

Short Contents

Part I	RNA Synthesis	1
I.1	Enzymatic RNA Synthesis, Ligation and Modification	3
I.2	Chemical RNA Synthesis	95
Part II	Structure Determination	131
II.1	Molecular Biology Methods	133
II.2	Biophysical Methods	385
II.3	Fluorescence and Single Molecule Studies	453
Part III	RNA Genomics and Bioinformatics	489
Part IV	Analysis of RNA Function	665
IV.1	RNA–Protein Interactions <i>in vitro</i>	667
IV.2	RNA–Protein Interactions <i>in vivo</i>	729
IV.3	SELEX	783
Part V	RNAi	895
Appendix: UV Spectroscopy for the Quantitation of RNA		910

Contents

Preface XXXI

List of Contributors XXXV

Part I RNA Synthesis 1

I.1 Enzymatic RNA Synthesis, Ligation and Modification 3

1	Enzymatic RNA Synthesis using Bacteriophage T7 RNA Polymerase 3
	<i>Heike Gruegelsiepe, Astrid Schön, Leif A. Kirsebom and Roland K. Hartmann</i>
1.1	Introduction 3
1.2	Description of Method – T7 Transcription <i>in vitro</i> 4
1.2.1	Templates 5
1.2.2	Special Demands on the RNA Product 6
1.2.2.1	Homogeneous 5' and 3' Ends, Small RNAs, Functional Groups at the 5' End 6
1.2.2.2	Modified Substrates 7
1.3	Transcription Protocols 8
1.3.1	Transcription with Unmodified Nucleotides 8
1.3.2	Transcription with 2'-Fluoro-modified Pyrimidine Nucleotides 14
1.3.3	Purification 15
1.4	Troubleshooting 17
1.4.1	Low or No Product Yield 17
1.4.2	Side-products and RNA Quality 17
1.5	Rapid Preparation of T7 RNA Polymerase 17
1.5.1	Required Material 18
1.5.2	Procedure 18
1.5.2.1	Cell Growth, Induction and Test for Expression of T7 RNAP 18
1.5.2.2	Purification of T7 RNAP 19
1.5.3	Notes and Troubleshooting 20
	Acknowledgement 21
	References 21

2	Production of RNAs with Homogeneous 5' and 3' Ends	22
	<i>Mario Mörl, Esther Lizano, Dagmar K. Willkomm and Roland K. Hartmann</i>	
2.1	Introduction	22
2.2	Description of Approach	23
2.2.1	Cis-cleaving Autocatalytic Ribozyme Cassettes	23
2.2.1.1	The 5' Cassette	23
2.2.1.2	The 3' Cassette	23
2.2.1.3	Purification of Released RNA Product and Conversion of End Groups	26
2.2.2	Trans-cleaving Ribozymes for the Generation of Homogeneous 3' Ends	26
2.2.3	Further Strategies Toward Homogeneous Ends	29
2.3	Critical Experimental Steps, Changeable Parameters, Troubleshooting	29
2.3.1	Construction of Cis-cleaving 5' and 3' Cassettes	29
2.3.2	Dephosphorylation Protocols	33
2.3.3	Protocols for RNase P Cleavage	34
2.3.4	Potential Problems	34
	References	35
3	RNA Ligation using T4 DNA Ligase	36
	<i>Mikko J. Frilander and Janne J. Turunen</i>	
3.1	Introduction	36
3.2	Overview of the RNA Ligation Method using the T4 DNA Ligase	37
3.3	Large-scale Transcription and Purification of RNAs	38
3.4	Generating Homogeneous Acceptor 3' Ends for Ligation	40
3.5	Site-directed Cleavage with RNase H	42
3.6	Dephosphorylation and Phosphorylation of RNAs	43
3.7	RNA Ligation	44
3.8	Troubleshooting	45
3.9	Protocols	46
	Acknowledgments	51
	References	51
4	T4 RNA Ligase	53
	<i>Tina Persson, Dagmar K. Willkomm and Roland K. Hartmann</i>	
4.1	Introduction	53
4.2	Mechanism and Substrate Specificity	54
4.2.1	Reaction Mechanism	54
4.2.2	Early Studies	56
4.2.3	Substrate Specificity and Reaction Conditions	57
4.3	Applications of T4 RNA Ligase	58
4.3.1	End-labeling	58
4.3.2	Circularization	59
4.3.3	Intermolecular Ligation of Polynucleotides	59

4.4	T4 RNA Ligation of Large RNA Molecules	61
4.5	Application Examples and Protocols	64
4.5.1	Production of Full-length tRNAs	64
4.5.2	Specific Protocols	65
4.5.3	General Methods (GM)	69
4.5.4	Chemicals and Enzymes	70
4.5.4.1	Chemical Synthesis and Purification of Oligoribonucleotides	70
4.5.4.2	Chemicals	71
4.5.4.3	Enzymes	72
4.6	Troubleshooting	72
	Acknowledgments	72
	References	72
5	Co- and Post-Transcriptional Incorporation of Specific Modifications Including Photoreactive Groups into RNA Molecules	75
	<i>Nathan H. Zahler and Michael E. Harris</i>	
5.1	Introduction	75
5.1.1	Applications of RNA Modifications	75
5.1.2	Techniques for Incorporation of Modified Nucleotides	77
5.2	Description	79
5.2.1	5'-End Modification by Transcription Priming	79
5.2.2	Chemical Phosphorylation of Nucleosides to Generate 5'-Monophosphate or 5'-Monophosphorothioate Derivatives	80
5.2.3	Attachment of an Arylazide Photo-crosslinking Agent to a 5'-Terminal Phosphorothioate	82
5.2.4	3'-Addition of an Arylazide Photo-crosslinking Agent	83
5.3	Troubleshooting	84
	References	84
6	3'-Terminal Attachment of Fluorescent Dyes and Biotin	86
	<i>Dagmar K. Willkomm and Roland K. Hartmann</i>	
6.1	Introduction	86
6.2	Description of Method	87
6.3	Protocols	88
6.3.1	3' Labeling	88
6.3.1.1	Biotin Attachment [12]	88
6.3.1.2	Fluorescence Labeling [5]	89
6.3.2	Preparatory Procedures: Dephosphorylation of RNA Produced with 3' Hammerheads	89
6.3.3	RNA Downstream Purifications	90
6.3.3.1	Gel Chromatography	90
6.3.3.2	Purification on Denaturing Polyacrylamide Gels	90
6.3.4	Quality Control	91
6.4	Troubleshooting	91

6.4.1	Problems Caused Prior to the Labeling Reaction	91
6.4.2	Problems with the Labeling Reaction Itself	92
6.4.3	Post-labeling Problems	93
	References	93
I.2	Chemical RNA Synthesis	95
7	Chemical RNA Synthesis, Purification and Analysis	95
	<i>Brian S. Sproat</i>	
7.1	Introduction	95
7.2	Description	97
7.2.1	The Solid-phase Synthesis of RNA	97
7.2.1.1	Manual RNA Synthesis	99
7.2.1.2	Automated RNA Synthesis	100
7.2.2	Deprotection	101
7.2.2.1	Deprotection of Base Labile Protecting Groups	101
7.2.2.2	Desilylation of Trityl-off RNA	102
7.2.2.3	Desilylation of Trityl-on RNA	102
7.2.3	Purification	103
7.2.3.1	Anion-exchange HPLC Purification	103
7.2.3.2	Reversed-phase HPLC Purification of Trityl-on RNA	104
7.2.3.3	Detritylation of Trityl-on RNA	105
7.2.3.4	Desalting by HPLC	106
7.2.4	Analysis of the Purified RNA	107
7.3	Troubleshooting	107
	References	110
8	Modified RNAs as Tools in RNA Biochemistry	112
	<i>Thomas E. Edwards and Snorri Th. Sigurdsson</i>	
8.1	Introduction	112
8.1.1	Modification Strategy: The Phosphoramidite Method	113
8.1.2	Modification Strategy: Post-synthetic Labeling	115
8.2	Description of Methods	116
8.2.1	Post-synthetic Modification: The 2'-Amino Approach	116
8.2.1.1	Reaction of 2'-Amino Groups with Succinimidyl Esters	119
8.2.1.2	Reaction of 2'-Amino Groups with Aromatic Isothiocyanates	119
8.2.1.3	Reaction of 2'-Amino Groups with Aliphatic Isocyanates	120
8.3	Experimental Protocols	120
8.3.1	Synthesis of Aromatic Isothiocyanates and Aliphatic Isocyanates	120
8.3.2	Post-synthetic Labeling of 2'-Amino-modified RNA	122
8.3.3	Post-synthetic Labeling of 4-Thiouridine-modified RNA	125
8.3.4	Verification of Label Incorporation	125
8.3.5	Potential Problems and Troubleshooting	126
	References	127

Part II	Structure Determination	131
II.1	Molecular Biology Methods	133
9	Direct Determination of RNA Sequence and Modification by Radiolabeling Methods	133
	<i>Olaf Gimpl and Astrid Schön</i>	
9.1	Introduction	133
9.2	Methods	133
9.2.1	Isolation of Pure RNA Species from Biological Material	134
9.2.1.1	Preparation of Size-fractionated RNA	134
9.2.1.2	Isolation of Single Unknown RNA Species Following a Functional Assay	134
9.2.1.3	Isolation of Single RNA Species with Partially Known Sequence	135
9.2.2	Radioactive Labeling of RNA Termini	137
9.2.2.1	5' Labeling of RNAs	137
9.2.2.2	3' Labeling of RNAs	138
9.2.3	Sequencing of End-labeled RNA	140
9.2.3.1	Sequencing by Base-specific Enzymatic Hydrolysis of End-labeled RNA	141
9.2.3.2	Sequencing by Base-specific Chemical Modification and Cleavage	144
9.2.4	Determination of Modified Nucleotides by Post-labeling Methods	146
9.2.4.1	Analysis of Total Nucleotide Content	146
9.2.4.2	Determination of Position and Identity of Modified Nucleotides	148
9.3	Conclusions and Outlook	149
	Acknowledgments	149
	References	149
10	Probing RNA Structures with Enzymes and Chemicals <i>In Vitro</i> and <i>In Vivo</i>	151
	<i>Eric Huntzinger, Maria Possedko, Flore Winter, Hervé Moine, Chantal Ehresmann and Pascale Romby</i>	
10.1	Introduction	151
10.2	The Probes	153
10.2.1	Enzymes	153
10.2.2	Chemical Probes	153
10.2.3	Lead(II)	155
10.3	Methods	155
10.3.1	Equipment and Reagents	155
10.3.2	RNA Preparation and Renaturation Step	156
10.3.3	Enzymatic and Lead(II)-induced Cleavage Using End-labeled RNA	157
10.3.4	Chemical Modifications	160
10.3.5	Primer Extension Analysis	161
10.3.6	<i>In Vivo</i> RNA Structure Mapping	163

10.3.6.1	<i>In Vivo</i> DMS Modification	163
10.3.6.2	<i>In Vivo</i> Lead(II)-induced RNA Cleavages	165
10.4	Commentary	166
10.4.1	Critical Parameters	166
10.4.2	<i>In Vivo</i> Mapping	168
10.5	Troubleshooting	168
10.5.1	<i>In Vitro</i> Mapping	168
10.5.2	<i>In Vivo</i> Probing	169
	Acknowledgments	169
	References	170
11	Study of RNA–Protein Interactions and RNA Structure in Ribonucleoprotein Particles	172
	<i>Virginie Marchand, Annie Mougin, Agnès Méreau and Christiane Brantl</i>	
11.1	Introduction	172
11.2	Methods	175
11.2.1	RNP Purification	175
11.2.2	RNP Reconstitution	176
11.2.2.1	Equipment, Materials and Reagents	176
11.2.2.2	RNA Preparation and Renaturation Step	177
11.2.3	EMSA	178
11.2.3.1	EMSA Method	179
11.2.3.2	Supershift Method	180
11.2.3.3	Identification of Proteins Contained in RNP by EMSA Experiments Coupled to a Second Gel Electrophoresis and Western Blot Analysis	184
11.2.4	Probing of RNA Structure	185
11.2.4.1	Properties of the Probes Used	185
11.2.4.2	Equipment, Material and Reagents	186
11.2.4.3	Probing Method	187
11.2.5	UV Crosslinking and Immunoselection	195
11.2.5.1	Equipment, Materials and Reagents	195
11.2.5.2	UV Crosslinking Method	196
11.3	Commentaries and Pitfalls	196
11.3.1	RNP Purification and Reconstitution	198
11.3.1.1	RNA Purification and Renaturation	198
11.3.1.2	EMSA	199
11.3.2	Probing Conditions	199
11.3.2.1	Choice of the Probes Used	199
11.3.2.2	Ratio of RNA/Probes	200
11.3.3	UV Crosslinking	200
11.3.3.1	Photoreactivity of Individual Amino Acids and Nucleotide Bases	200
11.3.3.2	Labeled Nucleotide in RNA	201
11.3.4	Immunoprecipitations	201
11.3.4.1	Efficiency of Immunoadsorbents for Antibody Binding	201

11.4	Troubleshooting	201
11.4.1	RNP Reconstitution	201
11.4.2	RNA Probing	201
11.4.3	UV Crosslinking	202
11.4.4	Immunoprecipitations	202
	Acknowledgments	202
	References	202
12	Terbium(III) Footprinting as a Probe of RNA Structure and Metal-binding Sites	205
	<i>Dinari A. Harris and Nils G. Walter</i>	
12.1	Introduction	205
12.2	Protocol Description	206
12.2.1	Materials	206
12.3	Application Example	210
12.4	Troubleshooting	212
	References	213
13	Pb²⁺-induced Cleavage of RNA	214
	<i>Leif A. Kirseborn and Jerzy Ciesiolk</i>	
13.1	Introduction	214
13.2	Pb ²⁺ -induced Cleavage to Probe Metal Ion Binding Sites, RNA Structure and RNA–Ligand Interactions	216
13.2.1	Probing High-affinity Metal Ion Binding Sites	216
13.2.2	Pb ²⁺ -induced Cleavage and RNA Structure	220
13.2.3	Pb ²⁺ -induced Cleavage to Study RNA–Ligand Interactions	221
13.3	Protocols for Metal Ion-induced Cleavage of RNA	222
13.4	Troubleshooting	225
13.4.1	No Pb ²⁺ -induced Cleavage Detected	225
13.4.2	Complete Degradation of the RNA	225
	Acknowledgments	226
	References	226
14	In Vivo Determination of RNA Structure by Dimethylsulfate	229
	<i>Christina Waldsch and Renée Schroeder</i>	
14.1	Introduction	229
14.2	Description of Method	230
14.2.1	Cell Growth and <i>In Vivo</i> DMS Modification	230
14.2.2	RNA Preparation	231
14.2.3	Reverse Transcription	232
14.3	Evidence for Protein-induced Conformational Changes within RNA <i>In Vivo</i>	233
14.4	Troubleshooting	235
	References	237

15	Probing Structure and Binding Sites on RNA by Fenton Cleavage	238
	<i>Gesine Bauer and Christian Berens</i>	
15.1	Introduction	238
15.2	Description of Methods	240
15.2.1	Fe ²⁺ -mediated Cleavage of Native Group I Intron RNA	240
15.2.2	Fe ²⁺ -mediated Tetracycline-directed Hydroxyl Radical Cleavage Reactions	241
15.3	Comments and Troubleshooting	245
	References	247
16	Measuring the Stoichiometry of Magnesium Ions Bound to RNA	250
	<i>A. J. Andrews and Carol Fierke</i>	
16.1	Introduction	250
16.2	Separation of Free Magnesium from RNA-bound Magnesium	251
16.3	Forced Dialysis is the Preferred Method for Separating Bound and Free Magnesium Ions	252
16.4	Alternative Methods for Separating Free and Bound Magnesium Ions	254
16.5	Determining the Concentration of Free Magnesium in the Flow-through	255
16.6	How to Determine the Concentration of Magnesium Bound to the RNA and the Number of Binding Sites on the RNA	256
16.7	Conclusion	257
16.8	Troubleshooting	258
	References	258
17	Nucleotide Analog Interference Mapping and Suppression: Specific Applications in Studies of RNA Tertiary Structure, Dynamic Helicase Mechanism and RNA–Protein Interactions	259
	<i>Olga Fedorova, Marc Boudvillain, Jane Kawaoka and Anna Marie Pyle</i>	
17.1	Background	259
17.1.1	The Role of Biochemical Methods in Structural Studies	259
17.1.2	NAIM: A Combinatorial Approach for RNA Structure–Function Analysis	262
17.1.2.1	Description of the Method	262
17.1.2.2	Applications	265
17.1.3	NAIS: A Chemogenetic Tool for Identifying RNA Tertiary Contacts and Interaction Interfaces	268
17.1.3.1	General Concepts	268
17.1.3.2	Applications: Elucidating Tertiary Contacts in Group I and Group II Ribozymes	269
17.2	Experimental Protocols for NAIM	271
17.2.1	Nucleoside Analog Thiotriphosphates	271
17.2.2	Preparation of Transcripts Containing Phosphorothioate Analogs	271
17.2.3	Radioactive Labeling of the RNA Pool	273

17.2.4	The Selection Step of NAIM: Three Applications for Studies of RNA Function	273
17.2.4.1	Group II Intron Ribozyme Activity: Selection through Transesterification	273
17.2.4.2	Reactivity of RNA Helicases: Selection by RNA Unwinding	277
17.2.4.3	RNA–Protein Interactions: A One-pot Reaction for Studying Transcription Termination	279
17.2.5	Iodine Cleavage of RNA Pools	283
17.2.6	Analysis and Interpretation of NAIM Results	284
17.2.6.1	Quantification of Interference Effects	284
17.3	Experimental Protocols for NAIS	287
17.3.1	Design and Creation of Mutant Constructs	287
17.3.2	Functional Analysis of Mutants for NAIS Experiments	289
17.3.3	The Selection Step for NAIS	289
17.3.4	Data Analysis and Presentation	290
	Acknowledgments	291
	References	291
18	Nucleotide Analog Interference Mapping: Application to the RNase P System	294
	<i>Simona Cuzic and Roland K. Hartmann</i>	
18.1	Introduction	294
18.1.1	Nucleotide Analog Interference Mapping (NAIM) – The Approach	294
18.1.2	Critical Aspects of the Method	296
18.1.2.1	Analog Incorporation	296
18.1.2.2	Functional Assays	297
18.1.2.3	Factors Influencing the Outcome of NAIM Studies	297
18.1.3	Interpretation of Results	298
18.1.4	Nucleotide Analog Interference Suppression (NAIS)	300
18.2	NAIM Analysis of <i>Cis</i> -cleaving RNase P RNA–tRNA Conjugates	300
18.2.1	Characterization of a <i>Cis</i> -cleaving <i>E. coli</i> RNase P RNA–tRNA Conjugate	300
18.2.2	Application Example	301
18.2.3	Materials	305
18.2.4	Protocols	306
18.2.5	Data Evaluation	311
18.3	Troubleshooting	313
	References	317
19	Identification and Characterization of Metal Ion Binding by Thiophilic Metal Ion Rescue	319
	<i>Eric L. Christian</i>	
19.1	Introduction	319
19.2	General Considerations of Experimental Conditions	323
19.2.1	Metal Ion Stocks and Conditions	323

19.2.2	Consideration of Buffers and Monovalent Salt	324
19.2.3	Incorporation of Phosphorothioate Analogs	325
19.2.4	Enzyme–Substrate Concentration	327
19.2.5	General Kinetic Methods	328
19.2.6	Measurement of Apparent Metal Ion Affinity	329
19.2.7	Characterization of Metal Ion Binding	333
19.2.8	Further Tests of Metal Ion Cooperativity	336
19.3	Additional Considerations	337
19.3.1	Verification of k_{rel}	337
19.3.2	Contributions to Complexity of Reaction Kinetics	338
19.3.3	Size and Significance of Observed Effects	339
19.4	Conclusion	340
	Acknowledgments	341
	References	341
20	Identification of Divalent Metal Ion Binding Sites in RNA/DNA-metabolizing Enzymes by Fe(II)-mediated Hydroxyl Radical Cleavage	345
	<i>Yan-Guo Ren, Niklas Henriksson and Anders Virtanen</i>	
20.1	Introduction	345
20.2	Probing Divalent Metal Ion Binding Sites	346
20.2.1	Fe(II)-mediated Hydroxyl Radical Cleavage	346
20.2.2	How to Map Divalent Metal Ion Binding Sites	347
20.2.3	How to Use Aminoglycosides as Functional and Structural Probes	349
20.3	Protocols	350
20.4	Notes and Troubleshooting	351
	References	352
21	Protein–RNA Crosslinking in Native Ribonucleoprotein Particles	354
	<i>Henning Urlaub, Klaus Hartmuth and Reinhard Lührmann</i>	
21.1	Introduction	354
21.2	Overall Strategy	354
21.3	UV Crosslinking	355
21.4	Identification of UV-induced Protein–RNA Crosslinking Sites by Primer Extension Analysis	357
21.5	Identification of Crosslinked Proteins	361
21.6	Troubleshooting	364
21.7	Protocols	367
	Acknowledgments	372
	References	372
22	Probing RNA Structure by Photoaffinity Crosslinking with 4-Thiouridine and 6-Thioguanosine	374
	<i>Michael E. Harris and Eric L. Christian</i>	
22.1	Introduction	374
22.2	Description	377

22.2.1	General Considerations: Reaction Conditions and Concentrations of Interacting Species	377
22.2.2	Generation and Isolation of Crosslinked RNAs	380
22.2.3	Primer Extension Mapping of Crosslinked Nucleotides	381
22.3	Troubleshooting	382
	References	384
II.2	Biophysical Methods	385
23	Structural Analysis of RNA and RNA–Protein Complexes by Small-angle X-ray Scattering	385
	<i>Tao Pan and Tobin R. Sosnick</i>	
23.1	Introduction	385
23.2	Description of the Method	387
23.2.1	General Requirements	387
23.2.2	An Example for the Application of SAXS	389
23.3	General Information	389
23.4	Question 1: The Oligomerization State of P RNA and the RNase P Holoenzyme	390
23.5	Question 2: The Overall Shape	392
23.6	Question 3: The Holoenzyme–Substrate Complexes	392
23.7	Troubleshooting	395
23.7.1	Problem 1: Radiation Damage and Aggregation	395
23.7.2	Problem 2: High Scattering Background	395
23.7.3	Problem 3: Scattering Results cannot be Fit to Simple Models	396
23.8	Conclusions/Outlook	396
	Acknowledgments	396
	References	397
24	Temperature-Gradient Gel Electrophoresis of RNA	398
	<i>Detlev Riesner and Gerhard Steger</i>	
24.1	Introduction	398
24.2	Method	399
24.2.1	Principle	399
24.2.2	Instruments	400
24.2.3	Handling	400
24.3	Optimization of Experimental Conditions	401
24.3.1	Attribution of Secondary Structures to Transition Curves in TGGE	401
24.3.2	Pore Size of the Gel Matrix	402
24.3.3	Electric Field	402
24.3.4	Ionic Strength and Urea	402
24.4	Examples	402
24.4.1	Analysis of Different RNA Molecules in a Single TGGE	403
24.4.2	Analysis of Structure Distributions of a Single RNA – Detection of Specific Structures by Oligonucleotide Labeling	405

24.4.3	Analysis of Mutants	409
24.4.4	Retardation Gel Electrophoresis in a Temperature Gradient for Detection of Protein–RNA Complexes	409
24.4.5	Outlook	413
	References	414
25	UV Melting, Native Gels and RNA Conformation	415
	<i>Andreas Werner</i>	
25.1	Monitoring RNA Folding in Solution	415
25.2	Methods	417
25.3	Data Analysis	420
25.4	Energy Calculations and Limitations	422
25.5	RNA Concentration	424
25.6	Salt and pH Dependence	424
25.7	Native Gels	426
	References	427
26	Sedimentation Analysis of Ribonucleoprotein Complexes	428
	<i>Jan Medenbach, Andrey Damianov, Silke Schreiner and Albrecht Bindereif</i>	
26.1	Introduction	428
26.2	Glycerol Gradient Centrifugation	429
26.2.1	Equipment	429
26.2.2	Reagents	429
26.2.3	Method	430
26.2.3.1	Preparation of the Glycerol Gradient	430
26.2.3.2	Sample Preparation and Centrifugation	430
26.2.3.3	Preparation of RNA from Gradient Fractions	431
26.2.3.4	Simultaneous Preparation of RNA and Proteins	431
26.2.3.5	Control Gradient with Sedimentation Markers	432
26.2.3.6	Notes and Troubleshooting	433
26.3	Fractionation of RNPs by Cesium Chloride Density Gradient Centrifugation	434
26.3.1	Equipment	434
26.3.2	Reagents	434
26.3.3	Method	435
26.3.3.1	Preparation of the Gradient and Ultracentrifugation	435
26.3.3.2	Preparation of RNA from the Gradient Fractions	435
26.3.3.3	Control Gradient for Density Calculation	435
26.3.3.4	Notes and Troubleshooting	435
	Acknowledgments	437
	References	437
27	Preparation and Handling of RNA Crystals	438
	<i>Boris François, Aurélie Lescoute-Phillips, Andreas Werner and Benoît Masquida</i>	
27.1	Introduction	438

27.2	Design of Short RNA Constructs	439
27.3	RNA Purification	439
27.3.1	HPLC Purification	439
27.3.2	Gel Electrophoresis	440
27.3.3	RNA Recovery	441
27.3.3.1	Elution of the RNA from the Gel	441
27.3.3.2	Concentration and Desalting	441
27.4	Setting Crystal Screens for RNA	442
27.4.1	Renaturing the RNA	447
27.4.2	Setting-up Crystal Screens	447
27.4.3	Forming Complexes with Organic Ligands: The Example of Aminoglycosides	447
27.4.4	Evaluate Screening Results	449
27.4.5	The Optimization Process	449
27.5	Conclusions	451
	References	452
II.3	Fluorescence and Single Molecule Studies	453
28	Fluorescence Labeling of RNA for Single Molecule Studies	453
	<i>Filipp Oesterhelt, Enno Schweinberger and Claus Seidel</i>	
28.1	Introduction	453
28.2	Fluorescence Resonance Energy Transfer (FRET)	456
28.2.1	Measurement of Distances via FRET	456
28.3	Questions that can be Addressed by Single Molecule Fluorescence	458
28.3.1	RNA Structure and Dynamics	459
28.3.2	Single Molecule Fluorescence in Cells	460
28.3.2.1	Techniques used for Fluorescent Labeling RNA in Cells	460
28.3.2.2	Intracellular Mobility	462
28.3.3	Single Molecule Detection in Nucleic Acid Analysis	462
28.3.3.1	Fragment Sizing	462
28.3.3.2	Single Molecule Sequencing	462
28.4	Equipment for Single Molecule FRET Measurements	463
28.4.1.1	Excitation of the Fluorophores	463
28.4.1.2	Fluorescence Detection	464
28.4.1.3	Data Analysis	465
28.5	Sample Preparation	466
28.5.1	Fluorophore–Nucleic Acid Interaction	466
28.5.2	RNA Labeling	466
28.5.2.1	Fluorophores for Single Molecule Fluorescence Detection	466
28.5.2.2	Fluorophores used for FRET Experiments	467
28.5.2.3	Attaching Fluorophores to RNA	467
28.5.2.4	Linkers	468
28.5.3	Fluorescence Background	468

28.5.3.1	Raman Scattered Light	468
28.5.3.2	Cleaning Buffers	468
28.5.3.3	Clean Surfaces	469
28.5.4	Surface Modification	469
28.5.4.1	Coupling Single Molecules to Surfaces	469
28.5.4.2	Surface Passivation	470
28.5.5	Preventing Photodestruction	470
28.6	Troubleshooting	470
28.6.1.1	Orientation Effects	470
28.6.1.2	Dissociation of Molecular Complexes	471
28.6.1.3	Adsorption to the Surface	471
28.6.1.4	Diffusion Limited Observation Times	471
28.6.1.5	Intensity Fluctuations	472
	References	472
29	Scanning Force Microscopy and Scanning Force Spectroscopy of RNA	475
	<i>Wolfgang Nellen</i>	
29.1	Introduction	475
29.2	Questions that could be Addressed by SFM	477
29.3	Statistics	481
29.4	Scanning Force Spectroscopy (SFS)	481
29.5	Questions that may be Addressed by SFS	483
29.6	Protocols	483
29.7	Troubleshooting	485
29.8	Conclusions	486
	Acknowledgments	487
	References	487
Part III	RNA Genomics and Bioinformatics	489
30	Comparative Analysis of RNA Secondary Structure: 6S RNA	491
	<i>James W. Brown and J. Christopher Ellis</i>	
30.1	Introduction	491
30.1.1	RNA Secondary Structure	492
30.1.2	Comparative Sequence Analysis	492
30.1.3	Strengths and Weakness of Comparative Analysis	493
30.1.4	Comparison with Other Methods	494
30.2	Description	495
30.2.1	Collecting Sequence Data	495
30.2.2	Thermodynamic Predictions	498
30.2.3	Initial Alignment	500
30.2.4	Terminal Helix (P1a)	502
30.2.5	Subterminal Helix (P1b)	506
30.2.6	Apical Helix (P2a)	506

30.2.7	Subapical Helices (P2b and P2c)	507
30.2.8	Potential Interior Stem-loop (P3)	508
30.2.9	Is There Anything Else?	508
30.2.10	Where To Go From Here	509
30.3	Troubleshooting	510
	Acknowledgments	511
	References	511
31	Secondary Structure Prediction	513
	<i>Gerhard Steger</i>	
31.1	Introduction	513
31.2	Thermodynamics	513
31.3	Formal Background	516
31.4	mfold	518
31.4.1	Input to the mfold Server	518
31.4.1.1	Sequence Name	518
31.4.1.2	Sequence	518
31.4.1.3	Constraints	519
31.4.1.4	Further Parameters	521
31.4.1.5	Immediate versus Batch Jobs	522
31.4.2	Output from the mfold Server	524
31.4.2.1	Energy Dot Plot	524
31.4.2.2	RNAML (RNA Markup Language) Syntax	524
31.4.2.3	Extra Files	524
31.4.2.4	Download All Foldings	525
31.4.2.5	View ss-count Information	525
31.4.2.6	View Individual Structures	525
31.4.2.7	Dot Plot Folding Comparisons	527
31.5	RNAfold	527
31.5.1	Input to the RNAfold Server	528
31.5.1.1	Sequence and Constraints	528
31.5.1.2	Further Parameters	529
31.5.1.3	Immediate versus Batch Jobs	530
31.5.2	Output from the RNAfold Server	531
31.5.2.1	Probability Dot Plot	531
31.5.2.2	Text Output of Secondary Structure	531
31.5.2.3	Graphical Output of Secondary Structure	531
31.5.2.4	Mountain Plot	533
31.6	Troubleshooting	533
	References	534
32	Modeling the Architecture of Structured RNAs within a Modular and Hierarchical Framework	536
	<i>Benoit Masquida and Eric Westhof</i>	
32.1	Introduction	536

32.2	Modeling Large RNA Assemblies	537
32.2.1	The Modeling Process	538
32.2.1.1	Getting the Right Secondary Structure	539
32.2.1.2	Extrusion of the Secondary Structure in 3-D	540
32.2.1.3	Interactive Molecular Modeling	540
32.2.1.4	Refinement of the Model	542
32.3	Conclusions	543
	References	544
33	Modeling Large RNA Assemblies using a Reduced Representation	546
	<i>Jason A. Mears, Scott M. Stagg and Stephen C. Harvey</i>	
33.1	Introduction	546
33.2	Basic Modeling Principles	547
33.2.1	Pseudo-atoms and Reduced Representation	549
33.2.2	Implementing RNA Secondary Structure	550
33.2.3	Protein Components	551
33.2.4	Implementing Tertiary Structural Information	551
33.2.5	Modeling Protocol	552
33.3	Application of Modeling Large RNA Assemblies	554
33.3.1	Modeling the Ribosome Structure at Low Resolution	554
33.3.2	Modeling Dynamic Assembly of the Ribosome with Reduced Representation	556
33.4	Conclusion	557
33.5	Troubleshooting	557
	References	559
34	Molecular Dynamics Simulations of RNA Systems	560
	<i>Pascal Auffinger and Andrea C. Vaiana</i>	
34.1	Introduction	560
34.2	MD Methods	560
34.3	Simulation Setups	562
34.3.1	Choosing the Starting Structure	562
34.3.1.1	Model Built Structures	563
34.3.1.2	X-ray Structures	563
34.3.1.3	NMR Structures	563
34.3.2	Checking the Starting Structure	563
34.3.2.1	Conformational Checks	563
34.3.2.2	Protonation Issues	564
34.3.2.3	Solvent	564
34.3.3	Adding Hydrogen Atoms	564
34.3.4	Choosing the Environment (Crystal, Liquid) and Ions	564
34.3.5	Setting the Box Size and Placing the Ions	565
34.3.5.1	Box Size	565
34.3.5.2	Monovalent Ions	565
34.3.5.3	Divalent Ions	565

34.3.6	Choosing the Program and Force Field	565
34.3.6.1	Programs	565
34.3.6.2	Force Fields	566
34.3.6.3	Parameterization of Modified Nucleotides and Ligands	566
34.3.6.4	Water Models	567
34.3.7	Treatment of Electrostatic Interactions	567
34.3.8	Other Simulation Parameters	568
34.3.8.1	Thermodynamic Ensemble	568
34.3.8.2	Temperature and Pressure	568
34.3.8.3	Shake, Time Steps and Update of the Non-bonded Pair List	568
34.3.8.4	The Flying Ice Cube Problem	568
34.3.9	Equilibration	569
34.3.10	Sampling	569
34.3.10.1	How Long Should a Simulation Be?	569
34.3.10.2	When to Stop a Simulation	570
34.3.10.3	Multiple MD (MMD) Simulations	570
34.4	Analysis	570
34.4.1	Evaluating the Quality of the Trajectories	570
34.4.1.1	Consistency Checks	571
34.4.1.2	Comparison with Experimental Data	571
34.4.1.3	Visualization	571
34.4.2	Convergence Issues	571
34.4.3	Conformational Parameters	572
34.4.4	Solvent Analysis	572
34.5	Perspectives	572
	Acknowledgments	573
	References	573
35	Seeking RNA Motifs in Genomic Sequences	577
	<i>Matthieu Legendre and Daniel Gautheret</i>	
35.1	Introduction	577
35.2	Choosing the Right Search Software: Limitations and Caveats	578
35.3	Retrieving Programs and Sequence Databases	581
35.4	Organizing RNA Motif Information	581
35.5	Evaluating Search Results	583
35.6	Using the RNAMOTIF Program	585
35.7	Using the ERPIN Program	589
35.8	Troubleshooting	592
35.8.1	RNAMOTIF	592
35.8.1.1	Too Many Solutions	592
35.8.1.2	Program Too Slow	592
35.8.2	ERPIN	592
35.8.2.1	Too Many Solutions	592
35.8.2.2	Program Too Slow	593
	Acknowledgments	593
	References	593

36	Approaches to Identify Novel Non-messenger RNAs in Bacteria and to Investigate their Biological Functions: RNA Mining	595
	<i>Jörg Vogel and E. Gerhart H. Wagner</i>	
36.1	Introduction	595
36.2	Searching for Small, Untranslated RNAs	597
36.2.1	Introduction	597
36.2.2	Direct Labeling and Direct Cloning	598
36.2.3	Functional Screens	599
36.2.4	Biocomputational Screens	602
36.2.5	Microarray Detection	605
36.2.6	Shotgun Cloning (RNomics)	606
36.2.7	Co-purification with Proteins or Target RNAs	609
36.2.8	Screens for <i>Cis</i> -encoded Antisense RNAs	610
36.3	Conclusions	610
	Acknowledgments	611
	References	611
37	Approaches to Identify Novel Non-messenger RNAs in Bacteria and to Investigate their Biological Functions: Functional Analysis of Identified Non-mRNAs	614
	<i>E. Gerhart H. Wagner and Jörg Vogel</i>	
37.1	Introduction	614
37.2	Approaches for Elucidation of Bacterial sRNA Function	615
37.2.1	Large-scale Screening for Function	615
37.2.2	Preparing for Subsequent Experiments: Strains and Plasmids	615
37.2.3	Experimental Approaches	618
37.2.4	Physiological Phenotypes (Lethality, Growth Defects, etc.)	618
37.2.5	Analyzing sRNA Effects on Specific mRNA Levels by Microarrays	619
37.2.6	Analyzing sRNA Effects by Proteomics	620
37.2.7	Analyzing sRNA Effects by Metabolomics	621
37.2.8	Finding Targets by Reporter Gene Approaches	621
37.2.9	Bioinformatics-aided Approaches	623
37.2.10	Prediction of Regulatory Sequences in the Vicinity of sRNA Gene Promoters	623
37.2.11	Finding Interacting Sites (Complementarity/Antisense)	624
37.3	Additional Methods Towards Functional and Mechanistic Characterizations	625
37.3.1	Finding sRNA-associated Proteins	625
37.3.2	Regulation of the Target RNA – Use of Reporter Gene Fusions	626
37.3.3	Northern Analyses	627
37.3.4	Analysis of sRNAs – RACE and Primer Extensions	627
37.3.5	Structures of sRNAs and Target RNAs	628
37.4	Conclusions	629
37.5	Protocols	629
	Acknowledgments	639
	References	640

38	Experimental RNomics: A Global Approach to Identify Non-coding RNAs in Model Organisms	643
	<i>Alexander Hüttenhofer</i>	
38.1	Introduction	643
38.2	Materials	644
38.2.1	Oligonucleotide Primers	644
38.2.2	Enzymes	644
38.2.3	Buffers	644
38.2.4	Reagents, Kits, Vectors and Bacterial Cells	645
38.3	Protocols for Library Construction and Analysis	645
38.4	Computational Analysis of ncRNA Sequences	652
38.5	Troubleshooting	653
	Acknowledgments	653
	References	653
39	Large-scale Analysis of mRNA Splice Variants by Microarray	655
	<i>Young-Soo Kwon, Hai-Ri Li and Xiang-Dong Fu</i>	
39.1	Introduction	655
39.2	Overview of RASL Technology	655
39.3	Description of Methods	657
39.3.1	Preparation of Index Arrays	657
39.3.2	Annotation of Alternative Splicing	658
39.3.3	Target Design	658
39.3.4	Preparation of Target Pool	658
39.3.5	The RASL Assay Protocol	659
39.3.6	PCR Amplification	659
39.3.7	Hybridization on Index Array	660
39.3.8	Data Analysis	661
39.4	Troubleshooting	661
39.4.1	System Limitation and Pitfalls	661
39.4.2	Potential Experimental Problems	662
	References	663
IV	Analysis of RNA Function	665
IV.1	RNA-Protein Interactions in vitro	667
40	Use of RNA Affinity Matrices for the Isolation of RNA-binding Proteins	667
	<i>Steffen Schiffer, Sylvia Rösch, Bettina Späth, Markus Englert, Hildburg Beier and Anita Marchfelder</i>	
40.1	Introduction	667
40.2	Materials	668
40.2.1	CNBr-activated Sepharose 4B Affinity Column	668
40.2.2	NHS-activated HiTrap Columns	669
40.3	Methods	669

40.3.1	Coupling of tRNAs to CNBr-activated Sepharose 4B	669
40.3.2	Coupling of tRNAs to a 5-ml NHS-activated HiTrap Column	671
40.4	Application	672
40.4.1	Purification of the Nuclear RNase Z from Wheat Germ	672
40.5	Notes	674
	References	674
41	Biotin-based Affinity Purification of RNA–Protein Complexes	676
	<i>Zsofia Palfi, Jingyi Hui and Albrecht Bindereif</i>	
41.1	Introduction	676
41.2	Materials	677
41.2.1	Oligonucleotides	677
41.2.2	Affinity Matrices	678
41.2.3	Cell Extracts	678
41.2.4	Buffers and Solutions	679
41.2.5	Additional Materials	679
41.3	Methods	680
41.3.1	Affinity Purification of RNP	680
41.3.1.1	Depletion of Total Cell Lysate from SAg-binding Material (Pre-clearing)	680
41.3.1.2	Pre-blocking SAg Beads	681
41.3.1.3	Affinity Selection of RNP for Structural Studies	681
41.3.1.4	Affinity Selection of RNP for Functional Studies by Displacement Strategy	685
41.3.2	Affinity Purification of Specific RNA-binding Proteins by Biotinylated RNAs	689
41.4	Troubleshooting	691
41.4.1	Biotinylated 2'OMe RNA Oligonucleotides	691
41.4.2	Extracts and Buffers	691
41.4.3	Optimization of the Experimental Conditions: When Yields are Low	691
41.4.4	Optimization of the Experimental Conditions: When Non-specific Background is Too High	692
	References	692
42	Immunoaffinity Purification of Spliceosomal and Small Nuclear Ribonucleoprotein Complexes	694
	<i>Cindy L. Will, Evgeny M. Makarov, Olga V. Makarova and Reinhard Lührmann</i>	
42.1	Introduction	694
42.2	Generation of Anti-peptide Antibodies: Peptide Selection Criteria	694
42.3	Immunoaffinity Selection of U4/U6.U5 Tri-snRNPs	697
42.4	Immunoaffinity Purification of 17S U2 snRNPs	699
42.5	Approaches for the Isolation of Native, Human Spliceosomal Complexes	702
42.6	Isolation of Activated Spliceosomes by Immunoaffinity Selection with Anti-peptide Antibodies against the SKIP Protein	703

	Acknowledgments	709
	References	709
43	Northwestern Techniques for the Identification of RNA-binding Proteins from cDNA Expression Libraries and the Analysis of RNA–Protein Interactions	710
	<i>Ángel Emilio Martínez de Alba, Michela Alessandra Denti and Martín Tabler</i>	
43.1	Introduction	710
43.2	Methods	712
43.2.1	Preparation of Probes and Buffers	712
43.2.1.1	Preparation of ^{32}P -labeled RNA Probes	712
43.2.1.2	Preparation of Blocking RNA	712
43.2.1.3	Preparation of the Northwestern Buffer	713
43.2.2	Protocol 1: Northwestern Screening for Identification of RNA-binding Proteins from cDNA Expression Libraries	713
43.2.2.1	Preparation of the Host Plating Culture	714
43.2.2.2	Plating of the cDNA Phage Expression Library	714
43.2.2.3	Adsorbing Recombinant Proteins to Nitrocellulose Membranes	715
43.2.2.4	Incubation with an RNA Ligand	716
43.2.2.5	Washing of Membranes	717
43.2.2.6	Identification of True Positives	717
43.2.3	Protocol 2: Northwestern Techniques to Detect and Analyze RNA–Protein Interactions	719
43.2.3.1	Protein Sample Preparation	719
43.2.3.2	Protein Electrophoresis and Transfer	721
43.2.3.3	Incubation of the Membranes with an RNA Probe	722
43.2.3.4	Washing of Membranes and Autoradiography	722
43.3	Troubleshooting	723
43.3.1	Probe Quality	723
43.3.2	Background Signals	724
43.3.3	Signal-to-Background Ratio	724
43.3.4	Protein Conformation	726
43.3.5	Weak Binding Signals	726
43.3.6	False Positives	726
43.3.7	Quality of the cDNA Library	727
43.3.8	Fading Signals	727
43.3.9	Supplementary	727
	References	727
IV.2	RNA–Protein Interactions <i>in vivo</i>	729
44	Fluorescent Detection of Nascent Transcripts and RNA-binding Proteins in Cell Nuclei	729
	<i>Jennifer A. Geiger and Karla M. Neugebauer</i>	
44.1	Introduction	729
44.2	Description of the Methods	730

44.2.1	Overview	730
44.2.2	Preparation of Fluorescent DNA Probes for <i>In Situ</i> Hybridization	731
44.2.2.1	Method 1: Nick Translation of Plasmid DNA	731
44.2.2.2	Method 2: PCR Amplification and DNase I Digestion	732
44.2.3	Performing Combined Immunocytochemistry and FISH	733
44.2.4	Troubleshooting	735
	Acknowledgments	735
	References	735
45	Identification and Characterization of RNA-binding Proteins through Three-hybrid Analysis	737
	<i>Felicia Scott and David R. Engelke</i>	
45.1	Introduction	737
45.2	Basic Strategy of the Method	738
45.3	Detailed Components	739
45.3.1	Yeast Reporter Strain	740
45.3.2	Plasmids	740
45.3.3	Hybrid RNA	740
45.3.3.1	Technical Considerations for the Hybrid RNA	742
45.3.4	Activation Domain FP2	743
45.3.4.1	Technical Considerations for the Activation Domain FP2	743
45.3.5	Positive Controls	744
45.4	Protocols	745
45.4.1	Transformation of Yeast	745
45.4.2	Assaying for <i>HIS3</i> Expression	748
45.4.3	Assaying for β -Galactosidase Activity	748
45.5	Troubleshooting	749
45.6	Additional Applications	751
45.7	Summary	752
	Acknowledgments	752
	References	752
46	Analysis of Alternative Splicing <i>In Vivo</i> using Minigenes	755
	<i>Yesheng Tang, Tatyana Novoyatleva, Natalya Benderska, Shivendra Kishore, Alphonse Thanaraj and Stefan Stamm</i>	
46.1	Introduction	755
46.2	Overview of the Method	755
46.3	Methods	757
46.3.1	Construction of Minigenes	757
46.3.2	Transfection of Cells	757
46.3.3	Analysis	771
46.3.3.1	RT-PCR	771
46.3.3.2	Other Analysis Methods	771
46.3.4	Necessary Controls	773
46.3.5	Advantages and Disadvantages of the Method	773
46.3.6	Related Methods	774

46.4	Troubleshooting	774
46.5	Bioinformatic Resources	775
46.6	Protocols	775
	References	780
IV.3	SELEX	783
47	Artificial Selection: Finding Function amongst Randomized Sequences	783
	<i>Ico de Zwart, Catherine Lozupone, Rob Knight, Amanda Birmingham, Mali Illangasekare, Vasant Jadhav, Michal Legiewicz, Irene Majerfeld, Jeremy Widmann and Michael Yarus</i>	
47.1	The SELEX Method	783
47.2	Understanding a Selection	784
47.2.1	Sequence Motif Representation and Abundance	786
47.2.2	The Recovery Efficiency of Different RNAs	787
47.2.3	Stringency	789
47.2.4	Amplification and Transcription Biases	789
47.3	Isolation of RNAs that Bind Small Molecules	790
47.3.1	Stringency and K_D	792
47.3.2	Selection for Multiple Targets in One Column	793
47.3.3	Characterizing Motif Activity	793
47.4	Techniques for Selecting Ribozymes	794
47.4.1	Making the RNA a Substrate for the Reaction	795
47.4.2	The Inherent Reactivity of RNA	795
47.4.3	Selecting Active RNAs	797
47.4.4	Negative Selections	798
47.4.5	Stringency	799
47.4.6	Analysis of the Product	799
47.4.7	Determining the Scope of the Reaction	799
47.5	Sequence Analysis	800
47.5.1	Identifying Related Sequences	800
47.5.2	Predicting Structure	802
47.5.3	Chemical and Enzymatic Mapping	803
47.5.4	Finding Minimal Requirements	804
47.5.5	Three-dimensional Structural Modeling	804
	Acknowledgments	805
	References	805
48	Aptamer Selection against Biological Macromolecules: Proteins and Carbohydrates	807
	<i>C. Stefan Vörtler and Maria Milovnikova</i>	
48.1	Introduction	807
48.2	General Strategy	808
48.2.1	Choosing a Suitable Target	810
48.2.1.1	Protein Targets	810
48.2.1.2	Carbohydrate Targets	811

48.2.2	Immobilization of the Target	812
48.2.3	Selection Assays	812
48.2.4	Design and Preparation of the Library	813
48.3	Running the <i>In Vitro</i> Selection Cycle	814
48.4	Analysis of the Selection Outcome	815
48.5	Troubleshooting	816
48.6	Protocols	817
	Acknowledgments	836
	References	836
49	<i>In Vivo</i> SELEX Strategies	840
	<i>Thomas A. Cooper</i>	
49.1	Introduction	840
49.2	Procedure Overview	841
49.2.1	Design of the Randomized Exon Cassette	843
49.2.2	Design of the Minigene	844
49.2.3	RT-PCR Amplification	846
49.2.4	Monitoring for Enrichment of Exon Sequences that Function as Splicing Enhancers	846
49.2.5	Troubleshooting	847
49.3	Protocols	848
	Acknowledgments	852
	References	852
50	<i>In Vitro</i> Selection against Small Targets	853
	<i>Dirk Eulberg, Christian Maasch, Werner G. Purschke and Sven Klussmann</i>	
50.1	Introduction	853
50.2	Target Immobilization	856
50.2.1	Covalent Immobilization	857
50.2.1.1	Epoxy-activated Matrices	857
50.2.1.2	NHS-activated Matrices	859
50.2.1.3	Pyridyl Disulfide-activated Matrices	860
50.2.2	Non-covalent Immobilization	861
50.3	Nucleic Acid Libraries	862
50.3.1	Library Design	862
50.3.2	Starting Pool Preparation	863
50.4	Enzymatics	865
50.4.1	Reverse Transcription	865
50.4.2	PCR	866
50.4.3	<i>In Vitro</i> Transcription	867
50.5	Partitioning	868
50.6	Binding Assays	873
50.6.1	Equilibrium Dialysis	873
50.6.2	Equilibrium Filtration Analysis	874
50.6.3	Isocratic Competitive Affinity Chromatography	875
	References	877

51	SELEX Strategies to Identify Antisense and Protein Target Sites in RNA or Heterogeneous Nuclear Ribonucleoprotein Complexes	878
	<i>Martin Lützelberger, Martin R. Jakobsen and Jørgen Kjems</i>	
51.1	Introduction	878
51.1.1	Applications for Antisense	879
51.1.2	Selecting Protein-binding Sites	879
51.2	Construction of the Library	879
51.2.1	Generation of Random DNA Fragments from Genomic or Plasmid DNA	881
51.2.2	Preparing RNA Libraries from Plasmid, cDNA or Genomic DNA	881
51.3	Identification of Optimal Antisense Annealing Sites in RNAs	882
51.4	Identification of Natural RNA Substrates for Proteins and Other Ligands	884
51.5	Cloning, Sequencing and Validating the Selected Inserts	884
51.6	Troubleshooting	885
51.6.1	Sonication of Plasmid DNA does not Yield Shorter Fragments	885
51.6.2	Inefficient Ligation	885
51.6.3	Inefficient <i>MmeI</i> Digestion	885
51.6.4	The Amplification of the Unselected Library is Inefficient	886
51.6.5	The Library Appears to be Non-random in the Unselected Pool	886
51.6.6	The Selected RNAs do not Bind Native Protein	886
51.7	Protocols	886
	References	894
V	RNAi	895
52	Gene Silencing Methods for Mammalian Cells: Application of Synthetic Short Interfering RNAs	897
	<i>Matthias John, Anke Geick, Philipp Hadwiger, Hans-Peter Vornlocher and Olaf Heidenreich</i>	
52.1	Introduction	897
52.2	Background Information	898
52.3	Ways to Induce RNAi in Mammalian Cells	900
52.3.1	Important Parameters	901
52.3.1.1	siRNA Design	901
52.3.1.2	Target Site Selection	901
52.3.1.3	Preparation of siRNA Samples	902
52.3.2	Transfection of Mammalian Cells with siRNA	902
52.3.3	Electroporation of Mammalian Cells with siRNA	904
52.3.4	Induction of RNAi by Intracellular siRNA Expression	905
52.4	Troubleshooting	908
	References	908
	Appendix: UV Spectroscopy for the Quantitation of RNA	910
	Index	915