
Technical Note

DNA CLONING

DNA AMPLIFICATION & PCR

EPIGENETICS

RNA ANALYSIS

LIBRARY PREP FOR NEXT GEN SEQUENCING

PROTEIN EXPRESSION & ANALYSIS

CELLULAR ANALYSIS

Improved library preparation with the
NEBNext® Ultra™ II DNA Library
Prep Kit for Illumina®

Addressing lower input amounts and challenging sample types.

LIBRARY PREPARATION

10/15

Introduction
Library preparation is a critical part of the next generation sequencing workflow; successful sequencing
requires the generation of high quality libraries of sufficient yield and quality.

As sequencing technologies improve and capacities expand, boundaries are also being pushed on library
construction. High performance is required from ever-decreasing input quantities and from samples of
lower quality or those with extreme GC content. At the same time, the need is increasing for faster,
automatable protocols that perform reliably and do not compromise the quality of the libraries produced.

To meet these growing challenges, we have reformulated each of the reagents in our NEBNext Ultra
DNA workflow to create the NEBNext Ultra II DNA Library Prep Kit for Illumina (NEB #E7645). This
new kit utilizes a fast, streamlined, automatable workflow for high yield production of superior quality
libraries, with picogram to microgram input amounts of DNA of varying quality. This new generation of
NEBNext reagents requires fewer PCR cycles and also improves GC coverage.

Here we demonstrate the utility of the NEBNext Ultra II DNA Library Prep Kit for DNA library
construction from a variety of sample types and for a number of applications.

The NEBNext Ultra II WorkFlow
The NEBNext Ultra II DNA Library Prep Kit contains 5 components. The workflow combines the End
Repair and dA-Tailing steps and minimizes clean up steps, making the kit fast (~ 2.5 hours) and easy
to use (Figure 1). The protocol can accommodate 500 picograms to 1 microgram of input DNA, which
can be sheared by either mechanical or enzyme-based methods. The kit can also be used in PCR-free
workflows. The protocol is compatible with adaptors and primers from the NEBNext product line
(“NEBNext Oligos”) or from other sources.

Figure 1. NEBNext Ultra II DNA Library Prep Kit workflow

Ul
tra

 II
 K

it

NEBNext Ultra II DNA Library Prep Kit for Illumina (NEB #E7645)

• Ultra II End Prep Enzyme Mix
• Ultra II End Prep Reaction Buffer (10X)

• Ultra II Ligation Master Mix
• Ligation Enhancer

• NEBNext Ultra II
Q5 Master Mix

Hands-On Time

Total Time
12 – 13 min

1.7 – 3.2 hrs

Adaptor Ligation PCR Enrichment

Input Amount
500 pg – 1 µg: Ultra Workflow

End Repair/dA-Tailing

Adaptor
Ligation*

Clean Up/
Size Selection**

PCR
Enrichment Clean Up

U
ltr

a
II

500 pg –
1 µg 1 min. (no clean up required)

61 min.
Total

Hands-On

Total

Hands-On
1 min.

16 – 31 min.

5 min.

27 – 37 min.

0 – 1 min.

0 – 37 min.

5 min.

0 – 27 min.

12 – 13 min.

1.7 – 3.2 hrs.

Workflow
TimeTime

Input
Amount

End Repair/dA-Tailing

* When the NEBNext Adaptor is used, a 15 minute incubation with USER is required after ligation.
** For the Ultra II workflow, size selection is not recommended for input amounts < 50 ng.

page 1

Technical Note LIBRARY PREPARATION

Improvements in Library Yield and Conversion Rate
An important measure of the success of library preparation is the yield of the final library. The reformulation of
each reagent in the library prep workflow enables substantially higher yields from the NEBNext Ultra II DNA
Kit compared to other commercially available kits (Figure 2), as well as NEB’s original Ultra DNA kit (Figure 3).
Achieving sufficient yields for high quality cluster generation and sequencing from very low input amounts can
be challenging, a fact compounded by the preference to amplify the library using as few PCR cycles as possible.
NEBNext Ultra II overcomes this challenge, and users can now obtain higher library yields with lower input
amounts, as shown in Figure 2.

Figure 2. NEBNext Ultra II produces the highest yield libraries from a broad range of input amounts.

Libraries were prepared from Human NA19240 genomic DNA using the lowest input amount recommended
for the original NEBNext Ultra Kit (5 ng) and 10 PCR cycles. Significantly higher yields were achieved with
the NEBNext Ultra II Kit than with the original Ultra Kit.

Figure 3. NEBNext Ultra II produces library yields several fold higher than the original Ultra kit.

0

20

40

60

80

100

120

140

100 ng
5

10 ng
8

1 ng
11

500 pg
14

Li
br

ar
y

Y
ie

ld
 (

nM
)

DNA Input
PCR Cycles

Ultra II

Kapa™

Hyper

TruSeq®

Nano

Libraries were prepared from Human NA19240 genomic DNA using the input amounts and numbers of PCR cycles shown. Manufacturers’
recommendations were followed, with the exception that size selection was omitted.

5 ng

Li
br

ar
y

Y
ie

ld
 (

nM
)

DNA Input
PCR Cycles

Ultra II

Ultra

0

60

70

80

90

100

40

30

20

10

10

50

page 2

Technical Note

The efficiency of the End Repair, dA-Tailing and Adaptor Ligation steps during library construction can be measured
separately from the PCR step by doing qPCR quantitation of adaptor-ligated fragments prior to library amplifica-
tion. This enables determination of the rate of conversion of input DNA to adaptor-ligated fragments, i.e. sequence-
able molecules. Therefore, measuring conversion rates is another way to assess the efficiency of library construction
and also provide information on the diversity of the library. Again, NEBNext Ultra II enables substantially higher
rates of conversion as compared to other commercially available kits (Figure 4).

LIBRARY PREPARATION

Minimization of PCR Cycles
In general, it is preferable to use as few PCR cycles as possible to amplify libraries. In addition to reducing
workflow time, this also limits the risk of introducing bias during PCR. A consequence of increased efficiency of
End Repair, dA-Tailing and Adaptor Ligation is that fewer PCR cycles are required to achieve the library yields
necessary for sequencing or other intermediate downstream workflows.

For applications such as exome enrichment, very high library yields (1 µg or more) are generally required as input
for the enrichment step. If library preparation is inefficient, a large number of PCR cycles may be required to
achieve these required yields, especially when the input amount for the original library is low (Figure 5). This can
result in production of a library that is not representative of the original sample. For more details on library prepa-
ration for target enrichment applications see pages 8 and 9.

Ultra II libraries were prepared from Human NA19240 genomic DNA using NEBNext Ultra II and the input amounts
shown. Yields were measured after each PCR cycle and the number of cycles required to generate at least 1 µg of
amplified library determined. Cycle numbers for Kapa Hyper were obtained from Kapa Biosystems website and plotted
alongside the cycle numbers obtained experimentally for Ultra II.

Figure 5. Number of PCR cycles required to generate ≥ 1 µg amplified library
for target enrichment.

Libraries were prepared from Human NA19240 genomic DNA using the input amounts and library prep kits shown without an amplification
step, and following manufacturers’ recommendations. qPCR was used to quantitate adaptor-ligated molecules, and quantitation values were
then normalized to the conversion rate for Ultra II. The Ultra II kit produces the highest rate of conversion to adaptor-ligated molecules, for a
broad range of input amounts.

Figure 4. NEBNext Ultra II produces the highest rates of conversion to adaptor-ligated molecules from
a broad range of input amounts.

0

0.2

0.4

0.6

0.8

1

100 ng 10 ng 1 ng 500 pg

R
el

at
iv

e
C

on
ve

rs
io

n
R

at
e

1.2

DNA Input

Ultra II

Kapa
Hyper

TruSeq
Nano

P
C

R
 C

yc
le

s

DNA Input

0

10

12

14

16

18

8

6

4

2

1 µg 100 ng

Ultra II

Kapa
Hyper

10 ng

20

page 3

Technical Note

Improvements in Library Quality
While sufficient yield of a library is required for successful sequencing, quantity alone is not enough. The quality of a library is also
critical, regardless of the input amount or GC content of the sample DNA. A high quality library will have uniform representation
of the original sample, as well as even coverage across the GC spectrum.

Uniform GC Coverage
Libraries from varying input amounts of three microbial genomic DNAs with low, medium and high GC content (H. influenza,
E. coli and H. palustris) were prepared using the NEBNext Ultra II Kit. In all cases, uniform coverage was obtained, regardless of GC
content and input amount (Figure 6A). GC coverage of libraries prepared using other commercially available kits was also analyzed
using the same trio of genomic DNAs. Again, NEBNext Ultra II provided good GC coverage (Figure 6B).

Figure 6. NEBNext Ultra II provides uniform GC coverage for microbial genomic DNA over a broad range of GC composition and input amounts.

Libraries were made using 500 pg, 1 ng and 100 ng of the genomic DNAs shown and the Ultra II DNA Library Prep Kit (A) or using 100 ng of the genomic DNAs and the library prep kits shown (B), and
sequenced on an Illumina MiSeq®. Reads were mapped using Bowtie 2.2.4 and GC coverage information was calculated using Picard’s CollectGCBiasMetrics (v1.117). Expected normalized coverage of 1.0
is indicated by the horizontal grey line, the number of 100 bp regions at each GC% is indicated by the vertical grey bars, and the colored lines represent the normalized coverage for each library.

B.

Ultra II
Kapa Hyper
TruSeq Nano

Library
Ultra II 100 ng
Ultra II 1 ng
Ultra II 500 pg

Library

A.

When amplification is required to obtain sufficient library yields, it is important to ensure that no bias is introduced, and that
representation of GC-rich and AT-rich regions is not skewed in the final library. Comparison with libraries produced without
amplification (“PCR-free”) is a useful measure (1). In this example, a library was prepared from human genomic DNA using NEBNext
Ultra II as well as other commercially available kits, and coverage was compared to a PCR-free library. Results demonstrate that the
Ultra II library coverage is most similar to the PCR-free library, and also covers the range of GC content (Figure 7).

Figure 7. NEBNext Ultra II provides GC coverage of human DNA comparable to PCR-free libraries.

Libraries were made using 100 ng of Human NA19240 genomic DNA and the kits shown, following manufacturers’ recommendations. Libraries were sequenced
on an Illumina NextSeq® 500 (A) or MiSeq (B). Reads were mapped to GRCh37 using Bowtie 2.2.4 and GC coverage information was calculated using Picard’s
CollectGCBiasMetrics (v1.117). Expected normalized coverage of 1.0 is indicated by the horizontal grey line, the number of 100 bp regions at each GC% is indicated
by the vertical grey bars, and the colored lines represent the normalized coverage for each library. Ultra II provides GC coverage most similar to PCR-free libraries and
enables coverage across the range of GC content.

A. B.

PCR-Free
Ultra II
Kapa Hyper
TruSeq Nano

Library

PCR-Free
Ultra II
Kapa Hyper
TruSeq Nano

Library

LIBRARY PREPARATION

page 4

Technical Note

Coverage of Known Low-Coverage Regions of the Human Genome
Regions of the human genome typically covered at a relatively low level have been identified (2), and the majority of
these regions have high GC content. Library preparation can contribute to low and uneven sequence coverage, or even
drop-outs, of these challenging regions. Depending on the polymerase used, PCR amplification of a library can result
in under-representation of GC-rich regions, and libraries constructed by PCR-free workflows can provide more uniform
coverage than amplified libraries (1). Improvements in efficiency and reduction in bias at each step in library prepara-
tion, including improved uniformity of library amplification over the full range of GC content improves the evenness of
sequence coverage of these regions. Here we show a comparison of sequencing data from human genomic DNA librar-
ies prepared with NEBNext Ultra II and other commercially available kits. Ultra II provided the highest and most uni-
form coverage of difficult sequence regions, as well as the coverage most similar to the PCR-free library (Figure 9).

A: Indexed libraries were prepared from 100 ng of Human NA19240 genomic DNA using a PCR-free workflow or the library prep kits shown, following
manufacturers’ recommendations. The PCR-free library was prepared using NEBNext Ultra II. Libraries were sequenced on the Illumina NextSeq 500. 420
million reads were randomly extracted from each dataset, to produce an average coverage of 10X. Reads were mapped to the GRCh37 reference genome
using Bowtie 2.2.4. Reads on each region were counted using bedtools v2.19.1. The number of reads overlapping distinct difficult, low-coverage regions
of the human genome (2) are shown for each library. Ultra II provides the highest and most uniform coverage of these difficult regions, and provides the
coverage closest to that obtained with a PCR-free protocol.

Figure 9. NEBNext Ultra II provides the highest and most uniform coverage of difficult sequence regions.

Kn
ow

n
Lo

w
 C

ov
er

ag
e

R
eg

io
ns

 b
y

G
C

 %
(A

ird
 e

t.
al

)

89%

55%

No PCR Nano Kapa Hyper Ultra II Q5

0 10 20 0 10 20 0 10 20 0 10 20

Comparative Analysis of Known Low
Coverage Regions

Depth of coverage

A.
PCR-Free TruSeq Nano Kapa Hyper Ultra II

KapaTruSeq
0

%
 o

f K
no

w
n

Lo
w

 C
ov

er
ag

e
re

gi
on

s
co

ve
re

d
at

 ≥
 1

0X

50

60

70

80

90

100

Nano Hyper
Ultra II

B.

PCR-Free

B: From the 420 million 75 bp reads randomly extracted from each dataset, 10X coverage was expected. The percentage of difficult regions covered at
≥ 10X is shown for each library prep kit and for the PCR-free workflow. Ultra II provides the highest percentage of reads at ≥ 10X coverage and also
provides the coverage closest to that obtained with a PCR-free protocol.

LIBRARY PREPARATION

page 5

Libraries were prepared from Human NA19240 genomic DNA using the input amounts and library prep kits shown, following manufacturers’
recommendations. Libraries were sequenced on the Illumina NextSeq 500. Reads were mapped to the GRCh37 reference using Bowtie 2.2.4. This data
illustrates that the NEBNext Ultra II DNA Library Prep Kit enables high quality sequence data, even with very low input amounts.
% Mapped: The percentage of reads mapped to Human GRCh37 reference.
% Duplication: The percentage of mapped sequence that is marked as duplicate.
% Chimeras: The percentage of reads that map outside of a maximum insert size or that have the two ends mapping to different chromosomes.

Figure 8. Ultra II libraries provide the highest quality sequencing data.

DNA INPUT LIBRARY KIT TOTAL READS % MAPPED % DUPLICATION % CHIMERAS

100 ng

Ultra II 419,093,838 96 1.87 0.48

Kapa Hyper 419,097,926 96 2.00 0.60

TruSeq Nano 419,086,546 97 1.91 0.53

1 ng

Ultra II 226,860,968 96 3.96 0.44

Kapa Hyper 226,857,578 96 11.40 0.53

TruSeq Nano 226,857,754 97 34.80 0.41

Technical Note

Construction of libraries using PCR-Free Workflows
Construction of a library using a PCR-free workflow removes the risk of incorporation of bias during library
amplification. However, the input amounts required to produce sufficient yield of a high diversity library without
an amplification step can be substantial, and often limiting. Here we show comparison of yields and sequence
quality for libraries generated using Ultra II and and other commercially available library preparation kits in work-
flows lacking a PCR step. (Figures 11 and 12). The improvements made in the efficiencies of the End Repair, dA-
Tailing and Adaptor Ligation steps with NEBNext Ultra II enable the use of lower input amounts to generate high
quality libraries constructed from a PCR-free workflow, and make the omission of the PCR step now feasible for
nanogram level input amounts.

Libraries were prepared with 100 ng, 1 ng and 500 pg of human NA19240 genomic DNA and sequenced on the Illumina NextSeq 500.
Each library was downsampled (sambamba view -s) to include 423 M reads and mapped to GRCh37 using Bowtie 2.2.4. Coverage of
each 10 kb region of GRCh37 (as determined by bedtools coverage) was compared between low (500 pg and 1 µg) and 100 ng input.
Most regions are covered by ~1,000 reads, as expected. Low and high coverage regions are well correlated.

Figure 10. Read depth correlation shows consistently high coverage for 500 pg–100 ng input amounts.

1

10

100

1,000

10,000

100,000

1,000,000

1 ng 500 pg

re

ad
s/

10
 k

b
in

te
rv

al

1 10,000100 1,000,000 1 10,000100 1,000,000
reads/10 kb interval # reads/10 kb interval

100 ng

Libraries were generated from 100 ng of Human NA19240 genomic DNA using the library prep kits shown, following
manufacturers’ recommendations, and with no amplification step. Library yields were determined by qPCR using the
NEBNext Library Quant Kit for Illumina. The NEBNext Ultra II Kit produces the highest yields.

Figure 11. NEBNext Ultra II provides superior yields in PCR-free workflows

0

1

2

3

4

5

6

Ultra II Kapa Hyper

Li
br

ar
y

Y
ie

ld
 (

nM
)

TruSeq PCR-Free

LIBRARY PREPARATION

page 6

Sequence Coverage
As described above, an ideal library will represent completely and proportionally the sequence of the input DNA.
When library preparation is inefficient or when input amounts for a library are very low, there is a risk that the
resulting library will lack this diversity, and that some sequences will be over- or under-represented. Comparison of
the level of sequence coverage, in 10 kb intervals, achieved with libraries from different input amounts is a useful
measure to determine the effect of input amounts on coverage. The increased efficiency of each step in the NEBNext
Ultra II library workflow improves the consistency of composition of a library. Here we show comparisons of
libraries prepared for 100 ng, 1 ng and 500 pg human genomic DNA prepared using NEBNext Ultra II. The results
demonstrate consistently even coverage for the range of input amounts indicated (Figure 10).

Technical Note

Library preparation with FFPE-treated samples
Archiving of clinical materials as Formalin-Fixed, Paraffin-Embedded (FFPE) samples is a common practice. However, the methods
used for fixation and storage significantly damage the nucleic acids from these samples. Additionally, FFPE DNA samples are often
available in only very small amounts. As a result, it can be challenging to construct high quality libraries in sufficient quantity to
achieve good sequence data at the desired depth of coverage. NEBNext Ultra II libraries were made from low nanogram amounts
of several FFPE DNA samples of varying age and quality and then sequenced. Bioanalyzer traces of the libraries and analysis of the
sequencing data show that the quality of the libraries was high.

Figure 12. NEBNext Ultra II libraries provide the highest quality sequence data in PCR-free workflows

PCR-free libraries were generated from 100 ng of Human NA19240 genomic DNA using the library prep kits shown, following manufacturers’ recommendations,
and with no amplification step. Libraries were sequenced on the Illumina NextSeq 500. Reads were mapped to the GRCh37 reference using Bowtie 2.2.4. This data
illustrates that NEBNext Ultra II DNA Library Prep Kit enables high quality sequence data in PCR-free workflows, even with very low input amounts.

% Mapped: The percentage of reads mapped to human GRCh37 reference.
% Duplication: The percentage of mapped sequence that is marked as duplicate.
% Chimeras: The percentage of reads that map outside of a maximum insert size or that have the two ends mapping to different chromosomes.

LIBRARY KIT TOTAL READS % DUPLICATION % MAPPED % CHIMERAS

Ultra II 3,685,029 0.02 97.00 1.10

Kapa Hyper 3,679,136 0.02 97.00 2.00

TruSeq PCR-Free 3,681,643 0.05 96.65 1.38

LIBRARY PREPARATION

Libraries were prepared from 17–30 ng of human DNA extracted from the FFPE tissue samples listed, amplified using 10 cycles of PCR and
sequenced on the Illumina MiSeq. This data illustrates that NEBNext Ultra II DNA Library Prep Kit for Illumina enables high quality sequence
data, even with low input amounts of FFPE DNA.

A: Reads were mapped to the GRCh37 reference genome using Bowtie 2.2.4.
% Mapped: The percentage of reads mapped to Human GRCh37 reference.
% Mapped in Pairs: The percentage of reads whose mate pair was also aligned to the reference.
% Duplication: The percentage of mapped sequence that is marked as duplicate.
% Chimeras: The percentage of reads that map outside of a maximum insert size or that have the two ends mapping to different chromosomes.

B: Bioanalyzer® traces of each library show high quality libraries with minimal adaptor-dimer.

Figure 13. NEBNext Ultra II enables construction of high quality libraries from FFPE DNA samples.

FFPE DNA
DNA INPUT

(ng)
LIBRARY

YIELDS IN ng % MAPPED
% MAPPED
IN PAIRS % DUPLICATION % CHIMERAS

Kidney Tumor 17 132 91.5 96.1 0.48 3.0

Lung Tumor 20 232 90.1 94.9 0.42 4.1

Liver Normal 20 691 92.6 94.7 0.33 8.6

Breast Tumor 30 514 91.9 95.1 0.37 4.5

A.

Breast Tumor

Kidney Tumor Lung Tumor

Liver Normal

B.

page 7

Technical Note

Library Preparation for Target Enrichment Workflows
For hybridization-based target enrichment workflows the amount of library required can be large, generally in
the microgram range. This can be challenging to achieve, especially when only small amounts of the original
sample are available. As described in a previous section (see page 3, Figure 5), NEBNext Ultra II reduces the
number of PCR cycles required to yield 1 µg or more of library, thereby enabling the use of low nanogram
sample input amounts for library construction for target enrichment workflows.

Importantly, in addition to being of sufficient quantity, libraries must be of high quality to enable effective
target enrichment and generation of high quality sequence data. Libraries were generated using NEBNext
Ultra II and other commercially available library preparation reagents, followed by exome capture. Measurement
of yields and sequencing metrics indicated superior performance from Ultra II libraries. (Figures 14 and 15).

For Nimblegen® enrichment, libraries were prepared with 100 ng of Human HG02922 genomic DNA, using NEBNext Ultra II with the NEBNext Adaptor
and index primers, or the Kapa Library Preparation Kit Illumina Platforms with the SeqCap® Adapter Kit (Roche). Target enrichment was performed with
NimbleGen SeqCap Human Exome v3.

For SureSelect XT enrichment, libraries were prepared with 200 ng of Human HG02922 genomic DNA, using NEBNext Ultra II or Kapa Hyper with the
NEBNext Adaptor and index primers, or the SureSelect XT Reagent Kit, Illumina (ILM) platforms with Herculase® II Fusion DNA Polymerase. Target
enrichment was performed with SureSelect® Human All Exon V6.

Manufacturers’ recommendations were followed, including use of the recommended number of PCR cycles for pre- and post-capture. NEBNext Ultra II
libraries resulted in the highest post-capture yields for both enrichment workflows.

Figure 14. NEBNext Ultra II provides superior yields for target enrichment applications.

Ultra II
8

0

2,000

1,500

1,000

500

Kapa
9PCR Cycles

Pre-Capture Yields

Ultra II
12

0

300

250

150

100

Kapa
12PCR Cycles

Post-Capture Yields

200

50

Ultra II
5

0

2,500

1,500

1,000

Kapa Hyper
5PCR Cycles

Pre-Capture Yields

2,000

500

SureSelectXT

10

Post-Capture Yields

Ultra II
10

0

160

140

80

60

Kapa Hyper
10PCR Cycles

120

20

100

40

SureSelectXT

10

Nimblegen

SureSelectXT

Y
ie

ld
 (

ng
)

Y
ie

ld
 (

ng
)

Y
ie

ld
 (

ng
)

Y
ie

ld
 (

ng
)

LIBRARY PREPARATION

page 8

Technical Note

New England Biolabs, Inc., 240 County Road, Ipswich, MA 01938-2723 Telephone: (978) 927-5054
 Toll Free: (USA Orders) 1-800-632-5227 (USA Tech) 1-800-632-7799 Fax: (978) 921-1350 e-mail: info@neb.com

ISO 13485
Registered

Medical Devices

ISO 14001
Registered

Environmental
Management

ISO 9001
Registered

Quality
Management

www.neb.com

NEW ENGLAND BIOLABS®, NEB® and NEBNEXT® are registered trademarks of New England Biolabs, Inc.
ILLUMINA®, MISEQ®, NEXTSEQ® and TRUSEQ® are registered trademarks of Illumina, Inc.
BIOANALYZER®, SURESELECT® and HERCULASE® are registered trademarks of Agilent Technologies, Inc.
NIMBLEGEN® and SEQCAP® are registered trademarks of Roche.
KAPA™ is a trademark of Kapa Biosystems.

LIBRARY PREPARATION

Conclusion
The NEBNext Ultra II DNA Library Prep Kit for Illumina represents a substantial advance in library preparation
for Illumina sequencing. Reformulated reagents increase the efficiency of each step in the workflow, and enable
users to overcome many of the challenges previously associated with successful library preparation, such as:

• The use of input amounts in the picogram to microgram range

• Generation of higher yields

• The use of challenging sample types such as FFPE DNA

• The use of fewer PCR cycles

• Uniform GC coverage of the sample

• Fast, streamlined library preparation that is automation-friendly

Pre-capture libraries were prepared with 100 ng of Human HG00096 (Sample 1) and HG02922 (Sample 2) genomic DNA, using NEBNext Ultra II with the
NEBNext Adaptor and index primers, or the Kapa Library Preparation Kit Illumina Platforms with the SeqCap Adapter Kit (Roche). Hybrid selection of the human
exome was performed with 1 µg of each library and SeqCap human exome v3 following the NimbleGen SeqCap protocol. Post-capture amplification was
conducted with NEBNext Ultra II Q5 Hot Start Master Mix for Ultra II libraries, and Kapa HiFi Ready Mix for Kapa libraries. Libraries were pooled and sequenced
on an Illumina NextSeq 500 instrument. Sequencing reads were mapped to human GRCh37 reference and analyzed using Picard HS Metrics tool.

% Duplication: The percentage of mapped sequence that is marked as duplicate.
% Selected Base: On+Near Bait Bases/PF Bases Aligned.
Mean Target Coverage: The mean coverage of targets that received at least coverage depth = 2 at one base.
% Zero Coverage: The number of targets that did not reach coverage=2 over any base.
Fold 80 Base Penalty: The fold over-coverage necessary to raise 80% of bases in “non-zero-coverage” targets to the mean coverage level in those targets.
HS Library Size: The estimated number of unique molecules in the library.

The NEBNext Ultra II Kit leads to lower duplication rate, higher percentage of selected base, lower Fold 80 Base Penalty, and significantly larger HS library size,
suggesting a higher degree of uniformity of NEBNext Ultra II libraries.

SAMPLE 1 SAMPLE 2

Library Prep Kit Ultra II Kapa Ultra II Kapa

Total Reads 81 M 81 M 81 M 81 M

% Duplication 9.2% 14.7% 9.7% 12.4%

% Selected Base 90.3% 89.0% 89.7% 89.0%

Mean Target Coverage (x) 54 50 53 51

% Zero Coverage 0.37% 0.37% 0.10% 0.11%

Fold 80 Base Penalty 2.56 2.77 2.65 2.81

HS Library Size (molecules) 167.9 M 98.2 M 156.1 M 117.7 M

Figure 15. NEBNext Ultra II libraries provide superior results in exome enrichment.

References:
1. Kozarewa, I. et al. (2009). Amplification-free Illumina sequencing – library preparation facilitates

improved mapping and assembly of (G+C) – biased genomes. Nat. Methods 6:291–295.
2. Aird, D. et al. (2011). Analyzing and minimizing PCR amplification bias in Illumina sequencing

libraries. Genome Biology 12(2), R18.

