Preparation of C-Lac Amber Bacteria

Day 1: Streak a fresh LB plate with a glycerol stock of C-Lac Amber and

incubate overnight @ 37(C

Day 2: Inoculate single colony into 200 ml LB containing 2 ml of 20%

maltose and grow overnight in a shaking incubator @ 37(C

Day 3: Divide culture equally into 6 50 ml tubes

 Spin 10 minutes, 4000 RPM, 4(C

 Drain off supernatant

 Keeping on ice, resuspend each pellet in 30 ml lambda buffer

Store at 4(C

Make a fresh batch at least every 3 weeks

Phage Lambda Buffer

Tris 1 M at pH 7.2

6 ml

 MgSO4(7H2O

2.46 g

 Gelatin

0.05 g

Distilled H2O

1 L

Dissolve with heat, mix well, autoclave

