Bligh/Dyer extraction of total lipids:
(Bligh,E.G. and Dyer,W.J. 1959. A rapid method for total lipid extraction and purification.

Can.J.Biochem.Physiol. 37:911-917.)
1. Weigh tissue (seed, leaf, etc). Grind dry soybean seeds in mortar and pestle. If using leaf or Arabidopsis seeds, add directly to glass tube and smash with glass rod after step 2 to grind.
2. Add tissue to glass tube, add 3 mls 2:1 MeOH:chloroform. Smash with glass rod.
3. Mix on Nutator 20 minutes.

4. Add 1 ml chloroform and 1.8 mls water.

5. Shake

6. Spin

7. Discard upper layer (aqueous phase, will contain some polar lipid species like acyl-CoAs. Depending on what you are after, you may need to save this layer)
8. Transfer lower layer (organic phase contains TAGs, membrane lipids and other neutral lipids) to new tube

9. Dry under N2

10. Dissolve in 200 ul 1:1 chloroform: methanol or 6:1 chloroform:methanol.
*Internal standard----if using an internal standard, add to step 2.

