

Apoptosis, Necroptosis & Autophagy

APOPTOSIS

NECROPTOSIS

AUTOPHAGY


Uelandy 提供高端生物试剂, 成功通过ISO 9001:2015质量管理体系认证, 秉持“打造匠心产品, 提供专业服务”宗旨, 致力于为生命科学领域科研工作者提供卓越产品和贴心服务。

Cellular Nucleus			Cytomembrane			Cytoplasmic			Mitochondrion			Cytoskeleton			Lysosome		
Cat. #	Product	Ex/Em (nm)	Cat. #	Product	Ex/Em (nm)	Cat. #	Product	Ex/Em (nm)	Cat. #	Product	Ex/Em (nm)	Cat. #	Product	Ex/Em (nm)	Cat. #	Product	Ex/Em (nm)
H4079	Hoechst 33342	350/461	D4007	DiO	484/501	F4040	Hydroxystilbamidine (FluoroGold)	361/536	D4015	DASPEI	461/589	YP0059	YF [®] 488 - Phalloidin	490/515	L4085	FluoLyso [™] Green	504/511
H4078	Hoechst 33258	352/461	N4021	DiO Plus	484/501	L4042	Lucifer Yellow Cadaverine	428/536	D4013	4-Di-I-ASP	474/606	YP0063	Rhodamine - Phalloidin	546/575	L4086	FluoLyso [™] Red	577/590
D4080	DAPI	360/460	D4059	DiA	491/613	C4039	6-CFDA	492/517	M4063	MitoScene [™] Green 1	490/523	YP0060	YF [®] 555 - Phalloidin	555/565	L4087	FluoLyso [™] Deep Red	649/665
Y4077	Oxazole yellow	491/509	D4010	DiI	549/565	C4037	5(6)-CFDA	492/517	N4002	NAO	495/522	YP0052	YF [®] 594 - Phalloidin	590/617	Neuron		
E4052	Ethidium Homodimer-1	528/617	D4053	Dilinoylel DiI	549/565	C4041	Calcein AM	494/517	R4056	Rhodamine 123	505/534	YP0053	YF [®] 633 - Phalloidin	630/650			
P4034	Propidium Iodide	535/617	C4060	Cell Tracker CM-DiI	553/570	C4070	5(6)-CFDA, SE	494/521	J4001	JC-1	510/527	YP0055	YF [®] 680 - Phalloidin	681/698	N4014	NerveGreen [™] C4	480/600
A4075	7-AAD	546/647	D4019	DiD	644/663	C4043	6-CDCFDA	505/526	T4058	TMRM	548/573			N4072	NM4-64	510/750	
D4068	DRAQS	594/666	D4006	DiR	748/780	C4069	6-CDCFDA SE	505/526	T4057	TMRE	549/574			N4073	NerveRed [™] C2	510/750	
Cell Apoptosis																	
Cat. #	Product	Ex/Em (nm)	J6004	JC-1 Mitochondrial Membrane Potential Detection Kit	510/527	A6079	Annexin V-PE and RedNucleus II Apoptosis Kit	488/578 635/695	T6013	YF [®] 488 TUNEL Apoptosis Kit (Green fluorescence)	490/515	C6031	Cell Cycle and Apoptosis Kit	535/617	Cell Cycle		
F3015	Fluo-3, AM ester	506/526	Y6002	YF [®] 488-Annexin V and PI Apoptosis Kit	490/515 535/617	Y6102	YF [®] 488-Annexin V and RedNucleus II Apoptosis Kit	490/515 635/695	T6039	YF [®] 555 TUNEL Apoptosis Kit (Orange red fluorescence)	555/565	C6078	Cell Cycle Assay Kit Plus	638/670			
F3014	Fluo-4, AM ester	494/516	F6012	FITC-Annexin V and PI Apoptosis Kit	494/518 535/617	S6007	SuperView [™] 488 Caspase-3 Assay Kit for Live Cells	500/530	T6014	YF [®] 594 TUNEL Apoptosis Kit (Red fluorescence)	590/617	Cell Cycle					
M3001	Furaptra (Mag-Fura-2)	369/511	Y6026	YF [®] 647A-Annexin V and PI Apoptosis Kit	650/665 535/617				T6063	YF [®] 640 TUNEL Apoptosis Kit (Far red fluorescence)	642/662						
M3002	MQAE	350/460	A6030	APC-Annexin V and PI Apoptosis Kit	650/660 535/617				T6067	Cy3 TUNEL Apoptosis Kit	548/565						
									T6068	Biotin TUNEL Apoptosis Kit							

Better Life Better Safety

0512-8965152

www.uelandy.com

优逸兰迪生物科技有限公司

苏州市清湖街道春耀路18号1号楼302-1室

发论文赢奖金 扫码获得更多咨询