

Product datasheet for RC235137

SNM1A (DCLRE1A) (NM_001271816) Human Tagged ORF Clone

Product data:

Product Type:	Expression Plasmids
Product Name:	SNM1A (DCLRE1A) (NM_001271816) Human Tagged ORF Clone
Tag:	Myc-DDK
Symbol:	DCLRE1A
Synonyms:	PSO2; SNM1; SNM1A
Vector:	pCMV6-Entry (PS100001)
E. coli Selection:	Kanamycin (25 ug/mL)
Cell Selection:	Neomycin
ORF Nucleotide Sequence:	>RC235137 representing NM_001271816 Red=Cloning site Blue=ORF Green=Tags(s)

TTTTGTAATACGACTCACTATAGGGCGGCCGGAATTCGTCGACTGGATCCGGTACCGAGGAGATCTGCC
GCC**CGATCGCC**

ATGTTAGAAGACATTTCCGAAGAAGACATTTGGGAATACAAATCTAAAAGAAAACAAAACGAGTTGATC
CAAATAATGGCTCTAAAAATATTCTAAAATCTGTTGAAAAAGCAACAGATGGAAAATACCAAGTCAAAACG
GAGTAGAAAACAGAAAAGAGCCGCAGAAGCTAAAGAGGTGAAGGACCATGAAGTGCCCTTGAAAATGCA
GGTTGTCAGACTTCTGTTGCTTCTAGTCAGAATCAAGTTGTGGAGATGGTATTCAGCAGACCCAAGACA
AGGAAACTACTCCAGGAAAACCTCTGTAGAACTCAAAAAAGCCAACACGTGTCCCAAAAGATACGTCCAGT
TTATGATGGATACTGTCCAAATTGCCAGATGCCTTTTTCTCATTGATAGGGCAGACACCTCGATGGCAT
GTTTTTGAATGTTGGATTCTCCACCACGCTCTGAAACAGAGTGTCTGATGGTCTTCTGTGTACCTCAA
CCATTCCTTTTTCATTACAAGAGATACACTCACTTCCTGCTAGCTCAAAGCAGGGCTGGTATCATCCTTT
TAGCAGCCCATCACCTGCGTCAGGTGGCAGTTTCAGTGAGACTAAGTCAGGCGTCCTTTGTAGCCTTGAG
GAAAGATGGTCTTCGTATCAGAACCAAACCTGATAACTCGGTTTCAAATGATCCCTTATTGATGACACAGT
ATTTTAAAAAGTCTCCGTCCTGACTGAAGCCAGTGAAAAGATTTCTACTCATATCCAAACATCCCAACA
AGCTCTACAATTTACAGATTTTGTGAGAATGACAAACTAGTGGGAGTTGCTTTGCGTCTTGCAAAACAAC
TCAGAACACATAAATTTGCCATTGCCAGAAAATGACTTCAGTGACTGTGAAATCTCCTATTCTCCACTTC
AAAGTGATGAAGACACTCATGATATCGATGAAAAACCGGATGATTCACAAGAACAACCTGTTTTTACCGA
AAGCTCAAAGATGGCAGCCTCGAAGAAGATGATGACAGCTGTGGTTTTTTTTAAAAACGACATGGTCCC
TTACTGAAGGACCAGGATGAGAGCTGCCCAAAGTGAACAGCTTCTTAACCTCGGGATAAGTATGATGAAG
GATTGTATAGATTCAATAGTCTAAATGATTTGTCTCAACCTATTTCTCAAATAATGAGAGTACTTTGCC
TTATGATCTGGCATGACTGGTGGTATTTTGTGTTGTTCCACCTGCATTGGCAGGGAAGCTTGCTGCT
TCTGTTTATCAGGCAACTAAAGCAAACCTGATGAGCCAGAATTTCACTCAGCTCAATCAAATAACAGA
AACAGGTAATTGAAGAATCATCTGTTTACAATCAAGTTTCTCTCCGTTAGTTAAGAGTTTAATGTTGAA
ACCTTTTGAAGTCAGGTAGAAGGTATCTTTCTCCCAACCAACCCAAAATACAATTAGAAAATATCA
AGTGAGAACTGAATGCTAAGAATAATACTAACTCAGCATGTTTCTGCAGAAAAGGCATTAGAGGGTGTGC

[View online »](#)

CAGTTGGTAAAGCTACAATTTTAAATACAGAAAACCTGTCTAGTACACCTGCTCCGAAGTATTTGAAAAAT
 ATTGCTTCTGGTCTTAAGTATAATGCAAGACATCCTTCTACCAAGGTAATGAAGCAAATGGATATAGGT
 GTGATTTTGGACTACCTCCCAAAGAAAGGAAGAAATTTGCTAGGGGAAAGTGCAATAGAAAGGGATAA
 ACTTAAATCCAGTTCAGTCTAATCAAAGAGGTCCTCGCAGTGCAAGAGGAAAGCAGAAAAATCTTT
 AAGTGATTTAGAAATTTGATGCAAGTACTTTACATGAGAGTCAGCTTTCTGTGGAATTTCTAGTGAAGG
 TCACAGCGTCAAAAAAGAGATGTAGAAAGTCAAATTCAGTGCAGGAAGGAGCGTGTGAGAAGAGATCAG
 ATCACCTTATTAATACAGAATCTGAAGCAGTCAATTTAAGTAAAGTCAAAGTCTTCACAAAATCAGCTCA
 TGGTGGGCTGCAAAAGGGCAACAAGAAAATCCCAGAGTCATCTAATGTAGGAGGATCAAGAAAAAGACA
 TGTCATTCTATAAGAAAATACCTGGAACCGGCTTTACAGTTGATGCCTTTTCAGTATGGCGTGGTTGAAG
 GTTGACACGCCTATTTTCTCACACATTTTCATTCTGATCATTATGCTGGATTGTCTAAACACTTCACATT
 TCCAGTTTATTGTAGTGAGATAACTGGCAATTTGTTGAAGAACAAGCTTCATGTGCAAGAACAATATATT
 CACCCATTGCCACTGGACACTGAATGTATTGTGAATGGTGTCAAAGTTGTTTTGCTTGTGCAATCACT
 GTCCAGGTGCTGATGATCCTCTTTATCTTCTAATGGTACTGTCATATTACACACGGGAGACTTCAG
 AGCAGATCCCAGCATGGAACGTTCTCTTCTGCGGACCAGAAAGTCCATATGCTGTACTTAGATACCACA
 TATTGTAGCCCAGAATACACCTTTCCATCTCAGCAAGAGGTTATCCGGTTTGCCATCAACACTGCCTTTG
 AGGCTGTAACCTAAACCCACATGCTCTTGTGTCTGTGGCACTACTCTATTGAAAAAGAGAAAGTCTT
 CCTAGCCATTGCTGATGTTTTAGGTTCAAAGTGGGCATGTCCCAGGAAAAATATAAAACTCTACAGTGC
 CTCAATATAACAGAAATTAATTCAGTCACTACCGACATGTGCAGTTCATTGGTTACCTTCTCCCAA
 TGATGCAAATTAATTTAAGGGCTTACAGAGTCATTTGAAGAAGTGTGGTGGGAAATACAATCAGATTTT
 GGCATTTGACCTACAGGATGGACACACTCTAACAAGTTCAGTGAATAGCAGATGTTATTTCCAGACC
 AAAGGAAACATTTCAATATATGGAATTCCTTACAGTGAACACAGCAGCTACCTAGAAATGAAGCGCTTTG
 TCCAGTGGCTGAAGCCCCAGAAAATCATACCTACTGTAATGTGGGCACCTGAAATCTAGGAGCACAAAT
 GGAGAAATATTTTAGAGAGTGAAATTTGGAAGCTGGATAT

ACGCGTACGCGGCCGCTCGAGCAGAAACTCATCTCAGAAGAGGATCTGGCAGCAAATGATATCCTGGATT
 ACAAGGATGACGACGATAAGGTTTAA

Protein Sequence:

>RC235137 representing NM_001271816
 Red=Cloning site Green=Tags(s)

MLEDISEEDIWEYKSKRKPVRVDPNNGSKNILKSVEKATDGKYQSKRSRNRKRAAEAKEVKDHEVPLGNA
 GCQTSVASSQNSSCGDGIQQTQDKETTPGKLCRTQKSQHVSPKIRPVYDGYCPCNQMPFSSLIQTPRWH
 VFECLDSPRSETECPDGLLCTSTIPFHYKRYTHFLLAQSRAGDHPFSSPSPASGGSFSEKSGVLCSE
 ERWSSYQNTDNSVSNPPLLMTQYFKKSPSLTEASEKISTHIQTSQQALQFTDFVENDKLVGVALRLANN
 SEHINLPLPENDFSDCEISYSPLQSDETHDIDEKPDSSQEQLFFTESSKDGSLIEDDDSCGFKKRHGP
 LLKDQDESCPKNVNSFLTRDKYDEGLYRFNSLNDLSQPI SQNNESTLPYDLACTGGDFVLFPPALAGKLAA
 SVHQATKAKPDEPEFHSAQSNKQKQVIEESSVYNQVSLPLVKSLMLKPFESQVEGYLSSQPTQNTIRKLS
 SENLNAKNNNTNSACFCRKALEGVPVGKATILNTENLSSTPAPKYLKILPSGLKYNARHPSTKVMKQMDIG
 VYFGLPPKRKEEKLLGESALEGINLNPVSPNQKRSSQCKRKAESLSDLEFDASTLHESQLSVELSSER
 SQRQKRCRKSNSLQEGACQKRSDDLINTESEAVNL SKVKVFTKSAHGGLQRGNKKIPESNVGGSRRKT
 CPFYKKIPGTGFTVDAFYGVVEGCTAYFLTHFSDHYAGLSKHFTFPVYCSEITGNLLKNLHVQEYI
 HPLPLDTECIVNGVKVLLDANHCPCGAVMILFYLPNGTVILHTGDFRADPSMERSLLADQKVHMLYLDTT
 YCSPEYTFPSQQEVIRFAINTAFEAVTLNPHALVVCGTYSIGKEKVFLAIADVLGSKVGMSEQEKYTLQC
 LNIPEINSLITDMCSSLVHLLPMMQINFKGLQSHLKKCGGKYNQILAFRPTGWTHSNKFTRIADVIPQT
 KGNISIIYIPYSEHSSYLEMKRFVQWLKPQKIIPVNVGTWKSRSRSTMEKYFREWLEAGY

TRTRPLEQKLISEEDLAANDILDYKDDDDKV

Restriction Sites:

Sgfl-Mlul

Cloning Scheme:

Plasmid Map:

ACCN:

NM_001271816

ORF Size:

3120 bp

OTI Disclaimer:

The molecular sequence of this clone aligns with the gene accession number as a point of reference only. However, individual transcript sequences of the same gene can differ through naturally occurring variations (e.g. polymorphisms), each with its own valid existence. This clone is substantially in agreement with the reference, but a complete review of all prevailing variants is recommended prior to use. [More info](#)

OTI Annotation:	This clone was engineered to express the complete ORF with an expression tag. Expression varies depending on the nature of the gene.
Components:	The ORF clone is ion-exchange column purified and shipped in a 2D barcoded Matrix tube containing 10ug of transfection-ready, dried plasmid DNA (reconstitute with 100 ul of water).
Reconstitution Method:	<ol style="list-style-type: none">1. Centrifuge at 5,000xg for 5min.2. Carefully open the tube and add 100ul of sterile water to dissolve the DNA.3. Close the tube and incubate for 10 minutes at room temperature.4. Briefly vortex the tube and then do a quick spin (less than 5000xg) to concentrate the liquid at the bottom.5. Store the suspended plasmid at -20°C. The DNA is stable for at least one year from date of shipping when stored at -20°C.
RefSeq:	NM_001271816.2
RefSeq Size:	4267 bp
RefSeq ORF:	3123 bp
Locus ID:	9937
UniProt ID:	Q6PJP8
Cytogenetics:	10q25.3
Protein Families:	Druggable Genome
MW:	116.8 kDa
Gene Summary:	This gene encodes a conserved protein that is involved in the repair of DNA interstrand cross-links. DNA cross-links suppress transcription, replication, and DNA segregation. The encoded protein is a regulator of the mitotic cell cycle checkpoint. Alternative splicing results in multiple transcript variants. [provided by RefSeq, Nov 2012]