

Product datasheet for **TA338599**

KCNK10 Rabbit Polyclonal Antibody

Product data:

Product Type:	Primary Antibodies
Applications:	WB
Recommended Dilution:	WB
Reactivity:	Human
Host:	Rabbit
Isotype:	IgG
Clonality:	Polyclonal
Immunogen:	The immunogen for anti-KCNK10 antibody: synthetic peptide directed towards the C terminal of human KCNK10. Synthetic peptide located within the following region: QGASEDNIINKFGSTSRLLTKRKNKDLKKTLPEDVQKIYKTRNYSLDEEK
Formulation:	Liquid. Purified antibody supplied in 1x PBS buffer with 0.09% (w/v) sodium azide and 2% sucrose. <i>Note that this product is shipped as lyophilized powder to China customers.</i>
Concentration:	lot specific
Purification:	Protein A purified
Conjugation:	Unconjugated
Storage:	Store at -20°C as received.
Stability:	Stable for 12 months from date of receipt.
Predicted Protein Size:	59 kDa
Gene Name:	potassium two pore domain channel subfamily K member 10
Database Link:	NP_066984 Entrez Gene 54207 Human P57789

[View online »](#)

Background:

The protein encoded by this gene belongs to the family of potassium channel proteins containing two pore-forming P domains. This channel is an open rectifier which primarily passes outward current under physiological K⁺ concentrations, and is stimulated strongly by arachidonic acid and to a lesser degree by membrane stretching, intracellular acidification, and general anaesthetics. Several alternatively spliced transcript variants encoding different isoforms have been identified for this gene. [provided by RefSeq, Sep 2008]

Synonyms:

K2p10.1; PPP1R97; TREK-2; TREK2

Note:

Immunogen Sequence Homology: Pig: 100%; Human: 100%; Rabbit: 100%; Guinea pig: 100%; Dog: 93%; Rat: 93%; Horse: 93%; Mouse: 93%; Bovine: 85%

Protein Families:

Druggable Genome, Ion Channels: Potassium, Transmembrane

Product images:

WB Suggested Anti-KCNK10 Antibody Titration:
1.4 ug/ml; ELISA Titer: 1:312500; Positive Control:
Jurkat cell lysate