

A2667

Leader in Biomolecular Solutions for Life Science


FGF12 Rabbit pAb

Catalog No.: A2667

Basic Information

Observed MW

20kDa

Calculated MW

27kDa

Category

Polyclonal Antibody

Applications

WB,IHC-P,ELISA

Cross-Reactivity

Human,Mouse,Rat

Background

The protein encoded by this gene is a member of the fibroblast growth factor (FGF) family. FGF family members possess broad mitogenic and cell survival activities, and are involved in a variety of biological processes, including embryonic development, cell growth, morphogenesis, tissue repair, tumor growth, and invasion. This growth factor lacks the N-terminal signal sequence present in most of the FGF family members, but it contains clusters of basic residues that have been demonstrated to act as a nuclear localization signal. When transfected into mammalian cells, this protein accumulated in the nucleus, but was not secreted. The specific function of this gene has not yet been determined.

Recommended Dilutions

WB 1:500 - 1:2000

IHC-P 1:50 - 1:200

ELISA Recommended starting concentration is 1 µg/mL. Please optimize the concentration based on your specific assay requirements.

Immunogen Information

Gene ID

2257

Swiss Prot

P61328

Immunogen

Recombinant fusion protein containing a sequence corresponding to amino acids 1-181 of human FGF12 (NP_004104.3).

Synonyms

FHF1; DEE47; EIEE47; FGF12B; FGF12

Contact

 www.abclonal.com

Product Information

Source

Rabbit

Isotype

IgG

Purification


Affinity purification

Storage


Store at -20°C. Avoid freeze / thaw cycles.

Buffer: PBS with 0.02% sodium azide, 50% glycerol, pH7.3.


Validation Data


Western blot analysis of various lysates using FGF12 Rabbit pAb (A2667) at 1:1000 dilution. Secondary antibody: HRP-conjugated Goat anti-Rabbit IgG (H+L) (AS014) at 1:10000 dilution. Lysates/proteins: 25µg per lane. Blocking buffer: 3% nonfat dry milk in TBST. Detection: ECL Enhanced Kit (RM00021). Exposure time: 90s.


Immunohistochemistry analysis of paraffin-embedded Rat testis using FGF12 Rabbit pAb (A2667) at dilution of 1:150 (40x lens). Microwave antigen retrieval performed with 0.01M PBS Buffer (pH 7.2) prior to IHC staining.


Immunohistochemistry analysis of paraffin-embedded Human colon carcinoma using FGF12 Rabbit pAb (A2667) at dilution of 1:150 (40x lens). Microwave antigen retrieval performed with 0.01M PBS Buffer (pH 7.2) prior to IHC staining.


Immunohistochemistry analysis of paraffin-embedded Mouse testis using FGF12 Rabbit pAb (A2667) at dilution of 1:150 (40x lens). Microwave antigen retrieval performed with 0.01M PBS Buffer (pH 7.2) prior to IHC staining.