

Product datasheet for **SC122662**

B3GALT4 (NM_003782) Human Untagged Clone

Product data:

Product Type:	Expression Plasmids
Product Name:	B3GALT4 (NM_003782) Human Untagged Clone
Tag:	Tag Free
Symbol:	B3GALT4
Synonyms:	BETA3GALT4; GALT2; GALT4
Mammalian Cell Selection:	None
Vector:	<u>pCMV6-XL5</u>
E. coli Selection:	Ampicillin (100 ug/mL)

[View online »](#)

Fully Sequenced ORF: >OriGene sequence for NM_003782 edited
 GAGTGCCGCAGTCGGCCAGCCATGGAGCGGAGCTTGTGGCGGCGAGGCCGCGGCGACAA
 GGTAGCCACCCCCGACGATGCCTCGACCGCGGTCCGACGCTGCACCGCCTCTCCCCGCC
 CCCCAGGGTGGCTGGTCCCGGTGCGCGCTCAGACCTCCGCATCCCGGGCGTGGTGGT
 TAAGTCCCCGGCCGTGACCCAGGCCCGGGAGCTAGTCTCCGCCCTTCGCTTTACGGAT
 CCCCTCGGAGTACGCCGACCATGCAGCTCAGGCTCTCCGGCGCCTCCTTCTCGCCGCT
 TTGCTGCTGGTGATCGTCTGGACCTCTTCGGGCCTTCGGGGTTGGGGAGGAGTGTCTG
 AGCTCTCACTAGCCTCCCTGCTCCAGCCCCGCTCACCGGGGCCGCCCTGGCCCTG
 CCCCCTCTTGTATCCCCAACAGGAAGCTTGAGTGGTCCCGGGGCCCTCCCTTCTG
 CTCATCTGTTGTGCACGGCTCCGGAGAACCTGAACCAGAGAAACGCCATTGGGGCTTCG
 TGGGGCGGGTGCAGGAGCCCGGGGGCTCAGGGTACAGACGCTATTCTTGTGGGAGAG
 CCGAACGCACAGCACCCCGTGTGGGGTCCAGGGGAGTGACCTGGCCTCGGAGTCAGCA
 GCCCAGGGGATATCTTGCAGGCCGCTTCCAGGACTCTACCGCAACCTCACCTAAAG
 ACCCTCAGCGGGTGAAGTGGGTGAGAAACACTGCCCCATGGCCGATACGTCCTCAAG
 ACGGACGATGATGTGTATGTCAACGTCCCTGAAGTGGTATCAGAGCTGGTCTTGGAGGG
 GGCCGTTGGGGCAATGGGAGAGAAGCACGGAACCCAGAGAGAGGCTGAGCAGGAAGGA
 GGCCAGGTTTTGCACAGCGAGGAAGTGCCTTCTGTACTTGGGCCGGTGCAGTGGCGC
 GTGAACCCCTCTCGACACCGGGGGCAGGCACCGCTATCAGAGGAGCAGTGGCCTCAC
 ACCTGGGGCCCTTTCCACCTATGCCTCAGGCACGGGGTATGTCTGTGACGCTGTCTG
 GTGACGCTCATTCTCAAGGTGGCCAGCCGGGCACCCCTTCTCCATTAGAGGATGTCTTT
 GTGGGGTAAGTGCCCGACGAGGAGGCCCGCCCCAACACAGTGTGTCAAGCTGGTGGT
 GCCACCCACTACCCGCTAGACCGGTGCTGCTATGGGAAATCTGCTGACGTCCCACAGG
 CTGGACCCCTGGAAGATGCAGGAAGCCTGGAAGCTGGTGGTGGCTCTGACGGGAAAGG
 ACTGCGCCCTTTTGTCTCTGTTCCAGGAGTCCCTGGGCATCCTGCGGTGTCGAGCAATA
 GCCTGGTTCAGAGCTGAGAGTGCCTGGGGCCACAGAAAGGCAGGAACAGGACCTTCTC
 TCTCCAGGCCAACGCAGGGGCCCTCACTGGTGCAGCTGATCTGTTTCTTATACCAG
 ATCCTCAGTCTCACTAAAGACAGCGATATGGGAGACACCAGGGGCCCTGGCCCGCCAGCC
 CAAAAGATGGTCACTCGGGAAGAAAAAAGAAAAAATGCTGCAGTTGTTCTCAAGCTA
 GGGCAGAAAGGGGTGTCAAGCTCCTCAATAAACTTGTCTCCACTTCAAAAAAAAAAAAA
 AAAAAAAAAAAAAAAAAAAAAA

5' Read Nucleotide Sequence: >OriGene 5' read for NM_003782 unedited
 GTACGGATTTGTAACCATTATATAGGCGGCCGGAATCCCGGGGTGAGTGCCGCAGTC
 GGCCAGCCATGGAGCGGAGCTTGTGGCGGCGAGGCCGCGGCGACAAGGTAGCCACCCCC
 GCAGCATGCCTCGACCGCGTCCGCAGCTGCACCGCCTCTCCCCGCCCCATGGTGGC
 TGGTCCCGGTGCGCGCTCAGACCTCCGCATCCCGGGCGTGGTGGTTAAGTCCCCGGCC
 GTGACCCAGGCCGGGAGCTAGTCTCCGCCCTTCGCTTACGGATCCCCTCGGATAC
 GCCGACCATGCAGCTCATGCTCTTCCGCGCCTCCTTTCGCCGCTTTGCTGCTGGTGA
 TCGTCTGGACCTCTTCGGGCCTTCGGGGTTGGGGAGGAGCTGCTGAGCCTCTCACTAG
 CCTCCCTGCTCCAGCCCCGCCTCACCGGGGCCGCCCTGGCCCTGCCCGCCTCTGGA
 TCCCAACCAGGAAGCTTGGAGTGGTCCCGGGGCCCTCCCTTCTGCTAATCCTGGGGG
 CACGGCTCCGAAACCTGAACCAGAGAAACGCCCTTCGGGCTTCTGGGGCGGCTGCGC
 CAGGCCCGGGGCTCAGGTACAGACCCTATTCTTGTGGGAGACCCGAACGCACAGCAC
 CCCCAGGGGGGTTCCCAAGGGAGTGGACCTGGCCTCCGGAGTCAGCAGCCCCAGGGG
 ATATCCTTGCAGGCCCTTCCATGACTCCTAACCGAACCTCCACCCTAAAAACCTTAA
 GCGGGCTGGACCGGGGCTGGAAAACCCGTGCCATGGCCCGATTCTCCTCAAAACGGAC
 AATTATGTTTTGTAAACGTCCCGAACTGGTGATAAACTGGTCTTCAAGGGGCCCC
 TTTGGGCCCATGCGAGAAAATCACGGACCCCGCGATGAGGG

Restriction Sites: Please inquire
ACCN: NM_003782

Insert Size:	1703 bp
OTI Disclaimer:	Our molecular clone sequence data has been matched to the reference identifier above as a point of reference. Note that the complete sequence of our molecular clones may differ from the sequence published for this corresponding reference, e.g., by representing an alternative RNA splicing form or single nucleotide polymorphism (SNP).
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:	<u>NM_003782.3</u> , <u>NP_003773.1</u>
RefSeq Size:	1704 bp
RefSeq ORF:	1137 bp
Locus ID:	8705
UniProt ID:	<u>O96024</u>
Cytogenetics:	6p21.32
Protein Families:	Transmembrane
Protein Pathways:	Glycosphingolipid biosynthesis - ganglio series, Metabolic pathways
Gene Summary:	<p>This gene is a member of the beta-1,3-galactosyltransferase (beta3GalT) gene family. This family encodes type II membrane-bound glycoproteins with diverse enzymatic functions using different donor substrates (UDP-galactose and UDP-N-acetylglucosamine) and different acceptor sugars (N-acetylglucosamine, galactose, N-acetylgalactosamine). The beta3GalT genes are distantly related to the Drosophila Brainiac gene and have the protein coding sequence contained in a single exon. The beta3GalT proteins also contain conserved sequences not found in the beta4GalT or alpha3GalT proteins. The carbohydrate chains synthesized by these enzymes are designated as type 1, whereas beta4GalT enzymes synthesize type 2 carbohydrate chains. The ratio of type 1:type 2 chains changes during embryogenesis. By sequence similarity, the beta3GalT genes fall into at least two groups: beta3GalT4 and 4 other beta3GalT genes (beta3GalT1-3, beta3GalT5). This gene is oriented telomere to centromere in close proximity to the ribosomal protein S18 gene. The functionality of the encoded protein is limited to ganglioseries glycolipid biosynthesis. [provided by RefSeq, Jul 2008]</p>