

Product datasheet for **TA337738**

SEZ6 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-SEZ6 antibody is: synthetic peptide directed towards the C-terminal region of Human SEZ6. Synthetic peptide located within the following region: RAPKCLLEQLKPCHGLSAPENGARSPEKQLHPAGATIHFSAPGYVLKGG
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>
Purification:	Affinity Purified
Conjugation:	Unconjugated
Storage:	Store at -20°C as received.
Stability:	Stable for 12 months from date of receipt.
Predicted Protein Size:	105 kDa
Gene Name:	seizure related 6 homolog
Database Link:	NP_849191 Entrez Gene 124925 Human Q53EL9
Background:	SEZ6 may play a role in cell-cell recognition and in neuronal membrane signaling. It seems to be important for the achievement of the necessary balance between dendrite elongation and branching during the elaboration of a complex dendritic arbor. SEZ6 is involved in the development of appropriate excitatory synaptic connectivity.
Synonyms:	BSRPC

[View online »](#)

Note: Immunogen Sequence Homology: Human: 100%; Rat: 93%; Horse: 93%; Mouse: 93%; Bovine: 93%; Dog: 86%; Rabbit: 86%

Protein Families: Druggable Genome, Transmembrane

Product images:

WB Suggested Anti-SEZ6 Antibody; Titration: 1.0 ug/ml; Positive Control: PANC1 Whole Cell