

Session 169: Principle of Pyrosequencing

PYROSEQUENCING:

- ❖ Genome Sequencing Utilizing Light-Emitting Luciferase and PCR-Reaction-Mixture-in-Oil Emulsion.
- ❖ A Swedish company known as Pyrosequencing marked this method for short fragments.
- pyros (Greek for "fire," because light is produced)

Read lengths are around 200-300 bases. 400,000 reads of parallel sequencing 100mb of output per run Run time 7.5 hours

• A luciferase is an enzyme which emits light in the presence of ATP. Several organisms, such as the American firefly and the poisonous Jack-o-lantern mushroom, produce luciferases.

Pyrosequencing Biochemistry:

- In DNA synthesis, a dNTP is attached to the 3' end of the growing DNA strand. The two phosphates on the end are released as pyrophosphate (PPi).
- ATP sulfurylase uses PPi and adenosine 5'phosphosulfate to make ATP.
- Luciferase is the enzyme that causes fireflies to glow. It uses luciferin and ATP as substrates, converting luciferin to oxyluciferin and releasing visible light.
- The amount of light released is proportional to the number of nucleotides added to the new DNA strand.
- After the reaction has completed, apyrase is added to destroy any leftover dNTPs.

General working scheme:

- DNA fragment is amplified with PCR: one of the two primers used is labeled with biotin.
- Streptavidin-bound beads are taken.
- Amplified DNA is coupled with Streptavidinbound beads and denatured with NaoH.
- The biotin labeled chain remained bound to pellets.
- Washing step: complementary chain is washed, single strand left (biotin labeled).
- Template is pipetted onto a microtiter plate.
- Sequencing primer, substrate mixture (i.e., adenosine-5' phosphosulfate [APS] and luciferin), enzymes (i.e., DNA polymerase, ATP sulfurylase, luciferase, and apyrase) are added.

General working scheme Cont....

- The preparation is placed in the machine.
- The primer is first hybridized on the template, and this is followed by a gradual DNA synthesis.
- The machine adds one of the four necessary nucleotide triphosphates and lets the reaction take its course.
- If the dNTP added is complementary to the next base of the template, it is inserted by the DNA polymerase, and a pyrophosphate (PPi) molecule is released.

From fireflies, oxidizes luciferin and generates light

- The light production is recorded during the entire procedure by means of a camera;
- it is quantified, evaluated, and presented in the form of signal peaks.
- If two or three of the same nucleotides follow one another in the template, several nucleotides will be installed in a single round, and the light production will be twofold or threefold as high as normal;
- if no nucleotide is inserted, it remains pitch black in the well.
- To remove surplus dNTPs and to complete the reaction rapidly, the dNTPs, can be broken down into dNDP and phosphate by adding apyrase

Step 1: Preparation of the DNA

- DNA is fragmented: To start, the DNA is sheared into **300-800** bp fragments, and the ends are "polished" by removing any unpaired bases at the ends.
- The DNA strand's ends are made blunt with appropriate enzymes
- "A" and "B" adapters are ligated to the blunt ends using DNA ligase
- The strands are denatured using sodium hydroxide to release the ssDNA template library (sstDNA).

The Adaptors:

- The A and B adapters are used as priming sites for both amplification and sequencing since their composition is known.
- The B adapter contains a 5' biotin tag used for mobilization.
- The beads are magnetized and attract the biotin in the B adaptors.

Step 2: Cloning of the DNA (emPCR)

- Using water-in-oil emulsion, each ssDNA in the library is hybridized onto a primer coated bead.
- By limiting dilution, an environment is created that allows each emulsion bead to have only one ssDNA.
- Each bead is then captured in a its own emulsion micro-reactor, containing in it all the ingredients needed for a PCR reaction.
- PCR takes place in each of these beads individually, but all in parallel.
- This activity as a whole is emPCR.
- ✓ One adapter contains biotin, which binds to a streptavidincoated bead. The ratio of beads to DNA molecules is controlled so that most beads get only a single DNA attached to them.
- ✓ Oil is added to the beads and an emulsion is created. PCR is then performed, with each aqueous droplet forming its own microreactor.
- ✓ Each bead ends up coated with about a million identical copies of the original DNA.

Step 3: Sequencing

- Utilizing the A adapter, a primer is added to the ssDNA.
- The beads are now loaded into individual wells created from finely packed and cut fiber-optics (PicoTiterPlate device).
- The size of the wells do not allow more than one ssDNA bead to be loaded into a well.
- Enzyme beads and packing beads are added. Enzyme beads containing sulfurase and luciferase, and packing beads used only to keep the DNA beads in place.
- Above the wells is a flow channel, passing nucleotides and apyrase in a timed schedule.

Pyrosequencing

1st Method

- Solid Phase
 - Immobilized DNA
 - o 3 enzymes
 - Wash step to remove nucleotides after each addition

☐ 2nd Method

- Liquid Phase
 - 3 enzymes + apyrase (nucleotide degradation enzyme)
 - Eliminates need for washing step

- In the well of a microtiter plate:
 - primed DNA template
 - 4 enzymes
- Nucleotides are added stepwise
- Nucleotide-degrading enzyme degrade previous nucleotides

- **Advantages:** a rapid method for the analysis of individual base polymorphisms with a high throughput-up to 4500 tests can be analyzed-and with a second, related system, you can sequence up to 48,000 probes per day.
- ✓ Accurate
- ✓ Parallel processing
- ✓ Easily automated
- ✓ No need for gel electrophoresis

Disadvantages:

- > This is not a procedure for simple research laboratories.
- ➤ The acquisition of such a system is profitable only for routine laboratories in which a large quantity of standardized analyses must be carried out, such as for the characterization of microorganisms, diagnosis of diseases, or analysis of allele frequencies.
- > The work required is considerable, and special software is required for the instrument and for the analysis.
- ➤ A complete system costs \$130 to \$200,000. An attempt to analyze a SNP, for instance, costs about \$1.25.

Refrences:

- Detailed overview of the system:
- http://www.454.com/products-solutions/multimedia-presentations.asp
- Pyrosequencing animation:
- http://www.youtube.com/watch?v=bFNjxKHP8Jc&feature=related
- http://www.pyrosequencing.com/DynPage.aspx?id=7454
- Sequencing step animation:
- http://www.youtube.com/watch?v=kYAGFrbGl6E