

Product datasheet for **RG202013**

MTGR1 (CBFA2T2) (NM_001039709) Human Tagged ORF Clone

Product data:

Product Type:	Expression Plasmids
Product Name:	MTGR1 (CBFA2T2) (NM_001039709) Human Tagged ORF Clone
Tag:	TurboGFP
Symbol:	MTGR1
Synonyms:	EHT; MTGR1; p85; ZMYND3
Mammalian Cell Selection:	Neomycin
Vector:	pCMV6-AC-GFP (PS100010)
E. coli Selection:	Ampicillin (100 ug/mL)

[View online »](#)

ORF Nucleotide Sequence:

>RG202013 representing NM_001039709
 Red=Cloning site Blue=ORF Green=Tags(s)

TTTTGTAATACGACTCACTATAGGGCGGCCGGGAATTCGTCGACTGGATCCGGTACCGAGGAGATCTGCC
 GCC**CGGATCGCC**

ATGGGGTTTCACCATGTTGGCCAGGCTCGTCTTGAACCTCTGACCTCAGGTGATCTGCCTGCATTGGCCT
 CCCAACGTGCTGGGATTACAGTTGGTCCTGAGAAAAGGGTGCCAGCGATGCCTGGATCGCCTGTGGAAGT
 GAAGATACAGTCCAGATCCTCACCTCCCACCATGCCACCCTCCCACCAATAAATCCTGGAGGACCGAGG
 CCAGTGTCTTCACTCTACTGCATTAAGCAATGGCATCAACCATTCTCCTCCTACCCTGAATGGTGCC
 CATCACCGCCACAGAGATTCAGCAATGGTCTGCCTCCTCCACATCATCTGCACTCACAAATCAGCAATT
 GCCAGCCACTTGTGGTCTGACAACCTCAGCAAGTTGAAACGCTTTCTTACCCTCTGCAACAGTTTGGC
 AATGACATCTCCCTGAGATTGGGGAGAAGGTGCGGACTCTTGTCTTGCCTGGTGAACCAACAGTGA
 CAATTGAGGAATCCACTGTAAGCTCCAAGAAGCCACAACTTTCCCTTCGTCCTTTTGTGATTCCATT
 TCTCAAGGCCAACCTGCCCTGTGCAGCGGGAAGTCTGCACTGCGCTCGGGCGCCAAGCAGACCCCA
 TCCAGTACCTGGCTCAGCACGAACACCTTCTGCTCAACACAAGCATTGCATCGCCTGCTGACTCGTCAG
 AGTTGCTCATGGAGTGCACGGAATGGGAAGAGGCCAGTCCAGAGAGGAGAGAAGAGAATAGTTTGA
 TAGAGACACAATTGCTCCTGAGCCTCCTGCCAAGAGAGTATGTACCATCAGCCCTGCTCCTCGGCACAGT
 CCTGCTCTCACTGTGCCCTCATGAATCCTGGGGCCAATTCCATCCTACCCCTCCACCTCTTACGATT
 ACACCTTAGAGGATATTGCAACTTCTCACCTGTATCGGAACCCAACAAGATGCTAGAGCATCGAGAAGT
 TCGTGATAGACACCACAGTCTTGGTCTAAATGGAGGCTATCAAGATGAGTTGGTAGATCATCGTTTGACA
 GAAAGGGAATGGGCTGATGAATGAAACATCTTGACCATGCGCTGAATTGCATTATGAAATGGTAGAGA
 AAACAAGGCGCTCTATGGCAGTTCTGCGGCGCTGTCAGGAATCAGATCGTGAAGAACTCACTACTGGAA
 AAGACGGTACAATGAAAACACAGAGCTGAGGAAAACGGGGACCGAGTTGGTCTCCAGGCACACAGCCCT
 GGGAGTGCAGATTCTCTCAGCAATGATTCTCAGAGAGAGTTCAACAGCAGGCCAGGTACAGGATACGTAC
 CTGTGGAGTTTGGAAAAAACAGAAGAAGCTGTGAATAAGGTGAAAATTCAGGCCATGTCAGAAGTACA
 GAAGGCCGTCGCTGAGGCAGAGCAGAAAGCCTTTGAAGTATTGCAACAGAGAGAGCAGCAATGGAGCAA
 ACCATAGCGGATGTCAAGCGCAGGCCGAGAGGATGCTTTCCTCGTCATCAATGAGCAAGAGGAGTCCA
 CGGAGAACTGCTGGAAGTGTGGCCGAAAGCCAGCGAGACATGCAGTGGTGAATATCGCGGATACTG
 TGGCTCTTCTGCCAGCACAGGACTGGGAGCGCACCACCGCTCTGTGGTCAAGCCTGCATGGCCAG
 AGCCCCACGGCCAGGGCCGGCCGCTGCTTCTGTAGGCAGGGGCTCCTCTGCCAGTCCGCGGACTGCA
 GCGTGCCAGCCAGCCCTCGACAAGACCTCGGCAACCACATCGGTTTCTCAACACCTGCTTCTGTGAC
 AGCTATCGACACCAACGGACT

ACGCGTACGCGGCCGCTCGAG – GFP Tag – GTTTAA

Protein Sequence:

>RG202013 representing NM_001039709
 Red=Cloning site Green=Tags(s)

MGFHHVQARLELLTSGDLPALASQRAGITVGPEKRVPPAMPSPVEVKIQSRSSPTMPPLPPINPGGPR
 PVSFTPTALSNGINHSPTLNGAPSPPPQRF SNGPASSTSSALTNQQLPATCGARQLSKLKRFLTTLQQFG
 NDISPEIGEKVRTLVLALVNSTVTIEEFHCKLQEATNFPLRPFVIFLKANLPLLQRELLHCARAAKQTP
 SQYLAQHEHLLNNTSIASPADSSELLMEVHNGKRSPERREENSFDRDTIAPEPPAKRVCTISPAPRHS
 PALTVPLMNPGGQFHPTPPPLQHYTLEDIATSHLYREPKNMLEHREVRDRHSLGLNGGYQDELVDHRLT
 EREWADEWKHLDHALNCIMEMVEKTRRSMVLRRCQESDREELNYWKRRYNENTELRKTGTELVSRQHSP
 GSADSLSNSQREFNSRPGTGYVPVEFWKKEEAVNKVKIQAMSEVQKAVAEAEQKAFEVIATERARMEQ
 TIADVQRQAEDAFVINEQEESTENCWNCGRKASETCSGCNIARYCGSFCQHKDWERHRLCGQNLHGQ
 SPHQGRPLLPVGRGSSARSADCSVPSPALDKTSATTSRSSTPASVTAIDTNGL

TRTRPLE – GFP Tag – V

Restriction Sites:

Sgfl-MluI

Cloning Scheme:

ACCN: NM_001039709

ORF Size: 1842 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:

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.

Note: Plasmids are not sterile. For experiments where strict sterility is required, filtration with 0.22um filter is required.

RefSeq: [NM_001039709.1](#), [NP_001034798.1](#)

RefSeq Size: 7449 bp

RefSeq ORF: 1728 bp

Locus ID: 9139

UniProt ID: [O43439](#)

Cytogenetics: 20q11.21-q11.22

Protein Families: Transcription Factors

Gene Summary: In acute myeloid leukemia, especially in the M2 subtype, the t(8;21)(q22;q22) translocation is one of the most frequent karyotypic abnormalities. The translocation produces a chimeric gene made up of the 5'-region of the RUNX1 (AML1) gene fused to the 3'-region of the CBFA2T1 (MTG8) gene. The chimeric protein is thought to associate with the nuclear corepressor/histone deacetylase complex to block hematopoietic differentiation. The protein encoded by this gene binds to the AML1-MTG8 complex and may be important in promoting leukemogenesis. Several transcript variants are thought to exist for this gene, but the full-length nature of only three have been described. [provided by RefSeq, Jul 2008]

Product images:

Circular map for RG202013