

Product datasheet for **TA341926**

PCDHA4 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-PCDHA4 antibody: synthetic peptide directed towards the C terminal of human PCDHA4. Synthetic peptide located within the following region: SGYNAWLSYELQPETASASIPFRVGLYTGEISTTRALDETDAPRQLLVL
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
Conjugation:	Unconjugated
Storage:	Store at -20°C as received.
Stability:	Stable for 12 months from date of receipt.
Predicted Protein Size:	99 kDa
Gene Name:	protocadherin alpha 4
Database Link:	NP_061730 Entrez Gene 56144 Human Q9UN74

[View online »](#)

Background:

This gene is a member of the protocadherin alpha gene cluster, one of three related gene clusters tandemly linked on chromosome five that demonstrate an unusual genomic organization similar to that of B-cell and T-cell receptor gene clusters. The alpha gene cluster is composed of 15 cadherin superfamily genes related to the mouse CNR genes and consists of 13 highly similar and 2 more distantly related coding sequences. The tandem array of 15 N-terminal exons, or variable exons, are followed by downstream C-terminal exons, or constant exons, which are shared by all genes in the cluster. The large, uninterrupted N-terminal exons each encode six cadherin ectodomains while the C-terminal exons encode the cytoplasmic domain. These neural cadherin-like cell adhesion proteins are integral plasma membrane proteins that most likely play a critical role in the establishment and function of specific cell-cell connections in the brain. Alternative splicing has been observed and additional variants have been suggested but their full-length nature has yet to be determined. [provided by RefSeq, Jul 2008]

Synonyms:

CNR1; CNRN1; CRNR1; PCDH-ALPHA4

Note:

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

Protein Families:

Transmembrane

Product images:

WB Suggested Anti-PCDHA4 Antibody Titration:
0.2-1 ug/ml; Positive Control: Hela cell lysate