sgRNA barcode PCR primers
Forward: AATGATACGGCGACCACCGAGATCTACACCGACTCGGTGCCACTTTT
Reverse: CAAGCAGAAGACGGCATACGAGATCnnnnnTTTCTTGGGTAGTTTGCAGTTTT
nnnnnn denotes a user-specified sample barcode sequence

Sequencing primers for Illumina HiSeq
Read 1 primer: CGGTGCCACTTTTTCAAGTTGATAACGGACTAGCCTTATTTTAACTTGCTATTTCTAGCTCTAAAAC
Indexing primer: TTTCAAGTTACGGTAAGCATATGATAGTCCATTTTAAAACATAATTTTAAAACTGCAAACTACCCAAGAAA

Use the following per-sample recipe to assemble the 50X of the total reaction mixture and dispense into 48 PCR strip tubes in 50-µL aliquots on ice.
[bookmark: _GoBack]6 µg Genomic DNA
2 µL forward sgRNA PCR primer (10µM)
2 µL sample-specific barcoded reverse sgRNA PCR primer (10µM)
25 µL Phusion PCR Master Mix
Up to 50 µL H2O

Amplify reactions in a thermocycler using the following program.
1 cycle			98°C	2 minutes
30 cycles			98°C	10 seconds
				60°C	15 seconds
				72°C	45 seconds
1 cycle			72°C	5 minutes
1 cycle			4°C	HOLD

