SIGMA-ALDRICH®

sigma-aldrich.com

 3050 Spruce Street, St. Louis, MO 63103 USA

 Tel: (800) 521-8956
 (314) 771-5755

 Fax: (800) 325-5052
 (314) 771-5757

 email: techservice@sial.com sigma-aldrich.com

Product Information

Taq DNA Polymerase, from *Thermus aquaticus* recombinant, expressed in *Escherichia coli* with 10x reaction buffer without MgCl₂

Catalog Number **D4545** Storage Temperature –20 °C

TECHNICAL BULLETIN

Introduction

Taq DNA Polymerase is a thermostable enzyme derived from the thermophilic bacterium *Thermus aquaticus*. The enzyme is in a recombinant form, expressed in *E. coli*. It is able to withstand repeated heating to 95 °C without significant loss of activity. The enzyme is ~94 kDa by SDS-PAGE with no detectable contaminating endonuclease or exonuclease activity. It has 5'→3' DNA polymerase activity and 5'→3' exonuclease activity. Each lot of *Taq* DNA Polymerase is tested for PCR amplification and double-stranded sequencing. The enzyme is supplied at 5 units/µL and comes with an optimized 10× reaction buffer without magnesium chloride. A separate tube of magnesium chloride to allow its titration to optimal efficiency.

Unit Definition: One unit incorporates 10 nmol of total deoxyribonucleoside triphosphates into acid precipitable DNA in 30 minutes at 74 °C.

Reagents Provided

- Taq DNA Polymerase, Catalog No. D6677 5 units/μL in 20 mM Tris-HCl, pH 8.0, 100 mM KCl, 0.1 mM EDTA, 1 mM DTT, stabilizers, 50% glycerol
- 10× PCR Buffer without MgCl₂, Catalog No. P2317, 100 mM Tris-HCl, pH 8.3, 500 mM KCl
- Magnesium chloride solution, 25 mM, Catalog No. M8787

Reagents required but not provided

- 10 mM dATP, Catalog No. D6920
- 10 mM dCTP, Catalog No. D7045
- 10 mM dGTP, Catalog No. D7170
- 10 mM TTP, Catalog No. T7791
- Deoxynucleotide Mix, Catalog No. D7295 containing 10 mM dATP, dCTP, dGTP, TTP
- Water, PCR Reagent, Catalog No. W1754
- Mineral Oil, Catalog No. M8662 (optional)
- Thermal cycler
- Primers
- DNA to be amplified

Precautions and Disclaimer

This product is for R&D use only, not for drug, household, or other uses. Please consult the Material Safety Data Sheet for information regarding hazards and safe handling practices.

Storage

Store at -20 °C

Amplification Procedure

The optimal conditions for the concentration of Taq DNA polymerase, template DNA, primers, and MgCl₂ will depend on the system being utilized. It may be necessary to determine the optimal conditions for each individual component. This is especially true for the Taq DNA polymerase, cycling parameters, and the MgCl₂ concentration. It is recommended the enzyme and the MgCl₂ be titrated to determine the optimal efficiency.

1. Add the following reagents to a 200 or 500 μ L microcentrifuge tube in the following order:

Amount	Component	Final
	-	Concentration
- μL	Water	-
5 μL	10× PCR Buffer	1×
- μL	25 mM MgCl ₂	Typically 1.5-
-		3.5 mM
1 μL*	10 mM dATP	200 μM
1 μL*	10 mM dCTP	200 μM
1 μL*	10 mM dGTP	200 μM
1 μL*	10 mM TTP	200 μM
- μL	Forward primer (typically	0.1-0.5 μM
-	15-30 bases in length)	
- μL	Reverse primer (typically	0.1-0.5 μM
	15-30 bases in length)	
0.5 μL	Taq DNA Polymerase	0.05 units/μL
- μL	Template DNA (typically	200 pg/μL
	10 ng)	
50 μL	Final volume	

*Note: The individual nucleotides (4 μL total) may be substituted by 1 μL of Deoxynucleotide Mix, Catalog No. D7295.

- 2. Mix gently by vortex and briefly centrifuge to collect all components to the bottom of the tube.
- Add 100 μL of mineral oil to the top of each tube to prevent evaporation if using a thermal cycler without a heated lid.
- 4. The amplification parameters will vary depending on the primers and the thermal cycler used. It may be necessary to optimize the system for individual primers, template, and thermal cycler.

Typical cycling parameters:

Denature the template	94 °C	1 min	
Anneal primers	55 °C	2 min	
Extension	72 °C	3 min	
25-30 cycles of amplification are recommended			

5. The amplified DNA can be evaluated by agarose gel electrophoresis and subsequent ethidium bromide staining. Mineral oil overlay may be removed by a single chloroform extraction (1:1), recovering the aqueous phase.

References

- 1. Cheng, S., *et al., Proc. Natl. Acad. Sci. USA*, **91**, 5695-5699 (1994).
- 2. Chou, Q., Nucleic Acids Res. 20, 4371 (1992).
- 3. Innis, M.A., *et al.* (Eds.) *PCR Strategies*, Academic Press, New York (1995).
- Innis, M., et al. (Eds.) PCR Protocols: A Guide to Methods and Applications, Academic Press, San Diego, California (1990).
- Innis, M., et al., Proc. Natl. Acad. Sci. USA 85, 9436-9440 (1988).
- Newton, C.R. (Ed.) PCR: Essential Data, John Wiley & Sons, New York (1995).
- Olive, D., et al., J. Clin. Microbiol. USA 27, 1238 (1989).

- Paabo, S., et al., Nucleic Acids Res. 16, 9775-9787 (1988).
- 9. Saiki, R., *PCR Technology: Principles and Applications for DNA Amplification*, Stockton, New York (1989).
- Sambrook, J, et al. Molecular Cloning: A Laboratory Manual, Third Edition, Cold Spring Harbor Laboratory Press, New York (2000). Catalog No. M8265
- 11. Sarkar, G., *et al.*, *Nucleic Acids Res.* **18**(24):7465 (1990).
- 12. Winship, P.R., *et al., Nucleic Acids Res.* **17**:1266 (1989).

Related Products

Reagents

- Lambda DNA Hind III Digest, Catalog No. D9780
- Enhanced Avian HS RT-PCR kits, Catalog No HSRT100 (100 reactions).

Equipment

- PCR Multiwell Plate, 96-well, Catalog No. Z374903
- PCR Multiwell Plate, 384-well, Catalog No. Z374911
- PCR Microtubes, 0.2 ml, attached caps, Catalog No. Z374873
- PCR Microtubes, 0.2 ml strip tubes with strip caps, Catalog No. Z374962
- Sealing accessory for PCR vessels, Micro Mats, Catalog No. Z374938
- PCR Workstation, 120V, Catalog No. Z376213
- PCR Workstation, 240V, Catalog No. Z376221

NOTICE TO PURCHASER: LIMITED LICENSE

Use of this product is covered by one or more of the following US patents and corresponding patent claims outside the US: US 8,404,464 and US 7,972,828. The purchase of this product includes a limited, non-transferable immunity from suit under the foregoing patent claims.

GAR,PHC 12/13-1

©2013 Sigma-Aldrich Co. LLC. All rights reserved. SIGMA-ALDRICH is a trademark of Sigma-Aldrich Co. LLC, registered in the US and other countries. Sigma brand products are sold through Sigma-Aldrich, Inc. Purchaser must determine the suitability of the product(s) for their particular use. Additional terms and conditions may apply. Please see product information on the Sigma-Aldrich website at www.sigmaaldrich.com and/or on the reverse side of the invoice or packing slip.