

Product datasheet for **TA343036**

RGH19 (ARHGAP19) 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-ARHGAP19 antibody: synthetic peptide directed towards the C terminal of human ARHGAP19. Synthetic peptide located within the following region: PTPESVAIGELKGTSKENRNLLFSGSPAVTMTPTRLKWSEGKKEGKKGFL
Formulation:	Liquid. Purified antibody supplied in 1x PBS buffer with 0.09% (w/v) sodium azide and 2% sucrose.
Conjugation:	Unconjugated
Storage:	Store at -20°C as received.
Stability:	Stable for 12 months from date of receipt.
Predicted Protein Size:	56 kDa
Gene Name:	Rho GTPase activating protein 19
Database Link:	NP_116289 Entrez Gene 84986 Human Q14CB8
Background:	Members of the ARHGAP family, such as ARHGAP19, encode negative regulators of Rho GTPases, which are involved in cell migration, proliferation, and differentiation, actin remodeling, and G1 cell cycle progression.
Synonyms:	DKFZp313K217; MGC14258; MGC138804; MGC138805
Note:	Immunogen Sequence Homology: Dog: 100%; Human: 100%; Rabbit: 100%; Bovine: 91%; Rat: 83%; Mouse

[View online »](#)

Product images:

WB Suggested Anti-ARHGAP19 Antibody;
 Titration: 1.0 ug/ml; Positive Control: PANC1
 Whole Cell ARHGAP19 is supported by BioGPS
 gene expression data to be expressed in PANC1