

Immunology

Antibodies & Kits
for Immunology Research

Western blot analysis of mouse $\beta 5t$ expression in transfectant (1) and mouse thymus (2) using PD021.

PD021

Immunoprecipitation of Mouse CD13 from JAWS⁷ cells with Rat IgG2b (1) or M101-3 (2). After immunoprecipitated with the antibody, immunocomplex was resolved on SDS-PAGE and immunoblotted with M101-3.

M101-3

Immunohistochemical detection of syndecan-1 on paraffin embedded sections with K0108-3. Lung adenocarcinoma (A) , Tonsil (B)

K0108-3

Product Name	Code No.	Product Type	Size
Human 4-1BB Receptor/CD137	JM-4370-20	Protein	20 μ g
Anti-Abi1 (Abl-Interactor-1)/E3B1 Monoclonal Antibody	D147-3	Primary Antibody	100 μ g
Abl1 Protein Kinase	RB-P3049	Protein	10 μ g
Anti-BCL10, Human	K0021-1H	Primary Antibody	6 ml
Beta 5t (poly)	PD021	Primary Antibody	100 μ L
Anti-BST-1/CD157, Human (FITC conj.)	D036-4	Primary Antibody	50 tests
Anti-BST-1/CD157, PE Labeled Monoclonal Antibody	D036-5	Primary Antibody	50 tests
Anti-BST-1/CD157, Human	D036-3	Primary Antibody	100 μ g
Recombinant Human Complement C5a	JM-4995A-20	Protein	20 μ g
Recombinant Human Complement C5a	JM-4995A-100	Protein	100 μ g
Recombinant Human C5a	JM-4995B-20	Protein	20 μ g
Recombinant Human C5a	JM-4995B-100	Protein	100 μ g
Anti-CAMPATH-1/CD52 Monoclonal Antibody	D204-3	Primary Antibody	100 μ g
Anti-CCR5/CD195-FITC Monoclonal Antibody	D124-4	Primary Antibody	1 mL (50tests)
Anti-CCR5/CD195 Monoclonal Antibody	D124-3	Primary Antibody	100 μ g
Anti-CD10 Monoclonal Antibody	K0007-1	Primary Antibody	200 μ l
Anti-CD100/Sema4D, FITC Labeled Monoclonal Antibody	D142-4	Primary Antibody	50 μ g
Anti-CD100/Sema4D Monoclonal Antibody	D142-3	Primary Antibody	100 μ g
IMMUNOCYTO CD107a Detection Kit	4844	Kit	50 assays
Anti-CD109 FITC Labeled Monoclonal Antibody	K0146-4	Primary Antibody	20 μ g
Anti-CD109 Monoclonal Antibody	K0146-3	Primary Antibody	100 μ g
Anti-CD112/Nectin-2/PRR2 Monoclonal Antibody	D175-3	Primary Antibody	100 μ g
Anti-CD112/Nectin-2/PRR2 FITC Labeled Monoclonal Antibody	D175-4	Primary Antibody	50 μ g/1mL
Anti-CD116 FITC-Labeled Monoclonal Antibody	K0057-4	Primary Antibody	1 mL (50tests)
Anti-CD116 Monoclonal Antibody	K0057-3	Primary Antibody	100 μ g
Anti-CD117 Monoclonal Antibody	K0106-3	Primary Antibody	100 μ g
Anti-CD117 (c-kit)-FITC Monoclonal Antibody	K0105-4	Primary Antibody	1 mL (50 μ g)
Anti-CD117 (c-kit) Monoclonal Antibody	K0105-3	Primary Antibody	100 μ g
Anti-CD117/c-Kit Monoclonal, FITC labeled	K0106-4	Primary Antibody	50 μ g
Anti-Mouse CD11b/Integrin alphaM/Mac-1alpha Monoclonal, FITC labeled	D202-4	Primary Antibody	50 μ g
Anti-Mouse CD11b/Integrin alphaM/Mac-1alpha Monoclonal Antibody	D202-3	Primary Antibody	100 μ g
Anti-CD11c/Integrin alphaX Monoclonal, Biotin Labeled	M100-6	Primary Antibody	50 tests
Anti-Mouse CD11c/Integrin alphaX Monoclonal, FITC labeled	M100-4	Primary Antibody	50 μ g
Anti-Mouse CD11c/Integrin alphaX Monoclonal Antibody	M100-3	Primary Antibody	100 μ g
Anti-CD123/IL-3Ralpha, PE-Labeled Monoclonal Antibody	K0056-5	Primary Antibody	50 tests
Anti-CD123/IL-3Ralpha FITC-Labeled Monoclonal Antibody	K0056-4	Primary Antibody	1 mL (50tests)
Anti-CD123/IL-3Ralpha Monoclonal Antibody	K0056-3	Primary Antibody	100 μ g
Anti-CD13, FITC Labeled Monoclonal Antibody	M101-4	Primary Antibody	50 μ g
Anti-Mouse CD13/Aminopeptidase N Monoclonal Antibody	M101-3	Primary Antibody	100 μ g
Anti-Mouse CD130 (RM beta1)-PE	D023-5	Primary Antibody	100 μ g
Anti-CD135/Flk-3/Flt-2 FITC Labeled Monoclonal Antibody	K0107-4	Primary Antibody	50 μ g/1mL
Anti-CD135/Flk-3/Flt-2 Monoclonal Antibody	K0107-3	Primary Antibody	100 μ g
Anti-CD137/4-1BB, FITC labelled	K0029-4	Primary Antibody	1 mL
Anti-CD137/4-1BB Monoclonal Antibody	K0029-3	Primary Antibody	100 μ g
Anti-CD137L/4-1BBL, FITC labelled	K0030-4	Primary Antibody	1 mL
Anti-CD137L/4-1BBL Monoclonal Antibody	K0030-3	Primary Antibody	100 μ g
Anti-CD138 Monoclonal Antibody	K0011-1	Primary Antibody	200 μ l
Anti-CD138 FITC-Labeled Monoclonal Antibody	K0108-4	Primary Antibody	1 mL (50tests)
Anti-CD138/Syndecan-1 Monoclonal Antibody	K0108-3	Primary Antibody	100 μ g
Anti-CD140a-FITC Monoclonal Antibody	K0148-4	Primary Antibody	1 mL/50 μ g
Anti-CD140b Monoclonal, PE-Labeled	K0149-5	Primary Antibody	50 tests
Anti-CD148/DEP1, FITC-labeled Monoclonal Antibody	M086-4	Primary Antibody	50 μ g
Anti-CD148/DEP-1 Monoclonal Antibody	M086-3	Primary Antibody	100 μ g
Anti-CD148/DEP1 Monoclonal, PE-Labeled	M086-5	Primary Antibody	50 tests
Anti-CD151/SFA-1 Monoclonal, PE-Labeled	D082-5	Primary Antibody	50 tests
Anti-CD152/CTLA4 Monoclonal Antibody	D091-3	Primary Antibody	100 μ g
Anti-CD152/CTLA4, Human, Biotin labelled	D091-6	Primary Antibody	1 mL

Product Name	Code No.	Product Type	Size
Anti-CD154, Human, FITC labelled	D051-4	Primary Antibody	50 tests
Anti-CD154 (CD40-ligand), Human	D051-3	Primary Antibody	100 µg
Anti-CD155/Poliovirus Receptor (PVR), FITC Labeled Monoclonal Antibody	D174-4	Primary Antibody	50µg/1mL
Anti-CD155/Poliovirus Receptor (PVR) Monoclonal Antibody	D174-3	Primary Antibody	100 µg
Anti-CD155/Poliovirus Receptor (PVR) Monoclonal, PE-Labeled	D174-5	Primary Antibody	50 tests
Anti-CD16	K0008-1	Primary Antibody	200 µl
Anti-CD160 Monoclonal Antibody	K0122-1	Primary Antibody	100 µg
Anti-CD161 FITC-Labeled Monoclonal Antibody	K0061-4	Primary Antibody	1mL (50tests)
Anti-CD161 Monoclonal Antibody	K0061-3	Primary Antibody	100 µg
Anti-CD162/PSGL-1 (clone PL1), FITC labelled	K0036-4	Primary Antibody	1 ml (50 tests)
Anti-CD162/PSGL-1 (clone PL1) Monoclonal Antibody	K0036-3	Primary Antibody	100 µg
Anti-CD162/PSGL-1 (clone PL2) Monoclonal Antibody	K0037-3	Primary Antibody	100 µg
Anti-CD162/PSGL-1(clone PL2), FITC labeled	K0037-4	Primary Antibody	1mL(50Test)
Anti-CD163, FITC Monoclonal Antibody	K0147-4	Primary Antibody	50 µg
Anti-CD163 Monoclonal Antibody	K0147-3	Primary Antibody	100 µg
Anti-CD164 FITC Labeled Monoclonal Antibody	K0109-4	Primary Antibody	50µg/1mL
Anti-CD164 Monoclonal Antibody	K0109-3	Primary Antibody	100 µg
Anti-CD165, FITC labelled	K0043-4	Primary Antibody	1mL(50Test)
Anti-CD165 Monoclonal Antibody	K0043-3	Primary Antibody	100 µg
Anti-CD166, FITC labelled	K0044-4	Primary Antibody	1 mL
Anti-CD166 Monoclonal Antibody	K0044-3	Primary Antibody	100 µg
Anti-CD172a/SIRPa Monoclonal Antibody	K0110-3	Primary Antibody	100 µg
Anti-CD172b Monoclonal Antibody	K0111-3	Primary Antibody	100 µg
Anti-CD177 Monoclonal Antibody	K0123-3	Primary Antibody	100 µg
Anti-CD193/CCR3, Human, monoclonal	D085-3	Primary Antibody	100 µg
Anti-CD193/CCR3, Human, FITC labelled	D085-4	Primary Antibody	1 mL
Anti-CD193/CCR3 Monoclonal, PE-Labeled	D085-5	Primary Antibody	50 tests
Anti-CD1a Monoclonal Antibody	K0001-1H	Primary Antibody	6 ml
Anti-CD2 Monoclonal Antibody	K0002-1	Primary Antibody	200 µl
Anti-CD20 Monoclonal Antibody	K0170-3	Primary Antibody	100 µg
Anti-CD20-FITC Monoclonal Antibody	K0170-4	Primary Antibody	1mL/50 µg
Anti-CD200/OX-2 Monoclonal, PE-Labeled	K0112-5	Primary Antibody	50 tests
Anti-CD200/OX-2 Monoclonal Antibody	K0112-3	Primary Antibody	100 µg
Anti-CD212/IL-12R- β1 Monoclonal Antibody	D129-3	Primary Antibody	100 µg
Anti-CD212/IL-12R beta1 Monoclonal, PE Labeled	D129-5	Primary Antibody	50 tests
Anti-CD222/IGF-2 Receptor Monoclonal Antibody	K0124-3	Primary Antibody	100 µg
Anti-CD226/DNAM-1, FITC Labeled Monoclonal Antibody	D172-4	Primary Antibody	50 µg
Anti-CD226/DNAM-1 Monoclonal Antibody	D172-3	Primary Antibody	100 µg
Anti-CD229 FITC	K0038-4	Primary Antibody	1mL(50Test)
Anti-CD229(HLy-9.1.25)	K0038-3	Primary Antibody	100 µg
Anti-CD23 Monoclonal Antibody	K0009-1	Primary Antibody	200 µl
Anti-CD26 Monoclonal Antibody	D068-1	Primary Antibody	6 ml
CD267 (11H3)	D267-3	Primary Antibody	100 µg
CD267/TAC1 (11H3)-PE	D267-5	Primary Antibody	1mL (50tests)
CD268/BAFF-R/BR3-PE (8A7)	D201-5	Primary Antibody	50 tests
Anti-CD273/PD-Ligand 2/B7 DC Monoclonal Antibody	D231-3	Primary Antibody	100 µg
Anti-CD274/B7H1/PD-1 Ligand, Biotin labelled	D092-6	Primary Antibody	1mL (50tests)
Anti-CD274/PD-L1/B7-H1 Monoclonal Antibody	D092-3	Primary Antibody	100 µg
Anti-CD274/PD-Ligand 1/B7H1 Monoclonal Antibody	D230-3	Primary Antibody	100 µg
CD274-PD-L1-PE (27A2)	D230-5	Primary Antibody	50 tests
CD298 (4A8)	D261-3	Primary Antibody	100 µg
CD298 (4A8)-FITC	D261-4	Primary Antibody	100 µl
Anti-CD3 epsilon (HAM25-1352) Monoclonal	K0214-3	Primary Antibody	100 µg
Anti-CD30 Monoclonal Antibody	K0145-3	Primary Antibody	100 µg
Anti-CD30, FITC Monoclonal Antibody	K0145-4	Primary Antibody	50 µg
CD38 Antigen (p45) Polyclonal Antibody	LS-A9697	Primary Antibody	50 µl

Flow cytometric analysis of CD172a expression on U937 cells. Open histogram indicates the reaction of isotypic control to the cells. Shaded histogram indicates the reaction of K0110-3 to the cells.
K0110-3

Flow cytometric analysis of CD212 expression on parental cells (right) and transfectant cells (left). Open histogram indicates the reaction of isotypic control to the cells. Shaded histograms indicate the reaction of D129-3 to the cells.
D129-3

Immunohistochemical detection of human CD26 on paraffin embedded section of human Thyroid carcinoma.
D068-1

Immunohistochemical detection of CD4 on human tonsil paraffin embedded section with K0003-1.

K0003-3

Immunohistochemical detection of CD45RO antigen on paraffin embedded section of a human prostate cancer with K0015-3.

K0015-3

Western blot analysis mouse CD61 expression in mouse platelet using M109-3 on the non-reduced condition.

M109-3

Product Name	Code No.	Product Type	Size
Anti-CD4, Human Monoclonal Antibody	D064-3	Primary Antibody	100 µg
Anti-CD4 Monoclonal Antibody	K0003-1	Primary Antibody	200 µl
Anti-CD40 Monoclonal Antibody	AT-2012	Primary Antibody	100 µg
Anti-CD40 Polyclonal Antibody	JM-3072-100	Primary Antibody	100 µg
CD40L Blocking Peptide	JM-3178BP-50	Protein	50 µg
CD40L Polyclonal Antibody	JM-5015-100	Primary Antibody	100 µg
Anti-CD40L Polyclonal Antibody	JM-3178-100	Primary Antibody	100 µg
human CD40Ligand/TRAP	JM-4014-50	Protein	50 µg
Murine CD40Ligand/TRAP Recombinant Protein	JM-4015-25	Protein	25 µg
Murine CD40Ligand/TRAP	JM-4015-100	Protein	100 µg
human CD40Ligand/TRAP	JM-4014-10	Protein	10 µg
Anti-CD43, FITC labelled	D056-4	Primary Antibody	50 tests
Anti-CD43-PE labelled	D056-5	Primary Antibody	1mL(50Test)
Anti-CD43 Monoclonal Antibody	D056-3	Primary Antibody	100 µg
Anti-CD43 Mouse Monoclonal Antibody	D119-3	Primary Antibody	100 µg
Anti-CD44 Monoclonal Antibody	D140-3	Primary Antibody	100 µg
Anti-CD44-FITC Monoclonal Antibody	D140-4	Primary Antibody	1 mL (50µg)
Anti-CD44 Monoclonal, PE-Labeled	D140-5	Primary Antibody	50 tests
Anti-CD44/HCAM/Pgp-1alpha Polyclonal Antibody	JM-3393-100	Primary Antibody	100 µg
Anti-CD45RO-FITC Monoclonal Antibody	K0015-4	Primary Antibody	1mL (50µg)
Anti-CD45RO Monoclonal Antibody	K0015-3	Primary Antibody	100 µg
CD46 (TGP3)	D254-3	Primary Antibody	100 µg
CD46 (TGP3)-FITC	D254-4	Primary Antibody	100 µl
Anti-CD5 Monoclonal Antibody	K0004-1	Primary Antibody	200 µl
CD50 (YUK2)-PE	D255-5	Primary Antibody	1mL (50 tests)
CD50 (YUK2)	D255-3	Primary Antibody	100 µg
CD52-CAMPATH-1-PE	D204-5	Primary Antibody	50 µg
CD54 (WK1)	D256-3	Primary Antibody	100 µg
CD54 (WK1)-FITC	D256-4	Primary Antibody	100 µl
CD55 (2C6)	D257-3	Primary Antibody	100 µg
CD55 (2C6)-FITC	D257-4	Primary Antibody	100 µl
Anti-CD56/NCAM Monoclonal Antibody	K0010-1	Primary Antibody	200 µl
Anti-CD57 Monoclonal Antibody	K0016-1	Primary Antibody	200 µl
CD59 (WK8)	D258-3	Primary Antibody	100 µg
CD59 (WK8)-FITC	D258-4	Primary Antibody	100 µl
Anti-CD6 (4F2), FITC labelled	K0041-4	Primary Antibody	1mL(50Test)
Anti-CD6 (4F2) Monoclonal Antibody	K0041-3	Primary Antibody	100 µg
Anti-CD6 (9D12) Monoclonal Antibody	K0042-3	Primary Antibody	100 µg
Anti-Mouse CD61/Integrin beta3 Monoclonal Antibody	M109-3	Primary Antibody	100 µg
Mouse CD63 (R5G2)	D263-3	Primary Antibody	100 µl
Anti-CD7 Monoclonal Antibody	K0005-1	Primary Antibody	200 µl
CD71 (WK7)	D259-3	Primary Antibody	100 µg
CD71 (WK7)-FITC	D259-4	Primary Antibody	100 µl
Anti-CD73 Monoclonal Antibody	EP-2047	Primary Antibody	100 µg
Anti-CD74 Monoclonal Antibody	K0017-1	Primary Antibody	200 µl
Anti-CD8 Monoclonal Antibody	K0006-1	Primary Antibody	200 µl
Anti-CD9 Monoclonal Antibody	D131-3	Primary Antibody	100 µg
Anti-Mouse CD9, FITC Labeled	D131-4	Primary Antibody	50 µg
CD9 (10H6)-PE	D252-5	Primary Antibody	1mL (50 tests)
CD9 (10H6)	D252-3	Primary Antibody	100 µg
Anti-CD93 Monoclonal, PE-labeled	D198-5	Primary Antibody	50 tests
Anti-CD93 Monoclonal Antibody	D198-3	Primary Antibody	100 µg
Leukocyte Antigen CD97 Blocking Peptide	LS-P2644	Protein	50 µg
Leukocyte Antigen CD97 Blocking Peptide	LS-P2651	Protein	50 µg
Leukocyte Antigen CD97 Blocking Peptide	LS-P2652	Protein	50 µg
Leukocyte Antigen CD97 Polyclonal Antibody	LS-A2644	Primary Antibody	50 µl
Leukocyte Antigen CD97 Polyclonal Antibody	LS-A2651	Primary Antibody	50 µl

Product Name	Code No.	Product Type	Size
Leukocyte Antigen CD97 Polyclonal Antibody	LS-A2652	Primary Antibody	50 µl
Anti-CD98 Monoclonal, FITC Labeled	D136-4	Primary Antibody	50 µg
Anti-CD98 Monoclonal Antibody	D135-3	Primary Antibody	100 µg
Anti-Mouse CD98 Monoclonal Antibody	D137-3	Primary Antibody	100 µg
CD98 hc (YUK14)	D260-3	Primary Antibody	100 µg
CD98 hc (YUK14)-FITC	D260-4	Primary Antibody	100 µl
Anti-CD98, Mouse, Monoclonal Antibody	D136-3	Primary Antibody	100 µg
Anti-CDCP1, PE Labeled Monoclonal Antibody	K0150-5	Primary Antibody	50 tests
Anti-CDCP1, FITC Monoclonal Antibody	K0150-4	Primary Antibody	50 µg
Anti-CDCP1 Monoclonal Antibody	K0150-3	Primary Antibody	100 µg
Anti-CDw131 FITC-Labeled Monoclonal Antibody	K0058-4	Primary Antibody	1mL (50tests)
Anti-CDw131 Monoclonal Antibody	K0058-3	Primary Antibody	100 µg
Anti-CDw75 Monoclonal Antibody	K0018-1	Primary Antibody	200 µl
Anti-CDX2 Monoclonal Antibody	EP-2048	Primary Antibody	100 µg
Anti-Chymase (ready to use)	K0025-1H	Primary Antibody	6 ml
Anti-Chymase Monoclonal Antibody	K0025-1	Primary Antibody	1 mL
Anti-c-kit, Human	566	Primary Antibody	100 µg
Anti-c-kit (HEPES), Human	566-H	Primary Antibody	6 ml
c-Kit Protein Kinase	RB-P3081	Protein	10 µg
Anti-c-Kit/CD117 (104D2)-PE Labeled	K0105-5	Primary Antibody	50 tests
Cox-1 Blocking Peptide	JM-3361BP-50	Protein	50 µg
Anti-Cox-1 Polyclonal Antibody	JM-3361-100	Primary Antibody	100 µg
Cox-2 Blocking Peptide	JM-3362BP-50	Protein	50 µg
Cox-2 Blocking Peptide	JM-3362RBP-50	Protein	50 µg
Anti-Cox-2 Polyclonal Antibody	JM-3362-100	Primary Antibody	100 µg
Cox-2 Polyclonal Antibody	JM-3362R-100	Protein	100 µg
Cox-3 Blocking Peptide	JM-3687BP-50	Protein	50 µg
Rabbit Anti-COX-3 Polyclonal Antibody	EP-8005	Primary Antibody	100 µg
Anti-Cox-3 Polyclonal Antibody	JM-3687-100	Primary Antibody	100 µg
Cox-4 Blocking Peptide	JM-3638BP-50	Protein	50 µg
Anti-Cox-4 Polyclonal Antibody	JM-3638-100	Primary Antibody	100 µg
Human CRP	JM-4863-50	Protein	50 µg
Human CRP Recombinant Protein	JM-4863-10	Protein	10 µg
Anti-DPP4 (Dipeptidylpeptidase 4/CD26) Polyclonal Antibody	LS-A8060	Primary Antibody	50 µl
Anti-Ecalectin/Galectin-9 Monoclonal Antibody	D192-3	Primary Antibody	100 µg
Anti-Ecalectin/Galectin-9 Monoclonal Antibody	D193-3	Primary Antibody	100 µg
ECP ELISA Kit	7618E	Kit	96 wells
EDN ELISA Kit	7630	Kit	96 wells
Anti-EPCR/CD201 Polyclonal Antibody	EP-2054	Primary Antibody	100 µg
Anti-ERp57 Monoclonal Antibody	K0135-3	Primary Antibody	100 µg
Anti-Fas (CD95), Human (FITC conj.)	MD-10-4	Primary Antibody	50 tests
Anti-Fas (CD95), Human (PE conj.)	MD-10-5	Primary Antibody	50 tests
Anti-Fas (CD95), Mouse	D026-3	Primary Antibody	100 µg
Anti-Fas (CD95), Mouse	D027-3	Primary Antibody	100 µg
Anti-Fas (CD95), Human	MD-10-3	Primary Antibody	100 µg
Anti-Fas (CD95), Human	MD-11-3	Primary Antibody	100 µg
Anti-Fas (CD95), Human	SY-001	Primary Antibody	100 µl
Anti-Fas (CD95/Apo1) Polyclonal Antibody	JM-3070-100	Primary Antibody	100 µg
Anti-Fas/CD95/Apo-1 Monoclonal, FITC Conjugated	AT-1005	Primary Antibody	100 µg
Anti-Fas/CD95/Apo-1 Monoclonal, Biotin Conjugated	AT-1006	Primary Antibody	0.1 mg
human flt3-Ligand	JM-4085-10	Protein	10 µg
Anti-FMS-Related Tyrosine Kinase 3 (FLT3) Polyclonal Antibody	LS-A7142	Primary Antibody	50 µg
Anti-FMS-Related Tyrosine Kinase 3 (FLT3) Polyclonal Antibody	LS-A7147	Primary Antibody	50 µg
Anti-FMS-Related Tyrosine Kinase 3 (FLT3) Blocking Peptide	LS-P7142	Protein	50 µg
Anti-FMS-Related Tyrosine Kinase 3 (FLT3) Blocking Peptide	LS-P7147	Protein	50 µg
FoxL2 Blocking Peptide	JM-3742BP-50	Protein	50 µg
FOXO3a Blocking Peptide	JM-3673BP-50	Protein	50 µg

Western blot analysis of mouse CD98 expression in P3U1 cells using D135-3. D135-3

Immunohistochemical detection of c-Kit on paraffin embedded section of HEL cells with 566.

Immunohistochemical detection of c-Kit on paraffin embedded section of human pancreas with 566. 566

Immunoprecipitation of ERp57 from Hep G2 cells with K0135-3 (1) or normal mouse IgG (2). After immunoprecipitated with the antibody, immunocomplex was resolved on SDS-PAGE and immunoblotted with K0135-3. K0135-3

Immunocytochemical detection of hnRNP-A2/B1 on acetone fixed HEP-II cells with D216-3.

D216-3

Western blot analysis of HRF/TCTP expression in U937 cells (1), 293T cells (2), PC12 cells (3), WR19L cells (4) and Rat1 cells (5) using M099-3.

M099-3

Western blot analysis of IKK expression in Jurkat cells (1), HL60 cells (2) and HeLa cells (3) using K0157-3.

K0157-3

Product Name	Code No.	Product Type	Size
Free Glycerol Assay Kit	JM-K630-100	Kit	100 assays
Anti-Fyn/SLK (Src-Like Kinase) Polyclonal Antibody	JM-3746-100	Primary Antibody	100 µl
Galectin-9 Peptide	JM-3827BP-50	Protein	50 µg
Galectin-9 Polyclonal Antibody	JM-3827-100	Primary Antibody	100 µg
Anti-mouse GiTR (Glucocorticoid Induced TNF Receptor) Monoclonal Antibody	D222-3	Primary Antibody	100 µg
Anti-Glutathione Peroxidase (GPX)	M015-3	Primary Antibody	100 µg
Anti-gp130 (IL-6Rb subunit, CD130), Mouse	D022-3	Primary Antibody	100 µg
Anti-gp130 (IL-6Rb subunit, CD130), Mouse	D023-3	Primary Antibody	100 µg
Anti-gp130 (IL-6Rb subunit, CD130), Mouse	D024-3	Primary Antibody	100 µg
Anti-Granulysin -Biotin	D185-6	Primary Antibody	100 µl
Anti-Granulysin (RB1) Monoclonal Antibody	D184-3	Primary Antibody	100 µg
Anti-Granulysin (RC8) Monoclonal Antibody	D185-3	Primary Antibody	100 µg
Anti-Granulysin (RF10) Monoclonal Antibody	D186-3	Primary Antibody	100 µg
Active Granzyme B	JM-1118-5	Protein	5 µg
Anti-Granzyme B Monoclonal Antibody	JM-3073-100	Primary Antibody	100 µg
Anti-Granzyme B Monoclonal Ab	JM-3173-100	Primary Antibody	100 µg
Granzyme B Inhibitor Z-AAAD-CH2Cl	JM-1128-20C	Reagent	20 µl (10 mM)
HAT-3 Blocking Peptide	JM-3707BP-50	Protein	50 µg
Anti-HnRNP-A2/B1 Monoclonal Antibody	D216-3	Primary Antibody	100 µg
Anti-Histamine Releasing Factor (HRF)/TCTP Monoclonal Antibody	M099-3	Primary Antibody	100 µg
Anti-Histamine Releasing Factor (HRF)/TCTP Polyclonal Antibody	PM017	Primary Antibody	100 µg
Anti-Phospho-JAK1 [pY Tyr1022/1023] Polyclonal Antibody	AT-7104	Primary Antibody	100 µL
Anti-JAK2 Polyclonal Antibody	AT-7010	Primary Antibody	100 µg
Anti-JAK1 Pan Polyclonal Antibody	AT-7009	Primary Antibody	100 µL
Anti-Phospho-JAK2 [pY Tyr1007/1008] Polyclonal Antibody	AT-7105	Primary Antibody	100 µL
Anti-JAK2 Monoclonal Antibody	AT-7040	Primary Antibody	100 µg
Anti-ICAM-1/CD54 Polyclonal Antibody	JM-3422-100	Primary Antibody	100 µg
Anti-IkappaBalpha Monoclonal Antibody	EP-6075	Primary Antibody	100 µg
Anti-IKKg Monoclonal Antibody	K0157-3	Primary Antibody	100 µg
Anti-IKKg Monoclonal Antibody	K0159-3	Primary Antibody	100 µg
Anti-IKK α/Anti-IKK-1 Polyclonal Antibody	JM-3185-100	Primary Antibody	100 µg
CycLexIKK α/β (IκB Kinase α/β) Assay/Inhibitor Screening Kit	CY-1178	Kit	96 Assays
CycLex IKK β Positive Control	CY-E1178-2	Protein	200 assays
IL-1 alpha Polyclonal Antibody	JM-5125-100	Primary Antibody	100 µg
IL-1 beta Polyclonal Antibody	JM-5128-100	Primary Antibody	100 µg
Human IL-10	JM-4155-10	Protein	10 µg
Murine IL-10	JM-4156-10	Protein	10 µg
Anti-IL-10 Monoclonal Antibody	AT-3004	Primary Antibody	1.0 mg
Anti-IL-10 Polyclonal Antibody	AT-3053	Primary Antibody	0.5 mg
Anti-IL-10 Monoclonal, Biotin Conjugated	AT-3031	Primary Antibody	0.1 mg
Anti-IL-10 Monoclonal, Biotin Conjugated	AT-3075	Primary Antibody	0.1 mg
Anti-IL-10 Monoclonal Antibody	AT-3003	Primary Antibody	0.5 mg
Anti-IL-10 Monoclonal Antibody	AT-3030	Primary Antibody	0.5 mg
Anti-IL-10 Monoclonal Antibody	AT-3048	Primary Antibody	0.5 mg
Anti-IL-10 Monoclonal Antibody	AT-3049	Primary Antibody	0.5 mg
Anti-IL-10 Monoclonal Antibody	AT-3064	Primary Antibody	0.5 mg
Anti-IL-10 Monoclonal Antibody	AT-3070	Primary Antibody	0.5 mg
Human IL-11	JM-4158-10	Protein	10 µg
Human IL-12	JM-4161-100	Protein	100 µg
Murine IL-12	JM-4162-100	Protein	100 µg
Rat IL-12	JM-4163-100	Protein	100 µg
Rat IL-12	JM-4163-10	Protein	10 µg
Human IL-12	JM-4161-10	Protein	10 µg
Murine IL-12	JM-4162-10	Protein	10 µg
Anti-IL-12 Polyclonal Antibody	JM-5162-100	Primary Antibody	100 µg
Rat IL-13 Recombinant Protein	JM-4166-10	Protein	10 µg

Product Name	Code No.	Product Type	Size
Human IL-13	JM-4164-10	Protein	10 µg
murine IL-13	JM-4165-10	Protein	10 µg
Anti-IL-13 Polyclonal, Biotin Conjugated	AT-3021	Primary Antibody	0.1 mg
Anti-IL-13 Monoclonal Antibody	AT-3006	Primary Antibody	0.5 mg
Anti-IL-13 Monoclonal Antibody	AT-3054	Primary Antibody	0.5 mg
Anti-IL-13 Polyclonal Antibody	JM-5164-100	Primary Antibody	100 µg
Anti-IL-13 Polyclonal Antibody	JM-5165-100	Primary Antibody	100 µg
Anti-IL-15 Polyclonal Antibody	JM-5171-100	Primary Antibody	100 µg
Anti-IL-15 Polyclonal Antibody	JM-5172-100	Primary Antibody	100 µg
Human IL-15	JM-4170-10	Protein	10 µg
Murine IL-15	JM-4171-10	Protein	10 µg
Anti-IL-15 Polyclonal, Biotin Conjugated	AT-3009	Primary Antibody	0.1 mg
Anti-IL-15 Polyclonal Antibody	AT-3007	Primary Antibody	0.5 mg
Anti-IL-15 Polyclonal Antibody	AT-3008	Primary Antibody	0.5 mg
Rat IL-15 Recombinant Protein	JM-4172-10	Protein	10 µg
Human IL-17	JM-4176-25	Protein	25 µg
Anti-IL-17 Polyclonal Antibody	JM-5176-100	Primary Antibody	100 µg
Murine IL-17 Recombinant Protein	JM-4177-10	Protein	10 µg
Human IL-18 ELISA Kit	7620	Kit	96 wells
Mouse IL-18 ELISA Kit	7625	Kit	96 wells
IL-18 Blocking Peptide	JM-5179BP-50	Protein	50 µg
Anti-IL-18, Human, biotin conj.	D045-6	Primary Antibody	50 µl
Anti-IL-18, Mouse, biotin conj.	D048-6	Primary Antibody	50 µl
Human IL-18	JM-4179-25	Protein	25 µg
Rat IL-18 Recombinant Protein	JM-4181-25	Protein	25 µg
Recombinant Human Interleukin 18 (IL-18)	B001-5	Protein	25 µg or 5x5µg
Recombinant Mouse Interleukin 18 (IL-18)	B002-5	Protein	25 µg
Recombinant Human IL-18 (-BSA)	B003-5	Protein	25 µg
Recombinant Human IL-18 (-BSA)	B003-2	Protein	200 µg
Recombinant Mouse IL-18 (-BSA)	B004-2	Protein	200 µg
Anti-IL-18, Human, monoclonal	D043-3	Primary Antibody	100 µg
Anti-IL-18, Human, monoclonal	D044-3	Primary Antibody	100 µg
Anti-IL-18, Human, monoclonal	D045-3	Primary Antibody	100 µg
Anti-IL-18, Mouse, monoclonal	D046-3	Primary Antibody	100 µg
Anti-IL-18, Mouse, monoclonal	D047-3	Primary Antibody	100 µg
Anti-IL-18, Mouse, monoclonal	D048-3	Primary Antibody	100 µg
Anti-IL-18 Polyclonal Antibody	JM-5179-100	Primary Antibody	100 µg
Anti-IL-18 Polyclonal Antibody	JM-5180-100	Primary Antibody	100 µg
Recombinant Mouse IL-18 (-BSA)	B004-5	Protein	10 µg
Rat IL-18 (21A12)	M157-3	Primary Antibody	100 µg
Rat IL-18 (91D8)	M158-3	Primary Antibody	100 µg
Mouse IL-18 Receptor 1 (33A11) Monoclonal Antibody	M163-3	Primary Antibody	100µg
Human IL-18 Receptor 1 (44G6) Monoclonal Antibody	M159-3	Primary Antibody	100µg
Mouse IL-18 Receptor 1 (64G4)	M166-3	Primary Antibody	100µg
Murine IL-19	JM-4546-10	Protein	10 µg
human IL-19	JM-4545-10	Protein	10 µg
Human IL-1alpha	JM-4125-50	Protein	50 µg
Anti-IL-1alpha Polyclonal Antibody	AT-3065	Primary Antibody	0.5 mg
Human IL-1beta	JM-4128-50	Protein	50 µg
Human IL-1beta	JM-4128-10	Protein	10 µg
Anti-IL-1β Polyclonal Antibody	AT-3057	Primary Antibody	0.5 mg
Anti-IL-1β Polyclonal Antibody	AT-3071	Primary Antibody	0.5 mg
Anti-IL-1β Monoclonal, Biotin Conjugated	AT-3033	Primary Antibody	0.1 mg
Anti-IL-1β Monoclonal Antibody	AT-3037	Primary Antibody	0.5 mg
Human IL-1 α	JM-4125-10	Protein	10 µg
rat IL-1 α	JM-4127-10	Protein	10 µg
Anti-IL-1 β Polyclonal Antibody	JM-5129-100	Primary Antibody	100 µg

Western blot analysis of Human IL-18 expression in recombinant Human IL-18 using D043-3

D043-3

Flow cytometric analysis of human and mouse IL-18R1 expression on KG-1 (left) and mouse lymphocyte (right). Open histograms indicate the reaction of isotypic control to the cells. Shaded histograms indicate the reaction of M163-3 to the cells.

M163-3

Product Name	Code No.	Product Type	Size
Murine IL-1 β	JM-4129-10	Protein	10 µg
Rat IL-1 β	JM-4130-10	Protein	10 µg
Human IL-2	JM-4131-50	Protein	50 µg
Murine IL-2	JM-4132-20	Protein	20 µg
Rat IL-2	JM-4133-20	Protein	20 µg
Anti-IL-2 Polyclonal Antibody	AT-3051	Primary Antibody	0.5 mg
Anti-IL-2 Polyclonal Antibody	AT-3066	Primary Antibody	0.5 mg
Anti-IL-2 Monoclonal, Biotin Conjugated	AT-3026	Primary Antibody	0.1 mg
Anti-IL-2 Monoclonal, Biotin Conjugated	AT-3056	Primary Antibody	0.1 mg
Anti-IL-2 Monoclonal Antibody	AT-3025	Primary Antibody	0.5 mg
Anti-IL-2 Monoclonal Antibody	AT-3034	Primary Antibody	0.5 mg
Anti-IL-2 Monoclonal Antibody	AT-3058	Primary Antibody	0.5 mg
mouse IL-20	JM-4549-10	Protein	10 µg
human IL-20	JM-4548-10	Protein	10 µg
Human IL-21	JM-4182-50	Protein	50 µg
Anti-IL-21 Polyclonal Antibody	JM-5551-100	Primary Antibody	100 µg
Human IL-21 Recombinant Protein	JM-4182-10	Protein	10 µg
Anti-IL-21R Polyclonal Antibody	JM-5554-100	Primary Antibody	100 µg
Human IL-22 Recombinant Protein	JM-4601-10	Protein	10 µg
Murine IL-22 Recombinant Protein	JM-4602-10	Protein	10 µg
Anti-IL-2R (CD132) Monoclonal Antibody	AT-3077	Primary Antibody	100 µg
Anti-IL-2R/CD25 Monoclonal Antibody	AT-3076	Primary Antibody	0.1 mg
Human IL-3	JM-4134-50	Protein	50 µg
Murine IL-3	JM-4135-1000	Protein	1000 µg
IL-3 Polyclonal Antibody	JM-5134-100	Primary Antibody	100 µg
Human IL-3	JM-4134-10	Protein	10 µg
Murine IL-3	JM-4135-10	Protein	10 µg
Recombinant Mouse IL-33	B006-10	Primary Antibody	10µg
Recombinant Human IL-33	B005-10	Protein	10 µg
Mouse IL-33 (4G4) Monoclonal Antibody	M161-3	Primary Antibody	100µg
IL-33 (5H1)	M138-3	Primary Antibody	100 µg
Anti-IL-3Rb subunit (AIC2B), Mouse	D020-1	Primary Antibody	100 µg
Anti-IL-3Rb subunits (AIC2A and 2B), Mouse	D018-1	Primary Antibody	100 µg
Rat IL-3 β	JM-4136-10	Protein	10 µg
Human IL-4	JM-4137-10	Protein	10 µg
Murine IL-4	JM-4138-10	Protein	10 µg
Rat IL-4	JM-4139-10	Protein	10 µg
Anti-IL-4 Polyclonal Antibody	AT-3067	Primary Antibody	0.5 mg
Anti-IL-4 Monoclonal, Biotin Conjugated	AT-3038	Primary Antibody	0.1 mg
Anti-IL-4 Monoclonal, Biotin Conjugated	AT-3055	Primary Antibody	0.1 mg
Anti-IL-4 Monoclonal Antibody	AT-3027	Primary Antibody	0.5 mg
Anti-IL-4 Monoclonal Antibody	AT-3028	Primary Antibody	0.5 mg
Anti-IL-4 Monoclonal Antibody	AT-3059	Primary Antibody	0.5 mg
Rat IL-5	JM-4142-10	Protein	10 µg
Human IL-5	JM-4140-10	Protein	10 µg
Rat Anti-IL-5 Monoclonal Antibody	AT-3029	Primary Antibody	0.5 mg
Anti-IL-5 Monoclonal, Biotin Conjugated	AT-3039	Primary Antibody	0.1 mg
Anti-IL-5 Monoclonal Antibody	AT-3012	Primary Antibody	0.5 mg
Human IL-6	JM-4143-20	Protein	20 µg
Human IL-6	JM-4143-100	Protein	100 µg
Anti-IL-6 Polyclonal Antibody	JM-5143-100	Primary Antibody	100 µg
Anti-IL-6 Polyclonal Antibody	JM-5144-100	Primary Antibody	100 µg
Anti-IL-6 Polyclonal Antibody	JM-5145-100	Primary Antibody	100 µg
Murine IL-6	JM-4144-10	Protein	10 µg
Rat IL-6	JM-4145-10	Protein	10 µg
Anti-IL-6 Polyclonal Antibody	AT-3052	Primary Antibody	0.5 mg
Anti-IL-6 Polyclonal Antibody	AT-3068	Primary Antibody	0.5 mg

Western blot analysis of mouse IL-33 recombinant protein using M161-3.

M161-3

Western blot analysis of human IL-33 expression in transfectant (1), Jurkat (2), HeLa (3), HL-60 (4), A431 (5), 293T (6), U937 (7) and HUVEC (8) using M138-3.

M138-3

Product Name	Code No.	Product Type	Size
Anti-IL-6 Monoclonal Antibody	AT-3010	Primary Antibody	0.5 mg
Anti-IL-6 Monoclonal Antibody	AT-3035	Primary Antibody	0.5 mg
Anti-IL-6 Monoclonal Antibody	AT-3036	Primary Antibody	0.5 mg
Anti-IL-6 Monoclonal Antibody	AT-3060	Primary Antibody	0.5 mg
Human IL-7	JM-4146-10	Protein	10 µg
Murine IL-7	JM-4147-10	Protein	10 µg
Anti-IL-7 Monoclonal Antibody	AT-3011	Primary Antibody	0.5 mg
Human IL-8 (77 a.a.)	JM-4149-25	Protein	25 µg
Human IL-8 (72 a.a.)	JM-4149M-25	Protein	25 µg
Anti-IL-8 Polyclonal Antibody	JM-5149-100	Primary Antibody	100 µg
Anti-IL-8/NAP-1 Polyclonal Antibody	AT-3069	Primary Antibody	0.5 mg
Human IL-9	JM-4152-10	Protein	10 µg
Murine IL-9	JM-4153-10	Protein	10 µg
Anti-IRAK1 Polyclonal Antibody	EP-3082	Primary Antibody	100 µg
Anti-IRAK2 Polyclonal Antibody	EP-3083	Primary Antibody	100 µg
Anti-IRAK4 Polyclonal Antibody	EP-3084	Primary Antibody	100 µg
Anti-IRAK-4 Polyclonal Antibody	JM-3580-100	Primary Antibody	100 µg
Anti-IRAK-M (C-term) Polyclonal Antibody	EP-3085	Primary Antibody	100 µg
Anti-IRAK-M (N-term) Polyclonal Antibody	EP-3086	Primary Antibody	100 µg
Anti-IRF3 Polyclonal Antibody	EP-6076	Primary Antibody	100 µg
Anti-IRF4 Monoclonal Antibody	EP-6077	Primary Antibody	100 µg
Anti-IRF7 Polyclonal Antibody	EP-6078	Primary Antibody	100 µg
Anti-Mouse MAIR-1 (Myeloid-Associated Immunoglobulin-like Receptor), FITC labeled Monoclonal Antibody	D177-4	Primary Antibody	50 µg
Anti-Mouse MAIR-1 (Myeloid-Associated Immunoglobulin-like Receptor) Monoclonal Antibody	D177-3	Primary Antibody	100 µg
Anti-Mouse MAIR-1/2 (Myeloid-Associated Immunoglobulin-like Receptor) FITC labeled Monoclonal Antibody	D178-4	Primary Antibody	50 µg
Anti-Mouse MAIR-1/2 (Myeloid-Associated Immunoglobulin-like Receptor) Monoclonal Antibody	D178-3	Primary Antibody	100 µg
Anti-Mouse MAIR-2 (Myeloid-Associated Immunoglobulin-like Receptor) Monoclonal Antibody	D179-3	Primary Antibody	100 µg
Murine M-CSF Recombinant Protein	JM-4238-10	Protein	10 µg
Human M-CSF	JM-4237-10	Protein	10 µg
Anti-Mouse Nectin1/CD111 Monoclonal Antibody	D146-3	Primary Antibody	100 µg
Nectin-3 (CD113) Polyclonal Antibody	JM-3821-100	Primary Antibody	100 µg
Nectin-3/CD113 Peptide	JM-3821BP-50	Protein	50 µg
Anti-Neurospine, Mouse, Monoclonal Antibody	M021-3	Primary Antibody	100 µg
Anti-NFkappaB (p50) Polyclonal Antibody	EP-6046	Primary Antibody	100 µg
Anti-NFkappaB (p65) Monoclonal Antibody	EP-6047	Primary Antibody	100 µg
Anti-NFkappaB (p65) Polyclonal Antibody	EP-6048	Primary Antibody	100 µg
Anti-NQO1 Monoclonal Antibody	EP-6081	Primary Antibody	100 µg
Anti-OX40/CD134 Monoclonal Antibody	D125-3	Primary Antibody	100 µg
Anti-OX40L/CD252 Monoclonal Antibody	D126-3	Primary Antibody	100 µg
Anti-p120ctn Monoclonal Antibody	K0051-3	Primary Antibody	100 µg
Anti-PCDGF Polyclonal Antibody	EP-2060	Primary Antibody	100 µg
PDCD4 Polyclonal Antibody	JM-3834-100	Primary Antibody	100 µL
Anti-PDGF receptor alpha/CD140a Monoclonal Antibody	K0148-3	Primary Antibody	100 µg
Anti-PDGF receptor beta/CD140b Monoclonal Antibody	K0149-3	Primary Antibody	100 µg
Anti-Phospho-c-Abl [Tyr245] Polyclonal Antibody	AT-7048	Primary Antibody	10 blot
Anti-Phospho-c-Kit [Tyr703] Polyclonal Antibody	AT-2013	Primary Antibody	10 blot
Anti-Phospho-c-Kit [Tyr721] Polyclonal Antibody	AT-2014	Primary Antibody	100 µL
Anti-Phospho-c-Kit [Tyr730] Polyclonal Antibody	AT-2015	Primary Antibody	100 µL
Anti-Phospho-c-Kit [Tyr936] Polyclonal Antibody	AT-2016	Primary Antibody	10 blot
Anti-Phospho-FLT3 [Tyr955] Polyclonal Antibody	AT-7085	Primary Antibody	10 blot
Anti-Phospho-FLT3 [Tyr969] Polyclonal Antibody	AT-7086	Primary Antibody	200 µL
Anti-Phospho-GATA4 [Ser105] Polyclonal Antibody	AT-7067	Primary Antibody	10 blot
Anti-Phospho-IkappaBalpha [pSp532/36] Polyclonal Antibody	AT-7145	Primary Antibody	10 blot
Anti-Phospho-IKkAlpha [pSSer176/180] Polyclonal Antibody	AT-7058	Primary Antibody	10 blot

Immunocytochemical detection of mouse Nectin 1 on mouse Nectin 1 transfected L cells

D146-3

Immunoprecipitation of p120^{ctn} from A431 cells with normal mouse IgG (1) or K0051-3 (2). After immunoprecipitated with the antibody, immunocomplex was resolved on SDS-PAGE and immunoblotted with K0051-3.

K0051-3

Western blot analysis of pro-IL-18 expression in human pro-IL-18 transfectant (1) and mouse pro-IL-18 transfectant (2) using M156-3.

M156-3

Product Name	Code No.	Product Type	Size
Anti-Phospho-NFkappaB [Ser529] Polyclonal Antibody	AT-6030	Primary Antibody	10 blot
Anti-Phospho-Rac1/cdc42 [Ser71] Polyclonal Antibody	AT-7089	Primary Antibody	100 µL
Anti-Phospho-Src [Tyr418] Polyclonal Antibody	AT-7135	Primary Antibody	100 µL
Anti-Phospho-Src [Tyr529] Polyclonal Antibody	AT-7136	Primary Antibody	100 µL
Anti-Phospho-STAT1 [Ser727] Polyclonal Antibody	AT-7101	Primary Antibody	100 µL
Anti-Phospho-STAT1 [Tyr701] Polyclonal Antibody	AT-7099	Primary Antibody	100 µL
Anti-Phospho-Stat2 (Tyr689) Polyclonal Antibody	JM-3469-100	Primary Antibody	100 µg
Anti-Phospho-Stat3 (Ser727) Polyclonal Antibody	JM-3474-100	Primary Antibody	100 µg
Anti-Phospho-Stat3 [Ser727] Polyclonal Antibody	AT-7102	Primary Antibody	100 µL
Anti-Phospho-STAT3 [Tyr705] Polyclonal Antibody	AT-7100	Primary Antibody	100 µL
Anti-phospho-STAT3(Tyr 705) Monoclonal Antibody	D128-3	Primary Antibody	100 µg
Anti-Phospho-Stat5 (Tyr694) Polyclonal Antibody	JM-3475-100	Primary Antibody	100 µg
Anti-Phospho-STAT5 [Tyr694] Polyclonal Antibody	AT-7103	Primary Antibody	100 µL
Anti-Phospho-Stat6 (Tyr641) Polyclonal Antibody	JM-3476-100	Primary Antibody	100 µg
Anti-Phospho-Syk [Tyr323] (human)/[Tyr317] (mouse) Polyclonal Antibody	AT-7092	Primary Antibody	100 µL
Anti-Phospho-ZAP-70 [pYtyr315/319] Polyclonal Antibody	AT-7091	Primary Antibody	10 blot
Anti-Phospho-ZAP-70 [Tyr292] Polyclonal Antibody	AT-7090	Primary Antibody	10 blot
PIM1, Active Recombinant Protein	CY-SE041-20	Protein	20 µg
Anti-PIM1 Polyclonal Antibody	JM-3787-100	Primary Antibody	100 µl
CycLex Pim-1 Kinase Assay/Inhibitor Screening Kit	CY-1167	Kit	96 assays
Active Pim-1 Recombinant Protein	JM-7742-5	Protein	5 µg
CycLex Pim-1 Positive Control	CY-E1167	Protein	200 assays
Anti-Pim-1 Monoclonal Antibody	EP-7197	Primary Antibody	100 µg
PIM2, Active Recombinant Protein	CY-SE042-20	Protein	20 µg
Active PIM2 Recombinant Protein	JM-7730-5	Protein	5 µg
PKCd, Active Recombinant Protein	CY-SE049-20	Protein	20 µg
Human pro-IL-18 (43A11)	M156-3	Primary Antibody	100 µg
Human RANK (sRANKL)	JM-4318-50	Protein	50 µg
Human RANK (sRANKL)	JM-4318-10	Protein	10 µg
RANKL Polyclonal Antibody	JM-5318R-100	Primary Antibody	100 µg
Anti-RANKL Polyclonal Antibody	JM-5557-100	Primary Antibody	100 µg
Anti-Perforin Monoclonal Antibody	JM-3188-100	Primary Antibody	100 µg
Anti-Perforin Polyclonal Antibody	JM-3287-100	Primary Antibody	100 µg
Anti-RP105(CD180), Human, monoclonal	D080-3	Primary Antibody	100 µg
Anti-RP105/CD180 Monoclonal, PE-labeled	D080-5	Primary Antibody	50 tests
Anti-SFA-1/ CD151, Human, monoclonal	D082-3	Primary Antibody	100 µg
Anti-Siglec-E (Sialic acid binding Ig-like lectin 5 precursor)/CD170 Monoclonal Antibody	M096-3	Primary Antibody	100 µg
Anti-Siglec-E/CD170, FITC Labeled, Monoclonal Antibody	M096-4	Primary Antibody	50 µg (10 ⁻²⁰ assays)
Anti-SIRP beta/CD172b Monoclonal, PE-labeled	K0111-5	Primary Antibody	50 tests
CircuLex SP α/CD5L (Lymphocyte antigen CD5-like)	CY-R2270		50 µg
CircuLex Anti-Human SP α/CD5L (Lymphocyte antigen CD5-like) Polyclonal	CY-P1036	Primary Antibody	100µg
murine sRANKL	JM-4557-50	Protein	50 µg
murine sRANKL	JM-4557-10	Protein	10 µg
Anti-Src (active) Monoclonal Antibody	AT-7016	Primary Antibody	50 µg
SRC, Active Recombinant Protein	CY-SE064-20	Protein	20 µg
Anti-Src Monoclonal Antibody	AT-7027	Primary Antibody	100 µg
Recombinant Human Src	RB-P3044	Protein	10 µg
Recombinant Human Src N 1	PV-P2904	Protein	10 µg
Anti-Src Pan Polyclonal Antibody	AT-7013	Primary Antibody	200 µL
Anti-Src Pan Polyclonal Antibody	AT-7014	Primary Antibody	200 µL
Active Src1 Recombinant Protein	JM-7750-5	Protein	5 µg
Anti-SRC3 (Steroid receptor coactivator protein 3) Polyclonal Antibody	JM-3773-100	Primary Antibody	100 µl
Anti-STAT 5 Polyclonal Antibody	AT-7008	Primary Antibody	100 µg/100 µL
Anti-STAT1 Monoclonal Antibody	AT-7020	Primary Antibody	100 µg
Anti-STAT-1 α Polyclonal Antibody	BV-3133-3	Primary Antibody	100 µg

Flow cytometric analysis of human RP105/CD180 expression on CD19⁺ B cell. The staining intensity of D080-3 is shown in the left vertical axis with CD19 staining on the horizontal axis.

D080-3

Product Name	Code No.	Product Type	Size
Anti-STAT1alpha Polyclonal Antibody	AT-7005	Primary Antibody	100 µg
Anti-STAT1alpha Monoclonal Antibody	EP-7178	Primary Antibody	100 µg
Anti-Stat2 Polyclonal Antibody	JM-3468-100	Primary Antibody	100 µg
Anti-STAT3 Polyclonal Antibody	AT-7006	Primary Antibody	100 µg
Anti-Stat3 Polyclonal Antibody	JM-3470-100	Primary Antibody	100 µg
Anti-STAT4 Monoclonal Antibody	AT-7039	Primary Antibody	100 µg
Anti-Stat4 Polyclonal Antibody	JM-3471-100	Primary Antibody	100 µg
Anti-STAT4 Monoclonal Antibody	EP-7179	Primary Antibody	100 µg
Anti-STAT4 Polyclonal Antibody	EP-7180	Primary Antibody	100 µg
Anti-STAT4 [pY693] Polyclonal Antibody	EP-7181	Primary Antibody	50 µg
Stat5 Blocking Peptide	JM-3472BP-50	Protein	50 µg
Anti-Stat5 Polyclonal Antibody	JM-3472-100	Primary Antibody	100 µg
Anti-Stat6 Polyclonal Antibody	JM-3473-100	Primary Antibody	100 µg
Anti-STAT6 Monoclonal Antibody	EP-7182	Primary Antibody	100 µg
TANK Blocking Peptide	JM-3348BP-50	Protein	50 µg
Anti-TANK/I-TRAF Polyclonal Antibody	JM-3348-100	Primary Antibody	100 µg
Anti-TAP-1 Monoclonal Antibody, FITC Conjugate	K0136-4	Primary Antibody	50 µg
Anti-TAP-1 Monoclonal Antibody	K0136-3	Primary Antibody	100 µg
TCR alpha Peptide	JM-5648BP-50	Protein	50 µg
TCR beta Peptide	JM-5651BP-50	Protein	50 µg
Tim-3 Peptide	JM-3808BP-50	Protein	50 µg
Tim-3 Polyclonal Antibody	JM-3808-100	Primary Antibody	100 µg
Anti-TLR1 Monoclonal Antibody	K0210-3	Primary Antibody	100 µg
Anti-TLR1 Polyclonal Antibody	JM-3446-100	Primary Antibody	100 µL
Anti-TLR2 Polyclonal Antibody	JM-3552-100	Primary Antibody	100 µL
Anti-TLR2 (mT2.7) Monoclonal Antibody	K0211-3	Primary Antibody	100 µg
Anti-TLR2 (T2.5) Monoclonal Antibody	K0212-3	Primary Antibody	100 µg
Anti-TLR2 Monoclonal Ab	JM-3569-100	Primary Antibody	100 µL
Anti-TLR3 Polyclonal Antibody	JM-3445-100	Primary Antibody	100 µL
Anti-Mouse TLR4 , FITC-labeled Monoclonal Antibody	D205-4	Primary Antibody	50µg/1mL
Anti-Mouse TLR4 Monoclonal Antibody	D205-3	Primary Antibody	100 µg
Anti-TLR4 Polyclonal Antibody	JM-3251-100	Primary Antibody	100 µg
Anti-TLR4 Polyclonal Antibody	EP-2050	Primary Antibody	100 µg
Anti-TLR4 (HTA125), Human	D077-3	Primary Antibody	100 µg
Anti-TLR4 (HTA125), Human	D077-4	Primary Antibody	1 mL
Anti-TLR4, PE Labeled	D077-5	Primary Antibody	20 µg (50tests); 1 mL
Anti-Mouse TLR4/MD-2 Monoclonal Antibody	D206-3	Primary Antibody	100 µg
Anti-TLR4/MD-2, PE Labeled	D206-5	Primary Antibody	50 tests
Anti-TLR4-MD-2 Complex, PE Labeled	D079-5	Primary Antibody	20 µg (50tests)
Anti-TLR4-MD-2 complex, Mouse	D079-3	Primary Antibody	100 µg
Anti-TLR4-MD-2 complex, Mouse	D079-4	Primary Antibody	1 mL
Anti-TLR5 Polyclonal Antibody	JM-3555-100	Primary Antibody	100 µL
Anti-TLR5 (C-term) Polyclonal Antibody	EP-2051	Primary Antibody	100 µg
Anti-TLR6 Polyclonal Antibody	JM-3556-100	Primary Antibody	100 µL
Anti-TLR6 Monoclonal Antibody	EP-2052	Primary Antibody	1 mL
Anti-TLR7 Polyclonal Antibody	JM-3557-100	Primary Antibody	100 µL
Anti-TLR7 Polyclonal Antibody	EP-2053	Primary Antibody	100 µg
Anti-TLR8 Monoclonal Antibody	JM-3558-100	Primary Antibody	100 µg
Anti-TLR9 Monoclonal Antibody	K0213-3	Primary Antibody	100 µg
Anti-TLR9 Polyclonal Antibody	JM-3559-100	Primary Antibody	100 µL
IMMUNOCYTO Intracellular TNF alpha Detection Kit	4842	Kit	50 assays
Murine TNF-alpha	JM-1051-50	Protein	50 µg
TNF-alpha Polyclonal Antibody	JM-3052R-100	Primary Antibody	100 µg
Rat Anti-TNF-alpha Polyclonal Antibody	AT-3018	Primary Antibody	0.5 mg
Rat Anti-TNF-alpha Monoclonal Antibody	AT-3046	Primary Antibody	0.5 mg
Hamster Anti-TNF-alpha Monoclonal, Biotin Conjugated	AT-3044	Primary Antibody	0.025 mg
Anti-TNF-alpha Polyclonal, Biotin Conjugated	AT-3043	Primary Antibody	0.1 mg

Western blot analysis of TAP1 expression in LCL721 cells using K0136-3

K0136-3

Flow cytometric analysis of Human TLR1 expression on Monocytes (left) and Granulocytes (right). Open histograms indicate the reaction of isotypic control to the cells. Shaded histograms indicate the reaction of K0210-3 to the cells.

K0210-3

Western blot analysis of Mouse TRAF1 in mouse kidney (1) and mouse liver (2) using M028-3.

M028-3

Immunoprecipitation of human TRAF2 from HeLa cells with Rat IgG2a (1) or M112-3 (2). After immunoprecipitated with the antibody, immunocomplex was resolved on SDS-PAGE and immunoblotted with M112-3.

M112-3

Product Name	Code No.	Product Type	Size
Anti-TNF-alpha Polyclonal Antibody	AT-3042	Primary Antibody	0.5 mg
Anti-TNF-alpha Polyclonal Antibody	AT-3063	Primary Antibody	0.5 mg
Anti-TNF-alpha Monoclonal Antibody	AT-3045	Primary Antibody	0.5 mg
Rat TNF-alpha	JM-1052-50	Protein	50 µg
TNF-R1 Blocking Peptide	JM-3125BP-50	Protein	50 µg
Anti-TNF-R1, FITC labelled	K0039-4	Primary Antibody	1mL(50Test)
Anti-TNF-R1 Monoclonal Antibody	K0039-3	Primary Antibody	100 µg
Anti-TNF-R1 Polyclonal Antibody	JM-3125-100	Primary Antibody	100 µg
Anti-TNFR2/CD120b Monoclonal, PE-Labeled	K0040-5	Primary Antibody	50 tests
Anti-TNF-R2/CD120b, FITC labelled	K0040-4	Primary Antibody	1mL(50Test)
Anti-TNF-R2/CD120b Monoclonal Antibody	K0040-3	Primary Antibody	100 µg
Human TNF- α	JM-1050-50	Protein	50 µg
Anti-TNF- α Monoclonal Antibody	D113-3	Primary Antibody	100 µg
Anti-TNF- α Polyclonal Antibody	JM-3053-100	Primary Antibody	100 µg
Anti-TNF- α Polyclonal Antibody	JM-3054-100	Primary Antibody	100 µg
Anti-TNF- α Monoclonal Ab	JM-3055-100	Primary Antibody	100 µg
Murine TNF- α	JM-1051-10	Protein	10 µg
Human TNF- α	JM-1050-10	Protein	10 µg
Rat TNF- α	JM-1052-10	Protein	10 µg
Anti-TNF- β Polyclonal Antibody	JM-5345-100	Primary Antibody	100 µg
Human TNF- β	JM-4345-20	Protein	20 µg
Anti-TNF- β(lymphotoxin), Human	D114-3	Primary Antibody	100 µg
Toll-like Receptor 4 Polyclonal Antibody	LS-A9704	Primary Antibody	50 µl
Toll-like Receptor 4 Polyclonal Antibody	LS-A9705	Primary Antibody	50 µl
Anti-TRAF1, Mouse, Monoclonal Antibody	M028-3	Primary Antibody	100 µg
Anti-TRAF2 Monoclonal Antibody	M112-3	Primary Antibody	100 µg
Traf2 And NCK-Interacting Kinase (TNIK) Blocking Peptide	LS-P7401	Protein	50 µg
Traf2 And NCK-Interacting Kinase (TNIK) Blocking Peptide	LS-P7403	Protein	50 µg
Traf2 And NCK-Interacting Kinase (TNIK) Polyclonal Antibody	LS-A7401	Primary Antibody	50 µl
Traf2 And NCK-Interacting Kinase (TNIK) Polyclonal Antibody	LS-A7403	Primary Antibody	50 µl
Anti-TRAF2, Mouse	592	Primary Antibody	50 µg
Anti-TRAF6 Monoclonal Antibody	M092-3	Primary Antibody	100 µg
Anti-TRAF6 Polyclonal Antibody	JM-3566-100	Primary Antibody	100 µg
Anti-Mouse TRAF-6 Monoclonal Antibody	CM002-1	Primary Antibody	1 mL(sup)
Anti-TRAF6, Mouse	597	Primary Antibody	100 µg
Anti-Tryptase Monoclonal Antibody	K0026-1	Primary Antibody	1 mL
T-Select Human CD1d Tetramer-SA-PE	TS-HCD-1	Kit	50 tests
T-Select Mouse CD1d Tetramer-SA-PE	TS-MCD-1	Kit	50 tests
T-Select Mouse CD1d Tetramer-SA-PE	TS-MCD-1S	Kit	10 tests
Anti-Tweak Receptor Polyclonal Antibody	JM-3564-100	Primary Antibody	100 µg
Human TWEAK	JM-4360-10	Protein	10 µg
Human VEGF121	JM-4963-50	Protein	50 µg

MBL International Corporation is a leading life science company focused on providing high quality products and solutions for life science research and clinical diagnostics.

MBL International Corporation develops, manufactures and markets a wide range of ELISA and gold standard IFA test kits to aid in the diagnosis of autoimmune and infectious disease as well as an extensive portfolio of monoclonal and polyclonal antibodies, fluorescent and recombinant proteins, and ELISA kits for research related to cancer, immunology, neuroscience, allergy, autophagy, and apoptosis.

Our products are used widely in academic research institutions, pharmaceutical and biotechnology companies, government agencies, as well hospital and reference laboratories. By providing a consultative approach, superior technical and customer support, and convenient purchasing options, MBL International Corporation is your partner in solving your scientific and clinical challenges.

