
CD Alternative Name Ligands & Associated Molecules T
Ce

ll

B
Ce

ll

D
en

dr
iti

c
Ce

ll

N
K

Ce
ll

St
em

 C
el

l/P
re

cu
rs

or

M
ac

ro
ph

ag
e/

M
on

oc
yt

e

G
ra

nu
lo

cy
te

Pl
at

el
et

Er
yt

hr
oc

yt
e

En
do

th
el

ia
l C

el
l

Ep
ith

el
ia

l C
el

l

CD1d CD1.1, CD1.2, Ly-38 Lipid, Glycolipid Ag + + + + + + + +

CD2 LFA-2, Ly-37, Ly37 CD48, CD58, CD59, CD15 + + + + +

CD3g CD3g, CD3 g chain, T3g TCR complex +

CD3d CD3d, CD3 d chain, T3d TCR complex +

CD3e CD3e, CD3 e chain, CD3, T3e TCR complex + +

CD4 L3T4, Ly-4 MHC class II, HIV gp120, IL-16 + + + + –

CD5 Ly-1, Lyt-1, Ly-12, Ly-A CD72 + +

CD5.1 Ly-1.1 CD72 + +

CD6 T12 CD166 (ALCAM), 3A11 +

CD7 gp40 + + + +

CD8a Ly-2, Lyt-2, Ly-B, Ly-35 MHC class I + +

CD8b Ly-3, Lyt-3, Ly-C, CD8b1 MHC class I +

CD8b.2 Ly-3.2, Lyt-3.2 MHC class I +

CD9 Tspan29 CD63, CD81, CD82, CD315, CD316 + + + + + + +

CD10 CALLA, MME, NEP Peptides + + +

CD11a Ly-15, Ly-21, Integrin aL CD54, CD102, CD50 + + + + + +

CD11b Integrin aM, Ly-40, CR3, CR3A, MAC1 CD54, iC3b, Fibronectin + + +

CD11c ITGAx [Integrin ax], CR4 [complement receptor-4], iC3b receptor,
Leu M5, p150,95, CD18/CD11c iC3b, Fibronectin, ICAM-1 + + + + + +

CD13 Aminopeptidase N, gp150 L-Leucyl-b-naphthylamine + + + +

CD14 Mo2, LPS Receptor LPS/LPB complex, TLR2, TLR4 + + +

CD15 SSEA-1, FAL, Lewis x CD62 + +

CD16 FcgRIII, Fc gRIIIa, Ly-17, FCGR3, IGFR3 IgG Fc + + + +

CD18 Integrin b2 CD11a, b, c + + + + + + + – – –

CD19 B4 CD21, CD81 – + + – + – – – – – –

CD20 Ly-44, B1 + + +

CD21 CR2/CR1 C3d, EBV, CD23, CD19, CD81 + +

CD22.2 Lyb-8.2, Siglec-2 N-Glycolyl neuraminic acid +

CD23 FceRII, Ly-42 IgE, CD21, CD11b, CD11c + +

CD24 Heat Stable Antigen, Ly-52, Nectadrin CD62P (P-Selectin) + + + +

CD25 Ly-43, IL-2 Receptor a chain, p55 IL-2 Receptor a + + + +

CD26 Dipeptidyl peptidase, DPP IV, THAM Polypeptides + + + +

CD27 T14, s152, tnfrs7, Tp55 CD70, TRAF2, TRAF5 + + +

CD28 T90/44 antigen or Tp44 CD80 (B7-1), CD86 (B7-2) + – +

CD29 Integrin b1, VLAb, gpIIa VCAM-1, MAdCAM-1, ECM + + + + + + + + +

CD30 Ki-1 CD153 + + + +

CD31 PECAM-1, gpIIa, endoCAM, platelet endothelial cell adhesion
molecule, PECA1 CD38, Vitronectin receptor + + + + + + – +

CD32 FcgRII, Ly-17, Ly-m20; Fc-g receptor 2, Low affinity immunoglobulin
g Fc receptor II IgG + + + +

CD33 gp67; SIGLEC-3, Sialic acid-binding Ig-like lectin 3, myeloid cell
surface antigen CD33

Sialylated glycoproteins, Sugar chains containing sialic acid,
a-2,6-linked sialic acid – – + – + + + – – – –

CD34 Mucosialin CD62L (L-Selectin) – – – – + – – – – +

CD35 CR1, C3b receptor C3b, C4b, iC3, iC4 + + + + + +

CD36 Scavenger receptor, FAT, GPIV, Scarb3 Oxidized LDL, Thrombospondin, Collagen + + + + + +

CD37 gp52-40, Leukocyte antigen CD37, Tetraspanin-26, TSPAN26 CD53, CD81, CD82, MHC class II + + – + + – –

CD38 ADP-ribosyl cyclase, T10, Cyclic ADP-ribose hydrolase 1 CD31, Hyaluronic acid, CD3/TcR complex, CD16, HLA Class II + + + + + + –

CD39 NTPDase-1; Ectonucleoside triphosphate diphosphohydrolase 1
(ENTPD1), ATPdehydrogenase, NTPdehydrogenase-1 ATP, ADP + + + + – + +

CD40 gp39 receptor, Bp50, MGC9013, TNFRSF5, Tumor necrosis factor
receptor superfamily member 5 CD154 – + + – + + – – + +

CD41 GPIIb, Integrin αIIb, Platelet membrane glycoprotein IIb, ITGA2B,
Integrin a2b, Human Platelet Antigen-3 (HPA-3) Fibronectin, Fibrinogen, von Willebrand factor, Thrombospondin – – – – + – – + – – –

CD42a GPIX, GP9, Platelet glycoprotein IX von Willebrand factor – – – – + – – + – – –

CD42b GPIba, Platelet glycoprotein Ib a von Willebrand factor – – – – + – – + – – –

CD42c GPIbb, Platelet glycoprotein Ib b von Willebrand factor – – – – + – – + – – –

CD42d GPV, Platelet glycoprotein V von Willebrand factor – – – – + – – + – – –

CD43 Ly-48, Sialophorin, Leukosialin, Galactoglycoprotein, SPN CD54 + + + + + +

CD44
Ly-24, ECMRII, H-CAM, Pgp-1, Phagocytic glycoprotein I, Extracel-
lular matrix receptor III, GP90 lymphocyte homing/adhesion recep-
tor, Hyaluronate receptor

Hyaluronate, Collagen, Fibronectin, Laminin, Osteopontin + + + + + + + +

CD45 Leukocyte Common Antigen (LCA) CD150, Galectin-1, CD2, CD3, CD4, CD45AP, p56lck, p59fyn, Src
kinases + + + + + + + – – – –

CD45.1 Ly-5.1, Ly-5a, PTPRCa + + + + + + + – – – –

CD45.2 Ly-5.2, Ly-5b, PTPRCb + + + + + + + – – – –

CD45R B220, Ly-5, Lyt-4, T200, Protein tyrosine phosphatase receptor type
C (PTPRC) + + + + + + – – – – –

CD45RA + + + + + + – – – – –

CD45RB + + + + + + + – – – –

CD45RC Protein tyrosine phosphatase, receptor type C (PTPRC) + + + + + + – – – – –

CD45RO + + + + + + + – – – –

CD46 Membrane Cofactor Protein (MCP), Trophoblast leukocyte common
antigen, TRA2.10 C3b, C4b, Measles virus + + + + + + – + +

CD47 Integrin-associated protein (IAP), OA3, Neurophilin, MER6, gp42 SIRP (CD172), CD61, Thrombospondin + + + + + + + + + +

CD48 Blast-1, Hulym3, BCM-1, OX-45, MEM-102 CD2, lck, fyn, CD229, CD244 + + + + +

CD49a VLA-1a, Integrin a1 Collagen, Laminin + – + + – – – –

CD49b VLA-2a, Integrin a2, gPIa Collagen, Laminin, MMP-1 + + + + + – + – + +

CD49c VLA-3a, Integrin a3, GAPB3, Galactoprotein B3, MSK18,
Very Common Antigen-2 (VCA-2) Fibronectin, laminin, collagen + + – + – + +

CD49d VLA-4a, Integrin a4 CD106 (VCAM1), MAdCAM, Fibronectin, Paxillin + + + + + + – – – +

CD49e VLA-5a, Integrin a5, Fibronectin receptor Fibronectin, Invasin, Fibrinogen + + + + + + + + +

CD49f VLA-6a, Integrin a6, gpI Laminin, Invasin + + + + + +

CD51 Integrin av, VNR-a, Vitronectin-Ra Vitronectin, fibronectin, fibrinogen, thrombospondin,
von Willebrand factor, CD31 + – + +

CD52 CAMPATH-1, HE5, Epididymal secretory protein E52, CLS1, MB7, B7 + + + + – – +

CD53 MOX44, TSPAN25, Tetraspanin-25 VLA-4, Integrins + + – + + + + – – –

CD54 ICAM-1, Ly-47, MALA-2 LFA-1, Mac-1, CD43, CD11a/CD18, CD11b/CD18, Rhinovirus,
CD227 + + + +

CD55 Decay accelerating factor (DAF), complement-glycosylphosphati-
dylinositol, Cromer blood group, Daf-GPI, Daf1, GPI-DAF C3b, C4b, CD97, Echovirus + + + + + + + + + +

CD56 Leu-19, NKH-1, Neural Cell Adhesion Molecule (NCAM) NCAM-1, Heparin sulfate + +

CD59 1F5Ag, H19, protectin, MACIF, MIRL, P-18 C8-a, C9, lck, fyn + + + + +

CD61 GP IIIa, Integrin b3 Fibrinogen, PTK2, ITGB3BP, TLN1 and CIB1 + + +

CD62E E-Selectin, ELAM-1, LECAM-2 Sialyl Lewis x,a, CLA, CD162 +

CD62L L-Selectin, LECAM-1, Lnhr, Ly-22, Ly-m22, Lyam-1, Lyam1 CD34, GlyCAM-1, MAdCAM-1 + + + + +

CD62P P-Selectin, GMP-140, PADGEM CD162, CD24 + +

CD63 LIMP, MLA1, gp55, NGA, LAMP-3, ME491, OMA81H, TSPAN30,
granulophysin, melanoma 1 antigen VLA-3, VLA-6, CD81, CD9, PI4-kinase, CD117, CD82 + + + +

CD64 FcgRI, Fc-g receptor 1, High affinity immunoglobulin g Fc receptor I,
FcgRIA IgG – – + – + + + – – – –

CD66a BGP, CEA-1 + + +

CD66b CGM6, CEA-3 +

CD68 Macrosiali lysosomal glycoprotein 110 LDL + +

CD69 Very Early Activation Antigen +

CD70 CD27 Ligand CD27 + +

CD71 Transferrin Receptor Transferrin + + +

CD72 Lyb-2, Ly-m19 CD5, CD100 + + + +

CD73 NT, Ecto-5’-nucleotidase NMP + + +

CD74 Ia-associated invariant chain (Ii) CD44, MHC class II + + +

CD77 Pk blood group antigen; BLA; CTH; Gb3, a-1,4-Galactosyltransfer-
ase, Gb3 synthase, A4galt

CD79a Iga, mb-1, Ly-54 Ig, CD5, CD19, CD22, CD79b +

CD79b Igb, B29 Ig, CD5, CD19, CD22, CD79a +

CD80 B7/BB1, B7-1, Ly-53 CD28, CD152 + + + +

CD81 TAPA-1 CD9, CD19, CD21, CD225, CD315, CD316 + + + + +

CD82 C33 Ag, KAI1 MHC molecules, CD4, CD8, CD20, CD37, CD81, Integrins +

CD83 HB15 + + +

CD84 GR6 TLR4 + + + + + +

CD85K Lilrb4, HM18, ILT3, Gp49b integrin avb3; SHP-1, SHP-2 + +

CD86 B7-2, B70, Ly-58 CD28, CD152 + + + + +

CD87 uPA Receptor uPA, Vitronectin + + + +

CD88 C5a Ligand, C5aR C5a + + +

CD90 Thy-1, q, T25 + + + +

CD90.1 Thy-1.1, q-AKR + + + +

CD90.2 Thy-1.2, q-C3H + + + +

CD90.2 LRP, A2MR, AI316852, a 2-Macroglobulin receptor LDL, LRPAP1, a2M +

CD93 AA4.1, C1qRp CCL21 + +

CD94 KP43, klrd1 Qa-1/Qdm + + +

CD95 Fas, APO-1 CD178 (Fas Ligand) + + + + +

CD96 Tactile CD155, Nectin-1 + + +

CD97 TM7LN1, TM7S CD55 + + + + + +

CD98 4F2, Ly-10, RL-388 CD29, CD147, Tropomyosin, Actin + + +

CD99 Paired immunoglobin-like type 2 receptor-ligand PILRB + + + +

CD100 Semaphorin H, coll-4, Semaphorin 4D, Sema 4D CD72, Plexin-B1, CD45 + +

CD101 IGSF2, V7 + + + +

CD102 ICAM-2, Ly-60 LFA-1, Mac-1 + + + + +

CD103 Integrin aIEL E-Cadherin +
CD Alternative Name Ligands & Associated Molecules

T
Ce

ll

B
Ce

ll

D
en

dr
iti

c
Ce

ll

N
K

Ce
ll

St
em

 C
el

l/P
re

cu
rs

or

M
ac

ro
ph

ag
e/

M
on

oc
yt

e

G
ra

nu
lo

cy
te

Pl
at

el
et

Er
yt

hr
oc

yt
e

En
do

th
el

ia
l C

el
l

Ep
ith

el
ia

l C
el

l

CD Alternative Name Ligands & Associated Molecules T
Ce

ll

B
Ce

ll

D
en

dr
iti

c
Ce

ll

N
K

Ce
ll

St
em

 C
el

l/P
re

cu
rs

or

M
ac

ro
ph

ag
e/

M
on

oc
yt

e

G
ra

nu
lo

cy
te

Pl
at

el
et

Er
yt

hr
oc

yt
e

En
do

th
el

ia
l C

el
l

Ep
ith

el
ia

l C
el

l

CD104 Integrin b4 Laminin, Plectin +

CD105 Endoglin TGF-b + +

CD106 VCAM-1 VLA-4 + +

CD107a LAMP-1 Collagen, Laminin, Fibronectin + + +

CD107b LAMP-2, LGP-96, LAMP-B + +

CD108 Sema7a Tyrosine kinases +

CD110 Thrombopoietin, Receptor, c-mpl JAK2, Thrombopoietin + +

CD111 PRR1, Nectin-1, CD111, CLPED1, ED4, HIgR, HVEC, MGC142031,
MGC16207, OFC7, PRR, PVRR, PVRR1, SK-12 a-Herpesvirus, Nectin-3, Afadin, +

CD112 PRR2, Nectin-2, PVRL2, HVEB, MPH, Pvr, Pvs, CD112, AI325026,
AI987993, Nectin-2, Pvrl2 CD226, PRR3, afadin + + +

CD113 PVRL3, Nectin-3 Nectin-1, Nectin-2, PVR +

CD114 G-CSF Receptor, CSF3R, HG-CSFR, Granulocyte colony-stimulating
factor receptor, G-CSFR G-CSF, JAK1, JAK2 + +

CD115 M-CSF Receptor, CSF-1R, c-fms, Fim-2 M-CSF + +

CD116 GM-CSF Receptor a chain GM-CSF + + + +

CD117 c-kit, Steel factor receptor, Dominant white spotting c-Kit Ligand (Steel, stem-cell, or mast-cell growth factor) + + + + + + +

CD118 IFN-a/b Receptor, Type I IFN-R, IFN-a Receptor IFN-a, IFN-b + +

CD119 IFN-g Receptor a chain IFN-g + + + + + + + +

CD120a TNFR1, TNF-R55 TNF, Lymphotoxin A (TNF-b) + + + + + + + +

CD120b TNFR2, TNF-R75 TNF, Lymphotoxin A (TNF-b) + + + + + + + +

CD121a IL-1 Receptor, Type I IL-1a, IL-1b + + +

CD121b IL-1 Receptor, Type II IL-1a, IL-1b + + + +

CD122 IL-2 and IL-15 Receptor b chain IL-2, IL-15 + + + +

CD123 IL-3 Receptor a chain IL-3 + + + + +

CD124 IL-4 Receptor a chain IL-4, IL-13 + + + + + +

CD125 IL-5 Receptor a chain IL-5 + +

CD126 IL-6 Receptor a chain IL-6 + + + + +

CD127 IL-7 Receptor a chain IL-7 + + +

CD130 gp130, Common b chain CD126, IL-11R, LIF-R + + + + + +

CD131 AIC2A and AIC2B, bIL-2 and bc IL-3 (AIC2A), CD123, CD125, CD116 + + +

CD132 Common g chain Subunit of IL-2, IL-4, IL-7, IL-9, IL-15, IL-21 receptors + + + +

CD133 AC133, Prominin-1 (PROM1) + + +

CD134 Ly-70, OX-40 antigen, ACT35 antigen OX-40 Ligand + +

CD135 Flk-2, Flt3, Ly-72 flt3 Ligand + + + + +

CD136 STK, Mst1r, RON, MSP Receptor MSP, HGFI + + +

CD137 4-1BB, Ly-63, Tnfrsf9 4-1BBL, Fibronectin, Laminin, Vitronectin, Collagen VI + + + + + +

CD138 Syndecan-1, Sdc1 Interstitial matrix proteins + + +

CD140a PDGF Receptor a chain, PDGFR-a PDGF-A, PDGF-B, PDGF-C +

CD140b PDGF Receptor b chain, PDGFR-b PDGF-B, PDGF-D

CD141 Thrombomodulin, TM Thrombin + + +

CD142 Tissue Factor, Coagulation Factor III Plasma Factor VII/VIIa (FVII) + + + +

CD143 Angiotensin converting enzyme, Dipeptidyl peptidase, ACE Angiotensin I, Bradykinin + + + +

CD144 VE-Cadherin, Cdh5, 7B4, VECD CD144, b Catenin + +

CD146 MUC18, S-endo, Mcam + + +

CD147 Basigin, HT7, Neurothelin, gp42, Neurothelin + + +

CD148 PTPb2, ByP, Scc-1, RPTPJ + + + + + + +

CD150 IPO-3, ESTM51, Slam Measles virus, CD45 + + + + +

CD151 SFA-1, PETA-3, Tspan24 Integrin b1 + + +

CD152 CTLA-4, Ly-56 CD80, CD86 + +

CD153 CD30 Ligand CD30 + + +

CD154 gp39, CD40 Ligand, Ly-62, HIGM1, IMD3, T-BAM, Tnfsf5 CD40 + + + +

CD155 Polio virus receptor (pvr), Tage4 CD96, CD226, Nectin-3 + + + + +

CD156a MS2, ADAM 8 + +

CD156b TACE, ADAM17 TNF-a, APP, CD62L + + + + + + + +

CD156c ADAM10, Kuz, Kubanian, Madm pro-TNF-a, APP, Notch

CD157 Ly-65, BP-3; BST-1 + + + + +

CD159a NKG2A, NKG2B Qa-1/Qdm, HLA-E + +

CD159c NKG2C, KLRC2 HLA-E, CD94 + +

CD160 BY55 HLA-C + +

CD161a NKR-P1A, Ly55a + +

CD161b NKR-P1B, Ly55b, Ly55d + +

CD161c NKR-P1C, NK-1.1, Ly-55c, Ly-59 + +

CD162 P-Selectin glycoprotein ligand (PSGL-1), P-Selectin-IgG fusion
protein CD62P, CD62L + + + + +

CD163 Scavenger receptor cysteine-rich type 1 protein M130 CSNK2B +

CD164 MGC-24, A115, A24 CXCR4 + + +

CD166 ALCAM, BEN, DM-Grasp, MuSC, SC1 CD6 + + + + +

CD167a Cak, Nep, Ddr1 Collagen + +

CD168 RHAMM, Hmmr CD44 + +

CD169 Sialoadhesin, Siglec-1, Sn CD43, CD162, CD227, CD206 + + +

CD170 Siglec-5, Siglecf, Siglec9 Ganglioside + +

CD171 L1, L1-NCAM, NCAM-L1, L1cam L1, CD56, CD24 + + + +

CD172a SIRPa, SHPS-1, BIT, P84 Antigen, SIRP, SHP-1, Ptpns1, AI835480 CD47, PTPN11, CD22, PTPN6 + + + +

CD172b SIRPb1, 9930027N05Rik, Sirpb1a DAPI2 + + +

CD176 TF,HP, Tfn, hpx, AI266983, MGC102653, Trf TFRC, Transferrin receptor

CD177 NB1, Pdp3, 1190003K14Rik + + + + +

CD178 CD95L, Fas Ligand, Tnfsf6; APT1LG1 CD95 + +

CD178.1 mFasL.1 CD95 + +

CD179a VpreB, MGC151428, Vpreb1 IGLL1 + + +

CD179b l5 +

CD180 RP105, Ly-78, F630107B15 LPS, LY86 + + +

CD181 CXCR1, IL8Ra MIP2, KC, (human IL-8) + + + +

CD182 CXCR2, IL8Rb, CDw128, Cmkar2, Gpcr16 CXCL2, CXCL3, CXCL5, CXCL6, MIP2, KC, (human IL-8), GCP-2, LIX + + + +

CD183 CXCR3, Cmkar3, gpr9 CXCL9, CXCL10, CXCL11, IP-10, CRG-2, 6Ckine, Mig, I-TAC + + + +

CD184 CXCR4, Cmkar4, Fusin/LESTR CXCL12, SDF-1, PBSF, HIV-1 + + + +

CD185 CXCR5, BLR1, Gpcr6 CXCL13, BLC + + +

CD186 CXCR6, BONZO, STRL33, BB217514 CXCL16, HIV-1, SIV + + + +

CD191 CCR1, MIP-1aR, Cmkbr1 CCL3, 5, 7, 8, 14, 15, 23, MIP-1a, RANTES, MRP2, CCF18, MIP-1g + + + + +

CD192 CCR2, Ckr2, Ccr2a, Ccr2b, Ckr2a, Ckr2b, mJe-r, Cmkbr2, Cc-ckr-2 CCL2, 7, 8, 12, 13, 16, HIV-1, MCP-5 + + + +

CD193 CCR3, MIP-1aRL2, CKR3, Cmkbr3, CC-CKR3, Cmkbr1l2,
MGC124265, MGC124266, Ccr3 CCL3, 5, 7, 8, 11, 14, 15, 24, 26, HIV-1 + + + +

CD194 Ccr4, C-C CKR-4, fusin, LESTR, Sdf1r, CHEMR1 CCL17 and CCL22 + + + +

CD195 CCR5, Cmkbr5, AM4-7 MIP-1a, MIP-1b, RANTES, MCP-1, HIV-1 + + + +

CD196 CCR6, KY411, Cmkbr6, CC-CKR-6 CCL20, CCL19, b-Defensin, MIP-3a, LARC, Exodus-1 + + +

CD197 CCR7, EBI-1, BLR2, CMKBR7 CCL21, CCL19, SLC + + +

CD198 CCR8, TER1, CC-CKR-8, CKRL1, CMKBR8, CMKBRL2, CY6, GPRCY6,
MGC129966, MGC129973 CCL1, vCCL1 + + + +

CD199 CCR9, CMKBR10, GPR-9-6; A130091K22Rik CCL25, TECK

CD200 OX-2, Mox2 CD200 receptor (OX-2R) + + + +

CD201 CCD41, EPCR, Protein C Receptor, Ccca, AI325044, Procr Protein C + +

CD202 Endothelial-specific receptor tyrosine kinase, Tie2, Tek, Hyk,
CD202b, RP23-345A23.1, AA517024 Angiopoietin + +

CD203c Ly-41, PC-1, E-NPP1, Pca, ttw, twy, M6S1, NPP1, Npps Extracellular nucleotides + +

CD204 Macrophage scavenger receptor, MSR1, Scvr, SR-AII, Scara1 LPS, collagen, LDL, lipoproteins + +

CD205 DEC-205, Ly-75 + + +

CD206 Mannose receptor C type-1 (MRC1), MMR, CLEC13D
CD169 , CD45, Bacterial cell wall molecules, Viral glycoproteins,
Yeast proteins, Chitin, Lysosomal hydrolases, Plant glycoproteins,
Neoglycoproteins, Lutropin, Chondroitin sulfate

+ +

CD207 Langerin, C-type lectin domain family 4 member K (CLEC4K) Mannose-bearing glycoproteins, Glycolipids on microbial
pathogens +

CD208 LAMP3, DC-LAMP, LAMP, TSC403, 1200002D17Rik +

CD209a DC-SIGN, CDSIGN, CIRE, CD209 antigen-like protein A (CD209a),
CLEC4L)

CD50 (ICAM-3), CD102 (ICAM-2), Mannose-bearing
glycoproteins on several pathogens including HIV gp120 + + +

CD210a IL-10RA , IL-10R1 IL-10, CDw210b + + + + +

CD210b IL-10RB, IL-10R2 IL-22, IL-28, IL-29, CDw210a, IL-22RA1, IL-28R1, IL-29R1 + + + + +

CD212 IL-12b1, IL-12b, CD212b1 IL-12, IL-23, IL-12Rβ2, IL-23R + + + + +

CD213a1 IL-13Ra1, NR4 IL-13, IL-4, IL-4Ra + + + + +

CD213a2 IL-13Ra2, Interleukin-13-binding protein (IL13BP) IL-13 + + + +

CD217 Interleukin 17 receptor A (IL-17RA), IL-17R, CDw217 IL-17A, IL-17F, IL-17RC, IL-17RB + + + + + + + + +

CD218a IL-18R1) IL-18RA, IL-18Ra, IL1 receptor-related protein (IL-1Rrp),
IL-R5 IL-18, IL-18Rb + + + + + +

CD218b IL-18Rb, IL-18 receptor accessory protein (IL-18RAP, IL-18RAcP),
IL-1R accessory protein-like (IL-1RAcPL), IL-1R7, CDw218b Associates with IL-18Rα to form high-affinity IL-18 receptor + + + + + +

CD220 Insulin receptor (INSR), IR Insulin, IGF-2 + + + + + + + + +

CD221 Insulin-like growth factor 1 receptor (IGF1R), IGF-1R, type I IGF
receptor (IGF-IR), JTK13 Insulin-like growth factor 1 (IGF-I), IGF-II, Insulin + + + + + + + + +

CD222
Cation-independent mannose-6-phosphate receptor (M6P-R,
CIM6PR, CIMPR, CI-MPR), Insulin-like growth factor 2 receptor
(IGF2R, IGFIIR, IGF-IIR), MPR1, MPRI

IGF-II, TGF-b latency-associated peptide (LAP), Proliferin, Prorenin,
Plasminogen, Leukemia inhibitory factor (LIF), Herpes simplex
virus, Thyroglobulin, Retinoic acid, Cathepsin B, D, L, CD87

+ + + + + + + + +

CD223 Lymphocyte activation gene 3 (LAG3, LAG-3), FDC protein, Ly-66 MHC class II, TCR-CD3 complex + – – +

CD224 g-glutamyltransferase 1 (GGT1), g-glutamyl transpeptidase 1
(GGTP), GGT, GTG, EC2.3.2.2 Glutathione, GSH, Leukotriene C4, GSNO + + + + + +

CD225 Interferon-induced transmembrane protein 1 (IFITM1), IFI17,
Interferon-inducible protein 9-27 (9-27), Leu13, Fragilis2 CD21, CD19, TAPA-1, CD81 + + + + +

CD Alternative Name Ligands & Associated Molecules

T
Ce

ll

B
Ce

ll

D
en

dr
iti

c
Ce

ll

N
K

Ce
ll

St
em

 C
el

l/P
re

cu
rs

or

M
ac

ro
ph

ag
e/

M
on

oc
yt

e

G
ra

nu
lo

cy
te

Pl
at

el
et

Er
yt

hr
oc

yt
e

En
do

th
el

ia
l C

el
l

Ep
ith

el
ia

l C
el

l

CD Alternative Name Ligands & Associated Molecules T
Ce

ll

B
Ce

ll

D
en

dr
iti

c
Ce

ll

N
K

Ce
ll

St
em

 C
el

l/P
re

cu
rs

or

M
ac

ro
ph

ag
e/

M
on

oc
yt

e

G
ra

nu
lo

cy
te

Pl
at

el
et

Er
yt

hr
oc

yt
e

En
do

th
el

ia
l C

el
l

Ep
ith

el
ia

l C
el

l

CD226
DNAX accessory molecule 1 (DNAM-1), Platelet and T cell
activation antigen 1 (PTA-1), T lineage-specific activation antigen 1
antigen (TLiSA1)

CD112, CD155, LFA-1 + + + + + – + – –

CD227 Mucin 1 (MUC1, MUC-1), DF3 antigen, H23 antigen, PUM, PEM,
EMA, Tumor-associated mucin, Episialin CD54, CD169, Selectins; Grb2, β-Catenin, GSK-3β + + + + + +

CD228 Melanotransferrin (MT, MTF1), p97 Melanoma antigen
(p97, MAP97), Mfi2, gp95 Iron, Plasminogen, pro-UPA + +

CD229 Lymphocyte antigen 9 (Ly9), T-Lymphocyte surface antigen Ly-9,
SLAMF3, Lgp100, T100 CD229, SAP, Grb2 + + + + – – – –

CD229.1 Lgp-100, Ly-9.1 + + + + +

CD230 Prion Protein (PrP, PRNP), Major prion protein, prP27-30, prP33-35C,
PrPc CD230 (homophilic binding); N-CAM (CD56) + + + + + + + + +

CD231
Tetraspanin 7 (TSPAN7), T-cell acute lymphoblastic leukemia-
associated antigen 1 (TALLA-1), TM4SF2, Membrane component X
chromosome surface marker-1 (MXS1), A15 T–

AL
L

CD232 Plexin C1 (PLXNC1), Virus-encoded semaphorin protein receptor
(VESPR, VESP-R) Semaphorin 7A (CD108), poxvirus semaphorin A39R + + + + +

CD233 Solute carrier family 4 anion exchanger member 1 (SLC4A1),
Band 3, Anion exchanger 1 (AE1), Diego blood group, EPB3 Glycophorin A, Ankyrin, Hemoglobin, Multiple glycolytic enzymes – – – – – – +

CD234 Duffy antigen/chemokine receptor (DARC), Dfy, FY, Fy-glycoprotein,
Glycoprotein D

CXCL1 (MGSA), CXCL8 (IL-8), CCL2 (MCP-1), CCL5 (RANTES),
Malarial parasites Plasmodium knowlesi and P. vivax – – – – – – + + +

CD235a Glycophorin A (GYPA), Sialoglycoprotein a, Sialoglycoprotein A,
MNS blood group antigen, PAS-2

CD170, Influenza virus, Plasmodium falciparum erythrocyte
binding antigen EBA-175 – – – – + – – +

CD236R Glycophorin C (GYPC), Gerbich blood group antigen Plasmodium falciparum erythrocyte binding protein 2 (PfEBP-2),
p55, 4.1 + +

CD238 Kell blood group glycoprotein (Kel), endothelin-3-converting
enzyme (ECE3) Big Endothelin-3 (intermediate precursor of endothelin-3) + +

CD239 Basal cell adhesion molecule (BCAM, B-CAM), Lutheran blood
group glycoprotein, Lu a5 chain of Laminin 10/11 + + +

CD240 Rh blood group system, CD240D (Rh30D, D blood antigen) CD241, CD242, CD47, CD235b + +

CD241 RHAG, Rh50, Rh-associated glycoprotein ANK1 +

CD242 ICAM-4, LW blood group CD11a, b, CD18, CD49b, d, e

CD243 P-gp, Pgy1, Mdr1, Abcb1 Cancer drugs, Xenobiotics

CD244 2B4, C9.1, Ly90, NAIL, Nmrk, NKR2B4, SLAMF4 CD48 + +

CD246 Alk

CD247 CD3z, CD3 z chain Janus kinase 3, Protein unc-119 homolog +

CD248 TEM1, Endosialin

CD249 APA, Bp-1/6C3, Ly-51, Ly51 + + + + +

CD252 OX-40 Ligand, gp34, TNFSF4 OX-40, CD134 + +

CD253 TRAIL, APO-2L, TL2, Ly81, Trail, APO-2L, Tnfsf10 TNFRSF10B +

CD254 ODF, OPG, OPGL, RANKL, Trance, Tnfsf11 RANK, OPG +

CD255 Tnfsf12, TNF-related weak inducer of apoptosis CD266 (TWEAK Receptor) + +

CD256 APRIL, TALL2, TRDL1, Tnfsf13 TACI, BCMA +

CD257 BLyS, BAFF, TALL-1, TNFSF13B, TNFSF20 TACI, BAMA, BAFF-R +

CD258 LTg, HVEML, LIGHT, TR2, HVEM-L, Tnfsf14 HVEM, LTbR, Tnsrsf14

CD261 APO2, CD261, DR4, MGC9365, TRAILR-1, TRAILR1 Tnfrsf10a DAP3

CD262 TRAIL-R2, Apo2, DR5, TRICK2, KILLER CD253

CD265 RANK, TRANCE-R, ODFR, Tnfrsf11a RANK ligand, OPGL, CD254 +

CD266 TWEAK Receptor, Fn14, Tnfrsf12a TWEAK (CD255)

CD267 TACI, Tnfrsf13b BAFF, APRIL +

CD268 BAFFR, Tnfrsf13c BAFF +

CD269 BCMA, BCM, Tnfrsf17 TNFSF13B/TALL-1/BAFF +

CD270 Hvem, Tnfrsf14, Atar, HveA, LIGHT-R BTLA, LIGHT, Lta, CD160, Herpes Virus + + + + + + +

CD271 NGFR, Bex3, Ngfrap1p75, LNGFR, p75NTR, p75NGFR, Tnfrsf16 NGF, BDNF, NT-3 + +

CD272 BTLA, B- and T Lymphocytes, MGC124217, MGC124218,
A630002H24 HVEM + + + + +

CD273 B7DC, PD-L2, Btdc, PD-L2, MGC124039, MGC124040,
F730015O22Rik, Pdcd1lg2 PD1 (CD279) + + +

CD274 B7-H1, PD-L1, Pdcd1l1, Pdcd1lg1, A530045L16Rik CD279 + + + + + +

CD275
B7-H2, GL50, B7RP-1, B7h, GI50, LICOS, B7RP-1, GL50-B, ICOS-L,
Icoslg, Ly115l, AU044799, BG071784, KIAA0653, mKIAA0653,
Icosl

CD278 + + +

CD276 B7h3, B7RP-2, AU016588, 6030411F23Rik CD26, CD152, TLT-2 + + + + + +

CD278 ICOS, Ly115, H4, AILIM CD275 +

CD279 PD-1, Programmed death-1, Pdc1, Ly101 CD274, CD273 + +

CD280 ENDO180, MRC2, UPARAP, MGC141530, mKIAA0709 Collagen, uPAR + +

CD281 TLR1 Lipoproteins, TLR2 + +

CD282 TLR2, Ly105 Lipoproteins, Glycans, TLR1, TLR6 + + + +

CD283 TLR3, AI957183 dsRNA + + +

CD284 TLR4, Ly87, Ran/M1, Rasl2-8 Lipopolysaccharides, MD2, CD14

CD285 TLR5, Toll-like receptor 5, SLEB1, SLE1, MELIOS, TIL3 Bacterial flagellin + + + +

CD286 TLR6 MyD88, TRAF6 + + +

CD287 Tlr7, Toll-like receptor 7 Viral ssRNA + + +

CD288 TLR8 MyD88, UNC93B1, poly(A)/T rich DNA + + +

CD289 TLR9 CpG DNA + + +

CD292 BMPR1A, ALK3, SKR5, ALK3, Bmpr, AU045487, 1110037I22Rik BMP2, 4, 7, GDF-5

CD293 BMPR1B, ALK6, SKR6, Acvrlk6, CFK-43a, AI385617, AV355320 BMP2, 4, 7, GDF-5

CD294 CRTH2, GPR44, Grp45, MGC130436 PGD2 + +

CD295 LeptinR, LEPR, db, Obr, obl, Modb1, LEPROT, OB-RGRP, MGC105189,
obese-like Leptin +

CD296 ART1, RT6, ART2, ADPRT, Yac-1 PDGFb, Integrins, Defensin

CD297 ART4, Dombrock blood group, DO, DOK1, 4432404K01Rik +

CD298 Na+/K+-ATPase b3 subunit, AA409958, AI664000, AW212096,
Atp1b3 + + + + + + +

CD300a MAIR-I, CLM-8, LMIR1 SHIP, SHP1, and SHP2 + + + +

CD300c CD300c/CLM-6 DAP-12, FcεRIγ + + + +

CD300LG CLM-9, CD300g, TREM4, Nepmucin L-selectin +

CD301a Clec10a, Mgl, Mgl1 + +

CD302 Clec13A, DCL-1 + +

CD304 BDCA4, Neuropilin 1, NP-1 VEGF165, SEMA3A + + +

CD305 LAIR1 Ep-CAM, CD326 + + + + +

CD307 Fcrl5 Fc receptor-like 5, Fcrh3, mBXMH2, Fcrl5 +

CD309 VEGFR2, Flk-1, KDR VEGF-A, C, D, E + +

CD314 NKG2D, KLRK1 MICA, MICB, H60, ULBPs + + +

CD315 CD9P1 CD9, CD81 + + +

CD316 EWI2, PGRL, KASP CD9, CD81 + + + + +

CD317 BST2 +

CD318 CDCP1 CDH2/N-Cadherin, CDH3/P-Cadherin, SDC1/Syndecan-1,
SDC4/Syndecan-4, ST14/MT-SP1 +

CD319 CRACC, SLAMF7 CS1 + + + +

CD320 Transcobalamin receptor + +

CD321 JAM1, F11 receptor, KAR PAR3, LFA-1, Reovirus + + + + + +

CD322 JAM2, VE-JAM PAR3, JAM3 + +

CD324 E-Cadherin, Uvomorulin CD103, Catenins, PS1, Internalin + +

CD325 N-Cadherin, Cadherin-2 Catenins, FGFR, PS1 +

CD326 Ep-CAM, Ly-74 LAIR-1, LAIR-2 + + +

CD329 siglec9 GD1a, LSTc + + + + + +

CD331 FGFR1, FLT2, N-SAM aFGF, bFGF, K-FGF, SHB, KLB, GRB10 +

CD332 FGFR2, KGFR, KSAM aFGF, bFGF, K-FGF, FGF-6 +

CD333 FGFR3, ACH, CEK2 aFGF +

CD334 FGFR4, TKF aFGF, FGF20 + + + +

CD335 NKp46, Ly-94 Viral hemagglutinins, Heparan sulfate proteoglycans +

CD338 ABCG2, Mxr, ABC15, BCRP1 Xenobiotics + +

CD339 Jagged-1, Serrate1 Notch 1, 2, 3 +

CD340 c-erbB2, HER2, Neu PRKCABP, PLXNB1, EGFR, PIK3C2A, MUC1 +

CD344 FZD4, Frizzled homolog 4 MAGI3, NDP + + +

CD349 FZD9, Frizzled homolog 9 +

CD350 FZD10, Frizzled homolog 10 + +

CD351 FCAMR, Fc receptor, IgA, IgM, high affinity + +

CD352 Ly-108, SLAMF6 PTN6, PTN11, SH2D1A/SAP + +

CD353 SLAMF8, BLAME + + +

CD354 TREM1 DAP12, TLR + +

CD355 CRTAM CADM1 + + +

CD357 TNFRSF18, Tumor necrosis factor receptor superfamily, member 18,
GITR GITRL + + + +

CD358 TNFRSF21, Tumor necrosis factor receptor superfamily, member 21,
DR6 TRADD, N-APP + + +

CD360 IL21R Common g-chain, IL-21, Jak-1, Jak-3, STAT1, STAT3, STAT5 + +

CD361 EVI2B (ectopic viral integration site 2B) + + + + + +

CD362 Syndecan-2, Hspg1, Synd2 + + + +

CD363 S1PR1, Sphingosine-1-phosphate receptor 1, EDG-1 Sphingosine-1-phosphate + + + +

CD365 TIM-1, T-cell immunoglobulin mucin receptor 1, TIMD-1, HAVCR1,
KIM-1 Hepatitis A Virus, Tim-4 + + +

CD366 TIM-3, T-cell immunoglobulin mucin receptor 3, TIMD-3, HAVCR2,
KIM-3 Galectin-9 + + +

CD367 CLEC4A, CLECSF6, DCIR, Dendritic cell immunoreceptor, LLIR HIV-1, HCV, Endogenous and pathogen glycans + + + +

CD368 CLEC4D, C-type lectin domain family 4, member D, CLEC6, MCL,
MPCL Glycans + + +

CD369 CLEC7A, Dectin-1, Dendritic cell-associated C-type lectin 1, BGR β-glucans + + +

CD370 CLEC9A, C-type lectin domain family 9 member A, DNGR1 Complex of actin filaments and associated cytoskeletal proteins +

CD371 CLEC12A, DCAL-2, Dendritic cell-associated lectin 2, CLL-1, MICL Sphingosine-1-phosphate + + + +
CD Alternative Name Ligands & Associated Molecules

T
Ce

ll

B
Ce

ll

D
en

dr
iti

c
Ce

ll

N
K

Ce
ll

St
em

 C
el

l/P
re

cu
rs

or

M
ac

ro
ph

ag
e/

M
on

oc
yt

e

G
ra

nu
lo

cy
te

Pl
at

el
et

Er
yt

hr
oc

yt
e

En
do

th
el

ia
l C

el
l

Ep
ith

el
ia

l C
el

l

BD Mouse CD Marker Chart
bdbiosciences.com/cdmarkers

23-12400-01

*Positive refers to any expression of this CD marker either in all cells, a subset, or upon activation.

For Research Use Only. Not for use in diagnostic or therapeutic procedures.
© 2016 BD. BD and the BD Logo are trademarks of Becton, Dickinson and Company.

+ Positive* – Negative

 + Positive* – Negative
+ Positive* – Negative

Key Markers
CD45R/B220

CD19
CD22 (B-cell activation marker)

Key Markers
CD11c
CD123

Key Markers
CD335 (NKp46)

Key Markers
CD11b/ Mac-1
Ly-71 (F4/80)

Key Markers
CD66b

Gr-1/Ly6G
Ly6C

Key Markers
CD61 (Integrin b3)

CD9
CD62P (activated platelets)

Key Markers
CD235a
Ter-119

Key Markers
CD326 (EPCAM1)

Key Markers
CD146 MECA-32

CD106
CD31

CD62E (activated endothelial cells)

Key Markers
CD34*

*hematopoietic stem cell only

Key Markers
CD3
CD4
CD8

T Cell B Cell Dendritic Cell NK Cell Stem Cell/Precursor Macrophage/Monocyte Granulocyte Platelet Erythrocyte Endothelial Cell Epithelial Cell

