

Product datasheet for **TA344404**

TSSC3 (PHLDA2) Rabbit Polyclonal Antibody

Product data:

Product Type:	Primary Antibodies
Applications:	IHC, WB
Recommended Dilution:	WB
Reactivity:	Human
Host:	Rabbit
Isotype:	IgG
Clonality:	Polyclonal
Immunogen:	The immunogen for anti-PHLDA2 antibody: synthetic peptide directed towards the middle region of human PHLDA2. Synthetic peptide located within the following region: QNRRALQDFRSRQERTAPAAPAEDAVAAAAAAPSEPSEPSRPSPQPKPRT
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>
Purification:	Affinity Purified
Conjugation:	Unconjugated
Storage:	Store at -20°C as received.
Stability:	Stable for 12 months from date of receipt.
Predicted Protein Size:	17 kDa
Gene Name:	pleckstrin homology like domain family A member 2
Database Link:	NP_003302 Entrez Gene 7262 Human Q53GA4
Background:	This gene is one of several genes in the imprinted gene domain of 11p15.5 which is considered to be an important tumor suppressor gene region. Alterations in this region may be associated with the Beckwith-Wiedemann syndrome, Wilms tumor, rhabdomyosarcoma
Synonyms:	BRW1C; BWR1C; HLDA2; IPL; TSSC3
Note:	Immunogen Sequence Homology: Human: 100%

[View online »](#)

Protein Families: Druggable Genome

Product images:

WB Suggested Anti-PHLDA2 Antibody Titration: 0.2-1 ug/ml; Positive Control: HT1080 cell lysate
PHLDA2 is supported by BioGPS gene expression data to be expressed in HT1080

Rabbit Anti-PHLDA2 Antibody; Formalin Fixed Paraffin Embedded Tissue: Human Bronchial Epithelial Tissue; Observed Staining: Cytoplasmic and membrane; Primary Antibody Concentration: 1:100; Secondary Antibody: Donkey anti-Rabbit-Cy3; Secondary Antibody Con