

MaxPab®

UNC45A purified MaxPab mouse polyclonal antibody (B01P)

Catalog # H00055898-B01P

Size 50 ug

Applications


Western Blot (Tissue lysate)

UNC45A MaxPab polyclonal antibody. Western Blot analysis of UNC45A expression in human kidney.


Western Blot (Transfected lysate)

Western Blot analysis of UNC45A expression in transfected 293T cell line ([H00055898-T02](#)) by UNC45A MaxPab polyclonal antibody.

Lane 1: UNC45A transfected lysate(103.84 KDa).

Lane 2: Non-transfected lysate.


Immunofluorescence

Immunofluorescence of purified MaxPab antibody to UNC45A on HeLa cell. [antibody concentration 10 ug/ml]

Specification

Product Description

Mouse polyclonal antibody raised against a full-length human UNC45A protein.

Immunogen	UNC45A (NP_061141, 1 a.a. ~ 944 a.a) full-length human protein.
Sequence	MTVSGPGTPEPRPATPGASSVEQLRKEGNELFKCGDYGGALAAAYTQALGLDQAVLHRN RAACHLKLLEDYDKAETEASKAIEKDGGDVKALYRRSQALEKLGRLDQAVLDLQRCVSLEPKNKV FQEALRNIGGQIQEKVRYMSSDAKVEQMFQILLDPEEKGTEKKQKASQNLVVLAREDAGAEKIF RNSGVQLLQRLLDMGETDLMLAALRTLVGICSEHQSRVATLSILGTRRVVSILGVESQAVSLAAC HLLQVMFDALKEGVKKGFRGKEGAINDPARELKVLSNLLDLLTEVGVSGQGRDNALTLIKAVPR KSLKDPNNSLTLWVIDQGLKILEVGGSLQDPPGELAVTANSRMSASILLSKLFDDLKCAEREN FHRLCENYKSWFEGQGLAGKLRAIQTVSCLLQGPCDAGNRALELSGVMESVIALCASEQEEEEQL VAVEALIHAAGKAKRASFITANGVSLLKDLKYCSEKDSIRIRALVGLCKLGSAGGTDFSMKQFAEG STLKLAKQCRKWLCNDQIDAGTRRWAVEGLAYLTFDADVKEEFVEDAAALKALFQLSRLEERSV LFAVASALVNCTNSYDYEEDPKMVELAKYAKQHVPEQHPKDKPSFVRARVKKLLAAGVVSAM VCMVKTESPVLTSRELLSRVFLALVEEVEDRGTVAQGGGRALIPLALEGTDVGGQTKAAQAL AKLTITSNPEMTFPGERYEVRPLVSLHLNCSGLQNFEALMALTNLAGISERLRQKILKEKAVPMI EGYMFEEHEMIRRAATECMCNLAMSKEVQDLFEAQGNDRLLKLVLYSGEDDELLQRAAAGGLA MLTSMRPTLCSRIPQVTHWLEILQALLSSNQELQHRGAVVVLNMVEASREIASTLMESEMMEIL SVLAKGDHSPVTRAAAACLDKAVEYGLIQPNQDGE
Host	Mouse
Reactivity	Human
Interspecies Antigen Sequence	Mouse (94); Rat (94)
Quality Control Testing	Antibody reactive against mammalian transfected lysate.
Storage Buffer	In 1x PBS, pH 7.4
Storage Instruction	Store at -20°C or lower. Aliquot to avoid repeated freezing and thawing.

Applications

- Western Blot (Tissue lysate)

UNC45A MaxPab polyclonal antibody. Western Blot analysis of UNC45A expression in human kidney.

[Protocol Download](#)

- Western Blot (Transfected lysate)

Western Blot analysis of UNC45A expression in transfected 293T cell line ([H00055898-T02](#)) by UNC45A MaxPab polyclonal antibody.

Lane 1: UNC45A transfected lysate(103.84 KDa).

Lane 2: Non-transfected lysate.

[Protocol Download](#)

- Immunofluorescence

Immunofluorescence of purified MaxPab antibody to UNC45A on HeLa cell. [antibody concentration 10 ug/ml]

Gene Info — UNC45A

Entrez GeneID [55898](#)

GeneBank Accession# [NM_018671](#)

Protein Accession# [NP_061141](#)

Gene Name UNC45A

Gene Alias FLJ10043, GC-UNC45, GCUNC-45, GCUNC45, IRO039700, SMAP-1, SMAP1

Gene Description unc-45 homolog A (C. elegans)

Omim ID [611219](#)

Gene Ontology [Hyperlink](#)

Gene Summary UNC45A plays a role in cell proliferation and myoblast fusion, binds progesterone receptor (PGR; MIM 607311) and HSP90 (HSPCA; MIM 140571), and acts as a regulator of the progesterone receptor chaperoning pathway (Price et al., 2002 [PubMed 12356907]; Chadli et al., 2006 [PubMed 16478993]).[supplied by OMIM]

Other Designations general cell UNC45|smooth muscle cell associated protein-1

Publication Reference

- [Actomyosin dependent cell contractility orchestrates zika virus infection.](#)

Xinyi Huang, Yifan Xing, Yanqin Cui, Baohua Ji, Binbin Ding, Jin Zhong, Yaming Jiu.

Journal of Cell Science 2023 Sep; 136(17):jcs261301.

Application: WB, Human, Monkey, U2OS, VeroE6 cells

- [UNC-45A breaks the microtubule lattice independently of its effects on non-muscle myosin II.](#)

Juri Habicht, Ashley Mooneyham, Asumi Hoshino, Mihir Shetty, Xiaonan Zhang, Edith Emmings, Qing Yang, Courtney Coombes, Melissa K Gardner, Martina Bazzaro.

Journal of Cell Science 2021 Jan; 134(1):jcs248815.

Application: WB-Re, Recombinant proteins