

Product datasheet for TA334780

SNAPC3 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-SNAPC3 antibody: synthetic peptide directed towards the N terminal of human SNAPC3. Synthetic peptide located within the following region: CSGVGGRQDPVSGSGGCNFPYELPELNTRAFHVGAFGELWRGRLRGAGD
Formulation:	Liquid. Purified antibody supplied in 1x PBS buffer with 0.09% (w/v) sodium azide and 2% sucrose.
Purification:	Protein A purified
Conjugation:	Unconjugated
Storage:	Store at -20°C as received.
Stability:	Stable for 12 months from date of receipt.
Predicted Protein Size:	45 kDa
Gene Name:	small nuclear RNA activating complex polypeptide 3
Database Link:	NP_001034786 Entrez Gene 6619 Human Q92966
Background:	SNAPC3 is part of the SNAPc complex required for the transcription of both RNA polymerase II and III small-nuclear RNA genes. SNAPC3 binds to the proximal sequence element (PSE), a non-TATA-box basal promoter element common to these 2 types of genes. SNAPC3 recruits TBP and BRF2 to the U6 snRNA TATA box.
Synonyms:	PTFbeta; SNAP50
Note:	Immunogen Sequence Homology: Dog: 100%; Pig: 100%; Horse: 100%; Human: 100%; Bovine: 100%; Rat: 86%; Mouse: 86%; Rabbit: 86%

[View online »](#)

Protein Families: Transcription Factors

Product images:

WB Suggested Anti-SNAPC3 Antibody Titration:
2.5 ug/ml; ELISA Titer: 1:1562500; Positive
Control: Human Small Intestine