

Product datasheet

info@arigobio.com

ARG58549 anti-CSTF2 / CstF 64 antibody

Package: 50 μl Store at: -20°C

Summary

Product Description Rabbit Polyclonal antibody recognizes CSTF2 / CstF 64

Tested Reactivity Hu

Predict Reactivity Ms, Rat, Cow, Dog, Gpig, Hrs, Rb

Tested Application IHC-P, WB
Host Rabbit

Clonality Polyclonal

Isotype IgG

Target Name CSTF2 / CstF 64

Species Human

Immunogen Synthetic peptide around the N-terminal region of Human CSTF2 / CstF 64. (within the following

sequence: VDPEIALKILHRQTNIPTLIAGNPQPVHGAGPGSGSNVSMNQQNPQAPQA)

Conjugation Un-conjugated

Alternate Names CstF-64; CF-1 64 kDa subunit; Cleavage stimulation factor 64 kDa subunit; CSTF 64 kDa subunit;

Cleavage stimulation factor subunit 2

Application Instructions

Predict Reactivity Note Predicted homology based on immunogen sequence: Cow: 85%; Dog: 85%; Guinea Pig: 86%; Horse:

86%; Mouse: 86%; Rabbit: 100%; Rat: 93%

Application table Application Dilution

IHC-P 4 - 8 μg/ml

WB $0.2 - 1 \mu g/ml$

Application Note * The dilutions indicate recommended starting dilutions and the optimal dilutions or concentrations

should be determined by the scientist.

Positive Control 293T

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 CSTF2

Gene Full Name cleavage stimulation factor, 3' pre-RNA, subunit 2, 64kDa

Background This gene encodes a nuclear protein with an RRM (RNA recognition motif) domain. The protein is a

member of the cleavage stimulation factor (CSTF) complex that is involved in the 3' end cleavage and

polyadenylation of pre-mRNAs. Specifically, this protein binds GU-rich elements within the

3'-untranslated region of mRNAs. [provided by RefSeq, Jul 2008]

Function One of the multiple factors required for polyadenylation and 3'-end cleavage of mammalian pre-

mRNAs. This subunit is directly involved in the binding to pre-mRNAs (By similarity). [UniProt]

Calculated Mw 61 kDa

Images

ARG58549 anti-CSTF2 / CstF 64 antibody IHC-P image

Immunohistochemistry: Paraffin-embedded Human lung stained with ARG58549 anti-CSTF2 / CstF 64 antibody at 4 - 8 $\mu g/ml$ dilution. Magnification: 400X.

ARG58549 anti-CSTF2 / CstF 64 antibody WB image

Western blot: 293T cell lysate stained with ARG58549 anti-CSTF2 / CstF 64 antibody at 0.2 - 1 μ g/ml dilution.

ARG58549 anti-CSTF2 / CstF 64 antibody IHC-P image

Immunohistochemistry: Formalin-fixed and paraffin-embedded Human testis stained with ARG58549 anti-CSTF2 / CstF 64 antibody at 1:100 dilution. Magnification: 20X.

ARG58549 anti-CSTF2 / CstF 64 antibody IHC-P image

Immunohistochemistry: Formalin-fixed and paraffin-embedded Human tonsil stained with ARG58549 anti-CSTF2 / CstF 64 antibody at 1:100 dilution. Magnification: 20X.