

NEW MULTIVALENT CATIONIC LIPID FOR siRNA DELIVERY

MVL5

Avanti Number 890000

- **Improved total gene silencing**
- **Lower non-specific gene silencing**
- **Lower toxicity**

These attributes establish the multivalent MVL5 as a superior transfection vector for siRNAs, and have implications for the optimal use of cationic lipids in therapeutic applications.

[Click here for more information](#)

References

Bouxsein, N.F., C.S. McAllister, K.K. Ewert, C.E. Samuel, and C.R. Safinya. (2007). Structure and gene silencing activities of monovalent and pentavalent cationic lipid vectors complexed with siRNA. *Biochemistry* 46:4785-92.

Ewert, K., A. Ahmad, H.M. Evans, H.W. Schmidt, and C.R. Safinya. (2002). Efficient synthesis and cell-transfection properties of a new multivalent cationic lipid for nonviral gene delivery. *J Med Chem* 45:5023-9.

An extensive selection of Cationic Lipids now in stock at Avanti

- **DC-Cholesterol**
- **pH Sensitive Lipids**
- **Ethyl PC**
- **DOTAP**
- **DDAB**
- **DOTMA**

Also refer: Guo, X. and L. Huang. (2012). Recent advances in nonviral vectors for gene delivery. *Acc Chem Res* 45:971-9.

[Click here for complete list](#)

STEROLS GALORE

ALL MADE WITH THE FAMOUS AVANTI[®] PURITY

A-ring Substituted

4β-hydroxycholesterol
cholestanol
cholestenone
zymosterone

B-ring Substituted

7-ketocholesterol
5α,6α-epoxycholestanol
5β,6β-epoxycholestanol
7α-hydroxycholesterol
7β-hydroxycholesterol
6α-hydroxy5αcholestanol
7-dehydroxycholesterol
8(9)-dehydrocholesterol
8(14)-dehydrocholesterol
7α-hydroxycholestenone

D-ring Substituted

15-ketocholestene
15-ketocholestanol
15α-hydroxycholestenone
15β-hydroxycholestenone
15α-hydroxycholestanol
15β-hydroxycholestanol

Side Chain Substituted

25-hydroxycholesterol
27-hydroxycholesterol
24(R)-hydroxycholesterol
24(S)-hydroxycholesterol
24(R/S),25-epoxycholesterol
24(S),25-epoxycholesterol
22(R)-hydroxycholesterol
27-hydroxy cholestone
22(S)-hydroxycholesterol

Double Substituted

3β,27-dihydroxy-5-cholesten-7-one
7α,27-dihydroxy-4-cholesten-3-one
7α,24(S)-diOH-4-cholesten-3-one
7α,25-dihydroxycholesterol
7α,24(S)-dihydroxycholesterol
7β,25-dihydroxycholesterol
7α,27-dihydroxycholesterol
7β,27-dihydroxycholesterol
5α,6β-dihydroxycholestanol

Cholestenic & Cholestanic Acid

3β-hydroxy-7-oxo-5-cholestenic acid
7α-hydroxy-3-oxo-4-cholestenic acid
3β,7α-dihydroxy-5-cholestenic acid
3β,7β-dihydroxy-5-cholestenic acid
3β-dihydroxy-5-cholestenic acid
3-oxo-4-cholestenic acid
trihydroxycholestanic acid

Deuterated

cholesterol (D7)
desmosterol (D6)
zymosterol (D5)
zymostenol (D7)
14-demethyl-lanosterol (D6)
sitosterol (D6)
lathosterol (D7)
lanosterol (D6)
dihydrolanosterol (D7)
campesterol (D6)
4β-hydroxycholesterol (D7)
cholestanol (D5)
7-ketocholesterol (D7)
5α,6α-epoxycholestanol (D7)
5β,6β-epoxycholestanol (D7)
7α-hydroxycholesterol (D7)
7β-hydroxycholesterol (D7)
6α-hydroxy5αcholestanol (D7)
7α-hydroxycholestenone (D7)
7-dehydrocholesterol (D7)
25-hydroxycholesterol (D6)

Fluorinated & Sulfonated

27-hydroxycholesterol (D6)
24(R/S)-hydroxycholesterol (D7)
24(R/S),25-epoxycholesterol (D6)
22(R)-hydroxycholesterol (D7)
22(S)-hydroxycholesterol (D7)
7α,25-dihydroxycholesterol (D6)
5α,6β-dihydroxycholestanol (D7)
7α,24(R/S)-diOHcholesterol (D7)
7α,24(R/S)-diOHcholestenone (D7)

F7-cholesterol
F7-5α,6α-epoxy cholestanol
F7-5β,6β-epoxy cholestanol
F7-7-ketocholesterol
F7-7α-hydroxycholesterol
F7-7β-hydroxycholesterol
25-OHcholesterol-3-sulfate
cholesterol sulfate
DHEA sulfate

Phosphorylated & Fluorescent

CholIPC
25-NBD Cholesterol
NBD-6 Cholesterol
NBD-12 Cholesterol
dehydroergosterol
TopFluor[®] Cholesterol

[Click here for details of all Avanti Sterols](#)

Spam Filter

To ensure that future Emails from Avanti aren't blocked by antispam software, be sure to add newsletter@avantilipids.com to your list of 'allowed senders and contacts'.

New Products

Avanti's scientists are constantly developing exciting new lipids. Keep up to date by visiting this section regularly.

[Click here for more information](#)

Test your wits...

.....against the world's best!

[Click here to download](#)

Please look us up during one of the many Shows at which we will be exhibiting

- 40th Controlled Release Society Annual Meeting
[Avanti will be Exhibiting](#)
July 21 - 24
Honolulu, HI
- Gordon Research Conference
[Avanti will be Attending & Supporting Financially](#)
July 21 - 26
Waterville Valley, NH
- 54th International Conference on the Bioscience of Lipids
[Avanti will be Exhibiting](#)
September 17 - 21
Bari, Italy
- NIH Research Festival
[Avanti will be Exhibiting](#)
October 7 - 11
Bethesda, MD
- 7th International Ceramide Conference
[Avanti will be Attending](#)
October 20 - 24
New York, NY
- CPhI Worldwide
[Avanti will be Exhibiting](#)
October, 22 - 24
Messe Frankfurt, Germany
- Bioactive Lipids in Cancer, Inflammation and Related Diseases
[Avanti will be Exhibiting & Supporting Financially](#)
November 3 - 6
San Juan, Puerto Rico
- AAPS Annual Meeting and Exposition
[Avanti will be Exhibiting](#)
November 10 - 14
San Antonio, TX
- SupplySide West
[Avanti will be Exhibiting](#)
November 12 - 16
Las Vegas, NV
- 48th Southeastern Regional Lipid Conference
[Avanti will be Attending & Supporting Financially](#)
November 13 - 15
Cashiers, NC

