

制作越南河内泰国曼谷缅甸内比都雅加达等东南亚国家电泳设备

产品名称	制作越南河内泰国曼谷缅甸内比都雅加达等东南亚国家电泳设备
公司名称	桂林科奥静电涂装设备有限公司
价格	面议
规格参数	加工定制:是 品牌:科奥 型号:多种
公司地址	桂林市遇龙路 1 1 号 7 栋
联系电话	07733886118 13377309101

产品详情

电泳过程必须在一种支持介质中进行。tiselius等在1937年进行的自由界面电泳没有固定支持介质，所以扩散和对流都比较强，影响分离效果。于是出现了固定支持介质的电泳，样品在固定的介质中进行电泳过程，减少了扩散和对流等干扰作用。最初的支持介质是滤纸和醋酸纤维素膜，目前这些介质在实验室已经应用得较少。在很长一段时间里，小分子物质如氨基酸、多肽、糖等通常用滤纸或纤维素、硅胶薄层平板为介质的电泳进行分离、分析，但目前则一般使用更灵敏的技术如hplc等来进行分析。这些介质适合于分离小分子物质，操作简单、方便。但对于复杂的生物大分子则分离效果较差。凝胶作为支持介质的引入大大促进了电泳技术的发展，使电泳技术成为分析蛋白质、核酸等生物大分子的重要手段之一。最初使用的凝胶是淀粉凝胶，但目前使用得最多的是琼脂糖凝胶和聚丙烯酰胺凝胶。蛋白质电泳主要使用聚丙烯酰胺凝胶。电泳装置主要包括两个部分：电源和电泳槽。电源提供直流电，在电泳槽中产生电场，驱动带电分子的迁移。电泳槽可以分为水平式和垂直式两类。垂直板式电泳是较为常见的一种，常用于聚丙烯酰胺凝胶电泳中蛋白质的分离。电泳槽中间是夹在一起的两块玻璃板，玻璃板两边由塑料条隔开，在玻璃平板中间制备电泳凝胶，凝胶的大小通常是12cm × 14 cm，厚度为1mm ~ 2 mm，近年来新研制的电泳槽，胶面更小、更薄，以节省试剂和缩短电泳时间。制胶时在凝胶溶液中放一个塑料梳子，在胶聚合后移去，形成上样品的凹槽。水平式电泳，凝胶铺在水平的玻璃或塑料板上，用一薄层湿滤纸连接凝胶和电泳缓冲液，或将凝胶直接浸入缓冲液中。由于ph值的改变会引起带电分子电荷的改变，进而影响其电泳迁移的速度，所以电泳过程应在适当的缓冲液中进行的，缓冲液可以保持待分离物的带电性质的稳定。

咨询电话：18177331812

本产品的加工定制是是，品牌是科奥，型号是多种，类型是电泳槽