

ARG43047 anti-LRIG1 antibody

Package: 50 µg
Store at: -20°C

Summary

Product Description	Rabbit Polyclonal antibody recognizes LRIG1
Tested Reactivity	Hu
Tested Application	IHC-P, WB
Host	Rabbit
Clonality	Polyclonal
Isotype	IgG
Target Name	LRIG1
Species	Mouse
Immunogen	Synthetic peptide corresponding to a sequence of mouse LRIG1. (AKRAFSGLESLEHLNLGENAIRSVQFDAFAKMKNLKELYI)
Conjugation	Un-conjugated
Alternate Names	LIG-1; LRIG1; Leucine-rich repeats and immunoglobulin-like domains protein 1

Application Instructions

Application table	Application	Dilution
	IHC-P	1:200 - 1:1000
	WB	1:500 - 1:2000
Application Note	IHC-P: Antigen Retrieval: Heat mediation was performed in Citrate buffer (pH 6.0) for 20 min. * The dilutions indicate recommended starting dilutions and the optimal dilutions or concentrations should be determined by the scientist.	

Properties

Form	Liquid
Purification	Affinity purification with immunogen.
Buffer	0.2% Na ₂ HPO ₄ , 0.9% NaCl, 0.05% Sodium azide and 4% Trehalose.
Preservative	0.05% Sodium azide
Stabilizer	4% Trehalose
Concentration	0.5 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	LRIG1
Gene Full Name	leucine-rich repeats and immunoglobulin-like domains 1
Function	Acts as a feedback negative regulator of signaling by receptor tyrosine kinases, through a mechanism that involves enhancement of receptor ubiquitination and accelerated intracellular degradation. [UniProt]
Calculated Mw	119 kDa
Cellular Localization	Cell membrane; Single-pass type I membrane protein. [UniProt]

Images

ARG43047 anti-LRIG1 antibody IHC-P image

Immunohistochemistry: Paraffin-embedded Human mammary cancer tissue. Antigen Retrieval: Heat mediation was performed in Citrate buffer (pH 6.0) for 20 min. The tissue section was blocked with 10% goat serum. The tissue section was then stained with ARG43047 anti-LRIG1 antibody at 2 µg/ml dilution, overnight at 4°C.

ARG43047 anti-LRIG1 antibody WB image

Western blot: 50 µg of sample under reducing conditions. Caco-2 whole cell lysate stained with ARG43047 anti-LRIG1 antibody at 0.5 µg/ml dilution, overnight at 4°C.