

ARG40519 anti-SGLT2 antibody

Package: 50 µl
Store at: -20°C

Summary

Product Description	Rabbit Polyclonal antibody recognizes SGLT2
Tested Reactivity	Ms
Predict Reactivity	Hu, Rat, Cow, Dog, Gpig, Hrs, Rb
Tested Application	WB
Host	Rabbit
Clonality	Polyclonal
Isotype	IgG
Target Name	SGLT2
Species	Mouse
Immunogen	Synthetic peptide from Mouse SGLT2. (within the following region: SSTCYQRPDSYHLLRPVTGDLWPALLGLTIVSGWYWCSDQVIVQRC)
Conjugation	Un-conjugated
Alternate Names	Na; Solute carrier family 5 member 2; Sodium/glucose cotransporter 2; SGLT2; Low affinity sodium-glucose cotransporter

Application Instructions

Predict Reactivity Note	Predicted Homology Based On Immunogen Sequence: Cow: 93%; Dog: 93%; Guinea Pig: 93%; Horse: 93%; Human: 100%; Rabbit: 93%; Rat: 93%				
Application table	<table> <tr> <th>Application</th><th>Dilution</th></tr> <tr> <td>WB</td><td>1 µg/ml</td></tr> </table>	Application	Dilution	WB	1 µg/ml
Application	Dilution				
WB	1 µg/ml				
Application Note	* The dilutions indicate recommended starting dilutions and the optimal dilutions or concentrations should be determined by the scientist.				

Properties

Form	Liquid
Purification	Affinity purified.
Buffer	PBS, 0.09% (w/v) Sodium azide and 2% Sucrose.
Preservative	0.09% (w/v) Sodium azide
Stabilizer	2% Sucrose
Concentration	Batch dependent: 0.5 - 1 mg/ml
Storage instruction	For continuous use, store undiluted antibody at 2-8°C for up to a week. For long-term storage, aliquot and store at -20°C or below. Storage in frost free freezers is not recommended. Avoid repeated freeze/thaw cycles. Suggest spin the vial prior to opening. The antibody solution should be gently mixed

before use.


Note

For laboratory research only, not for drug, diagnostic or other use.

Bioinformation

Gene Symbol	SLC5A2
Gene Full Name	solute carrier family 5 (sodium/glucose cotransporter), member 2
Background	This gene encodes a member of the sodium glucose cotransporter family which are sodium-dependent glucose transport proteins. The encoded protein is the major cotransporter involved in glucose reabsorption in the kidney. Mutations in this gene are associated with renal glucosuria. Two transcript variants, one protein-coding and one not, have been found for this gene. [provided by RefSeq, Feb 2015]
Function	Sodium-dependent glucose transporter. Has a Na(+) to glucose coupling ratio of 1:1. Efficient substrate transport in mammalian kidney is provided by the concerted action of a low affinity high capacity and a high affinity low capacity Na(+)/glucose cotransporter arranged in series along kidney proximal tubules. [UniProt]
Calculated Mw	73 kDa
Cellular Localization	Membrane; Multi-pass membrane protein. [UniProt]

Images


ARG40519 anti-SGLT2 antibody WB image

Western blot: Mouse thymus lysate stained with ARG40519 anti-SGLT2 antibody at 1 ug/ml dilution.