

Product datasheet for TA331927

ETV7 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-ETV7 Antibody: synthetic peptide directed towards the N terminal of human ETV7. Synthetic peptide located within the following region: SLPCTAEHGFEMNGRALCILT KDDFRHRAPSSGDVLYELLQYIKTQRRAL
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:	39 kDa
Gene Name:	ETS variant 7
Database Link:	NP_057219 Entrez Gene 51513 Human Q9Y603
Background:	As a transcriptional repressor; ETV7 binds to the DNA sequence 5'-CCGGAAGT-3'. But Isoform A and isoform C do not seem to have a repressor activity.
Synonyms:	TEL-2; TEL2; TELB
Note:	Immunogen sequence homology: Human: 100%; Dog: 86%; Pig: 86%; Rabbit: 86%; Zebrafish: 79%; Rat: 77%
Protein Families:	Druggable Genome, Transcription Factors


[View online »](#)

Protein Pathways: Dorso-ventral axis formation

Product images:


WB Suggested Anti-ETV7 Antibody Titration: 0.2-1 ug/ml; ELISA Titer: 1: 312500; Positive Control: ACHN cell lysate