

Product datasheet for **CF811676**

EEF1D Mouse Monoclonal Antibody [Clone ID: OTI4B9]

Product data:

Product Type:	Primary Antibodies
Clone Name:	OTI4B9
Applications:	IHC, WB
Recommended Dilution:	WB 1:500~2000, IHC 1:2000
Reactivity:	Human, Mouse, Rat
Host:	Mouse
Isotype:	IgG1
Clonality:	Monoclonal
Immunogen:	Full length human recombinant protein of human EEF1D (NP_115754) produced in E.coli.
Formulation:	Lyophilized powder (original buffer 1X PBS, pH 7.3, 8% trehalose)
Reconstitution Method:	For reconstitution, we recommend adding 100uL distilled water to a final antibody concentration of about 1 mg/mL. To use this carrier-free antibody for conjugation experiment, we strongly recommend performing another round of desalting process. (OriGene recommends Zeba Spin Desalting Columns, 7KMWCO from Thermo Scientific)
Purification:	Purified from mouse ascites fluids or tissue culture supernatant by affinity chromatography (protein A/G)
Conjugation:	Unconjugated
Storage:	Store at -20°C as received.
Stability:	Stable for 12 months from date of receipt.
Gene Name:	eukaryotic translation elongation factor 1 delta
Database Link:	NP_115754 Entrez Gene 1936 Human P29692

[View online »](#)

Background:

This gene encodes a subunit of the elongation factor-1 complex, which is responsible for the enzymatic delivery of aminoacyl tRNAs to the ribosome. This subunit, delta, functions as guanine nucleotide exchange factor. It is reported that following HIV-1 infection, this subunit interacts with HIV-1 Tat. This interaction results in repression of translation of host cell proteins and enhanced translation of viral proteins. Several alternatively spliced transcript variants encoding multiple isoforms have been found for this gene. Related pseudogenes have been defined on chromosomes 1, 6, 7, 9, 11, 13, 17, 19. [provided by RefSeq, Aug 2010]

Synonyms:

EF-1D; EF1D; FP1047

Product images:

HEK293T cells were transfected with the pCMV6-ENTRY control (Left lane) or pCMV6-ENTRY EEF1D ([RC224856], Right lane) cDNA for 48 hrs and lysed. Equivalent amounts of cell lysates (5 ug per lane) were separated by SDS-PAGE and immunoblotted with anti-EEF1D (1:2000). Positive lysates [LY429804] (100ug) and [LC429804] (20ug) can be purchased separately from OriGene.

Western blot analysis of extracts (35ug) from 2 different cell lines by using anti-EEF1D monoclonal antibody (1:500).

Immunohistochemical staining of paraffin-embedded Human adult brain tissue within the normal limits using anti-EEF1D mouse monoclonal antibody. (Heat-induced epitope retrieval by 1mM EDTA in 10mM Tris buffer (pH8.5) at 120°C for 3min, [TA811676]) (1:2000)

Immunohistochemical staining of paraffin-embedded Human embryonic cerebellum within the normal limits using anti-EEF1D mouse monoclonal antibody. (Heat-induced epitope retrieval by 1mM EDTA in 10mM Tris buffer (pH8.5) at 120°C for 3min, [TA811676]) (1:2000)

Immunohistochemical staining of paraffin-embedded Human testicle tissue within the normal limits using anti-EEF1D mouse monoclonal antibody. (Heat-induced epitope retrieval by 1mM EDTA in 10mM Tris buffer (pH8.5) at 120°C for 3min, [TA811676]) (1:2000)