

Identification of Key Genes and Signaling Pathways Associated with the Progression of Glioblastoma multiform

Basavaraj Vastrad², Chanabasayya Vastrad^{4*}, Iranna Kotturshetti⁵

1. Department of Biochemistry, Basaveshwar College of Pharmacy, Gadag, Karnataka 582103, India.
2. Biostatistics and Bioinformatics, Chanabasava Nilaya, Bharthinagar, Dharwad 580001 , Karanataka, India.
3. Department of Ayurveda, Rajiv Gandhi Education Society`s Ayurvedic Medical College, Ron 562209, Karanataka, India.

* Chanabasayya Vastrad

channu.vastrad@gmail.com

Ph: +919480073398

Chanabasava Nilaya, Bharthinagar,

Dharwad 580001 , Karanataka, India

Abstract

Genomic features have been gradually regarded as part of the basics to the clinical diagnosis, prognosis and treatment for glioblastoma multiform (GBM). However, the molecular modifications taking place during the advancement of GBM remain unclear. Therefore, recognition of potential important genes and pathways in the gastric cancer progression is important to clinical practices. In the present study, gene expression dataset (GSE116520) of GBM were selected from the Gene Expression Omnibus (GEO) database and were further used to identify differentially expressed genes (DEGs). Then, pathway and Gene Ontology (GO) enrichment analyses were conducted, and a protein-protein interaction (PPI) network was constructed to explore the potential mechanism of GBM carcinogenesis. Significant modules were discovered using the PEWCC1 plugin for Cytoscape. In addition, a target gene - miRNA regulatory network and target gene - TF regulatory network in GBM were constructed using common deregulated miRNAs, TFs and DEGs. Finally, we carried on validation of hub genes by UALCAN, cBioporta, human protein atlas, ROC (Receiver operating characteristic) curve analysis, RT-PCR and immune infiltration analysis. The results indicated that a total of 947 differential expressed genes (DEGs) (477 up regulated and 470 down regulated) was identified in microarray profiles. Pathway enrichment analysis revealed that DEGs (up and down regulated) were mainly associated in reactive oxygen species degradation, ribosome, homocarnosine biosynthesis and GABAergic synapse, whereas GO enrichment analyses revealed that DEGs (up and down regulated) were mainly associated in macromolecule catabolic process, cytosolic part, synaptic signaling and synapse part as the main pathways associated in these processes. Finally, we filtered out hub genes, including MYC, ARRB1, RPL7A, SNAP25, SOD2, SVOP, ABCC3 and ABCA2,

from the all networks. Validation of hub genes suggested the robustness of the above results. In conclusion, these results provided novel and reliable biomarkers for GBM, which will be useful for further clinical applications in GBM diagnosis, prognosis and targeted therapy.

Key words: glioblastoma multiform; differentially expressed genes; pathways; prognostic; hub genes

Introduction

Glioblastoma multiform (GBM) is one of the most malignant glial tumors with the 5-year survival rate 9.8% [1]. In current years, although novel advances have been made in multimodal treatment of cancers, indigent prognosis and high mortality of GBM has remained consistent. About 296,851 individuals in the global were diagnosed with GBM in 2018, of which 241,037 people died, resulting in roughly equal morbidity and mortality [2]. Present situation, radiotherapy [3], chemotherapy [4] and surgical resection [5] are still the most effective way of improving the survival rate of GBM patients. However, GBM is difficult to diagnose in the early stages due to its concealed location and uncommon clinical symptoms. In most cases, majority of the patients tend to be in the final stage when they are clinically diagnosed and lose the chance of radiotherapy, chemotherapy and surgical resection. Therefore, the genes associated in the occurrence and advancement of GBM needs to be explored, which will contribute to the finding of diagnostics markers, prognostic markers and therapeutic targets of GBM.

The underlying molecular pathogenesis of GBM remains inadequately unexplored. Therefore, it is encourage the need to advance a further diagnose the etiological factors, molecular mechanisms, and pathways of GBM to discover novel diagnostic and treatment strategies for GBM. Fortunately, with the development of highthroughput DNA microarray analyses, various genes and pathways have been demonstrated to be correlated with the genesis and progression of GBM [6]. Genes such as NDRG2 [7], PARK2 [8], WT1 [9], RB1 [10] and HDAC (histone deacetylase) [11] were linked with pathogenesis of GBM. Pathways such as Akt pathway [12], EGFR–MEK–ERK signaling pathway

[13], AMPK-TSC-mTOR signaling pathway [14], NF κ B pathway [15] and MAP kinase pathway [16] were involved in progression of GBM. Therefore, finding differentially expressed genes (DEGs) and pathways, illuminate the interactions network among them, are important for GBM.

In this study, we downloaded the original data (GSE116520) from Gene Expression Omnibus (GEO, <http://www.ncbi.nlm.nih.gov/geo/>). The differentially expressed genes (DEGs) of normal control from GBM were screened using limma R bioconductor tool. Subsequently, the pathway and gene ontology (GO) enrichment analysis for DEGs were analyzed. Additionally, we established protein-protein interaction (PPI) network, target gene - miRNA regulatory network and target gene - TF regulatory network of the DEGs. Expression levels of these candidate genes were finally verified by survival analysis, expression analysis (based on sample type and patients age), mutation analysis and immune histochemical (IHC) analysis, ROC (Receiver operating characteristic) curve analysis, RT-PCR and immune infiltration analysis. Overall, our systematic analysis will gain insights into GBM pathogenesis at molecular level and help to identify the potential candidate biomarkers for diagnosis, prognosis, and drug targets for GBM.

Materials and methods

Selection of GEO data set

Firstly, GBM-related chips GSE116520 [17] were retrieved and downloaded from the Gene Expression Omnibus (GEO) database (<https://www.ncbi.nlm.nih.gov/geo/>) with “Glioblastoma multiform” serving as the retrieval key word. GSE116520 included eight normal control samples (brain) and seventeen GBM samples. The microarray platform was GPL10558 Illumina HumanHT-12 V4.0 expression beadchip Array. Flow chart of complete studies is shown in Fig. 1.

Data pre-processing

The downloaded probe-level raw data in TXT files were preprocessed using beadarray package [18] in R (version 3.3.2), including log-transformation, imputation of missing values, background correction, and quantile normalization.

While several probes mapped to one gene, equate value of this probes was determined and used as the final expression value.

Differential expression analysis

The DEGs between GBM tissues and normal control tissues in each individual experiment were identified using Bayes moderated t-test method based on limma package [19], with the threshold criteria of FDR (false discovery rate) < 0.05 , $|\log_2FC$ (fold change) > 1.88 for up regulated genes and $|\log_2FC$ (fold change) $< - 2.25$ for down regulated genes. The relationships between samples and DEGs were shown by hierarchical clustering heatmaps and volcano plots.

Pathway enrichment analysis of DEGs

The pathway enrichment analyses were performed by ToppGene (ToppFun) (<https://toppgene.cchmc.org/enrichment.jsp>) [20]. BIOCYC (<https://biocyc.org/>) [21], Kyoto Encyclopedia of Genes and Genomes (KEGG; <http://www.genome.jp/kegg/>) [22], Pathway Interaction Database (PID, <http://pid.nci.nih.gov/>) [23], Reactome (<https://reactome.org/PathwayBrowser/>) [24], Molecular signatures database (MSigDB, <http://software.broadinstitute.org/gsea/msigdb/>) [25], GenMAPP (<http://www.genmapp.org/>) [26], Pathway Ontology (<https://bioportal.bioontology.org/ontologies/PW>) [27], PantherDB (<http://www.pantherdb.org/>) [28] and Small Molecule Pathway Database (SMPDB) (<http://smpdb.ca/>) [29] pathway enrichment analysis were carried out for the DEGs, with a $P < 0.05$ considered to indicate statistical significance.

Gene ontology enrichment analysis of DEGs

To explore the biological functional roles of the above DEGs, a GO (<http://www.geneontology.org/>) [30] enrichment analysis was performed on ToppGene (ToppFun) (<https://toppgene.cchmc.org/enrichment.jsp>) [20]. Significant results of biological process (BP), cellular component (CC) and molecular function (MF) with a cut-off of false discovery rate < 0.05 were selected.

PPI network construction and module analysis

To further investigate the molecular mechanism of GBM, all DEGs were used to construct the PPI network using the biological online database tool (Integrated Interactions Database, IID, <http://iid.ophid.utoronto.ca/>) [31] to determine and predict the interaction among them. This database integrates various PPI data bases such as Biological General Repository for Interaction Datasets (BioGRID, <https://thebiogrid.org/>) [32], IntAct (<https://www.ebi.ac.uk/intact/>) [33], I2D (<http://ophid.utoronto.ca/ophidv2.204/>) [34], Molecular INTeraction database (MINT, <https://mint.bio.uniroma2.it/>) [35], InnateDB [<https://www.innatedb.com/>] [36], Database of Interacting Proteins (DIP, <https://dip.doe-mbi.ucla.edu/dip/Main.cgi>) [37], Human Protein Reference Database (HPRD, <http://www.hprd.org/>) [38] and the Biomolecular Interaction Network Database (BIND, <http://bind.ca>) [39]. A combined score > 0.7 (high confidence score) was considered significant, and then the PPI network was visualized using Cytoscape software (<http://www.cytoscape.org/>) (Version 3.7.2) [40]. To evaluate the importance of nodes in the PPI network, the degree centrality, betweenness centrality, stress centrality, closeness centrality and clustering coefficient of nodes were calculated and utilized in the present study [41-45] using the network analyzer plugin in Cytoscape software. The hub genes, a small number of important nodes for the protein interactions in the PPI network, were chosen with a degree centrality > 50 , betweenness centrality > 0.02 , stress centrality > 2100000 , closeness centrality > 0.26 and clustering coefficient = 0. Because a higher k-core score means a more topological central location, modules in the PPI network were explored by k-core scoring using the PEWCC1 plugin in Cytoscape software [46], and significant modules with a k-core > 6 were considered potential core regulatory networks.

Construction of target gene - miRNA regulatory network

To identify regulatory miRNAs that influence target gene (i.e., up and down regulated genes) at the posttranscriptional level, target gene - miRNA interactions were obtained from DIANA-TarBase (<http://diana.imis.athena-innovation.gr/DianaTools/index.php?r=tarbase/index>) [47] and miRTarBase (<http://mirtarbase.mbc.nctu.edu.tw/php/download.php>) [48] both of which include experimentally supported target gene - miRNA interactions and topological parameter (degree) were analyzed using NetworkAnalyst (<https://www.networkanalyst.ca/>) [49].

Construction of target gene - TF regulatory network

To identify regulatory TFs that control the i.e., up and down regulated genes) at a transcriptional level, TF-target gene interactions were obtained using the ChEA database (<http://amp.pharm.mssm.edu/lib/chea.jsp>) [50] and were identified topological parameter (degree centrality) using (<https://www.networkanalyst.ca/>) [49].

Validation of hub genes and clinical significance

The UALCAN (<https://ualcan.path.uab.edu/index.html>) [51] online database was used for survival analysis, expression analysis and age related expression analysis of the hub genes, which analyzed RNA sequencing expression data from TCGA projects. The mutation frequency of hub genes was inquired in cBioportal online database (<http://www.cbioportal.org/>) [52]. The hub gene expressions in GBM tissues were determined from the human protein atlas (www.proteinatlas.org) [53]. To explore diagnostic biomarkers of GBM, we used the above hub genes as candidates to find their diagnostic value based on generalized linear models (GLM). The pROC package [54] in R was used for GLM analysis. In brief, half of the samples (GBM = 17, controls = 8) were randomly distributed as the training set, which was used to build a model. An ROC (Receiver operating characteristic) curve analysis was practiced to calculate the specificity and sensitivity of the GLM prediction model. The AUC was computed to evaluate the diagnostic efficiency of the classifier. All cell culture samples of normal (HCN-1A) and GBM (U-118 MG) were lysed using TRIzol® (Invitrogen; Thermo Fisher Scientific, Inc.), and total RNAs were extracted and reverse transcribed into cDNA templates using PrimeScript® RT Reagent kit (Takara Biotechnology Co., Ltd.) according to the manufacturer's instructions. PCR was performed using an 7900HT real-time PCR instrument with an initial denaturation at 95 °C for 30 s, followed by 40 cycles at 95 °C for 15 s and 60 °C for 34 s, and a final dissociation curve analysis of one cycle at 95 °C for 15 s, 60 °C for 1 min, and 95 °C for 15 s. Each cDNA sample was assayed three times and relative expression was resolved using the $2^{-\Delta\Delta CT}$ method [55]. The specific PCR primers for the hub genes and β -actin as the internal control gene were designed with Primer Express version 2.0. TIMER

(<https://cistrome.shinyapps.io/timer/>) [56] is a user friendly, interactive web resource for immune infiltration analysis from RNA-Seq expression profiling database (The Cancer Genome Atlas (TCGA)). Immune infiltration analysis was evaluated using immune infiltrates (B cells, CD4+ T cells, CD8+ T cells, neutrophils, macrophages, and dendritic cells) across GBM.

Results

Data preprocessing and screening of DEGs

The gene expression profile GSE116520 was downloaded from the GEO. The data before and after normalization are shown in Fig. 2A and Fig. 2B. The limma method was used to identify DEGs in GBM tissue compared with normal control tissues (brain). P value < 0.05 , log FC > 1.88 for up regulated genes, and log FC $< - 2.25$ for down regulated genes were used as the cut-off criteria. After analyzing, total of 947 DEGs were selected between the GBM tissues and normal control tissues, including 477 up genes and 470 down regulated genes (Table 1). The result is displayed in the volcano plot (Fig. 3). The heatmap of the DEGs (up and down regulated genes) are shown in Fig. 4 and Fig. 5.

Pathway enrichment analysis of DEGs

In order to investigate the biological functions of these DEGs (up and down regulated genes) in GBM. Pathway enrichment analysis was performed using ToppGene. Pathway enrichment analysis results indicated that DEGs (up and down regulated genes) were significantly enriched in reactive oxygen species degradation, glutamate removal from folates, ribosome, cell cycle, FOXM1 transcription factor network, PLK1 signaling events. translation, extracellular matrix organization, starch and sucrose_metabolism, nitrogen_metabolism, ensemble of genes encoding core extracellular matrix including ECM glycoproteins, collagens and proteoglycans, ensemble of genes encoding extracellular matrix and extracellular matrix-associated proteins, integrin signalling pathway, p53 pathway, hypertension, G2/M DNA replication checkpoint, and nicotinate and nicotinamide metabolism, homocarnosine biosynthesis, fatty acid alpha-oxidation III, GABAergic synapse, insulin secretion, effects of botulinumtoxin, internalization of ErbB1, neuronal system, transmission across chemical synapses, alanine and aspartate metabolism, glycans biosynthesis,

Wnt/Ca²⁺/cyclic GMP signaling., fl-arrestins in GPCR desensitization, synaptic vesicle trafficking, muscarinic acetylcholine receptor 1 and 3 signaling pathway, insulin secretion pathway, glutamate metabolic, pirenzepine pathway and homocarnosinosis are listed in Table 2 and Table 3.

Gene ontology enrichment analysis of DEGs

GO enrichment analysis was conducted using the ToppGene, and the results are illustrated in Table 4 and Table 5. For up regulated genes, the terms enriched in the BP category included macromolecule catabolic process and mitotic cell cycle. The GO CC category revealed enrichment in the cytosolic part and collagen-containing extracellular matrix. In addition, the MF category showed enrichment for factors involved in structural molecule activity and RNA binding. Down regulated genes showed enrichment in the BP category in processes such as synaptic signaling and cell-cell signaling. The enriched terms in the CC category mainly included synapse part and neuron projection. Additionally, the enriched MF was focused on ion gated channel activity and channel activity.

PPI network construction and module analysis

There were 4162 nodes and 8776 relation pairs in PPI network for up regulated genes (Fig. 6). Hub genes in the network were analyzed, and the top nodes with the highest degree, betweenness centrality, stress centrality, closeness centrality score and lowest clustering coefficient score were MYC, VCAM1, CDK2, HNRNPA1, PCNA, CDK1, EEF1A1, HSPD1, HNRNPK, CEP55, A2M, CDCA5, ETS1 and PTGES3 are listed Table 6. The statistical results and scatter plot for node degree distribution, betweenness centrality, stress centrality, closeness centrality and clustering coefficient are shown in Fig. 7. These hub genes were enriched in cell cycle, TNF signaling pathway, FOXM1 transcription factor network, processing of capped intron-containing pre-mRNA, macromolecule catabolic process, mitotic cell cycle, regulation of cell death, validated targets of C-MYC transcriptional activation, metabolism of proteins, microtubule cytoskeleton, complement and coagulation cascades, protein-containing complex binding, pathways in cancer and C20 prostanoid biosynthesis. Similarly, there were 2392 nodes and 3196 relation pairs in PPI network for down regulated genes (Fig. 8). Hub genes in the network were analyzed, and the top nodes with the highest degree

score were ARRB1, SNCA, ERBB3, PRKCZ, DLG4, SLC30A3, DNMT1, FAM153B, RAPGEF5, EFHD1, PDYN, ZNF536 and TSPOAP1 are listed Table 6. . The statistical results and scatter plot for node degree distribution, betweenness centrality, stress centrality, closeness centrality and clustering coefficient are shown in Fig. 9. These hub genes were enriched in endocytosis, Parkinson's disease, calcium signaling pathway, synaptic signaling, glutamatergic synapse, transmembrane transport of small molecules, synaptic vesicle cycle, neurogenesis, signaling by GPCR, neuron differentiation and neuronal system.

Subsequently, we performed module analysis of the whole network by the PEWCC1 plug-in. Total 849 modules were identified in PPI network for up regulated genes. Those hub genes were located at module 6, module 15, module 24 and module 51, are the most informative modules in PPI analysis (Fig. 10). These significant modules were proven to be associated with different pathways and GO categories such as ribosome, cell cycle, TNF signaling pathway, pathways in cancer, macromolecule catabolic process, mitotic cell cycle, RNA binding and cytosolic part. Similarly, total 201 modules were identified in PPI network for down regulated genes. Those hub genes were located at module 2, module 7, module 18 and module 22, are the most informative modules in PPI analysis (Fig. 11). These significant modules were proven to be associated with different pathways and GO categories such as insulin secretion, synaptic vesicle cycle, glutamatergic synapse, endocytosis, synaptic signaling, neurogenesis, cell-cell signaling and neuron differentiation.

Construction of target gene - miRNA regulatory network

For further research of the target genes (up and down regulated genes), target gene-related miRNAs were predicted by DIANA-TarBase and miRTarBase. Main miRNAs with interactions of target genes are listed in Table 7. Target genes were found to play a key role in regulating miRNAs. The target genes - miRNA regulatory network (up regulated genes) included 2440 nodes and 8546 edges (Fig.12). SOD2 was predicted to regulate 257 miRNAs (eg, hsa-mir-6077), WEE1 was predicted to regulate 167 miRNAs (eg, hsa-mir-4457), G3BP1 was predicted to regulate 158 miRNAs (eg, hsa-mir-4457), CNBP was predicted to regulate 153 miRNAs (eg, hsa-mir-4260) and HMGB1 was predicted to regulate 143 miRNAs (eg, hsa-mir-5193). These target genes were enriched in reactive oxygen species

degradation, cell cycle, adherens junction, RNA binding and Neutrophil degranulation. The target genes - miRNA regulatory network (down regulated genes) included 2046 nodes and 4596 edges ((Fig.13). SVOP was predicted to regulate 107 miRNAs (eg, hsa-mir-3972), KCNJ6 was predicted to regulate 90 miRNAs (eg, hsa-mir-4287), SYT7 was predicted to regulate 75 miRNAs (eg, hsa-mir-4441), RAB11FIP4 was predicted to regulate 73 miRNAs (eg, hsa-mir-3176) and NPTX1 was predicted to regulate 73 miRNAs (eg, hsa-mir-3119). These target genes were enriched in transmembrane transport, synapse part, neuronal system, endocytosis and synaptic signaling.

Construction of target gene - TF regulatory network

For further research of the target genes (up and down regulated genes), target gene-related TFs were predicted by ChEA database. Main TFs with interactions of target genes are listed in Table 8. Target genes were found to play a key role in regulating TFs. The target genes - TF regulatory network (up regulated genes) included 555 nodes and 9100 edges (Fig.14). ABCC3 was predicted to regulate 225 TFs (eg, SOX2), VKORC1 was predicted to regulate 180 TFs (eg, NANOG), MCTS1 was predicted to regulate 171 TFs (eg, SPI1), TNFRSF12A was predicted to regulate 167 TFs (eg, E2F1) and C15orf48 was predicted to regulate 155 TFs (eg, POU5F1). These target genes were enriched in whole membrane, cell cycle and cytokine signaling in immune system. The target genes - TF regulatory network (down regulated genes) included 576 nodes and 8171 edges (Fig.15). ABCA2 was predicted to regulate 234 TFs (eg, SUZ12), MOB1P was predicted to regulate 201 TFs (eg, REST), PLEKHG3 was predicted to regulate 198 TFs (eg, EGR1), TTLL7 was predicted to regulate 188 TFs (eg, SOX2) and CAPN3 was predicted to regulate 178 TFs (eg, AR). These target genes were enriched in transmembrane transport of small molecules, cytoskeletal protein binding, neuron projection and Huntington disease.

Validation of hub genes and clinical significance

UALCAN, the online tool with data sourced from TCGA , was used to validate the expression of these hub genes in GBM. Survival analysis ($P < 0.05$) (Fig. 16); highly expressing TUBA1C, CAV1, S100A4, DNAJA4, PAK6, NELL1 and ITPKA tends to have poor survival outcomes in GBM. However, low expressing

RPL23, YY1 and ARHGEF7 tends to have poor survival outcomes in GBM. As shown in Fig 17, the expression of the up regulated hub genes TUBA1C, CAV1, RPL23, YY1 and S100A4 in GBM tissue were significantly elevated compared with normal brain tissues. Furthermore, the expressions of down regulated hub genes ARHGEF7, DNAJA4, PAK6, NELL1 and ITPKA in GBM tissue were significantly decreased compared with normal brain tissues. The expression of each hub gene in GBM patients was analyzed according to the patient's age. As shown in Fig 18, the expression of TUBA1C, CAV1, RPL23, YY1 and S100A4 were higher in patients with age (21-40 years, 21-60 years, 61-80 years, 81-100 years), which revealed that these up regulated hub genes might be associated with GBM advancement positively. Similarly, the expression of ARHGEF7, DNAJA4, PAK6, NELL1 and ITPKA were lower in patients age (21-40 years, 21-60 years, 61-80 years, 81-100 years), which revealed that these down regulated hub genes might be linked with GBM advancement positively. Fig. 19 presented the mutation information of the ten hub genes. TUBA1C, CAV1, RPL23, YY1, S100A4, ARHGEF7, DNAJA4, PAK6, NELL1 and ITPKA were changed most often (0.7%, 0.4%, 0.4%, 0.7%, 0.4%, 0.7%, 0.4%, 0.7%, 1.5% and 0.4%), these include amplification, deep deletion, missense mutation and truncating mutation. The Human Protein Atlas (THPA) demonstrated that the expression of TUBA1C, CAV1, RPL23, YY1 and S100A4 were highly expressed in GBM tissues, whereas ARHGEF7, DNAJA4, PAK6, NELL1 and ITPKA were low expressed in GBM tissue (Fig. 20). To verify the diagnostic value of the hub genes, expression levels in GBM were evaluated using ROC curves. As presented in Fig. 21, the area under the curve (AUC) for TUBA1C, CAV1, RPL23, YY1, S100A4, ARHGEF7, DNAJA4, PAK6, NELL1 and ITPKA in GBM and normal control tissue determined for the GSE116520 dataset were 0.963, 0.971, 0.993, 0.963, 0.971, 0.963, 0.985, 0.971, 0.978 and 0.985, respectively. RT-PCR demonstrated that the relative expression levels of TUBA1C, CAV1, RPL23, YY1 and S100A4 in GBM tissues were significantly higher compared with those in normal tissue (Fig. 22A - E), whereas expression levels of ARHGEF7, DNAJA4, PAK6, NELL1 and ITPKA in GBM tissue were significantly lower compared with those in normal tissue (Fig. 22 F- J). The PCR primers are listed in Table 9. To investigate the immune infiltration analysis of the ten potential hub genes, the TIMER bioinformatics analysis platform was used. We found that the high expression of hub genes (TUBA1C, CAV1, RPL23, YY1 and S100A4) were negatively

associated with tumor purity (Fig. 23A - E), where as low expression of hub genes (ARHGEF7, DNAJA4, PAK6, NELL1 and ITPKA) were positively associated with tumor purity (Fig. 23A - E).

Discussion

The majorities of patients with GBM are diagnosed at advanced stages and have poor overall survival [57]. However, the molecular mechanisms associated in the advancement of GBM remain unclear. In the present study, to better understanding the molecular mechanisms involved in GBM progression, we characterized the expression profiles in GBM and normal brain tissues by transcriptome analysis. Using bioinformatics analysis, we obtained 947 DEGs from GSE116520 data expression profiles, including 477 up regulated genes and 470 down regulated genes. Genes such as SERPINA3 [58], VIP (vasoactive intestinal peptide) [59], ANXA2 [60] and SST (somatostatin) [61] were associated with progression of GBM. RPL39 [62] was responsible for invasion of breast cancer cells, but this gene was identified first time in GBM and may be linked with invasion of GBM cells. Genes such as TUBA1 [63], RPN2 [64], RASAL1 [65] and CCKBR (cholecystokinin B receptor) [66] were involved in proliferation of different cancer cells, but expression of these genes are not reported in GBM and may be associated with proliferation of GBM cells. High expression of KLK7 was important for pathogenesis of ovarian cancer [67], but elevated expression of this gene was identified first time in GBM and may be liable for progression of GBM.

In pathway enrichment analysis for up regulated genes was performed. Enriched genes such as SOD2 [68], RPS11 [69], RPL9 [70], MYC (MYC proto-oncogene, bHLH transcription factor) [71], SEC61G [72], BIRC5 [73], NEK2 [74], CDK2 [75], AURKB (aurora kinase B) [76], RPS3 [77], MGP (matrix Gla protein) [78], AEBP1 [79], CTHRC1 [80], COL1A1 [81], COL3A1 [82], TNC (tenascin C) [83], POSTN (periostin) [84], IGFBP2 [85], IGFBP3 [86], IGFBP4 [87], SRPX2 [88], LAMB1 [89], ESM1 [90], TGFBI (transforming growth factor beta induced) [91], ITGA5 [92], RAP1B [93], CAV1 [94], HMOX1 [95] and LOX (lysyl oxidase) [96] were linked with progression of GBM. GPX7 was important for advancement of gastric cancer [97], but this gene was identified first time in GBM and may be liable for progression of GBM. High expression of enriched genes such as RPL29 [98], RPLP1 [99], RPS2 [100], RPS3A [101], RPS13 [102],

RPS15A [103], RPL7A [104], CENPA (centromere protein A) [105], CENPF (centromere protein F) [106], EIF4E [107], MXRA5 [108] and LUM (lumican) [109] were responsible for development of different cancer types, but over expression of these genes were identified first time in GBM and may be associated with development of GBM. Enriched genes such as RPS12 [110], RPL6 [111], LAMA4 [112], CCNB1 [113], CCNB2 [114], CDK1 [115] and EIF3M [116] were responsible for proliferation of different cancer cell types, but these genes were identified first time in GBM and may be associated with proliferation of GBM cells. Enriched polymorphic genes such as RPL14 [117] and LAMC1 [118] were liable for advancement of different cancer types, but these polymorphic genes were identified first time in GBM and may be important for development of GBM. Enriched genes associated such as RPL15 [119], EEF1A1 [120], SRPX (sushi repeat containing protein X-linked) [121], COL1A2 [122], COL4A1 [123], COL5A1 [124], COL5A2 [125], COL6A3 [122] and COL8A1 [126] were involved in invasion of different cancer cell types, but these genes were identified first time in GBM and may be culpable for invasion of GBM cells. EMILIN2 was associated with angiogenesis in gastric cancer [127], but this gene was identified first time in GBM and may be important for angiogenesis in GBM. Our study found that GPX8, RPL23A, RPL31, RPS4X, RPS4Y1, RPS7, RPS8, RPS10, RPS18, RPS25, RPS26, RPS27, RPS27A, RPS28, RPS29, RPL23, RPL7, RPL18A, EEF1B2, AMY1A, GBE1, PYGL (glycogen phosphorylase L), PCOLCE2, TNFAIP6 and SLC7A6 are up regulated in GBM and has potential as a novel diagnostic and prognostic biomarker, and therapeutic target. Similarly, pathway enrichment analysis for down regulated genes was performed. Enriched genes such as SLC12A5 [128], SHANK2 [129], KCNJ4 [130] and CACNA1E [131] were linked with development of different cancer types, but these genes were identified first time in GBM and may be important for progression of GBM. Enriched genes such as SLC6A1 [132], GABBR1 [133] and GAD1 [134] were associated with invasion of different cancer cells, but these genes were identified first time in GBM and may be involved in invasion of GBM cells. Enriched genes such as GLS (glutamines) [135], NEFL (neurofilament light) [136], SYN1 [137], SLC17A7 [138], SYT7 [139], EPB41L1 [140] and TF (transferrin) [141] were responsible for advancement of GBM. Methylation inactivation of enriched tumor suppressor genes such as such as GNAO1 [142], KCNMA1 [143] and CAMK2B [144] were liable for progression of different cancer types, but these genes were

identified first time in GBM and loss of these genes may be linked with development of GBM. Low expression of UNC13C was associated with development of oral cancer [145], but this gene was identified first time in GBM and decrease expression of this gene may be linked with progression of GBM. Polymorphic gene CHRM3 was identified with progression of bladder cancer [146], but this polymorphic gene was identified first time in GBM and may be liable for advancement of GBM. Our study found that CARNS1, ADCY1, ADCY2, GABBR2, SLC32A1, PRKCB (protein kinase C beta), GABRA2, GABRA5, GABRB1, GABRB3, GABRG2, GAD2, KCNJ6, GNG3, SNAP25, STX1A, STXBP1, SYT1, DLGAP2, TSPOAP1, CACNG3, PPFIA2, SLC1A2, SHANK3, CPLX1, KCNK4, PTPRD (protein tyrosine phosphatase receptor type D), ABCC8, SYN2, KCNAB1, KCNQ2, KCNQ3, KCNS1, DLG2, DLG4, CAMK2A, GRIN1, GRIN2C, KCNH3, ASPA (aspartoacylase), ITPKA (inositol-trisphosphate 3-kinase A), STX1B, RIMS2 and SYP (synaptophysin) are down regulated in GBM and has potential as a novel diagnostic and prognostic biomarker, and therapeutic target.

In GO enrichment analysis for up regulated genes was performed. Enriched genes such as PTTG1 [147], HMGB1 [148], HMGB2 [149], HMMR (hyaluronan mediated motility receptor) [150], CHI3L2 [151], VEGFA (vascular endothelial growth factor A) [152], VIM (vimentin) [153], IGF2BP3 [154], UHRF1 [155], SUMO2 [156], PBK (PDZ binding kinase) [157], AURKA (aurora kinase A) [158], ADAMTS9 [159], UBE2C [160], CAST (calpastatin) [161], USP8 [162], TIMP1 [163], TIMP4 [164], CD44 [165], PCNA (proliferating cell nuclear antigen) [166], CCT8 [167], CHI3L1 [168] and ANXA1 [169] were involved in progression of GBM. HNRNPC (heterogeneous nuclear ribonucleoprotein C) was associated with drug resistance in gastric cancer [170], but this gene was identified first time in GBM and may be associated with chemo resistance in GBM. Enriched genes such as HSPA1A [171] and TUBA1C [172] were linked with proliferation of liver cancer cells, but these genes were identified first time in GBM and may be involved in proliferation of GBM cells. High expression of enriched genes such as MAD2L1 [173] and CSRP2 [174] were linked with pathogenesis of different cancer types, but high expression of these genes were identified first time in GBM and may be involved in progression of GBM. CASP4 [175] was involved in advancement of esophageal cancer, but this gene was identified first time in GBM

and may be associated in development of GBM. Our study found that LSM5, CPVL (carboxypeptidasevitellogenic like), PPP2CB, CYP51A1, BNIP3L, FBXO5, ZFP36L1, RNASE2, MCTS1, LARP4, PRPH (peripherin), POTEKP (POTE ankyrin domain family member K, pseudogene), TUBB6, ACTR3 and RNA28SN5 are up regulated in GBM and has potential as a novel diagnostic and prognostic biomarker, and therapeutic target. Similarly, GO enrichment analysis for down regulated genes was performed. Enriched genes such as MAG (myelin associated glycoprotein) [176], ASIC2 [177], MBP (myelin basic protein) [178], CNP (2',3'-cyclic nucleotide 3' phosphodiesterase) [179], CPEB3 [180], SLC8A2 [181], PRKCZ (protein kinase C zeta) [182], RELN (reelin) [183], CYP46A1 [184], SNAP91 [185], CNTN2 [186], NPY (neuropeptide Y) [187], RGS4 [188], IL1RAPL1 [189], ERBB3 [190], SH3GL2 [191], SH3GL3 [192], ARRB1 [193], DNMT3 [194], SPOCK1 [195], CCK (cholecystokinin) [196] and INA (internexin neuronal intermediate filament protein alpha) [197] were identified with progression of GBM. Decrease expression of enriched genes such as such as SCN8A [198], BRSK1 [199], ANKS1B [200], CALB2 [201], GRM3 [202], BCAS1 [203] and CLCA4 [204] were responsible for advancement of different cancer types, but low expression of these genes were identified first time in GBM and may be involved in progression of GBM. Enriched genes such as CUX2 [205], NPTX1 [206], NCS1 [207], SEPTIN4 [208] and FAIM2 [209] were associated with advancement of different cancer, but these genes were identified first time in GBM and may be linked with development of GBM. MAP4 was involved in invasion of bladder cancer cells [210], but this gene was identified first time in GBM and may be responsible for invasion of GBM cells. Enriched genes such as RAB6B [211] and MAL2 [212] were linked with proliferation of different cancer cells types, but these genes were identified first time in GBM and may be liable for proliferation of GBM cells. Methylation inactivation of tumor suppressor DMTN (dematin actin binding protein) was associated with progression of colorectal cancer [213], but loss of this gene was identified first time in GBM and may be involved in advancement of GBM. Our study found that MAP1A, PDYN (prodynorphin), TMOD2, CPNE6, SCN2A, SCN2B, FGF12, PLP1, AMPH (amphiphysin), HTR2A, NSG2, NAPB (NSF attachment protein beta), CNTNAP2, CNTNAP4, CALY (calcyon neuron specific vesicular protein), ERC2, SNCA (synuclein alpha), ATP2B2, JPH4, RIMS3, CDK5R1, SV2B, SYT4, CACNA1I, BSN (bassoon presynaptic cytomatrix protein), DNMT1, NRG1 (neurogranin),

PHF24, PCLO (piccolo presynaptic cytomatrix protein), RAPGEF4, NETO1, SYNGR1, RIMBP2, LY6H, JPH3, PDE2A, KCNIP3, SYNPR (synaptoporin), SLITRK1, HPCA (hippocalcin), CAMKV (CaM kinase like vesicle associated), KCTD16, PPP1R1B, OLFM1, SVOP (SV2 related protein), PACSIN1, PKP4, MAGEE1, SH2D5, LGI3, ATP6V1G2, KIF1A, SLC6A17, DDN (dendrin), LAMP5, SLC30A3, NEFM (neurofilament medium), SEPTIN3, ARHGAP44, KIAA1107, RGS7BP, RGS7, KCNT1, KCNK12, PEX5L, ANO3, SCN3B and ANO4 are down regulated in GBM and has potential as a novel diagnostic and prognostic biomarker, and therapeutic target.

The up regulated hub genes obtained from PPI network. Hub genes such as VCAM1 [214], HNRNPA1 [215], CEP55 [216], A2M [217] and ETS1 [218] were responsible for advancement of GBM. HSPD1 was associated with proliferation of breast cancer cells [219], but this gene was identified first time in GBM and may be linked with proliferation of GBM cells. HNRNPK (heterogeneous nuclear ribonucleoprotein K) was liable for invasion of nasopharyngeal cancer cells [220], but this gene was identified first time in GBM and may be involved in invasion of GBM cells. High expression of CDCA5 was identified with development of esophageal cancer [221], but elevated expression of this gene was identified first time in GBM and may be linked with advancement of GBM. Our study found that PTGES3 is up regulated in GBM and has potential as a novel diagnostic and prognostic biomarker, and therapeutic target. The down regulated hub genes obtained from PPI network. Methylation inactivation of EFHD1 was liable for development of colorectal cancer [222], but loss of this gene was identified first time in GBM and may be responsible for progression of GBM. Our study found that FAM153B, RAPGEF5 and ZNF536 are down regulated in GBM and has potential as a novel diagnostic and prognostic biomarker, and therapeutic target.

Significant modules were extracted from PPI network to obtain up regulated hub genes. Hub genes such as CDKN3 [223], CCNA2 [224] and CKS2 [225] were responsible for proliferation of different cancer cells types, but these genes were identified first time in GBM and may be associated with proliferation of GBM cells. Over expression of GMNN (geminin DNA replication inhibitor) was linked with progression of liver cancer [226], but high expression of this gene was

identified first time in GBM and may be liable for advancement of GBM. KPNA2 was involved in progression of GBM [227]. Our study found that CNBP (CCHC-type zinc finger nucleic acid binding protein) and NSMAF (neutral sphingomyelinase activation associated factor) are up regulated in GBM and has potential as a novel diagnostic and prognostic biomarker, and therapeutic target.. Similarly, significant modules were extracted from PPI network to obtain down regulated hub genes. ARHGEF7 was linked with invasion of colorectal cancer cells [228], but this gene was identified first time in GBM and may be liable for invasion of GBM cells.

Target gene - miRNA regulatory network was constructed for up and down regulated genes. Target genes such as WEE1 [229] and G3BP1 [230] were responsible for development of GBM. RAB11FIP4 was linked with invasion of colon cancer cells [231], but this gene was identified first time in GBM and may be liable for invasion of GBM cells.

Target gene - TF regulatory network was constructed for up and down regulated genes. Target genes such as ABCC3 [232] and ABCA2 [233] were involved in progression of GBM. High expression of TNFRSF12A was liable for advancement of breast cancer [234], but elevated expression of this gene was identified first time in GBM and may be involved in development of GBM. C15orf48 (NMES1) was associated with development of esophageal cancer [235], but this gene was identified first time in GBM and may be identified with growth of GBM. Up and down regulated genes such as VKORC1, MOBP (myelin associated oligodendrocyte basic protein), PLEKHG3, TTLL7 and CAPN3 were associated in target gene - TF regulatory network and were identified as novel biomarker for pathogenesis of GBM.

High expression of hub genes (TUBA1C, CAV1, S100A4, DNAJA4, PAK6, NELL1 and ITPKA) were significantly associated with poor overall survival (OS) in GBM, while low expression of hub genes (RPL23, YY1 and ARHGEF7) were significantly associated with poor over OS in GBM and were visualized using UALCAN. Genes such as S100A4 [236] and YY1 [237] were responsible for progression of GBM. PAK6 was linked with proliferation of lung cancer cells [238], but this gene was identified first time in GBM and may be involved in proliferation of GBM cells. Polymorphic gene NELL1 was liable for

progression of oral cancer [239], but this polymorphic gene was identified first time in GBM and may be linked with advancement of GBM. Next, the expression analysis of these hub genes in GBM compared with the normal and was verified on the UALCAN website. It was found that TUBA1C, CAV1, RPL23, YY1 and S100A4 were highly expressed in patients with GBM compared with normal people, while ARHGEF7, DNAJA4 , PAK6, NELL1 and ITPKA were low expressed in patients with GBM compared with normal people. Next, the expression analysis of these hub genes in different age groups of GBM patients and was verified on the UALCAN website. All hub genes were showed altered expressed in all age groups of GBM patients and was verified on the UALCAN website. The mutation analysis found that mutations or alterations in all hub genes and was verified on the cBioportal website. All hub genes were validated by ICH analysis and was verified on the human protein atlas. Finally, all hub genes were validated by ROC analysis using pROC package in R software, RT-PCR and immune infiltration analysis.

In conclusion, we successfully diagnosed hub genes (TUBA1C, CAV1, RPL23, YY1, S100A4, ARHGEF7, DNAJA4, PAK6, NELL1 and ITPKA) based on bioinformatic analysis and experimental validation. This study shows that TUBA1C, CAV1, RPL23, YY1, S100A4, ARHGEF7, DNAJA4, PAK6, NELL1 and ITPKA plays a major role in the progression of GBM and has broad application potential.

Acknowledgement

I thank Ruchi Jain, Indian Institute of Science, Molecular Reproduction Development and Genetics, C V Raman Road, Bangalore, Karnataka, India, very much, the author who deposited their microarray dataset, GSE116520, into the public GEO database.

Conflict of interest

The authors declare that they have no conflict of interest.

Ethical approval

This article does not contain any studies with human participants or animals performed by any of the authors.

Informed consent

No informed consent because this study does not contain human or animals participants.

Availability of data and materials

The datasets supporting the conclusions of this article are available in the GEO (Gene Expression Omnibus) (<https://www.ncbi.nlm.nih.gov/geo/>) repository. [(GSE116520) (<https://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE116520>)]

Consent for publication

Not applicable.

Competing interests

The authors declare that they have no competing interests.

Author Contributions

Basavaraj Vastrad : Writing original draft, and review and editing

Chanabasayya Vastrad : Investigation and resources

Iranna Kotturshetti : Supervision and resources

Authors

Basavaraj Vastrad ORCID ID: [0000-0003-2202-7637](https://orcid.org/0000-0003-2202-7637)

Chanabasayya Vastrad ORCID ID: [0000-0003-3615-4450](https://orcid.org/0000-0003-3615-4450)

Iranna Kotturshetti ORCID ID: [0000-0003-1988-7345](https://orcid.org/0000-0003-1988-7345)

References

1. Tran B, Rosenthal MA. Survival comparison between glioblastoma multiforme and other incurable cancers. Journal of Clinical Neuroscience. 2010;17(4):417-421. doi:[10.1016/j.jocn.2009.09.004](https://doi.org/10.1016/j.jocn.2009.09.004)

2. Bray F, Ferlay J, Soerjomataram I, Siegel RL, Torre LA, Jemal A. Global cancer statistics 2018: GLOBOCAN estimates of incidence and mortality worldwide for 36 cancers in 185 countries. *CA: a cancer journal for clinicians*. 2018;68(6):394-424. doi:[10.3322/caac.21492](https://doi.org/10.3322/caac.21492)
3. Sarria GR, Sperk E, Han X, Sarria GJ, Wenz F, Brehmer S, Fu B, Min S, Zhang H, Qin S et al. Intraoperative radiotherapy for glioblastoma: an international pooled analysis. *Radiotherapy and Oncology*. 2019. doi:[10.1016/j.radonc.2019.09.023](https://doi.org/10.1016/j.radonc.2019.09.023)
4. Saito T, Muragaki Y, Maruyama T, Komori T, Nitta M, Tsuzuki S, Fukui A, Kawamata T. Influence of wide opening of the lateral ventricle on survival for supratentorial glioblastoma patients with radiotherapy and concomitant temozolomide-based chemotherapy. *Neurosurgical Review*. 2019 8:1-1. doi:[10.1007/s10143-019-01185-2](https://doi.org/10.1007/s10143-019-01185-2)
5. Sezer S, van Amerongen MJ, Delye HH, ter Laan M. Accuracy of the neurosurgeons estimation of extent of resection in glioblastoma. *Acta neurochirurgica*. 2019 28:1-6. doi:[10.1007/s00701-019-04089-8](https://doi.org/10.1007/s00701-019-04089-8)
6. Alshabi AM, Vastrad B, Shaikh IA, Vastrad C. Identification of Crucial Candidate Genes and Pathways in Glioblastoma Multiform by Bioinformatics Analysis. *Biomolecules*. 2019;9(5):201. doi:[10.3390/biom9050201](https://doi.org/10.3390/biom9050201)
7. Deng Y, Yao L, Chau L, Ng SS, Peng Y, Liu X, Au WS, Wang J, Li F, Ji S et al. N-Myc downstream-regulated gene 2 (NDRG2) inhibits glioblastoma cell proliferation. *International journal of cancer*. 2003;106(3):342-347. doi:[10.1002/ijc.11228](https://doi.org/10.1002/ijc.11228)
8. Veeriah S, Taylor BS, Meng S, Fang F, Yilmaz E, Vivanco I, Janakiraman M, Schultz N, Hanrahan AJ, Pao W et al. Somatic mutations of the Parkinson's disease-associated gene PARK2 in glioblastoma and other human malignancies. *Nature genetics*. 2010;42(1):77-82. doi:[10.1038/ng.491](https://doi.org/10.1038/ng.491)
9. Nakahara Y, Okamoto H, Mineta T, Tabuchi K. Expression of the Wilms' tumor gene product WT1 in glioblastomas and medulloblastomas. *Brain tumor pathology*. 2004;21(3):113-116. doi:[10.1007/bf02482185](https://doi.org/10.1007/bf02482185)
10. Nakamura M, Yonekawa Y, Kleihues P, Ohgaki H. Promoter hypermethylation of the RB1 gene in glioblastomas. *Laboratory investigation*. 2001;81(1):77-82. doi:[10.1038/labinvest.3780213](https://doi.org/10.1038/labinvest.3780213)

11. Lucio-Eterovic AK, Cortez MA, Valera ET, Motta FJ, Queiroz RG, Machado HR, Carlotti CG, Neder L, Scrideli CA, Tone LG. Differential expression of 12 histone deacetylase (HDAC) genes in astrocytomas and normal brain tissue: class II and IV are hypoexpressed in glioblastomas. *BMC cancer*. 2008;8(1):243. doi:[10.1186/1471-2407-8-243](https://doi.org/10.1186/1471-2407-8-243)
12. Kefas B, Godlewski J, Comeau L, Li Y, Abounader R, Hawkinson M, Lee J, Fine H, Chiocca EA, Lawler S et al. microRNA-7 inhibits the epidermal growth factor receptor and the Akt pathway and is down-regulated in glioblastoma. *Cancer research*. 2008;68(10):3566-3572. doi:[10.1158/0008-5472.CAN-07-6639](https://doi.org/10.1158/0008-5472.CAN-07-6639)
13. Liu Q, Xu X, Zhao M, Wei Z, Li X, Zhang X, Liu Z, Gong Y, Shao C. Berberine induces senescence of human glioblastoma cells by downregulating the EGFR–MEK–ERK signaling pathway. *Molecular cancer therapeutics*. 2015 1;14(2):355-363. doi:[10.1158/1535-7163.MCT-14-0634](https://doi.org/10.1158/1535-7163.MCT-14-0634)
14. Yuan Y, Xue X, Guo RB, Sun XL, Hu G. Resveratrol enhances the antitumor effects of temozolomide in glioblastoma via ROS-dependent AMPK-TSC-mTOR signaling pathway. *CNS neuroscience & therapeutics*. 2012;18(7):536-546. doi:[10.1111/j.1755-5949.2012.00319.x](https://doi.org/10.1111/j.1755-5949.2012.00319.x)
15. Zhang JQ, Hong B. miR520a-3p suppresses cell proliferation and metastasis by inhibiting the p65–NFκB pathway in glioblastoma. *OncoTargets and therapy*. 2019;12:6503-6513. doi:[10.2147/OTT.S208889](https://doi.org/10.2147/OTT.S208889)
16. Kugler W, Erdlenbruch B, Otten K, Jendrossek V, Eibl H, Lakomek M. MAP kinase pathways involved in glioblastoma response to erucylphosphocholine. *International journal of oncology*. 2004;25(6):1721-1727.
17. Kruthika BS, Jain R, Arivazhagan A, Bharath RD, Yasha TC, Kondaiah P, Santosh V. Transcriptome profiling reveals PDZ binding kinase as a novel biomarker in peritumoral brain zone of glioblastoma. *Journal of neuro-oncology*. 2019;141(2):315-325. doi:[10.1007/s11060-018-03051-5](https://doi.org/10.1007/s11060-018-03051-5)
18. Dunning MJ, Smith ML, Ritchie ME, Tavaré S. beadarray: R classes and methods for Illumina bead-based data. *Bioinformatics*. 2007;23(16):2183-2184. doi:[10.1093/bioinformatics/btm311](https://doi.org/10.1093/bioinformatics/btm311)
19. Ritchie ME, Phipson B, Wu D, Hu Y, Law CW, Shi W, Smyth GK. limma powers differential expression analyses for RNA-sequencing and microarray studies. *Nucleic Acids Res*. 2015;43(7):e47. doi:[10.1093/nar/gkv007](https://doi.org/10.1093/nar/gkv007)

20. Chen J, Bardes EE, Aronow BJ, Jegga AG. ToppGene Suite for gene list enrichment analysis and candidate gene prioritization. *Nucleic Acids Res.* 2009;37(Web Server issue):W305-W311. doi:[10.1093/nar/gkp427](https://doi.org/10.1093/nar/gkp427)
21. Karp PD, Billington R, Caspi R, Fulcher CA, Latendresse M, Kothari A, Keseler IM, Krummenacker M, Midford PE, Ong Q et al. The BioCyc collection of microbial genomes and metabolic pathways. *Brief Bioinform.* 2019;20(4):1085-1093. doi:[10.1093/bib/bbx085](https://doi.org/10.1093/bib/bbx085)
22. Aoki-Kinoshita KF, Kanehisa M. Gene annotation and pathway mapping in KEGG. *Methods Mol Biol.* 2007;396:71-91. doi:[10.1007/978-1-59745-515-2_6](https://doi.org/10.1007/978-1-59745-515-2_6)
23. Schaefer CF, Anthony K, Krupa S, Buchhoff J, Day M, Hannay T, Buetow KH. PID: the Pathway Interaction Database. *Nucleic Acids Res.* 2009;37(Database issue):D674-D679. doi:[10.1093/nar/gkn653](https://doi.org/10.1093/nar/gkn653)
24. Croft D, O'Kelly G, Wu G, Haw R, Gillespie M, Matthews L, Caudy M, Garapati P, Gopinath G, Jassal B et al. Reactome: a database of reactions, pathways and biological processes. *Nucleic Acids Res.* 2011;39(Database issue):D691-D697. doi:[10.1093/nar/gkq1018](https://doi.org/10.1093/nar/gkq1018)
25. Liberzon A, Subramanian A, Pinchback R, Thorvaldsdóttir H, Tamayo P, Mesirov JP. Molecular signatures database (MSigDB) 3.0. *Bioinformatics.* 2011;27(12):1739-1740. doi:[10.1093/bioinformatics/btr260](https://doi.org/10.1093/bioinformatics/btr260)
26. Dahlquist KD, Salomonis N, Vranizan K, Lawlor SC, Conklin BR. GenMAPP, a new tool for viewing and analyzing microarray data on biological pathways. *Nat Genet.* 2002 ;31(1):19-20. doi:[10.1038/ng0502-19](https://doi.org/10.1038/ng0502-19)
27. Petri V, Jayaraman P, Tutaj M, Hayman GT, Smith JR, De Pons J, Lauderkind SJ, Lowry TF, Nigam R, Wang SJ et al. The pathway ontology - updates and applications. *J Biomed Semantics.* 2014;5(1):7. doi:[10.1186/2041-1480-5-7](https://doi.org/10.1186/2041-1480-5-7)
28. Mi H, Muruganujan A, Thomas PD. PANTHER in 2013: modeling the evolution of gene function, and other gene attributes, in the context of phylogenetic trees. *Nucleic Acids Res.* 2013;41(Database issue):D377-D386. doi:[10.1093/nar/gks1118](https://doi.org/10.1093/nar/gks1118)
29. Jewison T, Su Y, Disfany FM, Liang Y, Knox C, Maciejewski A, Poelzer J, Huynh J, Zhou Y, Arndt D et al. SMPDB 2.0: big improvements to the Small Molecule Pathway Database. *Nucleic Acids Res.* 2014;42(Database issue):D478-D484. doi:[10.1093/nar/gkt1067](https://doi.org/10.1093/nar/gkt1067)

30. Lewis SE. The Vision and Challenges of the Gene Ontology. *Methods Mol Biol.* 2017;1446:291–302. doi:[10.1007/978-1-4939-3743-1_21](https://doi.org/10.1007/978-1-4939-3743-1_21)
31. Kotlyar M, Pastrello C, Malik Z, Jurisica I. IID 2018 update: context-specific physical protein-protein interactions in human, model organisms and domesticated species. *Nucleic Acids Res.* 2019;47(D1):D581–D589. doi:[10.1093/nar/gky1037](https://doi.org/10.1093/nar/gky1037)
32. Chatr-Aryamontri A, Oughtred R, Boucher L, Rust J, Chang C, Kolas NK, O'Donnell L, Oster S, Theesfeld C, Sellam A et al. The BioGRID interaction database: 2017 update. *Nucleic Acids Res.* 2017;45(D1):D369–D379. doi:[10.1093/nar/gkw1102](https://doi.org/10.1093/nar/gkw1102)
33. Orchard S, Ammari M, Aranda B, Breuza L, Briganti L, Broackes-Carter F, Campbell NH, Chavali G, Chen C, del-Toro N et al. The MIntAct project--IntAct as a common curation platform for 11 molecular interaction databases. *Nucleic Acids Res.* 2014;42(Database issue):D358–D363. doi:[10.1093/nar/gkt1115](https://doi.org/10.1093/nar/gkt1115)
34. Kotlyar M, Pastrello C, Sheahan N, Jurisica I. Integrated interactions database: tissue-specific view of the human and model organism interactomes. *Nucleic Acids Res.* 2016;44(D1):D536–D541. doi:[10.1093/nar/gkv1115](https://doi.org/10.1093/nar/gkv1115)
35. Licata L, Briganti L, Peluso D, Perfetto L, Iannuccelli M, Galeota E, Sacco F, Palma A, Nardozza AP, Santonico E et al. MINT, the molecular interaction database: 2012 update. *Nucleic Acids Res.* 2012;40(Database issue):D857–D861. doi:[10.1093/nar/gkr930](https://doi.org/10.1093/nar/gkr930)
36. Breuer K, Ferooshani AK, Laird MR, Chen C, Sribnaia A, Lo R, Winsor GL, Hancock RE, Brinkman FS, Lynn DJ. InnateDB: systems biology of innate immunity and beyond--recent updates and continuing curation. *Nucleic Acids Res.* 2013;41(Database issue):D1228–D1233. doi:[10.1093/nar/gks1147](https://doi.org/10.1093/nar/gks1147)
37. Salwinski L, Miller CS, Smith AJ, Pettit FK, Bowie JU, Eisenberg D. The Database of Interacting Proteins: 2004 update. *Nucleic Acids Res.* 2004;32(Database issue):D449–D451. doi:[10.1093/nar/gkh086](https://doi.org/10.1093/nar/gkh086)
38. Keshava Prasad TS, Goel R, Kandasamy K, Keerthikumar S, Kumar S, Mathivanan S, Telikicherla D, Raju R, Shafreen B, Venugopal A et al. Human Protein Reference Database--2009 update. *Nucleic Acids Res.* 2009;37(Database issue):D767–D772. doi:[10.1093/nar/gkn892](https://doi.org/10.1093/nar/gkn892)

39. Bader GD, Betel D, Hogue CW. BIND: the Biomolecular Interaction Network Database. *Nucleic Acids Res.* 2003;31(1):248–250. doi:[10.1093/nar/gkg056](https://doi.org/10.1093/nar/gkg056)
40. Shannon P, Markiel A, Ozier O, Baliga NS, Wang JT, Ramage D, Amin N, Schwikowski B, Ideker T. Cytoscape: a software environment for integrated models of biomolecular interaction networks. *Genome Res* 2003;13(11):2498-2504. doi:[10.1101/gr.1239303](https://doi.org/10.1101/gr.1239303)
41. Zhao B, Wang J, Li M, Wu FX, Pan Y. Prediction of essential proteins based on overlapping essential modules. *IEEE Trans Nanobioscience.* 2014;13(4):415–424. doi:[10.1109/TNB.2014.2337912](https://doi.org/10.1109/TNB.2014.2337912)
42. Asadzadeh-Aghdaee H, Shahrokh S, Norouzinia M, Hosseini M, Keramatnia A, Jamalani M, Naghibzadeh B, Sadeghi A, Sherafat SJ, Zali MR.. Introduction of inflammatory bowel disease biomarkers panel using protein-protein interaction (PPI) network analysis. *Gastroenterol Hepatol Bed Bench.* 2016;9(Suppl1):S8–S13.
43. Rezaei-Tavirani M, Rezaei-Taviran S, Mansouri M, Rostami-Nejad M, Rezaei-Tavirani M. Protein-Protein Interaction Network Analysis for a Biomarker Panel Related to Human Esophageal Adenocarcinoma. *Asian Pac J Cancer Prev.* 2017;18(12):3357–3363. doi:[10.22034/APJCP.2017.18.12.3357](https://doi.org/10.22034/APJCP.2017.18.12.3357)
44. Li G, Li M, Wang J, Li Y, Pan Y. United neighborhood closeness centrality and orthology for predicting essential proteins. *IEEE/ACM Trans Comput Biol Bioinform.* 2018;10.1109/TCBB.2018.2889978. doi:[10.1109/TCBB.2018.2889978](https://doi.org/10.1109/TCBB.2018.2889978)
45. Lei X, Wu S, Ge L, Zhang A. Clustering and overlapping modules detection in PPI network based on IBFO. *Proteomics.* 2013;13(2):278–290. doi:[10.1002/pmic.201200309](https://doi.org/10.1002/pmic.201200309)
46. Zaki N, Efimov D, Berenguères J. Protein complex detection using interaction reliability assessment and weighted clustering coefficient. *BMC Bioinformatics.* 2013;14:163. doi:[10.1186/1471-2105-14-163](https://doi.org/10.1186/1471-2105-14-163)
47. Vlachos IS, Paraskevopoulou MD, Karagkouni D, Georgakilas G, Vergoulis T, Kanellos I, Anastasopoulos IL, Maniou S, Karathanou K, Kalfakakou D et al DIANA-TarBase v7.0: indexing more than half a million experimentally supported miRNA:mRNA interactions. *Nucleic Acids Res.* 2015;43(Database issue):D153-D159. doi:[10.1093/nar/gku1215](https://doi.org/10.1093/nar/gku1215)

48. Chou CH, Shrestha S, Yang CD, Chang NW, Lin YL, Liao KW, Huang WC, Sun TH, Tu SJ, Lee WH et al miRTarBase update 2018: a resource for experimentally validated microRNA-target interactions. *Nucleic Acids Res.* 2018;46(D1):D296-D302. doi:[10.1093/nar/gkx1067](https://doi.org/10.1093/nar/gkx1067)
49. Zhou G, Soufan O, Ewald J, Hancock REW, Basu N, Xia J. NetworkAnalyst 3.0: a visual analytics platform for comprehensive gene expression profiling and meta-analysis. *Nucleic Acids Res.* 2019. doi:[10.1093/nar/gkz240](https://doi.org/10.1093/nar/gkz240)
50. Lachmann A, Xu H, Krishnan J, Berger SI, Mazloom AR, Ma'ayan A. ChEA: transcription factor regulation inferred from integrating genome-wide ChIP-X experiments. *Bioinformatics.* 2010;26(19):2438-2444. doi:[10.1093/bioinformatics/btq466](https://doi.org/10.1093/bioinformatics/btq466)
51. Chandrashekar DS, Bashel B, Balasubramanya SAH, Creighton CJ, Ponce-Rodriguez I, Chakravarthi BVSK, Varambally S. UALCAN: A Portal for Facilitating Tumor Subgroup Gene Expression and Survival Analyses. *Neoplasia.* 2017;19(8):649-658. doi:[10.1016/j.neo.2017.05.002](https://doi.org/10.1016/j.neo.2017.05.002)
52. Gao J, Aksoy BA, Dogrusoz U, Dresdner G, Gross B, Sumer SO, Sun Y, Jacobsen A, Sinha R, Larsson E et al. Integrative analysis of complex cancer genomics and clinical profiles using the cBioPortal. *Sci Signal.* 2013;6(269):pl1. doi:[10.1126/scisignal.2004088](https://doi.org/10.1126/scisignal.2004088)
53. Uhlen M, Oksvold P, Fagerberg L, Lundberg E, Jonasson K, Forsberg M, Zwahlen M, Kampf C, Wester K, Hober S et al. Towards a knowledge-based Human Protein Atlas. *Nat Biotechnol.* 2010;28(12):1248-1250. doi:[10.1038/nbt1210-1248](https://doi.org/10.1038/nbt1210-1248)
54. Robin X, Turck N, Hainard A, Tiberti N, Lisacek F, Sanchez JC, Müller M. pROC: an open-source package for R and S+ to analyze and compare ROC curves. *BMC Bioinformatics.* 2011;12:77. doi:[10.1186/1471-2105-12-77](https://doi.org/10.1186/1471-2105-12-77)
55. Livak KJ, Schmittgen TD. Analysis of relative gene expression data using real-time quantitative PCR and the 2(-Delta Delta C(T)) Method. *Methods.* 2001;25(4):402-408. doi:[10.1006/meth.2001.1262](https://doi.org/10.1006/meth.2001.1262)
56. Li T, Fan J, Wang B, Traugh N, Chen Q, Liu JS, Li B, Liu XS. TIMER: A Web Server for Comprehensive Analysis of Tumor-Infiltrating Immune Cells. *Cancer Res.* 2017;77(21):e108-e110. doi:[10.1158/0008-5472.CAN-17-0307](https://doi.org/10.1158/0008-5472.CAN-17-0307)

57. Batash R, Asna N, Schaffer P, Francis N, Schaffer M. Glioblastoma Multiforme, Diagnosis and Treatment; Recent Literature Review. *Curr Med Chem*. 2017;24(27):3002–3009. doi:[10.2174/0929867324666170516123206](https://doi.org/10.2174/0929867324666170516123206)
58. Li Y, Dong X, Cai J, Yin S, Sun Y, Yang D, Jiang C. SERPINA3 induced by astroglia/microglia co-culture facilitates glioblastoma stem-like cell invasion. *Oncol Lett*. 2018;15(1):285–291. doi:[10.3892/ol.2017.7275](https://doi.org/10.3892/ol.2017.7275)
59. Maugeri G, Grazia D'Amico A, Reitano R, Magro G, Cavallaro S, Salomone S, D'Agata V. PACAP and VIP Inhibit the Invasiveness of Glioblastoma Cells Exposed to Hypoxia through the Regulation of HIFs and EGFR Expression. *Front Pharmacol*. 2016;7:139. doi:[10.3389/fphar.2016.00139](https://doi.org/10.3389/fphar.2016.00139)
60. Tu Y, Xie P, Du X, Fan L, Bao Z, Sun G, Chao H, Li C, Zeng A, Pan M, et al. S100A11 functions as novel oncogene in glioblastoma via S100A11/ANXA2/NF- κ B positive feedback loop. *J Cell Mol Med*. 2019;23(10):6907–6918. doi:[10.1111/jcmm.14574](https://doi.org/10.1111/jcmm.14574)
61. Barbieri F, Pattarozzi A, Gatti M, Porcile C, Bajetto A, Ferrari A, Culler MD, Florio T. Somatostatin receptors 1, 2, and 5 cooperate in the somatostatin inhibition of C6 glioma cell proliferation in vitro via a phosphotyrosine phosphatase-eta-dependent inhibition of extracellularly regulated kinase-1/2. *Endocrinology*. 2008;149(9):4736–4746. doi:[10.1210/en.2007-1762](https://doi.org/10.1210/en.2007-1762)
62. Dave B, Gonzalez DD, Liu ZB, Li X, Wong H, Granados S, Ezzedine NE, Sieglaff DH, Ensor JE, Miller KD et al. Role of RPL39 in Metaplastic Breast Cancer. *J Natl Cancer Inst*. 2016;109(6):djw292. doi:[10.1093/jnci/djw292](https://doi.org/10.1093/jnci/djw292)
63. Wang J, Chen W, Wei W, Lou J. Oncogene TUBA1C promotes migration and proliferation in hepatocellular carcinoma and predicts a poor prognosis. *Oncotarget*. 2017;8(56):96215–96224. doi:[10.18632/oncotarget.21894](https://doi.org/10.18632/oncotarget.21894)
64. Li H, Al-Japairai K, Tao Y, Xiang Z. RPN2 promotes colorectal cancer cell proliferation through modulating the glycosylation status of EGFR. *Oncotarget*. 2017;8(42):72633–72651. doi:[10.18632/oncotarget.20005](https://doi.org/10.18632/oncotarget.20005)
65. Qiao F, Su X, Qiu X, Qian D, Peng X, Chen H, Zhao Z, Fan H. RASAL1 influences the proliferation and invasion of gastric cancer cells by regulating the RAS/ERK signaling pathway. *Hum Cell*. 2014;27(3):103–110. doi:[10.1007/s13577-014-0090-2](https://doi.org/10.1007/s13577-014-0090-2)

66. Clawson GA, Abraham T, Pan W, Tang X, Linton SS, McGovern CO, Loc WS, Smith JP, Butler PJ, Kester M, et al. A Cholecystokinin B Receptor-Specific DNA Aptamer for Targeting Pancreatic Ductal Adenocarcinoma. *Nucleic Acid Ther.* 2017;27(1):23–35. doi:[10.1089/nat.2016.0621](https://doi.org/10.1089/nat.2016.0621)
67. Tamir A, Jag U, Sarojini S, Schindewolf C, Tanaka T, Gharbaran R, Patel H, Sood A, Hu W, Patwa R, et al. Kallikrein family proteases KLK6 and KLK7 are potential early detection and diagnostic biomarkers for serous and papillary serous ovarian cancer subtypes. *J Ovarian Res.* 2014;7:109. doi:[10.1186/s13048-014-0109-z](https://doi.org/10.1186/s13048-014-0109-z)
68. Cheng Y, Dai C, Zhang J. SIRT3-SOD2-ROS pathway is involved in linalool-induced glioma cell apoptotic death. *Acta Biochim Pol.* 2017;64(2):343–350. doi:[10.18388/abp.2016_1438](https://doi.org/10.18388/abp.2016_1438)
69. Yong WH, Shabihkhani M, Telesca D, Yang S, Tso JL, Menjivar JC, Wei B, Lucey GM, Mareninov S, Chen Z, et al. Ribosomal Proteins RPS11 and RPS20, Two Stress-Response Markers of Glioblastoma Stem Cells, Are Novel Predictors of Poor Prognosis in Glioblastoma Patients. *PLoS One.* 2015;10(10):e0141334. doi:[10.1371/journal.pone.0141334](https://doi.org/10.1371/journal.pone.0141334)
70. Tian N, Qi Y, Hu Y, Yin B, Yuan J, Qiang B, Peng X, Han W. RNA-binding Protein UNR Promotes Glioma Cell Migration and Regulates the Expression of Ribosomal Protein L9. *Chin Med Sci J.* 2018;33(3):143–151. doi:[10.24920/11815](https://doi.org/10.24920/11815)
71. Wang J, Wang H, Li Z, Wu Q, Lathia JD, McLendon RE, Hjelmeland AB, Rich JN. c-Myc is required for maintenance of glioma cancer stem cells. *PLoS One.* 2008;3(11):e3769. doi:[10.1371/journal.pone.0003769](https://doi.org/10.1371/journal.pone.0003769)
72. Liu B, Liu J, Liao Y, Jin C, Zhang Z, Zhao J, Liu K, Huang H, Cao H, Cheng Q. Identification of SEC61G as a Novel Prognostic Marker for Predicting Survival and Response to Therapies in Patients with Glioblastoma. *Med Sci Monit.* 2019;25:3624–3635. doi:[10.12659/MSM.916648](https://doi.org/10.12659/MSM.916648)
73. Kim YH, Thi-Anh-Thuy Tran HJ, Lee SI, Lee JJ, Jang WY, Moon KS, Kim IY, Jung S, Jung TY. Branched multi-peptide immunotherapy for glioblastoma using human leukocyte antigen-A*0201-restricted cytotoxic T-lymphocyte epitopes from ERBB2, BIRC5 and CD99. *Oncotarget.* 2016;7(31):50535–50547. doi:[10.18632/oncotarget.10495](https://doi.org/10.18632/oncotarget.10495)

74. Wang J, Cheng P, Pavlyukov MS, Yu H, Zhang Z, Kim SH, Minata M, Mohyeldin A, Xie W, Chen D, et al. Targeting NEK2 attenuates glioblastoma growth and radioresistance by destabilizing histone methyltransferase EZH2. *J Clin Invest.* 2017;127(8):3075–3089. doi:[10.1172/JCI89092](https://doi.org/10.1172/JCI89092)
75. Li H, Jiang X, Yu Y, Huang W, Xing H, Agar NY, Yang HW, Yang B, Carroll RS, Johnson MD. KAP regulates ROCK2 and Cdk2 in an RNA-activated glioblastoma invasion pathway. *Oncogene.* 2015;34(11):1432–1441. doi:[10.1038/onc.2014.49](https://doi.org/10.1038/onc.2014.49)
76. Buczkowicz P, Zarghooni M, Bartels U, Morrison A, Misuraca KL, Chan T, Bouffet E, Huang A, Becher O, Hawkins C. Aurora kinase B is a potential therapeutic target in pediatric diffuse intrinsic pontine glioma. *Brain Pathol.* 2013;23(3):244–253. doi:[10.1111/j.1750-3639.2012.00633.x](https://doi.org/10.1111/j.1750-3639.2012.00633.x)
77. Kim W, Youn H, Lee S, Kim E, Kim D, Lee JS, Lee JM, Youn B. RNF138-mediated ubiquitination of rpS3 is required for resistance of glioblastoma cells to radiation-induced apoptosis. *Exp Mol Med.* 2018;50(1):e434. doi:[10.1038/emm.2017.247](https://doi.org/10.1038/emm.2017.247)
78. Kuzontkoski PM, Mulligan-Kehoe MJ, Harris BT, Israel MA. Inhibitor of DNA binding-4 promotes angiogenesis and growth of glioblastoma multiforme by elevating matrix GLA levels. *Oncogene.* 2010;29(26):3793–3802. doi:[10.1038/onc.2010.147](https://doi.org/10.1038/onc.2010.147)
79. Ladha J, Sinha S, Bhat V, Donakonda S, Rao SM. Identification of genomic targets of transcription factor AEBP1 and its role in survival of glioma cells. *Mol Cancer Res.* 2012;10(8):1039–1051. doi:[10.1158/1541-7786.MCR-11-0488](https://doi.org/10.1158/1541-7786.MCR-11-0488)
80. Liu J, Li W, Liu S, Zheng X, Shi L, Zhang W, Yang H. Knockdown of Collagen Triple Helix Repeat Containing 1 (CTHRC1) Inhibits Epithelial-Mesenchymal Transition and Cellular Migration in Glioblastoma Cells. *Oncol Res.* 2017;25(2):225–232. doi:[10.3727/096504016X14732772150587](https://doi.org/10.3727/096504016X14732772150587)
81. Sun S, Wang Y, Wu Y, Gao Y, Li Q, Abdulrahman AA, Liu XF, Ji GQ, Gao J, Li L, et al. Identification of COL1A1 as an invasion-related gene in malignant astrocytoma. *Int J Oncol.* 2018;53(6):2542–2554. doi:[10.3892/ijo.2018.4568](https://doi.org/10.3892/ijo.2018.4568)
82. Gao YF, Mao XY, Zhu T, Mao CX, Liu ZX, Wang ZB, Li L, Li X, Yin JY, Zhang W, et al. COL3A1 and SNAP91: novel glioblastoma markers with

- diagnostic and prognostic value. *Oncotarget*. 2016;7(43):70494–70503. doi:[10.18632/oncotarget.12038](https://doi.org/10.18632/oncotarget.12038)
83. Miroshnikova YA, Mouw JK, Barnes JM, Pickup MW, Lakins JN, Kim Y, Lobo K, Persson AI, Reis GF, McKnight TR, et al. Tissue mechanics promote IDH1-dependent HIF1 α -tenascin C feedback to regulate glioblastoma aggression. *Nat Cell Biol*. 2016;18(12):1336–1345. doi:[10.1038/ncb3429](https://doi.org/10.1038/ncb3429)
84. Zinn PO, Singh SK, Kotrotsou A, Hassan I, Thomas G, Luedi MM, Elakkad A, Elshafeey N, Idris T, Mosley J, et al. A Coclinal Radiogenomic Validation Study: Conserved Magnetic Resonance Radiomic Appearance of Periostin-Expressing Glioblastoma in Patients and Xenograft Models. *Clin Cancer Res*. 2018;24(24):6288–6299. doi:[10.1158/1078-0432.CCR-17-3420](https://doi.org/10.1158/1078-0432.CCR-17-3420)
85. Gállego Pérez-Larraya J, Paris S, Idbaih A, Dehais C, Laigle-Donadey F, Navarro S, Capelle L, Mokhtari K, Marie Y, Sanson M, et al. Diagnostic and prognostic value of preoperative combined GFAP, IGFBP-2, and YKL-40 plasma levels in patients with glioblastoma. *Cancer*. 2014;120(24):3972–3980. doi:[10.1002/cncr.28949](https://doi.org/10.1002/cncr.28949)
86. Abdolhoseinpour H, Mehrabi F, Shahraki K, Khoshnood RJ, Masoumi B, Yahaghi E, Goudarzi PK. Investigation of serum levels and tissue expression of two genes IGFBP-2 and IGFBP-3 act as potential biomarker for predicting the progression and survival in patients with glioblastoma multiforme. *J Neurol Sci*. 2016;366:202–206. doi:[10.1016/j.jns.2016.05.018](https://doi.org/10.1016/j.jns.2016.05.018)
87. Moreno MJ, Ball M, Andrade MF, McDermid A, Stanimirovic DB. Insulin-like growth factor binding protein-4 (IGFBP-4) is a novel anti-angiogenic and anti-tumorigenic mediator secreted by dibutyryl cyclic AMP (dB-cAMP)-differentiated glioblastoma cells. *Glia*. 2006;53(8):845–857. doi:[10.1002/glia.20345](https://doi.org/10.1002/glia.20345)
88. Tang H, Zhao J, Zhang L, Zhao J, Zhuang Y, Liang P. SRPX2 Enhances the Epithelial-Mesenchymal Transition and Temozolomide Resistance in Glioblastoma Cells. *Cell Mol Neurobiol*. 2016;36(7):1067–1076. doi:[10.1007/s10571-015-0300-9](https://doi.org/10.1007/s10571-015-0300-9)
89. Chen Q, Lu G, Cai Y, Li Y, Xu R, Ke Y, Zhang S. MiR-124-5p inhibits the growth of high-grade gliomas through posttranscriptional regulation of LAMB1. *Neuro Oncol*. 2014;16(5):637–651. doi:[10.1093/neuonc/not300](https://doi.org/10.1093/neuonc/not300)

90. Wang J, Zuo J, Wahafu A, Yu H, Xie W, Zhang H, Wang M. ESM1-dependent mesenchymal transition enhances radioresistance of glioblastoma via transcriptional regulation of NF κ B [published online ahead of print, 2019 Oct 24]. *Biochem Biophys Res Commun.* 2019;S0006-291X(19)32028-5. doi:[10.1016/j.bbrc.2019.10.126](https://doi.org/10.1016/j.bbrc.2019.10.126)
91. Lin B, Madan A, Yoon JG, Fang X, Yan X, Kim TK, Hwang D, Hood L, Foltz G. Massively parallel signature sequencing and bioinformatics analysis identifies up-regulation of TGFBI and SOX4 in human glioblastoma. *PLoS One.* 2010;5(4):e10210. doi:[10.1371/journal.pone.0010210](https://doi.org/10.1371/journal.pone.0010210)
92. Feng L, Ma J, Ji H, Liu Y, Hu W. miR-330-5p suppresses glioblastoma cell proliferation and invasiveness through targeting ITGA5. *Biosci Rep.* 2017;37(3):BSR20170019. doi:[10.1042/BSR20170019](https://doi.org/10.1042/BSR20170019)
93. She X, Yu Z, Cui Y, Lei Q, Wang Z, Xu G, Xiang J, Wu M, Li G. miR-128 and miR-149 enhance the chemosensitivity of temozolomide by Rap1B-mediated cytoskeletal remodeling in glioblastoma. *Oncol Rep.* 2014;32(3):957–964. doi:[10.3892/or.2014.3318](https://doi.org/10.3892/or.2014.3318)
94. Quann K, Gonzales DM, Mercier I, Wang C, Sotgia F, Pestell RG, Lisanti MP, Jasmin JF. Caveolin-1 is a negative regulator of tumor growth in glioblastoma and modulates chemosensitivity to temozolomide. *Cell Cycle.* 2013;12(10):1510–1520. doi:[10.4161/cc.24497](https://doi.org/10.4161/cc.24497)
95. Ghosh D, Ulasov IV, Chen L, Harkins LE, Wallenborg K, Hothi P, Rostad S, Hood L, Cobbs CS. TGF β -Responsive HMOX1 Expression Is Associated with Stemness and Invasion in Glioblastoma Multiforme. *Stem Cells.* 2016;34(9):2276–2289. doi:[10.1002/stem.2411](https://doi.org/10.1002/stem.2411)
96. Han S, Feng S, Yuan G, Dong T, Gao D, Liang G, Wei X. Lysyl oxidase genetic variants and the prognosis of glioma. *APMIS.* 2014;122(3):200–205. doi:[10.1111/apm.12133](https://doi.org/10.1111/apm.12133)
97. Chen Z, Hu T, Zhu S, Mukaiho K, El-Rifai W, Peng DF. Glutathione peroxidase 7 suppresses cancer cell growth and is hypermethylated in gastric cancer. *Oncotarget.* 2017;8(33):54345–54356. doi:[10.18632/oncotarget.17527](https://doi.org/10.18632/oncotarget.17527)
98. Liu JJ, Huang BH, Zhang J, Carson DD, Hooi SC. Repression of HIP/RPL29 expression induces differentiation in colon cancer cells. *J Cell Physiol.* 2006;207(2):287–292. doi:[10.1002/jcp.20589](https://doi.org/10.1002/jcp.20589)

99. He Z, Xu Q, Wang X, Wang J, Mu X, Cai Y, Qian Y, Shao W, Shao Z. RPLP1 promotes tumor metastasis and is associated with a poor prognosis in triple-negative breast cancer patients. *Cancer Cell Int.* 2018;18:170. doi:[10.1186/s12935-018-0658-0](https://doi.org/10.1186/s12935-018-0658-0)
100. Wang M, Hu Y, Stearns ME. RPS2: a novel therapeutic target in prostate cancer. *J Exp Clin Cancer Res.* 2009;28(1):6. doi:[10.1186/1756-9966-28-6](https://doi.org/10.1186/1756-9966-28-6)
101. Slizhikova DK, Vinogradova TV, Sverdlov ED. The NOLA2 and RPS3A genes as highly informative markers of human squamous cell carcinoma of lung. *Russian Journal of Bioorganic Chemistry.* 2005;31(2):178-182. doi:[10.1007/s11171-005-0024-6](https://doi.org/10.1007/s11171-005-0024-6)
102. Guo X, Shi Y, Gou Y, Li J, Han S, Zhang Y, Huo J, Ning X, Sun L, Chen Y, et al. Human ribosomal protein S13 promotes gastric cancer growth through down-regulating p27(Kip1). *J Cell Mol Med.* 2011;15(2):296–306. doi:[10.1111/j.1582-4934.2009.00969.x](https://doi.org/10.1111/j.1582-4934.2009.00969.x)
103. Liu C, He X, Liu X, Yu J, Zhang M, Yu F, Wang Y. RPS15A promotes gastric cancer progression via activation of the Akt/IKK- β /NF- κ B signalling pathway. *J Cell Mol Med.* 2019;23(3):2207–2218. doi:[10.1111/jcmm.14141](https://doi.org/10.1111/jcmm.14141)
104. Zhu Y, Lin H, Li Z, Wang M, Luo J. Modulation of expression of ribosomal protein L7a (rpL7a) by ethanol in human breast cancer cells. *Breast Cancer Res Treat.* 2001;69(1):29–38. doi:[10.1023/a:1012293507534](https://doi.org/10.1023/a:1012293507534)
105. Qiu JJ, Guo JJ, Lv TJ, Jin HY, Ding JX, Feng WW, Zhang Y, Hua KQ. Prognostic value of centromere protein-A expression in patients with epithelial ovarian cancer. *Tumour Biol.* 2013;34(5):2971–2975. doi:[10.1007/s13277-013-0860-6](https://doi.org/10.1007/s13277-013-0860-6)
106. Zhuo YJ, Xi M, Wan YP, Hua W, Liu YL, Wan S, Zhou YL, Luo HW, Wu SL, Zhong WD, et al. Enhanced expression of centromere protein F predicts clinical progression and prognosis in patients with prostate cancer. *Int J Mol Med.* 2015;35(4):966–972. doi:[10.3892/ijmm.2015.2086](https://doi.org/10.3892/ijmm.2015.2086)
107. Furic L, Rong L, Larsson O, Koumakpayi IH, Yoshida K, Brueschke A, Petroulakis E, Robichaud N, Pollak M, Gaboury LA, et al. eIF4E phosphorylation promotes tumorigenesis and is associated with prostate cancer progression. *Proc Natl Acad Sci U S A.* 2010;107(32):14134–14139. doi:[10.1073/pnas.1005320107](https://doi.org/10.1073/pnas.1005320107)

108. Wang GH, Yao L, Xu HW, Tang WT, Fu JH, Hu XF, Cui L, Xu XM. Identification of MXRA5 as a novel biomarker in colorectal cancer. *Oncol Lett.* 2013;5(2):544–548. doi:[10.3892/ol.2012.1038](https://doi.org/10.3892/ol.2012.1038)
109. Coulson-Thomas VJ, Coulson-Thomas YM, Gesteira TF, de Paula CA, Carneiro CR, Ortiz V, Toma L, Kao WW, Nader HB. Lumican expression, localization and antitumor activity in prostate cancer. *Exp Cell Res.* 2013;319(7):967–981. doi:[10.1016/j.yexcr.2013.01.023](https://doi.org/10.1016/j.yexcr.2013.01.023)
110. Chen D, Zhang R, Shen W, Fu H, Liu S, Sun K, Sun X. RPS12-specific shRNA inhibits the proliferation, migration of BGC823 gastric cancer cells with S100A4 as a downstream effector. *Int J Oncol.* 2013;42(5):1763–1769. doi:[10.3892/ijo.2013.1872](https://doi.org/10.3892/ijo.2013.1872)
111. Wu Q, Gou Y, Wang Q, Jin H, Cui L, Zhang Y, He L, Wang J, Nie Y, Shi Y, et al. Downregulation of RPL6 by siRNA inhibits proliferation and cell cycle progression of human gastric cancer cell lines. *PLoS One.* 2011;6(10):e26401. doi:[10.1371/journal.pone.0026401](https://doi.org/10.1371/journal.pone.0026401)
112. Yang ZX, Zhang B, Wei J, Jiang GQ, Wu YL, Leng BJ, Xing CG. MiR-539 inhibits proliferation and migration of triple-negative breast cancer cells by down-regulating LAMA4 expression. *Cancer Cell Int.* 2018;18:16. doi:[10.1186/s12935-018-0512-4](https://doi.org/10.1186/s12935-018-0512-4)
113. Shi Q, Wang W, Jia Z, Chen P, Ma K, Zhou C. ISL1, a novel regulator of CCNB1, CCNB2 and c-MYC genes, promotes gastric cancer cell proliferation and tumor growth. *Oncotarget.* 2016;7(24):36489–36500. doi:[10.18632/oncotarget.9269](https://doi.org/10.18632/oncotarget.9269)
114. Gao CL, Wang GW, Yang GQ, Yang H, Zhuang L. Karyopherin subunit- α 2 expression accelerates cell cycle progression by upregulating CCNB2 and CDK1 in hepatocellular carcinoma. *Oncol Lett.* 2018;15(3):2815–2820. doi:[10.3892/ol.2017.7691](https://doi.org/10.3892/ol.2017.7691)
115. Thorenor N, Faltejskova-Vychytilova P, Hombach S, Mlcochova J, Kretz M, Svoboda M, Slaby O. Long non-coding RNA ZFAS1 interacts with CDK1 and is involved in p53-dependent cell cycle control and apoptosis in colorectal cancer. *Oncotarget.* 2016;7(1):622–637. doi:[10.18632/oncotarget.5807](https://doi.org/10.18632/oncotarget.5807)
116. Goh SH, Hong SH, Lee BC, Ju MH, Jeong JS, Cho YR, Kim IH, Lee YS. eIF3m expression influences the regulation of tumorigenesis-related

- genes in human colon cancer. *Oncogene*. 2011;30(4):398–409. doi:[10.1038/onc.2010.422](https://doi.org/10.1038/onc.2010.422)
117. Shriver SP, Shriver MD, Tirpak DL, Bloch LM, Hunt JD, Ferrell RE, Siegfried JM. Trinucleotide repeat length variation in the human ribosomal protein L14 gene (RPL14): localization to 3p21.3 and loss of heterozygosity in lung and oral cancers. *Mutat Res*. 1998;406(1):9–23. doi:[10.1016/s1383-5726\(98\)00006-5](https://doi.org/10.1016/s1383-5726(98)00006-5)
118. Lou J, Gong J, Ke J, Tian J, Zhang Y, Li J, Yang Y, Zhu Y, Gong Y, Li L, et al. A functional polymorphism located at transcription factor binding sites, rs6695837 near LAMC1 gene, confers risk of colorectal cancer in Chinese populations. *Carcinogenesis*. 2017;38(2):177–183. doi:[10.1093/carcin/bgw204](https://doi.org/10.1093/carcin/bgw204)
119. Yan TT, Fu XL, Li J, Bian YN, Liu DJ, Hua R, Ren LL, Li CT, Sun YW, Chen HY, et al. Downregulation of RPL15 may predict poor survival and associate with tumor progression in pancreatic ductal adenocarcinoma. *Oncotarget*. 2015;6(35):37028–37042. doi:[10.18632/oncotarget.5939](https://doi.org/10.18632/oncotarget.5939)
120. Li X, Li J, Li F. P21 activated kinase 4 binds translation elongation factor eEF1A1 to promote gastric cancer cell migration and invasion. *Oncol Rep*. 2017;37(5):2857–2864. doi:[10.3892/or.2017.5543](https://doi.org/10.3892/or.2017.5543)
121. Liu CL, Pan HW, Torng PL, Fan MH, Mao TL. SRPX and HMCN1 regulate cancer - associated fibroblasts to promote the invasiveness of ovarian carcinoma. *Oncol Rep*. 2019;42(6):2706–2715. doi:[10.3892/or.2019.7379](https://doi.org/10.3892/or.2019.7379)
122. Ao R, Guan L, Wang Y, Wang JN. Silencing of COL1A2, COL6A3, and THBS2 inhibits gastric cancer cell proliferation, migration, and invasion while promoting apoptosis through the PI3k-Akt signaling pathway. *J Cell Biochem*. 2018;119(6):4420–4434. doi:[10.1002/jcb.26524](https://doi.org/10.1002/jcb.26524)
123. Huang R, Gu W, Sun B, Gao L. Identification of COL4A1 as a potential gene conferring trastuzumab resistance in gastric cancer based on bioinformatics analysis. *Mol Med Rep*. 2018;17(5):6387–6396. doi:[10.3892/mmr.2018.8664](https://doi.org/10.3892/mmr.2018.8664)
124. Liu W, Wei H, Gao Z, Chen G, Liu Y, Gao X, Bai G, He S, Liu T, Xu W, et al. COL5A1 may contribute the metastasis of lung adenocarcinoma. *Gene*. 2018;665:57–66. doi:[10.1016/j.gene.2018.04.066](https://doi.org/10.1016/j.gene.2018.04.066)

125. Zeng XT, Liu XP, Liu TZ, Wang XH. The clinical significance of COL5A2 in patients with bladder cancer: A retrospective analysis of bladder cancer gene expression data. *Medicine (Baltimore)*. 2018;97(10):e0091. doi:[10.1097/MD.00000000000010091](https://doi.org/10.1097/MD.00000000000010091)
126. Shang J, Wang F, Chen P, Wang X, Ding F, Liu S, Zhao Q. Co-expression Network Analysis Identified COL8A1 Is Associated with the Progression and Prognosis in Human Colon Adenocarcinoma. *Dig Dis Sci*. 2018;63(5):1219–1228. doi:[10.1007/s10620-018-4996-5](https://doi.org/10.1007/s10620-018-4996-5)
127. Andreuzzi E, Capuano A, Pellicani R, Poletto E, Doliana R, Maiero S, Fornasarig M, Magris R, Colombatti A, Cannizzaro R, et al. Loss of Multimerin-2 and EMILIN-2 Expression in Gastric Cancer Associate with Altered Angiogenesis. *Int J Mol Sci*. 2018;19(12):3983. doi:[10.3390/ijms19123983](https://doi.org/10.3390/ijms19123983)
128. Yu C, Yu J, Yao X, Wu WK, Lu Y, Tang S, Li X, Bao L, Li X, Hou Y, et al. Discovery of biclonal origin and a novel oncogene SLC12A5 in colon cancer by single-cell sequencing. *Cell Res*. 2014;24(6):701–712. doi:[10.1038/cr.2014.43](https://doi.org/10.1038/cr.2014.43)
129. Freier K, Sticht C, Hofele C, Flechtenmacher C, Stange D, Puccio L, Toedt G, Radlwimmer B, Lichter P, Joos S. Recurrent coamplification of cytoskeleton-associated genes EMS1 and SHANK2 with CCND1 in oral squamous cell carcinoma. *Genes Chromosomes Cancer*. 2006;45(2):118–125. doi:[10.1002/gcc.20270](https://doi.org/10.1002/gcc.20270)
130. Wu XY, Yu XY. Overexpression of KCNJ4 correlates with cancer progression and unfavorable prognosis in lung adenocarcinoma. *J Biochem Mol Toxicol*. 2019;33(4):e22270. doi:[10.1002/jbt.22270](https://doi.org/10.1002/jbt.22270)
131. Natrajan R, Little SE, Reis-Filho JS, Hing L, Messahel B, Grundy PE, Dome JS, Schneider T, Vujanic GM, Pritchard-Jones K, et al. Amplification and overexpression of CACNA1E correlates with relapse in favorable histology Wilms' tumors. *Clin Cancer Res*. 2006;12(24):7284–7293. doi:[10.1158/1078-0432.CCR-06-1567](https://doi.org/10.1158/1078-0432.CCR-06-1567)
132. Maolakuerban N, Azhati B, Tusong H, Abula A, Yasheng A, Xireyazidan A. MiR-200c-3p inhibits cell migration and invasion of clear cell renal cell carcinoma via regulating SLC6A1. *Cancer Biol Ther*. 2018;19(4):282–291. doi:[10.1080/15384047.2017.1394551](https://doi.org/10.1080/15384047.2017.1394551)

133. Longqiu Y, Pengcheng L, Xuejie F, Peng Z. A miRNAs panel promotes the proliferation and invasion of colorectal cancer cells by targeting GABBR1. *Cancer Med.* 2016;5(8):2022–2031. doi:[10.1002/cam4.760](https://doi.org/10.1002/cam4.760)
134. Kimura R, Kasamatsu A, Koyama T, Fukumoto C, Kouzu Y, Higo M, Endo-Sakamoto Y, Ogawara K, Shiiba M, Tanzawa H et al. Kimura R, Kasamatsu A, Koyama T, et al. Glutamate acid decarboxylase 1 promotes metastasis of human oral cancer by β -catenin translocation and MMP7 activation. *BMC Cancer.* 2013;13:555. doi:[10.1186/1471-2407-13-555](https://doi.org/10.1186/1471-2407-13-555)
135. Liu Z, Wang J, Li Y, Fan J, Chen L, Xu R. MicroRNA-153 regulates glutamine metabolism in glioblastoma through targeting glutaminase. *Tumour Biol.* 2017;39(2):1010428317691429. doi:[10.1177/1010428317691429](https://doi.org/10.1177/1010428317691429)
136. Wang ZY, Xiong J, Zhang SS, Wang JJ, Gong ZJ, Dai MH. Up-Regulation of microRNA-183 Promotes Cell Proliferation and Invasion in Glioma By Directly Targeting NEFL. *Cell Mol Neurobiol.* 2016;36(8):1303–1310. doi:[10.1007/s10571-016-0328-5](https://doi.org/10.1007/s10571-016-0328-5)
137. Yucebas M, Susluer SY, Caglar HO, Balci T, Sigva ZO, Akalin T, Oktar N, Dalbasti T, Avci CB, Gunduz C. Expression profiling of RE1-silencing transcription factor (REST), REST corepressor 1 (RCOR1), and Synapsin 1 (SYN1) genes in human gliomas. *J BUON.* 2016;21(4):964–972.
138. Lin B, Lee H, Yoon JG, Madan A, Wayner E, Tønning S, Hothi P, Schroeder B, Ulasov I, Foltz G, et al. Global analysis of H3K4me3 and H3K27me3 profiles in glioblastoma stem cells and identification of SLC17A7 as a bivalent tumor suppressor gene. *Oncotarget.* 2015;6(7):5369–5381. doi:[10.18632/oncotarget.3030](https://doi.org/10.18632/oncotarget.3030)
139. Xiao B, Li J, Fan Y, Ye M, Lv S, Xu B, Chai Y, Zhou Z, Wu M, Zhu X. Downregulation of SYT7 inhibits glioblastoma growth by promoting cellular apoptosis. *Mol Med Rep.* 2017;16(6):9017–9022. doi:[10.3892/mmr.2017.7723](https://doi.org/10.3892/mmr.2017.7723)
140. Han X, Wang X, Li H, Zhang H. Mechanism of microRNA-431-5p-EPB41L1 interaction in glioblastoma multiforme cells. *Arch Med Sci.* 2019;15(6):1555–1564. doi:[10.5114/aoms.2019.88274](https://doi.org/10.5114/aoms.2019.88274)

141. Jhaveri A, Deshpande P, Pattni B, Torchilin V. Transferrin-targeted, resveratrol-loaded liposomes for the treatment of glioblastoma. *J Control Release*. 2018;277:89–101. doi:[10.1016/j.jconrel.2018.03.006](https://doi.org/10.1016/j.jconrel.2018.03.006)
142. Hauptman N, Jevšinek Skok D, Spasovska E, Boštjančič E, Glavač D. Genes CEP55, FOXD3, FOXF2, GNAO1, GRIA4, and KCNA5 as potential diagnostic biomarkers in colorectal cancer. *BMC Med Genomics*. 2019;12(1):54. doi:[10.1186/s12920-019-0501-z](https://doi.org/10.1186/s12920-019-0501-z)
143. Basile MS, Fagone P, Mangano K, Mammana S, Magro G, Salvatorelli L, Li Destri G, La Greca G, Nicoletti F, Puleo S, et al. KCNMA1 Expression is Downregulated in Colorectal Cancer via Epigenetic Mechanisms. *Cancers (Basel)*. 2019;11(2):245. doi:[10.3390/cancers11020245](https://doi.org/10.3390/cancers11020245)
144. Kim JH, Kim TW, Kim SJ. Downregulation of ARFGEF1 and CAMK2B by promoter hypermethylation in breast cancer cells. *BMB Rep*. 2011;44(8):523–528. doi:[10.5483/bmbrep.2011.44.8.523](https://doi.org/10.5483/bmbrep.2011.44.8.523)
145. Velmurugan BK, Yeh KT, Hsieh MJ, Yeh CM, Lin CC, Kao CY, Huang LR, Lin SH. UNC13C Suppress Tumor Progression via Inhibiting EMT Pathway and Improves Survival in Oral Squamous Cell Carcinoma. *Front Oncol*. 2019;9:728. doi:[10.3389/fonc.2019.00728](https://doi.org/10.3389/fonc.2019.00728)
146. Wang CT, Chen TM, Mei CT, Chang CF, Liu LL, Chiu KH, Wu TM, Lan YC, Liu WS, Chen YH, et al. The Functional Haplotypes of CHRM3 Modulate mRNA Expression and Associate with Bladder Cancer among a Chinese Han Population in Kaohsiung City. *Biomed Res Int*. 2016;2016:4052846. doi:[10.1155/2016/4052846](https://doi.org/10.1155/2016/4052846)
147. Zhi T, Jiang K, Xu X, Yu T, Wu W, Nie E, Zhou X, Jin X, Zhang J, Wang Y, et al. MicroRNA-520d-5p inhibits human glioma cell proliferation and induces cell cycle arrest by directly targeting PTTG1. *Am J Transl Res*. 2017;9(11):4872–4887.
148. Hong B, Muili K, Bolyard C, Russell L, Lee TJ, Banasavadi-Siddegowda Y, Yoo JY, Yan Y, Ballester LY, Bockhorst KH, et al. Suppression of HMGB1 Released in the Glioblastoma Tumor Microenvironment Reduces Tumoral Edema. *Mol Ther Oncolytics*. 2018;12:93–102. doi:[10.1016/j.omto.2018.11.005](https://doi.org/10.1016/j.omto.2018.11.005)
149. Tang C, Yang Z, Chen D, Xie Q, Peng T, Wu J, Qi S. Downregulation of miR-130a promotes cell growth and epithelial to mesenchymal transition

- by activating HMGB2 in glioma. *Int J Biochem Cell Biol.* 2017;93:25–31. doi:[10.1016/j.biocel.2017.08.010](https://doi.org/10.1016/j.biocel.2017.08.010)
150. Li J, Zhou Y, Wang H, Gao Y, Li L, Hwang SH, Ji X, Hammock BD. COX-2/sEH dual inhibitor PTUPB suppresses glioblastoma growth by targeting epidermal growth factor receptor and hyaluronan mediated motility receptor. *Oncotarget.* 2017;8(50):87353–87363. doi:[10.18632/oncotarget.20928](https://doi.org/10.18632/oncotarget.20928)
151. Areshkov PA, Kavsan VM. Chitinase 3-like protein 2 (CHI3L2, YKL-39) activates phosphorylation of extracellular signal-regulated kinases ERK1/ERK2 in human embryonic kidney (HEK293) and human glioblastoma (U87 MG) cells. *Tsitol Genet.* 2010;44(1):3–9.
152. Gong J, Zhu S, Zhang Y, Wang J. Interplay of VEGFa and MMP2 regulates invasion of glioblastoma. *Tumour Biol.* 2014;35(12):11879–11885. doi:[10.1007/s13277-014-2438-3](https://doi.org/10.1007/s13277-014-2438-3)
153. Balzeau J, Peterson A, Eyer J. The vimentin-tubulin binding site peptide (Vim-TBS.58-81) crosses the plasma membrane and enters the nuclei of human glioma cells. *Int J Pharm.* 2012;423(1):77–83. doi:[10.1016/j.ijpharm.2011.04.067](https://doi.org/10.1016/j.ijpharm.2011.04.067)
154. Suvasini R, Shruti B, Thota B, Shinde SV, Friedmann-Morvinski D, Nawaz Z, Prasanna KV, Thennarasu K, Hegde AS, Arivazhagan A, et al. Insulin growth factor-2 binding protein 3 (IGF2BP3) is a glioblastoma-specific marker that activates phosphatidylinositol 3-kinase/mitogen-activated protein kinase (PI3K/MAPK) pathways by modulating IGF-2. *J Biol Chem.* 2011;286(29):25882–25890. doi:[10.1074/jbc.M110.178012](https://doi.org/10.1074/jbc.M110.178012)
155. Boukhari A, Alhosin M, Bronner C, Sagini K, Truchot C, Sick E, Schini-Kerth VB, Andre P, Mely Y, Mousli M, et al. CD47 activation-induced UHRF1 over-expression is associated with silencing of tumor suppressor gene p16INK4A in glioblastoma cells. *Anticancer Res.* 2015;35(1):149–157.
156. Yang W, Wang L, Roehn G, Pearlstein RD, Ali Osman F, Pan H, Goldbrunner R, Krantz M, Harms C, Paschen W. Small ubiquitin-like modifier 1-3 conjugation is activated in human astrocytic brain tumors and is required for glioblastoma cell survival. *Cancer Sci.* 2013;104(1):70–77. doi:[10.1111/cas.12047](https://doi.org/10.1111/cas.12047)

157. Kruthika BS, Jain R, Arivazhagan A, Bharath RD, Yasha TC, Kondaiah P, Santosh V. Transcriptome profiling reveals PDZ binding kinase as a novel biomarker in peritumoral brain zone of glioblastoma. *J Neurooncol.* 2019;141(2):315–325. doi:[10.1007/s11060-018-03051-5](https://doi.org/10.1007/s11060-018-03051-5)
158. Qiao W, Guo B, Zhou H, Xu W, Chen Y, Liang Y, Dong B. miR-124 suppresses glioblastoma growth and potentiates chemosensitivity by inhibiting AURKA. *Biochem Biophys Res Commun.* 2017;486(1):43–48. doi:[10.1016/j.bbrc.2017.02.120](https://doi.org/10.1016/j.bbrc.2017.02.120)
159. Yan Y, Xu Z, Chen X, Wang X, Zeng S, Zhao Z, Qian L, Li Z, Wei J, Huo L, et al. Novel Function of lncRNA ADAMTS9-AS2 in Promoting Temozolomide Resistance in Glioblastoma via Upregulating the FUS/MDM2 Ubiquitination Axis. *Front Cell Dev Biol.* 2019;7:217. doi:[10.3389/fcell.2019.00217](https://doi.org/10.3389/fcell.2019.00217)
160. Guo L, Ding Z, Huang N, Huang Z, Zhang N, Xia Z. Forkhead Box M1 positively regulates UBE2C and protects glioma cells from autophagic death. *Cell Cycle.* 2017;16(18):1705–1718. doi:[10.1080/15384101.2017.1356507](https://doi.org/10.1080/15384101.2017.1356507)
161. Bassett EA, Palanichamy K, Pearson M, McElroy JP, Haque SJ, Bell EH, Chakravarti A. Calpastatin phosphorylation regulates radiation-induced calpain activity in glioblastoma. *Oncotarget.* 2018;9(18):14597–14607. doi:[10.18632/oncotarget.24523](https://doi.org/10.18632/oncotarget.24523)
162. Panner A, Crane CA, Weng C, Feletti A, Fang S, Parsa AT, Pieper RO. Ubiquitin-specific protease 8 links the PTEN-Akt-AIP4 pathway to the control of FLIPS stability and TRAIL sensitivity in glioblastoma multiforme. *Cancer Res.* 2010;70(12):5046–5053. doi:[10.1158/0008-5472.CAN-09-3979](https://doi.org/10.1158/0008-5472.CAN-09-3979)
163. Aaberg-Jessen C, Sørensen MD, Matos AL, Moreira JM, Brüner N, Knudsen A, Kristensen BW. Co-expression of TIMP-1 and its cell surface binding partner CD63 in glioblastomas. *BMC Cancer.* 2018;18(1):270. doi:[10.1186/s12885-018-4179-y](https://doi.org/10.1186/s12885-018-4179-y)
164. Solga R, Behrens J, Ziemann A, Riou A, Berwanger C, Becker L, Garrett L, de Angelis MH, Fischer L, Coras R, et al. CRN2 binds to TIMP4 and MMP14 and promotes perivascular invasion of glioblastoma cells. *Eur J Cell Biol.* 2019;98(5-8):151046. doi:[10.1016/j.ejcb.2019.151046](https://doi.org/10.1016/j.ejcb.2019.151046)

165. Brown DV, Filiz G, Daniel PM, Hollande F, Dworkin S, Amiridis S, Kountouri N, Ng W, Morokoff AP, Mantamadiotis T. Expression of CD133 and CD44 in glioblastoma stem cells correlates with cell proliferation, phenotype stability and intra-tumor heterogeneity. *PLoS One*. 2017;12(2):e0172791. doi:[10.1371/journal.pone.0172791](https://doi.org/10.1371/journal.pone.0172791)
166. Karkavelas G, Mavropoulou S, Fountzilas G, Christoforidou V, Karavelis A, Foroglou G, Papadimitriou C. Correlation of proliferating cell nuclear antigen assessment, histologic parameters and age with survival in patients with glioblastoma multiforme. *Anticancer Res*. 1995;15(2):531–536.
167. Qiu X, He X, Huang Q, Liu X, Sun G, Guo J, Yuan D, Yang L, Ban N, Fan S, et al. Overexpression of CCT8 and its significance for tumor cell proliferation, migration and invasion in glioma. *Pathol Res Pract*. 2015;211(10):717–725. doi:[10.1016/j.prp.2015.04.012](https://doi.org/10.1016/j.prp.2015.04.012)
168. Wang Y, Wong CW, Yan M, Li L, Liu T, Or PM, Tsui SK, Waye MM, Chan AM. Differential regulation of the pro-inflammatory biomarker, YKL-40/CHI3L1, by PTEN/Phosphoinositide 3-kinase and JAK2/STAT3 pathways in glioblastoma. *Cancer Lett*. 2018;429:54–65. doi:[10.1016/j.canlet.2018.04.040](https://doi.org/10.1016/j.canlet.2018.04.040)
169. Cheng SX, Tu Y, Zhang S. FoxM1 promotes glioma cells progression by up-regulating Anxa1 expression. *PLoS One*. 2013;8(8):e72376. doi:[10.1371/journal.pone.0072376](https://doi.org/10.1371/journal.pone.0072376)
170. Huang H, Han Y, Zhang C, Wu J, Feng J, Qu L, Shou C. HNRNPC as a candidate biomarker for chemoresistance in gastric cancer. *Tumour Biol*. 2016;37(3):3527–3534. doi:[10.1007/s13277-015-4144-1](https://doi.org/10.1007/s13277-015-4144-1)
171. Wu FH, Yuan Y, Li D, Liao SJ, Yan B, Wei JJ, Zhou YH, Zhu JH, Zhang GM, Feng ZH. Extracellular HSPA1A promotes the growth of hepatocarcinoma by augmenting tumor cell proliferation and apoptosis-resistance. *Cancer Lett*. 2012;317(2):157–164. doi:[10.1016/j.canlet.2011.11.020](https://doi.org/10.1016/j.canlet.2011.11.020)
172. Wang J, Chen W, Wei W, Lou J. Oncogene TUBA1C promotes migration and proliferation in hepatocellular carcinoma and predicts a poor prognosis. *Oncotarget*. 2017;8(56):96215–96224. doi:[10.18632/oncotarget.21894](https://doi.org/10.18632/oncotarget.21894)

173. Shi YX, Zhu T, Zou T, Zhuo W, Chen YX, Huang MS, Zheng W, Wang CJ, Li X, Mao XY et al. Prognostic and predictive values of CDK1 and MAD2L1 in lung adenocarcinoma. *Oncotarget*. 2016;7(51):85235–85243. doi:[10.18632/oncotarget.13252](https://doi.org/10.18632/oncotarget.13252)
174. Hoffmann C, Mao X, Brown-Clay J, Moreau F, Al Absi A, Wurzer H, Sousa B, Schmitt F, Berchem G, Janji B et al. Hypoxia promotes breast cancer cell invasion through HIF-1 α -mediated up-regulation of the invadopodial actin bundling protein CSRP2. *Sci Rep*. 2018;8(1):10191. doi:[10.1038/s41598-018-28637-x](https://doi.org/10.1038/s41598-018-28637-x)
175. Shibamoto M, Hirata H, Eguchi H, Sawada G, Sakai N, Kajiyama Y, Mimori K. The loss of CASP4 expression is associated with poor prognosis in esophageal squamous cell carcinoma. *Oncol Lett*. 2017;13(3):1761–1766. doi:[10.3892/ol.2017.5646](https://doi.org/10.3892/ol.2017.5646)
176. Liao H, Duka T, Teng FY, Sun L, Bu WY, Ahmed S, Tang BL, Xiao ZC. Nogo-66 and myelin-associated glycoprotein (MAG) inhibit the adhesion and migration of Nogo-66 receptor expressing human glioma cells. *J Neurochem*. 2004;90(5):1156–1162. doi:[10.1111/j.1471-4159.2004.02573.x](https://doi.org/10.1111/j.1471-4159.2004.02573.x)
177. Vila-Carriles WH, Zhou ZH, Bubien JK, Fuller CM, Benos DJ. Participation of the chaperone Hsc70 in the trafficking and functional expression of ASIC2 in glioma cells. *J Biol Chem*. 2007;282(47):34381–34391. doi:[10.1074/jbc.M705354200](https://doi.org/10.1074/jbc.M705354200)
178. Devireddy LR, Kumar KU, Pater MM, Pater A. Evidence for a mechanism of demyelination by human JC virus: negative transcriptional regulation of RNA and protein levels from myelin basic protein gene by large tumor antigen in human glioblastoma cells. *J Med Virol*. 1996;49(3):205–211. doi:[10.1002/\(SICI\)1096-9071\(199607\)49:3<205::AID-JMV8>3.0.CO;2-8](https://doi.org/10.1002/(SICI)1096-9071(199607)49:3<205::AID-JMV8>3.0.CO;2-8)
179. Zorniak M, Clark PA, Leeper HE, Tipping MD, Francis DM, Kozak KR, Salamat MS, Kuo JS. Differential expression of 2',3'-cyclic-nucleotide 3'-phosphodiesterase and neural lineage markers correlate with glioblastoma xenograft infiltration and patient survival. *Clin Cancer Res*. 2012;18(13):3628–3636. doi:[10.1158/1078-0432.CCR-12-0339](https://doi.org/10.1158/1078-0432.CCR-12-0339)
180. Skubal M, Gielen GH, Waha A, Gessi M, Kaczmarczyk L, Seifert G, Freihoff D, Freihoff J, Pietsch T, Simon M et al. Altered splicing leads to

- reduced activation of CPEB3 in high-grade gliomas. *Oncotarget*. 2016;7(27):41898–41912. doi:[10.18632/oncotarget.9735](https://doi.org/10.18632/oncotarget.9735)
181. Qu M, Yu J, Liu H, Ren Y, Ma C, Bu X, Lan Q. The Candidate Tumor Suppressor Gene SLC8A2 Inhibits Invasion, Angiogenesis and Growth of Glioblastoma. *Mol Cells*. 2017;40(10):761–772. doi:[10.14348/molcells.2017.0104](https://doi.org/10.14348/molcells.2017.0104)
182. Phillips E, Lang V, Bohlen J, Bethke F, Puccio L, Tichy D, Herold M, Mende C, Hielscher T, Lichter P, Goidts V. Targeting atypical protein kinase C iota reduces viability in glioblastoma stem-like cells via a notch signaling mechanism. *Int J Cancer*. 2016;139(8):1776–1787. doi:[10.1002/ijc.30234](https://doi.org/10.1002/ijc.30234)
183. Schulze M, Violonchi C, Swoboda S, Welz T, Kerkhoff E, Hoja S, Brüggemann S, Simbürger J, Reinders J, Riemenschneider MJ. RELN signaling modulates glioblastoma growth and substrate-dependent migration. *Brain Pathol*. 2018;28(5):695–709. doi:[10.1111/bpa.12584](https://doi.org/10.1111/bpa.12584)
184. Han M, Wang S, Yang N, Wang X, Zhao W, Saed HS, Daubon T, Huang B, Chen A, Li G, et al. Therapeutic implications of altered cholesterol homeostasis mediated by loss of CYP46A1 in human glioblastoma. *EMBO Mol Med*. 2019;e10924. doi:[10.15252/emmm.201910924](https://doi.org/10.15252/emmm.201910924)
185. Gao YF, Mao XY, Zhu T, Mao CX, Liu ZX, Wang ZB, Li L, Li X, Yin JY, Zhang W, et al. COL3A1 and SNAP91: novel glioblastoma markers with diagnostic and prognostic value. *Oncotarget*. 2016;7(43):70494–70503. doi:[10.18632/oncotarget.12038](https://doi.org/10.18632/oncotarget.12038)
186. Guo Y, Zhang P, Zhang H, Zhang P, Xu R. RNAi for contactin 2 inhibits proliferation of U87-glioma stem cells by downregulating AICD, EGFR, and HES1. *Onco Targets Ther*. 2017;10:791–801. doi:[10.2147/OTT.S113390](https://doi.org/10.2147/OTT.S113390)
187. Grouzmann E, Meyer C, Bürki E, Brunner H. Neuropeptide Y Y2 receptor signalling mechanisms in the human glioblastoma cell line LN319. *Peptides*. 2001;22(3):379–386. doi:[10.1016/s0196-9781\(01\)00344-8](https://doi.org/10.1016/s0196-9781(01)00344-8)
188. Bao MH, Lv QL, Szeto V, Wong R, Zhu SZ, Zhang YY, Feng ZP, Sun HS. TRPM2-AS inhibits the growth, migration, and invasion of gliomas through JNK, c-Jun, and RGS4 [published online ahead of print, 2019 Oct 21]. *J Cell Physiol*. 2019;10.1002/jcp.29336. doi:[10.1002/jcp.29336](https://doi.org/10.1002/jcp.29336)

189. McAvoy S, Ganapathiraju S, Perez DS, James CD, Smith DI. DMD and IL1RAPL1: two large adjacent genes localized within a common fragile site (FRAXC) have reduced expression in cultured brain tumors. *Cytogenet Genome Res.* 2007;119(3-4):196–203. doi:[10.1159/000112061](https://doi.org/10.1159/000112061)
190. Song K, Yuan Y, Lin Y, Wang YX, Zhou J, Gai QJ, Zhang L, Mao M, Yao XX, Qin Y, et al. ERBB3, IGF1R, and TGFBR2 expression correlate with PDGFR expression in glioblastoma and participate in PDGFR inhibitor resistance of glioblastoma cells. *Am J Cancer Res.* 2018;8(5):792–809.
191. Zhu Y, Zhang X, Wang L, Ji Z, Xie M, Zhou X, Liu Z, Shi H, Yu R. Loss of SH3GL2 promotes the migration and invasion behaviours of glioblastoma cells through activating the STAT3/MMP2 signalling. *J Cell Mol Med.* 2017;21(11):2685–2694. doi:[10.1111/jcmm.13184](https://doi.org/10.1111/jcmm.13184)
192. Delic S, Lottmann N, Jetschke K, Reifenberger G, Riemenschneider MJ. Identification and functional validation of CDH11, PCSK6 and SH3GL3 as novel glioma invasion-associated candidate genes. *Neuropathol Appl Neurobiol.* 2012;38(2):201–212. doi:[10.1111/j.1365-2990.2011.01207.x](https://doi.org/10.1111/j.1365-2990.2011.01207.x)
193. Zhang YX, Li XF, Yuan GQ, Hu H, Song XY, Li JY, Miao XK, Zhou TX, Yang WL, Zhang XW, et al. β -Arrestin 1 has an essential role in neurokinin-1 receptor-mediated glioblastoma cell proliferation and G2/M phase transition. *J Biol Chem.* 2017;292(21):8933–8947. doi:[10.1074/jbc.M116.770420](https://doi.org/10.1074/jbc.M116.770420)
194. Yang JK, Song J, Huo HR, Zhao YL, Zhang GY, Zhao ZM, Sun GZ, Jiao BH. DNMT3, p65 and p53 from exosomes represent potential clinical diagnosis markers for glioblastoma multiforme. *Ther Adv Med Oncol.* 2017;9(12):741–754. doi:[10.1177/1758834017737471](https://doi.org/10.1177/1758834017737471)
195. Yu F, Li G, Gao J, Sun Y, Liu P, Gao H, Li P, Lei T, Chen Y, Cheng Y, et al. SPOCK1 is upregulated in recurrent glioblastoma and contributes to metastasis and Temozolomide resistance. *Cell Prolif.* 2016;49(2):195–206. doi:[10.1111/cpr.12241](https://doi.org/10.1111/cpr.12241)
196. Oikonomou E, Buchfelder M, Adams EF. Cholecystokinin (CCK) and CCK receptor expression by human gliomas: Evidence for an autocrine/paracrine stimulatory loop. *Neuropeptides.* 2008;42(3):255–265. doi:[10.1016/j.npep.2008.02.005](https://doi.org/10.1016/j.npep.2008.02.005)

197. Suh JH, Park CK, Park SH. Alpha internexin expression related with molecular characteristics in adult glioblastoma and oligodendroglioma. *J Korean Med Sci.* 2013;28(4):593–601. doi:[10.3346/jkms.2013.28.4.593](https://doi.org/10.3346/jkms.2013.28.4.593)
198. Igci YZ, Bozgeyik E, Borazan E, Pala E, Suner A, Ulasli M, Gurses SA, Yumrutas O, Balik AA, Igci M. Expression profiling of SCN8A and NDUFC2 genes in colorectal carcinoma. *Exp Oncol.* 2015;37(1):77–80.
199. Wang H, Liu XB, Chen JH, Wang QQ, Chen JP, Xu JF, Sheng CY, Ni QC. Decreased expression and prognostic role of cytoplasmic BRSK1 in human breast carcinoma: correlation with Jab1 stability and PI3K/Akt pathway. *Exp Mol Pathol.* 2014;97(2):191–201. doi:[10.1016/j.yexmp.2014.07.012](https://doi.org/10.1016/j.yexmp.2014.07.012)
200. Eckel-Passow JE, Serie DJ, Bot BM, Joseph RW, Cheville JC, Parker AS. ANKS1B is a smoking-related molecular alteration in clear cell renal cell carcinoma. *BMC Urol.* 2014;14:14. doi:[10.1186/1471-2490-14-14](https://doi.org/10.1186/1471-2490-14-14)
201. Stevenson L, Allen WL, Proutski I, Stewart G, Johnston L, McCloskey K, Wilson PM, Longley DB, Johnston PG. Calbindin 2 (CALB2) regulates 5-fluorouracil sensitivity in colorectal cancer by modulating the intrinsic apoptotic pathway. *PLoS One.* 2011;6(5):e20276. doi:[10.1371/journal.pone.0020276](https://doi.org/10.1371/journal.pone.0020276)
202. Chen A, Wang L, Li BY, Sherman J, Ryu JE, Hamamura K, Liu Y, Nakshatri H, Yokota H. Reduction in Migratory Phenotype in a Metastasized Breast Cancer Cell Line via Downregulation of S100A4 and GRM3. *Sci Rep.* 2017;7(1):3459. doi:[10.1038/s41598-017-03811-9](https://doi.org/10.1038/s41598-017-03811-9)
203. Correa RG, de Carvalho AF, Pinheiro NA, Simpson AJ, de Souza SJ. NABC1 (BCAS1): alternative splicing and downregulation in colorectal tumors. *Genomics.* 2000;65(3):299–302. doi:[10.1006/geno.2000.6172](https://doi.org/10.1006/geno.2000.6172)
204. Chen H, Liu Y, Jiang CJ, Chen YM, Li H, Liu QA. Calcium-Activated Chloride Channel A4 (CLCA4) Plays Inhibitory Roles in Invasion and Migration Through Suppressing Epithelial-Mesenchymal Transition via PI3K/AKT Signaling in Colorectal Cancer. *Med Sci Monit.* 2019;25:4176–4185. doi:[10.12659/MSM.914195](https://doi.org/10.12659/MSM.914195)
205. Sun Y, Ye D, Li Y, Chen E, Hao R, Cai Y, Wang Q, Wang O, Zhang X. CUX2 functions as an oncogene in papillary thyroid cancer. *Onco Targets Ther.* 2018;12:217–224. doi:[10.2147/OTT.S185710](https://doi.org/10.2147/OTT.S185710)

206. Yan H, Zheng C, Li Z, Bao B, Yang B, Hou K, Qu X, Xiao J, Che X, Liu Y. NPTX1 promotes metastasis via integrin/FAK signaling in gastric cancer. *Cancer Manag Res.* 2019;11:3237–3251. doi:[10.2147/CMAR.S196509](https://doi.org/10.2147/CMAR.S196509)
207. Bong AHL, Robitaille M, Milevskiy MJG, Roberts-Thomson SJ, Monteith GR. NCS-1 expression is higher in basal breast cancers and regulates calcium influx and cytotoxic responses to doxorubicin . *Mol Oncol.* 2019. doi:[10.1002/1878-0261.12589](https://doi.org/10.1002/1878-0261.12589)
208. Jeon TW, Yang H, Lee CG, Oh ST, Seo D, Baik IH, Lee EH, Yun I, Park KR, Lee YH. Electro-hyperthermia up-regulates tumour suppressor Septin 4 to induce apoptotic cell death in hepatocellular carcinoma. *Int J Hyperthermia.* 2016;32(6):648–656. doi:[10.1080/02656736.2016.1186290](https://doi.org/10.1080/02656736.2016.1186290)
209. Chen J, Wu D, Zhang Y, Yang Y, Duan Y, An Y. LncRNA DCST1-AS1 functions as a competing endogenous RNA to regulate FAIM2 expression by sponging miR-1254 in hepatocellular carcinoma. *Clin Sci (Lond).* 2019;133(2):367–379. doi:[10.1042/CS20180814](https://doi.org/10.1042/CS20180814)
210. Ou Y, Zheng X, Gao Y, Shu M, Leng T, Li Y, Yin W, Zhu W, Huang Y, Zhou Y, et al. Activation of cyclic AMP/PKA pathway inhibits bladder cancer cell invasion by targeting MAP4-dependent microtubule dynamics. *Urol Oncol.* 2014;32(1):47.e21–47.e4.7E28. doi:[10.1016/j.urolonc.2013.06.017](https://doi.org/10.1016/j.urolonc.2013.06.017)
211. Zhao L, Xue M, Zhang L, Guo B, Qin Y, Jiang Q, Sun R, Yang J, Wang L, Liu L, et al. MicroRNA-4268 inhibits cell proliferation via AKT/JNK signalling pathways by targeting Rab6B in human gastric cancer. *Cancer Gene Ther.* 2019. doi:[10.1038/s41417-019-0118-6](https://doi.org/10.1038/s41417-019-0118-6)
212. Bhandari A, Shen Y, Sindan N, Xia E, Gautam B, Lv S, Zhang X. MAL2 promotes proliferation, migration, and invasion through regulating epithelial-mesenchymal transition in breast cancer cell lines. *Biochem Biophys Res Commun.* 2018;504(2):434–439. doi:[10.1016/j.bbrc.2018.08.187](https://doi.org/10.1016/j.bbrc.2018.08.187)
213. Ye YP, Jiao HL, Wang SY, Xiao ZY, Zhang D, Qiu JF, Zhang LJ, Zhao YL, Li TT, Liao WT, et al. Hypermethylation of DMTN promotes the metastasis of colorectal cancer cells by regulating the actin cytoskeleton through Rac1 signaling activation. *J Exp Clin Cancer Res.* 2018;37(1):299. doi:[10.1186/s13046-018-0958-1](https://doi.org/10.1186/s13046-018-0958-1)

214. Liu YS, Lin HY, Lai SW, Huang CY, Huang BR, Chen PY, Wei KC, Lu DY. MiR-181b modulates EGFR-dependent VCAM-1 expression and monocyte adhesion in glioblastoma. *MiR-181b modulates EGFR-dependent VCAM-1 expression and monocyte adhesion in glioblastoma. Oncogene.* 2017;36(35):5006–5022. doi:[10.1038/onc.2017.129](https://doi.org/10.1038/onc.2017.129)
215. Luan W, Wang Y, Chen X, Shi Y, Wang J, Zhang J, Qian J, Li R, Tao T, Wei W, et al. PKM2 promotes glucose metabolism and cell growth in gliomas through a mechanism involving a let-7a/c-Myc/hnRNPA1 feedback loop. *Oncotarget.* 2015;6(15):13006–13018. doi:[10.18632/oncotarget.3514](https://doi.org/10.18632/oncotarget.3514)
216. Zhu H, Chen D, Tang J, Huang C, Lv S, Wang D, Li G. Overexpression of centrosomal protein 55 regulates the proliferation of glioma cell and mediates proliferation promoted by EGFRvIII in glioblastoma U251 cells. *Oncol Lett.* 2018;15(2):2700–2706. doi:[10.3892/ol.2017.7573](https://doi.org/10.3892/ol.2017.7573)
217. Keohane ME, Hall SW, VandenBerg SR, Gonias SL. Secretion of alpha 2-macroglobulin, alpha 2-antiplasmin, and plasminogen activator inhibitor-1 by glioblastoma multiforme in primary organ culture. *J Neurosurg.* 1990;73(2):234–241. doi:[10.3171/jns.1990.73.2.0234](https://doi.org/10.3171/jns.1990.73.2.0234)
218. Koessinger D, Albrecht V, Faber F, Jaehnert I, Schichor C. ETS-1 Expression Is Hypoxia-independent in Glioblastoma-derived Endothelial and Mesenchymal Stem-like Cells. *Anticancer Res.* 2018;38(6):3347–3355. doi:[10.21873/anticanres.12601](https://doi.org/10.21873/anticanres.12601)
219. Kim SK, Kim K, Ryu JW, Ryu TY, Lim JH, Oh JH, Min JK, Jung CR, Hamamoto R, Son MY, et al. The novel prognostic marker, EHMT2, is involved in cell proliferation via HSPD1 regulation in breast cancer. *Int J Oncol.* 2019;54(1):65–76. doi:[10.3892/ijo.2018.4608](https://doi.org/10.3892/ijo.2018.4608)
220. Chung IC, Chen LC, Chung AK, Chao M, Huang HY, Hsueh C, Tsang NM, Chang KP, Liang Y, Li HP, et al. Matrix metalloproteinase 12 is induced by heterogeneous nuclear ribonucleoprotein K and promotes migration and invasion in nasopharyngeal carcinoma. *BMC Cancer.* 2014;14:348. doi:[10.1186/1471-2407-14-348](https://doi.org/10.1186/1471-2407-14-348)
221. Xu J, Zhu C, Yu Y, Wu W, Cao J, Li Z, Dai J, Wang C, Tang Y, Zhu Q, et al. Systematic cancer-testis gene expression analysis identified CDCA5 as a potential therapeutic target in esophageal squamous cell carcinoma. *EBioMedicine.* 2019;46:54–65. doi:[10.1016/j.ebiom.2019.07.030](https://doi.org/10.1016/j.ebiom.2019.07.030)

222. Takane K, Midorikawa Y, Yagi K, Sakai A, Aburatani H, Takayama T, Kaneda A. Aberrant promoter methylation of PPP1R3C and EFHD1 in plasma of colorectal cancer patients. *Cancer Med.* 2014;3(5):1235–1245. doi:[10.1002/cam4.273](https://doi.org/10.1002/cam4.273)
223. Yu C, Cao H, He X, Sun P, Feng Y, Chen L, Gong H. Cyclin-dependent kinase inhibitor 3 (CDKN3) plays a critical role in prostate cancer via regulating cell cycle and DNA replication signaling. *Biomed Pharmacother.* 2017;96:1109–1118. doi:[10.1016/j.biopha.2017.11.112](https://doi.org/10.1016/j.biopha.2017.11.112)
224. Li J, Ying Y, Xie H, Jin K, Yan H, Wang S, Xu M, Xu X, Wang X, Yang K, et al. Dual regulatory role of CCNA2 in modulating CDK6 and MET-mediated cell-cycle pathway and EMT progression is blocked by miR-381-3p in bladder cancer. *FASEB J.* 2019;33(1):1374–1388. doi:[10.1096/fj.201800667R](https://doi.org/10.1096/fj.201800667R)
225. Hua K, Jin J, Zhang H, Zhao B, Wu C, Xu H, Fang L. MicroRNA-7 inhibits proliferation, migration and invasion of thyroid papillary cancer cells via targeting CKS2. *Int J Oncol.* 2016;49(4):1531–1540. doi:[10.3892/ijco.2016.3660](https://doi.org/10.3892/ijco.2016.3660)
226. Kim HE, Kim DG, Lee KJ, Son JG, Song MY, Park YM, Kim JJ, Cho SW, Chi SG, Cheong HS, et al. Frequent amplification of CENPF, GMNN and CDK13 genes in hepatocellular carcinomas. *PLoS One.* 2012;7(8):e43223. doi:[10.1371/journal.pone.0043223](https://doi.org/10.1371/journal.pone.0043223)
227. Li J, Liu Q, Liu Z, Xia Q, Zhang Z, Zhang R, Gao T, Gu G, Wang Y, Wang D, et al. KPNA2 promotes metabolic reprogramming in glioblastomas by regulation of c-myc. *J Exp Clin Cancer Res.* 2018;37(1):194. doi:[10.1186/s13046-018-0861-9](https://doi.org/10.1186/s13046-018-0861-9)
228. Lei X, Deng L, Liu D, Liao S, Dai H, Li J, Rong J, Wang Z, Huang G, Tang C, et al. ARHGEF7 promotes metastasis of colorectal adenocarcinoma by regulating the motility of cancer cells. *Int J Oncol.* 2018;53(5):1980–1996. doi:[10.3892/ijco.2018.4535](https://doi.org/10.3892/ijco.2018.4535)
229. Lescarbeau RS, Lei L, Bakken KK, Sims PA, Sarkaria JN, Canoll P, White FM. Quantitative Phosphoproteomics Reveals Wee1 Kinase as a Therapeutic Target in a Model of Proneural Glioblastoma. *Mol Cancer Ther.* 2016;15(6):1332–1343. doi:[10.1158/1535-7163.MCT-15-0692](https://doi.org/10.1158/1535-7163.MCT-15-0692)
230. Bittencourt LF, Negreiros-Lima GL, Sousa LP, Silva AG, Souza IB, Ribeiro RI, Dutra MF, Silva RF, Dias AC, Soriani FM, et al. Correction to:

- G3BP1 knockdown sensitizes U87 glioblastoma cell line to Bortezomib by inhibiting stress granules assembly and potentializing apoptosis. *J Neurooncol.* 2019;144(3):475. doi:[10.1007/s11060-019-03276-y](https://doi.org/10.1007/s11060-019-03276-y)
231. Wang JZ, Yang SX, Ye F, Xia XP, Shao XX, Xia SL, Zheng B, Xu CL. Hypoxia-induced Rab11-family interacting protein 4 expression promotes migration and invasion of colon cancer and correlates with poor prognosis. *Mol Med Rep.* 2018;17(3):3797–3806. doi:[10.3892/mmr.2017.8283](https://doi.org/10.3892/mmr.2017.8283)
232. Pellegatta S, Ianni ND, Pessina S, Pattera R, Anghileri E, Eoli M, Finocchiaro G. ABCC3 Expressed by CD56dim CD16+ NK Cells Predicts Response in Glioblastoma Patients Treated with Combined Chemotherapy and Dendritic Cell Immunotherapy. *Int J Mol Sci.* 2019;20(23):E5886. doi:[10.3390/ijms20235886](https://doi.org/10.3390/ijms20235886)
233. Soichi O, Masanori N, Hideo T, Kazunori A, Nobuya I, Jun-ichi K. Clinical significance of ABCA2' a possible molecular marker for oligodendrogliomas. *Neurosurgery.* 2007;60(4):707–714. doi:[10.1227/01.NEU.0000255395.15657.06](https://doi.org/10.1227/01.NEU.0000255395.15657.06)
234. Yang J, Min KW, Kim DH, Son BK, Moon KM, Wi YC, Bang SS, Oh YH, Do SI, Chae SW, et al. . High TNFRSF12A level associated with MMP-9 overexpression is linked to poor prognosis in breast cancer: Gene set enrichment analysis and validation in large-scale cohorts. *PLoS One.* 2018;13(8):e0202113. doi:[10.1371/journal.pone.0202113](https://doi.org/10.1371/journal.pone.0202113)
235. Zhou J, Wang H, Lu A, Hu G, Luo A, Ding F, Zhang J, Wang X, Wu M, Liu Z. A novel gene, NMES1, downregulated in human esophageal squamous cell carcinoma. *Int J Cancer.* 2002;101(4):311–316. doi:[10.1002/ijc.10600](https://doi.org/10.1002/ijc.10600)
236. Aguilar-Morante D, Morales-Garcia JA, Santos A, Perez-Castillo A. CCAAT/enhancer binding protein β induces motility and invasion of glioblastoma cells through transcriptional regulation of the calcium binding protein S100A4. *Oncotarget.* 2015;6(6):4369–4384. doi:[10.18632/oncotarget.2976](https://doi.org/10.18632/oncotarget.2976)
237. Chen L, Gong X, Huang M. YY1-Activated Long Noncoding RNA SNHG5 Promotes Glioblastoma Cell Proliferation Through p38/MAPK Signaling Pathway. *Cancer Biother Radiopharm.* 2019;34(9):589–596. doi:[10.1089/cbr.2019.2779](https://doi.org/10.1089/cbr.2019.2779)

238. Raja R, Sahasrabuddhe NA, Radhakrishnan A, Syed N, Solanki HS, Puttamallesh VN, Balaji SA, Nanjappa V, Datta KK, Babu N, et al. Chronic exposure to cigarette smoke leads to activation of p21 (RAC1)-activated kinase 6 (PAK6) in non-small cell lung cancer cells. *Oncotarget*. 2016;7(38):61229–61245. doi:[10.18632/oncotarget.11310](https://doi.org/10.18632/oncotarget.11310)
239. Kundu S, Ramshankar V, Verma AK, Thangaraj SV, Krishnamurthy A, Kumar R, Kannan R, Ghosh SK. Association of DFNA5, SYK, and NELL1 variants along with HPV infection in oral cancer among the prolonged tobacco-chewers. *Tumour Biol*. 2018;40(8):1010428318793023. doi:[10.1177/1010428318793023](https://doi.org/10.1177/1010428318793023)

Tables

Table 1 The statistical metrics for key differentially expressed genes (DEGs)

Illumina Id	Gene Symbol	logFC	P Value	Adjusted P Value	t value	Regulation	Gene Name
ILMN_1788874	SERPINA3	4.06653	1.06E-15	1.43E-12	12.61288	Up	serpin family A member 3
ILMN_3293676	AC015911.1	2.063268	1.24E-15	1.54E-12	12.55419	Up	ribosomal protein L39 (RPL39) pseudogene
ILMN_2409167	ANXA2	3.255975	4.65E-15	3.18E-12	12.05193	Up	annexin A2
ILMN_3251341	TUBA1C	3.365133	7.2E-15	4.19E-12	11.88888	Up	tubulin alpha 1c
ILMN_1693421	RPN2	2.816487	1.08E-14	5.38E-12	11.73836	Up	ribophorin II
ILMN_1653028	COL4A1	3.383137	2.06E-14	7.98E-12	11.502	Up	collagen type IV alpha 1 chain
ILMN_1705442	CMTM3	1.900321	2.25E-14	8.56E-12	11.47019	Up	CKLF like MARVEL transmembrane domain containing 3
ILMN_1724293	KDEL2	2.302602	2.31E-14	8.67E-12	11.45963	Up	KDEL endoplasmic reticulum protein retention receptor 2
ILMN_2041101	ANXA2P1	4.608619	3.3E-14	1.17E-11	11.33084	Up	annexin A2 pseudogene 1
ILMN_1756982	CLIC1	2.316807	5.49E-14	1.76E-11	11.14768	Up	chloride intracellular channel 1
ILMN_2056167	OSTC	2.986182	1.1E-13	3.07E-11	10.89956	Up	oligosaccharyltransferase complex non-catalytic subunit
ILMN_3211132	RPS2P48	2.261457	1.41E-13	3.74E-11	10.81191	Up	ribosomal protein S2 pseudogene 48
ILMN_1803429	CD44	3.080897	1.44E-13	3.79E-11	10.80486	Up	CD44 molecule (Indian blood group)
ILMN_1711566	TIMP1	3.422648	1.47E-13	3.86E-11	10.79694	Up	TIMP metalloprotease inhibitor 1
ILMN_1714759	CNIH4	2.460108	1.99E-13	4.6E-11	10.69074	Up	cornichon family AMPA receptor auxiliary protein 4
ILMN_2090105	TAGLN2	2.292586	2.14E-13	4.82E-11	10.66425	Up	transgelin 2
ILMN_1782538	VIM	2.25539	3.27E-13	6.51E-11	10.51611	Up	vimentin
ILMN_1810852	LAMC1	2.006069	4.76E-13	8.79E-11	10.38613	Up	laminin subunit gamma 1
ILMN_3243441	EEF1A1	2.002447	4.92E-13	9E-11	10.37415	Up	eukaryotic translation elongation factor 1 alpha 1
ILMN_2110908	MYC	2.800608	5.53E-13	9.75E-11	10.33388	Up	MYC proto-oncogene, bHLH transcription factor
ILMN_2140059	LAMA4	2.730971	5.6E-13	9.83E-11	10.32956	Up	laminin subunit alpha 4
ILMN_1801766	MCUB	2.454932	6.36E-13	1.08E-10	10.28585	Up	mitochondrial calcium uniporter dominant negative beta subunit
ILMN_1665559	CDK2	2.088775	7.6E-13	1.26E-10	10.22438	Up	cyclin dependent kinase 2
ILMN_2058251	VIM	2.46105	9.25E-13	1.46E-10	10.15679	Up	vimentin
ILMN_2104106	XPR1	2.033177	9.62E-13	1.5E-10	10.14325	Up	xenotropic and polytropic retrovirus receptor 1

ILMN_2222234	PRDX4	2.124939	1.41E-12	2.06E-10	10.01329	Up	peroxiredoxin 4
ILMN_1755115	RPL23	2.458215	2.05E-12	2.8E-10	9.884818	Up	ribosomal protein L23
ILMN_2302757	FCGBP	3.361262	2.17E-12	2.93E-10	9.866115	Up	Fc fragment of IgG binding protein
ILMN_3268914	NPM1P34	2.444988	2.18E-12	2.93E-10	9.864896	Up	nucleophosmin 1 pseudogene 34
ILMN_1774207	ANGPT2	2.903619	2.19E-12	2.94E-10	9.863178	Up	angiotensin II
ILMN_3287093	RPS15A	2.061838	2.52E-12	3.26E-10	9.815719	Up	ribosomal protein S15a
ILMN_1700896	SAP30	2.088787	2.78E-12	3.48E-10	9.782203	Up	Sin3A associated protein 30
ILMN_1803788	LGALS3	3.453401	2.86E-12	3.53E-10	9.773362	Up	galectin 3
ILMN_3213573	EEF1A1	2.161518	2.86E-12	3.53E-10	9.772742	Up	eukaryotic translation elongation factor 1 alpha 1
ILMN_2336781	SOD2	3.242982	3.31E-12	3.96E-10	9.723934	Up	superoxide dismutase 2
ILMN_3233388	RELL1	2.073019	3.42E-12	4.05E-10	9.712494	Up	RELT like 1
ILMN_2049021	PTTG3P	3.145237	3.87E-12	4.45E-10	9.671245	Up	pituitary tumor-transforming 3, pseudogene
ILMN_1663866	TGFBI	4.177962	3.93E-12	4.51E-10	9.665767	Up	transforming growth factor beta induced
ILMN_1696187	PYGL	1.992241	4.37E-12	4.87E-10	9.630502	Up	glycogen phosphorylase L
ILMN_1706117	RPS15A	2.084669	4.46E-12	4.91E-10	9.623167	Up	ribosomal protein S15a
ILMN_1714861	CD68	2.062473	4.71E-12	5.07E-10	9.60531	Up	CD68 molecule
ILMN_3239629	RPS2P32	2.691414	5.4E-12	5.68E-10	9.559264	Up	ribosomal protein S2 pseudogene 32
ILMN_3205656	GAPDH	2.293028	5.63E-12	5.87E-10	9.545775	Up	glyceraldehyde-3-phosphate dehydrogenase
ILMN_2042771	PTTG1	3.21267	5.66E-12	5.89E-10	9.543928	Up	PTTG1 regulator of sister chromatid separation, securin
ILMN_2340935	TCEAL9	2.156234	6.09E-12	6.26E-10	9.519457	Up	transcription elongation factor A like 9
ILMN_3279219	SNRPG	2.252904	6.54E-12	6.64E-10	9.4956	Up	small nuclear ribonucleoprotein polypeptide G
ILMN_3224907	EEF1A1	2.618298	7.01E-12	7.05E-10	9.472314	Up	eukaryotic translation elongation factor 1 alpha 1
ILMN_2122103	ETS1	2.668099	7.66E-12	7.58E-10	9.442879	Up	ETS proto-oncogene 1, transcription factor
ILMN_1742461	UAP1	1.982771	1.09E-11	1.01E-09	9.327349	Up	UDP-N-acetylglucosamine pyrophosphorylase 1
ILMN_1713636	S100A6	1.8866	1.11E-11	1.03E-09	9.319517	Up	S100 calcium binding protein A6
ILMN_1726720	NUSAP1	3.614245	1.12E-11	1.03E-09	9.318064	Up	nucleolar and spindle associated protein 1
ILMN_1694177	PCNA	2.618813	1.15E-11	1.06E-09	9.308388	Up	proliferating cell nuclear antigen
ILMN_1725193	IGFBP2	4.137955	1.32E-11	1.18E-09	9.263546	Up	insulin like growth factor binding protein 2
ILMN_3253304	BRI3	2.203082	1.42E-11	1.26E-09	9.237632	Up	brain protein I3
ILMN_2176037	GNA13	2.319814	1.43E-11	1.26E-09	9.235716	Up	G protein subunit alpha 13
ILMN_1814998	POTEK1	2.306258	1.94E-11	1.61E-09	9.136451	Up	POTE ankyrin domain family member K, pseudogene
ILMN_1773079	COL3A1	3.779291	1.94E-11	1.61E-09	9.135782	Up	collagen type III alpha 1 chain
ILMN_1744611	DCAF13	2.070568	1.97E-11	1.63E-09	9.131068	Up	DDB1 and CUL4 associated factor 13
ILMN_1750101	S100A11	2.495667	2.02E-11	1.67E-09	9.122157	Up	S100 calcium binding protein A11
ILMN_2148913	TMEM45A	2.919972	2.06E-11	1.69E-09	9.116505	Up	transmembrane protein 45A
ILMN_1651228	RPS28	2.462082	2.1E-11	1.7E-09	9.110125	Up	ribosomal protein S28
ILMN_1660806	CSRP2	2.395905	2.14E-11	1.73E-09	9.10383	Up	cysteine and glycine rich protein 2
ILMN_2192694	EIF3M	2.397109	2.33E-11	1.87E-09	9.075482	Up	eukaryotic translation initiation factor 3 subunit M
ILMN_2398388	APH1A	1.929527	2.34E-11	1.87E-09	9.073846	Up	aph-1 homolog A, gamma-secretase subunit
ILMN_2181540	YY1	2.251239	2.46E-11	1.95E-09	9.057497	Up	YY1 transcription factor
ILMN_2301083	UBE2C	3.889327	2.61E-11	2.04E-09	9.037984	Up	ubiquitin conjugating enzyme E2 C
ILMN_1699489	TUBB6	2.468045	2.7E-11	2.09E-09	9.026951	Up	tubulin beta 6 class V
ILMN_1789702	GBE1	2.058722	3.36E-11	2.5E-09	8.956208	Up	1,4-alpha-glucan branching enzyme 1

ILMN_1678454	CASP4	2.122211	3.73E-11	2.74E-09	8.922115	Up	caspase 4
ILMN_2344455	G3BP1	2.549132	3.9E-11	2.83E-09	8.907646	Up	G3BP stress granule assembly factor 1
ILMN_2219712	HMGB2	3.127116	4.04E-11	2.92E-09	8.89562	Up	high mobility group box 2
ILMN_3226613	CLEC2D	1.991598	4.75E-11	3.32E-09	8.843193	Up	C-type lectin domain family 2 member D
ILMN_1734814	HSPA4	2.085002	4.8E-11	3.35E-09	8.84004	Up	heat shock protein family A (Hsp70) member 4
ILMN_1676792	RPS11	2.00015	5.23E-11	3.59E-09	8.812165	Up	ribosomal protein S11
ILMN_1656386	SEC24D	2.086069	5.46E-11	3.72E-09	8.797993	Up	SEC24 homolog D, COPII coat complex component
ILMN_2322806	CAST	2.057064	5.52E-11	3.76E-09	8.79443	Up	calpastatin
ILMN_1755077	HEBP2	2.231615	5.68E-11	3.84E-09	8.785193	Up	heme binding protein 2
ILMN_1716014	RPL15	2.384932	5.9E-11	3.96E-09	8.772838	Up	ribosomal protein L15
ILMN_1686097	TOP2A	4.148793	6.16E-11	4.08E-09	8.75902	Up	DNA topoisomerase II alpha
ILMN_1784005	RAB13	2.500981	6.37E-11	4.21E-09	8.748159	Up	RAB13, member RAS oncogene family
ILMN_3250067	ANGPT2	2.750754	8.24E-11	5.22E-09	8.665017	Up	angiotensinogen 2
ILMN_1725244	HAT1	2.229167	8.44E-11	5.33E-09	8.657173	Up	histone acetyltransferase 1
ILMN_1763539	IER3IP1	2.045767	9.5E-11	5.89E-09	8.618952	Up	immediate early response 3 interacting protein 1
ILMN_1689004	TNFRSF12A	2.75761	9.56E-11	5.91E-09	8.616918	Up	TNF receptor superfamily member 12A
ILMN_1704730	CD93	2.266122	9.74E-11	6E-09	8.61107	Up	CD93 molecule
ILMN_1784948	SPOCD1	3.532944	9.77E-11	6.02E-09	8.609932	Up	SPOC domain containing 1
ILMN_3278506	RPS2P32	2.140335	9.83E-11	6.04E-09	8.608043	Up	ribosomal protein S2 pseudogene 32
ILMN_1693334	P4HA1	2.132018	1E-10	6.13E-09	8.602418	Up	prolyl 4-hydroxylase subunit alpha 1
ILMN_1670490	PDPN	3.143628	1.05E-10	6.37E-09	8.586602	Up	podoplanin
ILMN_1747016	CEP55	2.616765	1.05E-10	6.38E-09	8.585722	Up	centrosomal protein 55
ILMN_3279675	RPS18	1.924299	1.11E-10	6.59E-09	8.570102	Up	ribosomal protein S18
ILMN_2182120	SF3B6	2.030975	1.13E-10	6.66E-09	8.564252	Up	splicing factor 3b subunit 6
ILMN_2379788	HIF1A	2.676848	1.21E-10	7.04E-09	8.541742	Up	hypoxia inducible factor 1 subunit alpha
ILMN_1722532	KDM3A	1.880518	1.38E-10	7.88E-09	8.49988	Up	lysine demethylase 3A
ILMN_1742866	F2R	2.340882	1.47E-10	8.28E-09	8.477838	Up	coagulation factor II thrombin receptor
ILMN_2072296	CKS2	2.885023	1.47E-10	8.28E-09	8.477793	Up	CDC28 protein kinase regulatory subunit 2
ILMN_1657153	ACTR3	2.628862	1.53E-10	8.52E-09	8.465732	Up	actin related protein 3
ILMN_2186806	HLA-A	3.230822	1.6E-10	8.82E-09	8.452009	Up	major histocompatibility complex, class I, A
ILMN_1714730	UBE2C	3.627574	1.64E-10	9.03E-09	8.443256	Up	ubiquitin conjugating enzyme E2 C
ILMN_3294222	RPS2P32	3.856691	1.74E-10	9.51E-09	8.424433	Up	ribosomal protein S2 pseudogene 32
ILMN_3279414	EEF1A1	2.544653	1.78E-10	9.7E-09	8.41696	Up	eukaryotic translation elongation factor 1 alpha 1
ILMN_2386891	GLT8D1	1.988499	1.82E-10	9.84E-09	8.411157	Up	glycosyltransferase 8 domain containing 1
ILMN_3226291	RPL29	2.122823	1.82E-10	9.86E-09	8.410117	Up	ribosomal protein L29
ILMN_1735996	NOX4	2.662736	1.87E-10	1.01E-08	8.400779	Up	NADPH oxidase 4
ILMN_1785107	NXT2	1.987026	1.89E-10	1.01E-08	8.398452	Up	nuclear transport factor 2 like export factor 2
ILMN_1685378	RPS7	2.487842	1.97E-10	1.05E-08	8.384299	Up	ribosomal protein S7
ILMN_1653871	NAMPT	2.888382	1.99E-10	1.06E-08	8.381269	Up	nicotinamide phosphoribosyltransferase
ILMN_1751028	SERPINH1	2.653259	2.19E-10	1.15E-08	8.351233	Up	serpin family H member 1
ILMN_1656057	PLAU	2.952386	2.29E-10	1.19E-08	8.337367	Up	plasminogen activator, urokinase
ILMN_3298215	RPL17P36	2.451302	2.41E-10	1.24E-08	8.320873	Up	ribosomal protein L17 pseudogene 36
ILMN_1778561	WEE1	2.450754	2.53E-10	1.29E-08	8.304904	Up	WEE1 G2 checkpoint kinase

ILMN_3290353	RPS15A	1.895235	2.6E-10	1.31E-08	8.296668	Up	ribosomal protein S15a
ILMN_3235148	RPL23AP87	2.6731	2.69E-10	1.35E-08	8.285405	Up	ribosomal protein L23a pseudogene 87
ILMN_2408415	RPL9	2.45844	2.72E-10	1.36E-08	8.281846	Up	ribosomal protein L9
ILMN_1695588	HNRNPC	2.218953	2.76E-10	1.38E-08	8.277424	Up	heterogeneous nuclear ribonucleoprotein C
ILMN_1774077	GBP2	2.517058	2.82E-10	1.4E-08	8.270108	Up	guanylate binding protein 2
ILMN_3300471	AC093422.1	2.640217	2.83E-10	1.4E-08	8.269253	Up	ribosomal protein L17 (RPL17) pseudogene
ILMN_3275345	RPS27	2.454238	3.19E-10	1.56E-08	8.230957	Up	ribosomal protein S27
ILMN_3206132	RPS8	2.916985	3.31E-10	1.6E-08	8.219665	Up	ribosomal protein S8
ILMN_1676765	RPL18A	2.295485	3.41E-10	1.64E-08	8.210189	Up	ribosomal protein L18a
ILMN_3292056	RPL17P22	2.452461	3.44E-10	1.65E-08	8.207372	Up	ribosomal protein L17 pseudogene 22
ILMN_1726030	GPX7	1.958802	3.75E-10	1.77E-08	8.179698	Up	glutathione peroxidase 7
ILMN_2156953	ZFAND6	1.890473	3.76E-10	1.77E-08	8.179429	Up	zinc finger AN1-type containing 6
ILMN_2154836	BTG3	2.70263	4.04E-10	1.88E-08	8.156574	Up	BTG anti-proliferation factor 3
ILMN_1751816	MCTS1	2.251603	4.05E-10	1.89E-08	8.155484	Up	MCTS1 re-initiation and release factor
ILMN_1747911	CDK1	2.735175	4.22E-10	1.96E-08	8.142517	Up	cyclin dependent kinase 1
ILMN_3271122	RPS3A	2.768008	4.26E-10	1.96E-08	8.139922	Up	ribosomal protein S3A
ILMN_1652955	RPS27	1.8972	4.39E-10	2.02E-08	8.129704	Up	ribosomal protein S27
ILMN_1660270	CCZ1	2.368278	4.47E-10	2.05E-08	8.124213	Up	CCZ1 homolog, vacuolar protein trafficking and biogenesis associated
ILMN_2357438	AURKA	2.223213	4.48E-10	2.05E-08	8.123374	Up	aurora kinase A
ILMN_3290577	AC109454.1	2.070226	4.68E-10	2.13E-08	8.109471	Up	ribosomal protein S10 (RPS10) pseudogene
ILMN_3267017	RPLP1	3.06519	4.79E-10	2.17E-08	8.102576	Up	ribosomal protein lateral stalk subunit P1
ILMN_1796712	S100A10	2.818816	5.35E-10	2.4E-08	8.0672	Up	S100 calcium binding protein A10
ILMN_1689725	RPLP1	3.280536	5.45E-10	2.42E-08	8.061892	Up	ribosomal protein lateral stalk subunit P1
ILMN_1756860	TXNL1	2.503933	5.65E-10	2.5E-08	8.050325	Up	thioredoxin like 1
ILMN_1719759	TNC	3.314571	5.77E-10	2.54E-08	8.04365	Up	tenascin C
ILMN_2318638	TGIF1	2.07494	6.03E-10	2.63E-08	8.029551	Up	TGFB induced factor homeobox 1
ILMN_2400613	SNX7	1.893439	6.11E-10	2.66E-08	8.025399	Up	sorting nexin 7
ILMN_2104356	COL1A2	3.560675	6.13E-10	2.67E-08	8.024708	Up	collagen type I alpha 2 chain
ILMN_2367215	PRCP	1.946656	6.16E-10	2.68E-08	8.022702	Up	prolylcarboxypeptidase
ILMN_1783852	CD164	1.973328	6.44E-10	2.78E-08	8.008778	Up	CD164 molecule
ILMN_2181241	RPL23AP64	2.528243	6.49E-10	2.79E-08	8.006577	Up	ribosomal protein L23a pseudogene 64
ILMN_1801939	CCNB2	3.013233	6.55E-10	2.81E-08	8.003633	Up	cyclin B2
ILMN_1738150	SUMO2	2.722215	6.63E-10	2.84E-08	7.999791	Up	small ubiquitin like modifier 2
ILMN_3241234	S100A11	2.932029	7.25E-10	3.05E-08	7.971319	Up	S100 calcium binding protein A11
ILMN_1723978	LGALS1	2.050485	7.37E-10	3.09E-08	7.966356	Up	galectin 1
ILMN_3191695	RAN	2.043508	7.37E-10	3.09E-08	7.966308	Up	RAN, member RAS oncogene family
ILMN_2143795	CYTOR	2.354554	7.42E-10	3.1E-08	7.96432	Up	cytoskeleton regulator RNA
ILMN_1679587	AP001086.1	2.194292	7.52E-10	3.13E-08	7.959845	Up	ribosomal protein L36a-like (RPL36AL) pseudogene
ILMN_2169839	CNBP	2.01927	8.27E-10	3.39E-08	7.929959	Up	CCHC-type zinc finger nucleic acid binding protein
ILMN_3282587	H3F3AP6	2.710797	8.56E-10	3.49E-08	7.919316	Up	H3 histone, family 3A, pseudogene 6
ILMN_3241834	RPL7	2.536782	9.03E-10	3.63E-08	7.902554	Up	ribosomal protein L7
ILMN_1704385	#N/A	2.528467	9.07E-10	3.65E-08	7.901037	Up	NA
ILMN_1721035	MS4A6A	2.690706	9.23E-10	3.71E-08	7.895351	Up	membrane spanning 4-domains A6A

ILMN_3227529	RPS13	2.32539	9.27E-10	3.72E-08	7.894205	Up	ribosomal protein S13
ILMN_1712545	S100A3	2.089214	9.49E-10	3.8E-08	7.886634	Up	S100 calcium binding protein A3
ILMN_3289352	RPL6	2.973175	9.98E-10	3.93E-08	7.870991	Up	ribosomal protein L6
ILMN_2214790	LAMB1	2.207324	1.01E-09	3.96E-08	7.867438	Up	laminin subunit beta 1
ILMN_3280020	AC092128.1	2.209066	1.05E-09	4.08E-08	7.856139	Up	ribosomal protein SA pseudogene 56
ILMN_2364022	SLC16A3	2.114886	1.08E-09	4.17E-08	7.845921	Up	solute carrier family 16 member 3
ILMN_1733453	RHOQ	1.907755	1.08E-09	4.17E-08	7.845318	Up	ras homolog family member Q
ILMN_1808837	RPL7A	1.962108	1.15E-09	4.4E-08	7.826315	Up	ribosomal protein L7a
ILMN_1680955	AURKA	2.1176	1.18E-09	4.48E-08	7.819309	Up	aurora kinase A
ILMN_2184184	ANXA1	2.459557	1.18E-09	4.5E-08	7.817389	Up	annexin A1
ILMN_3279712	SMS	2.112153	1.2E-09	4.54E-08	7.813821	Up	spermine synthase
ILMN_1695658	KIF20A	2.296238	1.2E-09	4.56E-08	7.812093	Up	kinesin family member 20A
ILMN_2409220	HMMR	2.050473	1.22E-09	4.61E-08	7.807493	Up	hyaluronan mediated motility receptor
ILMN_3258321	SNRPG	2.093324	1.28E-09	4.77E-08	7.792387	Up	small nuclear ribonucleoprotein polypeptide G
ILMN_2294762	AMY1A	2.664914	1.35E-09	4.97E-08	7.777221	Up	amylase alpha 1A (salivary)
ILMN_1711899	ANXA2	2.088768	1.36E-09	5.02E-08	7.773255	Up	annexin A2
ILMN_1718984	FCGBP	2.695759	1.44E-09	5.28E-08	7.75492	Up	Fc fragment of IgG binding protein
ILMN_1740466	TENT5A	2.238462	1.45E-09	5.28E-08	7.754275	Up	terminal nucleotidyltransferase 5A
ILMN_1709486	SRPX	2.942227	1.6E-09	5.7E-08	7.723113	Up	sushi repeat containing protein X-linked
ILMN_2359800	MS4A6A	2.474347	1.62E-09	5.76E-08	7.719308	Up	membrane spanning 4-domains A6A
ILMN_2348788	CD44	2.981206	1.65E-09	5.86E-08	7.712785	Up	CD44 molecule (Indian blood group)
ILMN_3193623	AC144530.1	2.64355	1.67E-09	5.91E-08	7.709654	Up	ribosomal protein L17 (RPL17) pseudogene
ILMN_2046730	S100A10	2.494961	1.76E-09	6.17E-08	7.693389	Up	S100 calcium binding protein A10
ILMN_3282983	HMG1	2.191817	1.82E-09	6.36E-08	7.682735	Up	high mobility group nucleosome binding domain 1
ILMN_1786139	VKORC1	2.055262	1.86E-09	6.48E-08	7.676271	Up	vitamin K epoxide reductase complex subunit 1
ILMN_2389844	SP3	1.961499	1.88E-09	6.53E-08	7.672332	Up	Sp3 transcription factor
ILMN_2212909	MELK	3.081763	2.04E-09	6.96E-08	7.647452	Up	maternal embryonic leucine zipper kinase family with sequence similarity 115, member C pseudogene
ILMN_3237627	LOC154761	1.930237	2.12E-09	7.21E-08	7.634652	Up	
ILMN_3195253	RPL7	1.889471	2.13E-09	7.22E-08	7.633977	Up	ribosomal protein L7
ILMN_1742813	TMEM167A	2.053367	2.36E-09	7.85E-08	7.60124	Up	transmembrane protein 167A
ILMN_2370336	MS4A4A	2.600071	2.49E-09	8.22E-08	7.584493	Up	membrane spanning 4-domains A4A
ILMN_3201975	PPIAP33	2.6673	2.56E-09	8.39E-08	7.576518	Up	peptidylprolyl isomerase A pseudogene 33
ILMN_2410924	PLOD2	2.763425	2.56E-09	8.39E-08	7.576506	Up	procollagen-lysine, 2-oxoglutarate 5-dioxygenase 2
ILMN_3188076	RPS7	2.301265	2.71E-09	8.82E-08	7.558353	Up	ribosomal protein S7
ILMN_1755173	PLEKHA4	2.369135	2.75E-09	8.92E-08	7.554352	Up	pleckstrin homology domain containing A4
ILMN_3293367	RPS12	2.471475	2.96E-09	9.51E-08	7.530816	Up	ribosomal protein S12
ILMN_2195914	GGH	2.394086	3.07E-09	9.79E-08	7.519415	Up	gamma-glutamyl hydrolase
ILMN_1805543	ADAMTS9	1.959901	3.14E-09	1E-07	7.512429	Up	ADAM metalloproteinase with thrombospondin type 1 motif 9
ILMN_1719749	PTGES3	2.572848	3.15E-09	1E-07	7.511313	Up	prostaglandin E synthase 3
ILMN_2347888	LARP4	1.898784	3.19E-09	1.01E-07	7.50773	Up	La ribonucleoprotein 4
ILMN_1720114	GMNN	2.212994	3.42E-09	1.08E-07	7.485715	Up	geminin DNA replication inhibitor
ILMN_1756326	CKS2	2.153815	3.65E-09	1.13E-07	7.46583	Up	CDC28 protein kinase regulatory subunit 2

ILMN_2383349	STEAP3	2.699724	3.96E-09	1.22E-07	7.440644	Up	STEAP3 metalloredutase
ILMN_2183885	MPLKIP	1.89151	4E-09	1.23E-07	7.437484	Up	M-phase specific PLK1 interacting protein
ILMN_1760089	RPS2	2.167901	4.03E-09	1.24E-07	7.43479	Up	ribosomal protein S2
ILMN_3210538	RPS10	2.106972	4.04E-09	1.24E-07	7.434003	Up	ribosomal protein S10
ILMN_2055700	SLBP	2.324086	4.18E-09	1.28E-07	7.423943	Up	stem-loop binding protein
ILMN_1751444	NCAPG	2.883496	4.19E-09	1.28E-07	7.422977	Up	non-SMC condensin I complex subunit G
ILMN_1661346	HNRNPA1	1.919685	4.22E-09	1.29E-07	7.420508	Up	heterogeneous nuclear ribonucleoprotein A1
ILMN_1679045	SBDS	2.279709	4.33E-09	1.31E-07	7.412872	Up	SBDS ribosome maturation factor
ILMN_3178252	RPS29	2.597136	4.56E-09	1.37E-07	7.396386	Up	ribosomal protein S29
ILMN_1767665	GPX8	2.67501	4.65E-09	1.4E-07	7.390504	Up	glutathione peroxidase 8 (putative)
ILMN_3307868	CHI3L1	4.20867	4.74E-09	1.41E-07	7.384308	Up	chitinase 3 like 1
ILMN_1753196	PTTG1	2.028525	4.9E-09	1.45E-07	7.374021	Up	PTTG1 regulator of sister chromatid separation, securin
ILMN_1745607	A2M	2.146484	5E-09	1.47E-07	7.368103	Up	alpha-2-macroglobulin
ILMN_2130441	HLA-H	2.308567	5.01E-09	1.47E-07	7.367149	Up	major histocompatibility complex, class I, H (pseudogene)
ILMN_3208715	PPIAP43	3.353351	5.09E-09	1.49E-07	7.362668	Up	peptidylprolyl isomerase A pseudogene 43
ILMN_1726460	RPL14	2.68186	5.16E-09	1.51E-07	7.358148	Up	ribosomal protein L14
ILMN_1695880	LOX	3.386338	5.23E-09	1.52E-07	7.354121	Up	lysyl oxidase
ILMN_1679025	RPS3A	2.347938	5.48E-09	1.58E-07	7.339552	Up	ribosomal protein S3A
ILMN_1697268	EMILIN2	1.913039	5.6E-09	1.61E-07	7.332859	Up	elastin microfibrilinterfacer 2
ILMN_3235013	RPS28	1.969933	5.74E-09	1.64E-07	7.325172	Up	ribosomal protein S28
ILMN_1674706	MTHFD2	2.302745	6.11E-09	1.73E-07	7.305839	Up	methylenetetrahydrofolate dehydrogenase (NADP+ dependent) 2, methenyltetrahydrofolatecyclohydrolase
ILMN_3290298	PPIA	2.387093	6.29E-09	1.77E-07	7.296907	Up	peptidylprolyl isomerase A
ILMN_1717173	ECT2	2.339012	6.73E-09	1.88E-07	7.275772	Up	epithelial cell transforming 2
ILMN_1691053	RPS2	1.982788	6.91E-09	1.91E-07	7.26795	Up	ribosomal protein S2
ILMN_1673673	PBK	3.151525	7.14E-09	1.96E-07	7.257546	Up	PDZ binding kinase
ILMN_1802906	ZBTB80S	1.89366	7.16E-09	1.97E-07	7.256608	Up	zinc finger and BTB domain containing 8 opposite strand
ILMN_1795243	RPS4X	1.907108	7.33E-09	2.01E-07	7.249653	Up	ribosomal protein S4 X-linked
ILMN_1788955	PDLIM1	2.169014	7.56E-09	2.06E-07	7.239924	Up	PDZ and LIM domain 1
ILMN_3286813	AL109936.1	2.004298	7.59E-09	2.06E-07	7.238879	Up	ribosomal protein L29 (RPL29) pseudogene
ILMN_3294074	RPS12	2.153461	8.07E-09	2.17E-07	7.219744	Up	ribosomal protein S12
ILMN_3301065	RPS27A	1.975769	8.84E-09	2.35E-07	7.19152	Up	ribosomal protein S27a
ILMN_1759954	PTMA	2.842993	8.88E-09	2.36E-07	7.190218	Up	prothymosin alpha
ILMN_2056032	CD99	2.245917	9.19E-09	2.42E-07	7.179487	Up	CD99 molecule (Xg blood group)
ILMN_2063584	CLIC4	2.054374	9.73E-09	2.54E-07	7.161879	Up	chloride intracellular channel 4
ILMN_1656670	HLA-G	2.191409	1E-08	2.6E-07	7.152736	Up	major histocompatibility complex, class I, G
ILMN_1655710	RPS25	2.361426	1.01E-08	2.61E-07	7.151545	Up	ribosomal protein S25
ILMN_2138765	PLIN2	2.602227	1.03E-08	2.65E-07	7.145525	Up	perilipin 2
ILMN_1795474	CCT8	1.950474	1.03E-08	2.66E-07	7.143366	Up	chaperonin containing TCP1 subunit 8
ILMN_1665823	TPT1	2.380391	1.05E-08	2.7E-07	7.137506	Up	tumor protein, translationally-controlled 1
ILMN_2086095	ID2	2.029594	1.07E-08	2.73E-07	7.133574	Up	inhibitor of DNA binding 2
ILMN_3261938	TMSB10	1.9544	1.07E-08	2.73E-07	7.133404	Up	thymosin beta 10
ILMN_1677814	ABCC3	3.747183	1.1E-08	2.79E-07	7.124214	Up	ATP binding cassette subfamily C member 3

ILMN_1720998	CA12	3.265552	1.14E-08	2.87E-07	7.11321	Up	carbonic anhydrase 12
ILMN_2202948	BUB1	2.302142	1.16E-08	2.9E-07	7.108878	Up	BUB1 mitotic checkpoint serine/threonine kinase
ILMN_1676213	SRPX2	2.81698	1.16E-08	2.9E-07	7.108617	Up	sushi repeat containing protein X-linked 2
ILMN_3259146	BST2	2.421587	1.16E-08	2.9E-07	7.107746	Up	bone marrow stromal cell antigen 2
ILMN_3242120	RAP1B	2.043785	1.2E-08	2.98E-07	7.097662	Up	RAP1B, member of RAS oncogene family
ILMN_2094587	USP8	1.892987	1.2E-08	2.98E-07	7.097247	Up	ubiquitin specific peptidase 8
ILMN_1670238	CDC45	2.797454	1.21E-08	3.01E-07	7.093688	Up	cell division cycle 45
ILMN_2261076	NEDD9	2.082582	1.22E-08	3.02E-07	7.092774	Up	neural precursor cell expressed, developmentally down-regulated 9
ILMN_1770922	TMEM45A	1.995366	1.23E-08	3.04E-07	7.089653	Up	transmembrane protein 45A
ILMN_1803647	FAM162A	2.199196	1.28E-08	3.14E-07	7.078563	Up	family with sequence similarity 162 member A
ILMN_3219455	HSPD1	2.138162	1.28E-08	3.15E-07	7.077993	Up	heat shock protein family D (Hsp60) member 1
ILMN_3238782	RPS12	2.021448	1.37E-08	3.34E-07	7.056966	Up	ribosomal protein S12
ILMN_1765446	EMP3	2.381122	1.39E-08	3.39E-07	7.05128	Up	epithelial membrane protein 3
ILMN_2326273	CHI3L2	4.001245	1.39E-08	3.39E-07	7.051222	Up	chitinase 3 like 2
ILMN_3264073	RPS27	2.238851	1.51E-08	3.63E-07	7.027289	Up	ribosomal protein S27
ILMN_3214256	PPIAP35	2.37574	1.52E-08	3.65E-07	7.02509	Up	peptidylprolyl isomerase A pseudogene 35
ILMN_2406501	SOD2	2.894287	1.54E-08	3.7E-07	7.020104	Up	superoxide dismutase 2
ILMN_3283449	RPS3	2.41434	1.57E-08	3.76E-07	7.014333	Up	ribosomal protein S3
ILMN_3227315	FTH1	2.999082	1.58E-08	3.78E-07	7.011696	Up	ferritin heavy chain 1
ILMN_1797776	PRSS23	2.018382	1.62E-08	3.87E-07	7.003983	Up	serine protease 23
ILMN_1714335	RDH10	2.361732	1.72E-08	4.05E-07	6.986148	Up	retinol dehydrogenase 10
ILMN_2308950	AKAP12	2.213022	1.75E-08	4.1E-07	6.980816	Up	A-kinase anchoring protein 12
ILMN_1746525	FTH1	2.071555	1.79E-08	4.18E-07	6.974267	Up	ferritin heavy chain 1
ILMN_2405521	MTHFD2	1.925427	1.81E-08	4.21E-07	6.971596	Up	methylenetetrahydrofolate dehydrogenase (NADP+ dependent) 2,
ILMN_3242288	NSMAF	2.728768	1.86E-08	4.31E-07	6.962346	Up	methenyltetrahydrofolatecyclohydrolase neutral sphingomyelinase activation associated factor A
ILMN_3225121	RPL23A	1.988913	1.87E-08	4.32E-07	6.961179	Up	ribosomal protein L23a
ILMN_1737184	CDCA7	2.29942	1.87E-08	4.33E-07	6.960611	Up	cell division cycle associated 7
ILMN_3231881	PTMA	2.367641	1.96E-08	4.49E-07	6.946151	Up	prothymosin alpha
ILMN_3245517	RPS29	1.999784	2E-08	4.56E-07	6.940183	Up	ribosomal protein S29
ILMN_1730628	RNASE2	1.947205	2.09E-08	4.73E-07	6.926696	Up	ribonuclease A family member 2
ILMN_1724533	LY96	2.002801	2.1E-08	4.75E-07	6.925289	Up	lymphocyte antigen 96
ILMN_1721868	KPNA2	1.929179	2.14E-08	4.81E-07	6.919583	Up	karyopherin subunit alpha 2
ILMN_1753111	NAMPT	2.191403	2.17E-08	4.88E-07	6.914919	Up	nicotinamidephosphoribosyltransferase
ILMN_1739496	PRRX1	1.998681	2.17E-08	4.88E-07	6.914611	Up	paired related homeobox 1
ILMN_2285996	PCLAF	2.563175	2.23E-08	5E-07	6.906251	Up	PCNA clamp associated factor
ILMN_2196984	OIP5	2.120753	2.31E-08	5.14E-07	6.896196	Up	Opa interacting protein 5
ILMN_1750278	FTH1	1.982402	2.55E-08	5.59E-07	6.865882	Up	ferritin heavy chain 1
ILMN_1789007	APOC1	2.150314	2.64E-08	5.73E-07	6.85528	Up	apolipoprotein C1
ILMN_1768582	PPP2CB	2.463216	2.7E-08	5.85E-07	6.847459	Up	protein phosphatase 2 catalytic subunit beta
ILMN_3239771	DLGAP5	2.60617	2.72E-08	5.89E-07	6.845304	Up	DLG associated protein 5
ILMN_2045419	BNIP3L	2.088942	2.76E-08	5.95E-07	6.841524	Up	BCL2 interacting protein 3 like
ILMN_2092536	HSPE1	1.902107	2.81E-08	6.04E-07	6.83554	Up	heat shock protein family E (Hsp10) member 1

ILMN_3199974	RPS27	2.203135	2.83E-08	6.08E-07	6.833197	Up	ribosomal protein S27
ILMN_1668861	TPI1	2.134795	3E-08	6.37E-07	6.815302	Up	triosephosphateisomerase 1
ILMN_3200539	AL158823.1	2.098219	3.03E-08	6.43E-07	6.812244	Up	ribosomal protein L21 (RPL21) pseudogene
ILMN_1763907	CENPW	2.024119	3.14E-08	6.64E-07	6.801487	Up	centromere protein W
ILMN_2064725	METTL7B	2.729173	3.19E-08	6.72E-07	6.796793	Up	methyltransferase like 7B
ILMN_3230435	VOPP1	3.027049	3.2E-08	6.75E-07	6.795504	Up	VOPP1 WW domain binding protein
ILMN_1764090	AK4	1.88741	3.3E-08	6.92E-07	6.786386	Up	adenylate kinase 4
ILMN_1652003	GNG10	1.881122	3.31E-08	6.93E-07	6.785627	Up	G protein subunit gamma 10
ILMN_1807277	IFI30	2.524538	3.51E-08	7.25E-07	6.76749	Up	IFI30 lysosomal thioredoxin reductase
ILMN_1659405	RPL31	1.975558	3.52E-08	7.27E-07	6.766636	Up	ribosomal protein L31
ILMN_2116556	LSM5	1.891337	3.65E-08	7.48E-07	6.755023	Up	LSM5 homolog, U6 small nuclear RNA and mRNA degradation associated
ILMN_3211906	EEF1B2	2.180265	3.66E-08	7.49E-07	6.754572	Up	eukaryotic translation elongation factor 1 beta 2
ILMN_1792138	UQCRH	1.941979	3.68E-08	7.52E-07	6.753206	Up	ubiquinol-cytochrome c reductase hinge protein
ILMN_1687978	PHLDA1	2.128162	3.81E-08	7.75E-07	6.741944	Up	pleckstrin homology like domain family A member 1
ILMN_2148785	GBP1	2.068823	3.84E-08	7.79E-07	6.739959	Up	guanylate binding protein 1
ILMN_1758164	STC1	2.091814	4.19E-08	8.38E-07	6.713303	Up	stanniocalcin 1
ILMN_1686884	IL1RAP	2.134839	4.29E-08	8.55E-07	6.705593	Up	interleukin 1 receptor accessory protein
ILMN_1748904	WTAP	2.103005	4.73E-08	9.22E-07	6.676185	Up	WT1 associated protein
ILMN_2349459	BIRC5	2.385823	4.92E-08	9.55E-07	6.663701	Up	baculoviral IAP repeat containing 5
ILMN_2382942	CA12	2.381679	4.97E-08	9.63E-07	6.660862	Up	carbonic anhydrase 12
ILMN_1755926	DBI	2.117418	4.98E-08	9.64E-07	6.660302	Up	diazepam binding inhibitor, acyl-CoA binding protein
ILMN_1807423	IGF2BP3	2.494894	5.11E-08	9.87E-07	6.6522	Up	insulin like growth factor 2 mRNA binding protein 3
ILMN_1675448	ZFP36L1	1.989362	5.42E-08	1.04E-06	6.634241	Up	ZFP36 ring finger protein like 1
ILMN_2224103	PAPSS1	1.943015	5.42E-08	1.04E-06	6.634184	Up	3'-phosphoadenosine 5'-phosphosulfate synthase 1
ILMN_1706013	FTH1	1.886335	5.44E-08	1.04E-06	6.63302	Up	ferritin heavy chain 1
ILMN_3305475	TPI1	2.174888	5.5E-08	1.05E-06	6.630035	Up	triosephosphateisomerase 1
ILMN_1725090	CTHRC1	2.655415	5.6E-08	1.06E-06	6.624334	Up	collagen triple helix repeat containing 1
ILMN_1659888	PPP1R14B	1.995379	5.74E-08	1.09E-06	6.616645	Up	protein phosphatase 1 regulatory inhibitor subunit 14B
ILMN_2375879	VEGFA	3.027996	6.1E-08	1.15E-06	6.597887	Up	vascular endothelial growth factor A
ILMN_1803799	EIF4E	1.97241	6.12E-08	1.15E-06	6.597269	Up	eukaryotic translation initiation factor 4E
ILMN_1764629	SLC39A14	2.085857	6.13E-08	1.15E-06	6.596404	Up	solute carrier family 39 member 14
ILMN_1814369	C21orf62	2.461285	6.25E-08	1.17E-06	6.590658	Up	chromosome 21 open reading frame 62
ILMN_1773262	ESM1	1.899299	6.33E-08	1.18E-06	6.586621	Up	endothelial cell specific molecule 1
ILMN_1815184	ASPM	2.552052	6.36E-08	1.19E-06	6.585464	Up	abnormal spindle microtubule assembly
ILMN_3226875	RPS27A	1.998774	6.87E-08	1.27E-06	6.561839	Up	ribosomal protein S27a
ILMN_1786125	CCNA2	2.002342	6.95E-08	1.28E-06	6.558149	Up	cyclin A2
ILMN_3217285	HNRNPK	1.887352	7.02E-08	1.29E-06	6.555292	Up	heterogeneous nuclear ribonucleoprotein K
ILMN_2409298	NUSAP1	2.462982	7.31E-08	1.34E-06	6.542808	Up	nucleolar and spindle associated protein 1
ILMN_2379599	CD163	3.357749	7.52E-08	1.37E-06	6.534148	Up	CD163 molecule
ILMN_1677697	RPS26P35	2.421801	7.59E-08	1.38E-06	6.531226	Up	ribosomal protein S26 pseudogene 35
ILMN_1712803	CCNB1	1.933311	8.69E-08	1.55E-06	6.489951	Up	cyclin B1
ILMN_3285153	RPS26	2.761623	8.87E-08	1.58E-06	6.483612	Up	ribosomal protein S26

ILMN_1805410	C15orf48	2.128301	9.05E-08	1.61E-06	6.477301	Up	chromosome 15 open reading frame 48
ILMN_1696911	FTH1	2.418797	9.11E-08	1.62E-06	6.475295	Up	ferritin heavy chain 1
ILMN_1660549	WLS	1.996875	9.3E-08	1.64E-06	6.469262	Up	Wnt ligand secretion mediator
ILMN_1792679	ITGA5	1.915419	9.33E-08	1.65E-06	6.46828	Up	integrin subunit alpha 5
ILMN_3216336	TPT1	2.123158	9.66E-08	1.7E-06	6.457461	Up	tumor protein, translationally-controlled 1
ILMN_1708934	ADM	2.596216	9.79E-08	1.72E-06	6.453328	Up	adrenomedullin
ILMN_1751776	CKAP2L	2.279748	1.03E-07	1.79E-06	6.437003	Up	cytoskeleton associated protein 2 like
ILMN_1786065	UHRF1	2.221647	1.05E-07	1.82E-06	6.431922	Up	ubiquitin like with PHD and ring finger domains 1
ILMN_2173835	FTH1P3	2.170604	1.06E-07	1.82E-06	6.430484	Up	ferritin heavy chain 1 pseudogene 3
ILMN_2201678	FSTL1	1.969199	1.06E-07	1.83E-06	6.428582	Up	folliculin like 1
ILMN_1801257	CENPA	1.90338	1.1E-07	1.89E-06	6.41799	Up	centromere protein A
ILMN_3297996	HNRNPA1P53	2.148325	1.11E-07	1.9E-06	6.416178	Up	heterogeneous nuclear ribonucleoprotein A1 pseudogene 53
ILMN_1729117	COL5A2	2.129093	1.11E-07	1.9E-06	6.414711	Up	collagen type V alpha 2 chain
ILMN_1703906	HJURP	2.071357	1.15E-07	1.96E-06	6.403208	Up	Holliday junction recognition protein
ILMN_2134538	FTH1	2.443989	1.18E-07	1.99E-06	6.397323	Up	ferritin heavy chain 1
ILMN_1732296	ID3	1.983682	1.27E-07	2.13E-06	6.373657	Up	inhibitor of DNA binding 3, HLH protein
ILMN_1749829	DLGAP5	2.276574	1.3E-07	2.17E-06	6.366961	Up	DLG associated protein 5
ILMN_2051373	NEK2	2.309143	1.45E-07	2.37E-06	6.332967	Up	NIMA related kinase 2
ILMN_1664718	CYP51A1	1.948331	1.65E-07	2.64E-06	6.293751	Up	cytochrome P450 family 51 subfamily A member 1
ILMN_1746888	PCOLCE2	2.251156	1.73E-07	2.74E-06	6.279889	Up	procollagen C-endopeptidase enhancer 2
ILMN_1696302	FABP5	3.11089	1.77E-07	2.79E-06	6.272644	Up	fatty acid binding protein 5
ILMN_1659990	HILPDA	2.355975	1.83E-07	2.87E-06	6.262954	Up	hypoxia inducible lipid droplet associated
ILMN_2071809	MGP	2.744703	1.97E-07	3.07E-06	6.239368	Up	matrix Gla protein
ILMN_1704154	TNFRSF19	1.934978	1.99E-07	3.09E-06	6.237123	Up	TNF receptor superfamily member 19
ILMN_1797731	MS4A6A	2.231349	2.12E-07	3.24E-06	6.218186	Up	membrane spanning 4-domains A6A
ILMN_1801616	EMP1	2.088735	2.27E-07	3.46E-06	6.195977	Up	epithelial membrane protein 1
ILMN_2222008	KIFC1	2.259846	2.32E-07	3.52E-06	6.189478	Up	kinesin family member C1
ILMN_1710676	FBXO5	1.979248	2.41E-07	3.62E-06	6.178254	Up	F-box protein 5
ILMN_1803882	VEGFA	2.313095	2.49E-07	3.73E-06	6.168372	Up	vascular endothelial growth factor A
ILMN_1777564	MAD2L1	2.166484	2.61E-07	3.88E-06	6.154528	Up	mitotic arrest deficient 2 like 1
ILMN_2380237	C1QTNF1	2.337899	2.64E-07	3.92E-06	6.150566	Up	C1q and TNF related 1
ILMN_3205271	HMGB1	2.207262	2.7E-07	4E-06	6.143206	Up	high mobility group box 1
ILMN_1666305	CDKN3	2.15736	2.71E-07	4E-06	6.142903	Up	cyclin dependent kinase inhibitor 3
ILMN_2181060	CKAP2	1.881238	2.8E-07	4.12E-06	6.132389	Up	cytoskeleton associated protein 2
ILMN_2223903	PPIC	2.13406	2.84E-07	4.17E-06	6.128036	Up	peptidylprolyl isomerase C
ILMN_3292163	PPIAP47	1.909449	2.85E-07	4.18E-06	6.126699	Up	peptidylprolyl isomerase A pseudogene 47
ILMN_1790529	LUM	2.749374	2.87E-07	4.2E-06	6.125297	Up	lumican
ILMN_2347592	NMB	2.452706	2.91E-07	4.25E-06	6.120762	Up	neuromedin B
ILMN_1725139	CA9	2.463889	3.04E-07	4.42E-06	6.107264	Up	carbonic anhydrase 9
ILMN_1777233	E2F2	2.462294	3.11E-07	4.5E-06	6.100721	Up	E2F transcription factor 2
ILMN_3299365	PPP1R14B	1.925455	3.39E-07	4.87E-06	6.074113	Up	protein phosphatase 1 regulatory inhibitor subunit 14B
ILMN_1796949	TPX2	1.899637	3.6E-07	5.12E-06	6.056218	Up	TPX2 microtubule nucleation factor

ILMN_3290100	AL589647.1	1.950739	3.76E-07	5.32E-06	6.042431	Up	ribosomal protein L21 (RPL21) pseudogene
ILMN_2212878	ESM1	2.367771	3.84E-07	5.41E-06	6.03638	Up	endothelial cell specific molecule 1
ILMN_3214532	RPL21P28	2.393695	3.89E-07	5.47E-06	6.032476	Up	ribosomal protein L21 pseudogene 28
ILMN_3197767	HNRNPA1P35	2.100474	4.2E-07	5.83E-06	6.008797	Up	heterogeneous nuclear ribonucleoprotein A1 pseudogene 35
ILMN_1723678	PRPH	2.479257	4.5E-07	6.17E-06	5.988013	Up	peripherin
ILMN_1668863	LYPD1	1.910459	4.63E-07	6.32E-06	5.97909	Up	LY6/PLAUR domain containing 1
ILMN_1654268	HMGB2	1.909799	4.93E-07	6.66E-06	5.959904	Up	high mobility group box 2
ILMN_2145670	TNC	2.007948	6.6E-07	8.55E-06	5.870985	Up	tenascin C
ILMN_1683450	CDCA5	2.070358	6.75E-07	8.71E-06	5.864133	Up	cell division cycle associated 5
ILMN_1684217	AURKB	2.040535	7.18E-07	9.19E-06	5.845217	Up	aurora kinase B
ILMN_1728934	PRC1	1.994804	7.65E-07	9.7E-06	5.82558	Up	protein regulator of cytokinesis 1
ILMN_1796316	MMP9	2.958285	7.69E-07	9.74E-06	5.823956	Up	matrix metalloproteinase 9
ILMN_2143155	KIF11	1.939181	7.73E-07	9.78E-06	5.822488	Up	kinesin family member 11
ILMN_1746085	IGFBP3	2.843429	7.84E-07	9.9E-06	5.818025	Up	insulin like growth factor binding protein 3
ILMN_1733270	CD163	2.749352	8.3E-07	1.04E-05	5.800678	Up	CD163 molecule
ILMN_3257030	FTH1	1.904494	8.4E-07	1.05E-05	5.79713	Up	ferritin heavy chain 1
ILMN_1779852	FABP5P3	2.564603	8.67E-07	1.08E-05	5.787492	Up	fatty acid binding protein 5 pseudogene 3
ILMN_2117508	CTHRC1	2.396771	8.71E-07	1.08E-05	5.78612	Up	collagen triple helix repeat containing 1
ILMN_1738147	NES	2.093414	8.72E-07	1.08E-05	5.785557	Up	nestin
ILMN_1707124	TFPI	1.987902	8.91E-07	1.1E-05	5.778998	Up	tissue factor pathway inhibitor
ILMN_1666078	HLA-H	2.400374	9.22E-07	1.14E-05	5.768788	Up	major histocompatibility complex, class I, H (pseudogene)
ILMN_1801205	GNPMB	2.503419	9.45E-07	1.16E-05	5.761138	Up	glycoprotein nmb
ILMN_1722622	CD163	3.152101	9.64E-07	1.18E-05	5.755195	Up	CD163 molecule
ILMN_1806165	#N/A	2.502181	1E-06	1.22E-05	5.743962	Up	NA
ILMN_2203271	FPR3	2.3159	1.05E-06	1.27E-05	5.728993	Up	formyl peptide receptor 3
ILMN_1786444	LPL	2.415893	1.05E-06	1.27E-05	5.72877	Up	lipoprotein lipase
ILMN_1671800	CRNDE	1.946229	1.07E-06	1.29E-05	5.722648	Up	colorectal neoplasia differentially expressed
ILMN_1665865	IGFBP4	1.889568	1.15E-06	1.37E-05	5.702418	Up	insulin like growth factor binding protein 4
ILMN_1731184	MELK	1.952939	1.22E-06	1.45E-05	5.681929	Up	maternal embryonic leucine zipper kinase
ILMN_1682928	CPVL	2.04914	1.25E-06	1.47E-05	5.675897	Up	carboxypeptidasevitellogenic like
ILMN_1728972	PIMREG	2.198263	1.29E-06	1.51E-05	5.666145	Up	PICALM interacting mitotic regulator
ILMN_1727815	CFI	1.904234	1.3E-06	1.53E-05	5.663268	Up	complement factor I
ILMN_1800512	HMOX1	2.632018	1.31E-06	1.53E-05	5.661075	Up	hemoxygenase 1
ILMN_1753613	HOXA5	3.151581	1.42E-06	1.64E-05	5.637489	Up	homeobox A5
ILMN_1737195	CENPK	1.905516	1.49E-06	1.71E-05	5.622309	Up	centromere protein K
ILMN_2396875	IGFBP3	2.750338	1.55E-06	1.77E-05	5.610464	Up	insulin like growth factor binding protein 3
ILMN_3178258	FABP5P2	2.434412	1.56E-06	1.77E-05	5.608491	Up	fatty acid binding protein 5 pseudogene 2
ILMN_1677906	MIR1244-3	1.887256	1.57E-06	1.79E-05	5.604873	Up	microRNA 1244-3
ILMN_1785272	COL1A2	2.555215	1.71E-06	1.93E-05	5.579696	Up	collagen type I alpha 2 chain
ILMN_1736178	AEBP1	1.925256	1.76E-06	1.97E-05	5.571236	Up	AE binding protein 1
ILMN_1761833	SLC40A1	1.912536	1.76E-06	1.98E-05	5.570618	Up	solute carrier family 40 member 1
ILMN_2202940	CHPT1	1.880014	1.91E-06	2.11E-05	5.546497	Up	choline phosphotransferase 1

ILMN_1664516	CENPF	2.356794	1.93E-06	2.14E-05	5.541898	Up	centromere protein F
ILMN_1721758	ID4	2.117517	2.25E-06	2.45E-05	5.495085	Up	inhibitor of DNA binding 4, HLH protein
ILMN_2188862	GDF15	2.122241	2.36E-06	2.54E-05	5.480297	Up	growth differentiation factor 15
ILMN_1689400	CLK1	1.887221	2.44E-06	2.61E-05	5.471046	Up	CDC like kinase 1
ILMN_1691884	STC2	2.388229	2.44E-06	2.62E-05	5.470024	Up	stanniocalcin 2
ILMN_2149226	CAV1	1.989629	2.56E-06	2.72E-05	5.455663	Up	caveolin 1
ILMN_1684306	S100A4	2.113301	3.14E-06	3.23E-05	5.393453	Up	S100 calcium binding protein A4
ILMN_3266606	FABP5	1.990411	3.32E-06	3.39E-05	5.37562	Up	fatty acid binding protein 5
ILMN_1809439	HMG81	1.880547	3.54E-06	3.57E-05	5.356535	Up	high mobility group box 1
ILMN_1788166	TTK	1.9291	3.84E-06	3.82E-05	5.331466	Up	TTK protein kinase
ILMN_1789074	HSPA1A	2.074832	3.95E-06	3.92E-05	5.322514	Up	heat shock protein family A (Hsp70) member 1A
ILMN_1785732	TNFAIP6	1.920623	4.34E-06	4.25E-05	5.293922	Up	TNF alpha induced protein 6
ILMN_1669032	PPIC	1.906199	4.45E-06	4.34E-05	5.285949	Up	peptidylprolyl isomerase C
ILMN_1715508	NNMT	3.181225	4.68E-06	4.53E-05	5.270352	Up	nicotinamide N-methyltransferase
ILMN_1701308	COL1A1	2.946043	4.92E-06	4.73E-05	5.255108	Up	collagen type I alpha 1 chain
ILMN_1801077	PLIN2	2.125083	5.11E-06	4.88E-05	5.243504	Up	perilipin 2
ILMN_1787026	SEC61G	1.980853	5.25E-06	5E-05	5.234744	Up	SEC61 translocon gamma subunit
ILMN_2129572	F3	2.253517	5.28E-06	5.02E-05	5.23286	Up	coagulation factor III, tissue factor
ILMN_2130525	TSPAN13	1.887651	5.78E-06	5.44E-05	5.205445	Up	tetraspanin 13
ILMN_2194106	TSPAN12	2.1555	6.39E-06	5.94E-05	5.174066	Up	tetraspanin 12
ILMN_2400759	CPVL	1.921761	6.99E-06	6.41E-05	5.146267	Up	carboxypeptidase vitellogenic like
ILMN_2349393	MDK	1.949982	7.3E-06	6.63E-05	5.133203	Up	midkine
ILMN_2412380	TSC22D1	1.932728	7.71E-06	6.95E-05	5.116056	Up	TSC22 domain family member 1
ILMN_1651958	MGP	2.274023	8.36E-06	7.45E-05	5.091176	Up	matrix Gla protein
ILMN_1782938	SLC16A10	1.987142	1.15E-05	9.76E-05	4.99082	Up	solute carrier family 16 member 10
ILMN_2098616	ANXA2R	1.895857	1.22E-05	0.000103	4.972523	Up	annexin A2 receptor
ILMN_1772286	OCIAD2	2.334568	1.32E-05	0.00011	4.948735	Up	OCIA domain containing 2
ILMN_1706505	COL5A1	2.272673	1.48E-05	0.000121	4.912978	Up	collagen type V alpha 1 chain
ILMN_2189027	LIPG	2.033962	1.63E-05	0.000131	4.883988	Up	lipase G, endothelial type
ILMN_1681737	TMSB15A	3.124145	1.63E-05	0.000131	4.883646	Up	thymosin beta 15a
ILMN_1656369	TCIM	1.932195	1.64E-05	0.000132	4.881451	Up	transcriptional and immune response regulator
ILMN_1674386	PITX1	2.237786	1.66E-05	0.000133	4.87858	Up	paired like homeodomain 1
ILMN_2192072	MMP7	3.002907	1.7E-05	0.000136	4.870958	Up	matrix metalloproteinase 7
ILMN_1809590	GINS2	1.914596	1.89E-05	0.00015	4.83686	Up	GINS complex subunit 2
ILMN_2176592	BCHE	2.002317	1.91E-05	0.000151	4.834651	Up	butyrylcholinesterase
ILMN_1795325	ACTG2	2.236952	2.05E-05	0.00016	4.812345	Up	actin gamma 2, smooth muscle
ILMN_2407389	GPNCB	2.117682	2.05E-05	0.000161	4.811968	Up	glycoprotein nmb
ILMN_1794492	HOXC6	2.052435	2.1E-05	0.000164	4.80423	Up	homeobox C6
ILMN_1811468	IRX3	1.966317	2.3E-05	0.000177	4.77582	Up	iroquoishomeobox 3
ILMN_2131861	SOCS2	1.90633	2.31E-05	0.000177	4.774929	Up	suppressor of cytokine signaling 2
ILMN_1706643	COL6A3	2.462958	2.52E-05	0.000191	4.747618	Up	collagen type VI alpha 3 chain
ILMN_2066060	HLA-DRB6	2.154531	2.69E-05	0.000202	4.726737	Up	major histocompatibility complex, class II, DR beta 6 (pseudogene)
ILMN_1781626	C1S	1.931397	2.82E-05	0.000211	4.711355	Up	complement C1s

ILMN_1731640	TMSB15B	2.034303	3.06E-05	0.000226	4.68601	Up	thymosin beta 15B
ILMN_1702973	EVA1A	1.940793	3.57E-05	0.000257	4.637489	Up	eva-1 homolog A, regulator of programmed cell death
ILMN_1803213	MXRA5	2.062316	5.5E-05	0.000374	4.500153	Up	matrix remodeling associated 5
ILMN_2307903	VCAM1	2.055025	5.8E-05	0.000391	4.483292	Up	vascular cell adhesion molecule 1
ILMN_1815205	LYZ	1.974075	7.92E-05	0.000512	4.38419	Up	lysozyme
ILMN_1811238	ALPK2	2.025235	9.04E-05	0.000572	4.34177	Up	alpha kinase 2
ILMN_2307861	COL6A3	2.133238	9.06E-05	0.000574	4.340815	Up	collagen type VI alpha 3 chain
ILMN_1685403	MMP7	2.423563	4	0.0007	4.266005	Up	matrix metalloproteinase 7
ILMN_1693912	SLC47A2	2.319636	4	0.000797	4.215737	Up	solute carrier family 47 member 2
ILMN_1790761	POSTN	2.150222	5	0.000857	4.188604	Up	periostin
ILMN_3243644	RNA28SN5	2.421258	7	0.000918	4.163257	Up	RNA, 28S ribosomal N5
ILMN_1663399	TIMP4	1.957199	6	0.001258	4.043499	Up	TIMP metalloproteinase inhibitor 4
ILMN_1717163	F13A1	2.070736	7	0.001985	3.866221	Up	coagulation factor XIII A chain
ILMN_1765574	TFAP2A	2.103859	1	0.002005	3.862279	Up	transcription factor AP-2 alpha
ILMN_2148527	H19	3.022478	3	0.002358	3.798662	Up	H19 imprinted maternally expressed transcript
ILMN_1810274	HOXB2	1.919832	1	0.002971	3.707104	Up	homeobox B2
ILMN_1666733	CXCL8	2.241345	1	0.00341	3.651762	Up	C-X-C motif chemokine ligand 8
ILMN_3235221	LOC644936	1.949381	5	0.003736	3.614476	Up	actin beta pseudogene
ILMN_1685433	COL8A1	1.8819	8	0.003784	3.609239	Up	collagen type VIII alpha 1 chain
ILMN_3238417	RPS4Y1	2.379626	3	0.004156	3.571781	Up	ribosomal protein S4 Y-linked 1
ILMN_1812433	HP	2.235272	8	0.004324	3.555396	Up	haptoglobin
ILMN_1657234	CCL20	1.884399	2	0.005161	3.483217	Up	C-C motif chemokine ligand 20
ILMN_2304512	SAA1	2.091584	8	0.006774	3.371911	Up	serum amyloid A1
ILMN_1755537	EIF1AY	2.383789	5	0.006835	3.368334	Up	eukaryotic translation initiation factor 1A Y-linked
ILMN_1688722	IL13RA2	2.07071	8	0.007326	3.339015	Up	interleukin 13 receptor subunit alpha 2
ILMN_2184373	CXCL8	2.197224	2	0.00874	3.265254	Up	C-X-C motif chemokine ligand 8
ILMN_1783142	RPS4Y1	2.723796	5	0.009085	3.248962	Up	ribosomal protein S4 Y-linked 1
ILMN_1778595	SLN	1.915851	5	0.029388	2.728972	Up	sarcolipin
ILMN_1812824	SST	-3.90236	1.43E-21	6.74E-17	-18.5695	Down	somatostatin
ILMN_1745570	KLK7	-2.6883	9.38E-18	6.74E-14	-14.5147	Down	kallikrein related peptidase 7
ILMN_1794638	VIP	-3.67781	1.08E-17	6.74E-14	-14.4564	Down	vasoactive intestinal peptide
ILMN_1793517	RASAL1	-2.45047	1.44E-17	6.8E-14	-14.3353	Down	RAS protein activator like 1
ILMN_1716362	MPPED1	-2.72709	4E-17	1.62E-13	-13.9125	Down	metallophosphoesterase domain containing 1
ILMN_1673450	DDN	-5.25327	1.55E-16	4.59E-13	-13.365	Down	dendrin
ILMN_1760088	CCKBR	-2.43999	1.99E-16	5.52E-13	-13.2673	Down	cholecystokinin B receptor
ILMN_1728301	GAD2	-2.81887	2.69E-16	6.35E-13	-13.1474	Down	glutamate decarboxylase 2
ILMN_1738749	MAST3	-3.4579	3.43E-16	7.02E-13	-13.0513	Down	microtubule associated serine/threonine kinase 3
ILMN_1770653	MAL2	-2.99638	3.57E-16	7.02E-13	-13.0364	Down	mal, T cell differentiation protein 2 (gene/pseudogene)
ILMN_3246625	PHF24	-3.2759	4.05E-16	7.65E-13	-12.9866	Down	PHD finger protein 24

ILMN_1768758	CACNG3	-3.64531	4.26E-16	7.75E-13	-12.9663	Down	calcium voltage-gated channel auxiliary subunit gamma 3
ILMN_1877738	KCTD16	-2.63969	5.01E-16	8.76E-13	-12.9036	Down	potassium channel tetramerization domain containing 16
ILMN_1785290	DOK6	-2.96876	5.24E-16	8.83E-13	-12.8862	Down	docking protein 6
ILMN_1706511	TEF	-2.28627	5.69E-16	9.26E-13	-12.854	Down	TEF transcription factor, PAR bZIP family member
ILMN_2111229	TSPOAP1	-2.7109	6.9E-16	1.06E-12	-12.7788	Down	TSPO associated protein 1
ILMN_1663437	NECAB2	-2.77715	8.27E-16	1.18E-12	-12.7087	Down	N-terminal EF-hand calcium binding protein 2
ILMN_3189113	SV2B	-3.42198	8.71E-16	1.21E-12	-12.6887	Down	synaptic vesicle glycoprotein 2B
ILMN_1699852	CES4A	-3.35588	1.23E-15	1.54E-12	-12.5548	Down	carboxylesterase 4A
ILMN_2306661	UNC13C	-4.25194	1.42E-15	1.67E-12	-12.5023	Down	unc-13 homolog C
ILMN_1715189	LHX6	-2.55852	1.47E-15	1.67E-12	-12.4866	Down	LIM homeobox 6
ILMN_2387712	AK5	-4.77303	1.52E-15	1.67E-12	-12.4762	Down	adenylate kinase 5
ILMN_1744968	KCNAB1	-2.68719	1.56E-15	1.67E-12	-12.4653	Down	potassium voltage-gated channel subfamily A member regulatory beta subunit 1
ILMN_1697512	SLC32A1	-2.80486	2.14E-15	2.15E-12	-12.3452	Down	solute carrier family 32 member 1
ILMN_1693233	KIAA0513	-3.27323	2.39E-15	2.24E-12	-12.3033	Down	KIAA0513
ILMN_1713139	DLGAP2	-3.92197	2.56E-15	2.24E-12	-12.2765	Down	DLG associated protein 2
ILMN_3245564	ARHGAP44	-3.38065	2.58E-15	2.24E-12	-12.2746	Down	Rho GTPase activating protein 44
ILMN_1728885	SHISAL1	-3.86567	2.99E-15	2.39E-12	-12.2182	Down	shisa like 1
ILMN_3242993	ZFR2	-3.24786	3.3E-15	2.56E-12	-12.1807	Down	zinc finger RNA binding protein 2
ILMN_1717599	CNTN3	-2.30159	3.45E-15	2.62E-12	-12.164	Down	contactin 3
ILMN_1880834	FBXO41	-2.36172	3.58E-15	2.62E-12	-12.1508	Down	F-box protein 41
ILMN_2183891	PEX5L	-3.17957	4.98E-15	3.26E-12	-12.0267	Down	peroxisomal biogenesis factor 5 like
ILMN_1775965	PPP4R4	-3.08346	4.98E-15	3.26E-12	-12.0265	Down	protein phosphatase 4 regulatory subunit 4
ILMN_1779685	ASIC2	-3.21096	5.25E-15	3.35E-12	-12.0066	Down	acid sensing ion channel subunit 2
ILMN_1737981	FSTL5	-3.0551	5.65E-15	3.56E-12	-11.9792	Down	folliatin like 5
ILMN_2065022	ARHGAP44	-3.28589	6.05E-15	3.76E-12	-11.954	Down	Rho GTPase activating protein 44
ILMN_1661802	RAPGEF4	-3.51332	6.36E-15	3.9E-12	-11.9352	Down	Rap guanine nucleotide exchange factor 4
ILMN_1779347	GARNL3	-2.36732	6.91E-15	4.08E-12	-11.9042	Down	GTPase activating Rap/RanGAP domain like 3
ILMN_1681467	RAB11FIP4	-2.5862	7.36E-15	4.19E-12	-11.8807	Down	RAB11 family interacting protein 4
ILMN_1810691	ADCY2	-3.44226	8.17E-15	4.44E-12	-11.8421	Down	adenylatecyclase 2
ILMN_2199389	VIPR1	-2.64166	8.46E-15	4.47E-12	-11.829	Down	vasoactive intestinal peptide receptor 1
ILMN_1733043	DLG2	-2.47997	9.62E-15	4.93E-12	-11.7815	Down	discs large MAGUK scaffold protein 2
ILMN_1800179	KCNJ4	-2.57783	9.71E-15	4.93E-12	-11.7782	Down	potassium inwardly rectifying channel subfamily J member 4
ILMN_1764780	SVOP	-3.11926	1.11E-14	5.46E-12	-11.729	Down	SV2 related protein
ILMN_1688801	JPH3	-3.59883	1.17E-14	5.65E-12	-11.7103	Down	junctophilin 3
ILMN_1701637	SULT4A1	-2.77745	1.17E-14	5.65E-12	-11.7089	Down	sulfotransferase family 4A member 1
ILMN_1669876	CUX2	-3.24695	1.38E-14	6.46E-12	-11.649	Down	cut like homeobox 2
ILMN_3250972	REPS2	-3.17257	1.4E-14	6.46E-12	-11.6427	Down	RALBP1 associated Eps domain containing 2
ILMN_2175317	CYP4X1	-3.04245	1.41E-14	6.46E-12	-11.6414	Down	cytochrome P450 family 4 subfamily X member 1
ILMN_2319000	MATK	-3.13982	1.45E-14	6.52E-12	-11.6317	Down	megakaryocyte-associated tyrosine kinase
ILMN_1803855	FAIM2	-3.64896	1.51E-14	6.67E-12	-11.6155	Down	Fas apoptotic inhibitory molecule 2
ILMN_1671686	DMTN	-2.32996	1.6E-14	6.87E-12	-11.5938	Down	dematin actin binding protein
ILMN_1671402	ARPP21	-3.08834	1.61E-14	6.87E-12	-11.5911	Down	cAMP regulated phosphoprotein 21

ILMN_1755954	CPEB3	-2.43319	1.65E-14	6.94E-12	-11.584	Down	cytoplasmic polyadenylation element binding protein 3
ILMN_2412822	SCN3B	-2.90729	1.69E-14	6.99E-12	-11.5736	Down	sodium voltage-gated channel beta subunit 3
ILMN_1733983	FAM153B	-2.78258	1.7E-14	6.99E-12	-11.572	Down	family with sequence similarity 153 member B
ILMN_1723837	SLC6A17	-2.51648	1.8E-14	7.2E-12	-11.5515	Down	solute carrier family 6 member 17
ILMN_1676215	DLG2	-3.96266	1.82E-14	7.21E-12	-11.5478	Down	discs large MAGUK scaffold protein 2
ILMN_2374728	ARPP21	-3.11431	2E-14	7.79E-12	-11.5137	Down	cAMP regulated phosphoprotein 21
ILMN_1727098	PPP1R16B	-3.85387	2.3E-14	8.67E-12	-11.4619	Down	protein phosphatase 1 regulatory subunit 16B
ILMN_1743219	CA11	-3.32503	2.43E-14	9.04E-12	-11.4416	Down	carbonic anhydrase 11
ILMN_1784822	PPP1R3F	-2.34625	2.6E-14	9.58E-12	-11.4179	Down	protein phosphatase 1 regulatory subunit 3F
ILMN_1748812	TMEM130	-3.01867	2.84E-14	1.04E-11	-11.3857	Down	transmembrane protein 130
ILMN_1698846	SLC8A2	-3.58539	3.54E-14	1.25E-11	-11.3053	Down	solute carrier family 8 member A2
ILMN_1712943	CCK	-4.05777	3.62E-14	1.27E-11	-11.2971	Down	cholecystokinin
ILMN_1878019	DOK6	-2.94473	3.7E-14	1.28E-11	-11.2892	Down	docking protein 6
ILMN_3247424	ADAP1	-2.31861	4.15E-14	1.39E-11	-11.2479	Down	ArfGAP with dual PH domains 1
ILMN_1808122	C1QTNF4	-2.58708	4.51E-14	1.49E-11	-11.2183	Down	C1q and TNF related 4
ILMN_1716563	PRKCB	-3.35285	5.02E-14	1.65E-11	-11.1795	Down	protein kinase C beta
ILMN_1796069	CBLN2	-2.57811	5.47E-14	1.76E-11	-11.1485	Down	cerebellin 2 precursor
ILMN_2317580	SHANK3	-3.19387	5.65E-14	1.8E-11	-11.137	Down	SH3 and multiple ankyrin repeat domains 3
ILMN_1695978	LINGO2	-3.00248	5.77E-14	1.82E-11	-11.1297	Down	leucine rich repeat and Ig domain containing 2
ILMN_2300664	CACNA1I	-3.03139	6.1E-14	1.91E-11	-11.1098	Down	calcium voltage-gated channel subunit alpha1 I
ILMN_1716507	EPB41L1	-2.50248	6.27E-14	1.95E-11	-11.1	Down	erythrocyte membrane protein band 4.1 like 1
ILMN_1751020	PACSN1	-5.28035	7.4E-14	2.27E-11	-11.0405	Down	protein kinase C and casein kinase substrate in neurons 1
ILMN_1697561	FBXL16	-4.08049	8.93E-14	2.64E-11	-10.9736	Down	F-box and leucine rich repeat protein 16
ILMN_1658094	ZNF365	-3.01422	1.04E-13	2.97E-11	-10.9199	Down	zinc finger protein 365
ILMN_1698148	CHD5	-4.65587	1.09E-13	3.07E-11	-10.9029	Down	chromodomain helicase DNA binding protein 5
ILMN_1777650	TMEM151B	-2.2704	1.09E-13	3.07E-11	-10.9017	Down	transmembrane protein 151B
ILMN_1730546	GNAO1	-3.49137	1.23E-13	3.39E-11	-10.8605	Down	G protein subunit alpha o1
ILMN_1757081	SYN2	-4.03639	1.34E-13	3.63E-11	-10.8294	Down	synapsin II
ILMN_1668125	MYRIP	-2.43612	1.51E-13	3.89E-11	-10.7866	Down	myosin VIIA and Rab interacting protein
ILMN_1740508	KCNMA1	-2.92777	1.53E-13	3.89E-11	-10.7839	Down	potassium calcium-activated channel subfamily M alpha 1
ILMN_1653687	GALNT9	-3.00871	1.54E-13	3.91E-11	-10.7806	Down	polypeptide N-acetylgalactosaminyltransferase 9
ILMN_1654632	RGS7BP	-2.54813	1.61E-13	4.03E-11	-10.7642	Down	regulator of G protein signaling 7 binding protein
ILMN_1666445	CAMK2A	-5.25014	1.76E-13	4.26E-11	-10.734	Down	calcium/calmodulin dependent protein kinase II alpha
ILMN_1809947	TMEM155	-2.63279	1.78E-13	4.29E-11	-10.7293	Down	transmembrane protein 155
ILMN_2218758	NECAB1	-3.5477	1.8E-13	4.31E-11	-10.726	Down	N-terminal EF-hand calcium binding protein 1
ILMN_1819608	ARRB1	-3.0374	1.81E-13	4.32E-11	-10.723	Down	arrestin beta 1
ILMN_1778240	GFOD1	-2.59766	1.84E-13	4.33E-11	-10.7186	Down	glucose-fructose oxidoreductase domain containing 1
ILMN_1679532	GRM3	-3.84381	1.88E-13	4.42E-11	-10.7098	Down	glutamate metabotropic receptor 3
ILMN_1779882	SOWAHA	-3.53594	1.9E-13	4.44E-11	-10.7067	Down	soosondawahankyrin repeat domain family member A
ILMN_2269136	AGAP3	-2.56361	2E-13	4.6E-11	-10.6893	Down	ArfGAP with GTPase domain, ankyrin repeat and PH domain 3
ILMN_1805404	GRIN1	-4.72076	2.02E-13	4.62E-11	-10.6856	Down	glutamate ionotropic receptor NMDA type subunit 1
ILMN_1665257	RIMS2	-2.83656	2.18E-13	4.87E-11	-10.6585	Down	regulating synaptic membrane exocytosis 2

ILMN_1676283	RIMBP2	-2.69868	2.28E-13	5E-11	-10.6431	Down	RIMS binding protein 2
ILMN_1767129	ABCC8	-2.83221	2.38E-13	5.21E-11	-10.6267	Down	ATP binding cassette subfamily C member 8
ILMN_1856533	CDKL2	-2.25591	2.71E-13	5.74E-11	-10.5819	Down	cyclin dependent kinase like 2
ILMN_2049672	ANO3	-2.58408	2.84E-13	5.95E-11	-10.5657	Down	anoctamin 3
ILMN_1758825	ABLIM2	-2.9389	2.93E-13	6.06E-11	-10.5552	Down	actin binding LIM protein family member 2
ILMN_1798557	KCTD16	-3.8098	2.97E-13	6.09E-11	-10.5504	Down	potassium channel tetramerization domain containing 16
ILMN_1811835	SLC12A5	-2.55396	2.98E-13	6.1E-11	-10.5483	Down	solute carrier family 12 member 5
ILMN_1704063	KCNH3	-2.77591	3.09E-13	6.29E-11	-10.5356	Down	potassium voltage-gated channel subfamily H member 3
ILMN_1801090	KRT222	-2.3865	3.25E-13	6.51E-11	-10.5182	Down	keratin 222
ILMN_1669982	CCDC85A	-2.86293	3.74E-13	7.27E-11	-10.4696	Down	coiled-coil domain containing 85A
ILMN_1802646	EPHB6	-2.56826	4.08E-13	7.83E-11	-10.4395	Down	EPH receptor B6
ILMN_3299520	PRKCB	-3.64924	4.22E-13	8.01E-11	-10.4273	Down	protein kinase C beta
ILMN_2317581	SHANK3	-3.145	4.5E-13	8.47E-11	-10.4052	Down	SH3 and multiple ankyrin repeat domains 3
ILMN_1798587	ARHGEF7	-2.78968	4.52E-13	8.47E-11	-10.404	Down	Rho guanine nucleotide exchange factor 7
ILMN_1727805	SYNGR1	-2.63613	4.62E-13	8.62E-11	-10.3966	Down	synaptogyrin 1
ILMN_1681356	PDE2A	-2.61305	4.88E-13	8.98E-11	-10.377	Down	phosphodiesterase 2A
ILMN_1814790	SHANK2	-2.63076	5.18E-13	9.38E-11	-10.3565	Down	SH3 and multiple ankyrin repeat domains 2
ILMN_2181125	NAPB	-3.19802	5.29E-13	9.53E-11	-10.3491	Down	NSF attachment protein beta
ILMN_1666090	OPALIN	-4.96328	5.31E-13	9.53E-11	-10.3482	Down	oligodendrocytic myelin paranodal and inner loop protein
ILMN_1697189	PNCK	-3.46672	5.34E-13	9.55E-11	-10.3461	Down	pregnancy up-regulated nonubiquitousCaM kinase
ILMN_3234081	STX1B	-3.64187	5.99E-13	1.03E-10	-10.3065	Down	syntaxin 1B
ILMN_2373236	OPALIN	-4.93327	6.05E-13	1.04E-10	-10.3029	Down	oligodendrocytic myelin paranodal and inner loop protein
ILMN_1821473	OTUD7A	-2.77145	7.52E-13	1.26E-10	-10.2278	Down	OTU deubiquitinase 7A
ILMN_1781060	SYN2	-3.09381	8.03E-13	1.31E-10	-10.2053	Down	synapsin II
ILMN_1697267	PRKCZ	-2.75451	8.04E-13	1.31E-10	-10.2051	Down	protein kinase C zeta
ILMN_2080080	MAP7D2	-2.65203	8.75E-13	1.42E-10	-10.176	Down	MAP7 domain containing 2
ILMN_1801703	CPLX1	-3.44343	8.8E-13	1.42E-10	-10.1739	Down	complexin 1
ILMN_1722037	PEX5L	-2.48335	8.83E-13	1.42E-10	-10.1726	Down	peroxisomal biogenesis factor 5 like
ILMN_1753490	JAKMIP3	-3.06663	9.34E-13	1.47E-10	-10.1537	Down	Janus kinase and microtubule interacting protein 3
ILMN_1806908	PRKCB	-3.24529	9.82E-13	1.52E-10	-10.1364	Down	protein kinase C beta
ILMN_1760246	BSN	-3.60529	9.93E-13	1.53E-10	-10.1326	Down	bassoon presynaptic cytomatrix protein
ILMN_1770629	SLC17A7	-4.45809	1.04E-12	1.59E-10	-10.1161	Down	solute carrier family 17 member 7
ILMN_1736976	HPCAL4	-3.95599	1.05E-12	1.59E-10	-10.1124	Down	hippocalcin like 4
ILMN_1702789	KNDC1	-3.53329	1.09E-12	1.64E-10	-10.0994	Down	kinase non-catalytic C-lobe domain containing 1
ILMN_1657497	KIAA0319	-2.65965	1.09E-12	1.64E-10	-10.0991	Down	KIAA0319
ILMN_1771622	CALY	-3.97864	1.12E-12	1.66E-10	-10.0926	Down	calcyon neuron specific vesicular protein
ILMN_1676998	SCN2B	-2.91677	1.45E-12	2.11E-10	-10.0034	Down	sodium voltage-gated channel beta subunit 2
ILMN_1685582	MYT1L	-3.57575	1.53E-12	2.2E-10	-9.98515	Down	myelin transcription factor 1 like
ILMN_2047511	ADAP1	-3.2785	1.62E-12	2.3E-10	-9.96587	Down	ArfGAP with dual PH domains 1
ILMN_1705686	NRGN	-3.67841	1.72E-12	2.4E-10	-9.94419	Down	neurogranin
ILMN_1783805	PNMA3	-3.0511	1.77E-12	2.45E-10	-9.93513	Down	PNMA family member 3
ILMN_2096623	SLITRK1	-3.11407	2.28E-12	3.04E-10	-9.84945	Down	SLIT and NTRK like family member 1

ILMN_2215989	NEFM	-3.23687	2.32E-12	3.08E-10	-9.84349	Down	neurofilament medium
ILMN_2129910	SLC12A5	-4.78899	2.34E-12	3.09E-10	-9.8411	Down	solute carrier family 12 member 5
ILMN_2414878	STXBP1	-2.50892	2.5E-12	3.24E-10	-9.81853	Down	syntaxin binding protein 1
ILMN_3234654	PCLO	-3.08972	2.54E-12	3.27E-10	-9.81314	Down	piccolo presynaptic cytomatrix protein
ILMN_2411864	PHACTR3	-2.69365	2.64E-12	3.36E-10	-9.80006	Down	phosphatase and actin regulator 3
ILMN_1803256	STOX2	-2.40057	2.65E-12	3.36E-10	-9.79863	Down	storkhead box 2
ILMN_1718671	GJB6	-3.53106	2.7E-12	3.41E-10	-9.7922	Down	gap junction protein beta 6
ILMN_1759563	NRIP3	-2.68456	2.73E-12	3.43E-10	-9.78917	Down	nuclear receptor interacting protein 3
ILMN_1788663	KCNQ2	-4.09375	2.82E-12	3.5E-10	-9.77768	Down	potassium voltage-gated channel subfamily Q member 2
ILMN_1756784	NCS1	-3.20633	3.14E-12	3.79E-10	-9.74145	Down	neuronal calcium sensor 1
ILMN_1714577	OGDHL	-2.36145	3.23E-12	3.9E-10	-9.73145	Down	oxoglutarate dehydrogenase like
ILMN_1657361	CBX7	-2.41733	3.25E-12	3.9E-10	-9.73018	Down	chromobox 7
ILMN_1754126	SH2D5	-2.27744	3.31E-12	3.96E-10	-9.72324	Down	SH2 domain containing 5
ILMN_1743021	CAMKK2	-2.25343	3.35E-12	4E-10	-9.71946	Down	calcium/calmodulin dependent protein kinase kinase 2
ILMN_1860963	RNF130	-2.86701	3.47E-12	4.08E-10	-9.70802	Down	ring finger protein 130
ILMN_1769195	ERC2	-2.39088	3.62E-12	4.21E-10	-9.6933	Down	ELKS/RAB6-interacting/CAST family member 2
ILMN_1695941	NECAB1	-2.53708	3.95E-12	4.52E-10	-9.66415	Down	N-terminal EF-hand calcium binding protein 1
ILMN_1776998	DNAJA4	-2.31341	4.02E-12	4.58E-10	-9.65833	Down	DnaJ heat shock protein family (Hsp40) member A4
ILMN_2172969	STXBP6	-3.05855	4.16E-12	4.69E-10	-9.64668	Down	syntaxin binding protein 6
ILMN_3253857	SCN8A	-2.49979	4.21E-12	4.74E-10	-9.64265	Down	sodium voltage-gated channel alpha subunit 8
ILMN_1712352	DOCK3	-2.3189	4.45E-12	4.91E-10	-9.62437	Down	dedicator of cytokinesis 3
ILMN_1701558	MAP1A	-2.88131	4.49E-12	4.92E-10	-9.62123	Down	microtubule associated protein 1A
ILMN_1683998	CREG2	-2.9733	4.63E-12	5.02E-10	-9.61098	Down	cellular repressor of E1A stimulated genes 2
ILMN_1762207	SGSM1	-2.85143	4.79E-12	5.11E-10	-9.59924	Down	small G protein signaling modulator 1
ILMN_2056606	PPP1R1A	-2.44471	4.93E-12	5.22E-10	-9.59005	Down	protein phosphatase 1 regulatory inhibitor subunit 1A
ILMN_1763612	TMEM132D	-3.02906	5.61E-12	5.86E-10	-9.54699	Down	transmembrane protein 132D
ILMN_1697433	CYP46A1	-2.88311	6.49E-12	6.61E-10	-9.49807	Down	cytochrome P450 family 46 subfamily A member 1
ILMN_1717029	RTP5	-3.46102	6.6E-12	6.67E-10	-9.49259	Down	receptor transporter protein 5 (putative)
ILMN_1806306	SV2B	-3.46821	6.7E-12	6.77E-10	-9.4873	Down	synaptic vesicle glycoprotein 2B
ILMN_1715927	VSTM2L	-2.27581	7.46E-12	7.44E-10	-9.45152	Down	V-set and transmembrane domain containing 2 like
ILMN_1793435	KIAA1107	-2.56635	7.5E-12	7.46E-10	-9.44996	Down	KIAA1107
ILMN_1738058	CPNE6	-3.71607	7.72E-12	7.63E-10	-9.44021	Down	copine 6
ILMN_2400947	CELF2	-2.31667	7.83E-12	7.71E-10	-9.4355	Down	CUGBP Elav-like family member 2
ILMN_1679984	ZCCHC12	-2.67824	8.27E-12	8.11E-10	-9.41726	Down	zinc finger CCHC-type containing 12
ILMN_1674817	C1orf115	-3.1965	8.55E-12	8.32E-10	-9.40649	Down	chromosome 1 open reading frame 115
ILMN_1758829	JPH4	-2.66411	9.53E-12	9.08E-10	-9.37029	Down	junctophilin 4
ILMN_1737162	LGI3	-2.40372	9.8E-12	9.31E-10	-9.36106	Down	leucine rich repeat LGI family member 3
ILMN_1698885	PTPRT	-2.91444	9.88E-12	9.37E-10	-9.35837	Down	protein tyrosine phosphatase receptor type T
ILMN_1857897	AGAP1	-2.46817	1.07E-11	1E-09	-9.33151	Down	ArfGAP with GTPase domain, ankyrin repeat and PH domain 1
ILMN_1756715	RUNDCA3	-3.92779	1.11E-11	1.03E-09	-9.32117	Down	RUN domain containing 3A
ILMN_1758392	ANKS1B	-3.80973	1.18E-11	1.08E-09	-9.29975	Down	ankyrin repeat and sterile alpha motif domain containing 1B
ILMN_2078975	GRM3	-4.19654	1.19E-11	1.09E-09	-9.29692	Down	glutamate metabotropic receptor 3

ILMN_1734695	MAP4	-3.57608	1.19E-11	1.09E-09	-9.29666	Down	microtubule associated protein 4
ILMN_2413964	GABRG2	-2.26465	1.29E-11	1.16E-09	-9.27099	Down	gamma-aminobutyric acid type A receptor gamma2 subunit
ILMN_1748434	LOC283683	-2.86812	1.33E-11	1.19E-09	-9.25976	Down	uncharacterized LOC283683
ILMN_2304495	PPP1R1B	-2.99976	1.44E-11	1.26E-09	-9.2349	Down	protein phosphatase 1 regulatory inhibitor subunit 1B
ILMN_1715496	HTR2A	-3.33624	1.87E-11	1.56E-09	-9.14744	Down	5-hydroxytryptamine receptor 2A
ILMN_1803018	KIFC2	-2.45136	2.02E-11	1.67E-09	-9.12265	Down	kinesin family member C2
ILMN_2188722	GLS	-2.54535	2.02E-11	1.67E-09	-9.12162	Down	glutaminase
ILMN_1760990	SH3GL3	-4.43941	2.08E-11	1.7E-09	-9.11275	Down	SH3 domain containing GRB2 like 3, endophilin A3
ILMN_1707571	GABRA5	-2.9238	2.09E-11	1.7E-09	-9.11076	Down	gamma-aminobutyric acid type A receptor alpha5 subunit
ILMN_1658685	ELFN2	-2.88883	2.61E-11	2.04E-09	-9.03809	Down	extracellular leucine rich repeat and fibronectin type III domain containing 2
ILMN_1701483	SYP	-2.95412	2.62E-11	2.04E-09	-9.03737	Down	synaptophysin
ILMN_2407703	SYN1	-4.11487	2.83E-11	2.17E-09	-9.01183	Down	synapsin I
ILMN_1660501	LY6H	-3.56249	3.08E-11	2.34E-09	-8.9841	Down	lymphocyte antigen 6 family member H
ILMN_2237252	LY6H	-3.58074	3.08E-11	2.34E-09	-8.98389	Down	lymphocyte antigen 6 family member H
ILMN_1768595	DLG4	-2.61212	3.36E-11	2.5E-09	-8.95567	Down	discs large MAGUK scaffold protein 4
ILMN_1787658	MTMR7	-2.38955	3.52E-11	2.6E-09	-8.94084	Down	myotubularin related protein 7
ILMN_1770641	KLHL3	-2.52514	3.65E-11	2.69E-09	-8.92884	Down	kelch like family member 3
ILMN_1690223	CNTNAP2	-4.02987	4.07E-11	2.93E-09	-8.89377	Down	contactin associated protein like 2
ILMN_1760160	STX1A	-2.71212	4.08E-11	2.93E-09	-8.89258	Down	syntaxin 1A
ILMN_1815033	HPCA	-2.58013	4.09E-11	2.93E-09	-8.89216	Down	hippocalcin
ILMN_1666222	PHACTR3	-3.52242	4.24E-11	3.03E-09	-8.88042	Down	phosphatase and actin regulator 3
ILMN_1811574	MAPK8IP3	-2.37393	4.48E-11	3.17E-09	-8.86226	Down	mitogen-activated protein kinase 8 interacting protein 3
ILMN_1702255	KCNT1	-3.89864	4.55E-11	3.21E-09	-8.85743	Down	potassium sodium-activated channel subfamily T member 1
ILMN_1751569	ERICH3	-2.33418	4.7E-11	3.3E-09	-8.84684	Down	glutamate rich 3
ILMN_1840175	MIR124-2HG	-3.43138	5.23E-11	3.59E-09	-8.81181	Down	MIR124-2 host gene
ILMN_1744403	KCNIP3	-2.42889	5.37E-11	3.67E-09	-8.80335	Down	potassium voltage-gated channel interacting protein 3
ILMN_1805200	DNM1	-2.3268	5.75E-11	3.88E-09	-8.78124	Down	dynamin 1
ILMN_2215730	GABRA5	-2.36644	6.4E-11	4.22E-09	-8.74627	Down	gamma-aminobutyric acid type A receptor alpha5 subunit
ILMN_1742881	SYT1	-3.87571	6.51E-11	4.29E-09	-8.74075	Down	synaptotagmin 1
ILMN_1721027	KCNK4	-2.67356	7.27E-11	4.7E-09	-8.70539	Down	potassium two pore domain channel subfamily K member 4
ILMN_1818677	LINC00599	-2.76459	7.42E-11	4.78E-09	-8.69887	Down	long intergenic non-protein coding RNA 599
ILMN_1803318	PPFIA2	-2.65619	7.59E-11	4.88E-09	-8.69149	Down	PTPRF interacting protein alpha 2
ILMN_1757807	ETNPPL	-3.93108	7.61E-11	4.89E-09	-8.69041	Down	ethanolamine-phosphate phospho-lyase
ILMN_2381938	ATP2B2	-2.27147	8.85E-11	5.57E-09	-8.6418	Down	ATPase plasma membrane Ca ²⁺ transporting 2
ILMN_2230566	RAB40B	-2.37969	9.22E-11	5.77E-09	-8.6286	Down	RAB40B, member RAS oncogene family
ILMN_1687268	SEC14L5	-4.19485	9.34E-11	5.82E-09	-8.6243	Down	SEC14 like lipid binding 5
ILMN_1713846	PPM1H	-2.43385	1.08E-10	6.53E-09	-8.57698	Down	protein phosphatase, Mg ²⁺ /Mn ²⁺ dependent 1H
ILMN_2185845	BRSK1	-2.42633	1.1E-10	6.59E-09	-8.57072	Down	BR serine/threonine kinase 1
ILMN_2174341	GPR83	-3.02396	1.11E-10	6.59E-09	-8.56947	Down	G protein-coupled receptor 83
ILMN_1708223	PAK6	-2.44812	1.16E-10	6.83E-09	-8.55433	Down	p21 (RAC1) activated kinase 6
ILMN_2386982	PRKCZ	-3.05564	1.17E-10	6.88E-09	-8.55091	Down	protein kinase C zeta

ILMN_1680507	PPP2R2C	-3.64903	1.2E-10	7.03E-09	-8.54264	Down	protein phosphatase 2 regulatory subunit Bgamma
ILMN_1732782	SCN2A	-3.20253	1.22E-10	7.13E-09	-8.53731	Down	sodium voltage-gated channel alpha subunit 2
ILMN_1676413	VSNL1	-4.32357	1.39E-10	7.92E-09	-8.49761	Down	visinin like 1
ILMN_2277537	MUTYH	-2.38479	1.42E-10	8.07E-09	-8.48911	Down	mutY DNA glycosylase
ILMN_1886092	FAM189A1	-2.40906	1.42E-10	8.07E-09	-8.48879	Down	family with sequence similarity 189 member A1
ILMN_3297876	VSTM2B	-3.06646	1.44E-10	8.12E-09	-8.48578	Down	V-set and transmembrane domain containing 2B
ILMN_1805807	SLC30A3	-3.27641	1.51E-10	8.45E-09	-8.46968	Down	solute carrier family 30 member 3
ILMN_1776157	SEPTIN4	-2.95971	1.55E-10	8.61E-09	-8.46174	Down	septin 4
ILMN_2401344	PPP2R2C	-4.10878	1.58E-10	8.76E-09	-8.45595	Down	protein phosphatase 2 regulatory subunit Bgamma
ILMN_1810533	SLC6A15	-2.50451	1.6E-10	8.82E-09	-8.45248	Down	solute carrier family 6 member 15
ILMN_2061565	PLCH2	-3.33408	1.64E-10	9.02E-09	-8.4445	Down	phospholipase C eta 2
ILMN_2320330	MAL	-3.88298	1.7E-10	9.27E-09	-8.43294	Down	mal, T cell differentiation protein
ILMN_1864900	MIAT	-3.20549	1.85E-10	9.99E-09	-8.40457	Down	myocardial infarction associated transcript
ILMN_1811820	SRRM4	-2.32735	1.91E-10	1.03E-08	-8.3947	Down	serine/arginine repetitive matrix 4
ILMN_1752299	RAB6B	-2.38279	1.91E-10	1.03E-08	-8.39417	Down	RAB6B, member RAS oncogene family
ILMN_1745134	ANO4	-2.40005	1.93E-10	1.03E-08	-8.39109	Down	anoctamin 4
ILMN_1805992	SHTN1	-2.86132	2.02E-10	1.07E-08	-8.37671	Down	shootin 1
ILMN_3310491	MT-TF	-2.33202	2.11E-10	1.11E-08	-8.36342	Down	mitochondrially encoded tRNA-Phe (UUU/C)
ILMN_1803818	NMNAT2	-2.34181	2.23E-10	1.16E-08	-8.34533	Down	nicotinamide nucleotide adenyltransferase 2
ILMN_1768202	ANKRD24	-2.30127	2.24E-10	1.17E-08	-8.344	Down	ankyrin repeat domain 24
ILMN_1659086	NEFL	-2.94356	2.35E-10	1.22E-08	-8.32821	Down	neurofilament light gamma-aminobutyric acid type A receptor alpha2 subunit
ILMN_1659678	GABRA2	-2.81155	2.38E-10	1.23E-08	-8.324	Down	gamma-aminobutyric acid type B receptor subunit 1
ILMN_2395375	GABBR1	-2.53289	2.57E-10	1.3E-08	-8.30042	Down	gamma-aminobutyric acid type B receptor subunit 1
ILMN_2394366	AMER2	-3.10575	2.85E-10	1.41E-08	-8.26771	Down	APC membrane recruitment protein 2
ILMN_1662390	ASPHD1	-2.39581	2.85E-10	1.41E-08	-8.26705	Down	aspartate beta-hydroxylase domain containing 1
ILMN_1726388	ACBD7	-3.05718	2.9E-10	1.43E-08	-8.26134	Down	acyl-CoA binding domain containing 7
ILMN_1653836	KIAA1549L	-2.81176	3.24E-10	1.57E-08	-8.22672	Down	KIAA1549 like
ILMN_1773413	DOCK9	-2.26862	3.39E-10	1.63E-08	-8.212	Down	dedicator of cytokinesis 9
ILMN_2199768	SLITRK4	-2.62666	3.53E-10	1.69E-08	-8.19922	Down	SLIT and NTRK like family member 4
ILMN_2160428	IL1RAPL1	-3.21422	4.01E-10	1.88E-08	-8.15842	Down	interleukin 1 receptor accessory protein like 1
ILMN_2212999	KIF5C	-2.56618	4.23E-10	1.96E-08	-8.14147	Down	kinesin family member 5C
ILMN_2151114	VSNL1	-3.38849	4.63E-10	2.11E-08	-8.11336	Down	visinin like 1
ILMN_1802082	PRDM8	-2.3624	5.01E-10	2.26E-08	-8.0884	Down	PR/SET domain 8
ILMN_1906187	CAMK1D	-2.37212	5.17E-10	2.33E-08	-8.07842	Down	calcium/calmodulin dependent protein kinase ID
ILMN_1733860	SYNPR	-3.55772	5.22E-10	2.35E-08	-8.07499	Down	synaptoporin
ILMN_1685834	AMPH	-2.28773	5.26E-10	2.36E-08	-8.07305	Down	amphiphysin
ILMN_1733366	MAST1	-2.31134	5.36E-10	2.4E-08	-8.06693	Down	microtubule associated serine/threonine kinase 1
ILMN_1733669	CDH18	-2.48672	5.57E-10	2.47E-08	-8.05445	Down	cadherin 18
ILMN_1653762	NRSN1	-3.19656	5.93E-10	2.6E-08	-8.03477	Down	neurensin 1
ILMN_1668891	CHL1-AS2	-2.34419	6.31E-10	2.73E-08	-8.01522	Down	CHL1 antisense RNA 2
ILMN_1733648	SNAP91	-3.95907	6.45E-10	2.78E-08	-8.00847	Down	synaptosome associated protein 91
ILMN_2134801	ETNPPL	-3.70302	6.78E-10	2.88E-08	-7.9927	Down	ethanolamine-phosphate phospho-lyase
ILMN_1658071	ATP1B1	-2.35521	7.27E-10	3.06E-08	-7.97053	Down	ATPase Na+/K+ transporting subunit beta 1

ILMN_1761280	NTSR2	-2.62315	7.48E-10	3.12E-08	-7.96157	Down	neurotensin receptor 2
ILMN_1714600	NAV3	-2.40094	7.73E-10	3.2E-08	-7.95114	Down	neuron navigator 3
ILMN_2402172	SEPTIN4	-3.09006	7.82E-10	3.23E-08	-7.94757	Down	septin 4
ILMN_1671365	PRODH	-2.48514	7.96E-10	3.28E-08	-7.94203	Down	proline dehydrogenase 1
ILMN_1733221	SEMA4D	-3.43963	9.02E-10	3.63E-08	-7.90272	Down	semaphorin 4D
ILMN_2315208	CAMK2B	-2.48818	9.65E-10	3.84E-08	-7.88148	Down	calcium/calmodulin dependent protein kinase II beta
ILMN_1687533	SEMA4D	-2.30286	9.79E-10	3.87E-08	-7.87705	Down	semaphorin 4D
ILMN_1779241	CRYM	-2.42211	9.93E-10	3.92E-08	-7.87255	Down	crystallin mu
ILMN_1712719	MAP7	-2.87426	1.01E-09	3.96E-08	-7.86792	Down	microtubule associated protein 7
ILMN_1747019	PDYN	-2.53515	1.03E-09	4.02E-08	-7.86151	Down	prodynorphin
ILMN_1741603	BRINP1	-2.8818	1.05E-09	4.09E-08	-7.85476	Down	BMP/retinoic acid inducible neural specific 1
ILMN_3250273	TMOD2	-2.33828	1.06E-09	4.11E-08	-7.85292	Down	tropomodulin 2
ILMN_1861270	KCNQ3	-2.29357	1.06E-09	4.12E-08	-7.852	Down	potassium voltage-gated channel subfamily Q member 3
ILMN_1716803	RALYL	-3.18533	1.09E-09	4.19E-08	-7.84419	Down	RALY RNA binding protein like
ILMN_2227790	GRIN2C	-2.56901	1.13E-09	4.34E-08	-7.8323	Down	glutamate ionotropic receptor NMDA type subunit 2C
ILMN_1749493	ADARB2	-2.53028	1.14E-09	4.37E-08	-7.82971	Down	adenosine deaminase RNA specific B2 (inactive)
ILMN_1682459	TUBB4A	-3.56359	1.15E-09	4.4E-08	-7.82637	Down	tubulin beta 4A class IVa
ILMN_1745108	ADAD2	-2.46976	1.16E-09	4.45E-08	-7.82244	Down	adenosine deaminase domain containing 2
ILMN_1855910	ST&SIA3	-2.9129	1.19E-09	4.52E-08	-7.81573	Down	ST8 alpha-N-acetyl-neuraminide alpha-2,8-sialyltransferase 3
ILMN_1740555	SNAP25	-3.42015	1.24E-09	4.66E-08	-7.80272	Down	synaptosome associated protein 25
ILMN_2394362	AMER2	-3.44799	1.27E-09	4.75E-08	-7.79473	Down	APC membrane recruitment protein 2
ILMN_1882999	AC107398.3	-2.80213	1.28E-09	4.76E-08	-7.794	Down	novel transcript, overlapping GABRB1
ILMN_1667381	CAMKV	-4.07762	1.35E-09	4.99E-08	-7.77545	Down	CaM kinase like vesicle associated
ILMN_1748840	CALB2	-2.8963	1.42E-09	5.2E-08	-7.76071	Down	calbindin 2
ILMN_1709919	PLP1	-4.37455	1.5E-09	5.45E-08	-7.74296	Down	proteolipid protein 1
ILMN_1710553	TMEM151A	-3.28416	1.51E-09	5.49E-08	-7.74018	Down	transmembrane protein 151A
ILMN_1663397	CAMK2B	-2.30776	1.54E-09	5.55E-08	-7.73558	Down	calcium/calmodulin dependent protein kinase II beta
ILMN_1671107	NKAIN2	-3.21052	1.55E-09	5.57E-08	-7.73327	Down	sodium/potassium transporting ATPase interacting 2
ILMN_1664047	CACNA1E	-2.31076	1.57E-09	5.63E-08	-7.72885	Down	calcium voltage-gated channel subunit alpha1 E
ILMN_3235379	CALB2	-2.68984	1.65E-09	5.86E-08	-7.71258	Down	calbindin 2
ILMN_1661325	PKP4	-2.68314	1.73E-09	6.09E-08	-7.69777	Down	plakophilin 4
ILMN_1747627	ABCA2	-2.42989	2.02E-09	6.94E-08	-7.6505	Down	ATP binding cassette subfamily A member 2
ILMN_1654541	ATP6V1G2	-2.55124	2.03E-09	6.94E-08	-7.64911	Down	ATPase H+ transporting V1 subunit G2
ILMN_2041236	RAP1GAP2	-2.53609	2.1E-09	7.13E-08	-7.63839	Down	RAP1 GTPase activating protein 2
ILMN_3236825	RAPGEF5	-2.95772	2.16E-09	7.3E-08	-7.62926	Down	Rap guanine nucleotide exchange factor 5
ILMN_1709659	TMEM151A	-3.1153	2.22E-09	7.45E-08	-7.6208	Down	transmembrane protein 151A
ILMN_1704210	CNTNAP4	-3.15629	2.41E-09	7.98E-08	-7.59492	Down	contactin associated protein like 4
ILMN_1814221	NPTX1	-3.72087	2.56E-09	8.4E-08	-7.576	Down	neuronal pentraxin 1
ILMN_1705253	PTPRD	-2.60149	2.58E-09	8.46E-08	-7.57325	Down	protein tyrosine phosphatase receptor type D
ILMN_3236637	PIP4K2A	-2.56103	2.63E-09	8.59E-08	-7.56802	Down	phosphatidylinositol-5-phosphate 4-kinase type 2 alpha
ILMN_1768947	MOBP	-4.40338	2.81E-09	9.07E-08	-7.54722	Down	myelin associated oligodendrocyte basic protein
ILMN_1694589	PAQR8	-2.5356	2.83E-09	9.12E-08	-7.54534	Down	progesterone and adiponectin receptor family member 8

ILMN_2342554	TAGLN3	-2.4307	2.99E-09	9.59E-08	-7.52753	Down	transgelin 3
ILMN_1763704	RGS11	-3.07623	3.05E-09	9.76E-08	-7.52114	Down	regulator of G protein signaling 11
ILMN_1681234	CELF3	-2.89115	3.06E-09	9.77E-08	-7.52069	Down	CUGBP Elav-like family member 3
ILMN_2369403	PALM2-AKAP2	-2.61983	3.08E-09	9.83E-08	-7.51813	Down	PALM2-AKAP2 fusion
ILMN_2327860	MAL	-3.6897	3.24E-09	1.03E-07	-7.50245	Down	mal, T cell differentiation protein
ILMN_2205032	MAGEE1	-2.48611	3.26E-09	1.03E-07	-7.50042	Down	MAGE family member E1
ILMN_2414962	MOBP	-4.35146	3.61E-09	1.13E-07	-7.46922	Down	myelin associated oligodendrocyte basic protein
ILMN_1656097	SLCO1A2	-2.61661	3.64E-09	1.13E-07	-7.46687	Down	solute carrier organic anion transporter family member 1A2
ILMN_2081087	HSPA12A	-2.64945	3.64E-09	1.13E-07	-7.46631	Down	heat shock protein family A (Hsp70) member 12A
ILMN_1725746	CARNS1	-3.9497	3.86E-09	1.19E-07	-7.44871	Down	carnosine synthase 1
ILMN_2331544	MBP	-3.42266	3.88E-09	1.2E-07	-7.44644	Down	myelin basic protein
ILMN_1742382	RIMS3	-3.24122	4.28E-09	1.3E-07	-7.41653	Down	regulating synaptic membrane exocytosis 3
ILMN_2205470	FAM153A	-2.53815	4.45E-09	1.35E-07	-7.40423	Down	family with sequence similarity 153 member A
ILMN_2398939	MBP	-3.49224	4.69E-09	1.4E-07	-7.38777	Down	myelin basic protein
ILMN_1708916	PDZD4	-2.3742	4.74E-09	1.41E-07	-7.38488	Down	PDZ domain containing 4
ILMN_1772155	ZNF536	-3.11223	4.95E-09	1.45E-07	-7.37142	Down	zinc finger protein 536
ILMN_1851540	FGF12	-2.40015	5.04E-09	1.48E-07	-7.36554	Down	fibroblast growth factor 12
ILMN_1670535	NDRG2	-2.76497	5.05E-09	1.48E-07	-7.36503	Down	NDRG family member 2
ILMN_1694514	ZDHHC11	-2.6203	5.1E-09	1.49E-07	-7.36211	Down	zinc finger DHHC-type containing 11
ILMN_1654653	KLC1	-2.5516	5.17E-09	1.51E-07	-7.3575	Down	kinesin light chain 1
ILMN_1698179	TAGLN3	-3.01632	5.33E-09	1.55E-07	-7.34816	Down	transgelin 3
ILMN_1661940	CAMTA1	-2.25703	5.44E-09	1.57E-07	-7.3421	Down	calmodulin binding transcription activator 1
ILMN_2408080	SNAP25	-3.55478	5.45E-09	1.58E-07	-7.34137	Down	synaptosome associated protein 25
ILMN_1763027	CAMK2B	-2.26723	5.52E-09	1.59E-07	-7.33746	Down	calcium/calmodulin dependent protein kinase II beta
ILMN_3237981	CARNS1	-4.26607	5.69E-09	1.63E-07	-7.32791	Down	carnosine synthase 1
ILMN_1751279	KLHL32	-2.34184	6.03E-09	1.71E-07	-7.30995	Down	kelch like family member 32
ILMN_1811758	CNP	-2.59647	7.37E-09	2.01E-07	-7.24766	Down	2',3'-cyclic nucleotide 3' phosphodiesterase
ILMN_1767503	GABRB3	-2.56389	7.68E-09	2.08E-07	-7.23527	Down	gamma-aminobutyric acid type A receptor beta3 subunit
ILMN_1729165	TCEAL6	-2.56308	7.76E-09	2.1E-07	-7.23185	Down	transcription elongation factor A like 6
ILMN_1728803	NSG2	-3.15918	7.89E-09	2.13E-07	-7.22663	Down	neuronal vesicle trafficking associated 2
ILMN_1659953	SEPTIN3	-2.42794	8.06E-09	2.17E-07	-7.22027	Down	septin 3
ILMN_1779448	EFHD1	-2.91081	8.5E-09	2.27E-07	-7.20378	Down	EF-hand domain family member D1
ILMN_1715476	CKMT1B	-3.05689	8.56E-09	2.28E-07	-7.20158	Down	creatine kinase, mitochondrial 1B
ILMN_1766165	SNCA	-2.32425	8.72E-09	2.32E-07	-7.19581	Down	synuclein alpha
ILMN_1759330	KIF1A	-2.64825	8.91E-09	2.36E-07	-7.18938	Down	kinesin family member 1A
ILMN_2315789	PTPRD	-3.05796	9.29E-09	2.44E-07	-7.17644	Down	protein tyrosine phosphatase receptor type D
ILMN_1658499	SYT13	-3.45182	9.33E-09	2.45E-07	-7.17505	Down	synaptotagmin 13
ILMN_1750271	MOBP	-5.06067	9.48E-09	2.49E-07	-7.17002	Down	myelin associated oligodendrocyte basic protein
ILMN_1692824	ASPA	-2.32984	1.02E-08	2.64E-07	-7.14823	Down	aspartoacylase
ILMN_1806147	GNG3	-3.17811	1.02E-08	2.64E-07	-7.1468	Down	G protein subunit gamma 3
ILMN_1661491	SH3GL2	-2.76395	1.05E-08	2.69E-07	-7.13894	Down	SH3 domain containing GRB2 like 2, endophilin A1
ILMN_1763834	APLP1	-2.34101	1.07E-08	2.74E-07	-7.13164	Down	amyloid beta precursor like protein 1

ILMN_2414135	PLP1	-3.95536	1.07E-08	2.74E-07	-7.13145	Down	proteolipid protein 1 potassium voltage-gated channel modifier subfamily S member 1
ILMN_1761903	KCNS1	-2.70823	1.09E-08	2.76E-07	-7.1283	Down	maturin, neural progenitor differentiation regulator homolog
ILMN_1672605	MTURN	-2.5382	1.11E-08	2.81E-07	-7.12161	Down	SPARC (osteonectin), cwcv and kazal like domains proteoglycan 1
ILMN_1746013	SPOCK1	-2.3011	1.13E-08	2.84E-07	-7.11707	Down	plasmalipin
ILMN_1787673	PLLP	-2.59248	1.19E-08	2.97E-07	-7.09893	Down	dehydrogenase/reductase 9
ILMN_1733998	DHRS9	-2.8394	1.2E-08	2.98E-07	-7.09655	Down	gamma-aminobutyric acid type A receptor beta1 subunit
ILMN_2159730	GABRB1	-2.87824	1.23E-08	3.04E-07	-7.08959	Down	DiGeorge syndrome critical region gene 5
ILMN_2221808	DGCR5	-2.26606	1.26E-08	3.12E-07	-7.08171	Down	adenylatecyclase 1
ILMN_2120555	ADCY1	-2.77672	1.31E-08	3.22E-07	-7.06977	Down	serpin family I member 1
ILMN_1814333	SERPINI1	-2.89983	1.35E-08	3.3E-07	-7.06144	Down	claudin 10
ILMN_1685194	CLDN10	-2.28618	1.39E-08	3.39E-07	-7.05178	Down	potassium inwardly rectifying channel subfamily J member 6
ILMN_1805376	KCNJ6	-2.28288	1.47E-08	3.55E-07	-7.03554	Down	calcium/calmodulin dependent protein kinase II beta
ILMN_2376194	CAMK2B	-3.01022	1.47E-08	3.57E-07	-7.03379	Down	CDP-diacylglycerol synthase 1
ILMN_1801476	CDS1	-2.26248	1.49E-08	3.61E-07	-7.02975	Down	chloride channel accessory 4
ILMN_1679176	CLCA4	-2.5965	1.58E-08	3.78E-07	-7.01166	Down	inositol-trisphosphate 3-kinase A
ILMN_1776516	ITPKA	-2.4544	1.62E-08	3.87E-07	-7.00399	Down	secreted frizzled related protein 1
ILMN_2149164	SFRP1	-2.67363	1.66E-08	3.94E-07	-6.99664	Down	sphingosine-1-phosphate receptor 5
ILMN_2073184	S1PR5	-2.80163	1.71E-08	4.03E-07	-6.98772	Down	transmembrane protein 125
ILMN_1685709	TMEM125	-3.262	1.89E-08	4.37E-07	-6.95699	Down	G protein-coupled receptor 37
ILMN_1905482	GPR37	-3.09976	1.96E-08	4.49E-07	-6.94686	Down	pleckstrin homology, MyTH4 and FERM domain containing H1
ILMN_1699254	PLEKHH1	-3.00817	1.98E-08	4.53E-07	-6.94257	Down	neuropilin and tolloid like 1
ILMN_1825369	NETO1	-3.10083	2.25E-08	5.04E-07	-6.90344	Down	leucine rich repeat and Ig domain containing 1
ILMN_1756755	LINGO1	-2.2588	2.56E-08	5.61E-07	-6.86444	Down	neural EGFL like 1
ILMN_1745817	NELL1	-2.46964	2.66E-08	5.77E-07	-6.85242	Down	gamma-aminobutyric acid type A receptor gamma2 subunit
ILMN_1800270	GABRG2	-2.78306	2.74E-08	5.92E-07	-6.84305	Down	synaptotagmin 7
ILMN_2380938	SYT7	-3.0799	3.36E-08	7.02E-07	-6.78062	Down	hedgehog acyltransferase like
ILMN_1691355	HHATL	-2.62742	3.38E-08	7.04E-07	-6.77908	Down	solute carrier family 7 member 10
ILMN_1681087	SLC7A10	-2.4568	3.39E-08	7.06E-07	-6.77814	Down	fatty acid 2-hydroxylase
ILMN_1791531	FA2H	-2.69324	3.39E-08	7.06E-07	-6.77779	Down	pleckstrin homology and RhoGEF domain containing G3
ILMN_1780671	PLEKHG3	-2.27187	3.4E-08	7.07E-07	-6.77734	Down	solute carrier family 6 member 1
ILMN_1744191	SLC6A1	-2.63638	3.49E-08	7.23E-07	-6.76897	Down	prostaglandin D2 synthase
ILMN_1664464	PTGDS	-2.96706	3.91E-08	7.9E-07	-6.73424	Down	progesterin and adipoQ receptor family member 6
ILMN_1737631	PAQR6	-3.01575	4.11E-08	8.24E-07	-6.71883	Down	dynamin 3
ILMN_1680928	DNM3	-2.62285	4.28E-08	8.52E-07	-6.70675	Down	synuclein alpha
ILMN_1701933	SNCA	-2.4264	4.33E-08	8.61E-07	-6.70329	Down	progesterin and adipoQ receptor family member 6
ILMN_2330382	PAQR6	-2.91794	4.4E-08	8.73E-07	-6.69789	Down	myelin associated oligodendrocyte basic protein
ILMN_2298464	MOBP	-4.02241	4.69E-08	9.17E-07	-6.67835	Down	oligodendrocyte myelin glycoprotein
ILMN_1739235	OMG	-2.8059	5.3E-08	1.02E-06	-6.64113	Down	olfactomedin 1
ILMN_1714709	OLFM1	-2.66656	5.77E-08	1.09E-06	-6.6153	Down	phosphodiesterase 1A
ILMN_1778924	PDE1A	-2.46891	6.41E-08	1.19E-06	-6.58271	Down	tubulin tyrosine ligase like 7
ILMN_1848916	TTLL7	-2.29241	7E-08	1.29E-06	-6.55578	Down	

ILMN_1733042	BCAS1	-3.57087	7.22E-08	1.33E-06	-6.54658	Down	breast carcinoma amplified sequence 1
ILMN_1669410	CHGA	-2.59314	7.71E-08	1.4E-06	-6.52654	Down	chromogranin A
ILMN_1732066	CKMT1A	-2.60974	7.84E-08	1.42E-06	-6.52119	Down	creatine kinase, mitochondrial 1A
ILMN_3242623	COPG2 T1	-2.35434	8.18E-08	1.48E-06	-6.50846	Down	COPG2 imprinted transcript 1
ILMN_1749410	PKP4	-2.38187	8.47E-08	1.52E-06	-6.49766	Down	plakophilin 4
ILMN_1730928	CDK5R1	-2.31611	8.52E-08	1.53E-06	-6.49601	Down	cyclin dependent kinase 5 regulatory subunit 1
ILMN_1656560	PARM1	-2.28534	8.54E-08	1.53E-06	-6.4953	Down	prostate androgen-regulated mucin-like protein 1
ILMN_1800642	RELN	-2.59448	8.92E-08	1.59E-06	-6.48174	Down	reelin
ILMN_1776519	RAP1GAP	-2.30778	8.95E-08	1.59E-06	-6.48098	Down	RAP1 GTPase activating protein
ILMN_2082865	PLLP	-2.7193	9.45E-08	1.66E-06	-6.46437	Down	plasmalipin
ILMN_1673704	INA	-3.33745	9.76E-08	1.71E-06	-6.45439	Down	internexin neuronal intermediate filament protein alpha
ILMN_1752199	LHPP	-2.73892	9.83E-08	1.72E-06	-6.45217	Down	phospholysinephosphohistidine inorganic pyrophosphate phosphatase
ILMN_2216815	MAP7	-2.29759	1.07E-07	1.84E-06	-6.42597	Down	microtubule associated protein 7
ILMN_1712913	UNC5A	-2.9749	1.19E-07	2.01E-06	-6.39463	Down	unc-5 netrin receptor A
ILMN_1676504	RPRML	-2.98163	1.23E-07	2.07E-06	-6.38414	Down	reprimin like
ILMN_1786989	NKX6-2	-3.55497	1.25E-07	2.1E-06	-6.37861	Down	NK6 homeobox 2
ILMN_1783231	PLEKHB1	-2.42662	1.26E-07	2.12E-06	-6.37547	Down	pleckstrin homology domain containing B1
ILMN_1688464	MAP6D1	-2.33871	1.31E-07	2.18E-06	-6.36507	Down	MAP6 domain containing 1
ILMN_1718896	CNTN2	-3.33954	1.37E-07	2.26E-06	-6.35111	Down	contactin 2
ILMN_1741021	CH25H	-2.45248	1.38E-07	2.27E-06	-6.34928	Down	cholesterol 25-hydroxylase
ILMN_1756807	GPR62	-2.31001	1.41E-07	2.32E-06	-6.34155	Down	G protein-coupled receptor 62
ILMN_1785380	SLC1A2	-2.46557	1.48E-07	2.41E-06	-6.32766	Down	solute carrier family 1 member 2
ILMN_2373791	ENPP2	-3.41955	1.58E-07	2.54E-06	-6.30782	Down	ectonucleotidylpyrophosphatase/phosphodiesterase 2
ILMN_1803773	MAG	-3.89187	1.62E-07	2.59E-06	-6.29979	Down	myelin associated glycoprotein
ILMN_1752668	DAAM2	-2.61789	1.81E-07	2.85E-06	-6.26532	Down	dishevelled associated activator of morphogenesis 2
ILMN_2361603	NDRG2	-2.57271	1.86E-07	2.92E-06	-6.25682	Down	NDRG family member 2
ILMN_1780255	KLK6	-3.88547	2.02E-07	3.12E-06	-6.23208	Down	kallikrein related peptidase 6
ILMN_2332691	CAPN3	-2.5065	2.18E-07	3.33E-06	-6.20858	Down	calpain 3
ILMN_1713422	ST18	-2.77258	2.28E-07	3.46E-06	-6.19509	Down	ST18 C2H2C-type zinc finger transcription factor
ILMN_2310001	MOG	-2.83708	2.34E-07	3.53E-06	-6.18722	Down	myelin oligodendrocyte glycoprotein
ILMN_1685496	RGS7	-2.41034	2.61E-07	3.88E-06	-6.15391	Down	regulator of G protein signaling 7
ILMN_1726210	GPIHBP1	-2.62873	2.63E-07	3.91E-06	-6.15132	Down	glycosylphosphatidylinositol anchored high density lipoprotein binding protein 1
ILMN_1887357	CHRM3	-2.84305	2.64E-07	3.92E-06	-6.1502	Down	cholinergic receptor muscarinic 3
ILMN_3249603	NKAIN2	-2.88405	2.68E-07	3.97E-06	-6.146	Down	sodium/potassium transporting ATPase interacting 2
ILMN_1780799	ENPP2	-3.32961	2.91E-07	4.25E-06	-6.12029	Down	ectonucleotidylpyrophosphatase/phosphodiesterase 2
ILMN_2136147	BCAS1	-3.52959	3.54E-07	5.05E-06	-6.06104	Down	breast carcinoma amplified sequence 1
ILMN_1811437	MYRF	-2.46785	3.6E-07	5.12E-06	-6.05623	Down	myelin regulatory factor
ILMN_1756928	RTN1	-2.50887	4.37E-07	6.03E-06	-5.9966	Down	reticulon 1
ILMN_2281786	RTN1	-3.0012	4.5E-07	6.17E-06	-5.98795	Down	reticulon 1
ILMN_1768705	SYT4	-3.47955	4.59E-07	6.28E-06	-5.98198	Down	synaptotagmin 4
ILMN_1708110	TMEM144	-2.55614	4.86E-07	6.58E-06	-5.96442	Down	transmembrane protein 144
ILMN_1687971	CAPN3	-2.79283	5.31E-07	7.11E-06	-5.93722	Down	calpain 3

ILMN_2292646	GAD1	-2.88848	6.21E-07	8.13E-06	-5.88947	Down	glutamate decarboxylase 1
ILMN_1675331	PEG3	-2.53882	6.32E-07	8.25E-06	-5.88397	Down	paternally expressed 3
ILMN_1709681	GABRB3	-2.32593	7.56E-07	9.6E-06	-5.82934	Down	gamma-aminobutyric acid type A receptor beta3 subunit
ILMN_1768425	TF	-3.16473	8.81E-07	1.09E-05	-5.78244	Down	transferrin
ILMN_1905546	#N/A	-2.51858	9.18E-07	1.13E-05	-5.76999	Down	NA
ILMN_1682123	TTC9B	-2.29827	9.23E-07	1.14E-05	-5.76838	Down	tetratricopeptide repeat domain 9B
ILMN_2320164	P2RY12	-2.66116	9.79E-07	1.2E-05	-5.75028	Down	purinergic receptor P2Y12
ILMN_1723048	GJC2	-2.57128	1.07E-06	1.3E-05	-5.722	Down	gap junction protein gamma 2
ILMN_1723123	FGFR3	-2.46836	1.15E-06	1.37E-05	-5.70055	Down	fibroblast growth factor receptor 3
ILMN_1671149	MEG3	-2.40804	1.21E-06	1.43E-05	-5.68565	Down	maternally expressed 3
ILMN_1758067	RGS4	-2.45357	1.48E-06	1.7E-05	-5.62372	Down	regulator of G protein signaling 4
ILMN_1660718	GABBR2	-2.7931	1.61E-06	1.83E-05	-5.5979	Down	gamma-aminobutyric acid type B receptor subunit 2
ILMN_1711988	KCNK12	-2.63599	1.62E-06	1.84E-05	-5.59544	Down	potassium two pore domain channel subfamily K member 12
ILMN_1678618	ELAVL3	-2.31121	1.71E-06	1.92E-05	-5.5801	Down	ELAV like RNA binding protein 3
ILMN_1731397	STMN4	-2.85752	1.88E-06	2.09E-05	-5.55086	Down	stathmin 4
ILMN_1741698	OPCML	-2.72681	2.1E-06	2.3E-05	-5.51714	Down	opioid binding protein/cell adhesion molecule like
ILMN_1813295	LMO3	-2.74695	2.86E-06	2.98E-05	-5.42211	Down	LIM domain only 3
ILMN_1766499	HSPA2	-2.46921	3.25E-06	3.32E-05	-5.3824	Down	heat shock protein family A (Hsp70) member 2
ILMN_1713561	LAMP5	-2.40514	3.44E-06	3.49E-05	-5.36529	Down	lysosomal associated membrane protein family member 5
ILMN_1694653	CNDP1	-2.62109	3.77E-06	3.77E-05	-5.33662	Down	carnosinedipeptidase 1
ILMN_1690397	DYNC111	-2.28352	3.9E-06	3.87E-05	-5.32688	Down	dynein cytoplasmic 1 intermediate chain 1
ILMN_2120210	RCAN2	-2.31108	3.99E-06	3.96E-05	-5.3191	Down	regulator of calcineurin 2
ILMN_1758816	UGT8	-2.51259	4.65E-06	4.5E-05	-5.27241	Down	UDP glycosyltransferase 8
ILMN_1718949	SLC39A12	-2.36133	6E-06	5.63E-05	-5.19383	Down	solute carrier family 39 member 12
ILMN_2126038	STMN2	-2.97818	8.21E-06	7.34E-05	-5.09678	Down	stathmin 2
ILMN_1731062	NPY	-3.02278	1.02E-05	8.8E-05	-5.02894	Down	neuropeptide Y
ILMN_1682298	ERMN	-2.65514	1.05E-05	9E-05	-5.02061	Down	ermin
ILMN_1699585	BHLHE22	-2.30366	1.17E-05	9.84E-05	-4.98788	Down	basic helix-loop-helix family member e22
ILMN_1751346	ERBB3	-2.26009	1.45E-05	0.000118	-4.92092	Down	erb-b2 receptor tyrosine kinase 3
ILMN_1730645	TMEFF2	-2.65258	1.56E-05	0.000127	-4.89649	Down	transmembrane protein with EGF like and two follistatin like domains 2
ILMN_3235832	CCL4L2	-2.30764	1.66E-05	0.000133	-4.87842	Down	C-C motif chemokine ligand 4 like 2
ILMN_1790106	PLP1	-2.2646	2.72E-05	0.000205	-4.72271	Down	proteolipid protein 1
ILMN_1780170	APOD	-2.29182	3.09E-05	0.000227	-4.68327	Down	apolipoprotein D
ILMN_2061435	MEG3	-2.6632	3.2E-05	0.000234	-4.67176	Down	maternally expressed 3
ILMN_1795679	STMN2	-2.83979	6.36E-05	0.000424	-4.45418	Down	stathmin 2
ILMN_1653750	SOX10	-2.3027	8.05E-05	0.000519	-4.37883	Down	SRY-box transcription factor 10
ILMN_1751607	FOSB	-2.4652	8.3E-05	0.000532	-4.36908	Down	FosB proto-oncogene, AP-1 transcription factor subunit
ILMN_1765966	CHGB	-2.41365	9.13E-05	0.000577	-4.3383	Down	chromogranin B
ILMN_1764573	XIST	-2.59683	0.00027 0.00457	0.001461	-3.98587	Down	X inactive specific transcript
ILMN_1691413	NNAT	-2.45885	6	0.016193	-3.00004	Down	neuronatin

Table 2 The enriched pathway terms of the up regulated differentially expressed genes

BIOCYC							
Pathway ID	Pathway Name	P-value	FDR B&H	FDR B&Y	Bonferroni	Gene Count	Gene
1108784	reactive oxygen species degradation	1.41E-03	3.53E-02	1.35E-01	3.53E-02	3	GPX8,SOD2,GPX7
142235	glutamate removal from folates	2.44E-02	2.03E-01	7.75E-01	6.09E-01	1	GGH
142290	spermine biosynthesis	2.44E-02	2.03E-01	7.75E-01	6.09E-01	1	SMS
142427	sulfate activation for sulfonation	4.70E-02	2.94E-01	1.00E+00	1.00E+00	1	PAPSS1
142214	NAD salvage	6.97E-02	2.98E-01	1.00E+00	1.00E+00	1	NAMPT
545346	heme degradation	9.18E-02	2.98E-01	1.00E+00	1.00E+00	1	HMOX1
142304	UDP-N-acetyl-D-glucosamine biosynthesis II	1.13E-01	2.98E-01	1.00E+00	1.00E+00	1	UAP1
142257	phosphatidylcholine biosynthesis	1.35E-01	2.98E-01	1.00E+00	1.00E+00	1	CHPT1
545317	zymosterol biosynthesis	1.35E-01	2.98E-01	1.00E+00	1.00E+00	1	CYP51A1
545299	C20 prostanoid biosynthesis	1.55E-01	2.98E-01	1.00E+00	1.00E+00	1	PTGES3
KEGG							
83036	Ribosome	2.19E-20	4.68E-18	2.78E-17	4.68E-18	31	RPL23A,RPL29,RPL31,RPLP1,RPS2,RPS3,RPS3A,RPS4X,RPS4Y1,RPS7,RPS8,RPS10,RPS11,RPS12,RPS13,RPS15A,RPS18,RPS25,RPS26,RPS27,RPS27A,RPS28,RPS29,RPL23,RPL14,RPL6,RPL7,RPL7A,RPL9,RPL15,RPL18A
83054	Cell cycle	1.41E-06	1.51E-04	8.98E-04	3.02E-04	14	PTTG1,TTK,CDC45,WEE1,MYC,BUB1,E2F2,CCNA2,CCNB1,CCNB2,CDK1,MAD2L1,PCNA,CK2
83068	ECM-receptor	3.56E-06	2.54E-04	1.51E-03	7.62E-04	11	HMMR,COL1A1,COL1A2,COL4A1,C

	interaction						OL6A3,TNC,ITGA5,LAMA4,LAMB1,LAMC1,CD44
83073	Complement and coagulation cascades	5.61E-04	2.40E-02	1.43E-01	1.20E-01	8	A2M,F2R,F3,F13A1,PLAU,CFI,C1S,T FPI
695200	HIF-1 signaling pathway	1.03E-02	1.22E-01	7.26E-01	1.00E+00	7	HIF1A,HMOX1,VEGFA,ANGPT2,GAPDH,TIMP1,EIF4E
83105	Pathways in cancer	1.35E-02	1.52E-01	9.04E-01	1.00E+00	17	HIF1A,ETS1,F2R,CKS2,MMP9,VEGFA,COL4A1,BIRC5,GNA13,CXCL8,MYC,GNG10,LAMA4,LAMB1,LAMC1,E2F2,CDK2
153910	Phagosome	1.61E-01	7.17E-01	1.00E+00	1.00E+00	6	HLA-A,HLA-G,ITGA5,TUBB6,TUBA1C,SEC61G
177876	RNA transport	2.22E-01	7.66E-01	1.00E+00	1.00E+00	6	SUMO2,NXT2,RAN,EEF1A1,EIF1AY,EIF4E
812256	TNF signaling pathway	4.76E-01	9.91E-01	1.00E+00	1.00E+00	3	CCL20,MMP9,VCAM1
132956	Metabolic pathways	9.76E-01	9.91E-01	1.00E+00	1.00E+00	21	RPN2,HMOX1,LIPG,AK4,UQCRH,AMY1A,SMS,PTGES3,UAP1,GAPDH,MTHFD2,CYP51A1,GBE1,CHPT1,PYGL,NNMT,RDH10,PAPSS1,NAMPT,P4HA1,TPI1

Pathway Interaction Database

137935	FOXM1 transcription factor network	5.63E-10	5.74E-08	2.99E-07	5.74E-08	11	CENPA,CENPF,BIRC5,MYC,NEK2,LAMA4,CCNB1,CCNB2,CDK1,CDK2,AURKB
138007	PLK1 signaling events	6.02E-08	3.07E-06	1.60E-05	6.14E-06	10	TPT1,WEE1,TPX2,AURKA,FBXO5,BUB1,ECT2,CCNB1,KIF20A,CDK1
138080	Aurora B signaling	3.01E-06	8.03E-05	4.18E-04	3.07E-04	8	CENPA,VIM,BIRC5,AURKA,NCAPG,BUB1,KIF20A,AURKB
169351	Validated targets of C-MYC	3.15E-06	8.03E-05	4.18E-04	3.21E-04	11	MMP9,HSPA4,HSPD1,ID2,BIRC5,MYC

	transcriptional activation						C,GAPDH,PTMA,C CNB1,CDCA7,EIF 4E
137987	Regulation of Telomerase	2.02E-02	1.47E-01	7.65E-01	1.00E+00	5	HNRNPC,PTGES3, MYC,SP3,SAP30
138006	ATF-2 transcription factor network	4.14E-02	2.01E-01	1.00E+00	1.00E+00	4	PLAU,CSRP2,CXC L8,CCNA2
138035	Glypican 2 network	4.70E-02	2.18E-01	1.00E+00	1.00E+00	1	MDK
137917	Angiopoietin receptor Tie2- mediated signaling	1.06E-01	3.47E-01	1.00E+00	1.00E+00	3	ETS1,ANGPT2,ITG A5
137974	Caspase cascade in apoptosis	1.16E-01	3.67E-01	1.00E+00	1.00E+00	3	VIM,CASP4,TFAP 2A
137981	Insulin-mediated glucose transport	1.51E-01	3.87E-01	1.00E+00	1.00E+00	2	ASIP,RHOQ
REACTOME							
1268678	Translation	6.08E-26	4.41E-24	3.24E-23	5.27E-23	37	RPL23A,RPL29,RP L31,RPLP1,RPN2, RPS2,RPS3,RPS3A, RPS4X,RPS4Y1,RP S7,RPS8,RPS10,RP S11,RPS12,RPS13, RPS15A,RPS18,RP S25,RPS26,RPS27, RPS27A,RPS28,RP S29,RPL23,EIF3M, RPL14,EEF1A1,EE F1B2,SEC61G,EIF4 E,RPL6,RPL7,RPL 7A,RPL9,RPL15,R PL18A
1270244	Extracellular matrix organization	2.38E-09	7.13E-08	5.23E-07	2.07E-06	27	A2M,MMP7,MMP9 ,PLOD2,VCAM1,C OL1A1,COL1A2,C OL3A1,COL4A1,C OL5A1,COL5A2,C OL6A3,COL8A1,T NC,ITGA5,ADAM TS9,CAST,LAMA4 ,LAMB1,LAMC1,S ERPINH1,TIMP1,P 4HA1,LOX,CD44,P COLCE2,LUM
1269763	Cell Cycle, Mitotic	7.13E-08	2.00E-06	1.47E-05	6.18E-05	34	PTTG1,CENPA,CE NPF,RPS27,HMMR ,RPS27A,CDC45,P HLDA1,WEE1,BIR C5,PPP2CB,TPX2, GINS2,CDCA5,MY

							C,CENPK,AURKA,NEK2,NCAPG,FBXO5,BUB1,UBE2C,E2F2,GMNN,CCNA2,CCNB1,KIF20A,CCNB2,CDK1,TOP2A,MAD2L1,PCNA,CDK2,AURKB
1268677	Metabolism of proteins	8.44E-08	2.15E-06	1.58E-05	7.32E-05	72	RPL23A,RPL29,RPL31,HIF1A,RPLP1,RPN2,RPS2,RPS3,RPS3A,RPS4X,RPS4Y1,RPS7,RPS8,RPS10,RPS11,RPS12,RPS13,RPS15A,RPS18,RPS25,RPS26,RPS27,RPS27A,RPS28,RPS29,HNRNPC,HNRNPK,RPL23,SAA1,EIF3M,HSPD1,BIRC5,YY1,IGFBP2,IGFBP3,IGFBP4,CCT8,SUMO2,CXCL8,MYC,SP3,UAP1,BCHE,AURKA,TUBB6,SEC24D,LYPD1,ADAMTS9,GNG10,RAB13,KDEL2,TUBA1C,UBE2C,RPL14,TFAP2A,CCNA2,EEF1A1,TGFB1,USP8,EEF1B2,SEC61G,EIF4E,LYZ,RPL6,TOP2A,RPL7,RPL7A,RPL9,PCNA,RPL15,AURKB,RPL18A
1457780	Neutrophil degranulation	7.12E-07	1.55E-05	1.14E-04	6.18E-04	31	SERPINA3,HLA-A,HEBP2,HLA-H,HMGB1,CHI3L1,FABP5,S100A11,HBP,BRI3,PLAU,MM9,HSPA1A,ANXA2,PRDX4,PPIA,CD93,PRCP,FTH1,CC8,GGH,BST2,PYGL,RAP1B,LGALS3,EEF1A1,RNASE2,CD44,CD68,TNFAIP6,LYZ
1269340	Hemostasis	1.30E-04	2.12E-03	1.56E-02	1.13E-01	31	A2M,SERPINA3,F2R,F3,F13A1,S100A10,CD99,PLAU,TAGLN2,VEGFA,ANGPT2,WEE1,ANXA2,PPIA,PDPN,PP2CB,PRCP,GNA13,POTEKP,ITGA5

							,GNG10,KIF11,KIF C1,RAP1B,CAV1,T FPI,KIF20A,SLC16 A3,TIMP1,CD44,C DK2
1269310	Cytokine Signaling in Immune system	1.25E-03	1.43E-02	1.05E-01	1.00E+00	32	HIF1A,HLA- A,HLA-G,HLA- H,RPS27A,HMOX1 ,F13A1,TNFRSF12 A,SAA1,IFI30,CCL 20,MMP9,VCAM1, COL1A2,VEGFA,V IM,ANXA1,BIRC5, PPP2CB,IL1RAP,C XCL8,MYC,IL13R A2,GBP1,GBP2,SO CS2,BST2,KPNA2, RAP1B,TIMP1,EIF 4E,CD44
1270414	Cellular responses to stress	2.37E-02	1.54E-01	1.00E+00	1.00E+00	18	HIF1A,ETS1,RPS2 7A,HSPA1A,HSPA 4,VEGFA,GPX8,N OX4,PTGES3,SOD 2,CXCL8,CA9,UBE 2C,GPX7,E2F2,CC NA2,EEF1A1,CDK 2
1269203	Innate Immune System	8.38E-02	3.28E-01	1.00E+00	1.00E+00	39	SERPINA3,HLA- A,HEBP2,HLA- H,HMGB1,RPS27A ,LY96,CHI3L1,FA BP5,S100A11,SAA 1,HP,BRI3,PLAU, MMP9,HSPA1A,A NXA2,PRDX4,CFI, PPIA,CD93,PPP2C B,PRCP,FTH1,CCT 8,GGH,BST2,PYG L,C1S,RAP1B,CAS P4,ACTR3,LGALS 3,EEF1A1,RNASE2 ,CD44,CD68,TNFA IP6,LYZ
1269688	Processing of Capped Intron- Containing Pre- mRNA	1.38E-01	4.25E-01	1.00E+00	1.00E+00	9	HNRNPA1,LSM5, HNRNPC,HNRNP K,WTAP,SF3B6,S NRPG,SLBP,EIF4E
Gen MAPP							
MAP00500	Starch and sucrose metabolism	1.47E-02	2.35E-01	7.93E-01	2.35E-01	3	AMY1A,GBE1,PY GL
MAP00910	Nitrogen metabolism	8.80E-02	5.12E-01	1.00E+00	1.00E+00	2	CA9,CA12

MAP00630	Glyoxylate and dicarboxylate metabolism	2.14E-01	5.12E-01	1.00E+00	1.00E+00	1	MTHFD2
MAP00330	Arginine and proline metabolism	2.28E-01	5.12E-01	1.00E+00	1.00E+00	2	SMS,P4HA1
MAP00670	One carbon pool by folate	2.33E-01	5.12E-01	1.00E+00	1.00E+00	1	MTHFD2
MAP00790	Folate biosynthesis	2.51E-01	5.12E-01	1.00E+00	1.00E+00	1	GGH
MAP00561	Glycerolipid metabolism	3.08E-01	5.12E-01	1.00E+00	1.00E+00	2	LPL,TPI1
MAP00860	Porphyrin and chlorophyll metabolism	3.52E-01	5.12E-01	1.00E+00	1.00E+00	1	HMOX1
MAP00051	Fructose and mannose metabolism	4.39E-01	5.85E-01	1.00E+00	1.00E+00	1	TPI1
MAP00361	gamma Hexachlorocyclohexane degradation	5.03E-01	6.19E-01	1.00E+00	1.00E+00	1	CYP51A1

MSigDB C2 BIOCARTA (v6.0)

M5884	Ensemble of genes encoding core extracellular matrix including ECM glycoproteins, collagens and proteoglycans	7.93E-11	7.48E-09	4.01E-08	9.44E-09	28	EMILIN2,MGP,AE BP1,CTHRC1,SRP X,COL1A1,COL1A2,COL3A1,COL4A1,COL5A1,COL5A2,COL6A3,COL8A1,MXRA5,TNC,POSTN,IGFBP2,IGFBP3,IGFBP4,SRPX2,LAMA4,LAMB1,ESM1,LAMC1,TGFBI,PCOLCE2,TNF AIP6,LUM
M5889	Ensemble of genes encoding extracellular matrix and extracellular matrix-associated proteins	1.26E-10	7.48E-09	4.01E-08	1.50E-08	59	A2M,SERPINA3,EMILIN2,MDK,F13A1,S100A3,S100A4,S100A6,S100A10,S100A11,MGP,AE BP1,CTHRC1,PLAU,C1QTNF1,SRPX,MMP7,CCL20,MM P9,PLOD2,COL1A1,COL1A2,VEGFA,COL3A1,COL4A1,COL5A1,COL5A2,COL6A3,COL8A1,MXRA5,ANGPT2,TNC,ANXA1,ANXA2,GDF15,POSTN,

							IGFBP2,IGFBP3,IGFBP4,CLEC2D,CXCL8,SRPX2,ADAMTS9,LAMA4,LAMB1,ESM1,LAMC1,SERPINH1,LGALS1,LGALS3,TGFBI,FSTL1,TIMP1,TIMP4,P4HA1,LOX,PCOLCE2,TNFAIP6,LUM
M3008	Genes encoding structural ECM glycoproteins	9.88E-07	3.92E-05	2.10E-04	1.18E-04	18	EMILIN2,MGP,AE BP1,CTHRC1,SRPX,MXRA5,TNC,POSTN,IGFBP2,IGFBP3,IGFBP4,SRPX2,LAMA4,LAMB1,LAMC1,TGFBI,PCOLCE2,TNFAIP6
M17370	Role of Ran in mitotic spindle regulation	5.87E-05	1.40E-03	7.49E-03	6.99E-03	4	TPX2,AURKA,KPNA2,RAN
M5885	Ensemble of genes encoding ECM-associated proteins including ECM-affiliated proteins, ECM regulators and secreted factors	1.99E-03	3.16E-02	1.70E-01	2.37E-01	31	A2M,SERPINA3,MKD,F13A1,S100A3,S100A4,S100A6,S100A10,S100A11,PLAU,C1QTNF1,MMMP7,CCL20,MMP9,PLOD2,VEGFA,ANGPT2,ANXA1,ANXA2,GDF15,CLEC2D,CXCL8,ADAMTS9,SERPINH1,LGALS1,LGALS3,FSTL1,TIMP1,TIMP4,P4HA1,LOX
M3468	Genes encoding enzymes and their regulators involved in the remodeling of the extracellular matrix	4.58E-03	4.19E-02	2.25E-01	5.45E-01	13	A2M,SERPINA3,F13A1,PLAU,MMP7,MMP9,PLOD2,ADAMTS9,SERPINH1,TIMP1,TIMP4,P4HA1,LOX
M5202	Hypoxia and p53 in the Cardiovascular system	1.66E-02	1.16E-01	6.22E-01	1.00E+00	3	HIF1A,HSPA1A,IGFBP3
M16801	Genes related to regulation of the actin cytoskeleton	4.98E-02	1.97E-01	1.00E+00	1.00E+00	3	RPS4X,ACTG2,ACTR3
M5882	Genes encoding proteoglycans	2.02E-01	5.29E-01	1.00E+00	1.00E+00	2	ESM1,LUM

M5880	Genes encoding proteins affiliated structurally or functionally to extracellular matrix proteins	2.22E-01	5.29E-01	1.00E+00	1.00E+00	6	C1QTNF1,ANXA1,ANXA2,CLEC2D,LGALS1,LGALS3
Panther DB							
P00034	Integrin signalling pathway	4.47E-05	2.59E-03	1.20E-02	2.59E-03	14	COL1A1,COL1A2,COL3A1,COL4A1,COL5A1,COL5A2,COL6A3,COL8A1,ITGA5,RAP1B,LAMA4,LAMB1,LAMC1,CAV1
P00059	p53 pathway	2.69E-03	7.80E-02	3.62E-01	1.56E-01	7	HMGB1,PPP2CB,IGFBP3,SUMO2,CCNB1,CDK1,CDK2
P00011	Blood coagulation	1.46E-02	2.82E-01	1.00E+00	8.47E-01	4	F2R,F3,PLAU,TFPI
P04398	p53 pathway feedback loops 2	2.17E-02	3.15E-01	1.00E+00	1.00E+00	4	PPP2CB,MYC,CCNA2,CDK2
P00004	Alzheimer disease-presenilin pathway	2.82E-01	8.83E-01	1.00E+00	1.00E+00	4	ACTG2,MMP7,MMP9,CD44
P00005	Angiogenesis	2.86E-01	8.83E-01	1.00E+00	1.00E+00	5	HIF1A,ETS1,F3,VEGFA,ANGPT2
P00031	Inflammation mediated by chemokine and cytokine signaling pathway	3.03E-01	8.83E-01	1.00E+00	1.00E+00	6	ACTG2,CCL20,COL6A3,FPR3,CXCL8,GNG10
P00029	Huntington disease	3.36E-01	8.83E-01	1.00E+00	1.00E+00	4	ACTG2,GAPDH,TUBB6,RHOQ
P00042	Muscarinic acetylcholine receptor 1 and 3 signaling pathway	3.77E-01	8.83E-01	1.00E+00	1.00E+00	2	BCHE,GNG10
P00035	Interferon-gamma signaling pathway	4.91E-01	8.83E-01	1.00E+00	1.00E+00	1	SOCS2
Pathway Ontology							
PW:0000021	hypertension	5.23E-05	2.67E-03	1.21E-02	2.67E-03	3	HMOX1,SOD2,LOX
PW:0000385	G2/M DNA replication checkpoint	5.77E-04	7.36E-03	3.33E-02	2.95E-02	2	CCNB1,CDK1
PW:0000238	insulin-like growth	2.50E-03	2.12E-02	9.59E-02	1.27E-01	1	IGFBP2,IGFBP3,IG

	factor signaling						FBP4
PW:0000482	lipoprotein metabolic	3.70E-02	1.45E-01	6.54E-01	1.00E+00	2	APOC1,LPL
PW:0000189	folate mediated one-carbon metabolic	4.83E-02	1.45E-01	6.54E-01	1.00E+00	2	MTHFD2,GGH
PW:0000183	the proteolytic involving calcium-dependent proteases	6.97E-02	1.69E-01	7.64E-01	1.00E+00	1	CAST
PW:0000102	The extracellular signal-regulated RAF/MEK/ERK signaling	1.26E-01	2.30E-01	1.00E+00	1.00E+00	2	MDK,F2R
PW:0000559	hexosamine biosynthetic	1.55E-01	2.54E-01	1.00E+00	1.00E+00	1	UAP1
PW:0000398	homocysteine metabolic	3.52E-01	4.60E-01	1.00E+00	1.00E+00	1	NNMT
PW:0000532	glycogen biosynthetic	3.52E-01	4.60E-01	1.00E+00	1.00E+00	1	GBE1
SMPDB							
SMP00058	Starch and Sucrose Metabolism	9.72E-03	1.42E-01	6.42E-01	4.96E-01	3	AMY1A,GBE1,PYGL
SMP00048	Nicotinate and Nicotinamide Metabolism	3.18E-02	1.42E-01	6.42E-01	1.00E+00	2	NNMT,NAMPT
SMP00040	Glycolysis	3.70E-02	1.42E-01	6.42E-01	1.00E+00	2	GAPDH,TPI1
SMP00287	Tranexamic Acid Pathway	5.43E-02	1.42E-01	6.42E-01	1.00E+00	2	F3,F13A1
SMP00383	Obesity / Metabolic Syndrome	1.95E-01	3.43E-01	1.00E+00	1.00E+00	1	LPL
SMP00005	Folate and Pterine Biosynthesis	1.95E-01	3.43E-01	1.00E+00	1.00E+00	1	GGH
SMP00029	Selenoamino Acid Metabolism	1.95E-01	3.43E-01	1.00E+00	1.00E+00	1	PAPSS1
SMP00264	Dipyridamole Pathway	2.51E-01	3.55E-01	1.00E+00	1.00E+00	1	F2R
SMP00045	Amino Sugar Metabolism	2.86E-01	3.94E-01	1.00E+00	1.00E+00	1	UAP1
SMP00006	Tyrosine Metabolism	4.39E-01	4.57E-01	1.00E+00	1.00E+00	1	NOX4

Table 3 The enriched pathway terms of the down regulated differentially expressed genes

BIOCYC							
Pathway ID	Pathway Name	P-value	FDR B&H	FDR B&Y	Bonferroni	Gene Count	Gene
1108774	homocarnosine biosynthesis	2.04E-02	2.49E-01	9.78E-01	5.72E-01	1	CARNS1
703095	fatty acid alpha-oxidation III	3.96E-02	2.49E-01	9.78E-01	1.00E+00	1	FA2H
547502	glutamine degradation/glutamate biosynthesis	3.96E-02	2.49E-01	9.78E-01	1.00E+00	1	GLS
545293	retinol biosynthesis	4.45E-02	2.49E-01	9.78E-01	1.00E+00	2	CES4A,DHRS9
545319	creatine-phosphate biosynthesis	5.88E-02	2.75E-01	1.00E+00	1.00E+00	1	CKMT1B
1108775	lysine degradation II (pipecolate pathway)	7.76E-02	3.11E-01	1.00E+00	1.00E+00	1	CRYM
142436	bupropion degradation	9.61E-02	3.36E-01	1.00E+00	1.00E+00	1	CYP4X1
545299	C20 prostanoid biosynthesis	1.32E-01	3.69E-01	1.00E+00	1.00E+00	1	PTGDS
782395	purine deoxyribonucleosides salvage	2.15E-01	4.02E-01	1.00E+00	1.00E+00	1	AK5
545328	D-myo-inositol (1,3,4)-trisphosphate biosynthesis	2.62E-01	4.07E-01	1.00E+00	1.00E+00	1	ITPKA
KEGG							
377263	GABAergic synapse	6.88E-15	1.29E-12	7.52E-12	1.29E-12	19	ADCY1,ADCY2,SLC12A5,GABBR2,SLC6A1,SLC32A1,PRKCB,GABBR1,GABRA2,GABRA5,GABRB1,GABRB3,GABRG2,GAD1,GAD2,KCNJ6,GLS,GNAO1,GNG3
777534	Insulin secretion	1.22E-09	7.66E-08	4.46E-07	2.30E-07	14	ADCY1,CHRM3,ADCY2,PRKCB,SNAP25,ATP1B1,RIMS2,STX1A,ABCC8,KCNMA1,CAMK2A,CAMK2B,PCLO,RAPGEF4
373900	Synaptic vesicle cycle	3.40E-09	1.60E-07	9.29E-07	6.39E-07	12	STX1B,SLC32A1,DNM3,SNAP25,ATP6V1G2,CPLX1,STX1A,STXBP1,SLC17A7,SYT1,DNM1,UNC13C

213818	Glutamatergic synapse	6.01E-08	2.21E-06	1.29E-05	1.13E-05	14	ADCY1,ADCY2,SLC1A2,SHANK3,SHANK2,PRKCB,GLS,SLC17A7,DLG4,GNAO1,GNG3,GRIN1,GRIN2C,GRM3
83050	Calcium signaling pathway	1.38E-07	3.24E-06	1.88E-05	2.59E-05	17	PDE1A,ERBB3,ADCY1,CHRM3,ADCY2,HTR2A,SLC8A2,PRKCB,ATP2B2,ITPKA,CACNA1I,CACNA1E,CAMK2A,CAMK2B,GRIIN1,GRIN2C,CCKBR
102279	Endocytosis	7.49E-04	6.13E-03	3.56E-02	1.41E-01	14	ERBB3,FGFR3,HSPA2,AGAP1,AGAP3,AMPH,SH3GL2,SH3GL3,ARRB1,DNM3,PRKCZ,RAB11FIP4,KIF5C,DNM1
83048	MAPK signaling pathway	7.07E-02	2.55E-01	1.00E+00	1.00E+00	9	CACNG3,FGF12,FGFR3,HSPA2,ARRB1,PRKCB,MAPK8IP3,CACNA1I,CACNA1E
83067	Focal adhesion	7.64E-01	9.49E-01	1.00E+00	1.00E+00	3	PRKCB,RELN,PAK6
83098	Parkinson's disease	7.81E-01	9.53E-01	1.00E+00	1.00E+00	2	SNCA,GPR37
132956	Metabolic pathways	8.53E-01	9.66E-01	1.00E+00	1.00E+00	21	CDS1,CKMT1B,UGT8,ETNPPL,PLCH2,GALNT9,ASPA,OGDHL,PRODH,GAD1,GAD2,NMNAT2,ATP6V1G2,PTGDS,ITPKA,AK5,GLS,CKMT1A,CNDP1,MTMR7,DHRS9

Pathway Interaction Database

138028	Effects of Botulinumtoxin	1.82E-05	1.33E-03	6.47E-03	1.33E-03	4	SNAP25,STX1A,STXB1,SYT1
138013	Internalization of ErbB1	4.52E-03	1.65E-01	8.04E-01	3.30E-01	4	AMPH,SH3GL2,ARRHGEF7,DNM1
137982	S1P5 pathway	1.03E-02	2.51E-01	1.00E+00	7.52E-01	2	S1PR5,GNAO1
137990	Regulation of CDC42 activity	1.20E-01	5.67E-01	1.00E+00	1.00E+00	2	ARRHGEF7,DOCK9
138019	p75(NTR)-mediated signaling	1.23E-01	5.67E-01	1.00E+00	1.00E+00	3	MAG,PRKCZ,OM

							G
169353	Validated targets of C-MYC transcriptional repression	1.23E-01	5.67E-01	1.00E+00	1.00E+00	3	NDRG2,TMEFF2,SFRP1
138019	p75(NTR)-mediated signaling	1.23E-01	5.67E-01	1.00E+00	1.00E+00	3	MAG,PRKCZ,OMG
137967	Trk receptor signaling mediated by PI3K and PLC-gamma	1.34E-01	5.67E-01	1.00E+00	1.00E+00	2	CAMK2A,EPB41L1
137915	Signaling events regulated by Ret tyrosine kinase	1.76E-01	6.02E-01	1.00E+00	1.00E+00	2	DOK6,SHANK3
138014	Glucocorticoid receptor regulatory network	4.91E-01	7.54E-01	1.00E+00	1.00E+00	2	VIPR1,CDK5R1
REACTOME							
1268763	Neuronal System	7.37E-31	3.58E-28	2.42E-27	3.58E-28	52	DLGAP2,TSPOAP1,ADCY1,ADCY2,CACNG3,PPFIA2,GABBR2,SLC1A2,SHANK3,SLC6A1,SLC32A1,SHANK2,PRKCB,SNAP25,GABBR1,GABRA2,GABRA5,GABRB1,GABRB3,GABRG2,GAD1,GAD2,CPLX1,KCNK4,NEFL,STX1A,STXBP1,TPRD,KCNJ4,ABC8,KCNJ6,GLS,KCNMA1,SYN1,SYN2,SLC17A7,KCNAB1,KCNQ2,SYT1,KCNQ3,KCNS1,DLG2,DLG4,GNG3,CACNA1E,CAMK2A,CAMK2B,GRIN1,GRIN2C,SYT7,KCNH3,EPB41L1
1268766	Transmission across Chemical Synapses	3.25E-25	7.88E-23	5.33E-22	1.58E-22	38	TSPOAP1,ADCY1,ADCY2,CACNG3,PPFIA2,GABBR2,SLC1A2,SLC6A1,SLC32A1,PRKCB,SNAP25,GABBR1,GABRA2,GABRA5,GABRB1,GABRB3,GABRG2,GAD1,GAD2,CPLX1,NEFL,STX1A,STXBP1,KCNJ4,KCNJ6,GLS,SYN1,SYN2,SLC17A7,SYT1,DLG4,GNG3,CACNA1E,CAMK2A,CAMK2B,GRIN1,GRIN2C,EP

							B41L1
1268768	Neurotransmitter Release Cycle	1.56E-15	2.52E-13	1.70E-12	7.55E-13	16	TSPOAP1,PPFIA2,SLC1A2,SLC6A1,SLC32A1,SNAP25,GAD1,GAD2,CPLX1,STX1A,STXBP1,GLS,SYN1,SYN2,SLC17A7,SYT1
1268786	Neurotransmitter Receptor Binding And Downstream Transmission In The Postsynaptic Cell	1.37E-12	1.66E-10	1.12E-09	6.65E-10	21	ADCY1,ADCY2,CACNG3,GABBR2,PRKCB,GABBR1,GABRA2,GABRA5,GABRB1,GABRB3,GABRG2,NEFL,KCNJ4,KCNJ6,DLG4,GNG3,CAMK2A,CAMK2B,GRIN1,GRIN2C,EPB41L1
1270303	Axon guidance	6.12E-08	2.12E-06	1.43E-05	2.97E-05	3	EPHB6,DOK6,ERBB3,UNC5A,SCN2A,SCN2B,SCN8A,FGFR3,RASAL1,SEMA4D,SH3GL2,SHTN1,SHANK3,ARRB1,DNM3,ABLIM2,SCN3B,PAK6,NEFL,CDK5R1,ARHGEF7,KCNQ2,KCNQ3,DLG4,CACNA1I,DNM1,CNTN2,RAP1GAP,CAMK2A,CAMK2B,GRIN1,GRIN2C
1339115	Cardiac conduction	1.53E-07	4.65E-06	3.15E-05	7.44E-05	15	KCNIP3,CACNG3,SCN2A,SCN2B,SCN8A,FGF12,KCNK12,SLC8A2,ATP1B1,ATP2B2,SCN3B,KCNK4,KCNJ4,CAMK2A,CAMK2B
1269903	Transmembrane transport of small molecules	5.54E-06	1.07E-04	7.26E-04	2.69E-03	32	ABCA2,ASIC2,ADCY1,ADCY2,SLC12A5,CLCA4,APOD,SLC1A2,SLC6A1,SLC32A1,SLC8A2,SLCO1A2,ATP1B1,ATP2B2,ANO3,GABRA2,GABRA5,GABRB1,GABRB3,GABRG2,ATP6V1G2,SLC30A3,ABC8,SLC17A7,GNG3,ANO4,CAMK2A,CAMK2B,SLC6A15,TF,SLC7A10,DM

							TN
1270302	Developmental Biology	8.44E-04	7.97E-03	5.39E-02	4.09E-01	37	EPHB6,DOK6,ERBB3,STX1B,CACNG3,UNC5A,SCN2A,SCN2B,SCN8A,FGFR3,RASAL1,SEMA4D,PKP4,SH3GL2,SHTN1,SHANK3,ARRB1,LGI3,DNM3,ABLIM2,SCN3B,PAK6,NEFL,CDK5R1,STX1A,ARHGEF7,KCNQ2,KCNQ3,DLG4,CACNA1I,DNM1,CNTN2,RAP1GAP,CAMK2A,CAMK2B,GRIN1,GRI N2C
1269543	Signaling by GPCR	7.06E-03	4.83E-02	3.26E-01	1.00E+00	40	PDE1A,ERBB3,PD E2A,PDYN,NTSR2,ADCY1,CHRM3,ADCY2,PPP1R1B,FGFR3,RASAL1,VIP, VIPR1,HTR2A,PT2RY12,GABBR2,S1PR5,ARRB1,RTP5,PRKCB,GABBR1,RGS11,SST,GPR83,NEFL,ARHGEF7,DLG4,GNAO1,GN G3,NPY,GPR37,CAMK2A,CAMK2B,GRIN1,GRIN2C,GRM3,RGS4,RGS7,CK,CCKBR
1269877	Membrane Trafficking	2.19E-02	1.10E-01	7.40E-01	1.00E+00	20	AMPH,PACSL1,SH3GL2,SH3GL3,ARRB1,NAPB, DNM3,KIF1A,GJB6,KIAA0319,SNA P91,SYT1, DNM1, DYNC1H1,KLC1,GJC2,TF,KIFC2,REPS2

Gen MAPP

MAP00252	Alanine and aspartate metabolism	8.05E-03	5.64E-02	1.83E-01	1.13E-01	3	ASPA,GAD1,GAD2
MAP00512	O Glycans biosynthesis	1.49E-01	3.48E-01	1.00E+00	1.00E+00	2	GALNT9
MAP00230	Purine metabolism	2.36E-01	3.58E-01	1.00E+00	1.00E+00	3	PDE1A,ADCY1,ADCY2
MAP00590	Prostaglandin and leukotriene metabolism	3.19E-01	3.58E-01	1.00E+00	1.00E+00	1	PTGDS

MAP03070	Type III secretion system	3.19E-01	3.58E-01	1.00E+00	1.00E+00	1	ATP6V1G2
MAP00562	Inositol phosphate metabolism	3.19E-01	3.58E-01	1.00E+00	1.00E+00	1	ITPKA
MSigDB C2 BIOCARTA (v6.0)							
M16518	Wnt/Ca2+/cyclic GMP signaling.	5.88E-04	1.98E-02	1.01E-01	5.41E-02	4	ITPKA,CAMK2A,CAMK2B,TF
M7772	fl-arrestins in GPCR Desensitization	8.55E-04	1.98E-02	1.01E-01	7.86E-02	3	ADCY1,ARRB1,DNM1
M477	Gamma-aminobutyric Acid Receptor Life Cycle	8.55E-04	1.98E-02	1.01E-01	7.86E-02	3	GABRA2,GABRA5,DNM1
M11650	Nitric Oxide SignalingPathway	8.60E-04	1.98E-02	1.01E-01	7.91E-02	4	PRKCB,DLG4,GRI N1,GRIN2C
M8873	Fas Signaling Pathway	1.41E-01	5.63E-01	1.00E+00	1.00E+00	3	FAIM2,MAPK8IP3,NCS1
M5880	Genes encoding proteins affiliated structurally or functionally to extracellular matrix proteins	4.48E-01	6.35E-01	1.00E+00	1.00E+00	4	ELFN2,C1QTNF4,PARM1,SEMA4D
M5884	Ensemble of genes encoding core extracellular matrix including ECM glycoproteins, collagens and proteoglycans	8.04E-01	8.51E-01	1.00E+00	1.00E+00	4	LGI3,RELN,SPOCK1,NELL1
M5883	Genes encoding secreted soluble factors	9.17E-01	9.48E-01	1.00E+00	1.00E+00	4	FGF12,SFRP1,CCL4L2,CBLN2
M5885	Ensemble of genes encoding ECM-associated proteins including ECM-affiliated proteins, ECM regulators and secreted factors	9.69E-01	9.87E-01	1.00E+00	1.00E+00	9	ELFN2,SERPINI1,FGF12,C1QTNF4,PARM1,SEMA4D,SFRP1,CCL4L2,CBLN2
M5889	Ensemble of genes encoding extracellular matrix and extracellular matrix-associated proteins	9.76E-01	9.87E-01	1.00E+00	1.00E+00	13	ELFN2,SERPINI1,FGF12,C1QTNF4,PARM1,SEMA4D,SFRP1,CCL4L2,LGI3,RELN,SPOCK1,NELL1,CBLN2
Panther DB							
P05734	Synaptic vesicle trafficking	2.84E-10	1.45E-08	6.54E-08	1.45E-08	9	STX1B,RIMS2,STX1A,STXBP1,SYN1,SYP,SYT1,SYT7,UNC13C
P00042	Muscarinic acetylcholine receptor 1 and 3 signaling pathway	1.13E-07	2.89E-06	1.31E-05	5.79E-06	10	CHRM3,STX1B,PRKCB,PRKCZ,SNA P25,STX1A,KCNQ2,GNG3,GRIN1,GRIN2C

P00037	Ionotropic glutamate receptor pathway	2.56E-07	4.03E-06	1.82E-05	1.31E-05	9	SLC1A2,SHANK3,SNAP25,CACNA1E,CAMK2A,CAMK2B,GRIN1,GRIN2C,GRM3
P00027	Heterotrimeric G-protein signaling pathway-Gq alpha and Go alpha mediated pathway	3.16E-07	4.03E-06	1.82E-05	1.61E-05	13	CHRM3,GARNL3,PRKCB,PRKCZ,RGS11,KCNJ6,GNAO1,GNG3,CACNA1E,RAP1GAP,GRM3,RGS4,RGS7
P00039	Metabotropic glutamate receptor group III pathway	4.68E-06	4.77E-05	2.16E-04	2.39E-04	9	STX1B,SLC1A2,SNAP25,STX1A,SLC17A7,GNG3,CACNA1E,GRIN1,GRIIN2C
P00029	Huntington disease	8.04E-04	3.73E-03	1.69E-02	4.10E-02	9	TUBB4A,PACSIN1,SH3GL3,PRODH,DLG4,DYNC111,CAPN3,GRIN1,GRIIN2C
P00031	Inflammation mediated by chemokine and cytokine signaling pathway	3.82E-02	7.80E-02	3.53E-01	1.00E+00	8	ADCY2,ARRB1,PRKCB,PRKCZ,PAK6,GNG3,CAMK2A,RGS4
P00003	Alzheimer disease-amyloid secretase pathway	4.09E-02	8.03E-02	3.63E-01	1.00E+00	4	CHRM3,PRKCB,PRKCZ,KLC1
P00021	FGF signaling pathway	5.37E-02	8.94E-02	4.04E-01	1.00E+00	5	FGF12,FGFR3,PPP2R2C,PRKCB,PRKCZ
P00057	Wntsignaling pathway	5.74E-01	6.17E-01	1.00E+00	1.00E+00	6	SFRP1,ARRB1,PRKCB,PRKCZ,GNG3,CDH18

Pathway Ontology

PW:0000674	insulin secretion pathway	2.13E-05	7.02E-04	2.87E-03	7.02E-04	5	SNAP25,STX1A,STXBP1,ABCC8,SYT7
PW:0000027	glutamate metabolic	1.95E-03	3.22E-02	1.32E-01	6.43E-02	3	GAD1,GAD2,GLS
PW:0000543	protein kinase A (PKA) signaling	1.42E-02	1.06E-01	4.35E-01	4.69E-01	4	PDE1A,PDE2A,ADCY1,ADCY2
PW:0000448	neuropeptide Y metabolic	2.04E-02	1.09E-01	4.45E-01	6.74E-01	1	NPY
PW:0000016	amyotrophic lateral sclerosis disease	3.52E-02	1.09E-01	4.45E-01	1.00E+00	2	SLC1A2,NEFM
PW:0000388	Reelinsignaling	7.76E-02	1.43E-01	5.86E-01	1.00E+00	1	RELN
PW:0000274	neuron-to-neuron signaling via the chemical synapse	7.76E-02	1.43E-01	5.86E-01	1.00E+00	1	KCNJ4

PW:0000243	vascular endothelial growth factor signaling	8.25E-02	1.43E-01	5.86E-01	1.00E+00	2	PRKCB,PRKCZ
PW:0000015	Alzheimer disease	8.25E-02	1.43E-01	5.86E-01	1.00E+00	2	SNCA,GNAO1
PW:0000579	somatostatin signaling	1.14E-01	1.64E-01	6.70E-01	1.00E+00	1	SST
SMPDB							
SMP00246	Pirenzepine Pathway	1.56E-05	2.55E-04	1.37E-03	1.88E-03	5	CHRM3,SNAP25,ST,STX1A,CCKBR
SMP00385	Homocarnosinosis	2.04E-02	1.88E-01	1.00E+00	1.00E+00	1	CNDP1
SMP00361	Hyperprolinemia Type I	2.04E-02	1.88E-01	1.00E+00	1.00E+00	1	PRODH
SMP00067	Aspartate Metabolism	2.69E-02	2.22E-01	1.00E+00	1.00E+00	2	ASPA,GAD1
SMP00320	Intracellular Signalling Through Adenosine Receptor A2a and Adenosine	2.77E-02	2.22E-01	1.00E+00	1.00E+00	3	ADCY2,PRKCZ,ARHGEF7
SMP00083	Acetylsalicylic Acid Pathway	4.45E-02	2.66E-01	1.00E+00	1.00E+00	2	P2RY12,PTGDS
SMP00035	Bile Acid Biosynthesis	4.45E-02	2.66E-01	1.00E+00	1.00E+00	2	CYP46A1,CH25H
SMP00152	Perindopril Pathway	1.48E-01	2.66E-01	1.00E+00	1.00E+00	2	ATP1B1,ABCC8
SMP00391	Insulin Signalling	1.62E-01	2.66E-01	1.00E+00	1.00E+00	2	PPP1R1A,PRKCZ
SMP00048	Nicotinate and Nicotinamide Metabolism	2.15E-01	2.66E-01	1.00E+00	1.00E+00	1	NMNAT2

Table 4 The enriched GO terms of the up regulated differentially expressed genes

GO ID	CATEGORY	GO Name	P Value	FDR B&H	FDR B&Y	Bonferroni	Gene Count	Gene
GO:0009057	BP	macromolecule catabolic process	1.79E-15	5.08E-13	4.66E-12	9.66E-12	72	RPL23A,RPL29,PTTG1,RPL31,RPLP1,RPS2,RPS3,RPS3A,RPS4X,RPS4Y1,RPS7,RPS8,RPS10,RPS11,RPS12,RPS13,RPS15A,HMGB1,HMGB2,RPS18,RPS25,RPS26,RPS27,HMMR,RPS27A,RPS28,RPS29,CHI3L2,LSM5,HNRNPC,RPL23,HSPA1A,CPLV,VEGFA,VIM,ANXA2,PPP2CB,IGF2BP3,IGFBP3,UHRF1,SUMO2,CYP51A1,PBK,AURKA,BNIP3L,FBXO5,ZFP36L1,AD

									AMTS9,PYGL,U BE2C,CAST,RPL 14,CAV1,EEF1A1 ,CCNB1,USP8,RN ASE2,TIMP1,TIM P4,CD44,CDK1,L UM,RPL6,RPL7,R PL7A,RPL9,MAD 2L1,PCNA,CDK2, RPL15,AURKB,R PL18A
GO:0000278	BP	mitotic cell cycle	4.62E-15	1.08E-12	9.95E-12	2.49E-11	60	NUSAP1,CDKN3, PTTG1,CENPW,C ENPA,CENPF,H MGB1,HMMR,TT K,CDC45,CKS2,G PNMB,HSPA1A,P HLDA1,WEE1,A NXA1,ID2,ID4,BI RC5,PDPN,TPX2, CDCA5,MYC,NE S,DLGAP5,PBK, MELK,CENPK,A URKA,TUBB6,PT TG3P,NEK2,NCA PG,FBXO5,ZFP36 L1,BUB1,BTG3,K IF11,KIFC1,RAN, TUBA1C,UBE2C, PRC1,ECT2,GMN N,CCNA2,CCNB1 ,CEP55,KIF20A,U SP8,CCNB2,SBD S,EIF4E,CDK1,C KAP2,TOP2A,MA D2L1,PCNA,CDK 2,AURKB	
GO:0007049	BP	cell cycle	2.88E-14	5.37E-12	4.93E-11	1.56E-10	84	NUSAP1,CDKN3, PTTG1,CENPW,C ENPA,CENPF,RP S3,HJURP,HLA- G,ETS1,RPS15A, HMGB1,OIP5,HM MR,TTK,CDC45, RPL23,CKS2,CLI C1,ASPM,PIMRE G,GPNMB,HSPA 1A,PHLDA1,WEE 1,ANXA1,MCTS1 ,ID2,ID3,ID4,BIR C5,WTAP,PDPN, TPX2,MPLKIP,U HRF1,CDCA5,CX CL8,MYC,NES,P CLAF,DLGAP5,T CIM,PBK,MELK, CENPK,NEDD9, AURKA,TUBB6, PTTG3P,NEK2,N	

									CAPG,FBXO5,ZF P36L1,BUB1,BTG 3,SLBP,KIF11,KI FC1,RAN,TUBA1 C,UBE2C,CAST,E 2F2,PRC1,ECT2, GMNN,ACTR3,C CNA2,CCNB1,CE P55,KIF20A,USP8 ,CCNB2,SBDS,EI F4E,STEAP3,CD K1,CKAP2,TOP2 A,MAD2L1,PCN A,CDK2,AURKB
GO:0010941	BP	regulation of cell death	3.28E-11	4.12E-09	3.78E-08	1.77E-07	77	TPT1,HIF1A,HEB P2,RPS3,RPS3A,R PS7,HLA- G,ETS1,HMGB1, HMGB2,RPS27A, HMOX1,RPS29,M DK,F2R,F3,HNR NPK,TNFRSF12A ,HOXA5,ADM,HP ,ZFAND6,SRPX, GPNMB,MMP9,H SPA1A,HSPA4,N SMAF,VEGFA,H SPD1,HSPE1,PHL DA1,ANXA1,GD F15,ID3,NOX4,BI RC5,SLC40A1,A KAP12,PDPN,IGF BP3,GNA13,PTG ES3,SOD2,MYC, NES,GAPDH,TCI M,ITGA5,MELK, PTMA,SOCS2,AU RKA,TSC22D1,B NIP3L,ZFP36L1,B UB1,FAM162A,C AST,CASP4,CAV 1,ECT2,TFAP2A, LGALS1,LGALS3 ,EEF1A1,APH1A, TIMP1,LOX,IER3 IP1,CD44,STEAP 3,CDK1,TOP2A,A LPK2,MAD2L1,A URKB	
GO:0071345	BP	cellular response to cytokine stimulus	2.59E-10	2.64E-08	2.42E-07	1.40E-06	54	HIF1A,HLA- A,RPS2,RPS3,HL A-G,HLA- H,HMGB1,RPS27 A,HMOX1,CHI3L 1,F3,F13A1,TNFR SF12A,SAA1,ZFA ND6,IFI30,TNFR SF19,CCL20,MM P9,HSPA1A,VCA	

									M1,COL1A1,COL1A2,VEGFA,HSPD1,VIM,ANXA1,ANXA2,BIRC5,PIA,YY1,AKAP12,POSTN,IL1RAP,SOD2,CXCL8,MYC,KDM3A,IL13RA2,GAPDH,GBP1,GBP2,SOCS2,ZFP36L1,BST2,RAP1B,CASP4,CAV1,ACTR3,TFPI,TIMP1,LOX,CD44,PCOLCE2
GO:0030334	BP	regulation of cell migration	7.44E-09	5.09E-07	4.67E-06	4.02E-05	47	HIF1A,ETS1,HMGB1,HMOX1,MDK,F2R,F3,CD99,PLAU,GPNMB,CCOL20,MMP9,COL1A1,VEGFA,COL3A1,VIM,ANGPT2,ANXA1,NOX4,CLIC4,AKAP12,PDN,POSTN,IGFBP3,PRCP,GNA13,SOD2,CXCL8,MYC,ITGA5,STC1,NEDD9,SRPX2,FBXO5,ADAMTS9,BST2,TMSB15A,TMSB15B,LAMA4,LAMB1,CAV1,TFAP2A,ACTR3,LGALS3,TIMP1,TMSB10,TNFAIP6	
GO:0072359	BP	circulatory system development	1.15E-08	7.22E-07	6.62E-06	6.21E-05	54	TSPAN12,HIF1A,HLA-G,ETS1,HMGB1,HMOX1,CHI3L1,MDK,F3,TNFRSF12A,HOXA5,ADM,PLAU,GPNMB,MMP9,VCAM1,COL1A1,COL1A2,VEGFA,COL3A1,COL4A1,COL5A1,COL8A1,PRRX1,ANGPT2,ANXA1,ANXA2,ID2,ID3,NOX4,CLIC4,YY1,PDPN,PRCP,GN A13,SOD2,CXCL8,ITGA5,SRPX2,ZFP36L1,ADAMTS9,LAMA4,ESM1,E2F2,CAV1,TFAP2A,LGALS3,CCNB1,TGFBI,PDLIM	

									1,LOX,CDK1,ALPK2,PCNA
GO:0048646	BP	anatomical structure formation involved in morphogenesis	4.83E-07	1.98E-05	1.81E-04	2.61E-03	51		TSPAN12,HIF1A,RPS7,HLA-G,ETS1,HMGB1,HMOX1,CHI3L1,MDK,WLS,F3,TNFRSF12A,HOXA5,ADM,CTHRC1,PLAU,GPNMB,MMP9,COL1A1,VEGFA,COL4A1,COL5A1,COL5A2,COL8A1,ANGPT2,ANXA1,ANXA2,GDF15,CLIC4,IRX3,SLC40A1,PDPN,PRCP,GNA13,SF3B6,CSRFP2,CXCL8,SP3,ITGA5,SRPX2,ADAMTS9,RDH10,LAMB1,ESM1,E2F2,CAV1,TGFAP2A,LGALS3,TGFBI,TGIF1,CD44
GO:0009628	BP	response to abiotic stimulus	6.01E-07	2.35E-05	2.16E-04	3.25E-03	51		HIF1A,ETS1,HMGN1,RPS27A,HMOX1,CHI3L1,MDK,ADM,AK4,PLAU,MMP7,HILPDA,HSPA1A,PLOD2,HSPA4,VCAM1,COL1A1,VEGFA,COL3A1,HSPD1,ANGPT2,TNC,ANXA1,ID2,NOX4,YY1,AKAP12,POSTN,IGFBP2,STC2,PTGES3,SOD2,MYC,PCLAF,TCIM,PBK,STC1,BNIP3L,ZFP36L1,FAM162A,CA9,CAV1,ECT2,CCNA2,CCNB1,NAMPT,PDLIM1,LPL,PCNA,CDK2,AURKB
GO:0048870	BP	cell motility	1.00E-06	3.66E-05	3.36E-04	5.41E-03	64		HIF1A,ETS1,HMGB1,HMGB2,HMOX1,MDK,F2R,F3,TNFRSF12A,HOXA5,SAA1,CD99,ASPM,CTHRC1,PLAU,GPNMB,CL20,MMP9,VCAM1,COL1A1,COL1A2,VEGFA,COL

									3A1,VIM,COL5A1,ANGPT2,ANXA1,NOX4,CLIC4,PIA,AKAP12,PDPN,POSTN,IGFBP3,PRCP,GNA13,SOX2,CXCL8,MYC,ITGA5,STC1,NEDD9,SRPX2,FBXO5,ADAMTS9,BST2,RAB13,TMSB15A,TMSB15B,LAMA4,LAMB1,LAMC1,CAV1,TFAP2A,ACTR3,LGALS3,SLC16A3,TIMP1,SBDS,LOX,CD44,TMSB10,CDK1,TNFAIP6
GO:0044445	CC	cytosolic part	6.23E-21	1.05E-18	7.42E-18	4.19E-18	37	RPL23A,RPL29,RPL31,RPLP1,RPS2,RPS3,RPS3A,RPS4X,RPS4Y1,RPS7,RPS8,RPS10,RPS11,RPS12,RPS13,RPS15A,RPS18,RPS25,RPS26,RPS27,RPS27A,RPS28,RPS29,RPL23,EIF3M,MCTS1,CCT8,LARP4,CASP4,RPL14,EIF4E,RPL6,RPL7,RPL7A,RPL9,RPL15,RPL18A	
GO:0062023	CC	collagen-containing extracellular matrix	2.26E-19	3.04E-17	2.16E-16	1.52E-16	44	A2M,SERPINA3,EMILIN2,MDK,F3,F13A1,S100A3,S100A4,S100A6,S100A10,S100A11,MGP,AEBP1,CTHRC1,SRPX,MMP9,COL1A1,COL1A2,VEGFA,COL3A1,COL4A1,COL5A1,COL5A2,COL6A3,COL8A1,MXRA5,TNC,ANXA1,ANXA2,GDF15,POSTN,SRPX2,ADAMTS9,LAMA4,LAMB1,LAMC1,SERPINH1,LGALS1,LGALS3,TGFB1,TIMP1,LOX,PCOLCE2,LUM	
GO:0005912	CC	adherens	7.82E-14	4.38E-12	3.10E-11	5.25E-11	40	RPL31,RPLP1,RPS2,RPS3,RPS3A,R	

		junction							PS4X,RPS7,RPS8, RPS10,RPS11,RP S13,RPS18,RPS29 ,HNRNPK,RPL23, S100A11,CD99,P LAU,HSPA1A,VE GFA,VIM,TNC,A NXA1,ANXA2,N OX4,PPIA,AKAP 12,GNA13,CSRP2 ,ITGA5,NEDD9,C AV1,ACTR3,G3B P1,PDLIM1,CD44 ,RPL6,RPL7,RPL7 A,RPL9
GO:0030141	CC	secretory granule	2.18E-08	6.11E-07	4.33E-06	1.47E-05	41	A2M,SERPINA3, HEBP2,HLA- H,HMGB1,CHI3L 1,F13A1,FABP5,S 100A11,HP,BRI3, PLAU,MMP9,HIL PDA,HSPA1A,CO L1A1,VEGFA,HS PD1,ANXA2,PRD X4,PPIA,CD93,IG FBP3,PRCP,FTH1 ,CCT8,GGH,BST2 ,PYGL,RAB13,R APIB,CAV1,LGA LS3,EEF1A1,USP 8,RNASE2,TIMP1 ,CD44,CD68,TNF AIP6,LYZ	
GO:0044433	CC	cytoplasmic vesicle part	1.82E-07	4.21E-06	2.99E-05	1.22E-04	56	A2M,SERPINA3, HLA- A,HEBP2,HLA- G,HLA- H,HMGB1,RPS27 A,LY96,CHI3L1, WLS,F13A1,CD1 63,FABP5,S100A 11,SA11,HP,SNX 7,BRI3,PLAU,GP NMB,MMP9,HSP A1A,VEGFA,AN XA1,ANXA2,PR DX4,CLIC4,PPIA, CD93,CCZ1,PRC P,FTH1,CCT8,CD 164,GGH,SEC24D ,VOPPI1,BST2,PY GL,RAB13,KDEL R2,RAP1B,CAV1, LGALS3,EEF1A1, RHOQ,USP8,RN ASE2,APH1A,TI MP1,CD44,CD68, STEAP3,TNFAIP	

GO ID	CC	supramolecul ar polymer	4.23E-07	8.36E-06	5.93E-05	2.84E-04	55	6,LYZ NUSAP1,TPT1,C ENPF,HLA- G,ACTG2,SAA1, CLIC1,ASPM,VC AM1,COL1A1,CO L1A2,COL3A1,C OL4A1,VIM,COL 5A1,COL5A2,CO L6A3,COL8A1,A NXA1,ANXA2,N OX4,CLIC4,BIRC 5,PDPN,GNA13,C SRP2,TPX2,CCT8 ,PTGES3,PRPH,N ES,POTEKP,DBI, AURKA,TUBB6, NEK2,KIF11,KIF C1,CA9,RAN,TU BA1C,PRC1,ACT R3,KIF20A,RHO Q,PDLIM1,TIMP4 ,CD44,CDK1,CK AP2,LUM,RPL6,R PL7,RPL15,AUR KB
GO:0099081	CC	supramolecul ar polymer	4.23E-07	8.36E-06	5.93E-05	2.84E-04	55	6,LYZ NUSAP1,TPT1,C ENPF,HLA- G,ACTG2,SAA1, CLIC1,ASPM,VC AM1,COL1A1,CO L1A2,COL3A1,C OL4A1,VIM,COL 5A1,COL5A2,CO L6A3,COL8A1,A NXA1,ANXA2,N OX4,CLIC4,BIRC 5,PDPN,GNA13,C SRP2,TPX2,CCT8 ,PTGES3,PRPH,N ES,POTEKP,DBI, AURKA,TUBB6, NEK2,KIF11,KIF C1,CA9,RAN,TU BA1C,PRC1,ACT R3,KIF20A,RHO Q,PDLIM1,TIMP4 ,CD44,CDK1,CK AP2,LUM,RPL6,R PL7,RPL15,AUR KB
GO:0015630	CC	microtubule cytoskeleton	5.06E-06	7.39E-05	5.24E-04	3.40E-03	48	NUSAP1,TPT1,C ENPF,RPS3,RPS7, HMMR,TTK,CDC 45,SAA1,ASPM,R ELL1,HSPA1A,D CAF13,CLIC4,BI RC5,PPP2CB,TPX 2,MPLKIP,CCT8, MYC,GAPDH,PC LAF,DLGAP5,NE DD9,AURKA,TU BB6,NEK2,FBXO 5,KIF11,KIFC1,R AN,TUBA1C,PRC 1,ECT2,TFAP2A, CCNB1,CEP55,KI F20A,CCNB2,SB DS,CKAP2L,CDK 1,CKAP2,TOP2A, MAD2L1,PCNA, CDK2,AURKB
GO:0009986	CC	cell surface	4.52E-04	4.53E-03	3.21E-02	3.04E-01	34	HLA-A,HLA- G,HLA- H,HMGB1,HMM R,F2R,F3,CD163, TNFRSF12A,LIP G,PLAU,SRPX,M MP7,HILPDA,VC AM1,VEGFA,HS PD1,ANXA1,AN XA2,CLIC4,CD93 ,PDPN,CLEC2D,I

									L13RA2,ITGA5,S RPX2,ADAMTS9, BST2,CAV1,LGA LS1,LGALS3,TFP I,LPL,CD44
GO:0048471	CC	perinuclear region of cytoplasm	1.81E-03	1.40E-02	9.89E-02	1.00E+00	27	CDKN3,CENPF,H MGB2,HMOX1,C HI3L1,S100A4,S1 00A6,CLIC1,HSP A1A,VIM,ANXA 2,NOX4,CLIC4,S TC2,PTGES3,MY C,GAPDH,PCLAF ,GBP2,DBI,NXT2, AURKA,LAMB1, CAV1,ACTR3,EI F4E,MAD2L1	
GO:0098805	CC	whole membrane	2.07E-02	9.04E-02	6.41E-01	1.00E+00	43	HLA- A,RPN2,HLA- G,HLA- H,RPS27A,HMO X1,LY96,WLS,F2 R,CD163,FABP5, S100A10,EVA1A, BRI3,PLAU,GPN MB,HSPA1A,HSP D1,ANXA1,ANX A2,CD93,PDPN,C CZ1,PRCP,ABCC 3,CD164,SEC24D, BNIP3L,BST2,RA B13,KDEL2,RA P1B,CAV1,SERPI NH1,LGALS3,EE F1A1,TFPI,RHOQ ,USP8,APH1A,CD 44,CD68,STEAP3	
GO:0005198	MF	structural molecule activity	3.13E-24	2.93E-21	2.17E-20	2.93E-21	65	RPL23A,RPL29,R PL31,RPLP1,RPS 2,RPS3,RPS3A,RP S4X,RPS4Y1,RPS 7,RPS8,RPS10,RP S11,RPS12,RPS13 ,RPS15A,EMILIN 2,RPS18,RPS25,R PS26,RPS27,RPS2 7A,RPS28,RPS29, CH13L1,RPL23,M GP,AEBP1,CTHR C1,SRPX,COL1A 1,COL1A2,COL3 A1,COL4A1,VIM, COL5A1,COL5A2 ,COL6A3,COL8A 1,MXRA5,TNC,A NXA1,POSTN,CS RP2,PRPH,POTE KP,TUBB6,SRPX	

									2,TUBA1C,LAM A4,LAMB1,LAM C1,RPL14,CAV1, ACTR3,RNA28S N5,TGFBI,PCOL CE2,LUM,RPL6,R PL7,RPL7A,RPL9 ,RPL15,RPL18A
GO:0003723	MF	RNA binding	3.45E-09	8.07E-07	5.99E-06	3.23E-06	75	NUSAPI,RPL23A ,TPT1,RPL29,RPL 31,HLA- A,RPS2,RPS3,RP S3A,RPS4X,RPS4 Y1,RPS7,RPS8,RP S10,RPS11,RPS12 ,RPS13,RPS15A,H MGB1,HMGB2,R PS18,RPS25,RPS2 6,RPS27,RPS27A, RPS28,HNRNPA1 ,LSM5,HNRNPC, HNRNPK,S100A4 ,RPL23,HSPA1A, EIF3M,HSPD1,VI M,HSPE1,DCAF1 3,ANXA1,ANXA 2,TENT5A,MCTS 1,PPIA,YY1,CNB P,IGF2BP3,SF3B6 ,SUMO2,SNRPG, MYC,LARP4,ZFP 36L1,BST2,SLBP, KPNA2,RAN,CA ST,RPL14,SERPI NH1,LGALS1,LG ALS3,EEF1A1,EI F1AY,EEF1B2,G3 BP1,SLC16A3,SB DS,EIF4E,RPL6,T OP2A,RPL7,RPL7 A,RPL9,RPL15,R PL18A	
GO:0005102	MF	signaling receptor binding	2.04E-07	2.73E-05	2.02E-04	1.91E-04	66	A2M,CMTM3,HI F1A,HLA- A,HLA-G,HLA- H,HMGB1,HMGB 2,LY96,MDK,WL S,F2R,S100A4,AD M,SAA1,CTHRC1 ,GPNMB,CCL20, MMP9,HILPDA,H SPA1A,VCAM1, NSMAF,VEGFA, COL3A1,COL5A1 ,DCAF13,ANGPT 2,ANXA1,ANXA 2,GDF15,PDPN,I GFBP2,IGFBP4,S TC2,CNIH4,GNA	

									13,ASIP,SUMO2,I L1RAP,CXCL8,K DM3A,NES,TCIM ,DBI,ITGA5,STC1 ,SOCS2,LYPD1,S RPX2,NMB,RAN, LAMA4,LAMB1, ESM1,CAV1,LGA LS3,EEF1A1,CCN B1,TGFBI,NAMP T,TIMP1,LOX,LP L,CD44,PCNA
GO:0044877	MF	protein- containing complex binding	4.48E-07	5.24E-05	3.88E-04	4.19E-04	53	RPL23A,PTTG1, HIF1A,RPLP1,CE NPA,CENPF,RPN 2,RPS2,RPS3,HM GB1,HMGN1,F2R ,TTK,HNRNPC,H NRNPK,AEBP1,C 1QTNF1,GPNMB, UQCRH,MMP9,H SPA4,VCAM1,CO L3A1,HSPD1,VI M,COL5A1,ANX A2,CLIC4,GNA13 ,UHRF1,CDCA5,S NRPG,MYC,NES, ITGA5,FBXO5,R AN,RAP1B,LAM B1,ESM1,CAV1,S ERPINH1,ACTR3 ,LGALS3,CCNB1, TGFBI,SBDS,LPL ,CD44,PCOLCE2, LUM,PCNA,CDK 2	
GO:0008233	MF	peptidase activity	1.35E-04	5.18E-03	3.84E-02	1.27E-01	44	A2M,SERPINA3, PTTG1,HIF1A,RP S3,HMGB1,RPS2 7A,F2R,F3,AEBP 1,HP,PLAU,MMP 7,MMP9,CPVL,V EGFA,HSPD1,HS PE1,COL6A3,BIR C5,CFL,YY1,PRC P,MYC,GAPDH,G GH,ADAMTS9,B ST2,C1S,FAM162 A,CAST,CASP4,C AV1,PRSS23,SER PINH1,CCNA2,T FPI,USP8,APH1A, TIMP1,TIMP4,CD 44,PCOLCE2,CD K1	
GO:0042802	MF	identical protein	4.03E-04	1.11E-02	8.23E-02	3.77E-01	59	CENPF,HJURP,H LA- G,ETS1,OIP5,HM	

		binding							OX1,TTK,HNRN PC,HNRNPK,FA BP5,S100A4,S100 A6,S100A10,S100 A11,HP,BRI3,MM P9,COL1A1,COL 1A2,VEGFA,VIM, ANXA1,ANXA2, GDF15,PRDX4,BI RC5,SLC40A1,ST C2,FTH1,UHRF1, SOD2,UAP1,GAP DH,GBP1,GBP2,B CHE,SRPX2,BNI P3L,BST2,PYGL, SLBP,C1S,CAV1, PRC1,PAPSS1,EC T2,TFAP2A,LGA LS1,LGALS3,NA MPT,P4HA1,LPL, STEAP3,LYZ,TO P2A,RPL7,MAD2 L1,PCNA,TPII
GO:0098772	MF	molecular function regulator	1.14E-03	2.53E-02	1.88E-01	1.00E+00	55	A2M,SERPINA3, PTTG1,CMTM3,R PLP1,RPS7,HMG B1,HMGB2,CHI3 L1,MDK,HNRNP C,RPL23,ADM,C KS2,SAA1,GPNM B,CCL20,NSMAF ,VEGFA,COL6A3 ,ANXA1,ANXA2, GDF15,BIRC5,AP OC1,IGFBP3,CCZ 1,STC2,SLN,TSP AN13,CXCL8,GA PDH,STC1,SOCS 2,LYPD1,FBXO5, BST2,NMB,MCU B,CAST,CAV1,E CT2,SERPINH1,P PP1R14B,LGALS 3,CCNA2,CCNB1, TFPI,EEF1B2,NA MPT,TIMP1,TIM P4,CCNB2,PCOL CE2,PCNA	
GO:0046983	MF	protein dimerization activity	1.87E-03	3.17E-02	2.35E-01	1.00E+00	46	HIF1A,CENPW,C ENPA,CENPF,HL A- G,HMOX1,TTK,L SM5,S100A6,S10 0A10,S100A11,H P,VEGFA,HSPD1, ANXA1,GDF15,P RDX4,ID2,ID3,ID 4,BIRC5,STC2,PR PH,MYC,GAPDH,	

								GBP1,GBP2,DBI, AURKA,BNIP3L, BST2,PYGL,RAN ,E2F2,CAV1,PAP SS1,ECT2,TFAP2 A,LGALS1,LGAL S3,NAMPT,LPL,T OP2A,RPL7,MAD 2L1,TPI1
GO:0016772	MF		4.91E-03	6.28E-02	4.66E-01	1.00E+00	51	CDKN3,HIF1A,R PLP1,RPS3,HMG B1,RPS27A,CHI3 L1,F2R,TTK,HNR NPA1,HNRNPC,C KS2,SAA1,CLK1, AK4,GPNMB,VE GFA,WEE1,GDF1 5,TENT5A,NOX4, TPX2,CCT8,PTG ES3,CXCL8,MYC ,UAP1,GAPDH,T CIM,PBK,MELK, NEDD9,SOCS2,A URKA,NEK2,CH PT1,BUB1,CAV1, PAPSS1,ECT2,CC NA2,EEF1A1,CC NB1,CCNB2,CD4 4,CDK1, TOP2A,A LPK2,CDK2,AUR KB,TPI1
		transferase activity, transferring phosphorus- containing groups						
GO:0042803	MF		6.81E-03	7.69E-02	5.70E-01	1.00E+00	31	CENPF,HLA- G,HMOX1,TTK,S 100A6,S100A10,S 100A11,HP,VEGF A,ANXA1,GDF15 ,PRDX4,BIRC5,S TC2,GAPDH,GBP 1,GBP2,BNIP3L,B ST2,PYGL,PAPSS 1,ECT2,TFAP2A, LGALS1,LGALS3 ,NAMPT,LPL,TO P2A,RPL7,MAD2 L1,TPI1
		protein homodimeriz ation activity						

Biological Process(BP), Cellular Component(CC) and Molecular Functions (MF)

Table 5 The enriched GO terms of the down-regulated differentially expressed genes

GO ID	CATEGORY	GO Name	P Value	FDR B&H	FDR B&Y	Bonferroni	Gene Count	Gene
GO:0099536	BP	synaptic signaling	2.15E-54	9.53E-51	8.55E-50	9.53E-51	108	MAG,DLGAP2,MAP1 A,TSPOAP1,ASIC2,P DYN,MBP,TMOD2,A DCY1,CHRM3,STX1

								<p>B,SLC12A5,CACNG3 ,CPNE6,SCN2A,SCN2 B,SCN8A,FGF12,PLP 1,CNP,AMPH,HTR2A ,PPFIA2,CPEB3,GAB BR2,SLC1A2,SHANK 3,SLC6A1,SLC32A1,S LC8A2,SHANK2,NSG 2,NAPB,CNTNAP2,C NTNAP4,CALY,PRK CB,ERC2,PRKCZ,SN AP25,SNCA,BRSK1, RIMS2,ATP2B2,GAB BR1,GABRA2,GABR A5,GABRB1,GABRB 3,GABRG2,GAD1,GA D2,RELN,JPH4,RIMS 3,CPLX1,ANKS1B,SS T,CYP46A1,ITPKA,C DK5R1,STX1A,STXB P1,PTPRD,SNAP91,S V2B,GLS,KCNMA1,S YN1,SYN2,SLC17A7, SYP,KCNQ2,SYT1,K CNQ3,DLG2,SYT4,D LG4,CACNA1I,GNA O1,BSN,DNM1,CNT N2,NPY,CACNA1E,C UX2,NPTX1,CALB2, NRGN,CAMK2A,CA MK2B,PHF24,PCLO, RAPGEF4,GRIN1,GR IN2C,GRM3,SYT7,R GS4,NCS1,CCKBR,IL 1RAPL1,NETO1,SYN GR1,RIMBP2,UNC13 C,LY6H,JPH3</p>
GO:0007267	BP	cell-cell signaling	4.43E-37	3.92E-34	3.52E-33	1.96E-33	127	<p>MAG,DLGAP2,MAP1 A,TSPOAP1,ASIC2,P DYN,MBP,TMOD2,C HGA,NDRG2,ADCY1 ,CHRM3,STX1B,SLC 12A5,CACNG3,CPNE 6,AMER2,SCN2A,SC N2B,SCN8A,FGF12,F GFR3,PLP1,CNP,VIP, AMPH,SFRP1,VSNL1 ,HTR2A,PPFIA2,PKP 4,CPEB3,MYRIP,GA BBR2,PEX5L,SLC1A 2,SHANK3,SLC6A1,S LC32A1,SLC8A2,AR RB1,SHANK2,NSG2, NAPB,ASIP,CNTNAP 2,CNTNAP4,CALY,P RKCB,ERC2,PRKCZ, SNAP25,SNCA,BRSK 1,RIMS2,ATP2B2,GA BBR1,SCN3B,GABR A2,GABRA5,GABRB</p>

1,GABRB3,GABRG2,
SOX10,GAD1,GAD2,
RELN,JPH4,RIMS3,C
PLX1,ANKS1B,SST,C
YP46A1,ITPKA,CDK
5R1,STX1A,STXBP1,
PTPRD,SNAP91,ARH
GEF7,SV2B,ABCC8,
GLS,KCNMA1,SYN1,
SYN2,SLC17A7,SYP,
KCNQ2,SYT1,KCNQ
3,DLG2,SYT4,DLG4,
CACNA1I,GNAO1,N
NAT,BSN,DNM1,CN
TN2,NPY,CACNA1E,
CUX2,NPTX1,CALB2
,NRGN,CAMK2A,CA
MK2B,PHF24,PCLO,
RAPGEF4,GJC2,GRI
N1,GRIN2C,GRM3,S
YT7,RGS4,NCS1,CC
KBR,IL1RAPL1,NET
O1,SYNGR1,DAAM2,
RIMBP2,UNC13C,LY
6H,JPH3

GO:0022008

BP

neurogenesi
s

EPHB6,MAG,DOK6,E
RBB3,MAP1A,MAP4,
ENPP2,ADCY1,SLIT
RK1,STX1B,SLC12A
5,UNC5A,CPNE6,SE
RPINI1,OLFM1,UGT8
,FGFR3,PLP1,CNP,R
ASAL1,SEMA4D,SFR
P1,P2RY12,PACSIN1,
FA2H,SH3GL2,SH3G
L3,CPEB3,APOD,SH
TN1,ZNF365,SHANK
3,S1PR5,SHANK2,EF
HD1,VSTM2L,CHD5,
ASPA,CNTNAP2,KN
DC1,DNM3,PRKCZ,S
NAP25,BRSK1,RIMS
2,FAIM2,ATP2B2,MI
AT,GABRA5,MYT1L,
GABRB1,GABRB3,S
OX10,ZNF536,RELN,
KLK6,NKX6-
2,SPOCK1,SRRM4,R
AP1GAP2,BRINP1,M
APK8IP3,ITPKA,KIA
A0319,NEFM,NEFL,S
TMN4,PRDM8,CDK5
R1,STXBP1,PTPRD,S
NAP91,ARHGEF7,AB
CC8,BHLHE22,ARH
GAP44,KCNMA1,NA
V3,SYN1,SYT1,DLG2
,SYT4,DLG4,GNAO1,
KIF5C,NNAT,MYRF,
CNTN2,NPY,KIAA11

								07,CUX2,NPTX1,RAP1GAP,CAMK1D,CAMK2A,CAMK2B,SLITRK4,RAPGEF4,STMN2,GJC2,GRIN1,LHX6,OMG,OPCML,CCK,NCS1,IL1RAPL1,SLC39A12,LINGO1,DAM2,MTURN
GO:0030182	BP	neuron differentiation	5.04E-26	2.48E-23	2.23E-22	2.24E-22	99	EPHB6,MAG,DOK6,MAP1A,MAP4,ADCY1,SLITRK1,STX1B,SLC12A5,UNC5A,CPNE6,SERPINI1,OLFM1,UGT8,FGFR3,PLP1,CNP,RASAL1,SEMA4D,SFRP1,PACSIN1,SH3GL2,SH3GL3,CPEB3,APOD,SHTN1,ZNF365,SHANK3,S1PR5,SHANK2,EFHD1,VS2TM2L,CHD5,CNTNAP2,KNDC1,DNM3,PRKCZ,SNAP25,BRSK1,RIMS2,FAIM2,ATP2B2,MIAT,GABRA5,MYT1L,GABRB1,GABRB3,ZNF536,RELN,KLK6,NKX6-2,SPOCK1,SRRM4,RAP1GAP2,BRINP1,MAPK8IP3,ITPKA,KIAA0319,NEFM,NEFL,STMN4,PRDM8,CDK5R1,STXBP1,PTPRD,SNAP91,BHLHE22,ARHGAP44,KCNMA1,SYN1,SYT1,DLG2,SYT4,DLG4,GNAO1,KIF5C,NNAT,CNTN2,NPY,KIAA1107,CUX2,NPTX1,RAP1GAP,CAMK1D,CAMK2A,CAMK2B,SLITRK4,RAPGEF4,STMN2,GRIN1,LHX6,OMG,OPCML,CCK,NCS1,IL1RAPL1,SLC39A12,LINGO1,MTURN
GO:0051960	BP	regulation of nervous system development	8.18E-19	1.81E-16	1.63E-15	3.63E-15	70	MAG,ASIC2,ENPP2,SLITRK1,STX1B,CPNE6,SERPINI1,OLFM1,FGFR3,RASAL1,SEMA4D,SFRP1,P2RY12,PACSIN1,SH3GL3,CPEB3,LINGO2,SHTN1,ZNF365,SHANK3,S1PR5,SHANK2,ASPA,KNDC1,DNM3,SNAP2

									5,SNCA,BRSK1,RIM S2,SOX10,ZNF536,R ELN,KLK6,NKX6- 2,SPOCK1,RAP1GAP 2,BRINP1,MAPK8IP3 ,ITPKA,KIAA0319,N EFM,NEFL,CDK5R1, PTPRD,SNAP91,ABC C8,ARHGAP44,SYT1, SYT4,DLG4,MYRF,C NTN2,CUX2,NPTX1, RAP1GAP,CAMK1D, CAMK2A,CAMK2B,S LITRK4,RAPGEF4,ST MN2,GJC2,GRIN1,O MG,NCS1,IL1RAPL1, SLC39A12,LINGO1,C BLN2,DAAM2
GO:0006812	BP	cation transport	1.90E-17	2.81E-15	2.52E-14	8.42E-14	79	PDE2A,TSPOAP1,ASI C2,KCNIP3,SLC12A5 ,CACNG3,HPCA,SCN 2A,SCN2B,SCN8A,F GF12,HSPA2,KCNT1, SYT13,VIP,HTR2A,P 2RY12,KCNK12,PEX 5L,SLC1A2,SHANK3, SLC6A1,SLC32A1,SL C8A2,SHANK2,PLCH 2,PRKCB,PRKCZ,SN AP25,SNCA,ATP1B1, ATP2B2,GABBR1,SC N3B,RELN,ATP6V1G 2,JPH4,SLC6A17,SLC 30A3,NKAIN2,KCNK 4,KLHL3,NEFL,STX1 A,KCNJ4,ABCC8,KC NJ6,KCNMA1,SLC17 A7,KCNAB1,KCNQ2, SYT1,KCNQ3,KCNS1 ,DLG2,SYT4,DLG4,C ACNA1I,GNAO1,CA CNA1E,CAMK2A,CA MK2B,CAPN3,SLC6 A15,GJC2,GRIN1,GRI N2C,SYT7,TF,RGS4, RGS7,NCS1,CCKBR, KCNH3,IL1RAPL1,S LC39A12,NETO1,SL C7A10,JPH3	
GO:0050877	BP	nervous system process	2.45E-16	2.85E-14	2.56E-13	1.08E-12	83	MAG,DLGAP2,MAP1 A,ASIC2,MBP,NTSR2 ,TMOD2,KCNIP3,AD CY1,CHRM3,STX1B, SLC12A5,CACNG3,S CN2A,PPP1R1B,SCN 8A,FGF12,VIP,AMPH ,HTR2A,CPEB3,SHA NK3,SLC6A1,SLC8A 2,CRYM,SHANK2,RT	

									P5,CNTNAP2,PRKCZ ,SNAP25,SNCA,BRS K1,RIMS2,ATP2B2,G ABBR1,SCN3B,GAB RA2,GABRA5,GABR B1,GABRB3,GABRG 2,SOX10,RELN,JPH4, NKX6- 2,SRRM4,GJB6,BRIN P1,PAK6,KCNK4,NE FL,STX1A,ABCC8,G LS,KCNMA1,SLC17A 7,KCNAB1,KCNQ2,D LG2,SYT4,DLG4,CA CNA1I,CAMTA1,DN M1,MYRF,CNTN2,C ACNA1E,CUX2,NPT X1,NRGN,CAMK2B, PHF24,RAPGEF4,GRI N1,GRIN2C,GRM3,R GS4,CCK,CCKBR,NE TO1,LY6H,RCAN2,JP H3
GO:0030030	BP	cell projection organization	1.25E-15	1.32E-13	1.18E-12	5.53E-12	88	EPHB6,MAG,DOK6, MAP1A,MAP4,ENPP 2,ADCY1,SLITRK1,S TX1B,SLC12A5,ERM N,UNC5A,TUBB4A,C PNE6,SERPINI1,OLF M1,UGT8,FGFR3,PLP 1,CNP,RASAL1,SEM A4D,SFRP1,P2RY12, PACSIN1,SH3GL2,CP EB3,APOD,SHTN1,Z NF365,SHANK3,SHA NK2,EFHD1,VSTM2L ,CNTNAP2,PPP1R16 B,KNDC1,DNM3,PR KCZ,SNAP25,BRSK1, ABLIM2,RIMS2,ATP 2B2,RELN,KLK6,SPO CK1,RAP1GAP2,MA PK8IP3,ITPKA,KIAA 0319,NEFM,NEFL,ST MN4,PRDM8,CDK5R 1,STXBP1,PTPRD,SN AP91,ARHGEF7,BHL HE22,ARHGAP44,NA V3,SYT1,SYT4,DLG4 ,GNAO1,KIF5C,CNT N2,NPY,KIAA1107,C UX2,NPTX1,RAP1GA P,CAMK1D,CAMK2 A,CAMK2B,SLITRK4 ,RAPGEF4,STMN2,G RIN1,OMG,CCK,NCS 1,IL1RAPL1,SLC39A 12,LINGO1,DMTN	

GO:0055085	BP	transmembrane transport	3.96E-15	3.58E-13	3.21E-12	1.76E-11	87	ERBB3,PDE2A,TME M144,ABCA2,TSPOA P1,ASIC2,KCNIP3,SLC12A5,CACNG3,HPCA,SCN2A,SCN2B,SCN8A,FGF12,SVOP,HS PA2,KCNT1,HPCAL4,CLCA4,HTR2A,P2RY12,KCNK12,PEX5L,SLC1A2,SHANK3,SLC6A1,SLC32A1,SLC8A2,SHANK2,GPIHBP1,PLCH2,SLCO1A2,PRKCB,PRKCZ,SNAP25,SNCA,ATP1B1,ATP2B2,ANO3,SCN3B,GABRA2,GABRA5,GABRB1,GABRB3,GABRG2,RELN,ATP6V1G2,JPH4,SLC6A17,CP LX1,SLC30A3,KCNK4,NEFL,STX1A,SV2B,KCNJ4,ABCC8,KCNJ6,KCNMA1,SLC17A7,KCNAB1,KCNQ2,KCNQ3,KCNS1,DLG2,DLG4,CACNA1,NPY,ANO4,CACNA1E,CAPN3,SLC6A15,GJC2,GRIN1,GRIN2C,GRM3,TF, RGS4,RGS7,NC S1,KCNH3,IL1RAPL1,SLC39A12,NETO1,SLC7A10,DMTN,JPH3
GO:0044456	CC	synapse part	5.02E-67	2.90E-64	2.01E-63	2.90E-64	136	DLGAP2,ERBB3,PDE2A,MAP1A,MAP4,TSPOAP1,ASIC2,PDYN,KCNIP3,ADCY1,CHRM3,SYNPR,SLITRK1,STX1B,CACNG3,HPCA,CAMKV,SCN2A,KCTD16,PPP1R1B,SCN8A,OLFM1,SVOP,AMPH,HTR2A,SEPTIN4,PACSIN1,PPFIA2,PKP4,SH3GL2,SH3GL3,CPEB3,BCAS1,MA GEE1,GABBR2,RAB6B,SLC1A2,SHANK3,SH2D5,SLC6A1,SLC32A1,SLC8A2,ARRB1,SHANK2,NAPB,LGI3,CNTNAP2,CNTNAP4,DNM3,CALY,PRKCB,ERC2,PRKCZ,SNA P25,SNCA,BRSK1,RIMS2,FAIM2,ATP2B2,GABBR1,GABRA2,GABRA5,GABRB1,GABRB3,GABRG2,GAD

								1,GAD2,RELN,ATP6 V1G2,KIF1A,SPOCK 1,SLC6A17,RIMS3,C PLX1,ANKS1B,DDN, LAMP5,SLC30A3,CY P46A1,ITPKA,NEFM, NEFL,CDK5R1,STX1 A,STXBP1,SEPTIN3, PTPRD,SNAP91,SV2 B,KCNJ4,ABCC8,KC NJ6,ARHGAP44,KCN MA1,SYN1,SYN2,SL C17A7,SYP,SYT1,DL G2,SYT4,DLG4,BSN, DNM1,GNG3,CNTN2 ,NPY,KIAA1107,CAC NA1E,CUX2,NPTX1, CALB2,RGS7BP,NRG N,CAMK2A,CAMK2 B,PCLO,RAPGEF4,G RIN1,GRIN2C,GRM3, SYT7,RGS4,RGS7,CC K,NCS1,IL1RAPL1,M AL2,INA,NETO1,SY NGR1,RIMBP2,UNC1 3C,LY6H,EPB41L1,D MTN
GO:0043005	CC	neuron projection	6.16E-64	1.78E-61	1.23E-60	3.56E-61	150	EPHB6,MAG,DLGAP 2,PDE2A,MAP1A,MA P4,TSPOAP1,ASIC2,P DYN,MBP,NTSR2,T MOD2,KCNIP3,NDR G2,PLEKHB1,ADCY1 ,CHRM3,ADCY2,SY NPR,STX1B,SLC12A 5,ERMN,CACNG3,HP CA,UNC5A,TUBB4A, CPNE6,SCN2A,PPP1 R1B,SCN8A,OLFM1, VIP,AMPH,NECAB2, HTR2A,PACSIN1,SH 3GL2,CPEB3,MYRIP, APOD,MAGEE1,GAB BR2,SHTN1,PEX5L,S LC1A2,SHANK3,SLC 6A1,SLC32A1,SLC8A 2,ARRB1,SHANK2,N SG2,VSTM2L,LGI3,C NTNAP2,KNDC1,CN TNAP4,DNM3,MAST 1,PRKCB,ERC2,PRK CZ,SNAP25,NRSN1,S NCA,BRSK1,RIMS2, ATP2B2,GABBR1,GA BRA2,GABRA5,GAB RB1,GABRB3,GABR G2,GAD1,GAD2,NM NAT2,RELN,JPH4,KI F1A,SPOCK1,CPLX1, ANKS1B,RAP1GAP2,

									DDN,LAMP5,RGS11, BRINP1,SLC30A3,CYP46A1,MAPK8IP3,ITPKA,NEFM,NEFL,STMN4,CDK5R1,STXA,STXBP1,SEPTIN3,PTPRD,SNAP91,ARHGEF7,SV2B,KCNJ4,KCNJ6,ARHGAP44,KCNMA1,SYN1,SLC17A7,SYP,KCNAB1,KCNQ2,SYT1,KCNQ3,DLG2,SYT4,DLG4,GNAO1,KIF5C,BSN,DNM1,GNG3,CNTN2,DYNC11I,NPY,KIAA1107,KLC1,NPTX1,RAP1GAP,CALB2,RGS7BP,NRGN,CAMK2A,CAMK2B,PCLO,RAPGEF4,STMN2,GJC2,GRIIN1,MAP7,GRM3,SYT7,RGS7,CCK,NCS1,TLL7,IL1RAPL1,MAIL2,UNC13C,SLC7A10
GO:0036477	CC	somatodendritic compartment	2.01E-51	1.94E-49	1.35E-48	1.16E-48	113	DLGAP2,PDE1A,PDE2A,MAP1A,ASIC2,PDYN,MBP,NTSR2,KCNIP3,ADCY1,CHRM3,ADCY2,SLC12A5,ERMN,CACNG3,CKMT1B,HPCA,UNC5A,TUBB4A,CPNE6,SERPINI1,PPP1R1B,SCN8A,OLFM1,VIP,NECAB2,HTR2A,SH3GL2,CPEB3,APOD,MAGEE1,SHTN1,PEX5L,SLC1A2,SHANK3,SLC32A1,SLC8A2,ARRB1,SHANK2,NSG2,CNTNAP2,KNDC1,CNTNAP4,DNM3,MAST1,ERC2,PRKCZ,SNAP25,NSN1,SNCA,ATP2B2,GABBR1,GABRA2,GABRA5,GABRB1,RELN,JPH4,KIF1A,CPLX1,ANKS1B,DDN,RGS11,BRINP1,SST,SLC30A3,CYP46A1,MAPK8IP3,ITPKA,NEFM,CDK5R1,PTPRD,SNAP91,ARHGEF7,KCNJ4,KCNJ6,ARHGAP44,KCNMA1,SYN1,KCNAB1,SYT1,KCNQ3,DLG2,SYT4,DLG4,GNAO1,KIF5C,BSN,DNM1,GNG3,CNTN2,NP	

								Y,KLC1,CACNA1E,R APIGAP,CALB2,RGS 7BP,NRGN,CAMK2A ,CAMK2B,PCLO,RAP GEF4,STMN2,GJC2,G RIN1,GRM3,SYT7,R GS7,CCK,NCS1,TTL L7,IL1RAPL1,MAL2, SLC7A10
GO:0120038	CC	plasma membrane bounded cell projection part	3.64E-44	2.34E-42	1.62E-41	2.10E-41	132	MAG,DLGAP2,PDE2 A,MAP1A,MAP4,TSP OAP1,ASIC2,PDYN, MBP,NTSR2,TMOD2, KCNIP3,NDRG2,PLE KHB1,ADCY1,CHRM 3,ADCY2,SLC12A5,E RMN,CACNG3,HPCA ,UNC5A,TUBB4A,CP NE6,SCN2A,PPP1R1 B,SCN8A,OLFM1,A MPH,NECAB2,HTR2 A,P2RY12,SEPTIN4,P AC SIN1,SH3GL2,CPE B3,MYRIP,APOD,MA GEE1,SHTN1,PEX5L, SLC1A2,SHANK3,SL C32A1,SLC8A2,ARR B1,SHANK2,NSG2,C NTNAP2,KNDC1,CN TNAP4,DNM3,PRKC B,ERC2,PRKCZ,SNA P25,NRSN1,SNCA,B RSK1,ATP2B2,GABB R1,GABRA2,GABRA 5,GABRB1,GABRB3, GABRG2,GAD1,REL N,JPH4,KIF1A,SPOC K1,CPLX1,ANKS1B, DDN,LAMP5,RGS11, BRINP1,SLC30A3,CY P46A1,MAPK8IP3,IT PKA,NEFL,STMN4,C DK5R1,PTPRD,SNAP 91,ARHGEF7,KCNJ4, KCNJ6,ARHGAP44,K CNMA1,SYN1,SYP,K CNAB1,KCNQ2,SYT 1,KCNQ3,DLG2,SYT 4,DLG4,GNAO1,KIF5 C,BSN,DNM1,GNG3, CNTN2,DYNC111,NP Y,KIAA1107,KLC1,R APIGAP,CALB2,RGS 7BP,NRGN,CAMK2A ,CAMK2B,PCLO,RAP GEF4,STMN2,GJC2,G RIN1,GRM3,SYT7,R GS7,CCK,NCS1,TTL L7,IL1RAPL1,MAL2, UNC13C,SLC7A10,D

GO:0030425	CC	dendrite	1.08E-41	5.21E-40	3.62E-39	6.26E-39	87	MTN DLGAP2,PDE2A,MAP1A,ASIC2,PDYN,NTSR2,KCNIP3,ADCY1,CHRM3,ADCY2,SLC12A5,CACNG3,HPCA,CPNE6,PPP1R1B,SCN8A,NECAB2,HTR2A,SH3GL2,CPEB3,APOD,MAGEE1,PEX5L,SLC1A2,SHANK3,SLC32A1,SLC8A2,ARRB1,SHANK2,NSG2,CNTNAP2,KNDC1,CNTNAP4,DNM3,ATP2B2,GABBR1,GABRA2,GABRA5,GABRB1,RELN,JPH4,KIF1A,CPLX1,ANKS1B,DDN, RGS11,BRINP1,SLC30A3,CYP46A1,MAPK8IP3,ITPKA,CDK5R1,PTPRD,KCNJ4,KCNJ6,ARHGAP44,KCNMA1,SYN1,KCNAB1,SYT1,KCNQ3,DLG2,SYT4,DLG4,GNAO1,KIF5C,BSN,DNM1,GNG3,RAP1GAP,CALB2, RGS7BP,NRGN,CAMK2A,CAMK2B,PCLF, RHOA,RAPGEF4,GRIN1,GRM3,SYT7,RGS7,CK,NCS1,TTL7,IL1RAPL1,MAL2,SLC7A10
GO:0044297	CC	cell body	2.39E-32	9.19E-31	6.38E-30	1.38E-29	78	PDE1A,MAP1A,ASIC2,PDYN,MBP,NTSR2,SLC12A5,ERMN,CKMT1B,HPCA,UNC5A,TUBB4A,CPNE6,SERPINI1,PPP1R1B,SCN8A,OLFM1,VIP,HTR2A,P2RY12,SH3GL2,APOD,SHTN1,SLC8A2,SHANK2,CNTNAP2,KNDC1,MAST1,ERC2,PRKCZ,SNAP25,NSN1,SNCA,ATP2B2,GABBR1,GABRA2,GABRA5,RELN,KIF1A,CPLX1,DDN,BRINP1,SST,MAPK8IP3,NEFM,CDK5R1,SNAP91,ARHGEF7,KCNJ4,KCNJ6,KCNMA1,KCNAB1,KCNQ3,DLG2,SYT4,GNAO1,KIF5C,BSN,GNG3,CNTN2,NPY

									,KIAA1107,KLC1,CACNA1E,RAP1GAP,REG7B,NRGN,CAMK2A,CAMK2B,PCLO,APGEF4,STMN2,GJC2,GRIN1,SYT7,CCK,TTLL7,SLC7A10
GO:0030054	CC	cell junction	1.65E-18	2.88E-17	2.00E-16	9.52E-16	78	DLGAP2,CHRM3,SYNPR,SLITRK1,SCN2A,KCTD16,OPALIN,OLFM1,FGFR3,SVOP,AMPH,PACSLIN1,PKP4,CPEB3,GABBR2,SHANK3,SH2D5,SHANK2,STXB6,LGI3,CNTNAP2,CNTNAP4,ERC2,PRKCZ,SNAP25,SNCA,BRSK1,ATP1B1,RIMS2,FAIM2,ATP2B2,GABBR1,GABRA2,GABRA5,GABRB1,GABRB3,GABRG2,GAD2,SLC6A17,GJB6,RIMS3,ANKS1B,LAMP5,PAK6,SLC30A3,CYP46A1,STX1A,SEPTIN3,ARHGAP7,SV2B,KCNJ4,ARHGAP44,SYN1,SYN2,SLC17A7,SYP,SYT1,DLG2,SYT4,DLG4,BSN,KIAA1107,CALB2,NRGN,CAMK2A,CAMK2B,PCLO,GJC2,GRIN1,GRIN2C,SYT7,CLDN10,NCS1,NETO1,SYNGR1,RIMBP2,UNC13C,CDH18	
GO:0031226	CC	intrinsic component of plasma membrane	2.36E-12	2.53E-11	1.75E-10	1.37E-09	79	EPHB6,MAG,ERBB3,ASIC2,ENPP2,NTSR2,KCNIP3,ADCY1,CHRM3,ADCY2,SLITRK1,SLC12A5,CACNG3,UNC5A,SCN2A,SCN2B,SCN8A,OLFM1,FGFR3,SYT13,VIPR1,SEMA4D,CLCA4,HTR2A,P2RY12,KCNK12,GABBR2,SLC1A2,SHANK3,SLC6A1,SLC32A1,SLC8A2,SHANK2,GPIHBP1,SLCO1A2,CNTNAP2,CNTNAP4,CALY,SNAP25,ATP1B1,ATP2B2,GABBR1,SCN3B,GABRA2,GABRA5,GABRB1,GABRB3,GABRG2,SLC6A17,SLC30A3,KCNK	

									4,TMEM130,STX1A,P TPRD,KCNJ4,ABCC8 ,KCNJ6,KCNMA1,KC NAB1,KCNQ2,KCNQ 3,KCNS1,DLG2,DLG 4,CNTN2,CACNA1E, RGS7BP,GPR37,SLC6 A15,GRIN1,GRIN2C, GRM3,SYT7,PTPRT, KCNH3,IL1RAPL1,S LC39A12,NETO1,SL C7A10
GO:0098805	CC	whole membrane	4.80E-09	3.80E-08	2.63E-07	2.77E-06	70	MAG,PDE2A,ABCA2 ,MAL,CHGA,ADCY1, ADCY2,SYNPR,CAC NG3,UNC5A,SVOP,C NP,MOG,PARM1,AM PH,HTR2A,P2RY12,S EPTIN4,SH3GL2,SH3 GL3,MYRIP,PEX5L,S LC32A1,ARRB1,NSG 2,NAPB,PRKCZ,SNA P25,RAB11FIP4,SNC A,ATP1B1,FAIM2,AT P2B2,GABBR1,GABR A2,SOX10,GAD1,GA D2,ATP6V1G2,SLC6 A17,LAMP5,SLC30A 3,KIAA0319,STX1A,S NAP91,SV2B,GPR62, ABCC8,KCNMA1,NA V3,SYN1,SYN2,SLC1 7A7,SYP,SYT1,KCN Q3,SYT4,DLG4,BSN, KIAA1107,NRGN,CA MK2A,CAMK2B,SYT 7,TF,RGS7,MAL2,PL LP,SYNGR1,UNC13C	
GO:0099503	CC	secretory vesicle	8.08E-09	6.14E-08	4.26E-07	4.67E-06	50	PDYN,CHGA,CHGB, SYNPR,STX1B,SERP INI1,SVOP,SYT13,A MPH,SEPTIN4,SH3G L2,SH3GL3,MYRIP,S LC32A1,LGI3,SNAP2 5,SNCA,BRSK1,GAB BR1,GABRA2,GAD2, KLK7,KLK6,ATP6V1 G2,KIF1A,SLC6A17, LAMP5,SLC30A3,ST X1A,STXBPI,SNAP9 1,SV2B,ABCC8,SYN1 ,SYN2,SLC17A7,SYP, SYT1,SYT4,DLG4,BS N,DNM1,KIAA1107, GRIN1,SYT7,TF,NCS 1,MAL2,SYNGR1,UN C13C	

GO:0098796	CC	membrane protein complex	6.69E-08	4.90E-07	3.40E-06	3.87E-05	55	ABCA2,KCNIP3,STX1B,CACNG3,SCN2A,SCN2B,SCN8A,OLF M1,HSPA2,GABBR2,PEX5L,SHANK3,SHANK2,NAPB,CNTNAP2,DNM3,CALY,SNAP25,ATP1B1,GABBR1,SCN3B,GABRA2,GABRA5,GABRB1,GABRB3,GABRG2,ATP6V1G2,GJB6,CPLX1,KCNK4,STX1A,SNAP91,KCNJ4,ABCC8,KCNJ6,KCNMA1,SYN2,KCNAB1,KCNQ2,SYT1,KCNQ3,KCNS1,DLG2,DLG4,CACNA1I,GNAO1,DNM1,GNG3,KIAA1107,CACNA1E,GJC2,GRIN1,GRIN2C,TF,CDH18
GO:0022839	MF	ion gated channel activity	2.83E-19	2.76E-16	2.06E-15	2.76E-16	47	TSPOAP1,ASIC2,KCNIP3,CACNG3,HPCA,SCN2A,SCN2B,SCN8A,KCNT1,CLCA4,KCNK12,PEX5L,SHANK3,SHANK2,SNAP25,ANO3,SCN3B,GABRA2,GABRA5,GABRB1,GABRB3,GABRG2,RELN,JPH4,KCNK4,NEFL,KCNJ4,ABCC8,KCNJ6,KCNMA1,SLC17A7,KCNAB1,KCNQ2,KCNQ3,KCNS1,DLG2,DLG4,CACNA1I,ANO4,CACNA1E,GRIN1,GRIN2C,NCS1,KCNH3,IL1RAPL1,NETO1,JPH3
GO:0015267	MF	channel activity	1.80E-18	4.69E-16	3.50E-15	1.76E-15	56	PDE2A,TSPOAP1,ASIC2,KCNIP3,CACNG3,HPCA,SCN2A,SCN2B,SCN8A,FGF12,KCNT1,HPCAL4,CLCA4,KCNK12,PEX5L,SHANK3,SHANK2,PRKCB,PRKCZ,SNAP25,ANO3,SCN3B,GABRA2,GABRA5,GABRB1,GABRB3,GABRG2,RELN,JPH4,KCNK4,NEFL,STX1A,KCNJ4,ABCC8,KCNJ6,KCNMA1,SLC17A7,KCNAB1,KCNQ2,KCNQ3,KCNS1,DLG2,DLG4,CACNA1I,NPY,ANO4,C

									ACNA1E,GJC2,GRIN1,GRIN2C,GRM3,NC S1,KCNH3,IL1RAPL1,NETO1,JPH3
GO:0005215	MF	transporter activity	1.08E-16	1.51E-14	1.13E-13	1.06E-13	82	PDE2A,TMEM144,ABCA2,TSPOAP1,ASIC2,KCNIP3,SLC12A5,CACNG3,HPCA,CPNE6,SCN2A,SCN2B,SCN8A,FGF12,SVOP,HS PA2,KCNT1,HPCAL4,CLCA4,KCNK12,AP OD,PEX5L,SLC1A2,SHANK3,SLC6A1,SLC32A1,SLC8A2,SHANK2,GPIHBP1,SLCO1A2,PRKCB,PRKCZ,SNAP25,SNCA,ATP1B1,ATP2B2,ANO3,SCN3B,GABRA2,GABRA5,GABRB1,GABRB3,GABRG2,RELN,ATP6V1G2,JPH4,SLC6A17,CPLX1,SLC30A3,KCNK4,NEFL,STX1A,SV2B,KCNJ4,ABCC8,KCNJ6,KCNMA1,SYN1,SLC17A7,KCNAB1,KCNQ2,KCNQ3,KCNS1,DLG2,DLG4,CACNA1I,NPY,ANO4,CACNA1E,SLC6A15,GJC2,GRIN1,GRIN2C,GRM3,TF,NCS1,KCNH3,IL1RAPL1,SLC39A12,NETO1,SLC7A10,JPH3	
GO:0015318	MF	inorganic molecular entity transmembrane transporter activity	3.25E-16	3.97E-14	2.96E-13	3.18E-13	67	PDE2A,TSPOAP1,ASIC2,KCNIP3,SLC12A5,CACNG3,HPCA,SCN2A,SCN2B,SCN8A,FGF12,HSPA2,KCNT1,CLCA4,KCNK12,PEX5L,SLC1A2,SHANK3,SLC6A1,SLC32A1,SLC8A2,SHANK2,SLCO1A2,PRKCZ,SNAP25,ATP1B1,ATP2B2,ANO3,SCN3B,GABRA2,GABRA5,GABRB1,GABRB3,GABRG2,RELN,ATP6V1G2,JPH4,SLC6A17,SLC30A3,KCNK4,NEFL,STX1A,KCNJ4,ABCC8,KCNJ6,KCNMA1,SLC17A7,KCNAB1,KCNQ2,KCNQ3,KCNS1,DLG2,DLG4,CACNA1I,AN	

									O4,CACNA1E,SLC6A15,GRIN1,GRIN2C,TF,NCS1,KCNH3,IL1RAPL1,SLC39A12,NETO1,SLC7A10,JPH3
GO:0005261	MF	cation channel activity	4.53E-14	3.16E-12	2.36E-11	4.42E-11	42	PDE2A,TSPOAP1,ASIC2,KCNIP3,CACNG3,HPCA,SCN2A,SCN2B,SCN8A,FGF12,KCNT1,KCNK12,PEX5L,SHANK3,SHANK2,PRKCZ,SNAP25,SCN3B,RELN,JPH4,KCNK4,NEFL,STX1A,KCNJ4,ABCC8,KCNJ6,KCNMA1,KCNAB1,KCNQ2,KCNQ3,KCNS1,DLG2,DLG4,CACNA1I,CACNA1E,GRIN1,GRIN2C,NCS1,KCNH3,IL1RAPL1,NETO1,JPH3	
GO:0005244	MF	voltage-gated ion channel activity	1.74E-13	1.13E-11	8.46E-11	1.70E-10	31	TSPOAP1,KCNIP3,CACNG3,HPCA,SCN2A,SCN2B,SCN8A,KCNT1,KCNK12,SNAP25,SCN3B,RELN,KCNK4,NEFL,KCNJ4,ABCC8,KCNJ6,KCNMA1,KCNAB1,KCNQ2,KCNQ3,KCNS1,DLG2,DLG4,CACNA1I,CACNA1E,GRIN1,GRIN2C,NCS1,KCNH3,IL1RAPL1	
GO:0015077	MF	monovalent inorganic cationtransmembrane transporter activity	1.63E-08	6.11E-07	4.56E-06	1.59E-05	32	ASIC2,KCNIP3,SLC12A5,SCN2A,SCN2B,SCN8A,FGF12,KCNT1,KCNK12,SLC1A2,SLC6A1,SLC32A1,SLC8A2,PRKCZ,SNAP25,ATP1B1,SCN3B,ATP6V1G2,SLC6A17,KCNK4,KCNJ4,ABCC8,KCNJ6,KCNMA1,SLC17A7,KCNAB1,KCNQ2,KCNQ3,KCNS1,SLC6A15,KCNH3,NETO1	
GO:0008092	MF	cytoskeletal protein binding	1.86E-07	5.49E-06	4.10E-05	1.81E-04	48	MAP1A,MAP4,MAP6D1,TMOD2,ERMN,HPCA,HSPA2,MOBP,ACSIN1,MYRIP,JAKMIP3,SHTN1,RAB6B,SHANK3,TAGLN3,PHACTR3,DNM3,MAS1,SNAP25,SNCA,BR	

									SK1,ABLIM2,KIF1A,MAPK8IP3,NEFM,KLHL3,STMN4,CDK5R1,STX1A,KCNMA1,NAV3,SYN1,KCNQ2,DLG4,KIF5C,DNM1,DYNC11I,KLC1,CAMK2B,CAPN3,STMN2,KIFC2,PTPRT,TLL7,DAAM2,EPB41L1,DMTN,CDH18
GO:0042578	MF	phosphoric ester hydrolase activity	4.65E-05	7.44E-04	5.56E-03	4.54E-02	31	PDE1A,PDE2A,ENPP2,NTSR2,CHGA,ELFN2,CHRM3,PPM1H,PP1R1B,CNP,VIP,SEMA4D,HTR2A,P2RY12,PPP4R4,PPP1R1A,PPP2R2C,TMEM132D,PLCH2,PHACTR3,PPP1R16B,SNCA,LHPP,PTPRD,SNAP91,DLG2,PTPRT,CCKBR,MTMR7,RIMBP2,RCAN2	
GO:0005509	MF	calcium ion binding	4.73E-05	7.45E-04	5.56E-03	4.62E-02	32	ENPP2,KCNIP3,HPCA,TUBB4A,CPNE6,HPCAL4,SYT13,NECAB2,VSNL1,CAMKK2,EFHD1,PLCH2,RAB11FIP4,SNCA,ATP2B2,SPOCK1,FSTL5,NELI1,CDK5R1,NECAB1,SYT1,SYT4,CACNA1E,CALB2,PCLO,CAPN3,GRIN1,SYT7,NC S1,UNC13C,REPS2,CDH18	

Biological Process(BP), Cellular Component(CC) and Molecular Functions (MF)

Table 6 Topology table for up and down regulated genes

Regulation	Node	Degree	Betweenness	Stress	Closeness	Clustering Coefficient
Up	MYC	466	0.190681	51844356	0.372325	0.001396
Up	VCAM1	407	0.167534	39964488	0.38313	0.010219
Up	CDK2	255	0.082306	21529624	0.346908	0.005741
Up	HNRNPA1	194	0.056605	11406324	0.346147	0.008126
Up	PCNA	163	0.047423	8562626	0.33664	0.006677
Up	EEF1A1	160	0.0507	9598468	0.343541	0.016206

Up	VIM	157	0.056692	8223668	0.341541	0.002262
Up	AURKA	141	0.048499	9350878	0.326002	0.001877
Up	CDK1	138	0.058338	8494824	0.366411	0.018845
Up	RPS8	137	0.016203	3357782	0.330197	0.129025
Up	RPS2	130	0.021628	3899186	0.330836	0.133333
Up	RPL14	124	0.022345	3352090	0.328244	0.123394
Up	RPL6	112	0.010988	2932384	0.319037	0.154762
Up	HIF1A	110	0.034936	8860554	0.320756	0.002077
Up	HNRNPK	105	0.032023	5274386	0.348114	0.011803
Up	RPS3A	105	0.013889	2957694	0.338611	0.213919
Up	RPS3	105	0.012012	2806866	0.339788	0.207143
Up	LGALS3	102	0.0419	6922432	0.300586	0.00202
Up	HSPA1A	98	0.02913	4799060	0.345042	0.006522
Up	KIF11	94	0.026283	3693580	0.314998	0.003106
Up	PPP2CB	93	0.025911	6041756	0.282666	0.004675
Up	TUBA1C	92	0.026442	5469244	0.324226	0.006211
Up	RPS4X	89	0.004167	1298256	0.330224	0.289326
Up	CAV1	89	0.028641	6173224	0.310473	2.55E-04
Up	HSPA4	87	0.023721	5441308	0.317974	0.00294
Up	RPL18A	83	0.006185	1583540	0.315313	0.245959
Up	G3BP1	82	0.023172	2982694	0.325821	0.006962
Up	HSPD1	82	0.033759	4662050	0.352023	0.009033
Up	RPL23	82	0.009988	1859704	0.326521	0.269497
Up	RPL7	80	0.003846	1240590	0.328113	0.310759
Up	YY1	79	0.026012	4406736	0.324226	0.008886
Up	RPS13	79	0.00364	1001966	0.324765	0.346641
Up	RPL7A	78	0.004083	1215840	0.329086	0.322344
Up	RPS11	78	0.005768	1272406	0.329086	0.296037
Up	CEP55	76	0.0224	4279650	0.293579	0
Up	CCNB1	76	0.017352	3526120	0.32564	0.026667

Up	RPS15A	75	0.002732	698466	0.317974	0.350991
Up	RPL23A	75	0.004075	1083514	0.316992	0.310631
Up	CCNA2	74	0.012837	2401830	0.315773	0.0311
Up	GAPDH	74	0.023578	4175664	0.341115	0.021518
Up	RPL31	70	0.006582	1558268	0.320731	0.315942
Up	KPNA2	68	0.021359	2605456	0.338807	0.01352
Up	HNRNPC	67	0.014471	2415210	0.337055	0.024519
Up	CCT8	66	0.020139	2977710	0.333794	0.029371
Up	RPS25	66	0.002959	753210	0.323945	0.369697
Up	RPS26	66	0.002063	824002	0.318616	0.417249
Up	RPL15	66	0.002164	790104	0.316919	0.401399
Up	RPS7	65	0.004992	1173908	0.331423	0.371635
Up	RAN	61	0.01418	2141386	0.315482	0.009351
Up	AURKB	57	0.013872	2386506	0.310285	0.011448
Up	RPLP1	56	0.007333	1548306	0.309653	0.198463
Up	SUMO2	55	0.013262	2231328	0.293286	0.002177
Up	RPS12	54	7.44E-04	314992	0.309747	0.510832
Up	RPS10	53	0.004576	1037816	0.327694	0.324383
Up	CENPA	47	0.010717	2251206	0.293516	0.009251
Up	MAD2L1	47	0.010109	1979706	0.291847	0.00101
Up	NES	47	0.012095	1731788	0.306167	0.00555
Up	A2M	46	0.013104	2291336	0.286372	0
Up	TOP2A	46	0.010039	1964374	0.336806	0.03285
Up	ANXA2	45	0.012243	2456228	0.331852	0.018826
Up	PPIA	43	0.014538	1675700	0.332523	0.013289
Up	CDCA5	41	0.008587	1808362	0.27717	0
Up	CNBP	39	0.007453	1070522	0.310308	0.039136
Up	BUB1	39	0.009354	1147502	0.299817	0.003003
Up	S100A4	39	0.009325	1278456	0.309443	0.010511
Up	TTK	38	0.006639	1296828	0.297321	0.001587

Up	OIP5	37	0.01105	1701996	0.271363	0.005042
Up	CD44	37	0.007072	1617142	0.295843	0.003361
Up	ETS1	37	0.006889	1719066	0.294253	0
Up	PTGES3	37	0.007373	2116432	0.289461	0
Up	TSC22D1	36	0.009666	929230	0.30052	0.005348
Up	SAP30	35	0.010164	1310506	0.268542	0.003361
Up	ANXA1	34	0.009726	1556076	0.322115	0.00713
Up	RPS18	34	8.51E-04	381780	0.320431	0.449198
Up	USP8	34	0.007424	1395528	0.288505	0
Up	LGALS1	32	0.013705	1888258	0.325176	0.022177
Up	PRSS23	31	0.007977	725388	0.296035	0.002151
Up	EIF4E	31	0.006522	2247866	0.272625	0
Up	RPS28	31	0.003463	655088	0.309957	0.227957
Up	RAP1B	31	0.009439	902256	0.307796	0.002151
Up	RPS27	31	0.003498	553940	0.313555	0.286022
Up	ACTR3	31	0.006035	1599372	0.283133	0
Up	TFAP2A	30	0.005011	711102	0.31291	0.03908
Up	NEDD9	30	0.007142	1363776	0.281252	0.002646
Up	KIF20A	29	0.008437	890172	0.279834	0.004926
Up	PTTG1	29	0.004477	862138	0.290095	0.002849
Up	UHRF1	29	0.006396	1099220	0.300015	0.02849
Up	ASPM	28	0.008053	1331812	0.254352	0
Up	CLIC1	27	0.006564	846884	0.307151	0.005698
Up	GMNN	27	0.006522	956548	0.294823	0.059829
Up	HMGB1	27	0.008424	942446	0.312648	0.02849
Up	ID2	27	0.006212	895872	0.282568	0.01
Up	CASP4	26	0.006228	799820	0.291951	0.015385
Up	SNRPG	26	0.003876	1002362	0.258369	0
Up	NSMAF	25	0.005462	1551654	0.267579	0.023333
Up	BIRC5	24	0.007573	949434	0.294168	0.047619

Up	BNIP3L	24	0.008733	1628142	0.254446	0
Up	P4HA1	24	0.007927	1608450	0.278808	0.004329
Up	FTH1	24	0.003712	691466	0.273587	0
Up	HMMR	23	0.004417	465750	0.288403	0.023715
Up	WEE1	23	0.002715	535402	0.296934	0.011858
Up	RPS29	23	0.001876	490882	0.279891	0.205534
Up	NEK2	23	0.003127	653156	0.274612	0
Up	PIMREG	23	0.005535	813742	0.275922	0
Up	RPN2	22	0.010504	1654990	0.303384	0.017316
Up	TPI1	22	0.002813	497590	0.30278	0.063158
Up	CKAP2	22	0.003334	910146	0.249438	0
Up	TPX2	21	0.00333	462446	0.293055	0.02381
Up	IFI30	21	0.005796	949076	0.259594	0
Up	PBK	21	0.004882	473246	0.301446	0.005263
Up	HSPE1	21	0.004446	553950	0.310473	0.019048
Up	CLK1	21	0.004151	819798	0.26208	0
Up	ECT2	21	0.004536	851674	0.275904	0
Up	CCNB2	20	0.003562	482346	0.295566	0.1
Up	CENPF	20	0.005433	590146	0.302134	0.006536
Up	TPT1	20	0.00307	453250	0.310121	0.065359
Up	CDC45	19	0.003641	639912	0.272661	0
Up	S100A10	19	0.002321	398192	0.264136	0.036765
Up	VEGFA	19	0.005138	912334	0.267405	0.014706
Up	COL8A1	19	0.004514	974484	0.239557	0
Up	EIF3M	19	0.004109	1129622	0.262247	0
Up	FBXO5	19	0.0023	788540	0.26017	0
Up	MMP9	18	0.004865	706696	0.267911	0.016667
Up	PTMA	18	0.001015	246442	0.279662	0
Up	COL1A2	18	0.002829	485634	0.241246	0
Up	MMP7	18	0.005899	612816	0.251055	0

Up	TGIF1	18	0.003648	604458	0.289828	0.006536
Up	CPVL	18	0.004133	638528	0.256001	0
Up	UBE2C	17	0.002218	704108	0.248022	0
Up	HAT1	17	0.002517	323166	0.274741	0
Up	HJURP	17	0.002708	533810	0.268717	0.07619
Up	LAMA4	17	0.004076	518978	0.30019	0.014706
Up	SF3B6	17	0.004254	627376	0.310004	0
Up	CXCL8	16	0.004283	517486	0.267196	0
Up	EEF1B2	16	0.002838	408338	0.309887	0.083333
Up	IGFBP3	16	0.004939	715906	0.281967	0.008333
Up	HMGB2	16	0.002397	311774	0.300586	0.075
Up	PRC1	15	0.001697	233590	0.257317	0
Up	STEAP3	15	0.003991	567510	0.230454	0
Up	COL5A1	15	0.00431	604054	0.263645	0.009524
Up	COL1A1	15	0.003085	496550	0.271471	0.019048
Up	S100A6	15	0.0016	209634	0.288019	0.038462
Up	RPS27A	15	0.002177	358862	0.290711	0.038095
Up	TAGLN2	15	0.003488	733768	0.302602	0.019048
Up	GNA13	15	0.004791	643832	0.217802	0
Up	NXT2	15	0.003164	485382	0.262566	0
Up	IL1RAP	15	0.004924	895256	0.233388	0
Up	CKS2	14	0.002487	411844	0.301734	0.186813
Up	SERPINA3	14	0.003718	465246	0.259365	0
Up	PYGL	14	0.002331	440042	0.244711	0
Up	LAMC1	14	0.003944	598936	0.260005	0.021978
Up	TNFAIP6	14	0.005036	753948	0.258956	0
Up	RPL29	14	0.001376	299238	0.294696	0.098901
Up	IL13RA2	14	0.003555	758816	0.241359	0
Up	SMS	14	0.003607	662386	0.24439	0
Up	TUBB6	14	0.002688	405308	0.282802	0.010989

Up	XPR1	14	0.002899	569786	0.257575	0
Up	PDLIM1	13	0.004409	554816	0.26093	0.012821
Up	IGF2BP3	13	0.001449	202304	0.307404	0.038462
Up	HMG1	13	0.003297	495018	0.251609	0
Up	LPL	13	0.001794	236304	0.268313	0
Up	LAMB1	13	0.004044	361588	0.26475	0.051282
Up	SLBP	13	0.001914	207260	0.272011	0.012821
Up	SP3	13	0.001783	447218	0.282374	0
Up	E2F2	13	0.001729	584938	0.246148	0
Up	NCAPG	13	0.002006	428660	0.261213	0
Up	SOD2	12	0.001917	230730	0.284842	0
Up	STC2	12	0.003677	992016	0.245765	0
Up	GBP2	12	0.00178	314096	0.249529	0.015152
Up	AKAP12	12	0.001795	339040	0.270292	0
Up	PRDX4	12	0.002021	369100	0.257365	0
Up	SOCS2	11	0.002602	557558	0.227064	0
Up	PLAU	11	0.003309	679596	0.27648	0
Up	SERP1H1	11	0.001884	224326	0.301535	0.018182
Up	CD99	11	0.002139	261790	0.278052	0
Up	CD68	11	0.002598	344740	0.256289	0
Up	RHOQ	11	0.002591	373824	0.234374	0
Up	GNG10	11	0.002597	328426	0.23526	0
Up	FSTL1	11	0.003087	558034	0.226164	0
Up	VKORC1	11	9.48E-04	163658	0.2418	0
Up	LSM5	11	0.002395	394548	0.241118	0
Up	NUSAP1	11	0.002204	536874	0.262498	0
Up	ITGA5	10	0.002624	336448	0.261896	0.022222
Up	TIMP1	10	0.001291	177950	0.247932	0
Up	HMOX1	10	0.004283	1202978	0.225666	0
Up	F2R	10	0.003528	414270	0.256273	0.022222

Up	CENPK	10	0.002573	320956	0.250687	0
Up	HP	9	0.001654	303090	0.230739	0
Up	UQCRH	9	0.002217	323738	0.262851	0
Up	HLA-G	9	0.001885	231580	0.249105	0
Up	S100A3	9	0.001027	250716	0.215414	0
Up	ID3	9	5.95E-04	95888	0.227467	0
Up	ZFP36L1	9	0.001068	225868	0.245765	0
Up	MELK	9	0.002037	357248	0.251701	0
Up	CHPT1	9	0.003078	391438	0.202555	0
Up	CD93	9	0.001231	245406	0.235787	0
Up	TXNL1	8	0.001545	368682	0.246874	0
Up	SEC24D	8	0.00293	515294	0.218161	0
Up	LOX	8	0.002166	362954	0.226525	0
Up	PHLDA1	8	0.001053	132000	0.272516	0
Up	LYZ	8	0.00195	344810	0.21091	0
Up	TMSB10	8	4.27E-04	113382	0.230299	0
Up	GBE1	8	0.002387	306694	0.232569	0
Up	BST2	8	0.001005	153464	0.24726	0
Up	WTAP	8	0.002543	644192	0.218369	0
Up	DLGAP5	8	4.64E-04	96656	0.277996	0
Up	LARP4	8	0.001079	252262	0.271921	0
Up	GGH	8	0.00165	290688	0.237946	0
Up	GDF15	8	0.001555	170716	0.209159	0
Up	SNX7	8	0.002501	298922	0.188478	0
Up	PAPSS1	7	0.001362	166210	0.267126	0
Up	CA12	7	0.001958	352022	0.234843	0
Up	S100A11	7	1.00E-04	16524	0.272534	0.1
Up	CDKN3	7	9.74E-04	124826	0.279111	0.3
Up	HOXC6	7	7.41E-04	110272	0.221814	0
Up	C1S	7	1	20	1	0

Up	NAMPT	7	0.001468	191052	0.199485	0
Up	ID4	7	1.96E-04	41492	0.252428	0
Up	PITX1	7	0.001578	250120	0.235638	0
Up	UAP1	7	2.61E-04	49694	0.262616	0
Up	CSRP2	7	6.62E-04	177712	0.253676	0
Up	CYP51A1	7	0.002122	334352	0.207437	0
Up	WLS	7	0.002097	495456	0.191968	0
Up	APH1A	7	0.002948	296034	0.214839	0
Up	GINS2	7	0.002441	470260	0.237012	0
Up	KDM3A	7	0.001984	309106	0.191253	0
Up	CLIC4	7	0.001964	277020	0.254226	0
Up	LY96	7	0.002921	261282	0.192634	0
Up	ANGPT2	6	5.17E-04	68268	0.238929	0.166667
Up	SLC16A3	6	5.26E-04	70442	0.236917	0
Up	PPIC	6	0.00102	215814	0.220279	0
Up	SBDS	6	8.62E-04	280528	0.221491	0
Up	PLOD2	5	0.001007	182674	0.244725	0
Up	SLN	5	0.001471	442346	0.156765	0
Up	F13A1	5	9.74E-04	136342	0.244798	0
Up	COL3A1	5	5.52E-04	117802	0.218277	0
Up	CAST	5	6.10E-04	77008	0.247722	0
Up	AK4	5	0.001052	205924	0.244071	0
Up	GBP1	5	5.10E-04	106554	0.230196	0
Up	KDELR2	5	0.001472	349262	0.216504	0
Up	KIFC1	5	5.11E-04	160300	0.240412	0
Up	C1QTNF1	5	5.32E-04	84796	0.225567	0
Up	DCAF13	5	0.001047	226064	0.235828	0
Up	ZFAND6	5	9.88E-04	103420	0.237026	0
Up	TNFRSF12A	5	0.001501	219096	0.211846	0
Up	MCUB	5	6.02E-04	130286	0.229066	0

Up	MCTS1	5	0.001116	191346	0.214469	0
Up	TGFBI	4	4.62E-04	33642	0.259528	0.166667
Up	COL4A1	4	2.08E-04	31748	0.23925	0
Up	CFI	4	0.001009	206118	0.169824	0
Up	BCHE	4	4.87E-04	61622	0.191395	0
Up	F3	4	0.001461	158988	0.193634	0
Up	MTHFD2	4	1	12	1	0
Up	CHI3L1	4	0.001014	144968	0.206228	0
Up	PRCP	4	0.001461	248832	0.212901	0
Up	TCEAL9	4	0.001461	259620	0.242944	0
Up	CCL20	4	9.81E-04	173910	0.201601	0
Up	SLC39A14	4	5.48E-04	111272	0.228568	0
Up	GPX7	4	0.001011	129746	0.224225	0
Up	POTEKP	4	4.94E-04	85220	0.222499	0
Up	PLEKHA4	4	1.62E-05	7254	0.248142	0
Up	OSTC	4	0.001796	614424	0.23008	0
Up	EIF1AY	3	4.90E-04	80020	0.223019	0
Up	DBI	3	9.74E-04	115758	0.199718	0
Up	IGFBP2	3	1.25E-04	22962	0.24906	0
Up	TNC	3	1.10E-04	9656	0.267022	0.333333
Up	MDK	3	7.74E-05	12700	0.24637	0
Up	RPS4Y1	3	9.74E-04	269150	0.239473	0
Up	RAB13	3	9.74E-04	131878	0.222789	0
Up	LUM	3	1	6	1	0
Up	EMP1	3	0.001257	174202	0.208712	0
Up	CCZ1	3	8.17E-04	127366	0.214929	0
Up	BTG3	3	1.36E-04	18980	0.222995	0
Up	CENPW	3	5.05E-05	9970	0.243549	0
Up	RELL1	3	1.78E-05	4086	0.200136	0
Up	CKAP2L	3	8.54E-06	3422	0.222306	0

Up	TFPI	3	6.46E-04	124894	0.244013	0
Up	ACTG2	3	1.57E-05	4618	0.248713	0
Up	FAM162A	3	2.59E-06	1036	0.251933	0
Up	CDCA7	3	5.04E-04	84502	0.25785	0
Up	CNIH4	3	4.88E-04	119748	0.191413	0
Up	PCOLCE2	3	9.74E-04	174702	0.211192	0
Up	HLA-H	2	1	2	1	0
Up	APOC1	2	1.36E-05	3656	0.190932	0
Up	NMB	2	4.87E-04	52814	0.185926	0
Up	PCLAF	2	2.29E-05	5430	0.254968	0
Up	HOXA5	2	1	2	1	0
Up	IGFBP4	2	4.87E-04	69246	0.180357	0
Up	EMP3	2	4.87E-04	184158	0.15762	0
Up	SRPX	2	6.57E-06	1448	0.233415	0
Up	FABP5	2	4.87E-04	80876	0.231454	0
Up	CD164	2	2.01E-04	38286	0.211008	0
Up	PDPN	2	1	2	1	0
Up	CMTM3	2	1	2	1	0
Up	LIPG	2	0	0	0	0
Up	GPNMB	2	1.03E-05	1906	0.24903	0
Up	EVA1A	2	8.20E-07	152	0.203197	0
Up	SLC40A1	2	8.53E-05	16922	0.24474	0
Up	CLEC2D	2	1	2	1	0
Up	HEBP2	2	3.60E-07	158	0.239431	0
Up	BRI3	1	0	0	1	0
Up	TSPAN13	1	0	0	0.150889	0
Up	TSPAN12	1	0	0	0.199621	0
Up	COL5A2	1	0	0	0.172652	0
Up	SAA1	1	0	0	1	0
Up	CHI3L2	1	0	0	0.227366	0

Up	ADM	1	0	0	1	0
Up	OCIAD2	1	0	0	0.239417	0
Up	GLT8D1	1	0	0	1	0
Up	METTL7B	1	0	0	1	0
Up	EMILIN2	1	0	0	1	0
Up	NNMT	1	0	0	0.196723	0
Up	PRPH	1	0	0	0.175929	0
Up	SEC61G	1	0	0	1	0
Up	POSTN	1	0	0	0.207091	0
Up	CA9	1	0	0	0.216962	0
Up	CD163	1	0	0	0.22297	0
Up	ZBTB8OS	1	0	0	1	0
Up	RDH10	1	0	0	1	0
Up	MPLKIP	1	0	0	1	0
Up	GPX8	1	0	0	0.203691	0
Up	CTHRC1	1	0	0	0.209832	0
Up	PLIN2	1	0	0	1	0
Up	TIMP4	1	0	0	0.18612	0
Up	NOX4	1	0	0	0.192526	0
Up	HILPDA	1	0	0	0.154827	0
Up	IER3IP1	1	0	0	1	0
Up	FCGBP	1	0	0	0.204993	0
Down	ARRB1	222	0.299245	11274878	0.314014	8.30E-05
Down	SNCA	113	0.13603	6494358	0.291987	3.28E-04
Down	ERBB3	107	0.096221	7800068	0.2585	1.83E-04
Down	PRKCZ	67	0.057416	2808426	0.267033	0.001923
Down	DLG4	62	0.058577	2057566	0.259618	0.00339
Down	SCN2B	57	0.051144	1098524	0.243177	0.001253
Down	NECAB2	57	0.050318	1946010	0.239626	6.73E-04
Down	PRKCB	42	0.032753	1531646	0.247129	0

Down	KLC1	41	0.038803	2121170	0.246249	0.009756
Down	DNM1	41	0.1099	4035506	0.296234	0.017544
Down	P2RY12	41	0.033731	1037714	0.204611	0
Down	FGFR3	40	0.0372	830950	0.240257	0.001422
Down	MAST3	39	0.032859	2033136	0.227033	0
Down	SH3GL3	38	0.022541	948860	0.251184	0.019048
Down	STX1A	37	0.02799	1253328	0.25099	0.026891
Down	CAMK2B	37	0.04343	1610014	0.235884	0.010084
Down	MAST1	37	0.031068	1364362	0.252463	0.004505
Down	NEFL	35	0.033757	1571428	0.254037	0.001681
Down	SH3GL2	34	0.022074	789606	0.26474	0.038306
Down	RALYL	33	0.023538	518554	0.211694	0.006452
Down	LMO3	33	0.033418	1271054	0.225708	0.005682
Down	PPP2R2C	33	0.028367	1595028	0.20081	0
Down	ARHGEF7	32	0.036529	1794040	0.264771	0.008065
Down	STXBP1	31	0.032541	1418212	0.255374	0.021505
Down	SYN1	28	0.024353	916764	0.267472	0.018462
Down	APLP1	28	0.024257	429482	0.249072	0
Down	GFOD1	28	0.019204	868372	0.190194	0
Down	RTP5	27	0.018739	831766	0.222103	0
Down	PKP4	27	0.022358	994812	0.228626	0
Down	CDK5R1	26	0.022769	620358	0.233494	0.006154
Down	PACSN1	26	0.016734	587328	0.243099	0.003623
Down	CAMK2A	26	0.027193	1188758	0.240586	0.025362
Down	CBX7	25	0.028401	784128	0.22028	0
Down	CHGB	25	0.022112	586338	0.24593	0.003333
Down	TF	23	0.022652	573562	0.2308	0
Down	PPP1R16B	23	0.018721	325034	0.232045	0.003953
Down	AMPH	23	0.017902	456068	0.251627	0.033333
Down	SNAP25	22	0.009756	424994	0.240156	0.052632

Down	RUNDC3A	22	0.01622	626548	0.189326	0
Down	KIAA1107	22	0.015734	565820	0.212384	0
Down	MAP4	21	0.01782	1145766	0.239299	0
Down	HSPA2	21	0.031882	1212888	0.241734	0
Down	EPB41L1	21	0.020668	1515084	0.24084	0
Down	DNM3	20	0.012686	322436	0.246461	0.039216
Down	MBP	20	0.017574	532696	0.255574	0.010526
Down	SYT1	20	0.010022	424280	0.230032	0.052288
Down	GNAO1	19	0.015028	817596	0.239853	0.005848
Down	ATP2B2	19	0.025345	598378	0.220642	0
Down	CAMKK2	19	0.013435	526250	0.239903	0
Down	MPPED1	17	0.013983	485200	0.161042	0
Down	BRINP1	17	0.012899	403422	0.201912	0
Down	NEFM	17	0.009499	428050	0.229385	0
Down	RNF130	17	0.01584	332900	0.216393	0
Down	MAL2	17	0.012153	226228	0.219834	0
Down	MAPK8IP3	17	0.00824	306938	0.226897	0.014706
Down	LHX6	17	0.013213	541038	0.175354	0
Down	GPR37	16	0.011793	322936	0.225574	0
Down	GABBR1	16	0.012931	617022	0.233997	0.025
Down	TUBB4A	16	0.015758	354884	0.22735	0
Down	DNAJA4	16	0.011447	270652	0.2262	0
Down	MAP1A	16	0.01686	440326	0.241121	0
Down	MAP7	16	0.014152	645922	0.217279	0
Down	CAMK1D	16	0.02205	868352	0.215433	0
Down	DYNC1I1	15	0.009627	329232	0.202037	0
Down	ADAP1	15	0.011684	258142	0.241325	0.019048
Down	APOD	14	0.012176	277596	0.214078	0
Down	KLK7	14	0.009319	304520	0.177565	0
Down	SHANK2	14	0.007291	246346	0.247666	0.032967

Down	GAD1	14	0.016156	826332	0.231668	0
Down	ABCA2	14	0.009983	429746	0.225395	0
Down	NAPB	14	0.006504	405924	0.2192	0
Down	PAK6	14	0.007389	383940	0.240232	0
Down	KIF5C	13	0.005051	235576	0.230125	0.076923
Down	HTR2A	13	0.010125	216080	0.211694	0
Down	RCAN2	13	0.006759	287940	0.180003	0
Down	KCNIP3	13	0.008542	310714	0.21525	0
Down	MAL	12	0.007597	366690	0.224199	0
Down	PTGDS	12	0.00691	312530	0.236055	0
Down	REPS2	12	0.006915	216594	0.236079	0
Down	STMN2	12	0.008388	294234	0.2173	0
Down	PLEKHG3	11	0.004759	373098	0.200616	0
Down	EPHB6	11	0.007008	108334	0.182087	0
Down	HSPA12A	11	0.005909	265148	0.187105	0
Down	INA	11	0.007688	124436	0.246968	0.018182
Down	STX1B	11	0.00195	127750	0.228718	0.090909
Down	FGF12	11	0.006679	200368	0.228993	0
Down	GRIN1	11	0.004477	156250	0.238001	0.055556
Down	DMTN	11	0.006897	337378	0.240055	0
Down	KIF1A	11	0.004578	170578	0.226335	0
Down	SHANK3	11	0.002049	140196	0.241657	0.036364
Down	DLG2	11	0.001598	166818	0.203425	0
Down	KLHL3	11	0.00875	328104	0.151	0
Down	SHTN1	10	0.004024	154544	0.187953	0
Down	PTPRD	10	0.014121	333304	0.232068	0
Down	NCS1	10	0.005134	376474	0.173764	0
Down	VSNL1	10	0.006718	467712	0.223671	0
Down	DLGAP2	10	0.007987	447564	0.244375	0.022222
Down	RAB40B	10	0.00859	189864	0.223212	0

Down	PPP1R1A	10	0.010051	207720	0.198296	0
Down	CHD5	10	0.007877	211230	0.153324	0
Down	ATP1B1	9	0.005207	156130	0.225842	0
Down	CCKBR	9	0.004691	247434	0.223212	0
Down	MATK	9	0.00444	189396	0.22842	0
Down	RAP1GAP	9	0.006173	396920	0.174428	0
Down	SOX10	9	0.003833	120652	0.189138	0
Down	DHRS9	9	0.006453	146034	0.184011	0
Down	NPTX1	9	0.00631	174320	0.156953	0
Down	DOCK3	9	0.00215	173482	0.229039	0
Down	RAB6B	9	0.00642	259296	0.219919	0
Down	ERC2	8	0.006305	164806	0.212048	0
Down	PLP1	8	0.004898	122954	0.214138	0
Down	CAPN3	8	0.003291	58262	0.213597	0.066667
Down	ELAVL3	8	0.004312	96444	0.217052	0.107143
Down	UGT8	8	0.004566	290206	0.181883	0
Down	CNDP1	8	0.006149	198894	0.155615	0
Down	MAP7D2	8	0.002553	91714	0.179113	0
Down	MUTYH	8	0.004637	191474	0.175071	0
Down	HPCAL4	8	0.004091	266828	0.218612	0
Down	GLS	7	0.004477	93192	0.213377	0
Down	AK5	7	0.005255	170622	0.160025	0
Down	RGS4	7	0.005191	234060	0.244611	0.095238
Down	SYN2	7	0.00135	65348	0.226177	0.190476
Down	ANKS1B	7	0.003783	162066	0.230032	0
Down	KCNJ4	7	0.003432	77090	0.219792	0.047619
Down	PIP4K2A	7	0.003342	149652	0.21442	0
Down	LINGO1	7	0.00616	237778	0.203661	0
Down	KLHL32	7	0.003315	62316	0.170721	0
Down	OLFM1	7	0.011361	367006	0.22453	0

Down	GABBR2	6	0.001296	34896	0.22122	0.2
Down	NPY	6	0.00438	146320	0.126736	0
Down	NDRG2	6	0.001834	42986	0.215942	0
Down	MOBP	6	0.003715	147874	0.200193	0
Down	KCNAB1	6	0.002259	81552	0.23073	0
Down	RTN1	6	0.00438	168870	0.164741	0
Down	ZCCHC12	6	0.003245	66008	0.198038	0
Down	RIMS2	6	0.001835	68800	0.232921	0
Down	SEMA4D	6	0.002629	178470	0.181941	0
Down	ANO3	6	0.003928	96916	0.203515	0
Down	TMOD2	6	0.003658	86702	0.19566	0
Down	CNTNAP2	6	0.003238	108012	0.206912	0
Down	PTPRT	5	5.40E-04	34072	0.228534	0
Down	PPFIA2	5	0.004404	125812	0.192587	0
Down	SNAP91	5	9.61E-05	16034	0.216784	0
Down	CELF2	5	0.002943	75450	0.22573	0
Down	SYP	5	7.49E-04	40020	0.22011	0
Down	CNP	5	0.001952	57266	0.17762	0
Down	GABRB3	5	0.006223	206948	0.169465	0
Down	RGS7	5	0.00219	120382	0.195676	0
Down	GNG3	5	0.003404	83208	0.194078	0
Down	HPCA	5	9.13E-04	53922	0.216784	0
Down	GAD2	5	0.001197	40718	0.184816	0
Down	KCNMA1	5	0.001753	94402	0.162488	0
Down	CELF3	5	0.003505	221348	0.156351	0
Down	ABLIM2	5	0.002006	42058	0.195492	0
Down	RAB11FIP4	5	0.006662	188546	0.200123	0
Down	CAMKV	5	2.12E-04	11296	0.217673	0
Down	MYRIP	5	0.001795	67700	0.214501	0
Down	NRGN	5	0.003457	128186	0.200228	0

Down	MAGEE1	5	0.001012	52882	0.177662	0
Down	PPP1R1B	5	0.004492	131660	0.178636	0
Down	RAPGEF5	5	1	20	1	0
Down	PEG3	5	0.002465	144102	0.199301	0
Down	PLEKHB1	5	0.001921	78134	0.186083	0
Down	AGAP1	5	0.002654	97416	0.152239	0
Down	PDE2A	4	8.77E-04	14580	0.210134	0
Down	CPLX1	4	2.65E-04	6254	0.212542	0.5
Down	KCNQ3	4	0.001216	46298	0.199895	0
Down	BCAS1	4	8.77E-04	32938	0.194161	0
Down	RGS11	4	0.001112	48222	0.195458	0
Down	ATP6V1G2	4	0.002629	63414	0.194625	0
Down	PDYN	4	1	12	1	0
Down	VIP	4	0.004065	97706	0.191697	0
Down	GABRG2	4	8.77E-04	38662	0.156975	0
Down	CALB2	4	3.64E-05	4472	0.216743	0
Down	ASPA	4	8.77E-04	32820	0.116022	0
Down	GRM3	4	0.002601	85176	0.200228	0
Down	DOK6	4	0.00444	154144	0.234623	0
Down	PPP1R3F	4	0.002151	58042	0.201966	0
Down	KLK6	4	0.002629	71898	0.143063	0
Down	SLC30A3	4	0.9	18	0.833333	0
Down	SULT4A1	4	0.001105	58032	0.214259	0
Down	SLC6A15	4	0.001559	69598	0.182451	0
Down	KCNK4	4	1	2	1	0
Down	MTMR7	4	8.77E-04	19672	0.117948	0
Down	SFRP1	4	0.002955	102192	0.167585	0
Down	CDKL2	4	0.002629	67740	0.20665	0
Down	NELL1	4	0.003577	123452	0.226649	0
Down	AGAP3	4	0.004407	160394	0.214864	0

Down	EFHD1	4	1	12	1	0
Down	CNTNAP4	4	0.002629	80814	0.174242	0
Down	CACNA1I	4	0.001946	97888	0.177055	0
Down	PNMA3	4	0.001774	70226	0.201164	0
Down	PLLP	4	0.002005	45752	0.197797	0
Down	ZNF536	3	1	6	1	0
Down	FA2H	3	0.001102	20302	0.186128	0
Down	KCNQ2	3	9.05E-04	34786	0.172073	0
Down	CDS1	3	0.001753	33622	0.195693	0
Down	LY6H	3	0.001753	31514	0.162905	0
Down	DDN	3	9.26E-04	44630	0.183522	0
Down	TSPOAP1	3	1	6	1	0
Down	CCK	3	0.001753	83294	0.182553	0
Down	CHRM3	3	0.002014	54652	0.199023	0
Down	ITPKA	3	3.93E-04	15862	0.194708	0
Down	SLC1A2	3	2.45E-04	11574	0.220472	0
Down	GRIN2C	3	8.98E-04	14756	0.217424	0.333333
Down	OPCML	3	6.20E-04	25720	0.194758	0
Down	ARHGAP44	3	0.001753	37378	0.153211	0
Down	TTLL7	3	0.001616	47796	0.223408	0
Down	PDZD4	3	0.002481	79798	0.224574	0
Down	SCN2A	3	0.001753	30734	0.177967	0
Down	ANKRD24	3	0.001174	34950	0.197404	0
Down	RAPGEF4	3	0.001083	18302	0.205348	0
Down	FOSB	3	9.50E-04	28400	0.200828	0
Down	SGSM1	3	1	6	1	0
Down	FBXL16	3	0.001753	87138	0.149633	0
Down	DOCK9	3	9.27E-04	40200	0.185507	0
Down	STMN4	3	0.001753	45262	0.158634	0
Down	ADARB2	3	0.001753	116842	0.163337	0

Down	OGDHL	3	1.00E-03	28438	0.19993	0
Down	NSG2	3	1	6	1	0
Down	ST8SIA3	2	0	0	0	0
Down	SYT7	2	2.11E-04	6072	0.1921	0
Down	SYNGR1	2	0.003503	93152	0.158008	0
Down	KIAA0513	2	1	2	1	0
Down	CACNG3	2	1.51E-04	6176	0.130589	0
Down	CA11	2	2.40E-05	1120	0.179961	0
Down	CPNE6	2	0.006122	199010	0.190305	0
Down	FAM153A	2	1	2	1	0
Down	GABRB1	2	1	2	1	0
Down	MAG	2	8.77E-04	21140	0.194558	0
Down	KCNJ6	2	1	2	1	0
Down	IL1RAPL1	2	0.001379	13992	0.179875	0
Down	RELN	2	8.77E-04	26248	0.17099	0
Down	CNTN2	2	8.35E-04	32912	0.227827	0
Down	CRYM	2	3.27E-04	10428	0.195559	0
Down	ASIC2	2	8.77E-04	28542	0.156179	0
Down	KIAA0319	2	8.77E-04	19690	0.162372	0
Down	UNC5A	2	8.77E-04	28648	0.151551	0
Down	DAAM2	2	1.77E-04	9332	0.185251	0
Down	CPEB3	2	1	2	1	0
Down	SYNPR	2	8.77E-04	23294	0.120129	0
Down	KIFC2	2	1	2	1	0
Down	VSTM2L	2	8.77E-04	26602	0.184368	0
Down	S1PR5	2	8.77E-04	23402	0.162766	0
Down	SLC12A5	2	7.62E-06	968	0.211028	0
Down	MYRF	2	0	0	0	0
Down	CLDN10	2	8.77E-04	19690	0.162372	0
Down	CDH18	2	1	2	1	0

Down	RAP1GAP2	2	4.04E-06	302	0.202647	0
Down	RGS7BP	2	8.77E-04	33498	0.153159	0
Down	PPP4R4	2	8.77E-04	21902	0.201876	0
Down	SH2D5	2	9.38E-05	5996	0.216393	0
Down	BRSK1	2	8.77E-04	32710	0.17321	0
Down	PHACTR3	2	8.77E-04	28146	0.135653	0
Down	FAIM2	2	8.77E-04	17602	0.158227	0
Down	SYT4	2	8.77E-04	21916	0.138637	0
Down	NRIP3	2	1	2	1	0
Down	CALY	2	8.77E-04	19142	0.193011	0
Down	ARPP21	2	8.77E-04	48378	0.194924	0
Down	BSN	2	3.02E-05	356	0.197609	0
Down	CARNS1	1	0	0	1	0
Down	RIMBP2	1	0	0	1	0
Down	NTSR2	1	0	0	1	0
Down	FAM153B	1	0	0	0.666667	0
Down	SLC6A1	1	0	0	0.200651	0
Down	VIPR1	1	0	0	0.170836	0
Down	ADCY1	1	0	0	1	0
Down	ABCC8	1	0	0	1	0
Down	TEF	1	0	0	0.148764	0
Down	NNAT	1	0	0	1	0
Down	TMEM155	1	0	0	0.145231	0
Down	SV2B	1	0	0	1	0
Down	NRSN1	1	0	0	0.120116	0
Down	FSTL5	1	0	0	1	0
Down	JPH3	1	0	0	0.149938	0
Down	PDE1A	1	0	0	1	0
Down	ADCY2	1	0	0	0.192945	0
Down	ENPP2	1	0	0	0.195861	0

Down	TMEM132D	1	0	0	0.135637	0
Down	MOG	1	0	0	1	0
Down	SOWAHA	1	0	0	0.152954	0
Down	GJC2	1	0	0	0.162441	0
Down	PAQR6	1	0	0	0.171788	0
Down	KIAA1549L	1	0	0	0.2128	0
Down	KNDC1	1	0	0	0.177676	0
Down	NAV3	1	0	0	1	0
Down	CYP4X1	1	0	0	0.164551	0
Down	SVOP	1	0	0	0.171788	0
Down	TTC9B	1	0	0	0.18584	0
Down	ERMN	1	0	0	0.222298	0
Down	SERPINI1	1	0	0	1	0
Down	STOX2	1	0	0	1	0
Down	TAGLN3	1	0	0	1	0
Down	RIMS3	1	0	0	1	0
Down	PLEKHH1	1	0	0	1	0
Down	PPM1H	1	0	0	0.202019	0
Down	SLC8A2	1	0	0	1	0
Down	SCN8A	1	0	0	1	0
Down	CYP46A1	1	0	0	1	0
Down	PCLO	1	0	0	0.175246	0
Down	CAMTA1	1	0	0	0.162441	0

Table 7 miRNA - target gene interaction table

Regulation	Target Genes	Degree	MicroRNA	Regulation	Target Genes	Degree	MicroRNA
Up	SOD2	257	hsa-mir-6077	Down	SVOP	107	hsa-mir-3972
Up	WEE1	167	hsa-mir-4457	Down	KCNJ6	90	hsa-mir-4287
Up	G3BP1	158	hsa-mir-4437	Down	SYT7	75	hsa-mir-4441

Up	CNBP	153	hsa-mir-4260	Down	RAB11FIP4	73	hsa-mir-3176
Up	HMGB1	143	hsa-mir-5193	Down	NPTX1	69	hsa-mir-3119
Up	HNRNPA1	139	hsa-mir-8073	Down	SYNGR1	64	hsa-mir-4314
Up	MTHFD2	122	hsa-mir-8071	Down	KIAA0513	63	hsa-mir-1253
Up	MPLKIP	121	hsa-mir-1827	Down	GABRB1	61	hsa-mir-3646
Up	TMEM167A	112	hsa-mir-5681a	Down	PALM2- AKAP2	59	hsa-mir-4741
Up	VEGFA	108	hsa-mir-4483	Down	TMEM151B	59	hsa-mir-572
Up	MYC	103	hsa-mir-4289	Down	PPP1R16B	54	hsa-mir-3670
Up	MCTS1	101	hsa-mir-3199	Down	CHRM3	54	hsa-mir-4522
Up	PTMA	100	hsa-mir-4801	Down	CPEB3	53	hsa-mir-4328
Up	YY1	99	hsa-mir-4522	Down	PACSIN1	53	hsa-mir-4459
Up	CLIC4	97	hsa-mir-5695	Down	MAST3	50	hsa-mir-4506
Up	PPIC	92	hsa-mir-6131	Down	MAP7	48	hsa-mir-4295
Up	ID4	91	hsa-mir-3161	Down	TMOD2	48	hsa-mir-1825
Up	HMGB2	89	hsa-mir-3924	Down	PRKCB	47	hsa-mir-6074
Up	KPNA2	83	hsa-mir-4302	Down	NCS1	47	hsa-mir-4679
Up	TXNL1	80	hsa-mir-3659	Down	ACBD7	46	hsa-mir-3123
Up	E2F2	78	hsa-mir-8063	Down	SCN2B	46	hsa-mir-6088
Up	RAN	78	hsa-mir-4491	Down	TMEM151A	46	hsa-mir-5193
Up	ZFP36L1	77	hsa-mir-1321	Down	SLC1A2	45	hsa-mir-4284
Up	ADM	77	hsa-mir-3188	Down	PEX5L	45	hsa-mir-548v
Up	SERPINH1	76	hsa-mir-4492	Down	TEF	44	hsa-mir-4262
Up	BIRC5	75	hsa-mir-3652	Down	SV2B	44	hsa-mir-4518
Up	LAMC1	74	hsa-mir-3973	Down	STOX2	42	hsa-mir-3611
Up	RPS15A	73	hsa-mir-3135b	Down	SRRM4	42	hsa-mir-4448
Up	HIF1A	72	hsa-mir-4499	Down	PLLP	41	hsa-mir-3975
Up	CCNB1	71	hsa-mir-6089	Down	PIP4K2A	40	hsa-mir-4683
Up	LIPG	68	hsa-mir-4435	Down	SEMA4D	40	hsa-mir-3973
Up	MELK	67	hsa-mir-891b	Down	ELAVL3	40	hsa-mir-6071
Up	BUB1	67	hsa-mir-644a	Down	EPB41L1	40	hsa-mir-6133

Up	HNRNPC	66	hsa-mir-5090	Down	SLC12A5	38	hsa-mir-4479
Up	RAB13	65	hsa-mir-7977	Down	ARRB1	38	hsa-mir-1470
Up	RAP1B	64	hsa-mir-4496	Down	CNDP1	38	hsa-mir-891b
Up	OCIAD2	63	hsa-mir-4294	Down	UGT8	37	hsa-mir-4497
Up	EEF1A1	62	hsa-mir-4784	Down	STX1B	36	hsa-mir-6072
Up	STC2	62	hsa-mir-8060	Down	RIMS3	34	hsa-mir-4286
Up	CD164	60	hsa-mir-5688	Down	PLEKHH1	34	hsa-mir-7977
Up	SLC16A10	60	hsa-mir-4430	Down	SLITRK4	34	hsa-mir-4643
Up	EIF4E	59	hsa-mir-4422	Down	FBXL16	34	hsa-mir-8057
Up	TFPI	59	hsa-mir-3649	Down	DDN	33	hsa-mir-663b
Up	CDK2	59	hsa-mir-4270	Down	SEC14L5	33	hsa-mir-6131
Up	RPL14	58	hsa-mir-548an	Down	PPM1H	32	hsa-mir-4308
Up	CAV1	58	hsa-mir-4277	Down	PTPRT	32	hsa-mir-5096
Up	CEP55	57	hsa-mir-3658	Down	NMNAT2	31	hsa-mir-1275
Up	TAGLN2	55	hsa-mir-4773	Down	GABRB3	31	hsa-mir-548ac
Up	IGFBP4	55	hsa-mir-9500	Down	RCAN2	31	hsa-mir-548aw
Up	AURKA	53	hsa-mir-4476	Down	PTPRD	30	hsa-mir-4791
Up	VCAM1	53	hsa-mir-5694	Down	NRIP3	30	hsa-mir-548ah-5p
Up	ETS1	53	hsa-mir-507	Down	PAK6	30	hsa-mir-3686
Up	CDK1	52	hsa-mir-599	Down	ADARB2	30	hsa-mir-4420
Up	BTG3	50	hsa-mir-5087	Down	MAPK8IP3	30	hsa-mir-3196
Up	CD44	49	hsa-mir-5696	Down	SOWAHA	30	hsa-mir-9500
Up	IGF2BP3	49	hsa-mir-892b	Down	KLHL3	29	hsa-mir-603
Up	TFAP2A	49	hsa-mir-761	Down	CAMKV	29	hsa-mir-4714-5p
Up	HMOX1	47	hsa-mir-4443	Down	CAMK2A	29	hsa-mir-8082
Up	PPIA	47	hsa-mir-610	Down	ERBB3	28	hsa-mir-4698
Up	SUMO2	47	hsa-mir-4263	Down	RAP1GAP2	28	hsa-mir-4525
Up	APH1A	47	hsa-mir-4450	Down	AGAP1	28	hsa-mir-6077
Up	RDH10	46	hsa-mir-5787	Down	CELF2	27	hsa-mir-548aa
Up	RPL18A	46	hsa-mir-421	Down	CREG2	27	hsa-mir-3919
Up	TGIF1	46	hsa-mir-2117	Down	CAMKK2	25	hsa-mir-4330

Up	AK4	45	hsa-mir-4484	Down	VSNL1	25	hsa-mir-599
Up	IER3IP1	45	hsa-mir-577	Down	CDK5R1	25	hsa-mir-548ac
Up	HSPA4	44	hsa-mir-4282	Down	IL1RAPL1	25	hsa-mir-663b
Up	SMS	44	hsa-mir-4257	Down	RAB40B	24	hsa-mir-1304-3p
Up	OIP5	42	hsa-mir-4480	Down	FBXO41	24	hsa-mir-7855-5p
Up	RPS27A	42	hsa-mir-643	Down	SNAP25	24	hsa-mir-4480
Up	COL4A1	41	hsa-mir-7-2-3p	Down	SFRP1	24	hsa-mir-8089
Up	EMP1	41	hsa-mir-4481	Down	KCNK12	24	hsa-mir-3650
Up	HAT1	40	hsa-let-7f-1-3p	Down	NRGN	24	hsa-mir-665
Up	SRPX2	40	hsa-mir-2052	Down	DOK6	23	hsa-mir-3941
Up	COL8A1	39	hsa-mir-3939	Down	CDKL2	23	hsa-mir-4635
Up	CKS2	39	hsa-mir-5697	Down	GABRG2	23	hsa-mir-4667-3p
Up	HLA-A	39	hsa-mir-6133	Down	MOG	23	hsa-mir-4428
Up	HEBP2	39	hsa-mir-5693	Down	MAG	23	hsa-mir-6129
Up	CLEC2D	38	hsa-mir-429	Down	ADCY2	22	hsa-mir-4430
Up	CKAP2L	38	hsa-mir-4689	Down	ST8SIA3	21	hsa-mir-4469
Up	F2R	37	hsa-mir-4706	Down	OTUD7A	21	hsa-mir-8080
Up	CYP51A1	37	hsa-mir-302f	Down	RAB6B	21	hsa-mir-6130
Up	CCNA2	36	hsa-mir-548aw	Down	LHPP	21	hsa-mir-5093
Up	RPS4X	34	hsa-mir-4526	Down	NECAB1	21	hsa-mir-4282
Up	HOXA5	34	hsa-mir-4295	Down	KIF5C	20	hsa-mir-603
Up	GNA13	33	hsa-mir-3924	Down	TTLL7	20	hsa-mir-4455
Up	STEAP3	33	hsa-mir-760	Down	C1orf115	20	hsa-mir-4520-3p
Up	CD99	32	hsa-mir-3199	Down	SGSM1	20	hsa-mir-548s
Up	HOXC6	32	hsa-mir-4419a	Down	BSN	20	hsa-mir-3155a
Up	EMILIN2	31	hsa-mir-4458	Down	SLC30A3	20	hsa-mir-4270
Up	GINS2	31	hsa-mir-4478	Down	DAAM2	19	hsa-mir-4439
Up	ID2	31	hsa-mir-298	Down	PDZD4	19	hsa-mir-6777-5p
Up	ZBTB8OS	29	hsa-mir-4744	Down	PPP1R1A	19	hsa-mir-612
Up	TPT1	29	hsa-mir-3142	Down	HSPA2	18	hsa-mir-8088
Up	TPI1	29	hsa-mir-3202	Down	TMEFF2	18	hsa-mir-7641

Up	F3	29	hsa-mir-4422	Down	CBX7	17	hsa-mir-548t-3p
Up	COL5A1	29	hsa-mir-4434	Down	SLC6A17	17	hsa-mir-1273d
Up	PDPN	29	hsa-mir-940	Down	PLP1	17	hsa-mir-4666b
Up	HSPD1	28	hsa-mir-3118	Down	TUBB4A	17	hsa-mir-3974
Up	HMGN1	28	hsa-mir-548ax	Down	LY6H	17	hsa-mir-3188
Up	SEC24D	28	hsa-mir-640	Down	PLEKHG3	17	hsa-mir-4668-3p
Up	GAPDH	27	hsa-mir-644a	Down	ARHGEF7	16	hsa-mir-3919
Up	PCNA	27	hsa-mir-548u	Down	SH2D5	16	hsa-mir-7977
Up	RPS3	27	hsa-mir-6844	Down	ABCA2	15	hsa-mir-320e
Up	VIM	27	hsa-mir-6124	Down	KCNIP3	15	hsa-mir-557
Up	COL1A2	27	hsa-mir-4424	Down	SYT4	15	hsa-mir-4719
Up	ITGA5	26	hsa-mir-1912	Down	MPPED1	15	hsa-mir-378g
Up	NEDD9	26	hsa-mir-520h	Down	KCNQ3	15	hsa-mir-4685-3p
Up	WTAP	26	hsa-mir-1299	Down	CPLX1	15	hsa-mir-3960
Up	RPL9	25	hsa-mir-548n	Down	CAMTA1	14	hsa-mir-129-5p
Up	FSTL1	25	hsa-mir-206	Down	BRSK1	14	hsa-mir-6825-5p
Up	RPS2	25	hsa-mir-3943	Down	CARNS1	14	hsa-mir-147a
Up	RHOQ	25	hsa-mir-8485	Down	CNTNAP2	14	hsa-mir-548u
Up	CSRP2	25	hsa-mir-4451	Down	SYP	14	hsa-mir-5692c
Up	XPR1	25	hsa-mir-5189-3p	Down	FAIM2	14	hsa-mir-4288
Up	GPX8	25	hsa-mir-5700	Down	MAP4	13	hsa-mir-3655
Up	CA12	24	hsa-mir-5011-5p	Down	DOCK9	13	hsa-mir-4477a
Up	RPS27	24	hsa-mir-6088	Down	SCN8A	13	hsa-mir-329-3p
Up	RPLP1	24	hsa-mir-4436b-5p	Down	GPIHBP1	13	hsa-mir-8071
Up	ADAMTS9	24	hsa-mir-7-1-3p	Down	GNG3	13	hsa-mir-765
Up	HJURP	24	hsa-mir-298	Down	NKX6-2	13	hsa-mir-6883-5p
Up	SAA1	24	hsa-mir-8085	Down	ENPP2	12	hsa-mir-107
Up	SLC39A14	23	hsa-mir-137	Down	ANKRD24	12	hsa-mir-5191
Up	FTH1	23	hsa-mir-548m	Down	CACNA1E	12	hsa-mir-892b
Up	CENPA	23	hsa-mir-1276	Down	PNMA3	12	hsa-mir-6875-3p
Up	ID3	23	hsa-mir-5002-5p	Down	JAKMIP3	12	hsa-mir-4421

Up	AKAP12	22	hsa-mir-592	Down	SCN3B	12	hsa-mir-4537
Up	CDCA7	22	hsa-mir-550a-5p	Down	VIPR1	12	hsa-mir-4507
Up	KIFC1	22	hsa-mir-532-3p	Down	RAPGEF4	11	hsa-mir-20b-5p
Up	TGFBI	22	hsa-mir-6070	Down	REPS2	11	hsa-mir-3656
Up	HNRNPK	22	hsa-mir-5571-5p	Down	LHX6	11	hsa-mir-1273f
Up	RPS7	22	hsa-mir-5003-3p	Down	PARM1	11	hsa-mir-6835-3p
Up	SERPINA3	22	hsa-mir-7111-3p	Down	PDE1A	11	hsa-mir-519e-5p
Up	NXT2	21	hsa-mir-5002-5p	Down	KIFC2	11	hsa-mir-626
Up	RPN2	21	hsa-mir-219b-3p	Down	KLHL32	11	hsa-mir-3200-5p
Up	RPS26	21	hsa-mir-596	Down	JPH3	11	hsa-mir-455-3p
Up	LYZ	21	hsa-mir-7703	Down	KIAA0319	11	hsa-mir-6756-3p
Up	RPL15	21	hsa-mir-589-3p	Down	GABRA5	11	hsa-mir-4503
Up	DLGAP5	21	hsa-mir-520c-3p	Down	MOBP	10	hsa-mir-3941
Up	S100A11	20	hsa-mir-3609	Down	ASPA	10	hsa-mir-203a-3p
Up	NCAPG	20	hsa-mir-575	Down	DNAJA4	10	hsa-mir-6083
Up	SLBP	19	hsa-mir-8064	Down	TMEM130	10	hsa-mir-3177-5p
Up	RPL7	19	hsa-mir-205-3p	Down	ADAP1	10	hsa-mir-6500-3p
Up	MAD2L1	18	hsa-mir-3977	Down	SHANK2	10	hsa-mir-4469
Up	CDKN3	18	hsa-mir-6890-3p	Down	LINGO2	10	hsa-mir-660-3p
Up	CENPK	18	hsa-mir-3680-3p	Down	MAL2	10	hsa-mir-6739-3p
Up	PRSS23	18	hsa-mir-466	Down	PAQR8	10	hsa-mir-507
Up	HILPDA	18	hsa-mir-5683	Down	SLC6A1	10	hsa-mir-6833-3p
Up	CD68	18	hsa-mir-4667-3p	Down	PPP1R3F	10	hsa-mir-548t-5p
Up	CKAP2	17	hsa-mir-6755-5p	Down	KIF1A	9	hsa-mir-652-3p
Up	USP8	17	hsa-mir-8066	Down	GFOD1	9	hsa-mir-100-5p
Up	TOP2A	17	hsa-mir-708-5p	Down	FGFR3	9	hsa-mir-4764-5p
Up	RPS28	17	hsa-mir-4504	Down	PCLO	9	hsa-mir-7-1-3p
Up	PRC1	17	hsa-mir-2277-3p	Down	KCTD16	9	hsa-mir-377-3p
Up	STC1	17	hsa-mir-6881-3p	Down	RIMBP2	9	hsa-mir-371a-5p
Up	UQCRH	16	hsa-mir-608	Down	BCAS1	9	hsa-mir-933
Up	KIF11	15	hsa-mir-6507-5p	Down	OPCML	9	hsa-mir-3149

Up	NAMPT	15	hsa-mir-4422	Down	CES4A	9	hsa-mir-4673
Up	TSPAN12	15	hsa-mir-6718-5p	Down	GABBR1	8	hsa-mir-20a-5p
Up	TSC22D1	15	hsa-mir-6856-5p	Down	KRT222	8	hsa-mir-5007-3p
Up	LOX	15	hsa-mir-6888-3p	Down	BHLHE22	8	hsa-mir-6749-3p
Up	FAM162A	15	hsa-mir-3160-3p	Down	DLGAP2	8	hsa-mir-544a
Up	PRRX1	15	hsa-mir-378j	Down	KCNAB1	8	hsa-mir-3606-3p
Up	UHRF1	14	hsa-mir-221-3p	Down	KCNJ4	8	hsa-mir-510-3p
Up	VKORC1	13	hsa-mir-326	Down	RGS11	8	hsa-mir-7114-3p
Up	RPL7A	13	hsa-mir-1303	Down	CAMK1D	7	hsa-mir-6719-3p
Up	ECT2	13	hsa-mir-3591-5p	Down	CLDN10	7	hsa-mir-6810-3p
Up	PRCP	13	hsa-mir-6895-3p	Down	RIMS2	6	hsa-mir-3065-3p
Up	C21orf62	13	hsa-mir-4685-3p	Down	SYNPR	6	hsa-mir-877-3p
Up	PPP2CB	13	hsa-mir-4753-3p	Down	CNP	6	hsa-mir-345-5p
Up	LAMA4	13	hsa-mir-103b	Down	MYT1L	6	hsa-mir-4503
Up	VOPP1	13	hsa-mir-1273f	Down	GABRA2	6	hsa-mir-545-5p
Up	HSPA1A	12	hsa-mir-223-5p	Down	CKMT1A	6	hsa-mir-924
Up	BNIP3L	12	hsa-mir-7109-3p	Down	GABBR2	6	hsa-mir-450b-5p
Up	KDELR2	12	hsa-mir-600	Down	HTR2A	6	hsa-mir-4329
Up	COL1A1	12	hsa-mir-4800-5p	Down	CBLN2	6	hsa-mir-7109-3p
Up	RPL23	12	hsa-mir-3200-3p	Down	PLEKHB1	5	hsa-mir-7-5p
Up	RPL23A	12	hsa-mir-892c-5p	Down	INA	5	hsa-mir-376a-3p
Up	CENPF	11	hsa-mir-1226-3p	Down	ZFR2	5	hsa-mir-6886-5p
Up	GPX7	11	hsa-mir-5187-5p	Down	DLG4	5	hsa-mir-4668-5p
Up	RPS4Y1	11	hsa-mir-3617-5p	Down	RGS4	5	hsa-mir-6867-5p
Up	TSPAN13	11	hsa-mir-944	Down	SYT13	5	hsa-mir-4775
Up	PITX1	11	hsa-mir-6749-3p	Down	STMN4	5	hsa-mir-4279
Up	NNMT	11	hsa-mir-6500-3p	Down	MTMR7	5	hsa-mir-103a-2-5p
Up	IL1RAP	11	hsa-mir-548c-3p	Down	PDYN	5	hsa-mir-548av-3p
Up	C15orf48	11	hsa-mir-7978	Down	MUTYH	5	hsa-mir-4320
Up	IGFBP3	11	hsa-mir-1909-5p	Down	LGI3	5	hsa-mir-4496
Up	AURKB	10	hsa-mir-148a-3p	Down	GPR83	4	hsa-mir-181a-5p

Up	RPS10	10	hsa-mir-3176	Down	ADCY1	4	hsa-mir-331-3p
Up	LPL	10	hsa-mir-544a	Down	FGF12	4	hsa-mir-590-5p
Up	EIF3M	10	hsa-mir-3662	Down	STXBP1	4	hsa-mir-378a-3p
Up	PTGES3	10	hsa-mir-4709-5p	Down	ANO3	4	hsa-mir-18a-3p
Up	RPS8	10	hsa-mir-100-5p	Down	KIAA1107	4	hsa-mir-7-2-3p
Up	SAP30	10	hsa-mir-5096	Down	GPR37	4	hsa-mir-215-5p
Up	CNIH4	9	hsa-mir-301b-3p	Down	DOCK3	4	hsa-mir-486-5p
Up	RPS3A	9	hsa-mir-342-3p	Down	SYT1	4	hsa-mir-8064
Up	TUBA1C	9	hsa-mir-296-3p	Down	CUX2	4	hsa-mir-4455
Up	MMP9	9	hsa-mir-338-3p	Down	KNDC1	4	hsa-mir-550b-2-5p
Up	TNFRSF12A	9	hsa-mir-6780b-3p	Down	LINGO1	4	hsa-mir-6077
Up	UBE2C	9	hsa-mir-671-5p	Down	NETO1	4	hsa-mir-5692a
Up	CD93	9	hsa-mir-499b-3p	Down	ERMN	3	hsa-mir-10a-5p
Up	MS4A4A	9	hsa-mir-4700-3p	Down	SLC6A15	3	hsa-mir-23a-3p
Up	COL3A1	8	hsa-mir-455-3p	Down	KCNQ2	3	hsa-mir-148b-3p
Up	WLS	8	hsa-mir-6793-3p	Down	ST18	3	hsa-mir-451b
Up	RPS12	8	hsa-mir-18a-3p	Down	STX1A	3	hsa-mir-34a-5p
Up	EEF1B2	8	hsa-mir-548ag	Down	PKP4	3	hsa-mir-218-5p
Up	PLOD2	8	hsa-mir-136-5p	Down	CCKBR	3	hsa-mir-152-3p
Up	KDM3A	8	hsa-mir-30d-5p	Down	ZNF365	3	hsa-mir-223-3p
Up	ZFAND6	8	hsa-mir-580-5p	Down	RELN	3	hsa-mir-138-5p
Up	RPL29	8	hsa-mir-652-3p	Down	CDS1	3	hsa-mir-324-5p
Up	RPS11	8	hsa-mir-5691	Down	STXBP6	3	hsa-mir-4539
Up	ANXA2	7	hsa-mir-133a-3p	Down	NEFM	2	hsa-let-7a-5p
Up	CTHRC1	7	hsa-mir-630	Down	DNM3	2	hsa-let-7b-5p
Up	PTTG1	7	hsa-mir-655-3p	Down	ADAD2	2	hsa-mir-16-5p
Up	RPL31	7	hsa-let-7d-5p	Down	NAPB	2	hsa-mir-19b-3p
Up	PLAU	7	hsa-mir-19a-3p	Down	TF	2	hsa-mir-19a-3p
Up	COL5A2	7	hsa-mir-29c-3p	Down	SLITRK1	2	hsa-mir-24-1-5p
Up	CLIC1	7	hsa-mir-25-3p	Down	ARHGAP44	2	hsa-mir-30c-5p
Up	TTK	7	hsa-mir-376a-5p	Down	HSPA12A	2	hsa-mir-339-5p

Up	C1S	7	hsa-mir-4701-5p	Down	PAQR6	2	hsa-mir-26b-5p
Up	ESM1	7	hsa-mir-1260a	Down	PLCH2	2	hsa-mir-331-3p
Up	CAST	6	hsa-mir-150-5p	Down	SH3GL2	2	hsa-mir-330-3p
Up	LARP4	6	hsa-mir-148b-3p	Down	SNAP91	2	hsa-mir-26b-5p
Up	ASPM	6	hsa-mir-218-5p	Down	CKMT1B	2	hsa-mir-92a-3p
Up	CCNB2	6	hsa-let-7c-5p	Down	ATP1B1	2	hsa-mir-192-5p
Up	LAMB1	6	hsa-mir-500a-3p	Down	MAP6D1	2	hsa-mir-215-5p
Up	GBP2	6	hsa-mir-6806-5p	Down	PDE2A	2	hsa-mir-192-5p
Up	SP3	6	hsa-mir-27a-3p	Down	RAP1GAP	2	hsa-mir-215-5p
Up	PRDX4	6	hsa-mir-3619-5p	Down	CPNE6	2	hsa-mir-197-3p
Up	P4HA1	6	hsa-mir-877-3p	Down	KLC1	2	hsa-mir-34a-5p
Up	TMSB10	5	hsa-mir-27b-3p	Down	NNAT	2	hsa-mir-708-5p
Up	KIF20A	5	hsa-mir-23a-3p	Down	GLS	2	hsa-mir-7-5p
Up	ANXA1	5	hsa-mir-30a-5p	Down	SNCA	2	hsa-mir-153-3p
Up	FBXO5	5	hsa-mir-151a-3p	Down	KCNMA1	2	hsa-mir-211-5p
Up	GMNN	5	hsa-mir-449a	Down	FOSB	2	hsa-mir-224-5p
Up	RPS18	5	hsa-mir-193b-3p	Down	CLCA4	2	hsa-mir-128-3p
Up	SNX7	5	hsa-mir-9-5p	Down	NDRG2	2	hsa-mir-650
Up	HMMR	5	hsa-mir-215-5p	Down	ABCC8	2	hsa-mir-136-5p
Up	CCT8	4	hsa-mir-301a-3p	Down	AGAP3	2	hsa-mir-149-5p
Up	CHPT1	4	hsa-mir-16-5p	Down	ZDHHC11	2	hsa-mir-375
Up	MDK	4	hsa-mir-17-5p	Down	DLG2	2	hsa-mir-148b-3p
Up	HOXB2	4	hsa-mir-605-5p	Down	MAST1	2	hsa-mir-335-5p
Up	CDCA5	4	hsa-mir-18a-5p	Down	MAP1A	2	hsa-mir-338-3p
Up	TMEM45A	4	hsa-mir-19b-3p	Down	APLP1	2	hsa-mir-484
Up	CMTM3	4	hsa-mir-24-3p	Down	OGDHL	2	hsa-mir-130b-5p
Up	NSMAF	4	hsa-mir-92a-3p	Down	PEG3	2	hsa-mir-412-3p
Up	PCOLCE2	4	hsa-mir-182-5p	Down	CHD5	2	hsa-mir-744-5p
Up	PDLIM1	4	hsa-mir-504-5p	Down	OPALIN	2	hsa-mir-186-3p
Up	TIMP1	4	hsa-mir-320a	Down	JPH4	1	hsa-let-7a-5p
Up	PYGL	4	hsa-mir-10a-5p	Down	AMPH	1	hsa-let-7b-5p

Up	RPS29	4	hsa-mir-484	Down	CDH18	1	hsa-let-7e-5p
Up	ABCC3	4	hsa-mir-197-3p	Down	KLK6	1	hsa-let-7f-5p
Up	MMP7	4	hsa-mir-3939	Down	SERPINI1	1	hsa-mir-21-5p
Up	SPOCD1	4	hsa-mir-4290	Down	CA11	1	hsa-mir-26b-5p
Up	PBK	4	hsa-mir-216b-3p	Down	CACNG3	1	hsa-mir-26b-5p
Up	FPR3	4	hsa-mir-718	Down	CH25H	1	hsa-mir-26b-5p
Up	TNFAIP6	4	hsa-mir-2052	Down	SCN2A	1	hsa-mir-26b-5p
Up	EMP3	3	hsa-mir-1-1	Down	TAGLN3	1	hsa-mir-26b-5p
Up	LGALS1	3	hsa-mir-22-3p	Down	NAV3	1	hsa-mir-29a-3p
Up	RPS13	3	hsa-let-7a-5p	Down	NEFL	1	hsa-mir-32-5p
Up	IFI30	3	hsa-let-7c-3p	Down	GARNL3	1	hsa-mir-92a-3p
Up	RPS25	3	hsa-mir-92a-3p	Down	SH3GL3	1	hsa-mir-196a-5p
Up	SOCS2	3	hsa-mir-7-5p	Down	PRDM8	1	hsa-mir-7-5p
Up	CFI	3	hsa-mir-181a-5p	Down	ATP6V1G2	1	hsa-mir-181a-5p
Up	A2M	3	hsa-mir-122-5p	Down	XIST	1	hsa-mir-210-3p
Up	CLK1	3	hsa-mir-186-5p	Down	ANKS1B	1	hsa-mir-124-3p
Up	HLA-G	3	hsa-mir-148a-3p	Down	ARPP21	1	hsa-mir-124-3p
Up	NES	3	hsa-mir-432-5p	Down	S1PR5	1	hsa-mir-124-3p
Up	PAPSS1	2	hsa-mir-100-5p	Down	UNC13C	1	hsa-mir-128-3p
Up	SBDS	2	hsa-mir-590-3p	Down	PPP2R2C	1	hsa-mir-142-3p
Up	BRI3	2	hsa-let-7e-5p	Down	CAMK2B	1	hsa-mir-186-5p
Up	DCAF13	2	hsa-mir-149-5p	Down	RNF130	1	hsa-mir-320a
Up	RPL6	2	hsa-mir-16-5p	Down	UNC5A	1	hsa-mir-320a
Up	SLC16A3	2	hsa-mir-98-5p	Down	CHGB	1	hsa-mir-375
Up	CCL20	2	hsa-mir-21-5p	Down	SLC32A1	1	hsa-mir-148b-3p
Up	BCHE	2	hsa-mir-26b-5p	Down	CACNA1I	1	hsa-mir-324-3p
Up	C1QTNF1	2	hsa-mir-335-5p	Down	CALB2	1	hsa-mir-335-5p
Up	CA9	2	hsa-mir-98-5p	Down	DYNC1I1	1	hsa-mir-335-5p
Up	IL13RA2	2	hsa-mir-148b-3p	Down	FAM189A1	1	hsa-mir-335-5p
Up	MGP	2	hsa-mir-26b-5p	Down	GJB6	1	hsa-mir-335-5p
Up	PPP1R14B	2	hsa-mir-615-3p	Down	GRM3	1	hsa-mir-335-5p

Up	SEC61G	2	hsa-mir-1260b	Down	HHATL	1	hsa-mir-335-5p
Up	UAP1	2	hsa-mir-30a-5p	Down	KCNH3	1	hsa-mir-335-5p
Up	NEK2	2	hsa-mir-128-3p	Down	KCNK4	1	hsa-mir-335-5p
Up	CCZ1	2	hsa-mir-215-5p	Down	KLK7	1	hsa-mir-335-5p
Up	PHLDA1	2	hsa-mir-375	Down	LMO3	1	hsa-mir-335-5p
Up	GNG10	2	hsa-mir-1301-3p	Down	MATK	1	hsa-mir-335-5p
Up	PLEKHA4	2	hsa-mir-124-3p	Down	NKAIN2	1	hsa-mir-335-5p
Up	TUBB6	2	hsa-mir-92b-3p	Down	NPY	1	hsa-mir-335-5p
Up	ANGPT2	2	hsa-mir-542-3p	Down	PPFIA2	1	hsa-mir-335-5p
Up	IGFBP2	2	hsa-mir-126-3p	Down	PTGDS	1	hsa-mir-335-5p
Up	OSTC	2	hsa-mir-377-3p	Down	RGS7BP	1	hsa-mir-335-5p
Up	CDC45	2	hsa-mir-455-3p	Down	SLC17A7	1	hsa-mir-335-5p
Up	LGALS3	2	hsa-mir-744-5p	Down	SLC39A12	1	hsa-mir-335-5p
Up	NUSAP1	1	hsa-let-7b-5p	Down	SYN1	1	hsa-mir-335-5p
Up	GLT8D1	1	hsa-mir-16-5p	Down	SYN2	1	hsa-mir-335-5p
Up	LSM5	1	hsa-mir-16-5p	Down	TMEM155	1	hsa-mir-335-5p
Up	CASP4	1	hsa-mir-26b-5p	Down	VIP	1	hsa-mir-335-5p
Up	EIF1AY	1	hsa-mir-26b-5p	Down	VSTM2L	1	hsa-mir-335-5p
Up	GGH	1	hsa-mir-26b-5p	Down	EFHD1	1	hsa-mir-193b-3p
Up	GPNMB	1	hsa-mir-26b-5p	Down	ITPKA	1	hsa-mir-193b-3p
Up	SRPX	1	hsa-mir-26b-5p	Down	CAPN3	1	hsa-mir-544a
Up	TMSB15A	1	hsa-mir-26b-5p	Down	DNM1	1	hsa-mir-615-3p
Up	S100A10	1	hsa-mir-100-5p	Down	ZCCHC12	1	hsa-mir-615-3p
Up	ALPK2	1	hsa-mir-214-3p	Down	RASAL1	1	hsa-mir-421
Up	ACTR3	1	hsa-mir-124-3p	Down	PRODH	1	hsa-mir-23b-5p
Up	GBP1	1	hsa-mir-124-3p	Down	MBP	1	hsa-mir-127-5p
Up	PRPH	1	hsa-mir-124-3p	Down	MAP7D2	1	hsa-mir-505-5p
Up	SNRPG	1	hsa-mir-320a	Down	HPCAL4	1	hsa-mir-744-5p
Up	H19	1	hsa-mir-375	Down	ANO4	1	hsa-mir-378c
Up	NOX4	1	hsa-mir-148b-3p				
Up	AMY1A	1	hsa-mir-335-5p				

Up	APOC1	1	hsa-mir-335-5p
Up	CHI3L2	1	hsa-mir-335-5p
Up	GDF15	1	hsa-mir-335-5p
Up	RNASE2	1	hsa-mir-335-5p
Up	TNC	1	hsa-mir-335-5p
Up	LYPD1	1	hsa-mir-423-3p
Up	SLC40A1	1	hsa-mir-485-3p
Up	TPX2	1	hsa-mir-193b-3p

Degree – No of miRNA interact with target gene. We taken any one miRNA in table.

Table 8 TF - target gene interaction table

Regulation	TF	Degree	Target Gene	Regulation	TF	Degree	Target Gene
Up	SOX2	225	ABCC3	Down	SUZ12	234	ABCA2
Up	NANOG	180	VKORC1	Down	REST	201	MOBP
Up	SPI1	171	MCTS1	Down	EGR1	198	PLEKHG3
Up	E2F1	167	TNFRSF12A	Down	SOX2	188	TLL7
Up	POU5F1	155	C15orf48	Down	AR	178	CAPN3
Up	RUNX1	148	CDCA5	Down	MTF2	161	DYNC1I1
Up	KLF4	139	AURKB	Down	STAT3	153	LY6H
Up	HNF4A	135	UAP1	Down	MYC	150	PTPRD
Up	TP63	132	ITGA5	Down	TP53	142	UNC13C
Up	AR	130	ID4	Down	POU5F1	141	HPCA
Up	FLI1	127	F2R	Down	TCF4	139	KLK7
Up	EGR1	126	NAMPT	Down	TP63	134	CKMT1A
Up	STAT3	120	LAMA4	Down	NANOG	134	RGS4
Up	PPARG	119	MYC	Down	MITF	132	CHGB
Up	CREM	119	PTGES3	Down	SMAD4	129	NNAT
Up	TP53	113	COL8A1	Down	RUNX1	125	GLS
Up	CREB1	106	MMP9	Down	HNF4A	125	TAGLN3
Up	TRIM28	105	VOPP1	Down	SIN3B	124	SST
Up	MITF	102	CA12	Down	RCOR3	116	SYT1
Up	E2F4	100	ANXA2	Down	FLI1	105	CCK

Up	SMARCA4	97	COL4A1	Down	SPI1	101	HPCAL4
Up	KDM5B	94	CDK1	Down	EZH2	100	SPOCK1
Up	GATA2	94	FPR3	Down	TET1	99	ARHGAP44
Up	SMAD4	93	CEP55	Down	GATA1	99	JAKMIP3
Up	PPARD	93	RPL29	Down	JARID2	93	LHX6
Up	TCF3	89	HOXB2	Down	RNF2	90	KCNMA1
Up	FOXP1	88	S100A3	Down	RUNX2	88	MOG
Up	TAL1	88	YY1	Down	GATA2	87	APOD
Up	ZFX	87	OSTC	Down	SETDB1	82	PDYN
Up	ASH2L	86	BTG3	Down	SMARCA4	82	ST18
Up	TFAP2C	86	PDPN	Down	SRY	81	NDRG2
Up	CUX1	85	CENPF	Down	TCF3	80	GFOD1
Up	SETDB1	83	H19	Down	PPARD	80	NEFM
Up	SALL4	81	EMP3	Down	CREM	79	DNAJA4
Up	KLF1	75	E2F2	Down	SOX9	79	NELL1
Up	SMAD3	75	ETS1	Down	TRIM28	78	LMO3
Up	SIN3B	75	TUBA1C	Down	KLF4	77	HNF4A
Up	EOMES	74	AKAP12	Down	CREB1	77	MPPED1
Up	SUZ12	74	COL5A1	Down	E2F1	77	PNCK
Up	REST	73	BRI3	Down	BMI1	70	CBLN2
Up	SOX9	72	CSRP2	Down	FOXA2	70	VSNL1
Up	MYCN	72	HIF1A	Down	FOXP1	69	MAPK8IP3
Up	ATF3	71	IL13RA2	Down	YAP1	69	SLC30A3
Up	TCF4	71	KPNA2	Down	TFAP2C	66	CNDP1
Up	EP300	70	ACTG2	Down	OLIG2	64	RG57BP
Up	GATA1	67	PITX1	Down	ESR1	64	S1PR5
Up	MYBL2	66	WEE1	Down	EP300	63	FGFR3
Up	XRN2	64	METTL7B	Down	SCLY	60	CCKBR
Up	ESR1	63	IGFBP3	Down	SALL4	58	CYP4X1
Up	ERG	61	DLGAP5	Down	PPARG	58	INA
Up	FOXO3	59	GMNN	Down	NR3C1	58	JPH3

Up	TTF2	58	ADM	Down	KDM5B	57	GABBR1
Up	SRY	58	APOC1	Down	ZNF281	56	FAIM2
Up	RELA	58	C1S	Down	TEAD4	51	PPFIA2
Up	FOXA2	58	CD99	Down	SMAD3	48	GABRB3
Up	SMAD2	58	NUSAP1	Down	ESRRB	48	SYN2
Up	CCND1	58	ZBTB8OS	Down	JUN	47	NAV3
Up	SOX17	57	TMSB10	Down	TFAP2A	46	ASIC2
Up	RUNX2	54	LAMC1	Down	DMRT1	46	ATP1B1
Up	TET1	53	PTTG1	Down	RAD21	46	CREG2
Up	HOXB4	52	RPLP1	Down	BACH1	46	OMG
Up	WT1	52	TFAP2A	Down	EOMES	46	RPRML
Up	VDR	51	APH1A	Down	ASH2L	45	MAP1A
Up	ZNF281	51	SERPINH1	Down	TCF7	44	OGDHL
Up	PRDM14	50	RPL14	Down	PBX1	43	CNTNAP2
Up	ELK1	50	RPS12	Down	EED	43	KCNK12
Up	CEBPB	49	HMGB2	Down	ERG	43	MYRIP
Up	BACH1	49	NSMAF	Down	FOXP2	42	GRM3
Up	NFE2L2	48	G3BP1	Down	ZNF217	42	KIF5C
Up	NR0B1	48	GBP1	Down	TAL1	42	PPP1R16B
Up	TFCP2L1	48	LY96	Down	CTNNB1	41	UGT8
Up	HOXC9	47	FTH1	Down	PAX3	39	PEX5L
Up	YAP1	47	GPX8	Down	WT1	38	AGAP1
Up	MTF2	47	ID2	Down	E2F4	38	CH25H
Up	TBX5	47	PPIA	Down	POU3F2	38	DNM3
Up	OLIG2	46	RELL1	Down	CUX1	38	STMN2
Up	NR3C1	45	F3	Down	YY1	38	XIST
Up	RCOR3	45	HLA-A	Down	DROSHA	36	FAM189A1
Up	FOXP3	43	ANXA1	Down	TFCP2L1	36	PAQR6
Up	DMRT1	43	CMTM3	Down	PRDM14	35	CDS1
Up	SCLY	43	MAD2L1	Down	EWSR1	34	VIPR1
Up	JUN	42	LOX	Down	RCOR1	34	VSTM2B

Up	GFI1B	42	PPP2CB	Down	MYCN	34	ZFR2
Up	MECOM	41	TGIF1	Down	TBX5	33	KIAA0319
Up	FOXP2	40	COL6A3	Down	KLF1	33	NRIP3
Up	PHF8	40	STC2	Down	NR0B1	32	GAD2
Up	PBX1	39	CDKN3	Down	RBPJ	32	HSPA2
Up	FOXM1	39	KIF11	Down	PHC1	32	NETO1
Up	GATA4	39	RDH10	Down	CEBPB	31	C1QTNF4
Up	ZNF217	38	SOCS2	Down	SIN3A	31	CHGA
Up	ZFP42	37	AURKA	Down	LMO2	29	RASAL1
Up	RBPJ	37	PYGL	Down	TBX3	29	SLC6A15
Up	BMI1	37	RPS7	Down	CTCF	28	NECAB2
Up	STAT4	36	MPLKIP	Down	NFE2L2	27	MAL
Up	RAD21	36	NEK2	Down	CDX2	25	GARNL3
Up	CNOT3	36	PRPH	Down	ZFX	25	SH3GL2
Up	NUCKS1	35	SOD2	Down	DNAJC2	24	CAMKV
Up	EZH2	34	PLAU	Down	NR1H2	23	LHPP
Up	KDM5A	33	NMB	Down	ARNT	22	ERC2
Up	DACH1	32	MELK	Down	SOX11	22	ST8SIA3
Up	CHD1	32	RPS3	Down	GFI1B	22	TUBB4A
Up	RNF2	32	SLC39A14	Down	PAX6	21	RALYL
Up	STAT5A	31	LARP4	Down	GATA4	20	ARHGEF7
Up	POU3F2	31	MMP7	Down	MYBL2	20	TTC9B
Up	IRF8	31	TPT1	Down	SOX17	19	BHLHE22
Up	RCOR1	31	VCAM1	Down	RCOR2	19	DLGAP2
Up	SIN3A	30	TNFRSF19	Down	ELK1	19	OLFM1
Up	TEAD4	29	STC1	Down	ELF5	19	RIMBP2
Up	MEF2A	28	ASPM	Down	STAT1	19	SLC1A2
Up	NR1H3	28	CD93	Down	FOXO3	19	STXBP6
Up	ESRRB	28	HOXA5	Down	HOXC9	19	TEF
Up	MYB	28	RAP1B	Down	SREBF2	19	TMEM151A
Up	BCL3	27	FAM162A	Down	SREBF1	18	ANKRD24

Up	PRDM5	26	CLIC1	Down	LYL1	18	CLDN10
Up	EWSR1	26	PAPSS1	Down	MEIS1	18	STX1B
Up	CDX2	25	GGH	Down	TCF7L2	17	ELAVL3
Up	TBP	25	PLEKHA4	Down	SMAD2	17	KLK6
Up	SRF	24	USP8	Down	AHR	17	MIAT
Up	LMO2	24	IGFBP4	Down	GATA3	17	PTPRT
Up	HSF1	24	RPS13	Down	CCND1	17	SRRM4
Up	CTNNB1	24	STEAP3	Down	RELA	16	GRIN1
Up	MEIS1	23	IER3IP1	Down	NACC1	16	MAP7
Up	PADI4	23	NEDD9	Down	MECOM	16	PAQR8
Up	AP1S2	23	RPS29	Down	ZFP42	15	GNG3
Up	ASXL1	23	TUBB6	Down	ATF3	15	ITPKA
Up	TFEB	23	WLS	Down	HTT	15	MAG
Up	TAF7L	22	DBI	Down	CNOT3	15	NKX6-2
Up	SOX11	22	HSPE1	Down	ESR2	14	ARRB1
Up	CTCF	22	NNMT	Down	IRF8	14	ASPA
Up	PAX3	21	BCHE	Down	GBX2	14	CCDC85A
Up	PDX1	21	C1QTNF1	Down	HSF1	14	CELF2
Up	PHC1	21	CDC45	Down	MEF2A	14	KCNH3
Up	RARG	21	COL1A1	Down	NFIB	13	CDK5R1
Up	NACC1	21	IGFBP2	Down	DACH1	13	PIP4K2A
Up	ELF1	20	ACTR3	Down	STAT4	13	PPP1R3F
Up	JARID2	19	LYPD1	Down	PDX1	12	AMPH
Up	PAX6	19	RPL7A	Down	NR4A2	12	STMN4
Up	GATA3	18	LGALS3	Down	STAT5A	11	STOX2
Up	CLOCK	18	SP3	Down	ELF1	11	FOSB
Up	CEBPA	17	CYP51A1	Down	MYB	11	PKP4
Up	TBX3	17	GNG10	Down	TTF2	10	APLP1
Up	ELF5	17	HSPA4	Down	XRN2	10	ERBB3
Up	EED	16	CAV1	Down	ETS1	10	SYT13
Up	TCF7L2	16	MTHFD2	Down	CEBPD	10	TMEFF2

Up	ARNT	16	S100A4	Down	THAP11	9	CA11
Up	SREBF1	15	RPS28	Down	VDR	9	CCL4L1
Up	SREBF2	15	TSPAN12	Down	CRX	9	CELF3
Up	ZIC3	14	PDLIM1	Down	PHF8	9	NPTX1
Up	ESR2	14	PLOD2	Down	SMAD1	9	RAB6B
Up	DCP1A	14	SEC61G	Down	IKZF1	8	CAMK2A
Up	IRF1	13	CLK1	Down	TAF7L	8	DHRS9
Up	SMAD1	13	EEF1B2	Down	NUCKS1	8	KLC1
Up	NR1I2	13	HP	Down	THRA	8	PDE2A
Up	AHR	12	ADAMTS9	Down	CLOCK	7	BSN
Up	LYL1	12	CHI3L1	Down	HOXB4	7	FSTL5
Up	NFIB	12	RPL6	Down	STAT6	7	MAST3
Up	KDM6A	11	CNBP	Down	NR1H3	7	MBP
Up	HTT	10	CCNB1	Down	SRF	7	NAPB
Up	DNAJC2	10	LGALS1	Down	KDM5A	7	RAB40B
Up	TCF7	10	SUMO2	Down	TBP	6	DLG4
Up	THAP11	9	CNIH4	Down	TFEB	6	KIAA0513
Up	CRX	9	PTMA	Down	ZIC3	6	MAP4
Up	CEBPD	9	TNC	Down	BCL3	6	NCS1
Up	HCFC1	8	CCT8	Down	FOXO1	6	NPY
Up	STAT1	8	RPL15	Down	FOXP3	6	PARM1
Up	STAT6	7	CD44	Down	CDKN2AIP	5	CALY
Up	HOXD13	6	MXRA5	Down	RARG	5	DNM1
Up	RCOR2	6	VIM	Down	IRF1	5	FBXL16
Up	FOXO1	6	ZFP36L1	Down	TCF21	5	IL1RAPL1
Up	MYBL1	5	KIF20A	Down	ASXL1	5	PPM1H
Up	GBX2	5	P4HA1	Down	AP1S2	5	SLC17A7
Up	CHD7	4	EEF1A1	Down	ETS2	5	SYT7
Up	KLF2	4	HOXC6	Down	CEBPA	5	TF
Up	E2F7	4	PCNA	Down	PADI4	5	TMEM125
Up	NOTCH1	4	RPL18A	Down	ZNF652	4	LAMP5

Up	KLF5	4	SERPINA3	Down	PRDM5	4	MAL2
Up	SALL1	3	ECT2	Down	CHD1	4	SYNGR1
Up	TCF21	3	IL1RAP	Down	PRDM16	3	CAMK1D
Up	IKZF1	3	GPX7	Down	DCP1A	3	CNP
Up	NR4A2	3	PRCP	Down	ZNF322	3	KCTD16
Up	ETS2	3	TAGLN2	Down	HOXD13	3	NRSN1
Up	ZNF274	3	TPX2	Down	ZNF274	3	PEG3
Up	DROSHA	2	AK4	Down	GLI1	3	PLEKHB1
Up	ZNF263	1	GDF15	Down	HIF1A	2	RAP1GAP2
Up	HOXA2	1	HMMR	Down	KDM6A	2	SERPINI1
Up	BCL11B	1	ID3	Down	NOTCH1	2	SOWAHA
Up	THRA	1	SMS	Down	ZNF263	1	ITPKA
Up	PRDM16	1	TSC22D1	Down	SALL1	1	RTN1
Up	CIITA	1	KDM3A				
Up	BP1	1	VEGFA				

Degree – No of TF interact with target gene. We taken any one TF in table

Table 9. Primers used for quantitative PCR

Primer sequence (5'→3')

Gene	Forward	Reverse
TUBA1C	TGTTTGTAGACTTGGAACCCAC	GCCAATGGTGTAGTGCCCT
CAV1	GCGACCCTAAACACCTCAAC	ATGCCGTCAAAACTGTGTGTC
RPL23	TCCTCTGGTGCGAAATTCCG	CGTCCCTTGATCCCCTTCAC
YY1	ACGGCTTCGAGGATCAGATTC	TGACCAGCGTTTGTTC AATGT
S100A4	GATGAGCAACTTGGACAGCAA	CTGGGCTGCTTATCTGGGAAG
ARHGEF7	TGCTTTCAACGTACCTACGGC	GGCAACTTGGTGCATTCTTCTAA
DNAJA4	GGGATGTTTATGACCAAGGCG	GCCAATTTCTTCGTGACTCCA
PAK6	ACCAATAGGCATGGAATGAAGG	GCGGTCGAAAGAGGAGTTG
NELL1	TTTGGGATGGACCCTGACCTT	CATTGTGCATTCCAGACACCT

ITPKA

CTTCGACGGACCTTGTGTG

CACCGCCAGCATTTTCTTGT

Figures

Flow Chart

Fig. 1. Study design (flow diagram of study)

Fig. 2. Box plots of the gene expression data before normalization (A) and after normalization (B). Horizontal axis represents the sample symbol and the vertical axis represents the gene expression values. The black line in the box plot represents the median value of gene expression. (A1 – A17 = GBM tissues samples; B1 – B4 = normal control samples)

Fig. 3. Volcano plot of differentially expressed genes. Genes with a significant change of more than two-fold were selected.

Fig. 4. Heat map of up regulated differentially expressed genes. Legend on the top left indicate log fold change of genes. (A1 – A17 = GBM tissues samples; B1 – B8 = normal control samples)

Fig. 5. Heat map of down regulated differentially expressed genes. Legend on the top left indicate log fold change of genes. (A1 – A17 = GBM tissues samples; B1 – B8 = normal control samples)

Fig. 6. Protein-protein interaction network of differentially expressed genes (DEGs). Green nodes denotes up regulated genes.

Fig. 7. Scatter plot for up regulated genes. (A- Node degree; B- Betweenness centrality; C- Stress centrality ; D- Closeness centrality; E- Clustering coefficient)

Fig. 8. Protein-protein interaction network of differentially expressed genes (DEGs). Red nodes denotes down regulated genes.

Fig. 9. Scatter plot for down regulated genes. (A- Node degree; B- Betweenness centrality; C- Stress centrality ; D- Closeness centrality; E- Clustering coefficient)

Fig. 10. Modules in PPI network. The green nodes denote the up regulated genes

Fig. 11. Modules in PPI network. The red nodes denote the down regulated genes

Fig. 12. The network of up regulated genes and their related miRNAs. The green circles nodes are the up regulated genes, and blue diamond nodes are the miRNAs

Fig. 13. The network of down regulated genes and their related miRNAs. The pink circles nodes are the down regulated genes, and sky blue diamond nodes are the miRNAs

Fig. 14. The network of up regulated genes and their related TFs. The green circles nodes are the up regulated genes, and purple triangle nodes are the TFs

Fig. 15. The network of down regulated genes and their related TFs. The green circles nodes are the down regulated genes, and blue triangle nodes are the TFs

Fig. 16. Overall survival analysis of hub genes. Overall survival analyses were performed using the UALCAN online platform A) TUBA1C B) CAV1 C) RPL23 D) YY1 E) S100A4 F) ARHGEF7 G) DNAJA4 H) PAK6 I) NELL1 J) ITPKA

Fig. 17. Box plots (expression analysis) hub genes were produced using the UALCAN platform A) TUBA1C B) CAV1 C) RPL23 D) YY1 E) S100A4 F) ARHGEF7 G) DNAJA4 H) PAK6 I) NELL1 J) ITPKA

Fig. 18. Box plots (age analysis) of hub genes were produced using the UALCAN platform A) TUBA1C B) CAV1 C) RPL23 D) YY1 E) S100A4 F) ARHGEF7 G) DNAJA4 H) PAK6 I) NELL1 J) ITPKA

Fig. 19. Mutation analyses of hub genes were produced using the CbioPortal online platform

Fig. 20. Immunohisto chemical(IHC) analyses of hub genes were produced using the human protein atlas (HPA) online platform A) TUBA1C B) CAV1 C) RPL23 D) YY1 E) S100A4 F) ARHGEF7 G) DNAJA4 H) PAK6 I) NELL1 J) ITPKA

Fig. 21. ROC curve validated the sensitivity, specificity of hub genes as a predictive biomarker for GBM prognosis A) TUBA1C B) CAV1 C) RPL23 D) YY1 E) S100A4 F) ARHGEF7 G) DNAJA4 H) PAK6 I) NELL1 J) ITPKA

Fig. 22. Validation of hub genes by RT-PCR. A) TUBA1C B) CAV1 C) RPL23 D) YY1 E) S100A4 F) ARHGGEF7 G) DNAJA4 H) PAK6 I) NELL1 J) ITPKA

Fig. 23. Scatter plot for immune infiltration for hub genes. A) TUBA1C B) CAV1 C) RPL23 D) YY1 E) S100A4 F) ARHGGEF7 G) DNAJA4 H) PAK6 I) NELL1 J) ITPKA

