

Product datasheet for **TA342578**

USP9Y 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-USP9Y antibody: synthetic peptide directed towards the C terminal of human USP9Y. Synthetic peptide located within the following region: PHSPASQYQQNNHVGQPYTGPAAHHLNPNQKTGQRTQENYEGNEEVSSP
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:	291 kDa
Gene Name:	ubiquitin specific peptidase 9, Y-linked
Database Link:	NP_004645 Entrez Gene 8287 Human O00507
Background:	This gene is a member of the peptidase C19 family. It encodes a protein that is similar to ubiquitin-specific proteases, which cleave the ubiquitin moiety from ubiquitin-fused precursors and ubiquitylated proteins.
Synonyms:	DFFRY; SPGFY2
Note:	Immunogen Sequence Homology: Human: 100%; Dog: 86%; Pig: 86%; Rat: 86%; Horse: 86%; Mouse: 86%; Bovine: 86%; Rabbit: 86%
Protein Families:	Druggable Genome

[View online »](#)

Product images:

WB Suggested Anti-USP9Y Antibody Titration: 0.2-1 ug/ml; ELISA Titer: 1:1562500; Positive Control: Human Muscle