
Application Note
Biomedical

Nuclease-Free Water at
Your Fingertips

Key words or phrases

Nucleic acids, nuclease, RNase, molecular biology, PCR, sequencing, gene editing, ultrafiltration, ultrapure water,
nuclease-free water

Introduction
Nucleases degrade DNA and RNA by cleaving the phosphodiester bonds of the nucleic acid backbone. While some
nucleases are useful research tools, they are often a concern for scientists looking to preserve sample integrity
for applications such as PCR, cloning, sequencing, or gene editing. For this reason, scientists working with nucleic
acids require nuclease-free reagents and containers. Water, as the major component of buffers and reagents,
should also be nuclease-free. Unfortunately, nucleases are ubiquitous in the laboratory: they are commonly
present on plasticware and in reagents, and may even originate from the scientists themselves (skin, saliva,
etc.).1 They are also very stable and difficult to inactivate;2 therefore, DEPC treatment is often used to eliminate
them from solutions. Ultrafiltration is presented here as a convenient and safe alternative to DEPC treatment for
the preparation of nuclease-free water.

Results and discussion
Nuclease contamination of reagents used in molecular biology, and particularly water, may lead to inconsistent
results or loss of valuable samples. DEPC is an efficient, nonspecific inhibitor of RNase and has been used for
many years to inactivate RNases.3 Chemical treatment of solutions with DEPC is an efficient method, but it
presents several drawbacks:

•	Safety concerns. DEPC is a suspected carcinogen, as it may react with purines, and should be handled with
caution. In addition, if the bottle is exposed to traces of moisture from the air at room temperature, DEPC may
hydrolyze. This will generate carbon dioxide, which will lead to potentially dangerous pressure buildup.4

•	Time and energy consumption. Some time is required for the chemical reaction between DEPC and nucleases
to occur, and then for autoclaving the solution, which is required in order to destroy the DEPC. In addition,
autoclaving consumes large amounts of water and electricity.

Estelle Riche and Stephane Mabic
Merck, Lab Water, Saint-Quentin-en-Yvelines, France

Abstract
Nuclease-free glassware and reagents are required for many molecular biology applications. Chemical treatment
with diethylpyrocarbonate (DEPC) has long been a common practice to generate nuclease-free water, but this
method has several drawbacks. Alternatively, an ultrafiltration cartridge can be placed at the outlet of a water
purification system in order to deliver nuclease-free ultrapure water that can directly be used for experiments.

The life science business of Merck operates as MilliporeSigma
in the U.S. and Canada.

2

•	Introduction of impurities that may affect experiments. When DEPC is hydrolyzed during autoclaving, ethanol
and carbon dioxide are released (Figure 1). Ethanol may react with impurities or reagents used in later
experimental steps, potentially generating unwanted by-products. In addition, DEPC has a strong affinity for
adenosine, and even if only traces of DEPC remain in solution, they may compromise experimental results by
modifying adenosine nucleotides (Blots, PCR reactions, etc.).1 DEPC traces may also react with amine groups
and mercaptans.

•	Nucleases are not removed from the water, but merely inactivated by chemical reaction with DEPC.

CH3

CH2 CH2

CH3

2 CH3

CH2

OH 2 CO2

H2O+

+

O

O O

O O

Figure 1. Degradation of DEPC releases contaminants into water.

Ultrafiltration was tested as an alternative method to generate nuclease-free water. This process uses hollow
fibers to separate contaminants based on their size. A disposable cartridge containing 13 000 Da nominal
molecular weight limit (NMWL) cut-off polysulfone ultrafiltration fibers was tested (Figure 2).

Scale (100 µm)

Figure 2. Polysulfone hollow fiber used for ultrafiltration in the Biopak® cartridge.

Figure 3 shows that the rRNA remained intact when the RNase solution was first filtered using ultrafiltration.
In comparison, conventional DEPC treatment of the RNase solution similarly prevented rRNA degradation. As a
control, when the RNase solution was left untreated, rRNA was digested. This demonstrates that the efficiency of
RNase removal by ultrafiltration is equivalent to the inactivation of RNase activity by DEPC treatment.5

DEPC
Treatment

23 S

16 S

0.5 kb

2.0 kb

4.0 kb

9.0 kb

Ultrafiltration No Treatment

Figure 3. Gel electrophoresis of rRNA in water previously spiked with RNase and either DEPC-treated, ultrafiltered, or left untreated.

3

Experimental section
Ultrapure water was spiked with RNase A and divided into three aliquots. The solutions were either
(1) treated with DEPC and autoclaved; (2) treated with ultrafiltration through a Biopak® ultrafiltration polisher;
(3) not treated. Ribosomal RNA was added to each solution, incubated for 20 minutes, and then agarose gel
electrophoresis in denaturing conditions was performed.

Conclusion
Nuclease-free water is required for many molecular biology applications. Unlike DEPC treatment, which is
time-consuming and cumbersome, using an ultrafiltration cartridge is a safe and convenient way to obtain
nuclease-free water from a water purification system.

This method has many benefits for scientists:

•	On demand, convenient. Freshly purified nuclease-free water can easily be produced when it is needed.
There is no need to order bottled nuclease-free water in advance, or to spend time treating water with
DEPC before performing experiments.

•	No risk. No manipulation of chemicals is required. Also, since no chemicals are added to the water, there is no
risk of interference with other reagents.

•	High purity nuclease-free water. Ultrafiltration removes nucleases from water instead of merely inactivating
them. Since the cartridge is designed to be connected to the outlet of a water purification system, such as a
Milli-Q®, one can obtain ultrapure water that is also free of nucleases.

Acknowledgments
The authors are grateful to Julien Bole and Ichiro Kano for their technical expertise.

References

1.	R.E. Farrell, Jr., RNA Methodologies: A Laboratory Guide for Isolation and Characterization, Elsevier Acad. Press, (2005), 47-56.

2.	B. L. Pasloske, Ribonuclease Inhibitors, Methods in Molecular Biology, vol. 160: Nuclease Methods and Protocols, 105-111.

3.	B. Wolf, J. A. Lesnaw, M. E. Reichmann, A Mechanism of the Irreversible Inactivation of Bovine Pancreatic Ribonuclease by Diethylpyrocarbonate,
European Journal of Biochemistry (1970). 13 (3): 519–25.

4.	Diethyl pyrocarbonate – Product information sheet; https://www.sigmaaldrich.com/content/dam/sigma-aldrich/docs/Sigma/
Product_Information_Sheet/d5758pis.pdf

5.	S. Mabic and I. Kano, Impact of Purified Water Quality on Molecular Biology Experiments, Clin Chem Lab Med, (2003), 41(4):486–491.

Lit. No. AN1805EN00 Ver. 0.0
2017 - 01431

01/2017

Copyright © 2017 Merck KGaA. All Rights Reserved. Merck and the vibrant M are trademarks of, and Millipore, Milli-Q and Biopak are registered
trademarks of Merck KGaA. All marks are the property of their respective owners. More information on our branded products and services on
www.merckmillipore.com.

merckgroup.com/life-science

To place an order or receive�
technical assistance
In Europe, please call Customer Service:

France: 0825 045 645�
Germany: 069 86798021
�Italy: 848 845 645�
Spain: 901 516 645 Option 1�
Switzerland: 0848 645 645�
United Kingdom: 0870 900 4645

For other countries across Europe, �
please call: +44 (0) 115 943 0840��

Or visit: merckmillipore.com/offices��

For Technical Service visit:�
merckmillipore.com/techservice

