

Product datasheet for **TA330923**

SMARCD3 Rabbit Polyclonal Antibody

Product data:

Product Type:	Primary Antibodies
Applications:	WB
Recommended Dilution:	WB
Reactivity:	Human
Host:	Rabbit
Isotype:	IgG
Clonality:	Polyclonal
Immunogen:	The immunogen for Anti-SMARCD3 antibody is: synthetic peptide directed towards the C-terminal region of Human SMARCD3. Synthetic peptide located within the following region: QRSRAIVQALWQYVKTNRQLQDSDHDKYINGDKYFQQIFDCPRLKFSEIPQ
Formulation:	Liquid. Purified antibody supplied in 1x PBS buffer with 0.09% (w/v) sodium azide and 2% sucrose. <i>Note that this product is shipped as lyophilized powder to China customers.</i>
Conjugation:	Unconjugated
Storage:	Store at -20°C as received.
Stability:	Stable for 12 months from date of receipt.
Predicted Protein Size:	51 kDa
Gene Name:	SWI/SNF related, matrix associated, actin dependent regulator of chromatin, subfamily d, member 3
Database Link:	NP_003069 Entrez Gene 6604 Human Q6STE5
Background:	SMARCD3 is a member of the SWI/SNF family of proteins, whose members display helicase and ATPase activities and which are thought to regulate transcription of certain genes by altering the chromatin structure around those genes. SMARCD3 is part of the lar.
Synonyms:	BAF60C; CRACD3; Rsc6p
Note:	Dog: 100%; Pig: 100%; Rat: 100%; Horse: 100%; Human: 100%; Mouse: 100%; Bovine: 100%; Rabbit: 100%; Zebrafish: 100%; Guinea pig: 100%

[View online »](#)

Protein Families: Druggable Genome, Transcription Factors

Product images:

Host: Rabbit

Target Name: SMARCD3

Sample Tissue: Jurkat Cell Lysate

Antibody Dilution: 1.0µg/ml

Host: Rabbit; Target Name: SMARCD3; Sample Tissue: Jurkat Whole Cell lysates; Antibody Dilution: 1.0ug/ml