Bonnie's Great method for Extracting Plasmids from Whatman Paper

So maybe I am just specially challenged, but I always seemed to have problems when it came to retrieving my plasmids from those miniscule dots they are spotted on when we get them through the mail. I could never seem to get the liquid to spin back out of the paper …until now. Use this technique for great retrieval every time.

Materials: 1.5 ml eppendorf, PCR tube w/o cap, scissors, Tris

1. Cut around spotted plasmid in a circle just larger than the opening of a PCR tube.

2. Place PCR tube inside eppendorf.

3. Place cut-out paper into eppendorf lying flat against top of PCR tube.

4. Add 25µl Tris to center of paper and let sit 10 minutes.

5. Spin at 6000 RPM for 4 minutes.

[image: image1.png]

6. Most of DNA-Tris solution will be collected at the bottom of the PCR tube.

7. Repeat steps 4-6 with 15µl Tris if needed.

[image: image2.png]

[image: image3.png]

TA DA!!!
