Sparus aurata allantoicase mRNA, complete cds

GenBank: KF137576.1

FASTA Graphics
Go to:
LOCUS KF137576 1566 bp mRNA linear VRT 03-JUL-2013

DEFINITION Sparus aurata allantoicase mRNA, complete cds.

ACCESSION KF137576

VERSION KF137576.1 GI:516323913

KEYWORDS .

SOURCE Sparus aurata (gilthead seabream)

 ORGANISM Sparus aurata
 Eukaryota; Metazoa; Chordata; Craniata; Vertebrata; Euteleostomi;

 Actinopterygii; Neopterygii; Teleostei; Neoteleostei;

 Acanthomorphata; Percomorpharia; Spariformes; Sparidae; Sparus.

REFERENCE 1 (bases 1 to 1566)

 AUTHORS Pedretti,E., Gornati,R., Rossi,F., Terova,G., Saroglia,M. and

 Bernardini,G.

 TITLE Allantoicase expression in different fish species

 JOURNAL Unpublished

REFERENCE 2 (bases 1 to 1566)

 AUTHORS Pedretti,E., Gornati,R., Rossi,F., Terova,G., Saroglia,M. and

 Bernardini,G.

 TITLE Direct Submission

 JOURNAL Submitted (22-MAY-2013) DBSV, University of Insubria, Varese, Via

 Dunant, 3, Varese 21100, Italy

COMMENT ##Assembly-Data-START##

 Sequencing Technology :: Sanger dideoxy sequencing

 ##Assembly-Data-END##

FEATURES Location/Qualifiers

 source 1..1566

 /organism="Sparus aurata"

 /mol_type="mRNA"

 /db_xref="taxon:8175"

 CDS 1..1200

 /note="purine catabolism enzyme"

 /codon_start=1

 /product="allantoicase"

 /protein_id="AGO86379.1"

 /db_xref="GI:516323914"

 /translation="MAERRTTVNAAAEPDFLQFNDLACEAVGGKVIFATDEWFAPAAN

 LLKREPPQFIASAFTEFGKWMDGWETRRKRIPGHDWCIVQLGVPGLIYGFDVDTSFFT

 GNHSPYVSIQAGCLDKPPTCSLEGDRTGMTTSESQLAAVAKLDSEAWPELVCMSQLEP

 GYSDSCHNYSKVNCNHRVTRLRLNMHPDGGIARLRVYGIGLRDWSSISADQDIDLVTL

 TNGGVCLSYSDAHFGHPRNMIGLGRAVNMADGWETARRLDRPKYLKVDQQGILQVPGW

 EWAVFRLGHPGVIRSIEVDTNHFKGNFPDSCRMEACFLTSEEEAQCTETGWTSGKWQV

 LLPPQKLRPHHRHLYSETELTLSLPVSHVRLVISPDGGVSRLRLWGQPTPVTAAPANQ

 QRPASKL"

ORIGIN

 1 atggctgaga ggagaacaac cgtgaatgca gcggcagagc cagacttctt gcagtttaat
 61 gatctggcct gtgaggcggt cggggggaag gtgatttttg ctacagatga atggtttgct
 121 cccgccgcca acctgctcaa gagagagcca ccgcagttca tcgcttctgc cttcactgag
 181 tttggaaagt ggatggacgg atgggagacg aggagaaaaa ggatacccgg tcatgactgg
 241 tgcatcgtcc agctgggagt gccggggctg atctacggct tcgatgttga cacgtccttc
 301 ttcactggaa atcactcgcc ttacgtctcc atccaggccg gctgtctgga caaacctcca
 361 acctgcagcc tggaaggaga tcgaaccggc atgactacct ctgagagtca gctggctgct
 421 gtcgccaagt tggattcgga ggcgtggccg gagctggtgt gcatgtcgca gctggagcct
 481 ggatactcag acagctgtca caactactcc aaggtgaact gtaaccacag agtcacacgc
 541 ctgcgcctca acatgcaccc agatggaggg atcgccagac tgcgagtgta cggaatcggg
 601 ctgagagact ggtcgtcaat ctccgctgac caagacatcg atctggtgac tctgaccaat
 661 gggggagtct gcctcagcta cagtgacgcc cactttgggc atccacgcaa catgattggt
 721 ctcgggcgag ctgtcaacat ggcagatggc tgggaaacag cccgcagact agaccgacca
 781 aaatacctga aggtggacca gcaggggatc ctgcaggtcc ctggttggga gtgggccgtg
 841 tttcgtctgg gtcaccctgg agtgatccgc agcatcgagg ttgacacaaa ccacttcaaa
 901 ggaaacttcc cggattcctg caggatggag gcttgttttc tgacctccga ggaggaggct
 961 cagtgcaccg agaccgggtg gacttctggg aaatggcagg tccttcttcc ccctcagaaa
 1021 ctccgtcctc atcacagaca tctgtacagc gagaccgagc tgactctgag cctacctgtc
 1081 agtcacgttc gtctcgtcat cagcccggac ggaggagtca gtaggctgcg actgtggggt
 1141 caacccacgc ctgtcactgc agctccagcc aatcagcaga gaccagcatc caaactttga
 1201 ccctccagac actcgtcctc catcgctgag catcagacac aagaatgatt taaagtttct
 1261 gatgcgtgtg tgccggtgtt tcataaggcc gtccgacact tacatcaaca caacacatcc
 1321 cacaatcctc tgagctgaca gcatcactgc aatgttcagg ttcattcaca cagtccactc
 1381 agagtccaga gagaaatctt taaacccaaa ccgaacagaa atcatcaaag tggagggttc
 1441 tgacttaaat gatcaattac caaaatgttt gtctgttaat aactgacctc agcatgttga
 1501 ggatgaactc agtgacacac gtgctgaata aaaaccttct gactgggaaa aaaaaaaaaa
 1561 aaaaaa
