

Product datasheet for **TA804488BM**

PAFAH1B3 Mouse Monoclonal Antibody (HRP conjugated) [Clone ID: OTI5D2]

Product data:

Product Type:	Primary Antibodies
Clone Name:	OTI5D2
Applications:	IHC, WB
Recommended Dilution:	WB 1:2000
Reactivity:	Human, Mouse, Rat
Host:	Mouse
Isotype:	IgG1
Clonality:	Monoclonal
Immunogen:	Full length human recombinant protein of human PAFAH1B3 (NP_001139411) produced in E.coli.
Formulation:	PBS (pH 7.3) containing 1% BSA, 50% glycerol.
Concentration:	0.5 mg/ml
Purification:	Purified from mouse ascites fluids or tissue culture supernatant by affinity chromatography (protein A/G)
Conjugation:	HRP
Storage:	Store at -20°C as received.
Stability:	Stable for 12 months from date of receipt.
Predicted Protein Size:	25.6 kDa
Gene Name:	platelet activating factor acetylhydrolase 1b catalytic subunit 3
Database Link:	NP_001139411 Entrez Gene 5050 Human Q15102

[View online »](#)

Background:

This gene encodes an acetylhydrolase that catalyzes the removal of an acetyl group from the glycerol backbone of platelet-activating factor. The encoded enzyme is a subunit of the platelet-activating factor acetylhydrolase isoform 1B complex, which consists of the catalytic beta and gamma subunits and the regulatory alpha subunit. This complex functions in brain development. A translocation between this gene on chromosome 19 and the CDC-like kinase 2 gene on chromosome 1 has been observed, and was associated with mental retardation, ataxia, and atrophy of the brain. Alternatively spliced transcript variants have been described. [provided by RefSeq, Mar 2009]

Synonyms:

PAFAHG

Protein Families:

Druggable Genome

Protein Pathways:

Ether lipid metabolism, Metabolic pathways

Product images:

HEK293T cells were transfected with the pCMV6-ENTRY control (Cat# [PS100001], Left lane) or pCMV6-ENTRY PAFAH1B3 (Cat# [RC227227], Right lane) cDNA for 48 hrs and lysed. Equivalent amounts of cell lysates (5 ug per lane) were separated by SDS-PAGE and immunoblotted with anti-PAFAH1B3(Cat# [TA804488]). Positive lysates [LY429044] (100ug) and [LC429044] (20ug) can be purchased separately from OriGene.

Immunohistochemical staining of paraffin-embedded Adenocarcinoma of Human colon tissue using anti-PAFAH1B3 mouse monoclonal antibody. ([TA804488]) Dilution: 1:150

Immunohistochemical staining of paraffin-embedded Carcinoma of Human kidney tissue using anti-PAFAH1B3 mouse monoclonal antibody. ([TA804488]) Dilution: 1:150

Immunohistochemical staining of paraffin-embedded Human pancreas tissue within the normal limits using anti-PAFAH1B3 mouse monoclonal antibody. ([TA804488]) Dilution: 1:150

Immunohistochemical staining of paraffin-embedded Carcinoma of Human pancreas tissue using anti-PAFAH1B3 mouse monoclonal antibody. ([TA804488]) Dilution: 1:150

Immunohistochemical staining of paraffin-embedded Carcinoma of Human thyroid tissue using anti-PAFAH1B3 mouse monoclonal antibody. ([TA804488]) Dilution: 1:150

Immunohistochemical staining of paraffin-embedded Human prostate tissue within the normal limits using anti-PAFAH1B3 mouse monoclonal antibody. ([TA804488]) Dilution: 1:150

Immunohistochemical staining of paraffin-embedded Carcinoma of Human prostate tissue using anti-PAFAH1B3 mouse monoclonal antibody. ([TA804488]) Dilution: 1:150