

ANTIBODIES FOR BOS TAURUS (CATTLE)


LabNed.com

exploring possibilities


Antibodies Predicted to Bind Homologous Bovine Targets

This is a catalog of all antibodies predicted to react with bovine proteins in addition to their validated reactivities. This catalog was assembled by identifying proteins targeted by LabNed antibodies that share 99% sequence homology with their bovine counterparts.

Table of Contents

High Affinity Antibodies	1
High Sensitivity ELISA Kits	31

High Affinity Antibodies

LabNed supplies only the highest quality antibodies. Our high-affinity polyclonal and monoclonal antibodies are thoroughly validated by Western Blotting, Immunohistochemistry and ELISA. This is our comprehensive catalog of our antibody products predicted to react with bovine proteins, sorted in alphabetical order by target gene name.

Applications	Gene Name	Product Name	Reactivity
WB	ABAT	Anti-ABA	Human, Mouse, Rat
WB	ABCA1	Anti-ABCA1	Human, Mouse, Rat
WB	ABCA1	Anti-ABCA1	Human, Mouse, Rat
IHC-P, WB	ABCB11	Anti-ABCB11	Human, Mouse, Rat
IHC-P, WB	ABCC1	Anti-MRP1	Human, Mouse, Rat
WB	ABCC4	Anti-MRP4	Human, Mouse, Rat
IHC-P, WB	ABCD3	Anti-PMP70	Human, Mouse, Rat
WB	ABCE1	Anti-ABCE1	Human, Mouse, Rat
WB	ABCG1	Anti-ABCG1	Human, Mouse, Rat
WB	ABCG2	Anti-ABCG2	Human, Mouse, Rat
WB	ABCG4	Anti-ABCG4	Human, Mouse, Rat
WB	ABCG5	Anti-ABCG5	Human
IHC-P, ICC, WB	ABI1	Anti-ABI1	Human, Mouse, Rat
WB	ABI2	Anti-ABI2	Human, Mouse, Rat
WB	ACO2	Anti-Aconitase 2	Human, Mouse, Rat
IHC-P, WB	ACTA1	Anti-Actin	Human, Mouse, Rat
IHC-P, WB	ACTA1	Anti-Actin	Human, Mouse, Rat
IHC-P, WB	ACTB	Anti-Beta-Actin	Human, Mouse, Rat
WB	ACTB	Anti-Beta-Actin	Human, Mouse, Rat
IHC-P, WB	ACTG1	Anti-Actin	Human, Mouse, Rat
IHC-P, WB	ACTG1	Anti-Actin	Human, Mouse, Rat
WB	ACVR2B	Anti-ACVR2B	Human, Rat
IHC-P, IHC-F, WB	ADAMTS2	Anti-ADAMTS2	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
IHC-P, WB	ADAMTS5	Anti-ADAMTS5	Human, Mouse, Rat
IHC-P, WB	ADRA2A	Anti-Alpha 2a Adrenergic Receptor	Human, Mouse, Rat
WB	ADRA2A	Anti-Alpha 2A Adrenergic Receptor	Human, Mouse, Rat
WB	ADRB2	Anti-ADRB2	Human, Rat, Mouse
WB	AGO2	Anti-Ago2/eIF2C2	Human, Mouse, Rat
WB	AGO4	Anti-Argonaute 4	Human, Rat, Rat
WB	AGT	Anti-Angiotensinogen	Mouse, Rat
IHC-P, WB	AGTR1	Anti-AGTR1	Human, Mouse, Rat
WB	AHR	Anti-AHR	Human, Mouse, Rat
WB	AHR	Anti-Aryl Hydrocarbon Receptor	Human
IHC-P, IHC-F, ICC, WB	AIFM1	Anti-AIF	Human, Mouse, Rat
IHC-P, ICC, WB	AIFM1	Anti-AIF	Human, Mouse, Rat
WB	AK1	Anti-Adenylate Kinase 1	Human, Mouse, Rat
WB	AKT1	Anti-PKB Alpha	Chicken, Human, Mouse
WB	AKT1	Anti-AKT1/2	Human
IHC-P, IHC-F, WB	AKT2	Anti-AKT2	Human, Mouse, Rat
IHC-P, WB	ALDH1A1	Anti-ALDH1A1	Human, Mouse, Rat
WB	ALDH1A2	Anti-ALDH1A2	Human, Mouse, Rat
IHC-P, WB	ALK	Anti-ALK	Human, Mouse, Rat
WB	AMACR	Anti-AMACR	Human, Rat, Rat
IHC-P, WB	AMD1	Anti-AMD1	Human, Mouse, Rat
WB	AMHR2	Anti-AMHR2	Human, Rat
IHC-P, WB	AMY1A	Anti-Alpha Amylase 1	Human, Mouse, Rat
ELISA, IHC-P, WB	ANGPT1	Anti-Angiopoietin-1	Human, Mouse, Rat
WB	ANGPT2	Anti-Angiopoietin-2	Human
WB	ANGPTL3	Anti-ANGPTL3	Human, Mouse, Rat
WB	ANGPTL4	Anti-ANGPTL4	Human, Mouse, Rat
WB	ANO1	Anti-TMEM16A	Human, Mouse, Rat
IHC-P, IHC-F, WB	ANXA2	Anti-Annexin A2	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
IHC-P, ICC, WB	ANXA5	Anti-Annexin V	Human, Mouse, Rat
IHC-P, IHC-F, WB	ANXA6	Anti-Annexin VI	Human, Mouse, Rat
IHC-P, WB	ANXA7	Anti-Annexin VIII	Human, Mouse, Rat
WB	ANXA8	Anti-Annexin VIII	Human, Rat, Mouse
IHC-P, WB	APAF1	Anti-APAF1	Human, Mouse, Rat
IHC-P, WB	APBB1	Anti-FE65	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	APBB1IP	Anti-RIAM	Human, Rat
WB	APC2	Anti-APC2	Human
IHC-P, WB	APEX1	Anti-APE1	Human, Mouse, Rat
IHC-P, WB	APEX2	Anti-APEX2	Human, Mouse, Rat
WB	APH1A	Anti-APH1a	Human, Mouse
WB	APLN	Anti-Apelin	Human, Mouse, Rat
IHC-P, WB	APLP1	Anti-APLP1	Human, Mouse, Rat
IHC-P, WB	APLP1	Anti-APLP1	Human, Mouse, Rat
WB	APLP2	Anti-APLP2	Human, Mouse, Rat
IHC-P, WB	APP	Anti-APP	Human, Mouse, Rat
IHC-P, WB	APP	Anti-APP	Human, Mouse, Rat
IHC-P, WB	APPL1	Anti-APPL	Human, Mouse, Rat
IHC-P, IHC-F, WB	AQP1	Anti-Aquaporin 1	Human, Mouse, Rat
IHC-P, WB	AQP1	Anti-Aquaporin 1	Human, Mouse, Rat
IHC-P, IHC-F, WB	AQP2	Anti-Aquaporin 2	Human, Mouse, Rat
IHC-P, WB	AQP2	Anti-Aquaporin 2	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	AQP3	Anti-Aquaporin 3	Human, Mouse, Rat
WB	AQP4	Anti-Aquaporin 4	Human, Mouse, Rat
IHC-P, WB	AQP4	Anti-Aquaporin 4	Human, Mouse, Rat
IHC-P, ICC, WB	AR	Anti-Androgen Receptor	Human, Mouse, Rat
WB	ARF6	Anti-ARF6	Human, Mouse, Rat
IHC-P, WB	ARG2	Anti-Arg2	Human, Mouse, Rat
IHC-P, ICC, WB	ARID1A	Anti-ARID1A	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
WB	ARID1A	Anti-ARID1A	Human
IHC-P, WB	ARRB1	Anti-Beta Arrestin 1	Human, Mouse, Rat
WB	ATF4	Anti-ATF4	Human, Mouse, Rat
IHC-P, WB	ATF6	Anti-ATF6	Human, Mouse, Rat
WB	ATF6	Anti-ATF6	Human, Mouse, Rat
WB	ATG13	Anti-KIAA0652	Human, Mouse, Rat
IHC-P, WB	ATG14	Anti-ATG14L	Human, Rat
WB	ATG5	Anti-APG5L/ATG5	Human, Mouse, Rat
WB	ATG7	Anti-Apg7	Human, Mouse, Rat
WB	ATG7	Anti-Apg7	Human, Mouse, Rat
IHC-P, WB	ATP2A1	Anti-SERCA1 ATPase	Human, Mouse, Rat
IHC-P, WB	ATP2A2	Anti-SERCA2 ATPase	Human, Mouse, Rat
IHC-P, WB	ATP2A2	Anti-ATP2A2	Human, Mouse, Rat
IHC-P, WB	ATXN2	Anti-ATX2	Human, Mouse, Rat
IHC-P, WB	ATXN3	Anti-Ataxin 3	Human, Mouse, Rat
IHC-P, WB	ATXN3	Anti-Ataxin 3	Human, Rat, Rat
WB	AVPR1A	Anti-AVPR1A	Human, Mouse, Rat
IHC-P, WB	BAG3	Anti-Bag3	Human, Mouse, Rat
IHC-P, WB	BAG5	Anti-BAG5	Human, Mouse, Rat
WB	BAX	Anti-Bax	Human, Mouse, Rat
WB	BCL10	Anti-Bcl10	Human, Mouse, Rat
WB	BCL2L1	Anti-Bcl-X	Human
WB	BCL2L2	Anti-BCL2L2	Human, Mouse, Rat
IHC-P, WB	BCL2L2	Anti-BCL2L2	Human, Mouse, Rat
IHC-P, WB	BCL3	Anti-Bcl3	Human, Mouse, Rat
WB	BDNF	Anti-BDNF	Human, Mouse, Rat
IHC-P, WB	BDNF	Anti-BDNF	Human, Mouse, Rat
WB	BECN1	Anti-Beclin 1	Human, Mouse, Rat
IHC-P, WB	BIRC7	Anti-Livin	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
WB	BMI1	Anti-Bmi1	Human, Mouse, Rat
ELISA, IHC-P, WB	BMP2	Anti-BMP-2	Human, Rat
ELISA	BMP4	Mouse BMP-4	Mouse
ELISA, WB	BMP4	Anti-BMP-4	Human, Mouse, Mouse
ELISA, IHC-P, WB	BMP5	Anti-BMP-5	Human, Mouse, Rat
WB	BMPR1B	Anti-BMPR1B	Human, Mouse, Rat
WB	BNIP3	Anti-BNIP3	Human, Mouse, Rat
WB	BRAF	Anti-B Raf	Human, Mouse, Rat
WB	BRCA2	Anti-BRCA2	Human, Mouse, Rat
WB	BSG	Anti-Emmprin	Human
IHC-P, IHC-F, ICC, WB	BUB3	Anti-Bub3	Human, Mouse, Rat
WB	CA1	Anti-Carbonic Anhydrase I	Human, Rat, Mouse
WB	CA2	Anti-Carbonic Anhydrase II	Human, Mouse, Rat
IHC-P, WB	CA2	Anti-ca2	Human, Mouse, Rat
IHC-P, WB	CA3	Anti-CA3	Human, Mouse, Rat
WB	CACNA1A	Anti-CACNA1A	Human, Mouse, Rat
WB	CACNA1D	Anti-CaV1.3	Human, Mouse, Rat
IHC-P, ICC, WB	CACYBP	Anti-SIAH Interacting Protein	Human, Mouse, Rat
IHC-P, WB	CACYBP	Anti-CACYBP	Human, Mouse, Rat
WB	CADM1	Anti-SynCAM	Human, Mouse, Rat
IHC-P, WB	CALB1	Anti-Calbindin	Human, Mouse, Rat
IHC-P, WB	CALB2	Anti-Calretinin	Human, Mouse, Rat
IHC-P, WB	CALB2	Anti-Calretinin	Human, Mouse, Rat
IHC-P	CALCA	Anti-Calcitonin	Mouse, Rat
IHC-P, WB	CALM1&CALM2&CALM3	Anti-Calmodulin	Human, Mouse, Rat
IHC-P, ICC, WB	CAMKK2	Anti-CAMKK2	Human, Mouse, Rat
WB	CARM1	Anti-PRMT4	Human, Mouse, Rat
WB	CASP2	Anti-Caspase-2	Human, Mouse, Rat
IHC-P, WB	CAV2	Anti-Caveolin-2	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
IHC-P, WB	CAV3	Anti-Caveolin-3	Human, Mouse, Rat
IHC-P, WB	CBS	Anti-CBS	Human
WB	CCDC6	Anti-CCDC6	Human, Rat
WB	CCND1	Anti- Cyclin D1	Human, Rat
WB	CCND1	Anti-Cyclin D1	Human
WB	CCND2	Anti-Cyclin D2	Human, Mouse, Rat
IHC-P, WB	CCNT1	Anti-Cyclin T1	Human, Mouse, Rat
WB	CCR10	Anti-GPR2/CCR10	Human, Mouse, Rat
WB	CCR4	Anti-CCR4	Mouse, Rat, Rat
WB	CD274	Anti-PD-L1/B7-H1	Human, Mouse, Rat
IHC-P, IHC-F, WB	CD34	Anti-CD34	Human, Mouse, Rat
IHC-P, WB	CD40LG	Anti-sCD40L	Human, Rat
IHC-P, ICC, WB	CD44	Anti-CD44	Human, Mouse, Rat
IHC-P, WB	CD47	Anti-CD47	Human, Rat, Mouse
WB	CD82	Anti-CD82	Human, Mouse, Rat
WB	CDC20	Anti-Cdc20	Mouse, Rat, Rat
IHC-P, WB	CDC25A	Anti-Cdc25A	Human, Mouse, Rat
IHC-P, WB	CDC34	Anti-Cdc34	Human, Mouse, Rat
IHC-P, WB	CDC42	Anti-CDC42	Bovine, Human, Mouse, Rat
WB	CDC5L	Anti-CDC5L	Human, Rat, Rat
IHC-P, WB	CDH2	Anti-Cadherin-2/N-Cadherin	Human, Mouse, Rat
WB	CDK2	Anti-Cdk2	Human, Mouse, Rat
WB	CDK5	Anti-Cdk5	Human, Mouse, Rat
WB	CDK5R1	Anti-CDK5R1	Human
WB	CDK6	Anti-Cdk6	Human, Rat
WB	CDK7	Anti-Cdk7	Human, Mouse, Rat
IHC-P, WB	CDKN1B	Anti-p27 KIP 1	Human, Mouse, Rat
IHC-P, ICC, WB	CEBPA	Anti-CEBP Alpha	Human, Mouse, Rat
ELISA, IHC-P, WB	CFL1	Anti-Cofilin	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
IHC-P, WB	CFL1	Anti-Cofilin	Human, Mouse, Rat
IHC-P, WB	CFL2	Anti-Cofilin 2	Human, Mouse, Rat
WB	CHEK1	Anti-Chk1	Human, Mouse, Rat
WB	CHEK2	Anti-Chk2	Human, Mouse, Rat
WB	CHEK2	Anti-Chk2	Human, Mouse, Rat
IHC-P, WB	CHRM1	Anti-muscarinic Acetylcholine Receptor 1	Human, Mouse, Rat
IHC-P, WB	CHRM2	Anti-Muscarinic Acetylcholine Receptor 2	Human, Mouse, Rat
WB	CHRNA1	Anti-Nicotinic Acetylcholine Receptor Alpha 1	Human, Mouse, Rat
IHC-P, ICC, WB	CISH	Anti-CISH	Human, Mouse, Rat
IHC-P, WB	CLOCK	Anti-KAT13D/CLOCK	Human, Mouse, Rat
IHC-P, WB	CNN1	Anti-Calponin	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	COL1A1	Anti-Collagen I	Human, Mouse, Rat
WB	COL2A1	Anti-Collagen II	Human, Mouse, Rat
IHC-F, WB	COL2A1	Anti-Collagen II	Mouse, Rat, Mouse
IHC-P, IHC-F, ICC, WB	COL4A2	Anti-Collagen IV	Human, Mouse, Rat
IHC-P, WB	COPS5	Anti-JAB1	Human, Mouse, Rat
WB	CRTC1	Anti-TORC1	Human, Rat
WB	CRY1	Anti-Cryptochrome I	Human, Rat, Rat
WB	CSF1R	Anti-CSF1R/M-CSFR	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	CTBP2	Anti-CTBP2	Human, Mouse, Rat
IHC-P, WB	CTBP2	Anti-CTBP2	Human, Mouse, Rat
IHC-P, WB	CTCF	Anti-CTCF	Human, Mouse, Rat
IHC-P, ICC, WB	CTH	Anti-Cystathionase	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	CTNNB1	Anti-Beta Catenin	Human, Mouse, Rat
IHC-P, WB	CUEDC2	Anti-CUEDC2	Human, Mouse, Rat
IHC-P, WB	CUL1	Anti-Cullin1	Human, Mouse, Rat
WB	CUL1	Anti-Cullin 1	Human, Mouse, Rat
WB	CUL3	Anti-Cullin3	Human, Mouse, Rat
IHC-P, WB	CUL4B	Anti-Cullin 4B	Human, Mouse, Rat, Zebrafish

Applications	Gene Name	Product Name	Reactivity
WB	CXADR	Anti-Coxsackie Adenovirus Receptor	Human, Mouse, Rat
IHC-P, WB	CXCR4	Anti-CXCR4	Human, Mouse, Rat
WB	CXCR5	Anti-CXCR5	Human, Mouse, Rat
IHC-P, WB	CYBB	Anti-NOX2/gp91phox	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	CYCS	Anti-Cytochrome C	Human, Mouse, Rat
WB	CYGB	Anti-Cytoglobin	Human, Mouse, Rat
WB	CYP11A1	Anti-CYP11A1	Mouse, Rat
IHC-P, WB	DCC	Anti-DCC	Human, Mouse, Rat
WB	DDAH1	Anti-DDAH1	Human, Mouse, Rat
IHC-P, WB	DDAH2	Anti-DDAH2	Human, Mouse, Rat
IHC-P, WB	DDB1	Anti-DDB1	Human, Mouse, Rat
WB	DDR1	Anti-MCK10	Human, Rat
IHC-P, WB	DDX5	Anti-DDX5	Human, Mouse, Rat
WB	DDX6	Anti-DDX6	Human, Mouse, Rat
IHC-P, WB	DISC1	Anti-DISC1	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	DLD	Anti-Lipoamide Dehydrogenase	Human, Mouse, Rat
IHC-P, WB	DLD	Anti-DLD	Human, Mouse, Rat
IHC-P, WB	DLG4	Anti-PSD95	Human, Mouse, Rat
IHC-P, WB	DMD	Anti-Dystrophin	Human, Mouse, Rat
IHC-P, WB	DMRT1	Anti-DMRT1	Human, Mouse, Rat
WB	DNAJA1	Anti-HDJ2	Human, Mouse, Rat
IHC-P, WB	DNAJB1	Anti-Hsp40	Human, Mouse, Rat
WB	DNTT	Anti-TdT	Human
WB	DPYD	Anti-DPYD	Human, Mouse, Rat
IHC-P, WB	DRD1	Anti-DRD	Human, Mouse, Rat
IHC-P, WB	DRD2	Anti-Dopamine D2 Receptor	Human, Mouse, Rat
WB	DUSP3	Anti-DUSP3	Human, Mouse, Rat
IHC-P, WB	DUT	Anti-dUTPase	Human, Mouse, Rat
IHC-P, WB	DUT	Anti-DUT	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
WB	E2F1	Anti-E2F1	Human, Mouse, Rat
WB	E2F3	Anti-E2F3	Human, Mouse, Rat
WB	E2F6	Anti-E2F6	Human, Mouse, Rat
WB	EDA	Anti-EDA	Human, Mouse, Rat
IHC-P, WB	EDNRB	Anti-EDNRB	Human, Mouse, Rat
WB	EED	Anti-EED	Human, Rat, Mouse
IHC-P, IHC-F, ICC, WB	EGR1	Anti-Egr1	Human, Mouse, Rat
WB	EGR2	Anti-EGR2	Human, Mouse, Rat
ICC, WB	EIF2AK3	Anti-PERK	Human
IHC-P, WB	EIF2S1	Anti-EIF2S1	Human
WB	EIF2S2	Anti-EIF2S2	Human, Mouse, Rat
IHC-P, WB	EIF4A2	Anti-eIF4A2	Human, Mouse, Rat
IHC-P, WB	ELAVL4	Anti-ELAVL4	Human, Mouse, Rat
WB	EMCN	Anti-Endomucin	Human, Mouse, Mouse
IHC-P, WB	ENO2	Anti-NSE	Human, Mouse, Rat
IHC-P, WB	EPAS1	Anti-HIF-2-Alpha	Rat, Mouse
WB	EPAS1	Anti-HIF-2-Alpha	Human, Mouse, Rat
WB	EPB41L1	Anti-EPB41L1	Human, Mouse, Rat
IHC-P, WB	EPHA1	Anti-Eph Receptor A1	Human, Mouse, Rat
IHC-P, WB	EPHA2	Anti-Eph Receptor A2	Human, Mouse, Rat
IHC-P, WB	EPHA3	Anti-Eph Receptor A3	Human, Mouse, Rat
WB	EPHA5	Anti-Eph Receptor A5	Human, Mouse, Rat
IHC-P, WB	EPHB1	Anti-Eph Receptor B1	Human, Mouse
IHC-P, WB	EPHB3	Anti-Eph Receptor B3	Human, Mouse, Rat
WB	EPOR	Anti-EPO Receptor	Human, Mouse, Mouse
WB	ERBB3	Anti-ERBB3/Her3	Human
WB	ERBB4	Anti-ErbB 4	Human, Mouse, Rat
IHC-P, WB	EWSR1	Anti-EWSR1	Human, Mouse, Rat
WB	F2	Anti-Prothrombin	Human, Mouse

Applications	Gene Name	Product Name	Reactivity
IHC-P, WB	FABP1	Anti-FABP1	Human, Mouse, Rat
IHC-P, IHC-F, WB	FABP3	Anti-Cardiac FABP	Human, Mouse, Rat
IHC-P, WB	FABP4	Anti-FABP4	Human, Mouse, Rat
IHC-P, IHC-F, WB	FAP	Anti-Seprase/FAP	Human, Mouse, Rat
WB	FBLN2	Anti-Fibulin 2	Human, Mouse, Rat
WB	FES	Anti-FES	Human
WB	FES	Anti-FES	Human, Mouse, Rat
WB	FGF10	Anti-FGF10	Human, Mouse, Rat
WB	FGF13	Anti-FGF13	Human, Mouse, Rat
IHC-P, WB	FGF2	Anti-FGF2	Human, Mouse, Rat
WB	FGF2	Anti-FGF2	Human, Rat, Rat
WB	FGF21	Anti-FGF21	Human, Mouse, Rat
WB	FGF4	Anti-FGF4	Human, Mouse, Rat
IHC-P, WB	FGF7	Anti-FGF7/KGF	Human, Mouse, Rat
IHC-P, WB	FGF8	Anti-FGF8	Human, Mouse, Rat
IHC-P, WB	FGF8	Anti-FGF8	Human, Mouse, Rat
IHC-P, WB	FGF9	Anti-FGF9	Human, Mouse, Rat
IHC-P, WB	FGFR1	Anti-FGFR1	Human, Mouse, Rat
IHC-P, WB	FGFR2	Anti-FGFR2	Human, Mouse, Rat
WB	FGFR2	Anti-FGFR2	Human, Mouse, Rat
WB	FHL3	Anti-FHL3	Human, Rat, Mouse
IHC-P, WB	FIGF	Anti-VEGFD	Human, Mouse, Rat
IHC-P, WB	FLI1	Anti-FLI1	Human, Mouse, Rat
WB	FLOT1	Anti-Flotillin 1	Human, Mouse, Rat
WB	FLOT2	Anti-Flotillin 2	Human, Mouse, Rat
WB	FMO3	Anti-FMO3	Human, Mouse, Rat
WB	FOS	Anti-c-Fos	Human, Mouse, Rat
WB	FOSB	Anti-Fos B	Human, Mouse, Rat
IHC-P, WB	FOSB	Anti-Fos B	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
WB	FOSL2	Anti-FRA2	Human, Rat, Rat
WB	FOXA3	Anti-FOXA3	Human, Mouse, Rat
IHC-P, WB	FOXL2	Anti-FOXL2	Human, Mouse, Rat
IHC-P, WB	FOXP1	Anti-FOXP1	Human, Mouse, Rat
WB	FOXP3	Anti-FOXP3	Human
WB	FSCN1	Anti-Fascin	Human, Rat, Mouse
WB	FSTL3	Anti-FLRG/FSTL3	Human, Mouse, Rat
WB	FYN	Anti-Fyn	Human, Mouse
IHC-P, WB	FZD1	Anti-Frizzled Homolog 1	Human, Mouse
IHC-P, WB	GABRA1	Anti-GABA A Receptor Alpha 1	Human, Mouse, Rat
IHC-P, WB	GAD1	Anti-GAD67	Human, Mouse, Rat
IHC-P, WB	GAD2	Anti-GAD65	Human, Mouse, Rat
WB	GADD45A	Anti-GADD45A	Human, Mouse, Rat
WB	GADD45A	Anti-GADD45A	Human
IHC-P, WB	GAPDH	Anti-GAPDH	Human, Mouse, Rat
WB	GAPDH	Anti-GAPDH	Human, Rat
WB	GATA2	Anti-GATA2	Human, Mouse, Rat
IHC-P	GCG	Anti-GLP1	Human, Mouse, Rat
IHC-P, WB	GCLC	Anti-GCLC	Human, Mouse, Rat
ELISA	GDF5	Rat GDF5	Rat
IHC-P, ICC, WB	GNDF	Anti-GDNF	Human, Mouse, Rat
IHC-P, WB	GFAP	Anti-GFAP	Human, Mouse, Rat
ICC, WB	GGA1; GGA2; GGA3	Anti-Gamma-Tubulin	Human, Mouse, Rat
IHC-P, WB	GHR	Anti-GHR	Human, Mouse, Rat
IHC-P, WB	GJA1	Anti-Connexin 43/GJA1	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	GJA1	Anti-Connexin 43/GJA1	Human, Mouse, Rat
IHC-P, ICC, WB	GJA4	Anti-Connexin 37/GJA4	Human, Mouse, Rat
IHC-P, WB	GJA5	Anti-Connexin 40/GJA5	Human, Mouse, Rat
IHC-P, WB	GJB1	Anti-Connexin 32/GJB1	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
WB	GJC1	Anti-Connexin 45/GJA7	Human, Mouse, Rat
WB	GLI3	Anti-Gli3	Human, Mouse, Rat
WB	GLRX3	Anti-GLRX3	Human, Mouse, Rat
IHC-P, WB	GNAQ	Anti-GNAQ	Human, Mouse, Rat
IHC-P, WB	GNB1	Anti-GNB1	Human, Mouse, Rat
WB	GNB2L1	Anti-RACK1	Human, Mouse, Rat
IHC-P, ICC, WB	GORAB	Anti-SCYL1BP1	Human, Mouse, Rat
IHC-P, ICC, WB	GPX2	Anti-Glutathione Peroxidase 2	Human, Mouse, Rat
IHC-P, WB	GRB10	Anti-GRB10	Human, Mouse, Rat
WB	GRB2	Anti-GRB2	Human, Mouse, Rat
IHC-P, WB	GRB7	Anti-GRB7	Human, Mouse, Rat
WB	GREM1	Anti-Gremlin 1	Human, Mouse, Rat
WB	GREM1	Anti-Gremlin 1	Human, Rat, Mouse
WB	GRIA1	Anti-Glutamate Receptor 1	Human, Mouse, Rat
IHC-P, WB	GRIA1	Anti-GRIA1	Human, Mouse, Rat
IHC-P, WB	GRIA2	Anti-Ionotropic Glutamate Receptor 2	Human, Mouse, Rat
IHC-P, WB	GRIA2	Anti-GRIA2	Human, Mouse, Rat
WB	GRIA3	Anti-Glutamate Receptor 3	Human, Mouse, Rat
IHC-P, WB	GRIN1	Anti-NMDAR1	Human, Mouse, Rat
IHC-P, WB	GRIN2A	Anti-NMDAR2A	Human, Mouse, Rat
IHC-P, WB	GRK5	Anti-GRK5	Human, Mouse, Rat
WB	GRK6	Anti-GRK6	Human, Rat, Rat
IHC-P, ICC, WB	GSN	Anti-Gelsolin	Human, Mouse, Rat
IHC-P, WB	HCRTR1	Anti-Orexin Receptor 1	Human, Mouse, Rat
WB	HDAC1	Anti-HDAC1	Human, Mouse, Rat
WB	HDAC2	Anti-HDAC2	Human, Mouse, Rat
IHC-P, WB	HDAC2	Anti-HDAC2	Human, Rat, Rat
IHC-P, WB	HDAC3	Anti-HDAC3	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	HDAC3	Anti-HDAC3	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
IHC-P, WB	HDAC6	Anti-HDAC6	Human, Mouse, Rat
IHC-P, WB	HDAC8	Anti-HDAC8	Human, Mouse, Rat
WB	HES1	Anti-Hes1	Human, Mouse, Rat
IHC-P, WB	HEXA	Anti-HEXA	Human, Mouse, Rat
WB	HHEX	Anti-Hex	Human, Mouse, Rat
WB	HHEX	Anti-Hex	Human, Mouse, Rat
IHC-P, WB	HIF1A	Anti-HIF-1-Alpha	Human, Mouse, Rat
IHC-P, WB	HIF1A	Anti-HIF-1-Alpha	Human, Mouse, Rat
WB	HIF3A	Anti-HIF3	Human, Rat
WB	HKDC1	Anti-HKDC1	Human
IHC-P, WB	HMGB2	Anti-HMGB2	Human, Mouse, Rat
IHC-P, WB	HMGB3	Anti-HMG4	Human, Mouse, Rat
WB	HMGB4	Anti-HMGB4	Human, Mouse, Rat
IHC-P, WB	HNF1B	Anti-HNF1 Beta	Human, Mouse, Rat
WB	HNF1B	Anti-HNF1 Beta	Human, Rat, Rat
WB	HOXA1	Anti-HOXA1	Human, Mouse, Rat
IHC-P, WB	HOXA3	Anti-HOXA3	Human, Mouse, Rat
IHC-P, ICC, WB	HOXA4	Anti-HOXA4	Human, Mouse, Rat
WB	HOXA6	Anti-HOXA6	Human, Mouse, Rat
WB	HRAS	Anti-GTPase HRAS	Human, Mouse, Rat
WB	HRH3	Anti-HRH3	Human, Mouse, Rat
IHC-P, WB	HSD11B1	Anti-HSD11B1	Human, Mouse, Rat
IHC-P, WB	HSD17B4	Anti-Hydroxysteroid Dehydrogenase 4	Human, Mouse, Rat
IHC-P, WB	HSD17B6	Anti-HSD17B6	Human
IHC-P, IHC-F, ICC, WB	HSF1	Anti-HSF1	Human, Mouse, Rat
IHC-P, WB	HSF2	Anti-HSF2	Human, Mouse, Rat
WB	HSF4	Anti-HSF4	Human
IHC-P, WB	HSP90AA1	Anti-Hsp90 Alpha	Human, Mouse, Rat
IHC-P, WB	HSP90AA1	Anti-Hsp90 Alpha	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
WB	HSP90AA1; HSP90AB1	Anti-HSP90	Human, Mouse, Rabbit, Rat
IHC-P, WB	HSP90AB1	Anti-Hsp90 Beta	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	HSP90B1	Anti-GRP94	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	HSPA1A	Anti-Hsp70	Human, Rat
IHC-P, WB	HSPA1A	Anti-Hsp70	Human, Mouse, Rat
WB	HSPA2	Anti-HSPA2	Human, Mouse, Rat
IHC-P, WB	HSPA2	Anti-HSPA2	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	HSPA5	Anti-GRP78 BiP	Human, Mouse, Rat
IHC-P, WB	HSPA5	Anti-GRP78 BiP	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	HSPA8	Anti-Hsc70	Human, Mouse, Rat
IHC-P, WB	HSPA8	Anti-Hsc70	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	HSPA9	Anti-Grp75	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	HSPB1	Anti-Hsp27	Human, Mouse, Rat
IHC-F, ICC, WB	HSPB2	Anti-HSPB2	Human, Mouse, Rat
WB	HSPBAP1	Anti-HSPBAP1	Human
IHC-P, ICC, WB	HSPE1	Anti-Cpn10	Human, Mouse, Rat
IHC-P, WB	HTR1A	Anti-5HT1A Receptor	Human, Mouse, Rat
WB	HTR2A	Anti-5HT2A Receptor	Human, Rat, Rat
IHC-P, WB	HTR3A	Anti-5HT3A Receptor	Human
WB	HTT	Anti-Huntingtin	Human, Mouse, Rat
WB	HYAL2	Anti-HYAL2	Human, Mouse, Rat
IHC-P, WB	IDH2	Anti-IDH2	Human, Mouse, Rat
WB	IFNG	Anti-IFN gamma	Human
ELISA	IGF1	Human IGF-1	Human
IHC-P, WB	IGF1R	Anti-IGF1R	Human, Mouse, Rat
WB	IGFBP2	Anti-IGFBP2	Human, Rat
ELISA, WB	IGFBP5	Anti-IGFBP5	Human
WB	IGFBP6	Anti-IGFBP6	Human, Mouse, Rat
WB	IHH	Anti-Ihh	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
WB	IKBKB	Anti-IKK Beta	Human, Mouse, Rat
WB	ILK	Anti-Integrin linked ILK	Human, Mouse, Rat
ELISA	INHBA	Human Activin A	Human
IHC-P, WB	INPPL1	Anti-INPPL1	Human, Mouse, Rat
IHC-P, WB	INSR	Anti-Insulin Receptor Alpha	Dog, Human, Mouse, Rat
WB	INSR	Anti-Insulin Receptor	Human, Rat, Mouse
IHC-P, ICC, WB	IRAK2	Anti-IRAK2	Human, Mouse, Rat
WB	IRAK4	Anti-IRAK4	Human, Mouse, Rat
WB	IRF8	Anti-IRF8	Human, Mouse, Rat
WB	IRS1	Anti-IRS1	Human, Mouse, Rat
WB	ITCH	Anti-ITCH/AIP4	Human
WB	ITGA1	Anti-Integrin Alpha 1	Human, Mouse, Rat
IHC-P, WB	ITGA1	Anti-Integrin Alpha 1	Human, Mouse, Rat
IHC-P, WB	ITGA3	Anti-Integrin Alpha 3	Human, Mouse, Rat
IHC-P, WB	ITGA3	Anti-Integrin Alpha 3	Human, Mouse, Rat
WB	ITGA7	Anti-ITGA7	Human, Mouse, Rat
IHC-P, ICC, WB	ITGAV	Anti-Integrin Alpha V	Human, Mouse, Rat
IHC-P, WB	ITGB2	Anti-CD18	Human, Mouse, Rat
IHC-P, WB	ITGB3	Anti-Integrin Beta 3	Human, Mouse, Rat
WB	ITGB4	Anti-Integrin Beta 4	Human, Mouse, Rat
IHC-P, WB	ITPR1	Anti-IP3 Receptor	Human, Mouse, Rat
IHC-P, WB	ITPR3	Anti-ITPR3	Human, Mouse, Rat
IHC-P, WB	JAK1	Anti-JAK1	Human, Mouse, Rat
WB	JAK1	Anti-JAK1	Human, Mouse, Rat
IHC-P, WB	JAK2	Anti-JAK2	Human
IHC-P, WB	JUNB	Anti-JunB	Human, Mouse, Rat
IHC-P, WB	JUP	Anti-Gamma Catenin	Human, Mouse, Rat
WB	KAT2A	Anti-KAT2A/GCN5	Human
WB	KCNA2	Anti-Kv1.2	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
WB	KCNA3	Anti-KCNA3	Human, Mouse, Rat
WB	KCNA4	Anti-Kv1.4	Human, Mouse, Rat
IHC-P, WB	KCNA4	Anti-Kv1.4	Human, Mouse
WB	KCNA5	Anti-KCNA5	Human
WB	KCNC1	Anti-KCNC1	Human, Mouse, Rat
IHC-P, WB	KCNIP2	Anti-KChIP2	Human, Mouse, Rat
IHC-P, WB	KCNMA1	Anti-KCNMA1	Human, Mouse, Rat
IHC-P, WB	KCNN4	Anti-KCA3.1	Human, Mouse, Rat
WB	KCNN4	Anti-KCNN4	Human, Mouse, Rat
WB	KCNQ2	Anti-KCNQ2	Human, Mouse, Rat
WB	KCNQ5	Anti-KCNQ5	Human, Mouse, Rat
WB	KDM5B	Anti-KDM5B	Human, Mouse, Rat
WB	KEAP1	Anti-Keap1	Human
WB	KERA	Anti-Keratocan	Human, Mouse, Mouse
WB	KIAA1524	Anti-KIAA1524	Human, Mouse, Mouse
WB	KIN	Anti-KIN	Human, Mouse, Rat
WB	KLF2	Anti-KLF2	Human, Mouse, Rat
WB	KLF3	Anti-KLF3	Human, Mouse, Rat
WB	KLF4	Anti-KLF4	Human, Mouse, Rat
WB	KLF5	Anti-KLF5	Human, Mouse, Rat
WB	KLK10	Anti-Kallikrein 10	Human
WB	KRAS	Anti-KRAS	Human, Mouse, Rat
WB	KRIT1	Anti-KRIT1	Human, Mouse, Rat
IHC-P, WB	KRT8	Anti-Cytokeratin 8	Human, Mouse, Rat
IHC-P, WB	LAMC1	Anti-Laminin Gamma 1	Human, Mouse, Rat
IHC-P, WB	LAMC2	Anti-LAMC2	Human, Mouse, Rat
WB	LAMP1	Anti-LAMP1	Human, Mouse, Rat
IHC-P, ICC, WB	LASP1	Anti-LASP1	Human, Mouse, Rat
WB	LIFR	Anti-LIFR	Human

Applications	Gene Name	Product Name	Reactivity
IHC-P, ICC, WB	LMNA	Anti-Lamin A/C	Human, Mouse, Rat
IHC-P, IHC-F, WB	LMNB2	Anti-Lamin B2	Human, Mouse, Rat
IHC-P, WB	LOXL1	Anti-LOXL1	Human, Mouse
WB	LOXL2	Anti-LOXL2	Human, Mouse, Rat
WB	LRIG3	Anti-LRIG3	Human, Rat, Mouse
WB	MAG	Anti-MAG	Human, Mouse, Rat
WB	MAG	Anti-MAG	Human, Mouse
IHC-P, WB	MAOA	Anti-Monoamine Oxidase A	Human, Rat
IHC-P, ICC, WB	MAP2K1	Anti-MEK1	Human, Mouse, Rat
WB	MAP2K2	Anti-MEK2	Human, Mouse, Rat
IHC-P, WB	MAP2K3	Anti-MEK3	Human, Mouse, Rat
IHC-P, WB	MAP2K3	Anti-MEK3	Human, Mouse, Rat
WB	MAP2K6	Anti-MEK6	Human, Mouse, Rat
WB	MAP2K7	Anti-MEK7	Human, Mouse, Rat
WB	MAP3K7	Anti-TAK1	Human, Rat, Rat
IHC-P, WB	MAPK1	Anti-MAPK1/3	Human, Mouse, Rat
WB	MAPK1	Anti-ERK2	Human, Mouse, Rat
IHC-P, ICC, WB	MAPK1; MAPK3	Anti-MAP Kinase, Activated	Human, Mouse, Rat, Yeast
WB	MAPK13	Anti-SAPK4	Human, Mouse, Rat
IHC-P, WB	MAPK13	Anti-SAPK4	Human, Mouse, Rat
IHC-P, ICC, WB	MAPK3	Anti-ERK1	Human, Mouse, Rat
IHC-P, ICC, WB	MAPK8	Anti-MAPK8/9	Human, Mouse, Rat
WB	MAPK8	Anti-JNK1	Human, Mouse, Rat
WB	MAPK9	Anti-JNK2	Human
IHC-P, IHC-F, WB	MATN2	Anti-Matrilin 2	Human, Mouse, Rat
WB	MAX	Anti-MAX	Human, Mouse, Rat
WB	MBD1	Anti-MBD1	Human, Mouse, Mouse
WB	MBD4	Anti-MBD4	Human, Mouse, Rat
IHC-P, WB	MBP	Anti-Myelin Basic Protein	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
WB	MCC	Anti-MCC	Human, Mouse, Rat
WB	MCL1	Anti-MCL1	Human
IHC-P, WB	MCM5	Anti-MCM5	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	MCM6	Anti-MCM6	Human, Mouse, Rat
WB	MCM8	Anti-MCM8	Human
WB	MDK	Anti-Midkine	Human, Mouse, Rat
WB	MDM2	Anti-MDM2	Human, Mouse, Rat
IHC-P, WB	MDM4	Anti-MDMX	Human, Mouse
WB	MEF2A	Anti-MEF2A	Human, Mouse, Rat
IHC-P, WB	MEF2C	Anti-MEF2C	Human, Rat, Mouse
WB	MEIS1	Anti-MEIS1	Human, Mouse, Rat
WB	MERTK	Anti-Mer	Human, Mouse, Rat
WB	MFN1	Anti-Mitofusin 1	Human, Mouse, Rat
WB	MFN2	Anti-Mitofusin 2	Human, Mouse, Rat
WB	MGA	Anti-MGA	Human
IHC-P, WB	MMP14	Anti-MMP-14	Human, Mouse, Rat
IHC-P, IHC-F, WB	MMP16	Anti-MMP16	Human, Mouse, Rat
ELISA, ICC, WB	MMP2	Anti-MMP-2	Human, Mouse, Rat
IHC-P, IHC-F, WB	MMP2	Anti-MMP-2	Human, Mouse, Rat
WB	MYB	Anti-c-Myb	Human
WB	MYCN	Anti-n-Myc	Human, Rat, Rat
IHC-P, WB	MYD88	Anti-MyD88	Human, Mouse, Rat
IHC-P, WB	NBN	Anti-p95 NBS1	Human, Mouse, Rat
IHC-P, WB	NCAM1	Anti-CD56/NCAM-1	Human, Mouse, Rat
WB	NCSTN	Anti-NCSTN	Human, Mouse, Rat
WB	NDRG2	Anti-NDRG2	Human
IHC-P, WB	NFATC2	Anti-NFAT1	Human, Mouse, Rat
IHC-P, ICC, WB	NFE2L2	Anti-Nrf2	Human, Mouse, Rat
IHC-P, WB	NFIA	Anti-NFIA	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
WB	NFKB1	Anti-NFkB p105/p50	Human, Mouse, Rat
WB	NFKB1	Anti-NFkB p105/p50	Human, Mouse, Rat
IHC-P, WB	NFKB2	Anti-NFkB p100/p52	Human, Mouse, Rat
WB	NGF	Anti-NGF/NGF beta	Human, Mouse, Rat
IHC-P, WB	NONO	Anti-nmt55/p54nrb	Human, Mouse, Rat
IHC-P, WB	NOS3	Anti-eNOS	Human, Mouse, Rat
WB	NOTCH1	Anti-Notch1	Human
IHC-P, WB	NOX4	Anti-NADPH Oxidase 4	Human, Mouse, Rat
WB	NPHS2	Anti-NPHS2	Human, Mouse, Rat
IHC-P, IHC-F, WB	NPHS2	Anti-NPHS2	Human, Mouse, Rat
IHC-P, ICC, WB	NPM1	Anti-Nucleophosmin	Human, Mouse, Rat
WB	NPPA	Anti-ANP	Human, Mouse, Rat
IHC-P, WB	NPY	Anti-Neuropeptide Y	Human, Mouse, Rat
IHC-P, WB	NPY1R	Anti-NPY1R	Human, Mouse, Rat
WB	NR1H3	Anti-LXR Alpha	Human, Mouse, Rat
WB	NR2F2	Anti-NR2F2	Human, Rat, Mouse
WB	NR2F6	Anti-NR2F6	Human, Rat, Mouse
WB	NR3C2	Anti-Mineralocorticoid Receptor	Human, Mouse, Rat
WB	NR4A1	Anti-NUR77	Human, Mouse, Rat
WB	NR4A2	Anti-Nurr1	Human
IHC-P, WB	NR5A1	Anti-Steroidogenic Factor 1	Human, Mouse, Rat
IHC-P, ICC, WB	NRF1	Anti-NRF1	Human, Mouse, Rat
WB	NRG2	Anti-NRG2	Human, Mouse, Rat
WB	NRIP1	Anti-RIP140	Human, Mouse, Rat
WB	NRP1	Anti-Neuropilin-1	Human, Mouse, Rat
WB	NRP2	Anti-Neuropilin-2	Human, Mouse, Rat
IHC-P, WB	NTF3	Anti-Neurotrophin-3	Human, Mouse, Rat
WB	NTN1	Anti-Netrin 1	Human, Mouse, Rat
IHC-P, WB	NTRK1	Anti-TrkA	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
WB	NTRK3	Anti-TrkC	Human, Mouse, Rat
IHC-P, WB	NTRK3	Anti-TrkC	Human, Mouse, Rat
IHC-P, WB	OGT	Anti-OGT	Human, Mouse, Rat
WB	OLIG1	Anti-Olig1	Human
WB	OMG	Anti-OMG	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	ONECUT1	Anti-HNF6	Human, Mouse, Rat
IHC-P, WB	OPCML	Anti-OPCML	Human, Mouse, Rat
WB	ORAI1	Anti-Orai1	Human, Mouse, Rat
WB	OSBP	Anti-OSBP1	Human, Mouse, Rat
IHC-P, WB	OTOF	Anti-Otoferlin	Human, Mouse, Rat
WB	OTX2	Anti-Otx2	Human
WB	P2RX3	Anti-P2X3	Human, Mouse, Rat
WB	PAK1	Anti-PAK1	Human, Mouse, Rat
WB	PAK3	Anti-PAK3	Human, Mouse, Rat
IHC-P, WB	PAK7	Anti-PAK5	Human, Mouse, Rat
IHC-P, WB	PARVA	Anti-Parvin Alpha	Human, Mouse, Rat
IHC-P, WB	PAX2	Anti-Pax2	Human, Mouse, Rat
IHC-P, WB	PAX6	Anti-PAX6	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	PCNA	Anti-PCNA	Human, Mouse, Rat
IHC-P, WB	PCSK1	Anti-PC1/3	Human, Mouse, Rat
IHC-P, WB	PCSK2	Anti-ProProtein Convertase 2	Human, Mouse, Rat
WB	PDCD4	Anti-PDCD4	Human, Mouse, Rat
IHC-P, WB	PDGFRA	Anti-PDGF Receptor Alpha	Human, Mouse, Rat
IHC-P, WB	PDGFRA	Anti-PDGFRA	Human, Mouse, Rat
IHC-P, WB	PDIA3	Anti-ERp57	Human, Mouse, Rat
IHC-P, WB	PDIA3	Anti-ERp57	Human, Mouse, Rat
IHC-P, WB	PDK1	Anti-Mitochondrial Pyruvate Dehydrogenase Kinase 1	Human, Rat, Mouse
IHC-P, ICC, WB	PDK2	Anti-PDK2	Human, Mouse, Rat
IHC-P, WB	PDPK1	Anti-PDPK1	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
WB	PER1	Anti-PER1	Human, Mouse, Rat
WB	PFN1	Anti-Profilin 1	Human, Mouse, Rat
IHC-P, WB	PFN2	Anti-Profilin 2	Human, Mouse, Rat
IHC-P, WB	PGK1	Anti-PGK1	Human, Mouse, Rat
IHC-P, WB	PGR	Anti-Progesterone Receptor	Human, Mouse, Rat
IHC-P, ICC, WB	PHB	Anti-Prohibitin	Human, Mouse, Rat
IHC-P, ICC, WB	PHB	Anti-Prohibitin	Human, Mouse, Rat
IHC-P, ICC, WB	PHB2	Anti-REA	Human, Mouse, Rat
IHC-P, ICC, WB	PIAS1	Anti-PIAS1	Human, Mouse, Rat
WB	PIAS4	Anti-PIAS4	Human, Mouse, Rat
WB	PIAS4	Anti-PIAS4	Human, Mouse, Rat
WB	PIK3CA	Anti-PIK3CA	Human, Rat, Mouse
WB	PIK3R1	Anti-PI 3 Kinase p85 Alpha	Human, Mouse, Rat
IHC-P, WB	PIK3R2	Anti-PI 3 Kinase p85 Beta	Human, Mouse, Rat
WB	PIK3R2	Anti-PIK3R2	Human
WB	PIM1	Anti-PIM1	Human
WB	PINX1	Anti-PINX1	Human
WB	PKM	Anti-PKM2	Human, Mouse, Rat
IHC-P, WB	PKM	Anti-PKM2	Human, Mouse
WB	PKP2	Anti-Plakophilin 2	Human, Mouse, Rat
WB	PLA2G4A	Anti-Phospholipase A2	Human, Mouse, Rat
IHC-P, WB	PMVK	Anti-PMVK	Human, Mouse, Rat
IHC-P	POMC	Anti-ACTH	Human, Mouse, Rat
WB	PON2	Anti-PON2	Human, Mouse, Rat
IHC-P, ICC, WB	POR	Anti-Cytochrome P450 Reductase	Human, Mouse, Rat
IHC-P, WB	PPIA	Anti-Cyclophilin A	Human, Mouse, Rat
IHC-P, WB	PPID	Anti-PPID	Human, Mouse, Rat
WB	PPIG	Anti-PPIG	Human, Mouse, Rat
WB	PPP1R12A	Anti-Myosin Phosphatase	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
WB	RAB11A	Anti-Rab11A	Human, Mouse, Rat
WB	RAB11A	Anti-Rab11A	Human
IHC-P, WB	RAB13	Anti-RAB13	Human, Mouse, Rat
WB	RAB14	Anti-RAB14	Human, Rat, Rat
WB	RAB18	Anti-Rab18	Human, Rat
WB	RAB2A	Anti-Rab2	Human, Mouse, Rat
WB	RAB3C	Anti-Rab3C	Human, Mouse, Rat
IHC-P, WB	RAB5A	Anti-Rab5	Human, Mouse, Rat
IHC-P, WB	RAB8A	Anti-RAB8A	Human, Mouse, Rat
WB	RAC1	Anti-Rac1	Human, Mouse, Rat
IHC-P, WB	RAD51	Anti-Rad51	Human, Mouse, Rat
IHC-P, WB	RAD51	Anti-Rad51	Human, Rat
WB	RALA	Anti-RALA	Human, Mouse, Rat
WB	RALB	Anti-RALB	Human, Mouse, Rat
WB	RASA1	Anti-RASA1	Human
IHC-P, WB	RBBP4	Anti-RbAp48	Human, Mouse, Rat
IHC-P, WB	RBL1	Anti-p107	Human, Mouse, Rat
IHC-P, WB	RBP2	Anti-RBP2	Human, Mouse, Rat
WB	RBX1	Anti-ROC1	Human, Mouse, Rat
WB	RELA	Anti-NF-kB p65	Human, Mouse, Rat
IHC-P, ICC, WB	RELA	Anti-NF-kB p65	Human, Mouse, Rat
WB	RELB	Anti-Rel B	Human, Mouse, Rat
WB	RELB	Anti-Rel B	Human
WB	RIPK1	Anti-RIP	Human
WB	RIPK2	Anti-RIP2	Human, Mouse, Rat
IHC-P, WB	RNF2	Anti-RING2/RING1B/RNF2	Human, Rat
IHC-P, WB	ROCK2	Anti-ROCK2	Human, Mouse, Rat
IHC-P, WB	ROR1	Anti-ROR1	Human, Mouse, Rat
WB	RPL19	Anti-RPL19	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
WB	RPS6KA1	Anti-RSK1 p90	Human, Mouse, Rat
WB	RPSA	Anti-RPSA	Human
WB	RRM2B	Anti-p53R2	Human, Mouse, Rat
IHC-P, WB	RTN3	Anti-RTN3	Human, Mouse, Rat
IHC-P, WB	RTN4	Anti-Nogo A	Human, Mouse, Rat
IHC-P, WB	RUNX1	Anti-RUNX1/AML1	Human, Mouse, Rat
WB	RUNX2	Anti-RUNX2	Human, Mouse, Rat
WB	RUNX2	Anti-RUNX2	Human, Mouse
WB	S100B	Anti-S100 Beta	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	SCG3	Anti-Secretogranin 3	Human, Mouse, Rat
WB,	SCN1A	Anti-Scn1a	Human, Mouse, Rat
WB	SCN1B	Anti-SCN1B	Human, Mouse, Rat
IHC-P, WB	SDC3	Anti-Syndecan 3	Human, Mouse, Rat
IHC-P, WB	SDC4	Anti-Syndecan-4/SDC4	Human, Mouse, Rat
WB	SDHA	Anti-SDHA	Human, Mouse, Rat
IHC-P, WB	SDHB	Anti-SDHB	Human, Mouse, Rat
IHC-P, WB	SELENBP1	Anti-Selenium Binding Protein 1	Human
WB	SELL	Anti-L-Selectin	Mouse, Rat
WB	SERPINC1	Anti-Serpin C1/Antithrombin-III	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	SF1	Anti-splicing Factor 1	Human, Mouse, Rat
IHC-P, ICC, WB	SFN	Anti-14-3-3 Sigma	Human, Mouse, Rat
IHC-P, WB	SFTPA1	Anti-SFTPA1	Mouse, Rat, Mouse
IHC-P, ICC, WB	SGK1	Anti-SGK1	Human, Mouse, Rat
WB	SGK1	Anti-SGK1	Human
WB	SHANK3	Anti-SHANK3	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	SHC1	Anti-SHC	Human, Mouse, Rat
IHC-P, IHC-F, WB	SHC1	Anti-SHC	Human, Mouse, Rat
IHC-P, WB	SHH	Anti-Sonic Hedgehog	Human, Mouse, Rat
IHC-P, WB	SHH	Anti-Sonic Hedgehog	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
WB	SIRT2	Anti-SIRT2	Human, Mouse, Rat
IHC-P, WB	SLC10A1	Anti-SLC10A1	Human, Mouse, Rat
IHC-P, IHC-F, WB	SLC12A1	Anti-SLC12A1	Human, Mouse, Rat
IHC-P, IHC-F, WB	SLC12A2	Anti-NKCC1	Human, Mouse, Rat
IHC-P, IHC-F, WB	SLC12A3	Anti-SLC12A3	Human, Rat
WB	SLC12A6	Anti-SLC12A6	Human, Mouse, Rat
IHC-P, WB	SLC16A4	Anti-SLC16A4	Human, Mouse, Rat
WB	SLC1A3	Anti-Glast	Human, Mouse, Rat
IHC-P, WB	SLC1A3	Anti-EAAT1	Human, Mouse, Rat
IHC-P, WB	SLC1A4	Anti-SLC1A4	Human, Mouse, Rat
WB	SLC1A6	Anti-EAAT4	Human, Mouse, Rat
WB	SLC22A3	Anti-SLC22A3	Human, Mouse, Rat
WB	SLC22A7	Anti-SLC22A7	Human, Mouse, Rat
WB	SLC2A1	Anti-SLC2A1	Human, Mouse, Rat
WB	SLC2A12	Anti-GLUT12	Human, Mouse, Rat
IHC-P, WB	SLC2A4	Anti-GLUT4	Human, Mouse, Rat
IHC-P, WB	SLC30A4	Anti-SLC30A4	Human, Mouse, Rat
IHC-P, WB	SLC6A1	Anti-GABA Transporter 1/GAT 1	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	SLC7A5	Anti-SLC7A5	Human, Mouse, Rat
WB	SMAD1	Anti-SMAD 1/2/3/5	Human, Mouse, Rat
IHC-P, ICC, WB	SMAD1	Anti-Smad1	Human, Mouse, Rat
WB	SMAD1/2/3/4/5	Anti-SMAD1	Human, Mouse, Rat
IHC-P, ICC, WB	SMAD2	Anti-Smad2	Human, Mouse, Rat
IHC-P, WB	SMAD2/3	Anti-SMAD2/3	Human, Mouse, Rat
IHC-P, IHC-F, WB	SMAD2/3	Anti-SMAD2/3	Human, Mouse, Rat
WB	SMAD2/3	Anti-SMAD2/3	Human, Mouse, Rat
WB	SMAD3	Anti-Smad3	Human
ICC, WB	SMAD4	Anti-Smad4	Human
WB	SMAD4	Anti-Smad4	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
IHC-P, WB	SMAD5	Anti-SMAD5	Human, Mouse, Rat
IHC-P, WB	SMAD7	Anti-MADH7	Human, Mouse, Rat
IHC-P, WB	SMARCB1	Anti-SNF5	Human, Mouse, Rat
IHC-P, WB	SMC3	Anti-SMC3	Human, Mouse, Rat
WB	SMURF1	Anti-SMURF1	Human, Rat
WB	SMURF2	Anti-SMURF 2	Human
IHC-P, WB	SMYD3	Anti-SMYD3	Human, Mouse
IHC-P, WB	SNAI2	Anti-SLUG	Human, Mouse, Rat
IHC-P, WB	SNAP25	Anti-SNAP25	Human, Mouse, Rat
IHC-P, ICC, WB	SNRPN	Anti-SNRPN	Human, Mouse, Rat
IHC-P, WB	SNRPN	Anti-SNRPN	Human, Mouse, Rat
IHC-P, WB	SOCS1	Anti-SOCS1	Human, Mouse, Rat
WB	SOCS2	Anti-SOCS2	Human, Mouse, Rat
IHC-P, WB	SOCS3	Anti-SOCS3	Human, Mouse
IHC-P, ICC, WB	SOD2	Anti-SOD2	Human, Mouse, Rat
WB	SOX1	Anti-SOX1	Human, Mouse, Rat
WB	SOX4	Anti-SOX4	Human
WB	SOX5	Anti-SOX5	Human, Rat, Mouse
WB	SP1	Anti-SP1	Human
WB	SP2	Anti-SP2	Human, Rat, Mouse
IHC-P, WB	SP3	Anti-SP3	Human, Mouse, Rat
WB	SP4	Anti-Transcription Factor Sp4	Human, Mouse, Rat
WB	SP4	Anti-SP4	Human, Mouse, Rat
IHC-P, WB	SP5	Anti-Sp5	Human, Mouse
IHC-P, WB	SPARC	Anti-SPARC	Human
WB	SPARC	Anti-SPARC	Human, Mouse
IHC-P, WB	SPARCL1	Anti-SPARCL1	Human, Mouse, Rat
IHC-P, WB	SPTLC1	Anti-SPTLC1	Human, Mouse
IHC-P, ICC, WB	SQSTM1	Anti-SQSTM1/p62	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
IHC-P, IHC-F, WB	SQSTM1	Anti-SQSTM1/p62	Human, Mouse, Rat
WB	SRC	Anti-Src	Human, Mouse, Rat
WB	SRI	Anti-SR1	Human, Rat, Mouse
IHC-P, WB	SRSF1	Anti-SF2	Human, Mouse, Rat
WB	SRSF3	Anti-SFRS3	Human, Mouse, Rat
IHC-P, ICC, WB	SSR3	Anti-SSR3	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	SST	Anti-Somatostatin	Human, Mouse, Rat
IHC-P, WB	SSTR1	Anti-Somatostatin Receptor 1	Human, Mouse, Rat
WB	SSTR2	Anti-Somatostatin Receptor 2	Human, Mouse, Rat
WB	ST13	Anti-HSC70 Interacting Protein HIP	Human
WB	STAT1	Anti-STAT1	Human, Mouse, Rat
IHC-P, ICC, WB	STAT3	Anti-STAT3	Human, Mouse, Rat
IHC-P, ICC, WB	STAT3	Anti-STAT3	Human, Mouse, Rat
WB	STAT3	Anti-STAT3	Human, Mouse, Rat
WB	STAT4	Anti-STAT4	Human, Mouse, Rat
WB	STAT5A	Anti-STAT5a	Human
IHC-P, WB	STAT5B	Anti-STAT5b	Human, Mouse, Rat
WB	STAT5B	Anti-STAT5b	Human, Rat
IHC-P, WB	STAT6	Anti-STAT6	Human, Mouse, Rat
WB	STAU1	Anti-Staufen	Human
WB	STC2	Anti-Stanniocalcin 2	Human, Mouse, Rat
WB	STIP1	Anti-STIP1	Human, Rat
IHC-P, WB	STK11	Anti-LKB1	Human, Mouse, Rat
IHC-P, WB	STMN1	Anti-Stathmin 1	Human, Mouse, Rat
WB	STX1A	Anti-Syntaxin 1A	Human, Mouse, Rat
WB	STXBP2	Anti-STXBP2	Human, Mouse, Rat
IHC-P, WB	SUB1	Anti-PC4	Human, Mouse, Rat
WB	SUMO1	Anti-Sumo 1	Human, Mouse, Rat
IHC-P, WB	SYN1	Anti-Synapsin I	Human, Mouse, Rat,

Applications	Gene Name	Product Name	Reactivity
WB	SYNPO	Anti-Synaptopodin	Human, Mouse
WB	SYP	Anti-Synaptophysin	Human, Mouse, Rat
WB	TAB1	Anti-TAB1	Human, Mouse, Rat
IHC-P, WB	TAB2	Anti-TAB2	Human, Mouse, Rat
WB	TACR1	Anti-Neurokinin 1 Receptor	Human, Mouse, Rat
WB	TACR1	Anti-TACR1	Human, Rat, Mouse
IHC-P, WB	TBK1	Anti-NAK	Human, Mouse, Rat
WB	TBP	Anti-Tata Binding Protein TBP	Human, Mouse, Rat
IHC-P, WB	TCP1	Anti-TCP1 Alpha	Human, Mouse, Rat
IHC-P, WB	TEC	Anti-Tec	Human, Mouse, Rat
WB	TGFA	Anti-TGF Alpha	Human
IHC-P, WB	TGFBR1	Anti-TGFBR1	Human, Mouse, Rat
WB	TGFBR1	Anti-TGFBR1	Human, Mouse, Rat
WB	TGFBR1	Anti-TGFBR1	Human
WB	TGFBR2	Anti-TGFBR2	Human, Mouse, Rat
WB	TGM1	Anti-TGM1	Human, Mouse, Rat
IHC-P, WB	TH	Anti-Tyrosine Hydroxylase	Human, Mouse, Rat
IHC-P, WB	TH	Anti-TH	Mouse, Rat
WB	THBS1	Anti-THBS1/TSP1	Human
IHC-P, WB	THBS2	Anti-TSP2	Human, Rat
WB	THY1	Anti-CD90/Thy1	Human, Mouse, Rat
WB	TIA1	Anti-TIA1	Human, Mouse
ELISA, IHC-P	TIMP2	Anti-TIMP-2	Human, Mouse, Rat
ELISA, WB	TIMP3	Anti-TIMP-3	Human, Mouse, Rat
IHC-P, WB	TLN2	Anti-Talin 2	Human, Mouse, Rat
IHC-P, WB	TLR7	Anti-TLR7	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	TLR7	Anti-TLR7	Human, Mouse, Rat
WB	TLR8	Anti-TLR8	Human, Rat, Mouse
IHC-P, WB	TNNC1	Anti-cardiac Troponin C	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
IHC-P, WB	TNR	Anti-TNR	Human, Mouse, Rat
IHC-P, WB	TOLLIP	Anti-Tollip	Human, Mouse
IHC-P, ICC, WB	TP53BP1	Anti-53BP1	Human, Mouse, Rat
IHC-P, ICC, WB	TP63	Anti-p63	Human, Mouse, Rat
IHC-P, WB	TP73	Anti-P73 Alpha	Human, Mouse, Rat
WB	TPM1	Anti-Tropomyosin	Chicken, Human, Mouse, Rat
IHC-P, IHC-F, WB	TPM1	Anti-Tropomyosin	Chicken, Human, Rat
WB	TRAF1	Anti-TRAF1	Human, Mouse, Mouse
WB	TRAF3	Anti-TRAF3	Human, Mouse, Rat
IHC-P, WB	TRAF4	Anti-TRAF4	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	TRAF6	Anti-TRAF6	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	TRAM1	Anti-TRAM1	Human, Mouse, Rat
WB	TRAM2	Anti-TRAM2	Human, Mouse, Rat
IHC-P, WB	TRIB2	Anti-TRIB2	Human, Mouse, Rat
IHC-P, WB	TRIM33	Anti-TIF1 Gamma	Human, Mouse
IHC-P, WB	TRPC3	Anti-TRPC3	Human, Mouse, Rat
IHC-P, WB	TRPV1	Anti-VR1	Human, Mouse, Rat
WB	TSG101	Anti-TSG101	Human, Rat, Mouse
WB	UBA1	Anti-UBA1	Human, Mouse, Rat
IHC-P, WB	UBA3	Anti-UBE1C	Human, Mouse, Rat
IHC-P, WB	UBB	Anti-Ubiquitin	Human, Mouse, Rat
IHC-P, WB	UBB	Anti-Ubiquitin	Human, Mouse, Rat
WB	UBE2I	Anti-UBE2I/UBC9	Human, Mouse, Rat
IHC-P, WB	UCHL1	Anti-PGP9.5	Human, Mouse, Rat
IHC-P, WB	UPF3B	Anti-UPF3B/RENT3B	Human, Mouse, Rat
WB	VAMP7	Anti-SYBL1	Human, Rat, Mouse
IHC-P, WB	VCAN	Anti-Versican	Human, Mouse, Rat
IHC-F, WB	VCL	Anti-Vinculin	Chicken, Human, Mouse, Rat
IHC-P, WB	VCL	Anti-Vinculin	Mouse

Applications	Gene Name	Product Name	Reactivity
IHC-P, IHC-F, ICC, WB	VCP	Anti-VCP	Human, Mouse, Rat
IHC-P, IHC-F, WB	VCP	Anti-VCP	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	VDAC1	Anti-VDAC/Porin	Human, Mouse, Rat
IHC-P, WB	VDAC1	Anti-VDAC/Porin	Human, Mouse, Rat
IHC-P, WB	VDR	Anti-VDR	Human, Mouse, Rat
IHC-P, WB	VEGFA	Anti-VEGF	Human, Mouse, Rat
WB	VGf	Anti-VGf	Human, Mouse, Rat
IHC-P, WB	VIM	Anti-Vimentin	Human, Mouse, Rat
WB	VIPR1	Anti-VIP Receptor 1	Human, Mouse, Rat
WB	VTN	Anti-Vitronectin	Human, Mouse, Rat
WB	WDR1	Anti-WDR1	Human, Mouse, Rat
IHC-P, WB	WDR83	Anti-Morg1	Human, Mouse, Rat
IHC-P, IHC-F, ICC, WB	WISP1	Anti-WISP1/CCN4	Human, Mouse, Rat
WB	WNT1	Anti-Wnt1	Human, Mouse, Rat
WB	WNT1	Anti-Wnt1	Human
WB	WNT2B	Anti-Wnt2b	Human, Mouse, Rat
WB	WNT3	Anti-Wnt3	Human
WB	WNT3A	Anti-Wnt3a	Human, Mouse, Mouse
WB	WNT4	Anti-Wnt4	Human, Mouse, Rat
IHC-P, WB	WNT5A	Anti-Wnt5a	Human, Mouse, Rat
IHC-P, WB	WNT7A	Anti-Wnt7a	Human, Mouse, Rat
IHC-P, WB	WNT9A	Anti-WNT9A	Human, Mouse, Rat
IHC-P, WB	XBP1	Anti-XBP1	Human, Mouse, Rat
IHC-P, ICC, WB	XRCC1	Anti-XRCC1	Human, Mouse, Rat
IHC-P, ICC, WB	XRCC5	Anti-Ku80	Human
IHC-P, ICC, WB	XRCC5	Anti-Ku80	Human
IHC-P, ICC, WB	XRCC6	Anti-Ku70	Human
WB	YBX1	Anti-YB1	Human, Mouse, Rat
IHC-P, IHC-F, WB	YBX1	Anti-YB1	Human, Mouse, Rat

Applications	Gene Name	Product Name	Reactivity
IHC-P, WB	YIPF3	Anti-YIPF3	Human, Mouse, Rat
WB	YY1	Anti-YY1	Human, Rat
IHC-P, WB	ZBTB7A	Anti-ZBTB7A	Human, Rat
WB	ZEB1	Anti-AREB6	Human, Rat, Rat
IHC-F, WB		Anti-Tropomyosin	Chicken, Human, Rabbit
IHC-P, WB		Anti-Alpha-Tubulin	Chicken, Human, Mouse, Rat

High Sensitivity ELISA Kits

Gene Name	Product Name	Reactivity	Sensitivity
INHBA	Mouse Activin A	Mouse	<10pg/ml
INHBA	Rat Activin A	Rat	<12pg/ml
BDNF	Human BDNF	Human	<2pg/ml
BDNF	Rat BDNF	Rat	<2pg/ml
BMP5	Human BMP-5	Human	<10pg/ml
BMP2	Human BMP-2	Human	<2pg/ml
BMP2	Mouse BMP-2	Mouse	<2pg/ml
BMP4	Human BMP-4	Human	<4pg/ml
FGF9	Human FGF9	Human	<15pg/ml
NTF3	Human Neurotrophin-3	Human	<2pg/ml
NTF3	Mouse Neurotrophin-3	Mouse	<2pg/ml
NTF3	Rat Neurotrophin-3	Rat	<2pg/ml
TGFB1	Human TGF Beta 1	Human	<1pg/ml
TGFB1	Rat TGF Beta 1	Rat	<1pg/ml
EDN1	Human Endothelin	Human	<0.5pg/ml
EDN1	Rat Endothelin	Rat	<0.5pg/ml
EDN1	Mouse Endothelin	Mouse	<0.5pg/ml
TGFB2	Human TGF-Beta 2	Human	<10pg/ml
TGFB3	Human TGF-Beta 3	Human	<10pg/ml
TGFB3	Mouse TGF-Beta 3	Mouse	<10pg/ml
CXCL14	Human CXCL14	Human	<10pg/ml

Gene Name	Product Name	Reactivity	Detection Range
Albumin	Bovine Albumin	Bovine	6.24 - 400 ng/ml
IgA	Bovine IgA	Bovine	15.625 - 1000 ng/ml
IgM	Bovine IgM	Bovine	15.625 - 1000 ng/ml
IgG	Bovine IgG	Bovine	7.8 - 500 ng/ml
Starter kit (BSA)			
Starter kit (Casein)			


Also available:

- Primary antibodies
- Secondary antibodies
- Immunoassays
- Recombinant proteins
- Proteins

Other Themes:

- Cancer
- Alzheimer
- Neuroscience
- More will follow

Distributed by:

The Netherlands


ITK DIAGNOSTICS BV

ITK diagnostics bv

CALL US: 0297 568893

International: +31 297 568893

Fax: +31 (0)297 563458

E-mail: info@itk.nl

Belgium

ImTec
DIAGNOSTICS NV

ImTec Diagnostics NV

CALL US: 03-2251139

International: +32 (0)3-2251139

Fax: +31 (0)297 563458

E-mail: info@imtec.be


