

AICDA / AID Antibody (N-Terminus)
Rabbit Polyclonal Antibody
Catalog # ALS14656

Specification

AICDA / AID Antibody (N-Terminus) - Product Information

Application	IHC
Primary Accession	O9GZX7
Reactivity	Human
Host	Rabbit
Clonality	Polyclonal
Calculated MW	24kDa KDa

AICDA / AID Antibody (N-Terminus) - Additional Information

Gene ID 57379

Other Names

Single-stranded DNA cytosine deaminase, 3.5.4.38, Activation-induced cytidine deaminase, Cytidine aminohydrolase, AICDA, AID

Target/Specificity

Human 24 kD AICDA protein

Reconstitution & Storage

Long term: -20°C; Short term: +4°C. Avoid repeat freeze-thaw cycles.

Precautions

AICDA / AID Antibody (N-Terminus) is for research use only and not for use in diagnostic or therapeutic procedures.

AICDA / AID Antibody (N-Terminus) - Protein Information

Name AICDA

Synonyms AID

Function

Single-stranded DNA-specific cytidine deaminase. Involved in somatic hypermutation (SHM), gene conversion, and class-switch recombination (CSR) in B-lymphocytes by deaminating C to U during transcription of Ig-variable (V) and Ig-switch (S) region DNA. Required for several crucial steps of B-cell terminal differentiation necessary for efficient antibody responses (PubMed:18722174, PubMed:21385873, PubMed:21518874, PubMed:27716525). May also play a role in the epigenetic regulation of gene expression by participating in DNA demethylation (PubMed:21496894).

Cellular Location

Nucleus. Cytoplasm, cytosol Note=Predominantly cytosolic (PubMed:21385873). In the presence of MCM3AP/GANP, relocalizes to the nucleus (By similarity) {ECO:0000250|UniProtKB:Q9WVE0, ECO:0000269|PubMed:21385873}

Tissue Location

Strongly expressed in lymph nodes and tonsils.

Volume

100 µl

AICDA / AID Antibody (N-Terminus) - Protocols

Provided below are standard protocols that you may find useful for product applications.

- [Western Blot](#)
- [Blocking Peptides](#)
- [Dot Blot](#)
- [Immunohistochemistry](#)
- [Immunofluorescence](#)
- [Immunoprecipitation](#)
- [Flow Cytometry](#)
- [Cell Culture](#)

AICDA / AID Antibody (N-Terminus) - Images

Anti-AICDA antibody IHC of human tonsil.

AICDA / AID Antibody (N-Terminus) - Background

Single-stranded DNA-specific cytidine deaminase. Involved in somatic hypermutation, gene conversion, and class-switch recombination in B-lymphocytes. Required for several crucial steps of B-cell terminal differentiation necessary for efficient antibody responses. May also play a role in the epigenetic regulation of gene expression by participating in DNA demethylation.

AICDA / AID Antibody (N-Terminus) - References

- Muto T., et al. Genomics 68:85-88(2000).
Revy P., et al. Cell 102:565-575(2000).
Martin A., et al. Proc. Natl. Acad. Sci. U.S.A. 99:12304-12308(2002).
Roa S., et al. Submitted (JAN-2004) to the EMBL/GenBank/DDBJ databases.

Kalnine N., et al. Submitted (MAY-2003) to the EMBL/GenBank/DDBJ databases.