

订购热线: 4008-898-798

Anti-PLAUR antibody

Cat. No. ml121140

Package 25 μl/100 μl/200 μl

Storage -20°C, pH7.4 PBS, 0.05% NaN3, 40% Glycerol

Product overview

Description Anti-PLAUR rabbit polyclonal antibody

Applications ELISA, WB, IHC

Immunogen Fusion protein of human PLAUR

ReactivityHumanContent0.4 mg/mlHost speciesRabbit

Ig classImmunogen-specific rabbit IgGPurificationAntigen affinity purification

Target information

Symbol PLAUR

Full name Plasminogen activator, urokinase receptor

Synonyms CD87; UPAR; URKR; U-PAR

Swissprot Q03405

Target Background

This gene encodes the receptor for urokinase plasminogen activator and, given its role in localizing and promoting plasmin formation, likely influences many normal and pathological processes related to cell-surface plasminogen activation and localized degradation of the extracellular matrix. It binds both the proprotein and mature forms of urokinase plasminogen activator and permits the activation of the receptor-bound pro-enzyme by plasmin. The protein lacks transmembrane or cytoplasmic domains and may be anchored to the plasma membrane by a glycosyl-phosphatidylinositol (GPI) moiety following cleavage of the nascent polypeptide near its carboxy-terminus. However, a soluble protein is also produced in some cell types. Alternative splicing results in multiple transcript variants encoding different isoforms. The proprotein experiences several post-translational cleavage reactions that have not yet been fully defined.


订购热线: 4008-898-798

Applications


Immunohistochemistry

Predicted cell location: Cytoplasm Positive control: Human lung cancer Recommended dilution: 50-200


The image on the left is immunohistochemistry of paraffin-embedded Human lung cancer tissue using ml121140(PLAUR Antibody) at dilution 1/60, on the right is treated with fusion protein. (Original magnification: ×200)


Predicted band size:37 kDa Positive control:A549 cells

Recommended dilution: 500-2000

Gel: 10%SDS-PAGE

Lysate: 40 µg Lane: A549 cells


don de la companya de Primary antibody: ml121140(PLAUR Antibody) at dilution 1/450


Secondary antibody: Goat anti rabbit IgG at 1/8000 dilution

Exposure time: 10 seconds


Predicted cell location: Cytoplasm Positive control: Human cervical cancer

Recommended dilution: 50-200


The image on the left is immunohistochemistry of paraffin-embedded Human cervical cancer tissue using ml121140(PLAUR Antibody) at dilution 1/60, on the right is treated with fusion protein. (Original magnification: ×200)


ELISA

Recommended dilution: 2000-5000

联系电话: 4008-898-798, 021-61725725

联系QQ: 2881505695, 2881505696

邮箱: mlbio cn@yeah.net

网址: www.mlbio.cn