

Product Datasheet

Casein Kinase 1 delta Antibody (4H8) - Azide and BSA Free H00001453-M09

Unit Size: 0.1 mg

Aliquot and store at -20C or -80C. Avoid freeze-thaw cycles.

www.novusbio.com

technical@novusbio.com

Protocols, Publications, Related Products, Reviews, Research Tools and Images at:
www.novusbio.com/H00001453-M09

Updated 2/21/2025 v.20.1

Earn rewards for product reviews and publications.

Submit a publication at www.novusbio.com/publications

Submit a review at www.novusbio.com/reviews/destination/H00001453-M09

H00001453-M09

Casein Kinase 1 delta Antibody (4H8) - Azide and BSA Free

Product Information	
Unit Size	0.1 mg
Concentration	Concentrations vary lot to lot. See vial label for concentration. If unlisted please contact technical services.
Storage	Aliquot and store at -20C or -80C. Avoid freeze-thaw cycles.
Clonality	Monoclonal
Clone	4H8
Preservative	No Preservative
Isotype	IgG2a Kappa
Purity	IgG purified
Buffer	In 1x PBS, pH 7.4
Product Description	
Description	Quality control test: Antibody Reactive Against Recombinant Protein.
Host	Mouse
Gene ID	1453
Gene Symbol	CSNK1D
Species	Human
Specificity/Sensitivity	CSNK1D - casein kinase 1, delta (4H8)
Immunogen	CSNK1D (AAH03558, 301 a.a. ~ 415 a.a) partial recombinant protein with GST tag. MW of the GST tag alone is 26 KDa. ADDAERERRDREERLRHSRNPATRGLPSTASGRLRGTQEVPPTPLTPTSHTA NTSPRPVSGMERERKVSMLHRGAPVNISSDLTGRQDTSRMSTSQIPGRVA SSGLQSVVHR
Notes	This product is produced by and distributed for Abnova, a company based in Taiwan.
Product Application Details	
Applications	Western Blot, ELISA, Immunocytochemistry/ Immunofluorescence, Immunohistochemistry, Immunohistochemistry-Paraffin, Proximity Ligation Assay
Recommended Dilutions	Western Blot 1:500, ELISA, Immunohistochemistry, Immunocytochemistry/ Immunofluorescence, Immunohistochemistry-Paraffin, Proximity Ligation Assay
Application Notes	Antibody reactivity against Recombinant Protein with GST tag on ELISA and WB. GST tag alone is used as a negative control.

Images

Immunocytochemistry/Immunofluorescence: Casein Kinase 1 delta Antibody (4H8) [H00001453-M09] - Analysis of monoclonal antibody to CSNK1D on HeLa cell. Antibody concentration 10 ug/ml

Immunohistochemistry-Paraffin: Casein Kinase 1 delta Antibody (4H8) [H00001453-M09] - Analysis of monoclonal antibody to CSNK1D on formalin-fixed paraffin-embedded human placenta. Antibody concentration 3 ug/ml

Proximity Ligation Assay: Casein Kinase 1 delta Antibody (4H8) [H00001453-M09] - Analysis of protein-protein interactions between TP53 and CSNK1D. HeLa cells were stained with anti-TP53 rabbit purified polyclonal 1:1200 and anti-CSNK1D mouse monoclonal antibody 1:50. Each red dot represents the detection of protein-protein interaction

ELISA: Casein Kinase 1 delta Antibody (4H8) [H00001453-M09] - Detection limit for recombinant GST tagged CSNK1D is 0.3 ng/ml as a capture antibody.

Novus Biologicals USA

10730 E. Briarwood Avenue
Centennial, CO 80112
USA
Phone: 303.730.1950
Toll Free: 1.888.506.6887
Fax: 303.730.1966
nb-customerservice@bio-techne.com

Bio-Techne Canada

21 Canmotor Ave
Toronto, ON M8Z 4E6
Canada
Phone: 905.827.6400
Toll Free: 855.668.8722
Fax: 905.827.6402
canada.inquires@bio-techne.com

Bio-Techne Ltd

19 Barton Lane
Abingdon Science Park
Abingdon, OX14 3NB, United Kingdom
Phone: (44) (0) 1235 529449
Free Phone: 0800 37 34 15
Fax: (44) (0) 1235 533420
info.EMEA@bio-techne.com

General Contact Information

www.novusbio.com
Technical Support: nb-technical@bio-techne.com
Orders: nb-customerservice@bio-techne.com
General: novus@novusbio.com

Products Related to H00001453-M09

HAF007	Goat anti-Mouse IgG Secondary Antibody [HRP]
NB720-B	Rabbit anti-Mouse IgG (H+L) Secondary Antibody [Biotin]
NBP1-96981-0.5mg	Mouse IgG2a Kappa Isotype Control (M2AK)
NBP2-51703-0.1mg	Recombinant Human Casein Kinase 1 delta His Protein

Limitations

This product is for research use only and is not approved for use in humans or in clinical diagnosis. Primary Antibodies are guaranteed for 1 year from date of receipt.

For more information on our 100% guarantee, please visit www.novusbio.com/guarantee

Earn gift cards/discounts by submitting a review: www.novusbio.com/reviews/submit/H00001453-M09

Earn gift cards/discounts by submitting a publication using this product:
www.novusbio.com/publications

