

QuikChange Multi Site-Directed Mutagenesis Kit

Instruction Manual

Catalog # 200514 and #200515

Revision F.0

For Research Use Only. Not for use in diagnostic procedures.

200514-12

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

Email

techservices@agilent.com

World Wide Web

www.genomics.agilent.com

Telephone

Location	Telephone
United States and Canada	800 227 9770
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 visit www.agilent.com/genomics/contactus

QUIKCHANGE MULTI SITE-DIRECTED MUTAGENESIS KIT

CONTENTS

Materials Provided	1
Storage Conditions	1
Additional Materials Required	1
Notices to Purchaser	2
Introduction	3
Site-Directed Mutagenesis Overview.....	3
Outline of the Three-Step Protocol.....	4
Engineered Mutant Clone Collections Applications.....	5
QuikChange Multi Mutagenesis Control	6
Mutagenic Primer Design	7
Protocols	9
Mutant Strand Synthesis Reaction (Thermal Cycling).....	9
<i>Dpn</i> I Digestion of the Amplification Products.....	10
Transformation of XL10-Gold Ultracompetent Cells.....	10
XL10-Gold Ultracompetent Cells	13
Transformation Guidelines	14
Storage Conditions.....	14
Aliquoting Cells.....	14
Use of 14-ml BD Falcon Polypropylene Round-Bottom Tubes.....	14
Length and Temperature of the Heat Pulse.....	14
Preparing Agar Plates for Color Screening.....	14
Appendix: Guidelines for Creating Engineered Mutant Clone Collections	15
Optimizing Degenerate Primer Design.....	15
Increasing Collection Representation and Size.....	15
Suggestions for Adjusting Individual Site Mutation Efficiencies.....	15
Troubleshooting	16
Preparation of Media and Reagents	17
References	17
MSDS Information	17
Quick-Reference Protocol	18

QuikChange Multi Site-Directed Mutagenesis Kit

MATERIALS PROVIDED

Materials provided ^a	Quantity	
	Catalog # 200514	Catalog # 200515
QuikChange Multi enzyme blend (2.5 U/μl)	80 U	25 U
10× QuikChange Multi reaction buffer ^{b,c}	200 μl	200 μl
QuikSolution	500 μl	500 μl
dNTP Mix ^{b,c}	30 μl	10 μl
<i>Dpn</i> I restriction enzyme (10 U/μl)	300 U	100 U
QuikChange Multi control template (50 ng/ μl)	5 μl	5 μl
QuikChange Multi control primer mix (100 ng/μl of each of three primers)	5 μl	5 μl
XL10-Gold ultracompetent cells ^d	10 × 135 μl	4 × 135 μl
XL10-Gold β-mercaptoethanol mix	2 × 50 μl	50 μl
pUC18 control plasmid (0.1 ng/μl in TE buffer ^e)	10 μl	10 μl

^a Kits contain enough control template and primer mix for 5 control reactions. Catalog # 200514 contains enough reagents for 30 reactions total (control and experimental reactions combined). Catalog # 200515 contains enough reagents for 10 reactions total (control and experimental reactions combined).

^b **The composition of the reaction buffer and of the dNTP mix is proprietary.** These reagents have been optimized for the QuikChange Multi site-directed mutagenesis protocols and have been qualified for use in conjunction with the other kit components. Do not substitute with buffers or dNTP mixes provided with other Agilent kits.

^c Thaw the dNTP mix and reaction buffer once, prepare single-use aliquots, and store the aliquots at –20°C.

Do not subject the dNTP mix to multiple freeze-thaw cycles.

^d Genotype: Tet^R Δ(*mcrA*)183 Δ(*mcrCB-hsdSMR-mrr*)173 *endA1 supE44 thi-1 recA1 gyrA96 relA1 lac* Hte [F' *proAB lacI^qZΔM15 Tn10* (Tet^R) Amy Cam^R]

^e See *Preparation of Media and Reagents*.

STORAGE CONDITIONS

XL10-Gold Ultracompetent Cells and pUC18 Control Plasmid: –80°C

All Other Components: –20°C

ADDITIONAL MATERIALS REQUIRED

14-ml BD Falcon polypropylene round-bottom tubes (BD Biosciences Catalog #352059)

5-Bromo-4-chloro-3-indolyl-β-D-galactopyranoside (X-gal)

Isopropyl-1-thio-β-D-galactopyranoside (IPTG)

NOTICES TO PURCHASER

Use of the QuikChange Multi Site-Directed Mutagenesis Kit, catalog #200514 and catalog #200515, by commercial entities requires a commercial license from Agilent Technologies.

The QuikChange Multi Site-Directed Mutagenesis Kit, catalog #200513, is presently offered for sale to commercial entities with a limited use license.

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: 6,258,569, 6,171,785, 6,127,155, 6,030,787, 5,994,056, 5,876,930, 5,804,375, 5,789,224, 5,773,258 (claims 1 and 6 only), 5,723,591, 5,677,152 (claims 1 to 23 only), 5,618,711, 5,538,848, and claims outside the US corresponding to expired US Patent No. 5,079,352. The purchase of this product includes a limited, non-transferable immunity from suit under the foregoing patent claims for using only this amount of product for the purchaser's own internal research. No right under any other patent claim and no right to perform commercial services of any kind, including without limitation reporting the results of purchaser's activities for a fee or other commercial consideration, is conveyed expressly, by implication, or by estoppel. This product is for research use only. Diagnostic uses under Roche patents require a separate license from Roche. 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

The QuikChange Multi Site-Directed Mutagenesis Kit offers a rapid and reliable method for site-directed mutagenesis of plasmid DNA at up to five different sites simultaneously. A single mutagenic oligonucleotide is required to mutagenize each site, using a double-stranded DNA template and following the one-day, three-step procedure outlined in Figure 1.

Site-Directed Mutagenesis Overview

In vitro site-directed mutagenesis is an invaluable technique for studying gene and protein structure-function relationships and for modifying vector sequences to facilitate cloning and expression strategies. Several approaches to this technique have been published, but these methods generally require the use of single-stranded DNA (ss-DNA) template,¹⁻⁴ generally allow mutagenesis at only one site per round, and are labor intensive and technically difficult. The original QuikChange Site-Directed Mutagenesis Kit* eliminated the need for subcloning into M13-based bacteriophage vectors and for ss-DNA rescue, making site directed mutagenesis studies simple and reliable, allowing oligo-mediated introduction of site-specific mutations into virtually any double-stranded plasmid DNA.

FIGURE 1 Overview of the QuikChange Multi Site-Directed Mutagenesis method.

* U.S. Patent Nos. 5,789,166, 5,932,419, and 6,391,548.

The QuikChange Multi site-directed mutagenesis system offers the same benefits of speed, simplicity and reliability afforded by the original QuikChange kit, but is based on a completely novel technology with distinct advantages. The novel technology of the QuikChange Multi system allows mutagenesis at multiple sites in a single round, using a single oligonucleotide per site. The QuikChange Multi site-directed mutagenesis system also makes it easy to randomize key amino acids using oligos containing degenerate codons.⁵ No specialized vectors or unique restriction sites are needed to use the QuikChange Multi kit—virtually any plasmid of up to 8 kb is a suitable template. The rapid three-step procedure introduces mutations at three different sites simultaneously in the 4-kb QuikChange Multi control plasmid with greater than 50% efficiency.

Note The QuikChange Multi site-directed mutagenesis system is recommended for mutating base pairs. To perform insertions or deletions, use the QuikChange II kit (Catalog #200524) or QuikChange II XL kit (Catalog #200522).

Outline of the Three-Step Protocol

The three-step QuikChange Multi site-directed mutagenesis method is outlined in Figure 1. Step 1 uses a thermal cycling procedure to achieve multiple rounds of mutant strand synthesis. Components of the thermal cycling reaction include a supercoiled double-stranded DNA template, two or more synthetic oligonucleotide primers containing the desired mutations, and the kit-provided enzyme blend featuring *PfuTurbo* DNA polymerase.** First the mutagenic primers are annealed to denatured template DNA. (Note that all oligonucleotides are designed to bind the same strand of the template DNA.) *PfuTurbo* DNA polymerase then extends the mutagenic primers with high fidelity^{||} and without primer displacement, generating ds-DNA molecules with one strand bearing multiple mutations and containing nicks. The nicks are sealed by components in the enzyme blend.

In Step 2 of the procedure, the thermal cycling reaction products are treated with the restriction endonuclease *Dpn* I. The *Dpn* I endonuclease (target sequence: 5'-Gm⁶ATC-3') is specific for methylated and hemimethylated DNA⁶ and is used to digest the parental DNA template. DNA isolated from almost all *Escherichia coli* strains is dam methylated and therefore susceptible to digestion.

** U.S. Patent Nos. 6,734,293, 6,444,428, 6,183,997, and 5,948,663.

^{||} *PfuTurbo* DNA polymerase has 6-fold higher fidelity in DNA synthesis than *Taq* DNA polymerase.

In Step 3, the reaction mixture, enriched for multiply mutated single stranded DNA, is transformed into XL10-Gold ultracompetent cells, where the mutant closed circle ss-DNA is converted into duplex form *in vivo*. Double stranded plasmid DNA may then be prepared from the transformants and analyzed by appropriate methods to identify clones bearing each of the desired mutations.

Note *While plasmid DNA isolated from almost all of the commonly used E. coli strains (dam⁺) is methylated and is a suitable template for mutagenesis, plasmid DNA isolated from the exceptional dam⁻ E. coli strains, including JM110 and SCS110, is not suitable.*

Engineered Mutant Clone Collections Applications

The QuikChange Multi site-directed mutagenesis system is well suited for constructing a diverse collection of engineered mutant clones to allow detailed protein structure-function analysis. The mutant clone collection may be constructed by performing site-specific saturation mutagenesis using primers containing degenerate nucleotides at 1–3 specific sites. For example, the system may be used to create mutant collections containing all possible amino acids at one site as well as combinations of different amino acids at multiple sites.

A collection of mutants can be created in a single QuikChange Multi kit reaction and then screened for mutants with improved activity using the appropriate functional assay. The QuikChange Multi kit overcomes issues associated with mutagenesis methods that employ mutagenic primers corresponding to both strands of DNA, where representation of mutants in the collection may be limited by the preferential binding of complementary strands of mutagenic primers to each other. See *Appendix: Guidelines for Creating Engineered Mutant Clone Collections* for additional information on using the kit for this application.

MUTAGENIC PRIMER DESIGN

Notes *Mutagenic primers can be designed using our web-based QuikChange Primer Design Program available online at www.agilent.com/genomics/qcpd.*

When creating Engineered Mutant Clone collections, see Appendix: Guidelines for Creating Engineered Mutant Clone Collections for additional mutagenic primer design suggestions.

The QuikChange Multi site-directed mutagenesis system is recommended for mutating base pairs. To perform insertions or deletions, use the QuikChange II kit (Catalog #200524) or QuikChange II XL kit (Catalog #200522).

The mutagenic oligonucleotide primers must be designed individually to incorporate the desired point mutation or degenerate codon. The following considerations should be made when designing mutagenic primers:

1. All of the primers used for simultaneous mutagenesis must anneal to the same strand of the template plasmid. In most cases, primers binding to either strand will be incorporated into mutant plasmids with equal efficiency. However, certain secondary structures or features may influence the efficiency of the mutagenesis reaction. If a low mutagenesis efficiency (<30%) is observed, synthesize primers corresponding to the opposite strand of the plasmid.
2. Primers may be designed to bind to adjacent sequences or to well-separated regions on the same strand of the template plasmid. We have not observed any primer spacing-dependent effects on multiple mutagenesis efficiency.

3. Primers should be between 25 and 45 bases in length, with a melting temperature (T_m) of $\geq 75^\circ\text{C}$. Primers longer than 45 bases may be used, but using longer primers increases the likelihood of secondary structure formation, which may affect the efficiency of the mutagenesis reaction. Optimum primer sets for simultaneous mutagenesis should have similar melting temperatures. The following formula is commonly used for estimating the T_m of primers:

For calculating T_m :

$$T_m = 81.5 + 0.41(\%GC) - (675/N) - \% \text{ mismatch}$$

- N is the primer length in bases
- values for **%GC** and **% mismatch** are whole numbers

Note *When using primer design software for QuikChange site-directed mutagenesis applications, be aware that the T_m calculated by the primer design software may differ from the T_m value calculated using the formula presented above. We recommend verifying primer T_m 's using the formula above or by using the QuikChange T_m calculator, available online at www.genomics.agilent.com.*

4. The desired point mutation or degenerate codon should be close to the middle of the primer with ~10–15 bases of template-complementary sequence on both sides.
5. Optimum primers have a minimum GC content of 40% and terminate in one or more C or G bases at the 3'-end.
6. Primers for simultaneous mutagenesis should be added to the mutagenesis reaction in approximately equimolar amounts. The mutagenesis reaction protocol in *Protocols* assumes that all primers used together are of similar length. If primers are >20% different in length, amounts of each primer added should be adjusted accordingly. For example, if primer 1 is 25 bases and primer 2 is 35 bases (a length ratio of 1:1.4), use 100 ng of primer 1 and 140 ng of primer 2.

To calculate the amount of each oligo in the reaction (in picomoles) use the following equation:

$$X \text{ pmoles of oligo} = \frac{\text{ng of oligo}}{330 \times \# \text{ of bases in oligo}} \times 1000$$

For example:

$$\frac{100 \text{ ng of oligo}}{330 \times 25 \text{ bases}} \times 1000 = 12 \text{ pmole}$$

7. PAGE purification of primers is not necessary in all cases; however, incomplete primer synthesis may result in a low mutagenesis efficiency and PAGE purification of the full-length primers may be beneficial.

PROTOCOLS

Note For suggestions on adapting the QuikChange Multi kit to create Engineered Mutant Clone collections, see Appendix: Guidelines for Creating Engineered Mutant Clone Collections.

Mutant Strand Synthesis Reaction (Thermal Cycling)

Notes Ensure that the plasmid DNA template is isolated from a *dam*⁺ *E. coli* strain. The majority of the commonly used *E. coli* strains are *dam*⁺. **Plasmid DNA isolated from *dam*⁻ strains (e.g. JM110 and SCS110) is not suitable.**

To maximize temperature-cycling performance, we strongly recommend using thin-walled tubes, which ensure ideal contact with the temperature cycler's heat blocks. The following protocols were optimized using thin-walled tubes.

Mutagenic primers should be added in approximately equimolar amounts. If primer lengths differ significantly (>20% difference), adjust the amounts of individual primers added in step 2 accordingly.

1. Prepare the ds-DNA template either by standard miniprep protocols (e.g. StrataPrep Plasmid Miniprep Kit, Catalog #400761) or by cesium chloride gradient purification.
2. Prepare the mutant strand synthesis reactions for thermal cycling as indicated below. Add the components in the order listed then mix gently by pipetting or tapping the reaction tube.

Reaction Component	Templates ≤5 kb	Templates >5 kb	Control Template
10× QuikChange Multi reaction buffer	2.5 µl	2.5 µl	2.5 µl
double-distilled H ₂ O	X µl to final volume of 25 µl	X µl to final volume of 25 µl	18.5 µl
QuikSolution	–	0–0.75 µl (titrate for each template)	–
ds-DNA template	X µl (50 ng)	X µl (100 ng)	1 µl QuikChange Multi control template
mutagenic primers	X µl (100 ng each primer for 1–3 primers; 50 ng each primer for 4–5 primers)	X µl (100 ng each primer for 1–3 primers; 50 ng each primer for 4–5 primers)	1 µl QuikChange Multi control primer mix
dNTP mix	1 µl	1 µl	1 µl
QuikChange Multi enzyme blend	1 µl	1 µl	1 µl

- Cycle the reactions using the cycling parameters outlined in the table below. (For the control reaction, use an 8-minute extension time.)

Cycling Parameters

Segment	Cycles	Temperature	Time
1	1	95°C	1 minute
2	30	95°C	1 minute
		55°C	1 minute
		65°C	2 minutes/kb of plasmid length

- Following temperature cycling, place the reaction on ice for 2 minutes to cool the reaction to $\leq 37^{\circ}\text{C}$.

Dpn I Digestion of the Amplification Products

- Add 1 μl of Dpn I restriction enzyme (10 U/ μl) to each amplification reaction.
- Gently and thoroughly mix each reaction mixture by pipetting the solution up and down several times. Spin down the reaction mixtures in a microcentrifuge for 1 minute, then immediately incubate reactions at 37°C for 1 hour to digest the parental (nonmutated) ds-DNA.

Transformation of XL10-Gold Ultracompetent Cells

Note *Please see Transformation Guidelines for detailed information about parameters that affect transformation of XL10-Gold ultracompetent cells.*

XL10-Gold cells are resistant to tetracycline and chloramphenicol. If the mutagenized plasmid contains only the tet^R or cam^R resistance marker, an alternative strain of competent cells must be used.

- Gently thaw the XL10-Gold ultracompetent cells on ice. For each mutagenesis reaction, aliquot 45 μl of the ultracompetent cells to a prechilled 14-ml BD Falcon polypropylene round-bottom tube.
- Add 2 μl of the β -ME mix provided with the kit to the 45 μl of cells. Using an alternative source of β -ME may reduce transformation efficiency.
- Swirl the contents of the tube gently. Incubate the cells on ice for 10 minutes, swirling gently every 2 minutes.

- Transfer 1.5 μl of the *Dpn* I-treated DNA from each mutagenesis reaction to a separate aliquot of the ultracompetent cells.

Optional *Verify the transformation efficiency of the XL10-Gold ultracompetent cells by adding 1 μl of 0.01 ng/ μl pUC18 control plasmid (dilute the provided pUC18 DNA 1:10) to another 45- μl aliquot of cells.*

- Swirl the transformation reactions gently to mix, then incubate the reactions on ice for 30 minutes.
- Preheat NZY⁺ broth (see *Preparation of Media and Reagents*) in a 42°C water bath for use in step 9.

Note *Transformation of XL10-Gold ultracompetent cells has been optimized using NZY⁺ broth.*

- Heat-pulse the tubes in a 42°C water bath for 30 seconds. The duration of the heat pulse is *critical* for obtaining the highest efficiencies. Do not exceed 42°C.

Note *This heat pulse has been optimized for transformation in 14-ml BD Falcon polypropylene round-bottom tubes.*

- Incubate the tubes on ice for 2 minutes.
- Add 0.5 ml of preheated (42°C) NZY⁺ broth to each tube and incubate the tubes at 37°C for 1 hour with shaking at 225–250 rpm.
- Plate the appropriate volume of each transformation reaction, as indicated in the table below, on agar plates containing the appropriate antibiotic for the plasmid vector.

For the mutagenesis and transformation controls, spread cells on LB–ampicillin agar plates (see *Preparation of Media and Reagents*) that have been prepared with 80 $\mu\text{g}/\text{ml}$ X-gal and 20 mM IPTG (see *Preparing the Agar Plates for Color Screening*).

Transformation Reaction Plating Volumes

Reaction Type	Volume to Plate*
Experimental mutagenesis	1 μl , 10 μl , and 100 μl
Mutagenesis control	10 μl
Transformation control (pUC 18)	5 μl

* When plating less than 100 μl from the transformation reaction, place a 100- μl pool of NZY⁺ broth on the agar plate, pipet the cells into the pool, then spread the mixture.

- Incubate the transformation plates at 37°C for >16 hours.

Expected Results for the Control Transformations

The expected colony number from the mutagenesis control transformation is between 50 and 800 colonies. Greater than 50% of colonies from the control mutagenesis transformation should contain all three mutations and appear as blue colonies on agar plates containing IPTG and X-gal.

Note *The mutagenesis efficiency (ME) for the 4-kb QuikChange Multi control plasmid is calculated by the following formula:*

$$ME = \frac{\text{Number of blue colony forming units (cfu)}}{\text{Total number of colony forming units (cfu)}} \times 100\%$$

If transformation of the pUC18 control plasmid was performed, >100 colonies (>10⁹ cfu/μg) should be observed, with >98% having the blue phenotype.

Expected Results for Transformation of the Experimental Mutagenesis

Expect between 10 and 1000 colonies, depending upon the number and nature of primers and the length and base composition of the DNA template used. For suggestions on increasing the colony number or mutagenesis efficiency, see *Troubleshooting*.

XL10-GOLD ULTRACOMPETENT CELLS

XL10-Gold ultracompetent cells feature the Hte phenotype, exhibiting increased transformation efficiencies with ligated DNA and large DNA molecules compared to most *E. coli* host strains. XL10-Gold cells are both endonuclease deficient (*endA1*) and recombination deficient (*recA*). The *endA1* mutation greatly improves the quality of plasmid miniprep DNA,⁷ and the *recA* mutation helps ensure insert stability. XL10-Gold cells grow faster than XL1- or XL2-Blue cells, resulting in larger colonies.

Host strain	Genotype
XL10-Gold Ultracompetent Cells	Tet ^R $\Delta(mcrA)183$ $\Delta(mcrCB-hsdSMR-mrr)173$ <i>endA1</i> <i>supE44</i> <i>thi-1</i> <i>recA1</i> <i>gyrA96</i> <i>relA1</i> <i>lac</i> Hte [F' <i>proAB lacI^qZ</i> Δ M15 Tn10 (Tet ^R) Amy Cam ^R]

TRANSFORMATION GUIDELINES

It is important to store the XL10-Gold ultracompetent cells at -80°C to prevent a loss of efficiency. For best results, please follow the directions outlined in the following sections.

Storage Conditions

The XL10-Gold ultracompetent cells are very sensitive to even small variations in temperature and must be stored at the bottom of a -80°C freezer. Transferring tubes from one freezer to another may result in a loss of efficiency. The XL10-Gold ultracompetent cells should be placed at -80°C directly from the dry ice shipping container.

Aliquoting Cells

When aliquoting, keep the XL10-Gold ultracompetent cells on ice at all times. It is essential that the BD Falcon polypropylene tubes are placed on ice before the cells are thawed and that the cells are aliquoted directly into the prechilled tubes.

Use of 14-ml BD Falcon Polypropylene Round-Bottom Tubes

It is important that 14-ml BD Falcon polypropylene round-bottom tubes (BD Biosciences Catalog #352059) are used for the transformation protocol, since other tubes may be degraded by the β -mercaptoethanol during transformation. In addition, the duration of the heat-pulse step is critical and has been optimized specifically for the thickness and shape of these tubes.

Length and Temperature of the Heat Pulse

There is a defined window of highest efficiency resulting from the heat pulse during transformation. Optimal efficiencies are observed when cells are heat-pulsed for 30 seconds. Heat-pulsing for at least 30 seconds is recommended to allow for slight variations in the length of incubation. Efficiencies decrease when incubating for <30 seconds or for >40 seconds. Do not exceed 42°C .

Preparing Agar Plates for Color Screening

To prepare the LB agar plates for blue-white color screening, add $80\ \mu\text{g}/\text{ml}$ of 5-bromo-4-chloro-3-indolyl- β -D-galactopyranoside (X-gal), $20\ \text{mM}$ isopropyl-1-thio- β -D-galactopyranoside (IPTG), and the appropriate antibiotic to the LB agar. Alternatively, $100\ \mu\text{l}$ of $10\ \text{mM}$ IPTG and $100\ \mu\text{l}$ of 2% X-gal (see *Preparation of Media and Reagents*) can be spread on the LB agar plates 30 minutes prior to plating the transformations. Prepare the IPTG in sterile dH_2O ; prepare the X-gal in dimethylformamide (DMF). Do not mix the IPTG and the X-gal before pipetting them onto the plates because these chemicals may precipitate.

APPENDIX: GUIDELINES FOR CREATING ENGINEERED MUTANT CLONE COLLECTIONS

Optimizing Degenerate Primer Design

When designing primers containing degenerate codons, it is important to match the T_m s of the two primer sequences flanking the degenerate codon. If one side has a lower T_m due to a lower GC content, extend the primer length on that side to increase the T_m . Sequences flanking the degenerate codon may differ in length by up to about 5 nucleotides. In addition to these considerations, follow the general primer design guidelines described in *Mutagenic Primer Design*.

Increasing Collection Representation and Size

In order to identify the best amino acid substitution(s) for a desired protein function, a mutant clone collection should contain all possible amino acid sequence permutations. The QuikChange Multi kit can be adapted to increase mutant collection representation and size by applying the suggestions listed in the table below.

QuikChange Multi kit condition	Standard reaction specification	Suggested reaction specification for generating mutant clone collections
Mutagenesis reaction volume	25 μ l	50–100 μ l
QuikSolution reagent concentration	0–3%	4–10%
DNA template amount	50–100 ng	300 ng
<i>Dpn</i> I digestion time	1 hour	2–3 hours
Competent cell type	XL10-Gold ultracompetent cells	Electroporation competent cells [e.g., ElectroTen-Blue electroporation competent cells (Catalog #200159)] ^{a,b}

^a The ElectroTen-Blue electroporation competent cells are specifically designed for transforming large, ligated DNA. Therefore, ElectroTen-Blue competent cells are recommended for this transformation in order to increase mutant collection size and representation.

^b Addition of a spin column purification step is recommended to remove excess salt from the DNA prior to transformation, as electroporation-competent cells can be sensitive to salts [e.g., use StrataPrep PCR purification kits (Catalog #400771 or 400773)].

Suggestions for Adjusting Individual Site Mutation Efficiencies

It is possible to adjust the mutation efficiency at each site by varying primer concentrations. The appropriate amounts of each primer required to achieve the desired mutation efficiencies need to be determined empirically for each primer-template system. Start with 100 ng of each primer for 1–3 primers or 50 ng of each primer for 4–5 primers, and vary the amount from 2- to 10-fold depending on the system and the desired result.

TROUBLESHOOTING

When used according to the guidelines outlined in this instruction manual, this kit will provide a reliable means to conduct site-directed mutagenesis at multiple sites using ds-DNA templates. Variations in the base composition and length of primers, in length of the DNA template and in the thermal cycler may contribute to differences in mutagenesis efficiency. Refer to the following guidelines for troubleshooting the recovery of fewer than expected mutagenized plasmids.

Observation	Suggestion(s)
Low transformation efficiency or low colony number	Ensure that sufficient DNA template is used in the mutagenesis reaction. Visualize the DNA template on a gel to verify the quantity and quality.
	Ensure that competent cells are stored at the bottom of a -80°C freezer immediately upon arrival (see also <i>Transformation Guidelines</i>). Test the efficiency of the competent cells using the pUC18 control plasmid.
	Increase the amount of the <i>Dpn</i> I-treated DNA used in the transformation reaction to 4 μl . Alternatively, ethanol precipitate the <i>Dpn</i> I digestion reaction, then resuspend and transform with the entire sample.
Low mutagenesis efficiency or low colony number with the control reaction	Different thermal cyclers may vary in ramping efficiencies. Optimize the cycling parameters for the control reaction, then repeat the protocol for the mutagenesis reactions.
	Verify that the agar plates were prepared correctly. See <i>Preparing the Agar Plates for Color Screening</i> , and follow the recommendations for IPTG and X-Gal concentrations carefully.
	For best visualization of the blue ($\beta\text{-gal}^+$) phenotype, the control plates must be incubated for at least 16 hours at 37°C .
	Avoid multiple freeze-thaw cycles for the dNTP mix. Thaw the dNTP mix once, prepare single-use aliquots, and store the aliquots at -20°C .
Low mutagenesis efficiency with the experimental mutagenesis reaction(s)	Allow sufficient time for the <i>Dpn</i> I to completely digest the parental template; repeat the digestion if too much DNA template was present.
	Titrate the amounts of primer and template added to the thermal cycling reaction.
	Verify that the template DNA was isolated from a <i>dam</i> ⁺ <i>E. coli</i> strain. Plasmid DNA isolated from <i>dam</i> ⁻ strains, such as JM110 or SCS100, lacks methylation and is not digested by <i>Dpn</i> I.
	If mutagenesis efficiency remains low (<30%) after addressing other possibilities, redesign mutagenic primers to bind to the opposite strand of the plasmid.
Low colony number or low mutagenesis efficiency for long templates (>5 kb)	Titrate the amount of QuikSolution added from 0 to 1.5 μl per 25- μl mutant strand synthesis reaction. For most long templates, up to 0.75 μl of QuikSolution is optimal, but for certain long templates, including up to 1.5 μl of QuikSolution may increase recovery of the desired mutants.
	Mutagenesis of long templates may require optimization of the amounts of template and primers added to the thermal cycling reaction.
	Transformation efficiency will decrease as plasmid size increases. Transform XL10-Gold Ultracompetent Cells with up to 4 μl of the mutagenesis reaction, and plate a larger proportion of the transformation reaction.
Unwanted deletion or recombination of plasmid DNA following mutagenesis and transformation	Transform the mutagenesis reaction into competent cells that are designed to prevent recombination events, such as SURE 2 Supercompetent Cells (Catalog #200152). Note that SURE 2 competent cells are not recommended for use with mutagenized plasmids greater than 10 kb in size; note also that SURE 2 cells are Kan ^r , Tet ^r , and Chl ^r , and are not compatible with plasmid selection using kanamycin, tetracycline, or chloramphenicol resistance markers.

PREPARATION OF MEDIA AND REAGENTS

<p>LB Agar (per Liter) 10 g of NaCl 10 g of tryptone 5 g of yeast extract 20 g of agar Add deionized H₂O to a final volume of 1 liter Adjust pH to 7.0 with 5 N NaOH Autoclave Pour into petri dishes (~25 ml/100-mm plate)</p>	<p>NZY⁺ Broth (per Liter) 10 g of NZ amine (casein hydrolysate) 5 g of yeast extract 5 g of NaCl Add deionized H₂O to a final volume of 1 liter Adjust to pH 7.5 using NaOH Autoclave Add the following filter-sterilized supplements prior to use: 12.5 ml of 1 M MgCl₂ 12.5 ml of 1 M MgSO₄ 20 ml of 20% (w/v) glucose (or 10 ml of 2 M glucose)</p>
<p>LB–Ampicillin Agar (per Liter) 1 liter of LB agar, autoclaved Cool to 55°C Add 10 ml of 10-mg/ml filter-sterilized ampicillin Pour into petri dishes (~25 ml/100-mm plate)</p>	<p>TE Buffer 10 mM Tris-HCl (pH 7.5) 1 mM EDTA</p>
<p>10 mM IPTG (per 10 ml) 24 mg of isopropyl-1-thio-β-D-galactopyranoside (IPTG) 10 ml of sterile dH₂O Store at –20°C Spread 100 μl per LB-agar plate</p>	<p>2% X-Gal (per 10 ml) 0.2 g of 5-bromo-4-chloro-3-indolyl-β-D-galactopyranoside (X-Gal) 10 ml of dimethylformamide (DMF) Store at –20°C Spread 100 μl per LB-agar plate</p>

REFERENCES

1. Kunkel, T. A. (1985) *Proc Natl Acad Sci U S A* 82(2):488-92.
2. Sugimoto, M., Esaki, N., Tanaka, H. and Soda, K. (1989) *Anal Biochem* 179(2):309-11.
3. Taylor, J. W., Ott, J. and Eckstein, F. (1985) *Nucleic Acids Res* 13(24):8765-85.
4. Vandeyar, M. A., Weiner, M. P., Hutton, C. J. and Batt, C. A. (1988) *Gene* 65(1):129-33.
5. Hogrefe, H. H., Cline, J., Youngblood, G. and Allen, R. (2002) *Biotechniques* 33(5):1158.
6. Nelson, M. and McClelland, M. (1992) *Methods Enzymol* 216:279-303.
7. Wnendt, S. (1994) *Biotechniques* 17(2):270, 272.

MSDS INFORMATION

Material Safety Data Sheets (MSDSs) are provided online at <http://www.genomics.agilent.com>. MSDS documents are not included with product shipments.

QuikChange Multi Site-Directed Mutagenesis Kit

Catalog #200514 and #200515

QUICK-REFERENCE PROTOCOL

- Prepare mutant strand synthesis reaction(s) in thin-walled tubes as indicated below:

Control Reaction

2.5 μ l 10 \times Reaction Buffer
1 μ l control template
1 μ l control primer mix
1 μ l dNTP mix
1 μ l QuikChange Multi enzyme blend
18.5 μ l ddH₂O

Mutagenesis Reactions

2.5 μ l 10 \times Reaction Buffer
X μ l ds-DNA template
(50ng for \leq 5 kb, or
100 ng for >5 kb*)
X μ l each primer
(100 ng each for 1–3 primers or
50 ng each for 4–5 primers)
1 μ l dNTP mix
1 μ l QuikChange Multi enzyme blend
ddH₂O to a final volume of 25 μ l

* For templates >5 kb, also add
0–0.75 μ l QuikSolution to the reaction
(titrate the QuikSolution to determine optimal
amount).

- Cycle the reactions using the cycling parameters outlined in the following table:

Segment	Cycles	Temperature	Time
1	1	95°C	1 minute
2	30	95°C	1 minute
		55°C	1 minute
		65°C	2 minutes/kb of plasmid length

- Add 1 μ l of *Dpn* I restriction enzyme
- Gently and thoroughly mix each reaction, spin down in a microcentrifuge for 1 minute, and immediately incubate at 37°C for 1 hour to digest parental DNA
- Transform 1.5 μ l of the *Dpn* I-treated DNA into a 45- μ l aliquot of XL10-Gold ultracompetent cells (see *Transformation of XL10-Gold Ultracompetent Cells* in the instruction manual)