

Product Information

SILu™Lite MAPK3

Mitogen activated protein kinase 3, human recombinant, expressed in HEK cells
MS protein standard

Catalog Number **MSST0020**

Storage Temperature **-20 °C**

Synonyms: MAP kinase 3, Erk1, p44

Product Description

SILu™Lite MAPK3 is a recombinant human protein expressed in human 293 cells. It is a monomer of 399 amino acids (including N-terminal polyhistidine and FLAG® tags), with a calculated molecular mass of 45.5 kDa. SILu™Lite MAPK3 is an analytical standard designed to be used as starting material for preparation of calibrators and controls in LC-MS applications.

MAPK3, the first mammalian MAPK to be characterized and cloned,¹ is commonly expressed in most tissues and is activated through the small guanosine triphosphatase Ras and sequential activation of the protein kinases Raf and MEK upon stimulation of cells with a broad range of extracellular signals.² Erk was suggested to be a good marker for estradiol and tamoxifen effects.³ Alzheimer's disease's Erk1 and Erk2 index values were inversely correlated with disease duration, suggesting maximal efficacy for early diagnosis.⁴ In addition, differential Erk1 and Erk2 phosphorylation could have important clinical utility for providing increased certainty in the positive diagnosis of Alzheimer's disease, particularly in the early phase of disease progression.⁴

Each vial contains 50–65 µg of SILu™Lite MAPK3 standard, in a 0.1 mg/mL solution of 20 mM sodium phosphate, pH 8.0, 1 M NaCl, 1 mM EDTA, and 25% glycerol. Vial content was determined by the Bradford method using BSA as a calibrator. Correction factor from the Bradford method to Amino Acid Analysis is 90% for this protein.

Identity: Confirmed by peptide mapping

Purity: ≥95% (SDS-PAGE)

UniProt: P27361

Sequence Information:

The N-terminal polyhistidine and FLAG tags are italicized.

MDYKDDDDKGHHHHHHHHGGQAAAAAQGGGGGEP
RRTEGVGPVGPGEVEMVKGQPFDPVGPRTYQLQYIG
EGAYGMVSSAYDHVRKTRVAIKKISPFHQTYCQRTL
REIQILLRFRHENVIGIRDILRASTLEAMRDVYIVQDLM
ETDLYKLLKSQQLSNDHICYFLYQILRGLKYIHSANVL
HRDLKPSNLLINTTCDLKICDFGLARIADPEHDHTGFL
TEYVATRWRAP EIMLNSKGYTKSIDIWSVGCILA EML
SNRPIFGPKHYLDQLNHILGILGSPSQEDLNCIINMKA
RNYLQSLPSKTKVAWAKLFPKSDSKALDLLDRMLTFN
PNKRITVEEALAHPLYEQYYDPTDEPVAEEPFTFAME
LDDLPERLKLIFQETARFQPGVLEAP

Precautions and Disclaimer

This product is for R&D use only, not for drug, household, or other uses. Please consult the Safety Data Sheet for information regarding hazards and safe handling practices.

Storage/Stability

Store the product at -20 °C. The product is stable for at least 2 years as supplied. After initial thawing it is recommended to store the protein in working aliquots at -20 °C.

References

1. Ray, L.B., and Sturgill, T.W., Insulin-stimulated microtubule-associated protein kinase is phosphorylated on tyrosine and threonine *in vivo*. *PNAS*, **85**(11), 3753-7 (1988).
2. Ahn, N.G. et al., The mitogen-activated protein kinase activator. *Curr. Opin. Cell Biol.*, **4**(6), 992-9 (1992).
3. Visram, H., and Greer, P.A., 17beta-estradiol and tamoxifen stimulate rapid and transient ERK activation in MCF-7 cells via distinct signaling mechanisms. *Cancer Biol. Ther.*, **5**(12), 1677-82 (2006).
4. Tapan, K. et al., An internally controlled peripheral biomarker for Alzheimer's disease: Erk1 and Erk2 responses to the inflammatory signal bradykinin. *PNAS*, **103**(35), 13203-7 (2006).

FLAG is a registered trademark and SILu is a trademark of Sigma-Aldrich Co. LLC.

KR,NA,AI,MAM 08/16-1