

PP1RA Polyclonal Antibody

Cat #: ABP59975

Size: 30µl /100µl /200µl

Product Information

	Product Name: PP1RA Polyclonal Antibody		
	Applications: WB, ELISA		Isotype: Rabbit IgG
	Reactivity: Human, Mouse, Rat		
REF	Catalog Number: ABP59975	LOT	Lot Number: Refer to product label
	Formulation: Liquid		Concentration: 1 mg/ml
	Storage: Store at -20°C. Avoid repeated freeze / thaw cycles.		Note: Contain sodium azide.

Background: PPP1R10 (Protein Phosphatase 1 Regulatory Subunit 10) is a Protein Coding gene. Diseases associated with PPP1R10 include Malignant Melanoma, Somatic. Among its related pathways are Beta-Adrenergic Signaling and Activation of cAMP-Dependent PKA. PPP1R10 encodes a protein phosphatase 1 binding protein. The encoded protein plays a role in many cellular processes including cell cycle progression, DNA repair and apoptosis by regulating the activity of protein phosphatase 1. PPP1R10 lies within the major histocompatibility complex class I region on chromosome 6 and alternatively spliced transcript variants have been observed for PPP1R10.

Application Notes: Optimal working dilutions should be determined experimentally by the investigator. Suggested starting dilutions are as follows: WB (1:500-1:2000), ELISA (1:5000-1:20000).

Storage Buffer: PBS, pH 7.4, containing 0.02% Sodium Azide as preservative and 50% Glycerol.

Storage Instructions: Stable for one year at -20°C from date of shipment. For maximum recovery of product, centrifuge the original vial after thawing and prior to removing the cap. Aliquot to avoid repeated freezing and thawing.

Note: The product listed herein is for research use only and is not intended for use in human or clinical diagnosis. Suggested applications of our products are not recommendations to use our products in violation of any patent or as a license. We cannot be responsible for patent infringements or other violations that may occur with the use of this product.