cell Line
631197	NIH/3T3 Tet-On 3G Cell Line

D. Mammalian Cell Culture Supplies

- Culture medium, supplies, and additives specific for your target cells
- Trypsin/EDTA (e.g., Sigma, Cat. No. T4049)
- Cloning cylinders or discs for isolating colonies of adherent cell lines (Sigma, Cat. No. C1059)
- Cell Freezing Medium, with or without DMSO (Sigma, Cat. Nos. C6164 or C6039), for freezing Tet-On 3G cell lines.
- 6-well, 12-well & 24-well cell culture plates, 10 cm cell culture dishes

E. Doxycycline

• 5 g Doxycycline (Cat. No. 631311)

Dilute to 1 mg/ml in double distilled H_2O . Filter sterilize, aliquot, and store at $-20^{\circ}C$ in the dark. Use within one year.

F. Xfect Transfection Reagents

Xfect Transfection Reagent provides high transfection efficiency and low cytotoxicity for most commonly used cell types. Xfect mESC Transfection Reagent is optimized for mouse embryonic stem cells.

Cat. No. Transfection Reagent

631317	Xfect Transfection Reagent (100 rxns)
631318	Xfect Transfection Reagent (300 rxns)

631320 Xfect mESC Transfection Reagent (100 rxns)

631321 Xfect mESC Transfection Reagent (300 rxns)

G. In-Fusion® HD Cloning System

In-Fusion is a revolutionary technology that greatly simplifies cloning.

For more information, visit <u>www.clontech.com/infusion</u>

Cat. No. In-Fusion Cloning Kit

638909 In-Fusion HD Cloning Plus (10 rxns)638910 In-Fusion HD Cloning Plus (50 rxns)

638911 In-Fusion HD Cloning Plus (100 rxns)

H. Stellar[™] Competent Cells

We recommend using Stellar Competent Cells (see Section V), which are included in the In-Fusion HD Cloning Kits listed in Section III.G. You can also purchase these cells separately (Cat. No. 636763).

The Cla I restriction site in the pTRE3G and pTRE3G-IRES vectors is blocked by an overlapping dam methylation site. Therefore, in order to digest these vectors with Cla I, you must first propagate them in a dam– bacterial strain such as Clontech's (dam–/dcm–) Stellar Competent Cells (Cat. No. 636764), which must be purchased separately.

I. TetR Monoclonal Antibody

If you wish to confirm that Tet-On 3G is expressed in your cells, we recommend that you use the following antibody and detect the protein via Western Blot.

Cat. No.	<u>Antibody</u>
----------	-----------------

631131TetR Monoclonal Antibody (Clone 9G9) (40 μg)631132TetR Monoclonal Antibody (Clone 9G9) (200 μg)

J. Luciferase Assay and Luminometer

These items are required when using the pTRE3G-Luc Vector to screen Tet-On 3G clones (Section VII.C). Use any standard luciferase assay system and luminometer.

IV. Protocol Overview

Please read each protocol completely before starting. Successful results depend on understanding and performing the following steps correctly.

A. General Cell Culture

1. This user manual provides only general guidelines for mammalian cell culture techniques. For users requiring more information on mammalian cell culture, transfection, and creating stable cell lines, we recommend the following general reference:

Freshney, R.I. (2005). *Culture of Animal Cells: A Manual of Basic Technique, 5th Edition* (Wiley-Liss, Hoboken, NJ).

2. The premade Tet-On 3G-expressing cell lines (Section III.C) save time and provide high performance when creating an inducible system. They have been prescreened and selected for high inducibility.

NOTE: Skip Section VII if you have purchased one of these cell lines. Instead, see the Tet Cell Lines Protocol-at-a-Glance (PT3001-2) and Appendix D, Part B for instructions.

B. Protocol Summary

The following are the steps required to create a doxycycline-responsive cell line capable of inducible expression of your gene of interest (GOI) (see Figure 2).

- 1. Clone your gene of interest into a pTRE3G Vector using In-Fusion HD (Section V).
- 2. Pilot test Tet-based induction of your construct (Section VI).
- 3. Create a Tet3G-expressing stable cell line (Section VII).
- 4. Create and screen for a double-stable clone capable of high induction of your GOI (Section VIII).

Figure 2. Establishing the Tet-On 3G System in target cells. Target cells are transfected with the pCMV-Tet3G (or pEF1 α -Tet3G) plasmid and selected with G418 to generate a stable Tet-On 3G cell line constitutively expressing Tet-On 3G transactivator. This cell line serves as the host for a P_{TRE3G} -based expression vector, which is transfected into the Tet-On 3G cell line along with a linear selection marker (Hyg^r or Pur^r). After a second round of drug selection, a double-stable cell line is established which expresses high levels of the GOI in response to doxycycline (Dox).

V. Cloning Your Gene of Interest into a pTRE3G Vector using In-Fusion HD

We recommend using In-Fusion HD for all cloning. Follow the protocol outlined in the In-Fusion HD user manual (Type PT5162-1 in the keyword field at <u>www.clontech.com/manuals</u>).

Figure 3. The In-Fusion HD Single-Tube Cloning Protocol.

Depending on which pTRE3G vector you are using, the recommended linearization sites and forward/reverse primer designs are as follows:

Response Plasmid	Linearize w/	Forward Primer*
pTRE3G	Sall & BamHI	ccctcgtaaagtcgac 111 222 333 444 555 666 777 888
pTRE3G-IRES (MCSI)	Sall & Eagl	ccctcgtaaagtcgac 111 222 333 444 555 666 777 888
pTRE3G-IRES (MCSII)	Mlul & BamHl	gccggatatcacgcgt 111 222 333 444 555 666 777 888
pTRE3G-mCherry	Mlul & BamHl	gccggatatcacgcgt 111 222 333 444 555 666 777 888
pTRE3G-ZsGreen1	Mlul & BamHl	gccggatatcacgcgt 111 222 333 444 555 666 777 888
pTRE3G-BI (MCS-2)	Mlul	cgggggtaccacgcgt 111 222 333 444 555 666 777 888
pTRE3G-BI (MCS-1)	BamHI	atctccgcggggatcc 111 222 333 444 555 666 777 888
pTRE3G-BI-mCherry	BamHI	atctccgcggggatcc 111 222 333 444 555 666 777 888
pTRE3G-BI-ZsGreen1	BamHI	atctccgcggggatcc 111 222 333 444 555 666 777 888

Reverse Primer**

cagttacattggatcc SSS NNN NNN NNN NNN NNN NNN NNN NNN ggagaggggccggccg SSS NNN NNN NNN NNN NNN NNN NNN cagttacattggatcc SSS NNN NNN NNN NNN NNN NNN NNN cagttacattggatcc SSS NNN NNN NNN NNN NNN NNN NNN tatgctgcagacgcgt SSS NNN NNN NNN NNN NNN NNN gcggatcgatggatcc SSS NNN NNN NNN NNN NNN NNN NNN

*111 = Start codon of your gene; 222 = 2nd codon of your gene; etc.

**SSS = reverse compliment of the stop codon of your gene; NNN = reverse compliment of the end of your gene.

NOTES:

- The Cla I restriction site in the pTRE3G and pTRE3G-IRES vectors is blocked by an overlapping dam methylation site. Therefore, in order to digest these vectors with Cla I, you must first propagate them in a dam– bacterial strain such as Clontech's (dam–/dcm–) **Stellar Competent Cells** (Cat. No. 636764)—see Section III.H.
- For optimal expression of the downstream gene, the gene placed upstream of the IRES should not exceed 2.5 kb.

VI. Pilot Testing Tet-Based Induction of Your Construct

Prior to establishing the double-stable Tet-On 3G cell line for your GOI, your pTRE3G construct should be tested for functionality. Transiently cotransfect your pTRE3G-GOI vector together with pCMV-Tet3G (in a 1:4 ratio for best inducibility) into an easy-to-transfect cell line such as HeLa or HEK 293, or your target cell line, and test for GOI induction with Dox. You will need an appropriate gene-specific assay to test for induction, such as:

- Western blot
- Northern blot
- qRT-PCR
- Gene-specific functional assay

Alternatively you can perform a single vector transfection of pTRE3G-GOI into a newly created Tet-On 3G cell line (Section VII).

A. Materials Required

- 1. pTRE3G Vector containing your gene of interest (Section V)
- 2. pCMV-Tet3G (or pEF1a-Tet3G) (Section II.C)
- 3. Host cell line
- 4. Xfect transfection reagent (Section III.F)
- 5. Doxycycline (1 mg/ml) (Section III.E)
- 6. Mammalian cell culture supplies (Section III.D)
- 7. Tet Approved FBS (Section III.A)

B. Protocol

- Cotransfect both the regulator and response plasmids into your target cells (in a 6-well plate) using Xfect transfection reagent. Follow the Xfect Protocol (Type PT5003-2 in the keyword field at www.clontech.com/manuals).
 - Use 1 µg of pCMV-Tet3G and 4 µg of pTRE3G-GOI for each well (GOI = gene of interest).
 - We recommend performing the test in duplicate with negative controls: 3 wells containing 100–1,000 ng/ml of Dox, and 3 wells without Dox.

Wells 1 & 2: 1 µg pCMV-Tet3G and 4 µg pTRE3G-GOI (no Dox)
Wells 3 & 4: 1 µg pCMV-Tet3G and 4 µg pTRE3G-GOI (100–1,000 ng/ml Dox)
Well 5: 1 µg pCMV-Tet3G and 4 µg pTRE3G empty (no Dox)
Well 6: 1 µg pCMV-Tet3G and 4 µg pTRE3G empty (100–1,000 ng/ml Dox)

Figure 4. Transfection of the regulator and response plasmids into target cells in a 6-well plate.

2. After 24 hr, harvest the cell pellets from each well and compare induced expression levels to uninduced expression levels using a method appropriate for your GOI.

NOTE: Because transiently transfected cells contain more copies of the TRE-containing plasmid than do stable cell lines, fold induction (ratio of maximal to basal GOI expression) levels are almost always lower in transient assays (e.g., by 10–100 fold) than in properly selected stable and double-stable clonal cell lines.

VII. Creating a Tet-On 3G-Expressing Stable Cell Line

NOTE: Skip Section VII if you have purchased a Tet-On 3G cell line. Instead, proceed to Section VIII. See the Tet Cell Lines Protocol-at-a-Glance (PT3001-2) and Appendix D, Part B for instructions on propagation and maintenance.

The first step in establishing the Tet-On 3G System in your cells is creating a stable cell line that: (1) expresses the Tet-On 3G transactivator; (2) demonstrates high levels of induction from P_{TRE3G} ; and (3) exhibits low basal expression from P_{TRE3G} . This Tet-On 3G cell line will be frozen in aliquots and can be used to create individual inducible cell lines for all your genes of interest.

Transfect using Xfect transfection reagent and select for colonies with G418 selection. In general, isolate enough colonies to be able to test at least 24 clones. Note that not all picked colonies will survive isolation and expansion. While it is possible to identify an optimal clone by screening fewer than 24 clones, our experience has shown that testing this many clones yields a high rate of success and will prevent significant delays.

Your panel of 24 clones should then be screened by transient transfection with pTRE3G-Luc Control Vector to test for high induction and low basal expression using luciferase activity as a reporter. When you have identified a clone that demonstrates ideal induction characteristics, proceed to Section VIII to develop the double-stable Tet-On 3G inducible cell line. Be sure to freeze aliquots of your Tet-On 3G cell line(s) (Appendix D, Section A).

NOTE: Working with mixed (polyclonal) populations of transfected cells, rather than selecting for single clones, can affect the consistency of induction due to the possible outgrowth of poorly inducing clones as the cells are passaged.

A. Materials Required

- 1. pCMV-Tet3G (or pEF1a-Tet3G) (Section II.C)
- 2. pTRE3G-Luc Control Vector (Section II.B)
- 3. Host cell line
- 4. Xfect transfection reagent (Section III.F)
- 5. G418 (Section III.B)
- 6. Doxycycline (1 mg/ml) (Section III.E)
- 7. Mammalian cell culture supplies (Section III.D)
- 8. Tet Approved FBS (Section III.A)

B. Protocol: Transfect and Select for 24 Independent Clones

- Seed your target cells in a single well of a 6-well plate at a density sufficient to reach near confluence at 48 hr after transfection. Then transfect pCMV-Tet3G (or pEF1α-Tet3G) into your target cells using Xfect transfection reagent.
- Follow the Xfect Protocol (PT5003-2 from <u>www.clontech.com/manuals</u>), except use 2 µg of plasmid per well.

NOTE: We use less DNA for stable transfections than required by the general Xfect protocol, to ensure that individual colonies are well-separated after G418 selection.

- 3. After 48 hr, split the confluent well into 4 x 10 cm dishes (do not add G418 yet).
- 4. After an additional 48 hr, add G418 at the selection concentration that is optimal for your cell line. For most cell lines, this is usually 400–500 μg/ml (Section III.B).
- 5. Replace medium with fresh complete medium plus G418 every four days, or more often if necessary.
- 6. Cells that have not integrated the plasmid should begin to die after \sim 3–5 days.

NOTE: Avoid passaging the cells a second time, since replating cells under selection may result in plates containing too many colonies for effective colony isolation (because individual colonies are not well-separated).

- 7. After ~2 weeks, G418-resistant colonies should begin to appear.
- 8. When the colonies are large enough to transfer, use cloning cylinders or disks to harvest (i.e., "pick") large, healthy colonies, and transfer each into a separate well of a 24-well plate.

Isolate as many clones as feasible, so that at least 24 clones are available for testing. Suspension cultures must be cloned using a limiting dilution technique (see Appendix C).

9. Culture the clones in a maintenance concentration of G418 (100–200 μ g/ml). When confluent, split the cells from each well into three wells of a 6-well plate for testing and maintenance (Section VII.C).

NOTE: You may wish to use TetR monoclonal antibody (Section III.I) to determine, via Western blot, which clones express the Tet-On 3G protein. However, Western analysis should not be used to substitute for a functional test for inducibility (Section VII.C), since the highest expressing Tet-On 3G clones often do not provide the highest fold inducibility.

C. Protocol: Testing Your Tet-On 3G Clones for Induction

- 1. For each clone to be tested, seed 1/3 of the total amount of cells (Section VII.B, Step 9) into a single well of a 6-well plate. The cells in this "stock plate" may be propagated, depending upon the results of the screening assay.
- 2. Divide the remaining 2/3 of the cells between duplicate wells of a second 6-well plate. Allow the cells to adhere overnight, and transfect each well with 5 μ g of pTRE3G-Luc using Xfect transfection reagent.
- 3. After 4 hr, replace the culture medium with fresh medium and add Dox (100–1,000 ng/ml) to one of the duplicate wells, while leaving the second well Dox-free.
- 4. After 24 hr, assay for luciferase activity and calculate fold induction (e.g., +Dox RLU/–Dox RLU).
- 5. Select clones with the highest fold induction (ratio of maximal to basal gene expression) for propagation and further testing.

NOTE: When testing clones via transient transfection, you can expect lower fold induction levels than in double-stable clones. This is because transiently transfected cells contain more copies of the TRE-containing plasmid than do stable cell lines.

6. Freeze stocks of each promising clone as soon as possible after expanding the culture (Appendix D).

VIII. Creating & Screening for a Double-Stable Cell Line Capable of High Induction of your GOI

A. Materials Required

- 1. pTRE3G-GOI Vector (Section V)
- 2. Linear Hygromycin/Puromycin Marker (Section II.B)
- 3. Tet-On 3G Cell Line (Section VII)
- 4. Xfect transfection reagent (Section III.F)
- 5. G418 (Section III.B)
- 6. Doxycycline (1 mg/ml) (Section III.E)
- 7. Mammalian cell culture supplies (Section III.D)
- 8. Tet Approved FBS (Section III.A)

B. Protocol: Creating a Double-Stable Tet-On 3G Inducible Cell Line

To generate a double-stable Tet-On 3G inducible cell line, cotransfect your customized pTRE-3G vector into your Tet-On 3G cell line along with a linear selection marker (Hyg^r or Pur^r). Select double-stable transfectants by screening for hygromycin or puromycin resistance, and inducibility.

NOTE: Working with mixed (polyclonal) populations of transfected cells rather than selecting for single clones can affect the consistency of induction, due to the possible outgrowth of poorly inducing clones as the cells are passaged.

Why use linear selection markers? See Appendix B.

- 1. Plate (seed) your Tet3G-expressing cell line in a single well of a 6-well plate at a density sufficient to reach near confluence at 48 hr after transfection.
- 2. Using Xfect transfection reagent (PT5003-2 from <u>www.clontech.com/manuals</u>), cotransfect the following:
 - 2 µg pTRE3G-GOI
 - 100 ng Linear selection marker (puromycin or hygromycin)

NOTE: Always combine your customized pTRE3G vector and either the Linear Hygromycin Marker or the Linear Puromycin Marker at a ratio of 20:1 (i.e., use 20-fold less of the linear marker).

- 3. After 48 hr, split the confluent cells into 4 x 10 cm dishes (do not add the selective antibiotic yet).
- 4. After an additional 48 hr, add hygromycin or puromycin at the selection concentration that is optimal for your cell line (Section III.B).
- 5. Replace medium with fresh complete medium plus hygromycin (or puromycin) every four days, or more often if necessary.

6. Cells that have not integrated the plasmid should begin to die after \sim 3–5 days.

NOTE: Avoid passaging the cells a second time, since replating cells under selection may result in plates containing too many colonies for effective colony isolation (because individual colonies are not well-separated).

- 7. After ~2 weeks, drug-resistant colonies should begin to appear.
- 8. When the colonies are large enough to transfer, use cloning cylinders or disks to harvest (i.e. "pick") large, healthy colonies, and transfer each into a separate well of a 24-well plate.

Isolate as many clones as feasible, so that at least 24 clones are available for testing. Suspension cultures must be cloned using a limiting dilution technique (see Appendix C).

9. Culture the clones in maintenance concentrations of both G418 and hygromycin (or puromycin) (Section III.B). When confluent, split the cells from each well into three wells of a 6-well plate for testing and maintenance (Section VIII.C).

C. Protocol: Screening Your Double-Stable Tet-On 3G Inducible Cell Lines

Test individual double-stable clones for expression of your GOI in the presence and absence of Dox (100–1,000 ng/ml). Choose clones that generate the highest maximal and lowest basal expression levels, i.e., the highest fold induction.

- 1. For each clone to be tested, seed 1/3 of the total amount of cells (see Section VIII.B, Step 9) into a single well of a 6-well plate. The cells in this "stock plate" may be propagated, depending upon the results of the inducibility assay.
- 2. Divide the remaining 2/3 of the cells between duplicate wells of a second 6-well plate. Add Dox (100–1,000 ng/ml) to one of the wells and incubate the cells for 48 hr.
- 3. Harvest the cells and use an assay specific for your GOI to compare induced to uninduced expression of your GOI.
- 4. Select clones with the highest fold induction for propagation and further testing.
- 5. Expand and freeze stocks of each promising clone as soon as possible (Appendix D).

NOTE: Once you have chosen the best clone(s), you may choose to determine the minimal concentration of Dox that is required for high inducible expression and use that minimal concentration for all subsequent experiments. Remove the cells from one nearly confluent well (of a 6-well plate) and divide them among six wells of a 24-well plate. Titrate doxycycline concentrations across these 6 wells (e.g., 0, 1, 10, 50,100 & 1,000 ng/ml) and assay for induced expression after 24 hr).

IX. References

Clontech's Tet Systems were developed in cooperation with Dr. Bujard and his colleagues at the Center for Molecular Biology in Heidelberg (ZMBH) and in Dr. Wolfgang Hillen's laboratory at the University of Erlangen, Germany. Additional background information on Tet-regulated gene expression systems and an extensive bibliography are available at the website maintained by TET Systems: <u>http://www.tetsystems.com</u> (Please note that Clontech is not responsible for the information contained on this website.)

Freshney, R.I. (2005). Culture of Animal Cells: A Manual of Basic Technique, 5th Edition (Wiley-Liss, Hoboken, NJ).

Sambrook, J., Fritsch, E. F. & Maniatis, T., eds. (2001) *Molecular Cloning: A Laboratory Manual*, Cold Spring Harbor Laboratory Press (Cold Spring Harbor, NY).

Gossen, M. & Bujard, H. (1992) Tight control of gene expression in mammalian cells by tetracycline responsive promoters. *Proc. Natl. Acad. Sci. USA* **89**(12):5547–5551.

Gossen, M., Freundlieb, S., Bender, G., Muller, G., Hillen, W. & Bujard, H. (1995) Transcriptional activation by tetracycline in mammalian cells. *Science* **268**(5218):1766–1769.

Loew, R., Heinz, N., Hampf, M., Bujard, H. & Gossen, M. (2010) Improved Tet-responsive promoters with minimized background expression. *BMC Biotechnol.* **10**:81 (24 November 2010).

Sambrook, J., Fritsch, E. F. & Maniatis, T., eds. (2001). *Molecular Cloning: A Laboratory Manual*, Cold Spring Harbor Laboratory Press (Cold Spring Harbor, NY).

Urlinger, S., Baron, U., Thellmann, M., Hasan, M.T., Bujard, H. & Hillen, W. (2000) Exploring the sequence space for tetracycline-dependent transcriptional activators: Novel mutations yield expanded range and sensitivity. *Proc. Natl. Acad. Sci. USA* **97**(14):7963–7968.

Zhou, X., Vink, M., Klave, B., Berkhout, B. & Das, A. T. (2006) Optimization of the Tet-On system for regulated gene expression through viral evolution. *Gene Ther.* **13**(19):1382–1390.

X. Troubleshooting

A. Low Fold Induction of Transient Expression

Description of Problem	Possible Explanation	Solution
	A suboptimal ratio of cotransfected vectors was used.	We generally recommend a co-transient transfectior vector ratio of 1:4 for pCMV-Tet3G:pTRE3G-GOI (Section VI.B). Different vector ratios may result in different maximal/basal gene expression ratios.
	Cells were harvested and analyzed too soon or too late.	Harvest and analyze cells between 18–48 hr.
	Poor transfection efficiency	Optimize transfection protocol. Optimize density of cell plating; use at 60–90% confluency.
Low fold induction (ratio of maximal to basal expression of the GOI)	Poor target cell viability	Optimize passage number of target cells. Optimize culture conditions of target cells. Optimize tissue culture plasticware
	The FBS used in the cell culture medium contains tetracycline derivatives.	Use Clontech's Tet System Approved FBS (Section III.A), which was functionally tested with Clontech's double-stable CHO-AA8-Luc Tet-Off Control Cell Line.
	Transiently transfected cells contain more copies of the TRE- containing plasmid than do stable cell lines.	When testing clones via transient transfection, expect lower fold induction levels than in double- stable clones (sometimes only ~100-fold).

B. Low Fold Induction of Stable Expression

Description of Problem	Possible Explanation	Solution
Low fold induction of GOI expression in selected drug- resistant double-stable cell	Cellular sequences flanking the integrated TRE3G expression construct may affect GOI expression.	Screen additional individual drug-resistant cell
clones.	Mixed cell population in the selected clone (see Section VIII.B Note).	clones to ensure optimal fold induction.
Low fold induction of GOI expression in selected drug- resistant cell clones expressing Tet-On 3G transactivator, as detected by TetR Monoclonal Antibody	There is no direct correlation between the amount of expressed Tet-On 3G transactivator and induction efficiency.	Perform functional screening of selected drug- resistant clones using pTRE3G-Luc (Section VII.C).
Decrease in fold induction after several passages	The appropriate antibiotics are missing from the cell culture medium.	Maintain optimal antibiotic concentrations (Section III.B).
or Loss of inducibility after passaging of a (previously frozen) double-stable cell line.	Mixed cell population in the selected clone (see Section VIII.B Note).	Reselect the current cell line through single colony selection using selective concentrations of both antibiotics, and screen again with pTRE3G-Luc (Section VII.C).

C. Establishment of Stable Cell Lines

Description of Problem	Possible Explanation	Solution
Cells do not die at the high antibiotic concentration established via titration in Section III.B	The cells have not been recently passaged, so they remain well- attached to the plate surface even when they are dead.	To determine the appropriate antibiotic concentration, use cells that have been split within the last 2–3 days.
There are no surviving cells after transfection/cotransfection with a drug-resistant expression cassette at the antibiotic concentration determined to be optimal in Section III.B	The antibiotic concentration which caused massive cell death when determining the appropriate dose via titration could be too high.	Use a lower antibiotic concentration for selection of stably transfected cell clones.
Low number of drug resistant clones	Transfection was inefficient because cells used for transfection were of unsatisfactory quality, resulting in inefficient uptake of DNA during transfection. Inefficient transfection due to using the wrong ratio of Vector/Linear Selection Marker. Antibiotic was added too soon. Used wrong antibiotic concentration.	Use cells for transfection at passages no higher than 15–17 since defrosting, and no older than 2–3 days since the last split. Passage cells 3–4 times after defrosting to allow a complete cell recovery prior to transfection experiments. Check the ratio of Vector/Linear Selection Marker. Retransfect Vector/Linear Selection Marker at a ratio of 20:1 (Section VIII.B). See protocols in Sections VII.B & VIII.B. See Section III.B
Too many colonies for effective colony isolation (individual colonies are not well-separated)	 Cells were not split and/or diluted correctly. Antibiotic was added too late. Transfected cells were passaged a second time after addition of antibiotic. Used wrong antibiotic concentration. 	See protocols in Sections VII.B & VIII.B. See Section III.B
Poor cell viability	Cells were not properly frozen. Cells were not properly thawed.	See Appendix D, Section A. See Appendix D, Section B.

D. Detection and Inhibition of Expression

Description of Problem	Possible Explanation	Solution
No detectable GOI expression by Western Blot.	Low sensitivity of detection method.	Check sensitivity of primary and secondary antibodies. Analyze GOI expression by qRT- PCR, using different sets of primers to ensure optimal detection of GOI expression.
Continuous GOI/Fluorescent Protein expression after the removal of doxycycline	Depending on the stability of the protein, it may persist in the cell in the absence of gene induction and de novo synthesis of GOI mRNA. Fluorescent proteins tend to have long half-lives.	Upon degradation, GOI/Fluorescent Protein expression will not be detectable in cells in the absence of induction. For faster degradation of an inducible GOI, use pTRE-Cycle Vectors (see <u>www.clontech.com</u>).
	Doxycyline was not completely removed from the cell culture medium.	Wash cells three times with PBS, followed by trypsinization and replating in fresh medium supplemented with Clontech's Tet System Approved FBS. If trypsinization is undesirable, wash cells three times with medium and three times with PBS, then replace with fresh medium supplemented with Tet System Approved FBS.

Appendix A: Tet-On 3G Systems Vector Information

The Tet-On 3G Inducible Expression Systems (Section II) each contain one of two possible regulator plasmids (Figure 5) and one of four possible response plasmids (Figures 6 & 7), as well as a pTRE3G-Luc control response plasmid (Figure 8). For complete descriptions of the vectors provided with each system, refer to the enclosed Certificate of Analysis, which is also available at <u>www.clontech.com</u>

Figure 5. pCMV-Tet3G Vector and pEF1a-Tet3G Vector Maps.

Figure 7. pTRE3G-mCherry Vector and pTRE3G-ZsGreen1 Vector Maps.

Figure 8. pTRE3G-Luc Control Vector Map.

Figure 10. pTRE3G-BI-mCherry Vector and pTRE3G-BI-ZsGreen1 Vector Maps.

Clontech Laboratories, Inc. A Takara Bio Company 1290 Terra Bella Avenue, Mountain View, CA 94043, USA U.S. Technical Support: tech@clontech.com

Appendix B: Why Use a Linear Selection Marker?

Linear selection markers are short, purified linear DNA fragments that consist of the marker gene (Hyg^r or Pur^r), an SV40 promoter, and the SV40 polyadenylation signal. Use of a linear selection marker allows you to screen fewer clones to obtain your desired clone; plus, you'll observe a higher fold induction in the clones that you select.

Why is this? because there is **less interference with basal expression of the gene of interest** from the promoter of a cotransfected linear selection marker than would result from the promoter of a selection marker present on the pTRE3G-GOI plasmid itself.

This is due to the fact that stable integration of plasmids usually results in co-integration of multiple copies of that plasmid at a single locus. If pTRE3G were supplied with a constitutive selectable marker included on the plasmid backbone (i.e., a constitutive promoter at an automatic 1:1 ratio to the TRE promoter), the constitutive promoter used for the selection marker could affect basal expression in many of the clones by a combination of:

- its juxtaposition with the TRE in one or more of the tandem integrations or
- the recruitment of a high concentration of endogenous transcription factors to the region

However, since the **linear selection markers are cotransfected at a decreased ratio of 1:20** relative to the pTREG-GOI plasmid (i.e., 20-fold less of the linear marker), these types of interference are less likely to occur.

Appendix C: Selecting Stable Clones via Limited Dilution of Suspension Cells

To avoid creating a cell line containing a mixture of clones, suspension cells must be selected using a limited dilution technique. The following protocol allows you to dilute stably transfected cells in a manner ensuring that only one stable cell clone is seeded per well in a 96-well plate—and then use that clone to test for inducible expression.

A. Protocol

- 1. Seed one well of a 6-well plate with $1-1.5 \times 10^6$ cells in 3 ml of complete growth medium.
- 2. Using Xfect transfection reagent, transfect these cells with 5 μg of your plasmid according to the Xfect protocol (type PT5003-2 in the keyword field at <u>www.clontech.com/manuals</u>).
- 48 hr after transfection, centrifuge at 1,100 rpm to harvest the cells, and resuspend them in 6 ml of medium in a T25 flask containing the appropriate antibiotic to select for stable integrants (e.g., use G418 to select for pCMV-Tet3G or pEF1α-Tet3G).
- 4. Allow the cells to grow for 1 week.
- 5. Dilute the cells from Step 4 to 1 cell per well in a 96-well plate as follows:
 - a. Dilute a 100 μ l aliquot of the cells in 2 ml of complete medium (1/20 stock dilution).
 - b. Set up four vials containing 5 ml of complete growth medium. From the 1/20 stock dilution created in Step 5.a, add:
 - i. $10 \ \mu l$ to Vial 1
 - ii. $20 \ \mu l$ to Vial 2
 - iii. 30 µl to Vial 3
 - iv. $40 \ \mu l$ to Vial 4
 - c. Mix well.
 - d. From Vial 1, add one 50 µl aliquot per well to each well of a 96-well plate. Repeat this process for Vials 2–4 on separate 96-well plates (four plates total—one for each vial).
- 6. Allow the cells on each of the four 96-well plates to grow until growth is visible in half of the wells on one of the plates.
- 7. Choose 24 clones only from the plate that shows growth in approximately half of its wells. Expand each of these clones to fill one well of a 24-well plate and then one well of a 6-well plate.

NOTE: If one of the 96-well plates shows growth in only half of its wells, this means that on average there was less than one cell per well on that plate when they were seeded (Step 5.d), so the cells in the wells that show growth are likely to have been derived from a single cell clone.

8. When each of the 24 clones in Step 7 has grown sufficiently to fill 3 wells of a 6-well plate, maintain the cells from one well as the reference stock, and test the cells in the other two wells for inducible expression with and without Dox (see Sections VII.C and VIII.C).

Appendix D: Preparing and Handling Tet-On 3G Cell Line Stocks

A. Protocol: Freezing Tet-On 3G Cell Line Stocks

Once you have created and tested your Tet-On 3G cell line, you must prepare multiple frozen aliquots to ensure a renewable source of cells, according to the following protocol:

- 9. Expand your cells to multiple 10 cm dishes or T75 flasks.
- 10. Trypsinize and pool all of the cells, then count the cells using a hemocytometer.
- 11. Centrifuge the cells at 100 x g for 5 min. Aspirate the supernatant.
- 12. Resuspend the pellet at a density of at least 1–2 x 10⁶ cells/ml in freezing medium. Freezing medium can be purchased from Sigma (Cat. Nos. C6164 & C6039), or use 70–90% FBS, 0–20% medium (without selective antibiotics), and 10% DMSO.
- 13. Dispense 1 ml aliquots into sterile cryovials and freeze slowly (1°C per min). For this purpose, you can place the vials in Nalgene cryo-containers (Nalgene 6. Cat. No. 5100) and freeze at -80°C overnight. Alternatively, place vials in a thick-walled styrofoam container at -20°C for 1-2 hr. Transfer to -80°C and freeze overnight.
- 14. The next day, remove the vials from the cryo-containers or styrofoam containers, and place in liquid nitrogen storage or an ultra-low temperature freezer (-150° C) for storage.
- 15. Two or more weeks later, plate a vial of frozen cells to confirm viability.

B. Protocol: Thawing Tet-On 3G Cell Line Frozen Stocks

To prevent osmotic shock and maximize cell survival, use the following procedure to start a new culture from frozen cells:

- 1. Thaw the vial of cells rapidly in a 37°C water bath with gentle agitation. Immediately upon thawing, wipe the outside of the vial with 70% ethanol. All of the operations from this point on should be carried out in a laminar flow tissue culture hood under strict aseptic conditions.
- Unscrew the top of the vial slowly and, using a pipet, transfer the contents of the vial to a 15 ml conical centrifuge tube containing 1 ml of prewarmed medium (without selective antibiotics such as G418). Mix gently.
- 3. Slowly add an additional 4 ml of fresh, prewarmed medium to the tube and mix gently.
- 4. Add an additional 5 ml of prewarmed medium to the tube and mix gently.
- 5. Centrifuge at 100 x g for 5 min, carefully aspirate the supernatant, and GENTLY resuspend the cells in complete medium without selective antibiotics. (This method removes the cryopreservative and can be beneficial when resuspending in small volumes. However, be sure to treat the cells gently to prevent damaging fragile cell membranes.)

6. Mix the cell suspension thoroughly and add to a suitable culture vessel. Gently rock or swirl the dish/flask to distribute the cells evenly over the growth surface and place in a 37°C humidified incubator (5–10% CO₂ as appropriate) for 24 hr.

NOTE: For some loosely adherent cells (e.g. HEK 293-based cell lines), we recommend using collagen-coated plates to aid attachment after thawing. For suspension cultures, suspend cells at a density of no less than 2×10^5 cells/ml.

7. The next day, examine the cells under a microscope. If the cells are well-attached and confluent, they can be passaged for use. If the majority of cells are not well-attached, continue culturing for another 24 hr.

NOTE: Note: For some loosely adherent cell lines (e.g., HEK 293-based cell lines), complete attachment of newly thawed cultures may require up to 48 hr.

8. Expand the culture as needed. The appropriate selective antibiotic(s) should be added to the medium after 48–72 hr in culture. Maintain stable and double-stable Tet Cell Lines in complete culture medium containing a maintenance concentration G418 and/or hygromycin (or puromycin), as appropriate (Section III.B).

Contact Us		
Customer Service/Ordering	Technical Support	
tel: 800.662.2566 (toll-free)	tel: 800.662.2566 (toll-free)	
fax: 800.424.1350 (toll-free)	fax: 650.424.1064	
web: www.clontech.com	web: www.clontech.com	
e-mail: orders@clontech.com	e-mail: tech@clontech.com	

Notice to Purchaser

Clontech products are to be used for research purposes only. They may not be used for any other purpose, including, but not limited to, use in drugs, *in vitro* diagnostic purposes, therapeutics, or in humans. Clontech products may not be transferred to third parties, resold, modified for resale, or used to manufacture commercial products or to provide a service to third parties without prior written approval of Clontech Laboratories, Inc.

Your use of this product is also subject to compliance with any applicable licensing requirements described on the product's web page at http://www.clontech.com. It is your responsibility to review, understand and adhere to any restrictions imposed by such statements. Clontech, the Clontech logo, In-Fusion, Stellar, Tet-Off, Tet-On and Xfect are trademarks of Clontech Laboratories, Inc. All other marks are the property of their respective owners. Certain trademarks may not be registered in all jurisdictions. Clontech is a Takara Bio Company. ©2014 Clontech Laboratories, Inc.

This document has been reviewed and approved by the Clontech Quality Assurance Department.