
Silver Staining Protocol

Alternatively, one can use the SilverQuest kit by Invitrogen or another MS compatible staining kit

Note: Do Not fix the gel with gluteraldehyde or formaldehyde; both irreversibly modify the protein, yielding it unrecoverable

1. Fix gel in 50% methanol, 5% acetic acid in ddH2O for 20 minutes

2. Wash for 10 minutes with 50% methanol followed by a 10 minutes wash with ddH2O to remove remaining acid

3. Sensitize gel for 1 minute by incubation in 0.02% sodium thiosulfate

4. Rinse with two changes of HPLC grade ddH2O for 1 minute each

5. Submerge gel in chilled 0.1% silver nitrate solution and incubate for 30 minutes at 4(C

6. After incubation the silver nitrate is discarded and the gel slab rinsed twice with fresh ddH2O for 1 minute (critical: no longer than 1 minute maximum each rinse).
7. Develop in fresh 0.04% formalin in 2% sodium carbonate. Add an initial amount sufficient to cover and then discard within the first 30-60 sec. Replace with enough solution to continue development easily with intensive shaking

8. After developer turns yellow it is discarded and replaced with fresh developer. The solution must remain absolutely transparent at all times.

9. After staining intensity is satisfactory (typically 1-5min) terminate the development by discarding the developer and washing the gel slab with 5% acetic acid

10. Wrap the gel with clean Sara wrap. Acquiring gel image can be done with a scanner. Do Not touch the gel without gloves
11. Store in 1% acetic acid until bands are excised

p.2
21 July, 2005 c:\ms\protocols\silver stain protocol.doc

