

Product datasheet for **SC303458**

SLC22A13 (NM_004256) Human Untagged Clone

Product data:

Product Type:	Expression Plasmids
Product Name:	SLC22A13 (NM_004256) Human Untagged Clone
Tag:	Tag Free
Symbol:	SLC22A13
Synonyms:	OAT10; OCTL1; OCTL3; ORCTL-3; ORCTL3
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_004256 edited
 ACAGAGCTACCCTAGTGTCCCAGGCTGAGGAGGTAGTGACTGGCATAACATGGCTCAGTT
 TGTCCAGGTCCTGGCTGAAATAGGTGACTTTGGTCGCTTCCAGATACAGCTATTGATCCT
 GCTGTGTGTTCTCAACTTCTGTCTCCCTTCTACTTTTTTGGCCATGTCTTCATGATCCT
 AGATGAGCCCCACCACTGTGCAGTGGCTTGGGTGAAGAACCACACTTTCAACCTGAGTGC
 TGCTGAACAGCTGGTACTGAGCGTGCCCTGGACACTGCAGGTACCCAGAGCCCTGCCT
 CATGTTCCGGCCACCCCGCCAATGCCAGCCTGCAGGACATCCTCAGCCACCGTTCAA
 TGAGACGCAGCCTTGTGATATGGGCTGGGAATATCCTGAGAACAGGCTCCCATCCCTGAA
 GAATGAGTTCAACCTGGTTTGTGATCGGAAGCACCTGAAGGACACCACACAGTCAGTGTT
 CATGGCTGGGCTCCTTGTGGCACCTCATGTTGGGCCCTCTGCGACCGGATTGGCCG
 CAAGGCCACAATCCTGGCGCAGCTGCTCCTTCCACCCTCATCGGCTGGCCACAGCTTT
 TGTGCCAGCTTTGAGCTCTACATGGCCCTGCGCTTTGCTGTGGCTACTGCCGTCGCTGG
 ACTTAGCTTCAGCAATGTACCCTACTGACAGAATGGGTGGGGCCCTCATGGAGGACGCA
 GGCCGTGGTCTGGCCAGTGAACCTTCCCTCGGGCAGATGGTGTTCGGGACTCGC
 CTACGGTTTCCGCAACTGGAGGCTCCTTACAGTACCCGGCACTGCGCCTGGCTTACTGCT
 CTCTTCTACTTCTGGGCTCTGCCAGAATCTGCACGTTGGCTCCTGACCGTGGGAGGAT
 GGACGAGGCGATACAACCTGATCCAGAAGCGGCCCTCGGTCAATAGGCGGAAACTCTCCC
 GGAGCTCATGAACCAGCTGGTCCAGAGAAGACAGGCCCTCAGGGAATGCCCTGGATCT
 GTTCAGACACCCCCAGCTCCGGAAGGTGACCCTGATTATCTTCTGTGTCTGGTTTGTGGA
 CAGTCTGGGGTACTACGGCTGAGCCTCCAAGTGGGGGACTTCGGCCTGGACGTCTATCT
 GACGCAGCTCATCTTTGGAGCTGTTGAGGTGCCTGCCCGCTGTTCAGCATCTTCATGAT
 GCAGAGGTTTGGCCGAAGTGGAGCCAGTTGGGGACCTTGGTCTTGGGTGGCCTGATGTG
 TATCATCATCTTCTATCCCAGCAGATCTGCCGTGGTGGTACCATGCTGGCTGTGGT
 GGGGAAGATGGCCACAGCTGCTGCCTTTACCATCTCTATGTGTACTCTGCCGAGCTTTT
 CCCCACCATCCTCCGGCAGACAGGCATGGGGCTGGTGGGCATCTTCTCACGGATCGGGGG
 CATCCTCACACCCTTGTGATCCTGCTGGGAGAGTACCACGCTGCCCTCCCCATGCTCAT
 CTACGGCAGCCTCCCCATCGTGGCCGGCCTGCTGTGCACCCTGCTGCCAGAGACGCATGG
 CCAGGGCCTGAAAGACACCCTCCAGGACCTGGAGCTGGGGCTCACCCACGGTCCCCCAA
 ATCAGTGCCTCAGAGAAGGAAACAGAGGCCAAGGGAAGAACTTCAGCCCGGGAGTGGC
 CTTTGTGAGCAGCACATACTTCTGATTGAGGTCTCTAAGAGCTGGACCATCAGCAGCAGG
 GAGCTGCCTAAACACCTCCTTGGATATGGCCAGGACCCACAGGGACACAGGGCAAGACCA
 GCCTTGCTTATGGAGGCAGGACACCACAATCTGGCCCATGGCTGTCACCTCCTGCCGAGT
 CCAATCCCAGACTGGGAACCACCATCTGAGACAGGACCTCCCGGCTCCTTACCTTTCT
 CATCTCCAGAGCCCTGCCCCAATACTCTGTCTGGGTTAGGATCTTGGGTATGTCTTGGGA
 ATTAACCTGTCTCTAACAATCTTCATGGGGTATGGCTCTTGTATCTCCTCAATCTGGA
 GTCCCCTGCCCTCAAAACACAGTGTGTTTCAGAACAGAACACAAGGTAAGCCCTTTCCAA
 TTTGTGGGAACAGGAGGGGAGAGGAAACAAATGTGAAGTTGTGGACTCTACCCAGGCAGG
 TGGATGAAAATGCTGTGGATAAAAGGAAGTTATGATTCCTTCTAGCGGATGGACCAGAT
 TCCTCTGGCTAACGTATGGCCCCATAGGTCAGTGGGTACATACAGAGAGAAGATTACAGTTC
 AGCCTAAATCAAACTTCCACCTTGTGTTCACTTCAAAGATGGCCCAACCCCGCCTAC
 ACTCAGCTCATGCCTAACCTATGTGTGGCTCAGGACCAGCTTGGGGAAGGAAAGGAGGT
 TTGTTCTGCTCCCGCCTCACCCGCTCCTCCTGCTCATGCTCAGCTGCTTCTGGACCT
 TCCAGGGCCATGCAGGGTGAAGGAAAGGGTAGAGGTCTTTTACCAGCTGCTGCTGGT
 TGCAGTCTTTCTGGTGCACATTGGCTAATGCCAGTTGGTGTGTTTTGTCAGGCTTCTGA
 AAGCTGCCTTTTCCAGGGCCATCTTCTGGGCTTCTCAGAGATCTTCTCAGGCCTTGGT
 ATTGTTCTTAGAATGAGCAATATGCTCCAATGCACTCCAGCTCCTCTGGGACCTT
 CTCAGCCCCACCCAGCATTGCTCCTACAACCTGCTCCTACAGCTGGCAGCCCTGACCCA
 ACCAAGATGGCCTTCTTGGCTGGCGTGGTGGTTCATGCCTGTAATCCCAGCACTTTGGG
 AGGCTGAGGCGGGCGGATTACCTGAGGTGAGGAATTTGAGACCAGCTGGCTGGCATGGC
 AAAACCTGTCTCTACTAAAAATACAAAAAAAAAAAAAAAAAAAAAAAAAAAAA

Restriction Sites:

Please inquire

ACCN:	NM_004256
Insert Size:	2900 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).
OTI Annotation:	The ORF of this clone has been fully sequenced and found to contain one SNP compared with NM_004256.1.
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_004256.1</u> , <u>NP_004247.1</u>
RefSeq Size:	2527 bp
RefSeq ORF:	1656 bp
Locus ID:	9390
UniProt ID:	<u>Q9Y226</u>
Cytogenetics:	3p22.2
Protein Families:	Transmembrane
Gene Summary:	This gene encodes a member of the organic-cation transporter family. It is located in a gene cluster with another member of the family, organic cation transporter like 4. The encoded protein is a transmembrane protein involved in the transport of small molecules. This protein can function to mediate urate uptake and is a high affinity nicotinate exchanger in the kidneys and the intestine. [provided by RefSeq, Sep 2008]