

Pfu DNA Polymerase

Instruction Manual

**Catalog #600135, #600136, and #600140 (Native *Pfu* DNA Polymerase) and
#600153, #600154, #600159, and #600160 (Cloned *Pfu* DNA Polymerase)**

Revision C

Research Use Only. Not for Use in Diagnostic Procedures.

600135-12

Agilent Technologies

LIMITED PRODUCT WARRANTY

This warranty limits our liability to replacement of this product. No other warranties of any kind, express or implied, including without limitation, implied warranties of merchantability or fitness for a particular purpose, are provided by Agilent. Agilent shall have no liability for any direct, indirect, consequential, or incidental damages arising out of the use, the results of use, or the inability to use this product.

ORDERING INFORMATION AND TECHNICAL SERVICES

United States and Canada

Agilent Technologies
Stratagene Products Division
11011 North Torrey Pines Road
La Jolla, CA 92037

Telephone (858) 373-6300
Order Toll Free (800) 424-5444
Technical Services (800) 894-1304
email techservices@agilent.com
World Wide Web www.genomics.agilent.com

Europe

Location	Telephone
Austria	01 25125 6800
Benelux	02 404 92 22
Denmark	45 70 13 00 30
Finland	010 802 220
France	0810 446 446
Germany	0800 603 1000
Italy	800 012575
Netherlands	020 547 2600
Spain	901 11 68 90
Sweden	08 506 4 8960
Switzerland	0848 8035 60
UK/Ireland	0845 712 5292

All Other Countries

Please contact your local distributor. A complete list of distributors is available at www.genomics.agilent.com.

Pfu DNA Polymerase

CONTENTS

Materials Provided.....	1
Storage Conditions.....	1
Notices to Purchaser	1
Introduction	3
Critical Optimization Parameters for <i>Pfu</i> DNA Polymerase-Based PCR	3
Extension Time.....	3
Enzyme Concentration	3
Reaction Buffer	4
Primer–Template Purity and Concentration.....	5
Primer Design.....	5
Additional Optimization Parameters for <i>Pfu</i> DNA Polymerase-Based PCR	6
PCR Cycling Parameters	6
Order of Addition of Reaction Mixture Components.....	6
Deoxynucleoside Triphosphates.....	6
Salt Concentrations.....	7
Adjuncts and Cosolvents	7
Application Notes	9
Long PCR	9
Thermostability	9
Modified Nucleotide Incorporation.....	9
Terminal Transferase Activity.....	9
Reverse Transcriptase Activity.....	9
PCR Protocol Using <i>Pfu</i> DNA Polymerase.....	10
Troubleshooting	12
Preparation of Media and Reagents	13
References	13
Endnotes.....	14
MSDS Information.....	14

Pfu DNA Polymerase

MATERIALS PROVIDED

Native Pfu DNA Polymerase

Materials provided	Quantity		
	Catalog #600135	Catalog #600136	Catalog #600140
Native Pfu DNA polymerase (2.5 U/ μ l)	100 U ^a	500 U ^b	1000 U ^c
Native Plus 10× Pfu buffer	1 ml	2 × 1 ml	4 × 1 ml

^a Sufficient native Pfu DNA polymerase is provided for up to 40 100- μ l reactions.

^b Sufficient native Pfu DNA polymerase is provided for up to 200 100- μ l reactions.

^c Sufficient native Pfu DNA polymerase is provided for up to 400 100- μ l reactions.

Cloned Pfu DNA Polymerase

Materials provided	Quantity			
	Catalog #600153	Catalog #600154	Catalog #600159	Catalog #600160
Cloned Pfu DNA polymerase (2.5 U/ μ l)	100 U ^a	500 U ^b	1000 U ^c	5000 U ^d
10× Cloned Pfu buffer ^e	1 ml	2 × 1 ml	4 × 1 ml	20 × 1 ml

^a Sufficient cloned Pfu DNA polymerase is provided for up to 40 100- μ l reactions.

^b Sufficient cloned Pfu DNA polymerase is provided for up to 200 100- μ l reactions.

^c Sufficient cloned Pfu DNA polymerase is provided for up to 400 100- μ l reactions.

^d Sufficient cloned Pfu DNA polymerase is provided for up to 2000 100- μ l reactions.

^e See Preparation of Media and Reagents.

STORAGE CONDITIONS

All components: -20°C

NOTICES TO PURCHASER

Limited Label License for Native and Cloned Pfu DNA Polymerase Products

This product is covered by the claims of one or more of the following U.S. Patents: 5,545,552; 5,866,395; 5,948,663; 6,489,150; 6,183,997; 6,333,165; 6,379,553; 6,444,428. Purchase of this product conveys to the purchaser only the non-transferable right under these patents to use the product for research use only by the purchaser. No rights are granted to the purchaser hereunder to sell, modify for resale or otherwise transfer this product, either alone or as a component of another product, to any third party. Agilent reserves all other rights, and this product may not be used in any manner other than as provided herein. For information on obtaining a license to use this product for purposes other than research, please contact Stratagene Products Division Business Development, 11011 North Torrey Pines Road, La Jolla, California 92037. Phone (858) 535-5400.

Notice to Purchaser: Limited License

Purchase of this product includes an immunity from suit under patents specified in the product insert to use only the amount purchased for the purchaser's own internal research. No other patent rights (such as 5' Nuclease Process patent rights) are conveyed expressly, by implication, or by estoppel. Further information on purchasing licenses may be obtained by contacting the Director of Licensing, Applied Biosystems, 850 Lincoln Centre Drive, Foster City, California 94404, USA.

INTRODUCTION

Pfu DNA polymerase,* a proofreading DNA polymerase isolated from *Pyrococcus furiosus*, is an ideal choice for a variety of techniques requiring high-fidelity DNA synthesis by the polymerase chain reaction (PCR).¹⁻³ These applications include cloning, gene expression, and site-directed mutagenesis. Successful PCR using *Pfu* DNA polymerase is readily performed requiring only slight modifications from PCR protocols optimized with *Taq* DNA polymerase. Various PCR parameters that are important in increasing the yield and specificity of *Pfu* DNA polymerase-based PCR amplification reactions are described in this instruction manual.

CRITICAL OPTIMIZATION PARAMETERS FOR *Pfu* DNA POLYMERASE-BASED PCR

All PCR amplification reactions, whether performed using *Taq* or *Pfu* DNA polymerase, require optimization to achieve the highest product yield and specificity. Critical optimization parameters for successful PCR using *Pfu* DNA polymerase are outlined in the following sections and include the use of an extension time that is adequate for full-length DNA synthesis, sufficient enzyme concentration, optimization of the reaction buffer, adequate primer-template purity and concentration, and optimal primer design.

Extension Time

Extension time is the most critical parameter affecting the yield of PCR product obtained using *Pfu* DNA polymerase. For *Taq* DNA polymerase-based PCR amplifications, an extension time of 0.5-1.0 minute/kb of template amplified is usually sufficient for maximum synthesis of a PCR target. In contrast, *Pfu* DNA polymerase-based PCR amplifications require a minimum extension time of 1-2 minutes/kb of amplified template to achieve similar target synthesis.⁴

Enzyme Concentration

The concentration of *Pfu* DNA polymerase required for optimal PCR product yield and specificity depends on the individual target system to be amplified. Successful amplification can usually be achieved using 2.5–5.0 U of enzyme/100-μl reaction for PCR targets that are <2 kb. Further optimization will be required for targets greater than 2 kb.

* U.S. Patent No. 5,545,552, 5,866,395, 5,948,663, 6,183,997, 6,444,428, 6,489,150, 6,734,293, 7,045,328 and 7,625,725.

TABLE I**Fidelity Comparison of Thermostable DNA Polymerases Using a *lacI*OZ α -Based Fidelity Assay^a**

Thermostable DNA polymerase	Error rate^b	Percentage (%) of mutated PCR products^c
<i>Pfu</i> DNA polymerase	1.3×10^{-6}	2.6
<i>Taq</i> DNA polymerase	8.0×10^{-6}	16.0
<i>Vent</i> [®] DNA polymerase	2.8×10^{-6}	5.6
Deep <i>Vent</i> [®] DNA polymerase	2.7×10^{-6}	5.4
<i>Tfl</i> DNA polymerase	8.3×10^{-6}	16.6
<i>Tbr</i> DNA polymerase	9.5×10^{-6}	19.0
<i>UlTma</i> [™] DNA polymerase	55.3×10^{-6}	110.6 ^d

^a Fidelity is measured using a PCR-based forward mutation assay based on the *lacI* target gene.⁵

^b The error rate equals mutation frequency per base pair per duplication.

^c The percentage of mutated PCR products after amplification of a 1-kb target sequence for 20 effective cycles.

^d Some PCR products will exhibit more than one error.

Reaction Buffer

In *Pfu* DNA polymerase-based PCR, the reaction buffers for native and cloned *Pfu* DNA polymerases are formulated for optimal PCR yield and fidelity.⁶ Use the 10x reaction buffer provided with each polymerase for all PCR applications.

If alterations in the *Pfu* reaction buffers are made, significant increases in the error rate of *Pfu* DNA polymerase can be avoided by maintaining the Mg²⁺ concentration above 1.5 mM, the total dNTP concentration at or below 1 mM, and the pH of Tris-based buffers above pH 8.0 when measured at 25°C. Deoxynucleoside triphosphate (dNTP) concentrations of 100–250 μM each dNTP generally result in the optimal balance of product yield (greatest at high dNTP concentrations) versus specificity and fidelity (highest at low dNTP concentration).⁷

Primer-Template Purity and Concentration

The most successful PCR results are achieved when the amplification reaction is performed using purified primers and templates that are essentially free of extraneous salts. Gel-purified primers, generally >18 nucleotides in length, are strongly recommended for use in *Pfu* DNA polymerase-based PCR.

Additionally, an adequate concentration of primers and template should be used to ensure a good yield of the desired PCR products. When DNA of known concentration is available, amounts of 50–200 ng of DNA template/100- μ l reaction are typically used for amplifying single-copy chromosomal targets. Amplifying a single-copy target from complex genomic DNA is generally more difficult than amplifying a fragment from a plasmid or phage. Less DNA template can be used for amplifying lambda or plasmid PCR targets or for amplifying multicopy chromosomal genes (typically 10–100 ng).⁷ The mutation frequency can be reduced by limiting the number of PCR cycles; however, a corresponding increase in DNA template concentration is required to achieve comparable yields of PCR product. We suggest using primers at a final concentration of 0.1–0.5 μ M, which is equivalent to ~100–250 ng of an 18- to 25-mer oligonucleotide primer in a 100- μ l reaction volume. Relatively high concentration of primers is typically required due to the fact that proofreading DNA polymerases such as *Pfu* DNA polymerase exhibit 3'- to 5'-exonuclease activity, which may contribute to a certain level of primer degradation. The use of primers with a phosphorothioate bond at the 3'-terminal internucleotide linkage reportedly minimizes primer degradation.⁹

Primer Design

Primer pairs that exhibit similar melting temperatures and are completely complementary to the template are recommended. Depending on the primer design and the desired specificity of the PCR amplification reaction, melting temperatures between 55° and 80°C generally yield the best results.⁷ The following formula¹⁰ is commonly used for estimating the melting temperature (T_m) of the primers:

$$T_m(\text{ }^\circ\text{C}) \cong 2(N_A + N_T) + 4(N_G + N_C)$$

where N equals the number of primer adenine (A), thymidine (T), guanidine (G), or cytosine (C) bases. Several other articles present additional equations for estimating the melting temperature of the primers.^{11,12} Finally, care must be taken when using degenerate primers. Degenerate primers should be designed with the least degeneracy at the 3' end. Optimization of degenerate primer concentration is necessary.

ADDITIONAL OPTIMIZATION PARAMETERS FOR *Pfu* DNA POLYMERASE-BASED PCR

PCR Cycling Parameters

Standard PCR amplification reactions typically require 25–30 cycles to obtain a high yield of PCR product. Because high fidelity is a concern for certain PCR applications such as expression cloning, we suggest using a minimum number of cycles for *Pfu* DNA polymerase-based PCR to ensure the lowest number of errors. Thermal cycling parameters should be chosen carefully to ensure (1) the shortest denaturation times to avoid enzyme inactivation and/or template damage, (2) adequate extension times to achieve full-length target synthesis, and (3) the use of annealing temperatures near the primer melting temperature to improve specificity of the desired PCR product.

When performing PCR on a new target system, we suggest using an annealing temperature 5–10°C below the lowest primer melting temperature.

For best results, PCR primers should be designed with similar melting temperatures ranging from 55° to 80°C. The use of primers with melting temperatures within this range reduces false priming and ensures complete denaturation of unextended primers at 94–95°C (see also *Primer–Template Purity and Concentration* and *Primer Design*).

Order of Addition of Reaction Mixture Components

Because *Pfu* DNA polymerase exhibits 3'- to 5'-exonuclease activity that enables the polymerase to proofread nucleotide misincorporation errors, it is critical that *Pfu* DNA polymerase is the last component added to the PCR mixture (i.e., **after** the dNTPs). In the absence of dNTPs, the 3'- to 5'-exonuclease activity of proofreading DNA polymerases may degrade primers. When primers and nucleotides are present in the reaction mixture at recommended levels (i.e., primer concentrations of 0.1–0.5 μM and nucleotide concentrations of 100–250 μM), primer degradation is minimal.

Deoxynucleoside Triphosphates

For *Pfu* DNA polymerase-based PCR, we recommend using a dNTP concentration range of 100–250 μM each dNTP (0.4–1.0 mM total) in order to achieve the optimal balance between yield, specificity, and fidelity. Deoxynucleoside triphosphate concentrations of 100–250 μM each dNTP generally result in the optimal balance of product yield (greatest at high dNTP concentrations) versus specificity and fidelity (highest at low dNTP concentration).⁷ The use of a balanced pool of dNTPs (equimolar amounts of each dNTP) ensures the lowest rate of misincorporation errors.

Salt Concentrations

Magnesium Concentration

Magnesium chloride concentration affects primer annealing and template denaturation, as well as enzyme activity and fidelity. Generally, excess Mg²⁺ concentration results in accumulation of nonspecific amplification products, whereas insufficient Mg²⁺ concentration results in reduced yield of the desired PCR product.¹³ PCR amplification reactions should contain *free* Mg²⁺ in excess of the total dNTP concentration. For *Pfu* DNA polymerase-based PCR, yield is optimal when the *total* Mg²⁺ concentration is ~2 mM in a standard reaction mixture, and ~3 mM for amplification of cDNA. A 2 mM *total* Mg²⁺ concentration is present in the final 1× dilution of the 10× reaction buffer provided. For the amplification of cDNA, Mg²⁺ should be added to the PCR reaction to a final concentration of 3 mM.⁷

Adjuncts and Cosolvents

The adjuncts or cosolvents listed in the following table may be advantageous with respect to yield when used in the PCR buffer. Fidelity may or may not be affected by the presence of these adjuncts or cosolvents.

Adjunct or cosolvent	Optimal PCR final concentration
Bovine serum albumin (BSA)	10–100 µg/ml
Formamide	1.25–10%
Dimethylsulfoxide (DMSO)	1–10%
Glycerol	5–20%
Ammonium sulfate [(NH ₄) ₂ SO ₄]	15–30 mM
Perfect Match PCR enhancer	1 U/100-µl reaction (genomic DNA template) 0.01–1 U/100-µl reaction (plasmid DNA template)

Bovine Serum Albumin

Bovine serum albumin is a nonspecific enzyme stabilizer that also binds certain PCR inhibitors.¹⁴

Formamide

Formamide facilitates certain primer-template annealing reactions and also lowers the denaturing temperature of melt-resistant DNA.¹⁵

Dimethylsulfoxide and Glycerol

Cosolvents, such as DMSO and glycerol, improve the denaturation of GC-rich DNA and help overcome the difficulties of polymerase extension through secondary structures. Studies indicate that the presence of 1–10% DMSO in PCR may be essential for the amplification of the retinoblastoma gene¹⁶ and may also enhance amplification of *Herpes simplex* virus (HSV) sequences. Glycerol is known to improve the yield of amplification products and also serves as an enzyme stabilizer.¹⁷

Ammonium Sulfate

Ammonium sulfate increases the ionic strength of the reaction mixture, which alters the denaturing and annealing temperatures of DNA, as well as enzyme activity.

Perfect Match PCR Enhancer

Perfect Match PCR enhancer improves the specificity of PCR products. This adjunct performs these functions by destabilizing mismatched primer-template complexes and helps to remove secondary structures that could impede normal extension.¹⁸

APPLICATION NOTES

Long PCR

Native *Pfu* DNA polymerase successfully synthesizes PCR targets up to 12-kb from either plasmid or genomic templates.¹⁹ In long PCR amplification reactions, product yields are greatest when the reaction is performed using Stratagene Native *Pfu* DNA polymerase in combination with the Native Plus 10× *Pfu* buffer.

Thermostability

Pfu DNA polymerase is a highly thermostable enzyme, retaining 94-99% of its polymerase activity after 1 hour at 95°C. Unlike *Taq* DNA polymerase, denaturing temperatures up to 98°C can be used successfully with *Pfu* DNA polymerase to amplify GC-rich regions.^{19,20}

Modified Nucleotide Incorporation

Pfu DNA polymerase successfully incorporates the following modified nucleotides:α-thionucleotides, 7-deaza-deoxyguanosine triphosphate (7-deaza-dGTP), and fluoresceinated and biotinylated nucleotides. Efficient incorporation of modified nucleotides may require optimization of the analog concentration. Exo⁻ *Pfu* DNA polymerase incorporates these modified nucleotides more efficiently than the Exo⁺ version of the DNA polymerase due to the lack of an associated proofreading activity.

Terminal Transferase Activity

Studies demonstrate that thermostable DNA polymerases with the exception of *Pfu* DNA polymerase exhibit terminal deoxynucleotidyltransferase (TdT) activity, which is characterized by the addition of nontemplate-directed nucleotide(s) at the 3' end of PCR-generated fragments.^{21,22} *Pfu* DNA polymerase is devoid of TdT activity and generates blunt-ended PCR products exclusively. Therefore, this is the enzyme of choice for use with the PCR-Script Amp SK(+) cloning kit²³ and the PCR-Script Cam SK(+) cloning kit.²⁴ Alternatively, *Pfu* DNA polymerase can be used to remove 3' overhangs (polishing) or to fill-in 5' overhangs with greater efficiencies than either Klenow polymerase or T4 DNA polymerase.^{25,26}

Reverse Transcriptase Activity

Pfu DNA polymerase lacks detectable reverse transcriptase activity.

PCR PROTOCOL USING *Pfu* DNA POLYMERASE

1. Prepare a reaction mixture for the appropriate number of samples to be amplified. Add the components *in order* while mixing gently. Table II provides an example of a reaction mixture for the amplification of a typical single-copy chromosomal target. The recipes listed in Table II are for one reaction and must be adjusted for multiple samples. The final volume of each sample reaction is 100 μ l.

Note *The volumes of each component in the reaction mixture may also be decreased proportionally to a 50- μ l final volume.*

2. Immediately before thermal cycling, aliquot 100 μ l of the reaction mixture into the appropriate number of sterile thin-wall PCR tubes or standard 0.5-ml microcentrifuge tubes.
3. Overlay each reaction with ~50 μ l of DNase-, RNase-, and protease-free mineral oil (Sigma, St. Louis, Missouri).
4. Perform PCR using optimized cycling conditions (see also *PCR Cycling Parameters*). Suggested cycling parameters for *Pfu* DNA polymerase-based PCR using the Stratagene RoboCycler 40 temperature cycler are indicated in Table III.
5. Analyze the PCR amplification products on a 0.7–1.0% (w/v) agarose gel.

TABLE II**Reaction Mixture for a Typical Single-Copy Chromosomal Locus PCR Amplification**

Component	Amount per reaction
Distilled water (dH_2O)	81.2 μl
10× buffer ^a	10.0 μl
dNTPs (25 mM each NTP)	0.8 μl
DNA template (100 ng/ μl)	1.0 μl ^b
Primer #1 (100 ng/ μl)	2.5 μl ^c
Primer #2 (100 ng/ μl)	2.5 μl ^c
Native or cloned <i>Pfu</i> DNA polymerase (2.5 U/ μl)	2.0 μl (5.0 U) ^d
Total reaction volume	100 μl

^a The 10× buffer provides a final 1× Mg^{2+} concentration of 2 mM. To amplify cDNA, Mg^{2+} may need to be added to a final 1× concentration of 3 mM.

^b The amount of DNA template required varies depending on the type of DNA being amplified. Generally 50–200 ng of genomic DNA template is recommended; however, less DNA template (typically 1–100 ng) can be used for amplification of lambda or plasmid PCR targets or for amplification of multicopy chromosomal genes.

^c Primer concentrations between 0.1 and 0.5 μM are recommended (generally 100–250 ng for typical 18- to 25-mer oligonucleotide primers in a 100- μl reaction volume).

^d The amount of *Pfu* DNA polymerase varies depending on the length of the template to be amplified. A typical starting point is 5.0 U. Successful amplification can usually be achieved using 2.5–5.0 U of enzyme/100- μl reaction for PCR targets that are <2 kb. Further optimization will be required for targets greater than 2 kb.

TABLE III**Suggested Cycling Parameters for PCR Using *Pfu* DNA Polymerase^{a,b}**

Segment	Number of cycles	Temperature	Duration
1 ^c	1	94–98°C ^d	45 seconds
2	25–30	94–98°C Primer T_m – 5°C ^e 72°C	45 seconds 45 seconds 1–2 minutes/kb of PCR target
3	1	72°C	10 minutes

^a Optimized for *Pfu* DNA polymerase-based PCR using the Stratagene RoboCycler 40 temperature cycler.

^b Thin-wall PCR tubes are highly recommended for use with Stratagene thermal cyclers. These PCR tubes are optimized to ensure ideal contact with the multiblock design to permit more efficient heat transfer and to maximize thermal-cycling performance.

^c If using the DNA Thermal Cycler 480 manufactured by The Perkin-Elmer Corporation, remove segment 1 from the cycling parameters listed to obtain the suggested cycling parameters for *Pfu* DNA polymerase-based PCR.

^d Denaturing temperatures above 95°C are recommended only for GC-rich templates.

^e The annealing temperature may be lowered further if necessary to obtain optimal results. Typically annealing temperatures will range between 55° and 72°C.⁹ Optimal PCR annealing temperatures may be determined quickly using the RoboCycler Gradient 40 temperature cycler or RoboCycler Gradient 96 temperature cycler.

TROUBLESHOOTING

Observation	Suggestion(s)
No product or low yield	<p>Allow an extension time of at least 1–2 minutes/kb of PCR target</p> <p>Optimize annealing temperature by lowering it in 5°C increments</p> <p>Ensure that the appropriate buffer is used (i.e., use Native Plus 10× <i>Pfu</i> buffer with native <i>Pfu</i> DNA polymerase and use 10× cloned <i>Pfu</i> buffer with cloned <i>Pfu</i> DNA polymerase)</p> <p>Add <i>Pfu</i> DNA polymerase last to the reaction mixture to minimize any potential primer degradation</p> <p>To minimize the effects of high-GC content or secondary structure use higher denaturing temperatures (94–98°C)</p> <p>To minimize the effects of high-GC content or secondary structure, use cosolvents such as DMSO in a 1–10% (v/v) final concentration or glycerol in a 5–20% (v/v) final concentration (see <i>Dimethylsulfoxide</i> and <i>Glycerol</i>)</p> <p>Ensure that primer concentration is not too low. Use the recommended primer concentrations between 0.1 and 0.5 μM (generally 100–250 ng for typical 18- to 25-mer oligonucleotide primers in a 100-μl reaction volume)</p> <p>Ensure that primers used are of high quality</p> <p>Optimize primers with respect to melting temperature, purity, GC content, and length</p> <p>Consider using adjuncts to optimize PCR [e.g., use 1–2 U of Perfect Match PCR enhancer or a low concentration (1–5%) of formamide]</p> <p>Ensure the ionic strength of the reaction mix is correct. Remove extraneous salts from the PCR primers and DNA preparations</p> <p>Optimize denaturation time. Denaturation times of 30–60 seconds at 94–95°C are usually sufficient while longer denaturation times may damage the DNA template; use the shortest denaturation time compatible with successful PCR on the thermal cycler</p> <p>Increase the amount of <i>Pfu</i> DNA polymerase</p> <p>Ensure that template used is intact and of high purity. Use template at an adequate concentration (see <i>Primer–Template Purity and Concentration</i> and <i>Primer Design</i>)</p> <p>Titrate the amount of DNA template to ensure template concentration is not too high</p> <p>See the <i>Adjuncts and Cosolvents</i> section for information about optimal adjuncts and solvents</p>
Multiple bands	<p>Optimize primer annealing temperature by increasing the annealing temperature in 5°C increments and/or use a hot start^{27,28}</p> <p>Check for nonspecific primer-template annealing. Use Perfect Match PCR enhancer to improve PCR product specificity</p>
Artifactual smears	<p>Decrease the amount of <i>Pfu</i> DNA polymerase</p> <p>Ensure that extension time is not too long.</p>

PREPARATION OF MEDIA AND REAGENTS

10× Cloned Pfu Buffer

200 mM Tris-HCl (pH 8.8)
20 mM MgSO₄
100 mM KCl
100 mM (NH₄)₂SO₄
1% Triton® X-100
1 mg/ml nuclease-free BSA

REFERENCES

1. Cha, R. S. and Tilly, W. G. (1995). In *PCR Primer*, C. W. Dieffenbach and G. S. Dveksler (Eds.). Cold Spring Harbor Laboratory Press, Cold Spring Harbor, New York.
2. Lundberg, K. S., Shoemaker, D. D., Adams, M. W., Short, J. M., Sorge, J. A. et al. (1991) *Gene* 108(1):1-6.
3. Flaman, J. M., Frebourg, T., Moreau, V., Charbonnier, F., Martin, C. et al. (1994) *Nucleic Acids Res* 22(15):3259-60.
4. Nielson, K. B., Costa, G. L. and Braman, J. (1996) *Strategies* 9(1):24-25.
5. Cline, J., Braman, J. C. and Hogrefe, H. H. (1996) *Nucleic Acids Res* 24(18):3546-51.
6. Cline, J., Braman, J. and Kretz, K. (1995) *Strategies* 8(1):24-25.
7. Innis, M. A., Gelfand, D. H., Sninsky, J. J. and White, T. J. (1990). *PCR Protocols: A Guide to Methods and Applications*. Academic Press, New York.
8. Schoettlin, W., Nielson, K. and Mathur, E. (1993) *Strategies* 6(2):43-44.
9. Skerra, A. (1992) *Nucleic Acids Res* 20(14):3551-4.
10. Thein, S. L. and Wallace, R. B. (1986). *Human Genetic Diseases: A Practical Approach*. IRL Press, Herndon, Virginia.
11. Rychlik, W., Spencer, W. J. and Rhoads, R. E. (1990) *Nucleic Acids Res* 18(21):6409-12.
12. Wu, D. Y., Uguzzoli, L., Pal, B. K., Qian, J. and Wallace, R. B. (1991) *DNA Cell Biol* 10(3):233-8.
13. Saiki, R. (1989). Chapter 1. In *PCR Technology: Principles and Applications for DNA Amplification*, H. A. Erlich (Ed.). Stockton Press, New York.
14. Paabo, S., Gifford, J. A. and Wilson, A. C. (1988) *Nucleic Acids Res* 16(20):9775-87.
15. Sarkar, G., Kapelner, S. and Sommer, S. S. (1990) *Nucleic Acids Res* 18(24):7465.
16. Hung, T., Mak, K. and Fong, K. (1990) *Nucleic Acids Res* 18(16):4953.
17. Smith, K. T., Long, C. M., Bowman, B. and Manos, M. M. (1990) *Amplifications* 5:16-17.
18. Nielsen, K. and Mather, E. (1990) *Strategies* 3(2):17-22.
19. Nielson, K. B., Braman, J. and Kretz, K. (1995) *Strategies* 8(1):26.
20. Chong, S. S., Eichler, E. E., Nelson, D. L. and Hughes, M. R. (1994) *Am J Med Genet* 51(4):522-6.
21. Hu, G. (1993) *DNA Cell Biol* 12(8):763-770.
22. Costa, G. L., Grafsky, A. and Weiner, M. P. (1994) *PCR Methods Appl* 3(6):338-45.
23. Bauer, J. C., Deely, D., Braman, J., Viola, J. and Weiner, M. P. (1992) *Strategies* 5(3):62-64.
24. Costa, G. L., Sanchez, T. and Weiner, M. P. (1994) *Strategies* 7(2):52.
25. Costa, G. L. and Weiner, M. P. (1994) *Nucleic Acids Res* 22(12):2423.
26. Eliason, E. and Detrick, J. (1995) *Strategies* 8(1):27-28.
27. Chou, Q., Russell, M., Birch, D. E., Raymond, J. and Bloch, W. (1992) *Nucleic Acids Res* 20(7):1717-23.
28. Sharkey, D. J., Scalise, E. R., Christy, K. G., Jr., Atwood, S. M. and Daiss, J. L. (1994) *Biotechnology (N Y)* 12(5):506-9.

ENDNOTES

Deep Vent_R[®] and Vent_R[®] are registered trademarks of New England Biolabs, Inc.
GeneAmp[®] is a registered trademark of Roche Molecular Systems, Inc.
Triton[®] is a registered trademark of Union Carbide Chemicals and Plastics Co., Inc.
UlTma is a trademark of Roche Molecular Systems, Inc.

MSDS INFORMATION

The Material Safety Data Sheet (MSDS) information for Stratagene products is provided on the web at <http://www.genomics.agilent.com>. MSDS documents are not included with product shipments.