

SZABO SCANDIC

Part of Europa Biosite

Produktinformation

Forschungsprodukte & Biochemikalien

Zellkultur & Verbrauchsmaterial

Diagnostik & molekulare Diagnostik

Laborgeräte & Service

Weitere Information auf den folgenden Seiten!
See the following pages for more information!

Lieferung & Zahlungsart

siehe unsere [Liefer- und Versandbedingungen](#)

Zuschläge

- Mindermengenzuschlag
- Trockeneiszuschlag
- Gefahrgutzuschlag
- Expressversand

SZABO-SCANDIC HandelsgmbH

Quellenstraße 110, A-1100 Wien

T. +43(0)1 489 3961-0

F. +43(0)1 489 3961-7

mail@szabo-scandic.com

www.szabo-scandic.com

[linkedin.com/company/szaboscandic](https://www.linkedin.com/company/szaboscandic)

GSTA2 purified MaxPab mouse polyclonal antibody (B01P) MaxPab®

Catalog # : H00002939-B01P

規格 : [50 ug]

[List All](#)

Specification

Product Description: Mouse polyclonal antibody raised against a full-length human GSTA2 protein.

Immunogen: GSTA2 (NP_000837.2, 1 a.a. ~ 222 a.a) full-length human protein.

Sequence:
 MAEKPKLHYSNIRGRMESIRWLLAAAGVEFEEKFIKSAEDLDKLRNDGYL
 MFQQVPMVEIDGMKLVQTRAILNYASKYNLYGKDIKEKALIDMYIEGIADL
 GEMILLLPFTQPEEQDAKLALIQEKTKNRYFPAFEKVLKSHGQDYLVGNK
 LSRADIHLVELLYYVEELDSSLISSFPLLKALKTRISNLPVKKFLQPGSPR
 KPPMDEKSLEESRKIFRF

Host: Mouse

Reactivity: Human

Quality Control Testing: Antibody reactive against mammalian transfected lysate.

Storage Buffer: In 1x PBS, pH 7.4

Storage Instruction: Store at -20°C or lower. Aliquot to avoid repeated freezing and thawing.

MSDS: [Download](#)

Datasheet: [Download](#)

Applications

Western Blot (Tissue lysate)

GSTA2 MaxPab polyclonal antibody. Western Blot analysis of GSTA2 expression in human liver.

 [Protocol Download](#)

Western Blot (Transfected lysate)

Application Image

Western Blot (Tissue lysate)

Western Blot (Transfected lysate)

Western Blot analysis of GSTA2 expression in transfected 293T cell line ([H00002939-T01](#)) by GSTA2 MaxPab polyclonal antibody.

Lane 1: GSTA2 transfected lysate(24.42 KDa).
Lane 2: Non-transfected lysate.

 [Protocol Download](#)

Gene Information

Entrez GeneID: [2939](#)

GeneBank Accession#: [NM_000846.3](#)

Protein Accession#: [NP_000837.2](#)

Gene Name: GSTA2

Gene Alias: GST2,GSTA2-2,GTA2,GTH2,MGC10525

Gene Description: glutathione S-transferase alpha 2

Omim ID: [138360](#)

Gene Ontology: [Hyperlink](#)

Gene Summary: Cytosolic and membrane-bound forms of glutathione S-transferase are encoded by two distinct supergene families. These enzymes function in the detoxification of electrophilic compounds, including carcinogens, therapeutic drugs, environmental toxins and products of oxidative stress, by conjugation with glutathione. The genes encoding these enzymes are known to be highly polymorphic. These genetic variations can change an individual's susceptibility to carcinogens and toxins as well as affect the toxicity and efficacy of some drugs. At present, eight distinct classes of the soluble cytoplasmic mammalian glutathione S-transferases have been identified: alpha, kappa, mu, omega, pi, sigma, theta and zeta. This gene encodes a glutathione S-transferase belonging to the alpha class. The alpha class genes, located in a cluster mapped to chromosome 6, are the most abundantly expressed glutathione S-transferases in liver. In addition to metabolizing bilirubin and certain anti-cancer drugs in the liver, the alpha class of these enzymes exhibit glutathione peroxidase activity thereby protecting the cells from reactive oxygen species and the products of peroxidation. [provided by RefSeq]

Other Designations: GST, class alpha, 2,GST-gamma,HA subunit
2,OTTHUMP00000017883,S-(hydroxyalkyl)glutathione lyase
A2,glutathione S-alkyltransferase A2,glutathione S-aralkyltransferase
A2,glutathione S-aryltransferase A2,glutathione S-transferase
2,glutathione S-transferase

Gene Pathway

[Drug metabolism - cytochrome P450](#) [Glutathione metabolism](#)
[Metabolism of xenobiotics by cytochrome P450](#)

Related Disease

[Adenocarcinoma](#) [Alzheimer Disease](#) [Alzheimer disease](#) [Breast cancer](#) [Breast Neoplasms](#)
[Cardiovascular Diseases](#) [Cognition](#) [Colorectal Neoplasms](#) [Diabetes Mellitus, Type 2](#)
[Edema](#) [Esophageal Neoplasms](#) [Genetic Predisposition to Disease](#) [Genomic Instability](#)
[Head and Neck Neoplasms](#) [Kidney Failure, Chronic](#) [Laryngeal Neoplasms](#) [Lung Neoplasms](#)
[Mesothelioma](#) [Mouth Neoplasms](#)

... see more

[服務條款](#) | [隱私權政策](#) | [著作及商標](#) | [網站地圖](#)

©2016 亞諾法生技股份有限公司 Abnova Corporation. 版權所有.