

For Research Use Only

UBE2V1 Polyclonal antibody

Catalog Number: 10207-2-AP


Basic Information

Catalog Number: 10207-2-AP	GenBank Accession Number: BC000468	Purification Method: Antigen affinity purification
Size: 600 µg/ml	GeneID (NCBI): 7335	Recommended Dilutions: WB 1:200-1:1000
Source: Rabbit	UNIPROT ID: Q13404	
Isotype: IgG	Full Name: ubiquitin-conjugating enzyme E2 variant 1	
Immunogen Catalog Number: AG0278	Calculated MW: 20 kDa	
	Observed MW: 20 kDa	

Applications

Tested Applications: WB, ELISA	Positive Controls: WB : human spleen tissue, BxPC-3 cells
Species Specificity: human	

Background Information

UBE2V1 (Ubiquitin-conjugating enzyme E2 variant 1) is also named as CROC1, UBE2V, UEV1 and belongs to the ubiquitin-conjugating enzyme family. It has no ubiquitin ligase activity on its own and the UBE2V1-UBE2N heterodimer catalyzes the synthesis of non-canonical poly-ubiquitin chains that are linked through Lys-63. CROC1 transcripts in all human tissues examined, with highest levels in brain, skeletal muscle, and kidney (PMID:9305758). It has 5 isoforms produced by alternative splicing.

Storage

Storage:
Store at -20°C. Stable for one year after shipment.
Storage Buffer:
PBS with 0.02% sodium azide and 50% glycerol pH 7.3.
Aliquoting is unnecessary for -20°C storage

For technical support and original validation data for this product please contact:


T: 4006900926

E: Proteintech-CN@ptglab.com

W: ptgcn.com

This product is exclusively available under Proteintech Group brand and is not available to purchase from any other manufacturer.

Selected Validation Data


human spleen tissue were subjected to SDS PAGE followed by western blot with 10207-2-AP (UBE2V1 antibody) at dilution of 1:300 incubated at room temperature for 1.5 hours.