Soft agar assay protocol for cell transformation
Things to prepare:

1. 2xDMEM

2. 1.8% agarose

3. ddH2O autoclaved

Procedure:

Make bottom agar (0.6%):

1. Melt the 1.8% agarose completely in microwave, place it in 42(C to keep it from solidifying.

2. Construct bottom agar mix as following

1/3 1.8% agar
1.3ml

½ 2xDMEM

2ml

ddH2O

0.7ml

4ml (for 60mm dish)

3. IMPORTANT: the way to mix up the bottom agar. Get the desired amount of DMEM and ddH2O, mix and place it in 42(C for about 10-30 min. Then mix them with desired amount of agar and plate the dishes. One can plate (by pipeting) up to 6-10 dishes without any agar solidifying at one time if it is properly handled. After plating, leave the dishes in the culture hood for minimum of 30 –60 min. The dishes are ready for top agar.

Make top agar (0.3%)and prepare cell sample

1. Mix 0.3ml of 1.8%agar with 0.7 ml MEGM medium for each sample or dish). One can make master mix based on sample amount. Then aliquot them into number of samples. For example, if one has three samples, and two sets for each sample, then total mast mix is 0.3ml*3*2=1.8ml agar plus 0.7ml*3*2=4.2m MEGM medium, then aliquot it in 2ml each into three tubes. One can handle one sample of two sets properly. Keep aliquot tubes in 42(C for 15-20min.

2. Prepare cell samples. Trypsinize cells and count them. Make an aliquot for each sample with concentration of 5x104 cells/ml. Keep each aliquot of samples in 37 (C for 10-20 min.

3. Take out one aliquot of cells and mix with top agars. IMPORTANT: Do one aliquot at a time when mixing cell and top agar. Maximum number of dishes can be handled is 2. In the above example, each aliquot of cells has 2ml and each aliquot of top agar has 2ml, after mix is 4ml. Plate 2ml top agar for each dish.

4. Leaves the dishes in the culture hood (don’t shake during this time) for another 30 min, then put them back in 37 (C.

Observation and maintenance

Check the dishes frequently, usually after one or two weeks. In some dishes the top agar will appear dry, just add 0.5ml or 1ml of MEGM from the side of dish and swirl a little. Take picture or count after 3-4 weeks.

