

Uroplakin 1B (Urothelial Differentiation Marker) Antibody

Mouse Monoclonal Antibody [Clone UPK1B/3102]

Catalog No	Format	Size
7348-MSM2-P0	Purified Ab with BSA and Azide at 200ug/ml	20 ug
7348-MSM2-P1	Purified Ab with BSA and Azide at 200ug/ml	100 ug
7348-MSM2-P1ABX	Purified Ab WITHOUT BSA and Azide at 1.0mg/ml	100 ug

Applications	Tested Dillution	Note
Immunohistochemistry (IHC)	1-2ug/ml	30 min at RT. Staining of formalin-fixed tissues requires heating tissue sections in 10mM Tris with 1mM EDTA, pH 9.0, for 45 min at 95°C followed by cooling at RT for 20 minutes

Product Details

Clone	UPK1B/3102
Gene Name	UPK1B
Immunogen	Recombinant fragment (around aa 109-229) of human Uroplakin 1B (UPK1B) protein (exact sequence is proprietary)
Host	Mouse
Clonality	Monoclonal
Isotype / Light Chain	IgG1 / Kappa
Mol. Weight of Antigen	30kDa
Cellular Localization	Membrane
Species Reactivity	Human
Positive Control	Urinary Bladder.

*Optimal dilution for a specific application should be determined.

Product Images for Uroplakin 1B (Urothelial Differentiation Marker) Antibody

Formalin-fixed, paraffin-embedded human Urothelial Carcinoma stained with Uroplakin 1B Mouse Monoclonal Antibody (UPK1B/3102).

Formalin-fixed, paraffin-embedded human Urothelial Carcinoma stained with Uroplakin 1B Mouse Monoclonal Antibody (UPK1B/3102).

SDS-PAGE Analysis Purified Uroplakin 1B Mouse Monoclonal Antibody (UPK1B/3102). Confirmation of Purity and Integrity of Antibody.

Analysis of Protein Array containing more than 19,000 full-length human proteins using Uroplakin 1B Mouse Monoclonal Antibody (UPK1B/3102) Z- and S- Score: The Z-score represents the strength of a signal that a monoclonal antibody (MAb) (in combination with a fluorescently-tagged anti-IgG secondary antibody) produces when binding to a particular protein on the HuProt™ array. Z-scores are described in units of standard deviations (SD's) above the mean value of all signals generated on that array. If targets on HuProt™ are arranged in descending order of the Z-score, the S-score is the difference (also in units of SD's) between the Z-score. S-score therefore represents the relative target specificity of a MAb to its intended target. A MAb is considered to specific to its intended target, if the MAb has an S-score of at least 2.5. For example, if a MAb binds to protein X with a Z-score of 43 and to protein Y with a Z-score of 14, then the S-score for the binding of that MAb to protein X is equal to 29.

Formalin-fixed, paraffin-embedded human Urothelial Carcinoma stained with Uroplakin 1B Mouse Monoclonal Antibody (UPK1B/3102).

Specificity & Comments

The protein encoded by this gene is a member of the transmembrane 4 superfamily, also known as the tetraspanin family. Most of these members are cell-surface proteins that are characterized by the presence of four hydrophobic domains. The proteins mediate signal transduction events that play a role in the regulation of cell development, activation, growth and motility. This encoded protein is found in the asymmetrical unit membrane (AUM) where it can form a complex with other transmembrane 4 superfamily proteins. It may play a role in normal bladder epithelial physiology, possibly in regulating membrane permeability of superficial umbrella cells or in stabilizing the apical membrane through AUM/cytoskeletal interactions. UPK1B is expressed by terminally differentiated urothelial cells.

Limitations and Warranty

This antibody is available for research use only and is not approved for use in diagnosis. There are no warranties, expressed or implied, which extend beyond this description. Company is not liable for any personal injury or economic loss resulting from this product.

Supplied As

200ug/ml of Ab Purified from Bioreactor Concentrate by Protein A/G. Prepared in 10mM PBS with 0.05% BSA & 0.05% azide. Also available WITHOUT BSA & azide at 1.0mg/ml.

Storage and Stability

Antibody with azide - store at 2 to 8°C. Antibody without azide - store at -20 to -80°C. Antibody is stable for 24 months. Non-hazardous. No MSDS required.