

Novocastra[™] Lyophilized Mouse Monoclonal Antibody Thyroid Stimulating Hormone

BIOSYSTEMS

Product Code: NCL-TSH

Intended Use FOR RESEARCH USE ONLY. NOT FOR USE IN DIAGNOSTIC PROCEDURES.

Specificity Thyroid stimulating hormone (TSH). No reactivity with luteinising hormone, follicle stimulating

hormone and human chorionic gonadotrophin.

Clone QB2/6 Ig Class IgG1

Antigen Used for Immunizations TSH molecule.

Hybridoma Partner Mouse myeloma (NS0).

Preparation Lyophilized tissue culture supernatant containing sodium azide.

Reconstitute with the volume of sterile distilled water indicated on the vial label.

Effective on Frozen Tissue
Effective on Paraffin Wax
Embedded Tissue

Yes.

Recommendations on Use Immunohistochemistry on paraffin sections.

Enzyme Induced Epitope Retrieval (EIER): Please follow the instructions for use in Novocastra

Enzyme Proteinase K (IHC).

Suggested dilution: 1:100 for 30 minutes at 25 $^{\circ}$ C. This is provided as a guide and users should

determine their own optimal working dilutions.

Visualization: Please follow the instructions for use in the Novolink" Polymer Detection Systems. For further product information or support, contact your local distributor or regional office of Leica Biosystems, or alternatively, visit the Leica Biosystems Web site, www.LeicaBiosystems.com
The performance of this antibody should be validated when utilized with other manual staining

systems or automated platforms.

Positive Controls Immunohistochemistry: Normal human pituitary gland.

Staining Pattern Cytoplasmic

Storage and Stability Store unopened lyophilized antibody at 2-8 °C. Under these conditions, there is no significant

loss in product performance up to the expiry date indicated on the vial label. The reconstituted antibody is stable for at least two months when stored at 2-8 °C. For long term storage, it is recommended that aliquots of the antibody are frozen at -20 °C (frost-free freezers are not recommended). Repeated freezing and thawing must be avoided. Prepare working dilutions on

the day of use.

Warnings and Precautions This reagent has been prepared from the supernatant of cell culture. As it is a biological product,

reasonable care should be taken when handling it. This reagent contains sodium azide. A Material

Safety Data Sheet is available upon request or available from www.LeicaBiosystems.com

Leica Biosystems Newcastle Ltd Balliol Business Park West Benton Lane Newcastle Upon Tyne NE12 8EW United Kingdom 3 +44 191 215 4242

TSH 27/07/2012

BIOSYSTEMS

General Overview

Thyroid stimulating hormone (TSH or thyrotropin) is a glycoprotein produced in the thyrotrophs of the anterior pituitary gland. TSH and TSH receptor (TSHR) are key proteins in the control of thyroid function. TSH synthesis in the anterior pituitary is stimulated by thyrotropin-releasing hormone (TRH) and inhibited by thyroid hormone in a classical endocrine negative-feedback loop. TSH controls thyroid function upon its interaction with the G protein-coupled TSHR. TSH binding to its receptor on thyroid cells lead to the stimulation of second messenger pathways involving predominantly cAMP, inositol 1,4,5-triphosphate (IP3) and diacylglycerol (DAG), ultimately resulting in the modulation of thyroidal gene expression. TSH also acts as a factor protecting thyroid cells from apoptosis and plays a critical role in ontogeny.

General References

Fares F A, Levi F, Reznick A Z, et al.. Journal of Biological Chemistry. 276: 4543–4548 (2001). Oda Y, Sanders J, Evans M, et al.. Thyroid. 10: 1051–1059 (2000). Haugen B R, Pacini F, Reiners C, et al.. Journal of Clinical Endocrinology and Metabolism. 84: 3877–3885 (1999).

Beck-Peccoz P, Brucker-Davis F, Persani L, et al.. Endocrine Reviews. 17: 610–638 (1996). Meier C A, Braverman L E, Ebner S A, et al.. Journal of Clinical Endocrinology and Metabolism. 78: 188–196 (1994).

Cole E S, Lee K, Lauziere K, et al., Biotechnology, 11: 1014–1024 (1993).

Free Manuals Download Website

http://myh66.com

http://usermanuals.us

http://www.somanuals.com

http://www.4manuals.cc

http://www.manual-lib.com

http://www.404manual.com

http://www.luxmanual.com

http://aubethermostatmanual.com

Golf course search by state

http://golfingnear.com

Email search by domain

http://emailbydomain.com

Auto manuals search

http://auto.somanuals.com

TV manuals search

http://tv.somanuals.com