

CD MARKER ANTIBODIES

www.ptglab.com

Introduction

The cluster of differentiation (abbreviated as CD) is a protocol used for the identification and investigation of cell surface molecules. So-called CD markers are routinely used for the immunophenotyping of cells. Despite this use, they are not limited to roles in the immune system and perform a variety of roles in cell differentiation, adhesion, migration, blood clotting, gamete fertilization, amino acid transport and apoptosis, among many others. As such, Proteintech's mini catalog featuring its antibodies targeting CD markers is applicable to a wide range of research disciplines.

PRODUCT FOCUS

PECAM1

CD Number
CD31

Catalog Number
11256-1-AP

Type
Rabbit Polyclonal

Applications
ELISA, FC, IF, IHC, IP, WB

16 Publications

KD/KO Validated

Platelet endothelial cell adhesion molecule-1 (PECAM1), also known as cluster of differentiation 31 (CD31), is a member of the immunoglobulin gene superfamily of cell adhesion molecules. It is highly expressed on the surface of the endothelium – the thin layer of endothelial cells lining the interior

of blood vessels – making up a large portion of its intracellular junctions. PECAM-1 is also present on the surface of hematopoietic cells and immune cells including platelets, monocytes, neutrophils, natural killer cells, megakaryocytes and some types of T-cell.

Immunohistochemical of paraffin-embedded human hepatocirrhosis using PECAM1, CD31 antibody (11256-1-AP) at a dilution of 1:50 (40x objective).

PECAM1: Customer Testimonial

Nicola Smart, a cardiovascular researcher and a group leader at the University of Oxford, has said of the PECAM1 antibody (11256-1-AP) that it "worked beautifully on every occasion I've tried it."

Smart has previously donated some of her optimization data to Proteintech®, obtained whilst working at UCL in Paul Riley's group (see Figure 1).

"As you can see [the immunostaining] is extremely clean and specific [and] displays strong intercellular junction expression, as expected for a cell adhesion molecule."

Proteintech thanks Dr. Smart for sharing her data and comments.

PRODUCT FOCUS

NCAM1/CD56

CD Number
CD56

Catalog Number
14255-1-AP

Type
Rabbit Polyclonal

Applications
ELISA, FC, IF, IHC, WB

5 Publications

Neural cell adhesion molecule 1 (NCAM1, also known as CD56) is a cell adhesion glycoprotein of the immunoglobulin (Ig) superfamily. It is a multifunction protein involved in synaptic plasticity, neurodevelopment, and neurogenesis. NCAM1 is expressed on human neurons, glial cells, skeletal muscle cells, NK cells and a subset of T cells, and the expression

is observed in a wide variety of human tumors, including myeloma, myeloid leukemia, neuroendocrine tumors, Wilms' tumor, neuroblastoma, and NK/T cell lymphomas. Three major isoforms of NCAM1, with molecular masses of 120, 140, and 180 kDa, are generated by alternative splicing of mRNA (PMID: 9696812).

Immunohistochemical staining of paraffin-embedded human colon tissue using NCAM1 antibody (14255-1-AP) at a dilution of 1:50 (40x objective).

Mouse brain tissue lysate was separated by SDS PAGE, followed by Western blot experiment using NCAM1 antibody (14255-1-AP) at a dilution of 1:1000.

E-cadherin

CD Number
CD324

Catalog Number
20874-1-AP

Type
Rabbit Polyclonal

Applications
ELISA, FC, IF, IHC, IP, WB

67 Publications

Cadherins are a family of transmembrane glycoproteins that mediate calcium-dependent cell-cell adhesion and play an important role in the maintenance of normal tissue architecture. E-cadherin (epithelial cadherin), also known as CDH1 (cadherin 1) or CAM 120/80, is a classical member of the cadherin superfamily that

also includes N-, P-, R-, and B-cadherins. E-cadherin is expressed on the cell surface in most epithelial tissues. It is important for the maintenance of the epithelial integrity, and is involved in mechanisms regulating proliferation, differentiation, and survival of epithelial cells. E-cadherin may also play a role in tumorigenesis.

Immunohistochemical of paraffin-embedded human colon using E-cadherin antibody (20874-1-AP) at a dilution of 1:50 (10x objective).

Immunohistochemical of paraffin-embedded human skin using E-cadherin antibody (20874-1-AP) at a dilution of 1:50 (40x objective).

FAS/CD95

CD Number
CD95

Catalog Number
13098-1-AP

Type
Rabbit Polyclonal

Applications
ELISA, FC, IF, IHC, IP, WB

17 Publications

FAS, also named as CD95, APO-1, APT1, FAS1 and TNFRSF6, is a cell surface receptor belonging to the TNF receptor superfamily. It can mediate apoptosis by ligation to an agonistic anti-Fas antibody or Fas ligand. Stimulation of Fas results in the aggregation

of its intracellular death domains, leading to the formation of the death-inducing signaling complex (DISC). FAS-mediated apoptosis may have a role in the induction of peripheral tolerance, in the antigen-stimulated suicide of mature T-cells, or both.

Immunohistochemistry of paraffin-embedded human colon cancer tissue slide using FAS Antibody (13098-1-AP) at a dilution of 1:50 (10x objective).

CD44

CD Number
CD44

Catalog Number
15675-1-AP

Type
Rabbit Polyclonal

Applications
ELISA, FC, IF, IHC, IP, WB

23 Publications

KD/KO Validated

CD44 is a type I transmembrane glycoprotein that mediates cell-cell and cell-matrix interactions through its affinity for hyaluronic acid (HA) and other ligands. Adhesion with HA plays an important role in cell migration, tumor growth and progression.

HeLa cells were subjected to SDS PAGE followed by Western blot with CD44 antibody (15675-1-AP) at a dilution of 1:1000.

CD44 is also involved in lymphocyte activation, recirculation and homing, and in hematopoiesis. This protein exists in multiple isoforms generated by alternative RNA splicing and undergoes extensive post-translational modifications.

Immunofluorescent analysis of (-20°C Ethanol) fixed HepG2 cells using CD44 antibody (15675-1-AP) at a dilution of 1:100, and Alexa Fluor 488-conjugated AffiniPure Goat Anti-Rabbit IgG(H+L).

CD146/MCAM

CD Number
CD146

Catalog Number
17564-1-AP

Type
Rabbit Polyclonal

Applications
ELISA, FC, IF, IHC, IP, WB

3 Publications

KD/KO Validated

Melanoma cell adhesion molecule (MCAM), CD146 or MUC18, was originally identified as a biomarker of melanoma progression and is a transmembrane glycoprotein belonging to the immunoglobulin (Ig) superfamily (PMID: 8378324). Structurally it consists of five Ig domains, a transmembrane domain and a

Immunohistochemical of paraffin-embedded human kidney using CD146/MCAM antibody (17564-1-AP) at a dilution of 1:100 (40x objective).

cytoplasmic region. In normal adult tissues MCAM is primarily expressed by vascular endothelium and smooth muscle. MCAM is a key cell adhesion protein in vascular endothelial cell activity and angiogenesis, and has been used as marker of circulating endothelium cells (CECs) (PMID: 19356677).

Immunohistochemistry of paraffin-embedded human ovary tumor tissue slide using CD146/MCAM antibody (17564-1-AP) at a dilution of 1:200 (40x objective).

OPTIMIZE YOUR ANTIBODY EXPERIMENTS WITH PROTEINTECH

Request your free technical guide from ptglab.com.

FROM OUR BENCH TO YOUR BENCH™

Since the day it was founded, Proteintech has been making all of its products to the highest standards possible whilst taking complete responsibility for the quality of each product.

- Proteintech makes every single antibody in its 12,000+ catalog.
- Each Proteintech product is unique and cannot be bought under a different label.
- Antibodies are tested with siRNA treated samples to demonstrate specificity.
- It works in every single species and application or get a full money-back refund.

Proteintech has over 12,000 antibodies in its extensive catalog, all fully validated and available for next day delivery.

www.ptglab.com

CD10
→ **CD134**

ANTIBODY PRODUCT LIST

CD No.	Antibody Name	Cat. No.	Type	Applications
CD10	MME/NepriLysin	2 18008-1-AP	Rabbit Poly	ELISA, FC, IHC, IP, WB
CD10	MME/NepriLysin	10302-1-AP	Rabbit Poly	ELISA, FC, IHC, WB
CD10	MME/NepriLysin	23782-1-AP	Rabbit Poly	ELISA, FC, IHC
CD10	MME/NepriLysin	23898-1-AP	Rabbit Poly	ELISA, FC, IF, WB
CD10	MME/NepriLysin	60034-3-Ig	Mouse Mono	ELISA, IHC, WB
CD102	ICAM2	2 10121-2-AP	Rabbit Poly	ELISA, IHC, WB
CD104	Integrin beta-4	21738-1-AP	Rabbit Poly	ELISA, FC, IHC, IP, WB
CD105	Endoglin/CD105	3 10862-1-AP	Rabbit Poly	ELISA, IHC, IP, WB
CD106	VCAM-1	10 11444-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, WB
CD107a	LAMP1	2 21997-1-AP	Rabbit Poly	ELISA, IF, IHC, IP, WB
CD107a	LAMP1	55273-1-AP	Rabbit Poly	ELISA, IF, WB
CD109	CD109	18715-1-AP	Rabbit Poly	ELISA, IP, WB
CD112	Nectin 2	1 10100-2-AP	Rabbit Poly	ELISA, FC, IF, WB
CD113	PVRL3, Nectin 3	1 11213-1-AP	Rabbit Poly	ELISA, IF, IHC, IP, WB
CD114	G-CSFR	18310-1-AP	Rabbit Poly	ELISA, FC, WB
CD116	CSF2RA/CD116	18307-1-AP	Rabbit Poly	ELISA, IHC, WB
CD117	c-Kit/CD117	18696-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, WB
CD118	LIFR	22779-1-AP	Rabbit Poly	ELISA, FC, IHC, IP, WB
CD119	IFNGR1	1 10808-1-AP	Rabbit Poly	ELISA, FC, IHC, IP, WB
CD11b	CD11B/Integrin alpha M	2 20991-1-AP	Rabbit Poly	ELISA, FC, IHC, WB
CD11b	CD11B/Integrin alpha M	21851-1-AP	Rabbit Poly	ELISA, IHC

CD No.	Antibody Name	Cat. No.	Type	Applications
CD11c	CD11c/Integrin alpha X	3 17342-1-AP	Rabbit Poly	ELISA, FC, IHC, WB
CD11c	CD11c/Integrin alpha X	3 60258-1-Ig	Mouse Mono	ELISA, IHC, WB
CD11d	CD11d/Integrin alpha D	55162-1-AP	Rabbit Poly	ELISA, WB
CD120a	TNFR1	6 21574-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, WB
CD120a	TNFR1	60192-1-Ig	Mouse Mono	ELISA, FC, IHC, WB
CD120b	TNFR2	2 19272-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, IP, WB
CD121b	IL1R2	13591-1-AP	Rabbit Poly	ELISA, WB
CD121b	IL1R2	60262-1-Ig	Mouse Mono	ELISA, IF, WB
CD122	IL2RB	13602-1-AP	Rabbit Poly	ELISA, WB
CD123	IL3RA	13655-1-AP	Rabbit Poly	ELISA, WB
CD125	IL5RA	12655-1-AP	Rabbit Poly	ELISA, IF, IHC, WB
CD126	IL6R	1 23457-1-AP	Rabbit Poly	ELISA, IP, WB
CD127	CD127/IL7R	17626-1-AP	Rabbit Poly	ELISA, FC, IP, WB
CD128	CXCR1	55450-1-AP	Rabbit Poly	ELISA, IP, WB
CD13	CD13	1 14553-1-AP	Rabbit Poly	ELISA, FC, IHC, WB
CD132	IL2RG	11409-1-AP	Rabbit Poly	ELISA, FC, WB
CD133	CD133	17 18470-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, WB
CD133	CD133	218495-1-AP	Rabbit Poly	ELISA, IHC, WB
CD133	CD133-1, 2, 4, 7	19945-1-AP	Rabbit Poly	ELISA, IHC, IP, WB
CD133	CD133-1, 2	19946-1-AP	Rabbit Poly	ELISA, IP, WB
CD134	CD134/OX40	20006-1-AP	Rabbit Poly	ELISA, FC, WB

00 This number shows the amount of times our antibody has been cited in a publication.

CD135
CD212 ←

More validation images available on our website.

CD No.	Antibody Name	Cat. No.	Type	Applications	CD No.	Antibody Name	Cat. No.	Type	Applications
CD135	FLT3	21049-1-AP	Rabbit Poly	ELISA, IP, WB	CD172a	SIRP alpha	14482-1-AP	Rabbit Poly	ELISA, WB
CD136	RON, MST1R	11053-1-AP	Rabbit Poly	ELISA, WB	CD172b	SIRP BETA 1	11811-1-AP	Rabbit Poly	ELISA, IHC, WB
CD138	CD138/ Syndecan-1	3 10593-1-AP	Rabbit Poly	CoIP, Dot Blotting, ELISA, IF, IHC, WB	CD172g	SIRP gamma	11857-1-AP	Rabbit Poly	ELISA, WB
CD138	CD138/ Syndecan-1	60185-1-Ig	Mouse Mono	ELISA, WB	CD181	CXCR1	55450-1-AP	Rabbit Poly	ELISA, IP, WB
CD138	CD138/ Syndecan-1	60185-2-Ig	Mouse Mono	ELISA, IHC, WB	CD182	CXCR2	20634-1-AP	Rabbit Poly	ELISA, IF, IHC, IP, WB
CD14	CD14	4 17000-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, WB	CD183	CXCR3B-specific	5 60065-1-Ig	Mouse Mono	ELISA, FC, IF, IHC, WB
CD14	CD14	1 60253-1-Ig	Mouse Mono	ELISA, IF, IHC, WB	CD184	CXCR4	3 11073-2-AP	Rabbit Poly	ELISA, IP, WB
CD140b	PDGFRB	1 13449-1-AP	Rabbit Poly	ELISA, FC, WB	CD184	CXCR4	3 60042-1-Ig	Mouse Mono	ELISA, FC, WB
CD141	Thrombomodulin	14318-1-AP	Rabbit Poly	ELISA, FC, IHC, WB	CD192	CCR2-specific	16153-1-AP	Rabbit Poly	ELISA, FC, IHC, WB
CD146	CD146/MCAM	3 17564-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, IP, WB	CD195	CCR5	1 17476-1-AP	Rabbit Poly	ELISA, FC, WB
CD146	CD146/MCAM	66153-1-Ig	Mouse Mono	ELISA, FC, IHC, WB	CD197	CCR7	55425-1-AP	Rabbit Poly	ELISA, FC, IHC
CD147	CD147	7 11989-1-AP	Rabbit Poly	ELISA, IF, IHC, IP, WB	CD1a	CD1A	17325-1-AP	Rabbit Poly	ELISA, WB
CD148	PTPRJ	1 55123-1-AP	Rabbit Poly	ELISA, IHC, WB	CD1a	CD1A	60173-1-Ig	Mouse Mono	ELISA, WB
CD15	FUT4	8 19497-1-AP	Rabbit Poly	ELISA, IF, IHC, IP, WB	CD2	CD2	10299-1-AP	Rabbit Poly	ELISA, FC, IHC, WB
CD150	SLAM/CD150	10949-2-AP	Rabbit Poly	ELISA, WB	CD2	CD2	60005-2-Ig	Mouse Mono	ELISA, IHC, WB
CD151	CD151	1 10418-1-AP	Rabbit Poly	ELISA, IP, WB	CD20	CD20	60271-1-Ig	Mouse Mono	ELISA, FC, IHC, WB
CD154	CD154	2 16668-1-AP	Rabbit Poly	ELISA, IF, IHC, IP, WB	CD201	EPCR	1 11391-1-AP	Rabbit Poly	ELISA, IHC, WB
CD156b	ADAM17-Specific	20259-1-AP	Rabbit Poly	ELISA, IHC, WB	CD202b	Tie2	19157-1-AP	Rabbit Poly	ELISA, IP, WB
CD159a	NKG2A	1 10935-1-AP	Rabbit Poly	ELISA, IHC, WB	CD206	CD206	4 18704-1-AP	Rabbit Poly	ELISA, FC, IHC, WB
CD164	CD164	12083-2-AP	Rabbit Poly	ELISA, FC, IHC, WB	CD207	Langerin	11841-1-AP	Rabbit Poly	ELISA, WB
CD166	ALCAM	21972-1-AP	Rabbit Poly	ELISA, IHC, WB	CD208	LAMP3	2 12632-1-AP	Rabbit Poly	ELISA, IF, IHC, IP, WB
CD167	DDR1	1 10536-1-AP	Rabbit Poly	ELISA, IHC, WB	CD210a	IL10RA	13356-1-AP	Rabbit Poly	ELISA, FC, WB
CD168	HMMR-Specific	1 15820-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, WB	CD210b	IL10RB	15102-1-AP	Rabbit Poly	ELISA, WB
CD170	SIGLECS5	13230-1-AP	Rabbit Poly	ELISA, WB	CD210b	IL10RB	19387-1-AP	Rabbit Poly	ELISA, WB
CD212	IL12RB1	1 13287-1-AP	Rabbit Poly	ELISA, IF, IP, WB					

00 This number shows the amount of times our antibody has been cited in a publication.

CD213a2
→ CD292

More validation images available on our website.

CD No.	Antibody Name	Cat. No.	Type	Applications
CD213a2	IL13RA2	2 11059-1-AP	Rabbit Poly	ELISA, IF, IHC, WB
CD215	IL15RA	1 16744-1-AP	Rabbit Poly	ELISA, IHC, WB
CD22	CD22	66103-1-Ig	Mouse Mono	ELISA, IHC, WB
CD220	INSR	20433-1-AP	Rabbit Poly	ELISA, IP, WB
CD221	IGF1R-Specific	2 20254-1-AP	Rabbit Poly	ELISA, IHC, IP, WB
CD222	IGF2R-Specific	20253-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, IP, WB
CD223	LAG-3	16616-1-AP	Rabbit Poly	ELISA, IP, WB
CD225	IFITM1	13 11727-3-AP	Rabbit Poly	ELISA, FC, IF, IHC, IP, WB
CD225	IFITM1-Specific	14 60074-1-Ig	Mouse Mono	ELISA, FC, IF, IHC, IP, WB
CD226	CD226	17842-1-AP	Rabbit Poly	ELISA, IHC
CD227	MUC1	1 19976-1-AP	Rabbit Poly	ELISA, FC, IHC, IP, WB
CD227	MUC1	23614-1-AP	Rabbit Poly	ELISA, FC, IHC, WB
CD228	MFI2	10428-1-AP	Rabbit Poly	ELISA, WB
CD23	CD23	18642-1-AP	Rabbit Poly	ELISA, FC, IHC, WB
CD23	CD23	60208-1-Ig	Mouse Mono	ELISA, IHC, WB
CD23	CD23	60208-2-Ig	Mouse Mono	ELISA, IHC, WB
CD230	PrP	12555-1-AP	Rabbit Poly	ELISA, FC, IHC, IP, WB
CD231	TSPAN7	18695-1-AP	Rabbit Poly	ELISA, IHC, IP, WB
CD233	band 3	1 18566-1-AP	Rabbit Poly	ELISA, IHC, IP, WB
CD234	DARC	55185-1-AP	Rabbit Poly	ELISA, IHC, WB
CD235a	Glycophorin A	15874-1-AP	Rabbit Poly	ELISA, FC, IHC, WB
CD24	CD24	2 18330-1-AP	Rabbit Poly	ELISA, WB
CD24	CD24	10600-1-AP	Rabbit Poly	ELISA, IHC, WB
CD244	CD244	16677-1-AP	Rabbit Poly	ELISA, IHC
CD247	CD247	1 12837-2-AP	Rabbit Poly	ELISA, FC, IHC, IP, WB

CD No.	Antibody Name	Cat. No.	Type	Applications
CD248	TEM1	2 18160-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, WB
CD249	ENPEP	17655-1-AP	Rabbit Poly	ELISA, FC, IF
CD253	TRAIL	4 17235-1-AP	Rabbit Poly	ELISA, IF, IP, WB
CD254	RANKL	1 23408-1-AP	Rabbit Poly	ELISA, IHC, IP, WB
CD255	TNFSF12	12537-1-AP	Rabbit Poly	Not Tested
CD256	TNFSF13	2 10680-1-AP	Rabbit Poly	CoIP, ELISA, IF, WB
CD257	TNFSF13B	11862-1-AP	Rabbit Poly	ELISA, WB
CD258	TNFSF14	14194-1-AP	Rabbit Poly	Not Tested
CD26	DPP4	3 10940-1-AP	Rabbit Poly	ELISA, IF, IHC, WB
CD261	DR4	1 24063-1-AP	Rabbit Poly	ELISA, WB
CD262	DR5-Specific	15497-1-AP	Rabbit Poly	ELISA, WB
CD264	DcR2	2 16781-1-AP	Rabbit Poly	ELISA, IHC, WB
CD267	TNFRSF13B	21520-1-AP	Rabbit Poly	ELISA, WB
CD27	CD27	11121-1-AP	Rabbit Poly	ELISA, FC, WB
CD271	p75NTR	2 55014-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, IP, WB
CD274	PD-L1/CD274	8 17952-1-AP	Rabbit Poly	ELISA, IF, IHC, IP, WB
CD275	ICOSLG	14922-1-AP	Rabbit Poly	ELISA, WB
CD276	CD276	14453-1-AP	Rabbit Poly	ELISA, FC, IHC, WB
CD278	ICOS	13338-1-AP	Rabbit Poly	ELISA, WB
CD279	PD-1/CD279	1 18106-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, WB
CD283	TLR3	17766-1-AP	Rabbit Poly	ELISA, FC, IHC
CD284	TLR4	14 19811-1-AP	Rabbit Poly	ELISA, IHC, WB
CD286	TLR6	1 22240-1-AP	Rabbit Poly	ELISA, WB
CD29	Integrin beta-1	8 12594-1-AP	Rabbit Poly	ELISA, WB
CD292	BMPR1A	2 12702-1-AP	Rabbit Poly	ELISA, IF, IP, WB

 This number shows the amount of times our antibody has been cited in a publication.

CD295
CD44 ←

More validation images available on our website.

CD No.	Antibody Name	Cat. No.	Type	Applications	CD No.	Antibody Name	Cat. No.	Type	Applications
CD295	LEPR	1 20966-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, IP, WB	CD336	CD336	55118-1-AP	Rabbit Poly	ELISA, WB
CD298	ATP1B3	11142-1-AP	Rabbit Poly	ELISA, IHC, WB	CD338	BCRP/ABCG2	2 10051-1-AP	Rabbit Poly	ELISA, IHC, WB
CD299	CLEC4M	22003-1-AP	Rabbit Poly	ELISA, IHC, WB	CD34	CD34	4 14486-1-AP	Rabbit Poly	ELISA, IF, IHC, WB
CD301	CLEC10A/CD301	13590-1-AP	Rabbit Poly	ELISA, WB	CD340	HER2/ErbB2	5 18299-1-AP	Rabbit Poly	ELISA, FC, IHC, IP, WB
CD303	CLEC4C	17941-1-AP	Rabbit Poly	Not Tested	CD340	HER2/ErbB2	6 51105-1-AP	Rabbit Poly	ELISA, IF, IHC, WB
CD304	Neuropilin 1	2 60067-1-Ig	Mouse Mono	ELISA, IF, IHC, WB	CD349	Frizzled 9	13865-1-AP	Rabbit Poly	ELISA, WB
CD31	CD31	16 11265-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, IP, WB	CD350	Frizzled 10	2 18175-1-AP	Rabbit Poly	ELISA, IHC, WB
CD31	CD31	2 66065-1-Ig	Mouse Mono	ELISA, IF, IHC, WB	CD354	TREM1	6 11791-1-AP	Rabbit Poly	ELISA, FC, IF, WB
CD316	IGSF8	14387-1-AP	Rabbit Poly	ELISA, IP, WB	CD36	CD36	12 18836-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, WB
CD317	BST2	6 13560-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, WB	CD360	IL21R	10533-1-AP	Rabbit Poly	ELISA, FC, IHC, IP, WB
CD318	CDCP1	12754-1-AP	Rabbit Poly	ELISA, FC, WB	CD363	S1PR1/EDG1	2 55133-1-AP	Rabbit Poly	ELISA, IHC, IP, WB
CD319	SLAMF7	12905-1-AP	Rabbit Poly	ELISA, WB	CD37	CD37	21044-1-AP	Rabbit Poly	ELISA, IHC, WB
CD320	CD320	2 10343-1-AP	Rabbit Poly	ELISA, FC, IHC, WB	CD38	CD38	6 60006-1-Ig	Mouse Mono	ELISA, IF, WB
CD322	JAM2	12972-1-AP	Rabbit Poly	ELISA, WB	CD39	CD39	19229-1-AP	Rabbit Poly	ELISA, FC, IHC, IP, WB
CD324	E-cadherin	67 20874-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, IP, WB	CD3d	CD3 delta	1 16669-1-AP	Rabbit Poly	ELISA, FC, IHC, IP, WB
CD325	N-cadherin	25 13769-1-AP	Rabbit Poly	ELISA, IF, IHC, WB	CD3d	CD3 delta	60194-1-Ig	Mouse Mono	ELISA, WB
CD325	N-cadherin	1 22018-1-AP	Rabbit Poly	ELISA, FC, IHC, IP, WB	CD3e	CD3 epsilon	3 17617-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, IP, WB
CD326	EPCAM	8 21050-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, WB	CD3e	CD3 epsilon	60181-1-Ig	Mouse Mono	ELISA, FC, IHC, WB
CD327	SIGLEC6	13454-1-AP	Rabbit Poly	ELISA, IHC, WB	CD3g	CD3 gamma	21120-1-AP	Rabbit Poly	ELISA, FC, IHC, IP, WB
CD328	SIGLEC7	13939-1-AP	Rabbit Poly	ELISA, FC, IHC, WB	CD4	CD4	1 11056-2-AP	Rabbit Poly	ELISA, IHC, IP, WB
CD329	SIGLEC9	13377-1-AP	Rabbit Poly	ELISA, IHC, WB	CD4	CD4	19068-1-AP	Rabbit Poly	ELISA, IP, WB
CD32a	CD32	1 15625-1-AP	Rabbit Poly	ELISA, FC, WB	CD42a	GP9	14564-1-AP	Rabbit Poly	ELISA, IHC, WB
CD33	CD33	1 17425-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, WB	CD42b	CD42b	3 12860-1-AP	Rabbit Poly	ELISA, IHC, WB
CD332	FGFR2	13042-1-AP	Rabbit Poly	ELISA, IF, IHC, WB	CD43	CD43	13959-1-AP	Rabbit Poly	ELISA, IHC, WB
CD334	FGFR4	11098-1-AP	Rabbit Poly	ELISA, IF, IHC, WB	CD44	CD44	23 15675-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, IP, WB

00 This number shows the amount of times our antibody has been cited in a publication.

CD44
 → CDw92

CD No.	Antibody Name	Cat. No.	Type	Applications
CD44	CD44	1 60224-1-Ig	Mouse Mono	ELISA, FC, IF, IHC, WB
CD45	CD45	2 20103-1-AP	Rabbit Poly	ELISA, FC, IHC, IP, Polymer Detection Kit, WB
CD46	CD46	1 12494-1-AP	Rabbit Poly	ELISA, FC, IHC, IP, WB
CD47	CD47	20305-1-AP	Rabbit Poly	ELISA, IHC, WB
CD49c	Integrin alpha-3	1 66070-1-Ig	Mouse Mono	ELISA, FC, IF, WB
CD49c	Integrin alpha-3	21992-1-AP	Rabbit Poly	ELISA, FC, IF, IP, WB
CD49d	Integrin alpha-4	1 19676-1-AP	Rabbit Poly	ELISA, IHC, WB
CD49e	Integrin alpha-5	4 10569-1-AP	Rabbit Poly	ELISA, IF, WB
CD49f	Integrin alpha 6X1A-Specific	20231-1-AP	Rabbit Poly	ELISA, WB
CD49f	Integrin alpha 6X1B-Specific	1 20232-1-AP	Rabbit Poly	ELISA, WB
CD5	CD5	17227-1-AP	Rabbit Poly	ELISA, IHC, IP, WB
CD50	ICAM3	17699-1-AP	Rabbit Poly	ELISA, FC, IHC, WB
CD51	Integrin beta-3	3 18309-1-AP	Rabbit Poly	ELISA, IHC, WB
CD54	ICAM-1	13 10831-1-AP	Rabbit Poly	ELISA, FC, IHC, IP, WB
CD55	ICAM-1	1 15364-1-AP	Rabbit Poly	ELISA, FC, IHC, IP, WB
CD56	NCAM1/CD56	5 14255-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, WB
CD56	Icam-1	16174-1-AP	Rabbit Poly	ELISA, IF, IHC, IP, WB
CD56	NCAM1/CD56	60238-1-Ig	Mouse Mono	ELISA, IHC, WB
CD58	CD58	10878-1-AP	Rabbit Poly	ELISA, WB
CD58	Icam1	15 10020-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, WB
CD59	CD59	1 10742-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, WB
CD61	Integrin beta-3	3 18309-1-AP	Rabbit Poly	ELISA, IHC, WB
CD62E	E-selectin/CD62E	2 20894-1-AP	Rabbit Poly	ELISA, FC, WB
CD62P	P-selectin	13304-1-AP	Rabbit Poly	ELISA, IHC
CD66d	CEACAM3-Specific	19496-1-AP	Rabbit Poly	ELISA, FC, IHC
CD66e	CEA	1 10421-1-AP	Rabbit Poly	ELISA, IHC
CD66f	PSG1	1 11809-1-AP	Rabbit Poly	ELISA, IF, IHC, WB
CD69	CD69	10803-1-AP	Rabbit Poly	ELISA, IHC, WB
CD7	CD7	11320-1-AP	Rabbit Poly	ELISA, IHC
CD7	CD7	60209-2-Ig	Mouse Mono	ELISA, IHC, WB
CD71	Transferrin receptor/CD71	7 10084-2-AP	Rabbit Poly	ELISA, IF, IHC, IP, WB

CD No.	Antibody Name	Cat. No.	Type	Applications
CD72	CD72	13469-1-AP	Rabbit Poly	ELISA, WB
CD73	NT5E/CD73	12231-1-AP	Rabbit Poly	ELISA, FC, IHC, WB
CD75	ST6GAL1	14355-1-AP	Rabbit Poly	ELISA, IHC, IP, WB
CD79a	CD79A	22349-1-AP	Rabbit Poly	ELISA, IHC, WB
CD80	CD80	14292-1-AP	Rabbit Poly	ELISA, FC, WB
CD81	CD81	2 18250-1-AP	Rabbit Poly	ELISA, FC, IHC
CD82	CD82	10248-1-AP	Rabbit Poly	ELISA, IHC, WB
CD84	CD84	1 12566-1-AP	Rabbit Poly	ELISA, WB
CD85C	LILRB5	12881-1-AP	Rabbit Poly	ELISA, WB
CD85F	LILRA5	18821-1-AP	Rabbit Poly	ELISA, FC, WB
CD85G	LILRA4	21153-1-AP	Rabbit Poly	ELISA, WB
CD85H	LILRA2	11461-1-AP	Rabbit Poly	ELISA, IHC, WB
CD86	CD86	13395-1-AP	Rabbit Poly	ELISA, FC, IHC, WB
CD87	uPAR	2 10286-1-AP	Rabbit Poly	ELISA, FC, IF;FC, IP, WB
CD88	C5AR1	2 21316-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, IP, WB
CD89	CD89	13245-1-AP	Rabbit Poly	ELISA, WB
CD8b	CD8B	21256-1-AP	Rabbit Poly	ELISA, WB
CD9	CD9	1 20597-1-AP	Rabbit Poly	ELISA, FC, IHC, WB
CD9	CD9	60232-1-Ig	Mouse Mono	ELISA, IHC, WB
CD94	CD94	13332-1-AP	Rabbit Poly	ELISA, IHC, WB
CD95	FAS/CD95	17 13098-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, IP, WB
CD95	FAS/CD95	60196-1-Ig	Mouse Mono	ELISA, FC, IHC, WB
CD97	CD97	13071-1-AP	Rabbit Poly	ELISA, FC, IHC, WB
CD98	CD98	3 15193-1-AP	Rabbit Poly	ELISA, FC, IF, IHC, IP, WB
CD99	CD99	1 23079-1-AP	Rabbit Poly	ELISA, FC, IHC, WB
CDw92	SLC44A1	14687-1-AP	Rabbit Poly	ELISA, WB

FROM OUR BENCH TO YOUR BENCH™

Manufacturer of antibodies for over
15 years with 20,000 citations.

Why choose Proteintech antibodies?

- Antibodies against 12,000 targets, all manufactured in-house.
- First antibody company to use siRNA knockdown validation to demonstrate specificity.
- Open access validation data on the website.
- Antibodies raised against whole protein immunogens.
- Next day delivery.
- 20µl sample size vials available.

For more information visit www.ptglab.com

CONTACT US

Proteintech Group US Head Office

PHONE 1 (888) 4PTGLAB
(1-888-478-4522)
(toll free in USA),
or 1(312) 455-8498
(outside USA)

FAX 1 (312) 455-8408

ADDRESS Proteintech Group, Inc.
5400 Pearl Street, Suite 300,
Rosemont, IL 60018, USA

EMAIL proteintech@ptglab.com

Proteintech Europe United Kingdom

PHONE +44 (161) 8393007

FAX +44 (161) 2413103

ADDRESS Proteintech Europe, Ltd.
4th Floor,
196 Deansgate,
Manchester, M3 3WF

EMAIL europe@ptglab.com

Proteintech Europe Germany

EMAIL germany@ptglab.com
Sales and technical support only.

Proteintech China Office

PHONE 027-87531629
or 4006-900-926

FAX 027-87531627

ADDRESS Wuhan Sanying Biotechnologies
D3-3, No.666 Gaoxin Avenue,
Wuhan East Lake Hi-tech Development Zone
Wuhan, Hubei, P.R.C

EMAIL Proteintech-CN@ptglab.com

Support

Available 24 hours via Live Chat and 9-5
(CDT) via phone.

Email support also available.

LIVE CHAT

www.ptglab.com

TWITTER

@proteintech

BLOG

www.ptglab.com/news/blog

YOUTUBE

www.youtube.com/Proteintech

We are ISO 9001 and
ISO 13485 accredited.