

Product Datasheet

SLC46A3 Antibody - BSA Free

NBP1-85054

Unit Size: 0.1 ml

Store at 4C short term. Aliquot and store at -20C long term. Avoid freeze-thaw cycles.

www.novusbio.com


technical@novusbio.com

Publications: 2

Protocols, Publications, Related Products, Reviews, Research Tools and Images at:
www.novusbio.com/NBP1-85054

Updated 9/9/2025 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/NBP1-85054


NBP1-85054

SLC46A3 Antibody - BSA Free

Product Information

Unit Size	0.1 ml
Concentration	Concentrations vary lot to lot. See vial label for concentration. If unlisted please contact technical services.
Storage	Store at 4C short term. Aliquot and store at -20C long term. Avoid freeze-thaw cycles.
Clonality	Polyclonal
Preservative	0.02% Sodium Azide
Isotype	IgG
Purity	Immunogen affinity purified
Buffer	PBS (pH 7.2) and 40% Glycerol

Product Description


Description	Novus Biologicals Rabbit SLC46A3 Antibody - BSA Free (NBP1-85054) is a polyclonal antibody validated for use in IHC, WB and ICC/IF. Anti-SLC46A3 Antibody: Cited in 1 publication. All Novus Biologicals antibodies are covered by our 100% guarantee.
Host	Rabbit
Gene ID	283537
Gene Symbol	SLC46A3
Species	Human
Reactivity Notes	Immunogen displays the following percentage of sequence identity for non-tested species: Mouse (81%), Rat (84%)
Immunogen	This antibody was developed against Recombinant Protein corresponding to amino acids: RRIWEETGNYTFSSDSNISECEKNKSSPIFAFQEEVQ

Product Application Details


Applications	Western Blot, Immunohistochemistry-Paraffin, Immunocytochemistry/Immunofluorescence, Immunohistochemistry
Recommended Dilutions	Western Blot 0.04-0.4 ug/ml, Immunohistochemistry 1:50 - 1:200, Immunocytochemistry/ Immunofluorescence 0.25-2 ug/ml, Immunohistochemistry-Paraffin 1:50-1:200
Application Notes	For IHC-Paraffin, HIER pH 6 retrieval is recommended. ICC/IF Fixation Permeabilization: Use PFA/Triton X-100.

Images


Western Blot: SLC46A3 Antibody [NBP1-85054] - Lane 1: Marker [kDa] 250, 130, 95, 72, 55, 36, 28, 17, 10. Lane 2: Human cell line RT-4. Lane 3: Human cell line U-251MG sp. Lane 4: Human plasma (IgG/HSA depleted). Lane 5: Human liver tissue. Lane 6: Human tonsil tissue


Immunocytochemistry/Immunofluorescence: SLC46A3 Antibody [NBP1-85054] - Staining of human cell line U-2 OS shows localization to plasma membrane, cytosol & actin filaments. Antibody staining is shown in green.


Immunohistochemistry-Paraffin: SLC46A3 Antibody [NBP1-85054] - Staining of human small intestine shows strong cytoplasmic positivity in glandular cells.


Immunohistochemistry-Paraffin: SLC46A3 Antibody [NBP1-85054] - Staining of human testis shows strong cytoplasmic positivity in cells in seminiferous ducts


Immunohistochemistry-Paraffin: SLC46A3 Antibody [NBP1-85054] - Staining of human liver shows moderate cytoplasmic positivity in hepatocytes.


Immunohistochemistry-Paraffin: SLC46A3 Antibody [NBP1-85054] - Staining of human fallopian tube shows strong cytoplasmic positivity in glandular cells.


Publications

Harder N Effects of Diet on Copper Metabolism Thesis 2023-01-01

Harder NHO, Lee HP, Flood VJ et al. Fatty Acid Uptake in Liver Hepatocytes Induces Relocalization and Sequestration of Intracellular Copper Frontiers in molecular biosciences 2022-04-11 [PMID: 35480878] (WB, Human)


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 NBP1-85054

NBP1-85054PEP	SLC46A3 Recombinant Protein Antigen
HAF008	Goat anti-Rabbit IgG Secondary Antibody [HRP]
NB7160	Goat anti-Rabbit IgG (H+L) Secondary Antibody [HRP]
NBP2-24891	Rabbit IgG Isotype Control

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/NBP1-85054

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

