1% Agarose Mini-Gels

EtBr causes cancer, so WEAR GLOVES!!

Count the glass plates, multiply by 20, and this is the #mL of TAE to be used

Ingredients
1X TAE

1% Agarose (vol of TAE/100, weighed out in grams)

-------------------------

10% Ethidium Bromide (vol of TAE/100 in (l)

For example if you want to pour 10 gels, you need 200mL total, so you would use 200mL 1X TAE, 2.0 g (1% of 200) Agarose, and 20 (l (10% of 200) EtBr.

1. Combine agar and TAE in a flask (make sure it I big enough i.e. 1000ml) and bring it to a boil in the microwave (for each 100mL solution you need 1 minute) Make sure the solution is clear!

2. Let solution cool for about 10 minutes

Meanwhile…Clean glass plates and gel holders (found in the drawer). Put one drop of ddH20 on the gel holders before putting the glass plates down

3. When solution is cool to the touch (but not so cool that it is starting to solidify) add EtBr (found in the cold room). Dispose of pipet tip in the EtBr waste container located in the hood right behind the gel area.  Don't forget to put the EtBr back in the cold room!!

4. Using the 1000(l pipetman set to 1000, caulk the edges of the plates; this creates a seal so that there will be no leakage of nasty carcinogenic gel.  Again, dispose of the tip in the EtBr waste container.

5. After caulking, insert combs into the lots on the gel holders.  The prongs are not in the middle of the comb, so place combs so that the prongs face out (so the prongs are closer to the edges of the gel holders).

6. Pour the rest of the gel in to the top of the little barrier in the middle of the gel holder.  It is better to pour high than too low.  Make sure that the comb prongs are in deep enough!

7. Let the gels sit out for about 20 minutes.  They might LOOK like they are solid after about 5 minutes, but if you take the combs out now the holes would collapse.

8. After 20 minutes, take the combs out.  Grasp both sides , and make sure you pull the combs out evenly (both sides should come up at the same time.)

9. Pop out the gel through the hole in the bottom of the holders and place them in the Tupperware gel boxes.

10. Put the box back in the cold room. Rinse off the combs and holders and put them back in their bin with all the other gel stuff.  Dispose of gloves.  You are done!

