

CD CHART FOR IDENTIFICATION OF CELL SURFACE MOLECULES

CD N°	Alternative Name	Cell Types										Epithelial Cells	Beckman Coulter Clone
		T Cells	B Cells	Granulocytes	NK Cells	Macrophages/Monocytes	Platelets	Erythrocytes	Stem Cells	Dendritic Cells	Endothelial Cells		
CD1a	T6, R4, HTA1	Act								S			●
CD1b	R1	Act								S			●
CD1c	R7, M241	Act	S							S			●
CD1d	R3	Act	S			Low				S		Intest	
CD1e	R2									S			
CD2	T11; Tp50; sheep red blood cell (SRBC) receptor; LFA-2		S										●
CD3	T3, CD3 complex												●
CD3d	CD3δ												
CD3e	CD3ε												
CD3g	CD3γ												
CD4	T4	S											●
CD5	T1, Tp67		S / Low										●
CD6	T12, Tp120		S										●
CD7	gp40, Tp41	S				S							●
CD8	T8, LeuT	S			S								●
CD8b	-	S											●
CD9	p24, MRP-1, MIC3, Tspan-29	Act	Act	Low									●
CD10	CALLA, neutral endopeptidase (NEP), gp100												●
CD11a	αL integrin chain; LFA-1, gp180/95			Low									●
CD11b	αM integrin chain, Mac-1, Mo1, CR3, α-chain of C3bR	S	S								Folli		●
CD11c	αX integrin chain, p150,95, CR4	S / Low	S / Low	Low									●
CD11d	integrin αD subunit												
CDw12	p90-120												
CD13	Aminopeptidase N, APN, (EC 3.4.11.2), gp150, ANPEP												●
CD14	LPS receptor		Low	Low									●
CD15	Lewis X (Le-X), 3-fucosyl-N-acetyl-lactosamine (3-FAL)	S / Act	S / Act							S / Act	S		●
CD16	CD16a, FcγRIIIa	S / Act											●
CD16b	FcγRIIIb												●
CD17	LacCer, lactosylceramide		S								Tons		
CD18	β2 integrin chain												●
CD19	B4, Bgp95										Folli		●
CD20	B1, Bgp35	Low									Folli		●
CD21	CR2, EBV-R, C3d-receptor, gp140	S									Folli		●
CD22	BL-CAM, Siglec2, Bgp135										Low		●
CD23	FcεRII, Blast-2, low affinity IgE receptor, IGERF, gp50-45		Act								Folli		●
CD24	BA-1, HSA (Heat stable antigen homologue)												●
CD25	IL-2Ra, Tac antigen	S / Act	Act										●
CD26	DPPIV ectoenzyme, ADA-binding protein, Tp103												●
CD27	T14, SI52, Tp55, TNFRSF7		Act										●
CD28	Tp44	S											●
CD29	platelet GPIIa, VLA-β chain, Integrin β1 chain			Low									●
CD30	Ki-1 antigen, Ber-H2 antigen, TNFRSF8	Act	Act		Act								●
CD31	PECAM-1, platelet GPIIa', endocam	S	S										●
CD32	FCyRII, FCGR2A, gp40	S / Low											●
CD32b	FCGR2B, IGFR2	S											
CD32c	FCGR2C, IGFR2												
CD33	My9, gp67, p67, Siglec3	S / Act		Low									●
CD34	gp105-120, My10												●
CD35	CR1, C3b/C4b receptor, Immune Adherence Receptor	S			S	S					Folli		●
CD36	platelet GPIV, GPIIb, OKM5-antigen, PASIV												●
CD37	gp52-40, Tspan-26	Low		Low		Low							●
CD38	T10, gp45, ADP-ribosyl cyclase	Act											●
CD39	gp80, E-ATPDase, NTPDase-1	S / Act	Act										●
CD40	Bp50, TNF receptor 5	S								S	Folli	S	●
CD41	platelet GPIIb, αIIb integrin, HPA3												●
CD42a	platelet GPIIX, gp9												●
CD42b	platelet GPIb-α, Glycocalcin												●
CD42c	platelet GPIb-β												
CD42d	platelet GPV												
CD43	leukosialin, sialophorin, gp115, gp95		Act			S	Low						●
CD44	Pgp-1; gp80-95, Hermes antigen, ECMR-III, HUTCH-I, H-CAM												●
CD44R	CD44v1-10, CD44 variant	Act	Act	Act									
CD45	LCA, T200, B220, EC 31.3.4												●
CD45RA	restricted T200	S											●
CD45RB	restricted T200	S		Low									
CD45RC	restricted T200	S											
CD45RO	restricted T200	S											●
CD46	MCP (membrane cofactor protein)												
CD47	IAP, Rh-associated protein, OA3, gp42, MEM-133, CDw149												
CD48	Blast-1, HuLyM3,												●
CD49a	integrin αI, VLA-1 αchain	Act											
CD49b	integrin α2, VLA-2 αchain, platelet gpla	Act											●
CD49c	integrin α3, VLA-3 αchain												
CD49d	integrin α4, VLA-4 αchain												●
CD49e	integrin α5, VLA-5 αchain		Act										●
CD49f	integrin α6, VLA-6 αchain, platelet gplc												
CD50	ICAM-3 (intercellular adhesion molecule 3)												
CD51	integrin αv, VNR αchain		S			Act	Low						
CD52	Campath-1, HE5										S		●
CD53	MEM-53, tetraspanin-25, Tspan-25												
CD54	ICAM-1 (intercellular adhesion molecule 1)	Act	Act			Low					Low	Low	●
CD55	DAF (Decay accelerating factor)					Low							●
CD56	NCAM (neural cell adhesion molecule), NKH1	S											●
CD57	HNK1	S / Act			S								●
CD58	LFA-3 (lymphocyte function associated antigen-3)												●
CD59	MACIF, MIRL, P-18, HRF20, IF-5Ag, H19, protectin												●
CD60a	GD3	S	Low										
CD60b	9-O-acetyl-GD3	S	Act										
CD60c	7-O-acetyl-GD3	S											
CD61	GPIIa, β3 integrin												●
CD62E	E-selectin, ELAM-1, LECAM-2												

CD N°	Alternative Name	Cell Types						Platelets	Erythrocytes	Stem Cells	Dendritic Cells	Endothelial Cells	Epithelial Cells	Beckman Coulter Clone
		T Cells	B Cells	Granulocytes	NK Cells	Macrophages/Monocytes								
CD99	MIC2 gene product, E2													●
CD99R	restricted CD99													
CD100	SEMA4D (semaphorin 4D)		Low											
CD101	V7, P126	Act												
CD102	ICAM-2 (intercellular adhesion molecule-2)										Folli			
CD103	HML-1 (human mucosal lymphocytes antigen 1), integrin α E chain	S												●
CD104	integrin β 4 chain; TSP-1180													
CD105	endoglin						S							●
CD106	VCAM-1 (vascular cell adhesion molecule-1), INCAM-110						S				Folli	Act		●
CD107a	LAMP-1	Act	Act	Act	Act	Act	Act							●
CD107b	LAMP-2	Act	Act	Act	Act	Act	Act							
CD108	JMH human blood group antigen, Sema L, GPI-gp80	Low	Low											
CD109	8A3, E123, platelet activation factor	Act						Act		S			S	●
CD110	TPO-R (thrombopoietin receptor), c-mlp													
CD111	PRRI, nectin1, Hve C1, PVRL1				S						S			
CD112	PRR2, nectin2, Hve B, PVRL2			S						S				
CD113	PRR3, nectin 3, PVRL3													
CD114	G-CSFR, HG-CSFR, CSF3R													
CD115	M-CSFR, CSF-1R, c-fms													
CD116	GM-CSF receptor α -subunit													●
CD117	c-kit, stem cell factor receptor (SCFR)													●
CD118	LIFR (leukemia inhibitory factor receptor)													
CD119	IFN γ receptor α -chain, IFN γ RI													
CD120a	TNF receptor type 1, TNFR p55													
CD120b	TNF receptor type 2, TNFR p75													
CD121a	IL-1 receptor type I													
CD121b	IL-1 receptor type II				S								S	
CD122	IL-2R β													●
CD123	IL-3R α		S											●
CD124	IL-4R α	Act	Act											
CD125	IL-5R α		S	S										
CD126	IL-6R α													●
CD127	IL-7R α													●
CD128a	IL-8R α , CXCR1 -> Reassigned CD181													
CD128b	IL-8R β , CXCR2 -> Reassigned CD182													
CD129	IL-9R α													
CD130	gp130	Low	Act	Low	Low									
CD131	common β -chain													
CD132	common γ -chain, IL-2R γ													
CD133	PROML1 (prominin-like 1)													●
CD134	OX40, TNFRSF4	Act												●
CD135	FIT3, STK-1													●
CD136	RON, MSP-R (macrophage stimulating protein receptor)													
CD137	4-IBB, ILA (induced by lymphocyte activation), TNFRSF9	Act	Act											●
CD138	Syndecan-1, heparan sulfate proteoglycan													●
CD139	-									Low		Folli		
CD140a	PDGF Ra (platelet-derived growth factor receptor a)													
CD140b	PDGF Rb (platelet-derived growth factor receptor b)													
CD141	TM (thrombomodulin), fetomodulin, BDCA-3													●
CD142	Tissue factor, thromboplastin, coagulation factor III													
CD143	ACE (angiotensin-converting enzyme), peptidyl dipeptidase A	S			Act									
CD144	VE-cadherin, cadherin-5													●
CDw145	-													
CD146	MUC18, S-Endo, MCAM, Mel-CAM, A32	S / Act										Folli		●
CD147	EMMPRIN (extracellular metalloprotein inducer), M6, basigin													
CD148	HPTP- η , DEP-1, p260													
CD149	Now CD47R													
CD150	SLAM (signaling lymphocyte activation molecule), IPO-3	S	S											
CD151	PETA-3 (platelet-endothelial tetra-span antigen), SFA-1, Tspan-24													
CD152	CTLA-4 (cytotoxic T lymphocyte antigen)	S / Act	S / Act											●
CD153	CD30 ligand, CD30L	Act					Act							
CD154	CD40 ligand, CD40L, gp39, TRAP, T-BAM	Act			Act		Act							●
CD155	PVR (polio virus receptor), nectin-like 5													
CD156a	ADAM8, MS2													
CD156b	ADAM17, TACE, snake venom like protease CSV													
CD156c	ADAM10													
CD157	BST-1, Mo5	S	S									Folli		●
CD158a	KIR2DL1, p58.1	S					S							●
CD158b1	KIR2DL2, p58.2	S					S							●
CD158b2	KIR2DL3, p58.3	S					S							●
CD158c	KIR2DS6, KIRX, KIR3DP1	S					S							
CD158d	KIR2DL4, KIR103AS	S					S							
CD158e1	KIR3DL1, p70, NKBI	S					S							●
CD158e2	KIR3DS1, p70	S					S							●
CD158f	KIR2DL5	S					S							●
CD158g	KIR2DS5	S					S							
CD158h	KIR2DS1, p50.1	S					S							
CD158i	KIR2DS4, p50.3	S					S							●
CD158j	KIR2DS2, p50.2	S					S							
CD158k	KIR3DL2, p140	S					S							
CD158z	KIR3DL3, KIR3DL7, KIRCI, KIR44	S												
CD159a	NKG2A, KLRC1	S												●
CD159c	NKG2C, KLRC2													
CD160	BY55, NK1, NK28													●
CD161	NKR-P1A				</td									

CD N°	Alternative Name	T Cells	B Cells	Granulocytes	NK Cells	Macrophages/Monocytes	Platelets	Erythrocytes	Stem Cells	Dendritic Cells	Endothelial Cells	Epithelial Cells	Beckman Coulter Clone
CD223	LAG-3 (Lymphocyte activation gene 3)	Act			Act								
CD224	GGT (γ -glutamyl transferase)												
CD225	Leu13, interferon induced transmembrane protein 1 (IFITM1).												
CD226	DNAM-1, PTA-1	Act			Act	Act	Act						
CD227	MUC1, mucin 1, episialin, PUM, PEM, EMA, DF3, H23	Act											
CD228	Melanotransferrin (MT), p97												
CD229	Ly9, T-lymphocyte surface antigen												
CD230	Prion protein, PrPc												
CD231	TALLA-1, TM4SF2, A15, MXS1, CCG-B7												
CD232	VESP R, PLXNC1, plexin C1												
CD233	band 3, SLC4A1, AE1, Diego blood group, EPB3												
CD234	Fy-glycoprotein, Duffy blood group antigen, DARC												
CD235a	Glycophorin A, PAS-2												●
CD235b	Glycophorin B, PAS-3												
CD236	Glycophorin C/D												
CD236R	Glycophorin C												
CD238	Kell blood group antigen												
CD239	B-CAM, Lutheran glycoprotein												
CD240	Rh blood group system, Rh30CE												
CD241	RhAG, Rh50												
CD242	ICAM-4, LW blood group												
CD243	MDR-1 (multidrug resistance protein 1), Pgp (P-glycoprotein)												●
CD244	2B4, NAIL, p38	S		S									●
CD245	p220/240	S / Low											
CD246	ALK (anaplastic lymphoma kinase)												
CD247	T-cell receptor ζ -chain, CD3 ζ												
CD248	TEM1, Endosialin, CD164L1												
CD249	Aminopeptidase A												
CD252	OX40L, CD134L, TXGP1, TNFSF4												
CD253	TRAIL, APO2L, TNFSF10	Act											
CD254	TRANCE, TNFSF11, RANKL	Act											
CD255	TWEAK, APO3L, DR3-L, TNFSF12												
CD256	APRIL, TNFSF13, TALL2												
CD257	BLyS, BAFF, TALL1, TNFSF13B												
CD258	LIGHT, TNFSF14											S	
CD261	TRAIL-R1, DR4, TNFRSF10A												
CD262	TRAIL-R2, DR5, TNFRSF10B												
CD263	TRAIL-R3, DcR1, TNFRSF10C												
CD264	TRAIL-R4, DcR2, TNFRSF10D, TRUNDD												
CD265	TRANCE-R, RANK, TNFRSF11A, EOF, FEO, OFE, ODFR, PDB2												
CD266	TWEAK-R, TNFRSF12A, FN14												
CD267	TACI, TNFRSF13B												
CD268	BAFFR, BR3												
CD269	BCMA, BCM, TNFRSF17												
CD270	TNFRSF14, TR2, ATAR, HVEM, HVEM, LIGHTR											S	
CD271	NGFR (p75), LNGFR, NTR, TNFRSF16											Foli	
CD272	BTLA (B and T lymphocyte attenuator)											S	
CD273	PD-L2, B7-DC, PDCDILG2	Act											
CD274	B7-H1, PD-L1, PDCDILG1												●
CD275	B7-H2, B7RP-1, ICOS-L, GL50												
CD276	B7-H3	Act	Act		Act	Act						Act	
CD277	BT3.1, BT5												
CD278	ICOS (inducible costimulator)	Act											●
CD279	PDI, PDC1	Act	Act			Act							●
CD280	Endo180, TEM22, MRC2												
CD281	TLR1 (TOLL-like receptor 1), TIL												
CD282	TLR2 (TOLL-like receptor 2), TIL4												
CD283	TLR3 (TOLL-like receptor 3)												
CD284	TLR4 (TOLL-like receptor 4)												
CD285	TLR5 (TOLL-like receptor 5), TIL3											S	
CD286	TLR6 (TOLL-like receptor 6)												
CD287	TLR7 (TOLL-like receptor 7)											S	
CD288	TLR8 (TOLL-like receptor 8)												
CD289	TLR9 (TOLL-like receptor 9)											Plasm	
CD290	TLR10 (TOLL-like receptor 10)												
CD291	TLR11 (TOLL-like receptor 11)												
CD292	BMPRIA, ALK-3												
CDw293	BMPRIB, ALK-6												
CD294	CRTH2, GPR44, PGRD2, DP2	S											●
CD295	LEPR (leptin receptor), OBR, B219												
CD296	ART1	S											
CD297	ART4, Dombrock blood group												Low
CD298	Na/K-ATPase β 3 subunit												
CD299	DC-SIGN-2, DC-SIGNR, L-SIGN											S	
CD300a	IRP60, CMRF35H9, IRC1, IRC2	S	S	S	S	S							●
CD300c	LIR, CMRF35A1	S	S										
CD300e	CMRF35L1												
CD301	MGL, CLECSF14, CLEC10A, HMGL											S	
CD302	DCL1, BIMLEC, CLEC13A												
CD303	BDCA2, CLECSF11, DLEC, HECL												Plasm
CD304	BDCA-4, neuropilin-1, VEGF165R	S											
CD305	LAIR1 (leucocyte-associated Ig-like receptor 1)												●
CD306	LAIR-2 (leucocyte-associated Ig-like receptor 2)												
CD307	IRTA2, FcRH5, BXMAS1			S									
CD307a	FCRL1, FCRH1, IFGP1, IRTA5												
CD307b	FCRL2, FcRH2, IFGP4, IRTA4, SPAP1												
CD307c	FCRL3, FcRH3, IFGP3, IRTA3, SPAP2												
CD307d	FCRL4, FcRH4, IFGP2, IRTA1												
CD307e	FCRL5												
CD307f	FCRL6												
CD308	VEGFR1 (vascular endothelial growth factor receptor 1), Flt-1												
CD309	VEGFR2 (vascular endothelial growth factor receptor 2), KDR												

Codes.	
	: negative
Act	: positive upon activation
Low	: low expression

S	: positive on a subset
S/Low	: low expression on a subset
S/Act	: subset of activated cells

- : positive
- : no data
- : clone available at Beckman Coulter

References

- HCDM web site: <http://www.hcdm.org>
 - Leukocyte and Stromal Cell Molecules, The CD Markers, Zola, H., et al. Eds. Wiley-Liss (2007)

- Leucocyte Typing II: Reinherz,E.L., et al. Eds., Springer-Verlag (1986)
 - Leucocyte Typing III: McMichael A.J., et al. Eds., Oxford University Press

- Leucocyte Typing III: McMichael, A.J., et al. Eds., Oxford University Press (1985)
 - Leucocyte Typing IV: Knapp, W., et al. Eds., Oxford University Press (1989)
 - Leucocyte Typing V: Schlossman, S.F., et al. Eds., Oxford University Press (1992)
 - Leucocyte Typing VI: Kishimoto, T., et al. Eds., Oxford University Press (1997)

- I Paris - France
- II Boston - USA

VI
VII

Japan 1996
- UK 2000

Content reflects information unrivaled from the referenced publications.

lter and the stylized logo are trademarks of Beckman Coulter, Inc. and are registered in the USPTO.