

Sanger Sequencing Services | ABI 3730 XL Capillary Sequencer

Our sequencing facility is equipped with two different state-of-the-art DNA analysis instruments along with advanced bioinformatics capabilities that enable us to provide consistent and accurate sequence data at very competitive prices. The 96-capillary Applied Biosystems 3730xl DNA Analyzer is the ideal instrument for Sanger sequencing. This machine features intermediate throughput with accurate base calling and rapid turnaround times. It is well suited for de novo sequencing, resequencing (mutation profiling), fragment analysis, and SNP genotyping.

Fast Turnaround Time, results available Monday-Friday by 10:00 am, Saturday by 12:00 pm

Free pickup for San Diego, Orange County, and much of Los Angeles

Highest quality sequencing data, up to 1,000 bp per reaction (capillary system)

Longest reads allow you to finish your project faster with fewer custom primers

Fully automated sample loading and data tracking

Consistent data from every sequencing run

Less template required

High throughput capacity of more than 20,000 reactions per week

Dedicated & friendly customer service

Professional consultation from our highly experienced genomics staff

Confidentiality

Competitive Pricing

ABI 3730 XL DNA Analyzer

SEQUENCING SERVICES

Standard Sequencing Reaction
Premixed Sequencing Reaction
96 Well Plate Sequencing
384 Well Plate Sequencing
Ready to Load Reaction
96 Well Ready to Load Reaction
BAC, PAC and P1 Ends Sequencing
cDNA/Est Library Sequencing
Sequencing difficult template
(GC, siRNA, and secondary structure)

Single Stranded DNA Sequencing
Double Stranded DNA Sequencing
FDA Submission Sequencing
Sequencing Primer Synthesis
Plasmid DNA Purification
96 Well Plate Plasmid Purification
PCR Product Purification
96 Well Plate PCR Product Purification
384 Well Plate PCR Purification

PCR Amplification and Purification
Oligo Design and Synthesis
Shotgun Library Construction
Subcloning
Alignment and Editing
Transformation
Finishing and Assembly
Colony Picking 96 well
Chromatogram Printout Sent by Mail