

32-8072: Recombinant Human Ubiquitin-Associated Protein 1/UBAP1/NAG20 (C-6His)

Gene : UBAP1
Gene ID : 51271
Uniprot ID : Q9NZ09

Description

Source: E.coli.
MW :56.15kD.

Recombinant Human Ubiquitin-Associated Protein 1 is produced by our E.coli expression system and the target gene encoding Met1-Ser502 is expressed with a 6His tag at the C-terminus. Ubiquitin-Associated Protein 1 (UBAP1) belongs to the UBA domain family. Members of this family are related to ubiquitin and the ubiquitination pathway. Because of their cytogenetic location, this UBA domain family member is being studied as a putative target for mutation in nasopharyngeal carcinomas. UBAP1 is highly expressed in the heart, brain, placenta, lung, skeletal muscle, liver, and pancreas. UBAP1 consists of two UBA domains and one UMA domain. The ubiquitin associated domain is thought to be a non-covalent ubiquitin binding domain, including a compact three helix bundle.

Product Info

Amount : 10 µg / 50 µg
Content : Lyophilized from a 0.2 µm filtered solution of 20mM PB, 150mM NaCl, 1mM DTT, pH 7.4.
Lyophilized protein should be stored at -20°C, though stable at room temperature for 3 weeks.
Storage condition : Reconstituted protein solution can be stored at 4-7°C for 2-7 days. Aliquots of reconstituted samples are stable at -20°C for 3 months.
Amino Acid : MASKKLGADFHGTFSYLDDVPFKTGDKFKTPAKVGLPIGFSLPDCLQVVREVQYDFSLEKKTIEWAEEIKKIEEAE
REAECKIAEAEAKVNSKSGPEGDSKMSFSKTHSTATMPPPINPILASLQHNSILTPTRVSSATKQKVLSPPHIKA
DFNLADFECEEDPFDNLELKTIDEKEELRNILVGTTPIMAQLLDNNLPRGGSGSVLQDEEVLASLERATLDFKP
LHKPNGFITLPQLGNCEKMSLSKVSLPPIPAVSNIKLSFPKLDSDSNQKTAKLASTFHSTSLRNGTFQNSLK
PSTQSSASELNGHHTLGLSALNLDSTEMPALTSSQMPSLSVSVCTEESPNTGPTVTPPNFSVSQVPMPS
CPQAYSELQMLSPSERQCVETVVNMGYSYECVLRAMKKKGENIEQILDYLFAGHQLCEKGFDPPLVVEEALEMH
QCSEKMMFEFLQMSKFKEMGFELKDIKEVLLLHNNDQDNALEDLMARAGASLEHHHHHH

Application Note

Always centrifuge tubes before opening. Do not mix by vortex or pipetting. It is not recommended to reconstitute to a concentration less than 100 µg/ml. Dissolve the lyophilized protein in ddH₂O. Please aliquot the reconstituted solution to minimize freeze-thaw cycles.

Endotoxin : Less than 0.1 ng/µg (1 IEU/µg) as determined by LAL test.