

Product datasheet for **RG235298**

ERBIN (NM_001253697) Human Tagged ORF Clone

Product data:

Product Type:	Expression Plasmids
Product Name:	ERBIN (NM_001253697) Human Tagged ORF Clone
Tag:	TurboGFP
Symbol:	ERBIN
Synonyms:	ERBB2IP; HEL-S-78; LAP2
Mammalian Cell Selection:	Neomycin
Vector:	pCMV6-AC-GFP (PS100010)
E. coli Selection:	Ampicillin (100 ug/mL)
ORF Nucleotide Sequence:	>RG235298 representing NM_001253697 Red=Cloning site Blue=ORF Green=Tags(s)

TTTTGTAATACGACTCACTATAGGGCGCCGGGAATTCGTCGACTGGATCCGGTACCGAGGAGATCTGCC
GCC**CGATCGCC**

ATGACTACAAAACGAAGTTTGTGGTTCGCGTTGGTACCATGTCGCTGTCTACGAGGGGAAGAGGAGACTG
TCACTACTCTTGATTATTCTCATTGCAGCTTAGAACAAGTTCCGAAAGAGATTTTACTTTTAAAAAAC
CTTGGAGGAAGCTATTTAGATGCTAATCAGATTGAAGAGCTTCAAAGCAACTTTTAACTGTCAGTCT
TTACACAACTGAGTTTCCAGACAATGATTTAACAACGTTACCAGCATCCATTGCAAACCTTATTAATC
TCAGGGAAGTGGATGTCAGCAAGAATGGAATACAGGAGTTCCAGAAAATATAAAAAATTGTAAGTTTT
GACAATTGTGGAGCCAGTGTAACCCTATTTCCAAGCTCCCTGATGGATTTTCTCAGCTGTTAAACCTA
ACCCAGTTGTATCTGAATGATGCTTTTCTTGAGTTCTTGCCAGCAAATTTTGGCAGATTAACATAACTCC
AAATATTAGAGCTTAGAGAAAACCAAGTAAAAATGTTGCCTAAAACCTATGAATAGACTGACCCAGCTGGA
AAGACTGGATTTGGGAAGTAACGAATTCACGGAAGTGCCTGAAGTACTTGAGCAACTAAGTGGATTGAAA
GAGTTTGGATGGATGCTAATAGACTGACTTTTATCCAGGGTTTATTGGTAGTTTGAACAGCTCACAT
ATTTGGATGTTTCTAAAAATAATTTGAAATGGTTGAAGAAGGAATTTCAACATGTGAAAACCTTCAAGA
CCTCCTATTATCAAGCAATTCACCTCAGCAGCTTCCTGAGACTATTGGTTCGTTGAAGAATATAACAACG
CTTAAAAATAGATGAAAACCAAGTTAATGTATCTGCCAGACTCTATAGGAGGTTAATATCAGTAGAAGA
TGATTGTAGTTTCAATGAAGTTGAAGCTTTGCCTTCATCTATTGGCAGCTTACTAACTTAAGAACTTT
TGCTGCTGATCATAATTACTTACAGCAGTTGCCCCAGAGATTGGAAGCTGGAAAATATAACTGTGCTG
TTTCTCCATTCCAATAAAGTTGAGACACTTCCAGAGGAAATGGGTGATATGCAAAAATTAAGTGCATTA
ATTTAAGTGATAATAGATTAAAGAATTTACCCTTAGCTTTACAAAGCTACAGCAATTGACAGCTATGTG
GCTCTCAGATAATCAGTCAAACCCCTGATACCTCTTCAAAAAGAACTGATTACAGACCCAGAAAATG
GTGCTTACCAACTACATGTTCCCTCAACAGCCAAGGACTGAGGATGTTATGTTTATATCAGATAATGAA
GTTTTAACCTTCATTGTGGGAGGAACAGAGGAAACAGCGGGCTCAAGTTGCATTTGAATGTGATGAAGA
CAAAGATGAAAGGGAGGCACCTCCAGGAGGAAATTTAAAAAGATATCCAACCCATACCCAGATGAG

[View online »](#)

CTTAAGAATATGGTCAAAACTGTTCAAACCATTGTACATAGATTAAGATGAAGAGACCAATGAAGACT
CAGGAAGAGATTTGAAACCACATGAAGATCAACAAGATATAAATAAAGATGTGGGTGTGAAGACCTCAGA
AAGTACTACTACAGTAAAAAGCAAAGTTGATGAAAGAGAAAAATATATGATAGGAAACTCTGTACAGAAG
ATCAGTGAACCTGAAGCTGAGATTAGTCTGGGAGTTTACCAGTGACTGCAAATATGAAAGCCTCTGAGA
ACTTGAAGCATATTGTTAACCATGATGATGTTTTTGGGAATCTGAAGAACTTTCTTCTGATGAAGAGAT
AAAAATGGCGGAGATGCGACCACCATTAATTGAAACCTCTATTAACCAGCCAAAAGTCGTAGCACTTAGT
AATAACAAAAAAGATGATACAAAGGAAACAGATCTTTATCAGATGAAGTTACACACAATAGCAATCAGA
ATAACAGCAATTGTTCTTCTCCATCTCGGATGTCTGATTTCAGTTTCTCTTAATACTGATAGTAGCAAGA
CACCTCACTCTGCTCTCCAGTGAACAACAACTCATATTGATATTAATTCCAAAATCAGGCAAGAAGATGAA
AATTTTAAACAGCCTTTTACAAAATGGAGATATTTTAAACAGTTCAACAGAGGAAAAGTTCAAAGCTCATG
ATAAAAAAGATTTTAACTTACCTGAATATGATTTGAATGTTGAAGAGCGATTAGTTCTAATTGAGAAAAG
TGTTGACTCAACAGCCACAGCTGATGACACTCACAAATTAGATCATATCAATATGAATCTTAATAAACTT
ATAACTAATGATACATTTCAACCAGAGATCATGGAAAGATCAAAAACACAGGATATTGTGCTTGGAAACA
GCTTTTTAAGCATTAAATCTAAAGAGGAAACTGAGCACTTGGAAAATGAAAACAAGTATCCTAATTTGGA
ATCCGTAATAAGGTAATGGACATTCTGAGGAAACTTCCAGTCTCCTAATAGGACTGAACCACATGAC
AGTGATTGTTCTGTTGACTTAGGATTTTCCAAAAGCACTGAAGATCTCTCCCTCAGAAAAGTGGTCCAG
TTGGATCTGTTGTGAAATCTCATAGCATAACTAATATGGAGATTGGAGGGCTAAAATCTATGATATTCT
TAGTGATAATGGACCTCAGCAGCCAAGTACAACCGTTAAAATCACATCTGCTGTTGATGGAAAAATATA
GTCAGGAGCAAGTCTGCCACACTGTTGTATGATCAACCATTGCAGGATTTACTGGTTCTTCTCATCTT
CTGATTTAATATCAGGAACAAAGGCAATTTTCAAGTTTGATTCAAATCATAATCCCGAAGAGCCAAATAT
AATAAGAGGCCCAAGTGGCCCAACTGACCTCAAATATATGGTCTCCACAGTATAATATCCAA
TACAGTAGCAGTGTGAGTCAAAGACTTTGTGGCACTCCAACAAAATCCCAATAGACCATGCCA
GTTTTCTCTCAGTCTTCTTAGATCAGAGAGCACAGAAAATCAAAGTTATGCTAAACTTCTGCCAA
TATGAATTTCTCTAATCATAACAATGTTGAGCTAATACTGCATACCATTACATCAGAGACTTGGCCCA
GCAAGACATGGGAAATGTGGGCATCTCACAAACGACCGACTTATTCCTGCAGTAACTCGAAGTACAA
TCCAGCGACAAAGTAGTGTGCTCCACAGCCTCTGTAATCTTGGTGTCCAGGCTCTACAAGGCGGGC
TCAGATTCTGAAGGAGATTATTTATCATAACAGAGAGTCCACTCAGCGGGAAGAAGTCTCCAATGATG
CCAGGATCACAGAGACCCCTTCTGCACGAACATACAGCATAGATGGTCCAAATGCATCAAGACCTCAGA
GTGCTCGACCCTCTATTAATGAAATACCAGAGAGAACTATGTCAGTTAGTGATTTCAATTATTCACGGAC
TAGTCCTTCAAAAAGACCAATGCAAGGGTTGGTCTGAGCATTCTTTATTAGATCTCCAGGAAAAAGT
AAAGTTCTCTGACTGGAGAGAACAAGTACTTCGACATATTGAAGCCAAAAGTTAGAAAAGAAGCATC
CCCAGACATCCAGTTCAGGAGATCCTTGTCAAGATGGTATATTCAATTCAGGACAGCAGAACTACTCATC
AGCCACACTTAGTCACAAAGATGTTCTCCAGACAGCTTGATGAAAATGCCTTTGAGTAATGGACAGATG
GGCCAGCCTCTCAGGCTCAGGCAAATTAAGTCAAATACATCACCCCTCAGGCATCTGTGGCAAGGC
ATCCCTCTAGAGAACAATAATTGATTACTTGTGCTGAAAGTGGCCACCAGCCTCCATATACACAGCC
CCATTGTTCTCTAGACAAGGCCATGAAGTGGCAAAACAAGAGATTGAGTGAGGGTTGAAAAGGATCCA
GAACTTGGATTTAGCATATCAGGTGGTGTGGGGGTAGAGGAAACCCATTAGACCTGATGATGATGATG
TATTTGTAACAAGGTACAACCTGAAGGACCAGCATCAAATTAAGTGCAGCCAGGTGATAAAATTTCA
GGCTAATGGCTACAGTTTTATAAATATTGAACATGGACAAGCAGTGTCTTGGTAAAAAATTTCCAGAAT
ACAGTTGAACTCATCATTGTACGAGAAGTTTCTCA

ACGCGTACGCGGCCGCTCGAG - GFP Tag - GTTTAA

Protein Sequence: >RG235298 representing NM_001253697
 Red=Cloning site Green=Tags(s)

MTTKRSLFVRLVPCRCLRGEETVTTLDYSHCSLEQVPKEIFFEKTLEELYLDANQIEELPKQLFNCQS
 LHKLSLPDNDLTTLPASIANLINLRELDVSKNGIQEFPENIKNCKVLTIVEASVNPISKLPDGFSQLNL
 TQLYLNDAFLEFLPANFGRLTKLQILELRENQLKMLPKTMNRLTQLERLDLGSNEFTEVPEVLEQLSGLK
 EFWMDANRLTFIPGFIGSLKQLTYLDVSKNNIEMVEEGISTCENLQDLLLLSSNSLQQLPETIGSLKNITT
 LKIDENQLMYLPDSIGGLISVEELDCSFNEVEALPSSIGQLTNLRFTAADHNYLQQLPPEIGSWKNITVL
 FLHSNKLETLPEEMGDMQKLKVINLSDNRLKNLPSFTKLQQLTAMWLSDNQSKPLIPLQKETDSETQKM
 VLTNYMFPQPRTEDVMFISDNESFNPSLWEEQRKQRAQVAFECDEKDEREAPPREGNLKRYPTYPDE
 LKNMVKTVQTIHRLKDEETNEDSGRDLKPHEDQQDINKDVGVTSESTTVKSKVDEREKYMIGNSVQK
 ISEPEAEISPGSLPVTANMKASENLKHI VNHDDVFESEELSSDEEMKMAEMRPPLIETSI NQPKVVALS
 NNKKDDTKETDLSDEVTHNSNQNSNCS SPSRMSDSVSLNTDSSQDTS LCSPVKQTHIDINSKIRQEDE
 NFNSLLQNGDILNSSTEEKFAHDKKDFNLPEYDLNVEERLVLIEKSVSTATADDT HKLDHINMNLK
 ITNDTFQPEIMERSKTQDIVLGT SFLSINSKEETEHL ENGNKYPNLESVNKVNGHSEETSQSPNRTEPHD
 SDCSVDLGISKSTEDLSPQKSGPVG SVKSHSITNMEIGLKIYDILSDNGPQPSTTVKITS AVDGKNI
 VRKSATLLYDQPLQVFTGSSSSDLISGTKAIFK FDSNHNPEEPNIIRGPTSGPQSAPQIYGPQYNIQ
 YSSAAVKDTLWHSKQNPQIDHASFPPQLLPRSESTENQSYAKHSANMNF SNHNNVRANTAYHLHQRLGP
 ARHGEMWAISPNDRLIPAVTRSTIQRQSSVSTASVNLGDPGSTRRAQIPEGDYL SYREFHSAGRTPPMM
 PGSQRPLSARTYSIDGPNASRPQSARPSINEIPERTMSVDFNYSRTSPSKRPNARVGSEHSLDPPGKS
 KVPRDWREQVLRHIEAKKLEKKHPQTSSSGDPCQDGIFISGQQNYSSATLSHKDVPDLSLMMKPLSNGQM
 GQPLRPQANYSQIHPPQASVARHPSREQLIDYLMKVAHQPPYTQPHCSPRQGH ELAKQEIRVRVEKDP
 ELGFSISGGVGGRNPF RPDDDGFVTRVQPEGPASKLLQPGDKIIQANGYSFINIEHGQAVSLLKTFQ
 NTVELIIVREVSS

TRTRPLE - GFP Tag - V

Restriction Sites:

SgfI-MluI

Cloning Scheme:

Cloning sites used for ORF Shutting:

Plasmid Map:

ACCN: NM_001253697

ORF Size: 4236 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.

RefSeq: [NM_001253697.2](#)

RefSeq Size: 7042 bp

RefSeq ORF: 4239 bp

Locus ID: 55914

UniProt ID: [Q96RT1](#)

Cytogenetics: 5q12.3

Protein Families: Druggable Genome

Protein Pathways: NOD-like receptor signaling pathway

Gene Summary: This gene is a member of the leucine-rich repeat and PDZ domain (LAP) family. The encoded protein contains 17 leucine-rich repeats and one PDZ domain. It binds to the unphosphorylated form of the ERBB2 protein and regulates ERBB2 function and localization. It has also been shown to affect the Ras signaling pathway by disrupting Ras-Raf interaction. Alternatively spliced transcript variants encoding multiple isoforms have been observed for this gene. [provided by RefSeq, Nov 2011]