

Table S1. Genes that differed between Elderly - negative Fold Change (FC), and Adults - positive FC (p < 0.05).


Genes up-regulated in the Elderly

	Gene Id
	Gene Symbol
	Gene Description
	Entrez Id
	P-value
	Fold Change

	2944_at
	GSTM1
	glutathione S-transferase mu 1
	2944
	0.0297
	-3.35

	340206_at
	TREML3P
	triggering receptor expressed on myeloid cells-like 3, pseudogene
	340206
	0.0015
	-2.19

	374969_at
	CCDC23
	coiled-coil domain containing 23
	374969
	0.001
	-2.14

	5004_at
	ORM1
	orosomucoid 1
	5004
	0.0089
	-1.95

	10321_at
	CRISP3
	cysteine-rich secretory protein 3
	10321
	0.0389
	-1.78

	677806_at
	SNORA20
	small nucleolar RNA, H/ACA box 20
	677806
	0.0284
	-1.78

	116369_at
	SLC26A8
	solute carrier family 26, member 8
	116369
	0.0028
	-1.76

	285852_at
	TREML4
	triggering receptor expressed on myeloid cells-like 4
	285852
	0.0364
	-1.76

	306_at
	ANXA3
	annexin A3
	306
	0.0132
	-1.76

	54682_at
	MANSC1
	MANSC domain containing 1
	54682
	0.0156
	-1.73

	6403_at
	SELP
	selectin P (granule membrane protein 140kDa, antigen CD62)
	6403
	0.0015
	-1.7

	10638_at
	SPHAR
	S-phase response (cyclin related)
	10638
	0.0113
	-1.68

	4318_at
	MMP9
	matrix metallopeptidase 9 (gelatinase B, 92kDa gelatinase, 92kDa type IV collagenase)
	4318
	0.0015
	-1.66

	4835_at
	NQO2
	NAD(P)H dehydrogenase, quinone 2
	4835
	0.0007
	-1.65

	249_at
	ALPL
	alkaline phosphatase, liver/bone/kidney
	249
	0.0209
	-1.64

	83999_at
	KREMEN1
	kringle containing transmembrane protein 1
	83999
	0.0061
	-1.61

	10434_at
	LYPLA1
	lysophospholipase I
	10434
	0.0307
	-1.61

	4671_at
	NAIP
	NLR family, apoptosis inhibitory protein
	4671
	0.0185
	-1.58

	100132288_at
	TEKT4P2
	tektin 4 pseudogene 2
	100132288
	0.0094
	-1.56

	383_at
	ARG1
	arginase, liver
	383
	0.0021
	-1.54

	4311_at
	MME
	membrane metallo-endopeptidase
	4311
	0.0063
	-1.53

	116173_at
	CMTM5
	CKLF-like MARVEL transmembrane domain containing 5
	116173
	0.0076
	-1.52

	8972_at
	MGAM
	maltase-glucoamylase (alpha-glucosidase)
	8972
	0.0031
	-1.52

	2949_at
	GSTM5
	glutathione S-transferase mu 5
	2949
	0.0064
	-1.52

	2204_at
	FCAR
	Fc fragment of IgA, receptor for
	2204
	0.003
	-1.51

	58191_at
	CXCL16
	chemokine (C-X-C motif) ligand 16
	58191
	0.0005
	-1.51

	284486_at
	THEM5
	thioesterase superfamily member 5
	284486
	0.0027
	-1.5

	25797_at
	QPCT
	glutaminyl-peptide cyclotransferase
	25797
	0.0026
	-1.5

	3674_at
	ITGA2B
	integrin, alpha 2b (platelet glycoprotein IIb of IIb/IIIa complex, antigen CD41)
	3674
	0.015
	-1.49

	54741_at
	LEPROT
	leptin receptor overlapping transcript
	54741
	0.0481
	-1.49

	22885_at
	ABLIM3
	actin binding LIM protein family, member 3
	22885
	0.0074
	-1.49

	10217_at
	CTDSPL
	CTD (carboxy-terminal domain, RNA polymerase II, polypeptide A) small phosphatase-like
	10217
	0.0179
	-1.48

	79865_at
	TREML2
	triggering receptor expressed on myeloid cells-like 2
	79865
	0.0051
	-1.48

	11240_at
	PADI2
	peptidyl arginine deiminase, type II
	11240
	0.0226
	-1.48

	340205_at
	TREML1
	triggering receptor expressed on myeloid cells-like 1
	340205
	0.0052
	-1.48

	2952_at
	GSTT1
	glutathione S-transferase theta 1
	2952
	0.0432
	-1.46

	120224_at
	TMEM45B
	transmembrane protein 45B
	120224
	0.0417
	-1.44

	9537_at
	TP53I11
	tumor protein p53 inducible protein 11
	9537
	0.0001
	-1.44

	80228_at
	ORAI2
	ORAI calcium release-activated calcium modulator 2
	80228
	0.0012
	-1.43

	10257_at
	ABCC4
	ATP-binding cassette, sub-family C (CFTR/MRP), member 4
	10257
	0.0102
	-1.43

	79739_at
	TTLL7
	tubulin tyrosine ligase-like family, member 7
	79739
	0.0125
	-1.43

	25824_at
	PRDX5
	peroxiredoxin 5
	25824
	0.036
	-1.43

	654_at
	BMP6
	bone morphogenetic protein 6
	654
	0.0006
	-1.42

	222487_at
	GPR97
	G protein-coupled receptor 97
	222487
	0.004
	-1.42

	388931_at
	MFSD2B
	major facilitator superfamily domain containing 2B
	388931
	0.0105
	-1.42

	5266_at
	PI3
	peptidase inhibitor 3, skin-derived
	5266
	0.049
	-1.42

	80739_at
	C6orf25
	chromosome 6 open reading frame 25
	80739
	0.0024
	-1.42

	3772_at
	KCNJ15
	potassium inwardly-rectifying channel, subfamily J, member 15
	3772
	0.0442
	-1.41

	79971_at
	WLS
	wntless homolog (Drosophila)
	79971
	0.036
	-1.41

	9886_at
	RHOBTB1
	Rho-related BTB domain containing 1
	9886
	0.0027
	-1.4

	660_at
	BMX
	BMX non-receptor tyrosine kinase
	660
	0.0013
	-1.4

	60675_at
	PROK2
	prokineticin 2
	60675
	0.0068
	-1.4

	2162_at
	F13A1
	coagulation factor XIII, A1 polypeptide
	2162
	0.0183
	-1.39

	84002_at
	B3GNT5
	UDP-GlcNAc:betaGal beta-1,3-N-acetylglucosaminyltransferase 5
	84002
	0.0187
	-1.39

	140809_at
	SRXN1
	sulfiredoxin 1
	140809
	0.0208
	-1.39

	286527_at
	TMSB15B
	thymosin beta 15B
	286527
	0.0095
	-1.39

	8291_at
	DYSF
	dysferlin, limb girdle muscular dystrophy 2B (autosomal recessive)
	8291
	0.0038
	-1.38

	200879_at
	LIPH
	lipase, member H
	200879
	0.0233
	-1.38

	79689_at
	STEAP4
	STEAP family member 4
	79689
	0.0345
	-1.38

	25801_at
	GCA
	grancalcin, EF-hand calcium binding protein
	25801
	0.0359
	-1.37

	56952_at
	PRTFDC1
	phosphoribosyl transferase domain containing 1
	56952
	0.0225
	-1.37

	4929_at
	NR4A2
	nuclear receptor subfamily 4, group A, member 2
	4929
	0.0001
	-1.37

	56670_at
	SUCNR1
	succinate receptor 1
	56670
	0.0106
	-1.37

	1024_at
	CDK8
	cyclin-dependent kinase 8
	1024
	0.0401
	-1.37

	2180_at
	ACSL1
	acyl-CoA synthetase long-chain family member 1
	2180
	0.0107
	-1.37

	29774_at
	POM121L9P
	POM121 transmembrane nucleoporin-like 9, pseudogene
	29774
	0.0222
	-1.36

	90952_at
	ESAM
	endothelial cell adhesion molecule
	90952
	0.017
	-1.36

	387590_at
	TPTEP1
	transmembrane phosphatase with tensin homology pseudogene 1
	387590
	0.0416
	-1.36

	6583_at
	SLC22A4
	solute carrier family 22 (organic cation/ergothioneine transporter), member 4
	6583
	0.0152
	-1.36

	19_at
	ABCA1
	ATP-binding cassette, sub-family A (ABC1), member 1
	19
	0.031
	-1.36

	23052_at
	ENDOD1
	endonuclease domain containing 1
	23052
	0.0056
	-1.36

	29126_at
	CD274
	CD274 molecule
	29126
	0.0369
	-1.36

	5139_at
	PDE3A
	phosphodiesterase 3A, cGMP-inhibited
	5139
	0.0234
	-1.36

	84337_at
	ELOF1
	elongation factor 1 homolog (S. cerevisiae)
	84337
	0.0135
	-1.35

	23569_at
	PADI4
	peptidyl arginine deiminase, type IV
	23569
	0.0067
	-1.35

	597_at
	BCL2A1
	BCL2-related protein A1
	597
	0.0159
	-1.35

	64386_at
	MMP25
	matrix metallopeptidase 25
	64386
	0.0138
	-1.35

	100533464_at
	PRH1-PRR4
	PRH1-PRR4 readthrough
	100533464
	0.0407
	-1.35

	1191_at
	CLU
	clusterin
	1191
	0.0108
	-1.34

	84886_at
	C1orf198
	chromosome 1 open reading frame 198
	84886
	0.0083
	-1.34

	83699_at
	SH3BGRL2
	SH3 domain binding glutamic acid-rich protein like 2
	83699
	0.0492
	-1.34

	100288637_at
	LOC100288637
	OTU domain containing 7A pseudogene
	100288637
	0.0472
	-1.34

	8804_at
	CREG1
	cellular repressor of E1A-stimulated genes 1
	8804
	0.0421
	-1.34

	84649_at
	DGAT2
	diacylglycerol O-acyltransferase 2
	84649
	0.0029
	-1.34

	10877_at
	CFHR4
	complement factor H-related 4
	10877
	0.027
	-1.34

	5239_at
	PGM5
	phosphoglucomutase 5
	5239
	0.0298
	-1.34

	6915_at
	TBXA2R
	thromboxane A2 receptor
	6915
	0.0038
	-1.34

	8825_at
	LIN7A
	lin-7 homolog A (C. elegans)
	8825
	0.0273
	-1.34

	342372_at
	PKD1L3
	polycystic kidney disease 1-like 3
	342372
	0.0076
	-1.33

	347404_at
	LANCL3
	LanC lantibiotic synthetase component C-like 3 (bacterial)
	347404
	0.0212
	-1.33

	340348_at
	TSPAN33
	tetraspanin 33
	340348
	0.0075
	-1.33

	79993_at
	ELOVL7
	ELOVL fatty acid elongase 7
	79993
	0.0497
	-1.33

	8993_at
	PGLYRP1
	peptidoglycan recognition protein 1
	8993
	0.001
	-1.33

	116496_at
	FAM129A
	family with sequence similarity 129, member A
	116496
	0.0248
	-1.33

	4051_at
	CYP4F3
	cytochrome P450, family 4, subfamily F, polypeptide 3
	4051
	0.009
	-1.32

	3693_at
	ITGB5
	integrin, beta 5
	3693
	0.0153
	-1.32

	143686_at
	SESN3
	sestrin 3
	143686
	0.0021
	-1.32

	1241_at
	LTB4R
	leukotriene B4 receptor
	1241
	0.0027
	-1.32

	9414_at
	TJP2
	tight junction protein 2
	9414
	0.0001
	-1.32

	8875_at
	VNN2
	vanin 2
	8875
	0.0139
	-1.32

	222235_at
	FBXL13
	F-box and leucine-rich repeat protein 13
	222235
	0.0488
	-1.32

	10857_at
	PGRMC1
	progesterone receptor membrane component 1
	10857
	0.0453
	-1.31

	7035_at
	TFPI
	tissue factor pathway inhibitor (lipoprotein-associated coagulation inhibitor)
	7035
	0.0054
	-1.31

	80325_at
	ABTB1
	ankyrin repeat and BTB (POZ) domain containing 1
	80325
	0.0153
	-1.31

	2495_at
	FTH1
	ferritin, heavy polypeptide 1
	2495
	0.0005
	-1.31

	220164_at
	DOK6
	docking protein 6
	220164
	0.0044
	-1.31

	2549_at
	GAB1
	GRB2-associated binding protein 1
	2549
	0.0414
	-1.31

	22924_at
	MAPRE3
	microtubule-associated protein, RP/EB family, member 3
	22924
	0.0171
	-1.31

	1183_at
	CLCN4
	chloride channel, voltage-sensitive 4
	1183
	0.0379
	-1.31

	10333_at
	TLR6
	toll-like receptor 6
	10333
	0.0443
	-1.31

	6678_at
	SPARC
	secreted protein, acidic, cysteine-rich (osteonectin)
	6678
	0.0166
	-1.31

	2982_at
	GUCY1A3
	guanylate cyclase 1, soluble, alpha 3
	2982
	0.0474
	-1.31

	4052_at
	LTBP1
	latent transforming growth factor beta binding protein 1
	4052
	0.0347
	-1.3

	51571_at
	FAM49B
	family with sequence similarity 49, member B
	51571
	0.0094
	-1.3

	377677_at
	CA13
	carbonic anhydrase XIII
	377677
	0.012
	-1.3

	55784_at
	MCTP2
	multiple C2 domains, transmembrane 2
	55784
	0.0185
	-1.3

	403323_at
	FLJ20444
	uncharacterized protein FLJ20444
	403323
	0.0455
	-1.3

	51206_at
	GP6
	glycoprotein VI (platelet)
	51206
	0.018
	-1.3

	285600_at
	KIAA0825
	KIAA0825
	285600
	0.0287
	-1.3

	100506422_at
	LOC100506422
	putative deoxyuridine 5'-triphosphate nucleotidohydrolase-like protein FLJ16323
	100506422
	0.0042
	-1.3

	30845_at
	EHD3
	EH-domain containing 3
	30845
	0.0206
	-1.3

	81930_at
	KIF18A
	kinesin family member 18A
	81930
	0.0092
	-1.3

	284759_at
	SIRPB2
	signal-regulatory protein beta 2
	284759
	0.0251
	-1.3

	5742_at
	PTGS1
	prostaglandin-endoperoxide synthase 1 (prostaglandin G/H synthase and cyclooxygenase)
	5742
	0.0416
	-1.29

	8850_at
	KAT2B
	K(lysine) acetyltransferase 2B
	8850
	0.0294
	-1.29

	10826_at
	C5orf4
	chromosome 5 open reading frame 4
	10826
	0.042
	-1.29

	23531_at
	MMD
	monocyte to macrophage differentiation-associated
	23531
	0.0372
	-1.29

	2321_at
	FLT1
	fms-related tyrosine kinase 1 (vascular endothelial growth factor/vascular permeability factor receptor)
	2321
	0.0425
	-1.29

	58496_at
	LY6G5B
	lymphocyte antigen 6 complex, locus G5B
	58496
	0.0363
	-1.29

	64218_at
	SEMA4A
	sema domain, immunoglobulin domain (Ig), transmembrane domain (TM) and short cytoplasmic domain, (semaphorin) 4A
	64218
	0.0067
	-1.29

	157570_at
	ESCO2
	establishment of cohesion 1 homolog 2 (S. cerevisiae)
	157570
	0.028
	-1.29

	286749_at
	STON1-GTF2A1L
	STON1-GTF2A1L readthrough
	286749
	0.0018
	-1.29

	604_at
	BCL6
	B-cell CLL/lymphoma 6
	604
	0.0072
	-1.29

	286006_at
	C7orf53
	chromosome 7 open reading frame 53
	286006
	0.0038
	-1.29

	24145_at
	PANX1
	pannexin 1
	24145
	0.0016
	-1.29

	285172_at
	FAM126B
	family with sequence similarity 126, member B
	285172
	0.0284
	-1.29

	1950_at
	EGF
	epidermal growth factor
	1950
	0.0491
	-1.28

	6556_at
	SLC11A1
	solute carrier family 11 (proton-coupled divalent metal ion transporters), member 1
	6556
	0.0101
	-1.28

	3759_at
	KCNJ2
	potassium inwardly-rectifying channel, subfamily J, member 2
	3759
	0.0444
	-1.28

	2781_at
	GNAZ
	guanine nucleotide binding protein (G protein), alpha z polypeptide
	2781
	0.0252
	-1.28

	391257_at
	SUMO1P1
	SUMO1 pseudogene 1
	391257
	0.0116
	-1.28

	9895_at
	TECPR2
	tectonin beta-propeller repeat containing 2
	9895
	0.0165
	-1.28

	134728_at
	IRAK1BP1
	interleukin-1 receptor-associated kinase 1 binding protein 1
	134728
	0.0494
	-1.28

	9304_at
	SNORD22
	small nucleolar RNA, C/D box 22
	9304
	0.0267
	-1.28

	3475_at
	IFRD1
	interferon-related developmental regulator 1
	3475
	0.0118
	-1.27

	3198_at
	HOXA1
	homeobox A1
	3198
	0.0229
	-1.27

	729603_at
	LOC729603
	calcium binding protein P22 pseudogene
	729603
	0.0267
	-1.27

	220929_at
	ZNF438
	zinc finger protein 438
	220929
	0.0073
	-1.27

	4689_at
	NCF4
	neutrophil cytosolic factor 4, 40kDa
	4689
	0.0053
	-1.27

	85462_at
	FHDC1
	FH2 domain containing 1
	85462
	0.0018
	-1.27

	57192_at
	MCOLN1
	mucolipin 1
	57192
	0.0168
	-1.27

	10040_at
	TOM1L1
	target of myb1 (chicken)-like 1
	10040
	0.0052
	-1.27

	55652_at
	SLC48A1
	solute carrier family 48 (heme transporter), member 1
	55652
	0.0158
	-1.27

	602_at
	BCL3
	B-cell CLL/lymphoma 3
	602
	0.0022
	-1.27

	5473_at
	PPBP
	pro-platelet basic protein (chemokine (C-X-C motif) ligand 7)
	5473
	0.0306
	-1.27

	51257_at
	mar-02
	membrane-associated ring finger (C3HC4) 2, E3 ubiquitin protein ligase
	51257
	0.0159
	-1.27

	6886_at
	TAL1
	T-cell acute lymphocytic leukemia 1
	6886
	0.0299
	-1.27

	6843_at
	VAMP1
	vesicle-associated membrane protein 1 (synaptobrevin 1)
	6843
	0.0149
	-1.26

	3257_at
	HPS1
	Hermansky-Pudlak syndrome 1
	3257
	0.015
	-1.26

	55723_at
	ASF1B
	ASF1 anti-silencing function 1 homolog B (S. cerevisiae)
	55723
	0.0112
	-1.26

	55969_at
	C20orf24
	chromosome 20 open reading frame 24
	55969
	0.0035
	-1.26

	51807_at
	TUBA8
	tubulin, alpha 8
	51807
	0.0177
	-1.26

	285696_at
	LOC285696
	uncharacterized LOC285696
	285696
	0.0123
	-1.26

	64101_at
	LRRC4
	leucine rich repeat containing 4
	64101
	0.0289
	-1.26

	145567_at
	TTC7B
	tetratricopeptide repeat domain 7B
	145567
	0.0418
	-1.26

	493856_at
	CISD2
	CDGSH iron sulfur domain 2
	493856
	0.0402
	-1.26

	552_at
	AVPR1A
	arginine vasopressin receptor 1A
	552
	0.0172
	-1.26

	4660_at
	PPP1R12B
	protein phosphatase 1, regulatory subunit 12B
	4660
	0.046
	-1.26

	10247_at
	HRSP12
	heat-responsive protein 12
	10247
	0.0492
	-1.25

	79144_at
	PPDPF
	pancreatic progenitor cell differentiation and proliferation factor homolog (zebrafish)
	79144
	0.0346
	-1.25

	54469_at
	ZFAND6
	zinc finger, AN1-type domain 6
	54469
	0.0393
	-1.25

	11167_at
	FSTL1
	follistatin-like 1
	11167
	0.0326
	-1.25

	1033_at
	CDKN3
	cyclin-dependent kinase inhibitor 3
	1033
	0.034
	-1.25

	144195_at
	SLC2A14
	solute carrier family 2 (facilitated glucose transporter), member 14
	144195
	0.0189
	-1.25

	7739_at
	ZNF185
	zinc finger protein 185 (LIM domain)
	7739
	0.0056
	-1.25

	862_at
	RUNX1T1
	runt-related transcription factor 1; translocated to, 1 (cyclin D-related)
	862
	0.0051
	-1.25

	30061_at
	SLC40A1
	solute carrier family 40 (iron-regulated transporter), member 1
	30061
	0.0271
	-1.25

	7041_at
	TGFB1I1
	transforming growth factor beta 1 induced transcript 1
	7041
	0.0116
	-1.25

	767_at
	CA8
	carbonic anhydrase VIII
	767
	0.0066
	-1.24

	92162_at
	TMEM88
	transmembrane protein 88
	92162
	0.0412
	-1.24

	4211_at
	MEIS1
	Meis homeobox 1
	4211
	0.0487
	-1.24

	115761_at
	ARL11
	ADP-ribosylation factor-like 11
	115761
	0.0414
	-1.24

	3383_at
	ICAM1
	intercellular adhesion molecule 1
	3383
	0.0032
	-1.24

	5002_at
	SLC22A18
	solute carrier family 22, member 18
	5002
	0.0037
	-1.24

	1193_at
	CLIC2
	chloride intracellular channel 2
	1193
	0.0443
	-1.24

	1051_at
	CEBPB
	CCAAT/enhancer binding protein (C/EBP), beta
	1051
	0.0148
	-1.24

	54851_at
	ANKRD49
	ankyrin repeat domain 49
	54851
	0.0478
	-1.24

	10178_at
	ODZ1
	odz, odd Oz/ten-m homolog 1 (Drosophila)
	10178
	0.01
	-1.24

	11237_at
	RNF24
	ring finger protein 24
	11237
	0.0085
	-1.24

	63874_at
	ABHD4
	abhydrolase domain containing 4
	63874
	0.0005
	-1.24

	1000_at
	CDH2
	cadherin 2, type 1, N-cadherin (neuronal)
	1000
	0.0375
	-1.24

	55113_at
	XKR8
	XK, Kell blood group complex subunit-related family, member 8
	55113
	0.0086
	-1.24

	27180_at
	SIGLEC9
	sialic acid binding Ig-like lectin 9
	27180
	0.0148
	-1.24

	26037_at
	SIPA1L1
	signal-induced proliferation-associated 1 like 1
	26037
	0.0345
	-1.24

	10644_at
	IGF2BP2
	insulin-like growth factor 2 mRNA binding protein 2
	10644
	0.0297
	-1.23

	55281_at
	TMEM140
	transmembrane protein 140
	55281
	0.0121
	-1.23

	9619_at
	ABCG1
	ATP-binding cassette, sub-family G (WHITE), member 1
	9619
	0.0472
	-1.23

	4783_at
	NFIL3
	nuclear factor, interleukin 3 regulated
	4783
	0.0397
	-1.23

	3145_at
	HMBS
	hydroxymethylbilane synthase
	3145
	0.0427
	-1.23

	115727_at
	RASGRP4
	RAS guanyl releasing protein 4
	115727
	0.0137
	-1.23

	57584_at
	ARHGAP21
	Rho GTPase activating protein 21
	57584
	0.0105
	-1.23

	10435_at
	CDC42EP2
	CDC42 effector protein (Rho GTPase binding) 2
	10435
	0.0292
	-1.23

	23315_at
	SLC9A8
	solute carrier family 9, subfamily A (NHE8, cation proton antiporter 8), member 8
	23315
	0.0084
	-1.23

	84418_at
	CYSTM1
	cysteine-rich transmembrane module containing 1
	84418
	0.0173
	-1.23

	80763_at
	C12orf39
	chromosome 12 open reading frame 39
	80763
	0.0255
	-1.23

	1384_at
	CRAT
	carnitine O-acetyltransferase
	1384
	0.0316
	-1.23

	66008_at
	TRAK2
	trafficking protein, kinesin binding 2
	66008
	0.0467
	-1.23

	1052_at
	CEBPD
	CCAAT/enhancer binding protein (C/EBP), delta
	1052
	0.0079
	-1.23

	395_at
	ARHGAP6
	Rho GTPase activating protein 6
	395
	0.0499
	-1.23

	54502_at
	RBM47
	RNA binding motif protein 47
	54502
	0.0221
	-1.23

	3340_at
	NDST1
	N-deacetylase/N-sulfotransferase (heparan glucosaminyl) 1
	3340
	0.0067
	-1.23

	9520_at
	NPEPPS
	aminopeptidase puromycin sensitive
	9520
	0.0128
	-1.23

	81027_at
	TUBB1
	tubulin, beta 1 class VI
	81027
	0.0269
	-1.22

	9586_at
	CREB5
	cAMP responsive element binding protein 5
	9586
	0.0466
	-1.22

	282991_at
	BLOC1S2
	biogenesis of lysosomal organelles complex-1, subunit 2
	282991
	0.0406
	-1.22

	10184_at
	LHFPL2
	lipoma HMGIC fusion partner-like 2
	10184
	0.0177
	-1.22

	7221_at
	TRPC2
	transient receptor potential cation channel, subfamily C, member 2, pseudogene
	7221
	0.0192
	-1.22

	643036_at
	SLED1
	proteoglycan 3 pseudogene
	643036
	0.0483
	-1.22

	8555_at
	CDC14B
	CDC14 cell division cycle 14 homolog B (S. cerevisiae)
	8555
	0.0311
	-1.22

	5728_at
	PTEN
	phosphatase and tensin homolog
	5728
	0.0236
	-1.22

	643664_at
	SLC35G6
	solute carrier family 35, member G6
	643664
	0.0399
	-1.22

	58497_at
	PRUNE
	prune homolog (Drosophila)
	58497
	0.02
	-1.22

	1263_at
	PLK3
	polo-like kinase 3
	1263
	0.0105
	-1.22

	79713_at
	IGFLR1
	IGF-like family receptor 1
	79713
	0.0259
	-1.22

	83643_at
	CCDC3
	coiled-coil domain containing 3
	83643
	0.0382
	-1.22

	345757_at
	FAM174A
	family with sequence similarity 174, member A
	345757
	0.0497
	-1.22

	53407_at
	STX18
	syntaxin 18
	53407
	0.0216
	-1.21

	84255_at
	SLC37A3
	solute carrier family 37 (glycerol-3-phosphate transporter), member 3
	84255
	0.0088
	-1.21

	100033447_at
	SNORD115-10
	small nucleolar RNA, C/D box 115-10
	100033447
	0.0002
	-1.21

	84078_at
	KBTBD7
	kelch repeat and BTB (POZ) domain containing 7
	84078
	0.0281
	-1.21

	151393_at
	FAM82A1
	family with sequence similarity 82, member A1
	151393
	0.0346
	-1.21

	1652_at
	DDT
	D-dopachrome tautomerase
	1652
	0.0356
	-1.21

	1763_at
	DNA2
	DNA replication helicase 2 homolog (yeast)
	1763
	0.0379
	-1.21

	410_at
	ARSA
	arylsulfatase A
	410
	0.0311
	-1.21

	253430_at
	IPMK
	inositol polyphosphate multikinase
	253430
	0.0295
	-1.21

	10046_at
	MAMLD1
	mastermind-like domain containing 1
	10046
	0.0186
	-1.21

	85450_at
	ITPRIP
	inositol 1,4,5-trisphosphate receptor interacting protein
	85450
	0.0201
	-1.21

	4814_at
	NINJ1
	ninjurin 1
	4814
	0.0015
	-1.21

	1026_at
	CDKN1A
	cyclin-dependent kinase inhibitor 1A (p21, Cip1)
	1026
	0.0035
	-1.2

	5087_at
	PBX1
	pre-B-cell leukemia homeobox 1
	5087
	0.0496
	-1.2

	83862_at
	TMEM120A
	transmembrane protein 120A
	83862
	0.0017
	-1.2

	1611_at
	DAP
	death-associated protein
	1611
	0.0013
	-1.2

	7263_at
	TST
	thiosulfate sulfurtransferase (rhodanese)
	7263
	0.0272
	-1.2

	10603_at
	SH2B2
	SH2B adaptor protein 2
	10603
	0.048
	-1.2

	80256_at
	FAM214B
	family with sequence similarity 214, member B
	80256
	0.0091
	-1.2

	1998_at
	ELF2
	E74-like factor 2 (ets domain transcription factor)
	1998
	0.049
	-1.2

	2050_at
	EPHB4
	EPH receptor B4
	2050
	0.0495
	-1.2

	8395_at
	PIP5K1B
	phosphatidylinositol-4-phosphate 5-kinase, type I, beta
	8395
	0.0351
	-1.2

	4122_at
	MAN2A2
	mannosidase, alpha, class 2A, member 2
	4122
	0.0102
	-1.2

	6386_at
	SDCBP
	syndecan binding protein (syntenin)
	6386
	0.0289
	-1.2

	79042_at
	TSEN34
	tRNA splicing endonuclease 34 homolog (S. cerevisiae)
	79042
	0.0245
	-1.2

	90853_at
	SPOCD1
	SPOC domain containing 1
	90853
	0.0404
	-1.2

	9693_at
	RAPGEF2
	Rap guanine nucleotide exchange factor (GEF) 2
	9693
	0.0477
	-1.2

	23456_at
	ABCB10
	ATP-binding cassette, sub-family B (MDR/TAP), member 10
	23456
	0.0006
	-1.2

	91056_at
	AP5B1
	adaptor-related protein complex 5, beta 1 subunit
	91056
	0.0398
	-1.19

	54879_at
	ST7L
	suppression of tumorigenicity 7 like
	54879
	0.0206
	-1.19

	201176_at
	ARHGAP27
	Rho GTPase activating protein 27
	201176
	0.0085
	-1.19

	384_at
	ARG2
	arginase, type II
	384
	0.0458
	-1.19

	241_at
	ALOX5AP
	arachidonate 5-lipoxygenase-activating protein
	241
	0.0219
	-1.19

	3752_at
	KCND3
	potassium voltage-gated channel, Shal-related subfamily, member 3
	3752
	0.0301
	-1.19

	219681_at
	ARMC3
	armadillo repeat containing 3
	219681
	0.0088
	-1.19

	533_at
	ATP6V0B
	ATPase, H+ transporting, lysosomal 21kDa, V0 subunit b
	533
	0.02
	-1.19

	7534_at
	YWHAZ
	tyrosine 3-monooxygenase/tryptophan 5-monooxygenase activation protein, zeta polypeptide
	7534
	0.0376
	-1.19

	6006_at
	RHCE
	Rh blood group, CcEe antigens
	6006
	0.0137
	-1.19

	57136_at
	APMAP
	adipocyte plasma membrane associated protein
	57136
	0.0351
	-1.19

	25907_at
	TMEM158
	transmembrane protein 158 (gene/pseudogene)
	25907
	0.0211
	-1.19

	56121_at
	PCDHB15
	protocadherin beta 15
	56121
	0.0197
	-1.19

	23254_at
	KAZN
	kazrin, periplakin interacting protein
	23254
	0.005
	-1.19

	5089_at
	PBX2
	pre-B-cell leukemia homeobox 2
	5089
	0.0494
	-1.18

	728_at
	C5AR1
	complement component 5a receptor 1
	728
	0.0097
	-1.18

	51307_at
	FAM53C
	family with sequence similarity 53, member C
	51307
	0.0175
	-1.18

	8650_at
	NUMB
	numb homolog (Drosophila)
	8650
	0.0291
	-1.18

	81857_at
	MED25
	mediator complex subunit 25
	81857
	0.0337
	-1.18

	55691_at
	FRMD4A
	FERM domain containing 4A
	55691
	0.0247
	-1.18

	2137_at
	EXTL3
	exostoses (multiple)-like 3
	2137
	0.0127
	-1.18

	444_at
	ASPH
	aspartate beta-hydroxylase
	444
	0.0334
	-1.18

	7090_at
	TLE3
	transducin-like enhancer of split 3 (E(sp1) homolog, Drosophila)
	7090
	0.0102
	-1.18

	79930_at
	DOK3
	docking protein 3
	79930
	0.0074
	-1.18

	2878_at
	GPX3
	glutathione peroxidase 3 (plasma)
	2878
	0.0162
	-1.18

	81558_at
	FAM117A
	family with sequence similarity 117, member A
	81558
	0.0127
	-1.18

	9846_at
	GAB2
	GRB2-associated binding protein 2
	9846
	0.0382
	-1.18

	165055_at
	CCDC138
	coiled-coil domain containing 138
	165055
	0.026
	-1.18

	8676_at
	STX11
	syntaxin 11
	8676
	0.0415
	-1.18

	51363_at
	CHST15
	carbohydrate (N-acetylgalactosamine 4-sulfate 6-O) sulfotransferase 15
	51363
	0.0121
	-1.18

	339287_at
	MSL1
	male-specific lethal 1 homolog (Drosophila)
	339287
	0.0243
	-1.18

	83931_at
	STK40
	serine/threonine kinase 40
	83931
	0.0204
	-1.18

	965_at
	CD58
	CD58 molecule
	965
	0.0483
	-1.18

	100288292_at
	NA
	NA
	NA
	0.0217
	-1.18

	6901_at
	TAZ
	tafazzin
	6901
	0.0434
	-1.18

	10287_at
	RGS19
	regulator of G-protein signaling 19
	10287
	0.0057
	-1.18

	1912_at
	PHC2
	polyhomeotic homolog 2 (Drosophila)
	1912
	0.021
	-1.18

	403341_at
	ZBTB34
	zinc finger and BTB domain containing 34
	403341
	0.0037
	-1.18

	727800_at
	RNF208
	ring finger protein 208
	727800
	0.0193
	-1.18

	23528_at
	ZNF281
	zinc finger protein 281
	23528
	0.0192
	-1.18

	9609_at
	RAB36
	RAB36, member RAS oncogene family
	9609
	0.004
	-1.18

	4792_at
	NFKBIA
	nuclear factor of kappa light polypeptide gene enhancer in B-cells inhibitor, alpha
	4792
	0.0302
	-1.18

	147991_at
	DPY19L3
	dpy-19-like 3 (C. elegans)
	147991
	0.0477
	-1.18

	27439_at
	CECR6
	cat eye syndrome chromosome region, candidate 6
	27439
	0.0489
	-1.17

	10312_at
	TCIRG1
	T-cell, immune regulator 1, ATPase, H+ transporting, lysosomal V0 subunit A3
	10312
	0.0013
	-1.17

	55884_at
	WSB2
	WD repeat and SOCS box containing 2
	55884
	0.0064
	-1.17

	3632_at
	INPP5A
	inositol polyphosphate-5-phosphatase, 40kDa
	3632
	0.0396
	-1.17

	23218_at
	NBEAL2
	neurobeachin-like 2
	23218
	0.0164
	-1.17

	162989_at
	DEDD2
	death effector domain containing 2
	162989
	0.0004
	-1.17

	2629_at
	GBA
	glucosidase, beta, acid
	2629
	0.0268
	-1.17

	1441_at
	CSF3R
	colony stimulating factor 3 receptor (granulocyte)
	1441
	0.0064
	-1.17

	5862_at
	RAB2A
	RAB2A, member RAS oncogene family
	5862
	0.0495
	-1.17

	3797_at
	KIF3C
	kinesin family member 3C
	3797
	0.0363
	-1.17

	2057_at
	EPOR
	erythropoietin receptor
	2057
	0.035
	-1.17

	81501_at
	DCSTAMP
	dendrocyte expressed seven transmembrane protein
	81501
	0.0428
	-1.17

	2874_at
	GPS2
	G protein pathway suppressor 2
	2874
	0.0068
	-1.17

	240_at
	ALOX5
	arachidonate 5-lipoxygenase
	240
	0.0439
	-1.17

	5691_at
	PSMB3
	proteasome (prosome, macropain) subunit, beta type, 3
	5691
	0.0215
	-1.17

	5232_at
	PGK2
	phosphoglycerate kinase 2
	5232
	0.002
	-1.17

	374864_at
	C18orf34
	chromosome 18 open reading frame 34
	374864
	0.0143
	-1.17

	7272_at
	TTK
	TTK protein kinase
	7272
	0.0294
	-1.17

	27350_at
	APOBEC3C
	apolipoprotein B mRNA editing enzyme, catalytic polypeptide-like 3C
	27350
	0.0338
	-1.17

	7133_at
	TNFRSF1B
	tumor necrosis factor receptor superfamily, member 1B
	7133
	0.049
	-1.17

	8390_at
	OR1G1
	olfactory receptor, family 1, subfamily G, member 1
	8390
	0.0175
	-1.17

	8907_at
	AP1M1
	adaptor-related protein complex 1, mu 1 subunit
	8907
	0.0442
	-1.17

	7982_at
	ST7
	suppression of tumorigenicity 7
	7982
	0.0488
	-1.16

	9673_at
	SLC25A44
	solute carrier family 25, member 44
	9673
	0.0054
	-1.16

	2319_at
	FLOT2
	flotillin 2
	2319
	0.0455
	-1.16

	5187_at
	PER1
	period homolog 1 (Drosophila)
	5187
	0.0492
	-1.16

	25898_at
	RCHY1
	ring finger and CHY zinc finger domain containing 1, E3 ubiquitin protein ligase
	25898
	0.0447
	-1.16

	56108_at
	PCDHGA7
	protocadherin gamma subfamily A, 7
	56108
	0.0114
	-1.16

	594839_at
	SNORA33
	small nucleolar RNA, H/ACA box 33
	594839
	0.006
	-1.16

	53918_at
	PELO
	pelota homolog (Drosophila)
	53918
	0.0323
	-1.16

	55191_at
	NADSYN1
	NAD synthetase 1
	55191
	0.0202
	-1.16

	84066_at
	TEX35
	testis expressed 35
	84066
	0.0123
	-1.16

	729991_at
	MEF2BNB
	MEF2B neighbor
	729991
	0.0338
	-1.16

	5432_at
	POLR2C
	polymerase (RNA) II (DNA directed) polypeptide C, 33kDa
	5432
	0.0132
	-1.16

	6136_at
	RPL12
	ribosomal protein L12
	6136
	0.0296
	-1.16

	6547_at
	SLC8A3
	solute carrier family 8 (sodium/calcium exchanger), member 3
	6547
	0.0331
	-1.16

	26020_at
	LRP10
	low density lipoprotein receptor-related protein 10
	26020
	0.0038
	-1.16

	286826_at
	LIN9
	lin-9 homolog (C. elegans)
	286826
	0.0243
	-1.16

	51317_at
	PHF21A
	PHD finger protein 21A
	51317
	0.0304
	-1.16

	55741_at
	EDEM2
	ER degradation enhancer, mannosidase alpha-like 2
	55741
	0.0388
	-1.16

	54801_at
	HAUS6
	HAUS augmin-like complex, subunit 6
	54801
	0.046
	-1.16

	56123_at
	PCDHB13
	protocadherin beta 13
	56123
	0.0264
	-1.16

	677_at
	ZFP36L1
	zinc finger protein 36, C3H type-like 1
	677
	0.0351
	-1.16

	1727_at
	CYB5R3
	cytochrome b5 reductase 3
	1727
	0.0175
	-1.16

	10313_at
	RTN3
	reticulon 3
	10313
	0.0188
	-1.16

	64122_at
	FN3K
	fructosamine 3 kinase
	64122
	0.0461
	-1.16

	54968_at
	TMEM70
	transmembrane protein 70
	54968
	0.0068
	-1.16

	79628_at
	SH3TC2
	SH3 domain and tetratricopeptide repeats 2
	79628
	0.02
	-1.16

	8531_at
	CSDA
	cold shock domain protein A
	8531
	0.0244
	-1.16

	84243_at
	ZDHHC18
	zinc finger, DHHC-type containing 18
	84243
	0.0165
	-1.16

	2157_at
	F8
	coagulation factor VIII, procoagulant component
	2157
	0.0293
	-1.16

	64081_at
	PBLD
	phenazine biosynthesis-like protein domain containing
	64081
	0.0302
	-1.16

	283219_at
	KCTD21
	potassium channel tetramerisation domain containing 21
	283219
	0.0308
	-1.15

	9704_at
	DHX34
	DEAH (Asp-Glu-Ala-His) box polypeptide 34
	9704
	0.0473
	-1.15

	54583_at
	EGLN1
	egl nine homolog 1 (C. elegans)
	54583
	0.0183
	-1.15

	56099_at
	PCDHGB7
	protocadherin gamma subfamily B, 7
	56099
	0.0479
	-1.15

	9468_at
	PCYT1B
	phosphate cytidylyltransferase 1, choline, beta
	9468
	0.0253
	-1.15

	112849_at
	L3HYPDH
	L-3-hydroxyproline dehydratase (trans-)
	112849
	0.0482
	-1.15

	10307_at
	APBB3
	amyloid beta (A4) precursor protein-binding, family B, member 3
	10307
	0.0287
	-1.15

	150275_at
	CCDC117
	coiled-coil domain containing 117
	150275
	0.0181
	-1.15

	51725_at
	FBXO40
	F-box protein 40
	51725
	0.0281
	-1.15

	5997_at
	RGS2
	regulator of G-protein signaling 2, 24kDa
	5997
	0.0462
	-1.15

	51279_at
	C1RL
	complement component 1, r subcomponent-like
	51279
	0.0277
	-1.15

	79873_at
	NUDT18
	nudix (nucleoside diphosphate linked moiety X)-type motif 18
	79873
	0.0065
	-1.15

	147741_at
	ZNF560
	zinc finger protein 560
	147741
	0.0191
	-1.15

	150082_at
	LCA5L
	Leber congenital amaurosis 5-like
	150082
	0.0056
	-1.15

	8698_at
	S1PR4
	sphingosine-1-phosphate receptor 4
	8698
	0.0088
	-1.15

	11035_at
	RIPK3
	receptor-interacting serine-threonine kinase 3
	11035
	0.0148
	-1.15

	150372_at
	NFAM1
	NFAT activating protein with ITAM motif 1
	150372
	0.0472
	-1.15

	57222_at
	ERGIC1
	endoplasmic reticulum-golgi intermediate compartment (ERGIC) 1
	57222
	0.0289
	-1.15

	65125_at
	WNK1
	WNK lysine deficient protein kinase 1
	65125
	0.041
	-1.15

	51304_at
	ZDHHC3
	zinc finger, DHHC-type containing 3
	51304
	0.0165
	-1.14

	343069_at
	HNRNPCL1
	heterogeneous nuclear ribonucleoprotein C-like 1
	343069
	0.0485
	-1.14

	8569_at
	MKNK1
	MAP kinase interacting serine/threonine kinase 1
	8569
	0.0199
	-1.14

	79567_at
	FAM65A
	family with sequence similarity 65, member A
	79567
	0.045
	-1.14

	9091_at
	PIGQ
	phosphatidylinositol glycan anchor biosynthesis, class Q
	9091
	0.0145
	-1.14

	81788_at
	NUAK2
	NUAK family, SNF1-like kinase, 2
	81788
	0.0422
	-1.14

	121260_at
	SLC15A4
	solute carrier family 15, member 4
	121260
	0.0251
	-1.14

	10825_at
	NEU3
	sialidase 3 (membrane sialidase)
	10825
	0.0193
	-1.14

	1604_at
	CD55
	CD55 molecule, decay accelerating factor for complement (Cromer blood group)
	1604
	0.0296
	-1.14

	91252_at
	SLC39A13
	solute carrier family 39 (zinc transporter), member 13
	91252
	0.0325
	-1.14

	83452_at
	RAB33B
	RAB33B, member RAS oncogene family
	83452
	0.0131
	-1.14

	390649_at
	OR4F15
	olfactory receptor, family 4, subfamily F, member 15
	390649
	0.0313
	-1.14

	55147_at
	RBM23
	RNA binding motif protein 23
	55147
	0.0037
	-1.14

	171391_at
	NS3BP
	NS3BP
	171391
	0.0303
	-1.14

	6397_at
	SEC14L1
	SEC14-like 1 (S. cerevisiae)
	6397
	0.039
	-1.14

	64332_at
	NFKBIZ
	nuclear factor of kappa light polypeptide gene enhancer in B-cells inhibitor, zeta
	64332
	0.0264
	-1.14

	26502_at
	NARF
	nuclear prelamin A recognition factor
	26502
	0.0378
	-1.14

	645191_at
	LINGO3
	leucine rich repeat and Ig domain containing 3
	645191
	0.0417
	-1.14

	10221_at
	TRIB1
	tribbles homolog 1 (Drosophila)
	10221
	0.0305
	-1.14

	100033809_at
	SNORD115-35
	small nucleolar RNA, C/D box 115-35
	100033809
	0.0307
	-1.14

	144321_at
	GLIPR1L2
	GLI pathogenesis-related 1 like 2
	144321
	0.0137
	-1.14

	619555_at
	MIR487A
	microRNA 487a
	619555
	0.0067
	-1.14

	8328_at
	GFI1B
	growth factor independent 1B transcription repressor
	8328
	0.028
	-1.14

	9567_at
	GTPBP1
	GTP binding protein 1
	9567
	0.0094
	-1.14

	9863_at
	MAGI2
	membrane associated guanylate kinase, WW and PDZ domain containing 2
	9863
	0.0296
	-1.13

	5164_at
	PDK2
	pyruvate dehydrogenase kinase, isozyme 2
	5164
	0.0201
	-1.13

	54961_at
	SSH3
	slingshot homolog 3 (Drosophila)
	54961
	0.0073
	-1.13

	3482_at
	IGF2R
	insulin-like growth factor 2 receptor
	3482
	0.0364
	-1.13

	1831_at
	TSC22D3
	TSC22 domain family, member 3
	1831
	0.0144
	-1.13

	8563_at
	THOC5
	THO complex 5
	8563
	0.0428
	-1.13

	51292_at
	GMPR2
	guanosine monophosphate reductase 2
	51292
	0.0187
	-1.13

	114785_at
	MBD6
	methyl-CpG binding domain protein 6
	114785
	0.0353
	-1.13

	118987_at
	PDZD8
	PDZ domain containing 8
	118987
	0.0468
	-1.13

	6736_at
	SRY
	sex determining region Y
	6736
	0.0229
	-1.13

	8079_at
	MLF2
	myeloid leukemia factor 2
	8079
	0.0277
	-1.13

	29953_at
	TRHDE
	thyrotropin-releasing hormone degrading enzyme
	29953
	0.0316
	-1.13

	3460_at
	IFNGR2
	interferon gamma receptor 2 (interferon gamma transducer 1)
	3460
	0.0137
	-1.13

	22853_at
	LMTK2
	lemur tyrosine kinase 2
	22853
	0.0257
	-1.13

	90288_at
	EFCAB12
	EF-hand calcium binding domain 12
	90288
	0.0313
	-1.13

	83719_at
	YPEL3
	yippee-like 3 (Drosophila)
	83719
	0.0171
	-1.13

	4851_at
	NOTCH1
	notch 1
	4851
	0.0453
	-1.13

	55841_at
	WWC3
	WWC family member 3
	55841
	0.0116
	-1.13

	9191_at
	DEDD
	death effector domain containing
	9191
	0.0359
	-1.13

	23582_at
	CCNDBP1
	cyclin D-type binding-protein 1
	23582
	0.0437
	-1.13

	2752_at
	GLUL
	glutamate-ammonia ligase
	2752
	0.0156
	-1.12

	92552_at
	ATXN3L
	ataxin 3-like
	92552
	0.0452
	-1.12

	9927_at
	MFN2
	mitofusin 2
	9927
	0.0499
	-1.12

	4209_at
	MEF2D
	myocyte enhancer factor 2D
	4209
	0.0137
	-1.12

	58513_at
	EPS15L1
	epidermal growth factor receptor pathway substrate 15-like 1
	58513
	0.0206
	-1.12

	23295_at
	MGRN1
	mahogunin ring finger 1, E3 ubiquitin protein ligase
	23295
	0.0133
	-1.12

	10226_at
	PLIN3
	perilipin 3
	10226
	0.028
	-1.12

	6811_at
	STX5
	syntaxin 5
	6811
	0.0453
	-1.12

	65996_at
	MGC2752
	CENPB DNA-binding domains containing 1 pseudogene
	65996
	0.0371
	-1.12

	10336_at
	PCGF3
	polycomb group ring finger 3
	10336
	0.0226
	-1.12

	25976_at
	TIPARP
	TCDD-inducible poly(ADP-ribose) polymerase
	25976
	0.0419
	-1.12

	64744_at
	SMAP2
	small ArfGAP2
	64744
	0.0207
	-1.12

	55437_at
	STRADB
	STE20-related kinase adaptor beta
	55437
	0.0066
	-1.12

	57213_at
	SPRYD7
	SPRY domain containing 7
	57213
	0.0171
	-1.12

	57704_at
	GBA2
	glucosidase, beta (bile acid) 2
	57704
	0.0232
	-1.12

	2033_at
	EP300
	E1A binding protein p300
	2033
	0.05
	-1.12

	64333_at
	ARHGAP9
	Rho GTPase activating protein 9
	64333
	0.0198
	-1.12

	22843_at
	PPM1E
	protein phosphatase, Mg2+/Mn2+ dependent, 1E
	22843
	0.0376
	-1.11

	219436_at
	OR5D14
	olfactory receptor, family 5, subfamily D, member 14
	219436
	0.0065
	-1.11

	5261_at
	PHKG2
	phosphorylase kinase, gamma 2 (testis)
	5261
	0.0467
	-1.11

	777_at
	CACNA1E
	calcium channel, voltage-dependent, R type, alpha 1E subunit
	777
	0.0409
	-1.11

	2346_at
	FOLH1
	folate hydrolase (prostate-specific membrane antigen) 1
	2346
	0.0308
	-1.11

	57658_at
	CALCOCO1
	calcium binding and coiled-coil domain 1
	57658
	0.0199
	-1.11

	51629_at
	SLC25A39
	solute carrier family 25, member 39
	51629
	0.0348
	-1.11

	8273_at
	SLC10A3
	solute carrier family 10 (sodium/bile acid cotransporter family), member 3
	8273
	0.0469
	-1.11

	10671_at
	DCTN6
	dynactin 6
	10671
	0.0291
	-1.11

	311_at
	ANXA11
	annexin A11
	311
	0.016
	-1.11

	9230_at
	RAB11B
	RAB11B, member RAS oncogene family
	9230
	0.0347
	-1.11

	1398_at
	CRK
	v-crk sarcoma virus CT10 oncogene homolog (avian)
	1398
	0.0417
	-1.11

	795_at
	S100G
	S100 calcium binding protein G
	795
	0.0155
	-1.11

	64396_at
	GMCL1P1
	germ cell-less, spermatogenesis associated 1 pseudogene 1
	64396
	0.0244
	-1.11

	497661_at
	C18orf32
	chromosome 18 open reading frame 32
	497661
	0.0272
	-1.1

	51705_at
	EMCN
	endomucin
	51705
	0.0296
	-1.1

	55852_at
	TEX2
	testis expressed 2
	55852
	0.029
	-1.1

	9807_at
	IP6K1
	inositol hexakisphosphate kinase 1
	9807
	0.0346
	-1.1

	7353_at
	UFD1L
	ubiquitin fusion degradation 1 like (yeast)
	7353
	0.0157
	-1.1

	7545_at
	ZIC1
	Zic family member 1
	7545
	0.0232
	-1.1

	9516_at
	LITAF
	lipopolysaccharide-induced TNF factor
	9516
	0.0037
	-1.1

	40_at
	ASIC2
	acid-sensing (proton-gated) ion channel 2
	40
	0.0116
	-1.1

	23387_at
	SIK3
	SIK family kinase 3
	23387
	0.0419
	-1.1

	79089_at
	TMUB2
	transmembrane and ubiquitin-like domain containing 2
	79089
	0.0168
	-1.1

	11316_at
	COPE
	coatomer protein complex, subunit epsilon
	11316
	0.0467
	-1.1

	9146_at
	HGS
	hepatocyte growth factor-regulated tyrosine kinase substrate
	9146
	0.0146
	-1.1

	8878_at
	SQSTM1
	sequestosome 1
	8878
	0.0241
	-1.1

	139212_at
	PIH1D3
	PIH1 domain containing 3
	139212
	0.0211
	-1.1

	10383_at
	TUBB4B
	tubulin, beta 4B class IVb
	10383
	0.0399
	-1.1

	129881_at
	CCDC173
	coiled-coil domain containing 173
	129881
	0.0097
	-1.1

	391_at
	RHOG
	ras homolog family member G
	391
	0.0261
	-1.1

	64224_at
	HERPUD2
	HERPUD family member 2
	64224
	0.0359
	-1.1

	55374_at
	TMCO6
	transmembrane and coiled-coil domains 6
	55374
	0.0037
	-1.09

	84305_at
	WIBG
	within bgcn homolog (Drosophila)
	84305
	0.0425
	-1.09

	92092_at
	ZC3HAV1L
	zinc finger CCCH-type, antiviral 1-like
	92092
	0.0416
	-1.09

	51094_at
	ADIPOR1
	adiponectin receptor 1
	51094
	0.0318
	-1.09

	10245_at
	TIMM17B
	translocase of inner mitochondrial membrane 17 homolog B (yeast)
	10245
	0.0334
	-1.09

	127385_at
	OR10J5
	olfactory receptor, family 10, subfamily J, member 5
	127385
	0.0177
	-1.09

	60509_at
	AGBL5
	ATP/GTP binding protein-like 5
	60509
	0.0297
	-1.09

	200186_at
	CRTC2
	CREB regulated transcription coactivator 2
	200186
	0.0141
	-1.09

	51780_at
	KDM3B
	lysine (K)-specific demethylase 3B
	51780
	0.0278
	-1.09

	57153_at
	SLC44A2
	solute carrier family 44, member 2
	57153
	0.0124
	-1.09

	10616_at
	RBCK1
	RanBP-type and C3HC4-type zinc finger containing 1
	10616
	0.0199
	-1.09

	9827_at
	RGP1
	RGP1 retrograde golgi transport homolog (S. cerevisiae)
	9827
	0.0162
	-1.09

	128637_at
	TBC1D20
	TBC1 domain family, member 20
	128637
	0.0059
	-1.09

	79036_at
	KXD1
	KxDL motif containing 1
	79036
	0.0313
	-1.09

	26231_at
	LRRC29
	leucine rich repeat containing 29
	26231
	0.0217
	-1.09

	55095_at
	SAMD4B
	sterile alpha motif domain containing 4B
	55095
	0.0029
	-1.09

	5127_at
	CDK16
	cyclin-dependent kinase 16
	5127
	0.0153
	-1.09

	408187_at
	SPINK14
	serine peptidase inhibitor, Kazal type 14 (putative)
	408187
	0.022
	-1.09

	51755_at
	CDK12
	cyclin-dependent kinase 12
	51755
	0.0424
	-1.08

	79939_at
	SLC35E1
	solute carrier family 35, member E1
	79939
	0.0218
	-1.08

	9095_at
	TBX19
	T-box 19
	9095
	0.0405
	-1.08

	896_at
	CCND3
	cyclin D3
	896
	0.0271
	-1.08

	5552_at
	SRGN
	serglycin
	5552
	0.042
	-1.08

	10324_at
	KBTBD10
	kelch repeat and BTB (POZ) domain containing 10
	10324
	0.0278
	-1.07

	126308_at
	MOB3A
	MOB kinase activator 3A
	126308
	0.0485
	-1.07

	8513_at
	LIPF
	lipase, gastric
	8513
	0.0206
	-1.07

	2542_at
	SLC37A4
	solute carrier family 37 (glucose-6-phosphate transporter), member 4
	2542
	0.035
	-1.07

	4225_at
	MEP1B
	meprin A, beta
	4225
	0.0269
	-1.07

	527_at
	ATP6V0C
	ATPase, H+ transporting, lysosomal 16kDa, V0 subunit c
	527
	0.0364
	-1.07

	10581_at
	IFITM2
	interferon induced transmembrane protein 2
	10581
	0.0405
	-1.06

	23510_at
	KCTD2
	potassium channel tetramerisation domain containing 2
	23510
	0.0291
	-1.05

	
	
	
	
	
	

	Genes up-regulated in the Adults


	Gene_Id
	Gene_Symbol
	Gene_Description
	Entrez_Id
	P-value
	Fold Change

	28468_at
	IGHV1-18
	immunoglobulin heavy variable 1-18
	28468
	0.00563789
	2.052146939

	28559_at
	TRBV28
	T cell receptor beta variable 28
	28559
	0.023242882
	1.946055906

	28825_at
	IGLV1-40
	immunoglobulin lambda variable 1-40
	28825
	0.0369843
	1.774227687

	28449_at
	IGHV3-13
	immunoglobulin heavy variable 3-13
	28449
	0.006530802
	1.728937711

	3514_at
	IGKC
	immunoglobulin kappa constant
	3514
	0.002750221
	1.725511796

	28908_at
	IGKV4-1
	immunoglobulin kappa variable 4-1
	28908
	0.026291218
	1.707035476

	28451_at
	IGHV3-9
	immunoglobulin heavy variable 3-9
	28451
	0.040163447
	1.684291954

	28778_at
	IGLV6-57
	immunoglobulin lambda variable 6-57
	28778
	0.026074594
	1.590539848

	4907_at
	NT5E
	5'-nucleotidase, ecto (CD73)
	4907
	0.041358059
	1.524905563

	57282_at
	SLC4A10
	solute carrier family 4, sodium bicarbonate transporter, member 10
	57282
	0.029316877
	1.51156883

	28714_at
	TRAJ41
	T cell receptor alpha joining 41
	28714
	0.040610241
	1.507094251

	118433_at
	RPL23AP7
	ribosomal protein L23a pseudogene 7
	118433
	0.025381369
	1.463931219

	4753_at
	NELL2
	NEL-like 2 (chicken)
	4753
	0.048463477
	1.457924772

	81618_at
	ITM2C
	integral membrane protein 2C
	81618
	0.015008032
	1.425731226

	83259_at
	PCDH11Y
	protocadherin 11 Y-linked
	83259
	0.023228434
	1.421033041

	28466_at
	IGHV1-45
	immunoglobulin heavy variable 1-45
	28466
	0.003325962
	1.419403744

	4897_at
	NRCAM
	neuronal cell adhesion molecule
	4897
	0.012002748
	1.415960236

	911_at
	CD1C
	CD1c molecule
	911
	0.011804422
	1.411652247

	28907_at
	IGKV5-2
	immunoglobulin kappa variable 5-2
	28907
	0.002367934
	1.402397491

	1380_at
	CR2
	complement component (3d/Epstein Barr virus) receptor 2
	1380
	0.031235656
	1.401308539

	9241_at
	NOG
	noggin
	9241
	0.013758231
	1.396284446

	4830_at
	NME1
	NME/NM23 nucleoside diphosphate kinase 1
	4830
	0.033540165
	1.386382582

	10723_at
	SLC12A7
	solute carrier family 12 (potassium/chloride transporters), member 7
	10723
	0.02375529
	1.385296747

	284942_at
	RPL23AP82
	ribosomal protein L23a pseudogene 82
	284942
	0.020277546
	1.384147234

	122618_at
	PLD4
	phospholipase D family, member 4
	122618
	0.014078975
	1.383295074

	6130_at
	RPL7A
	ribosomal protein L7a
	6130
	0.041077978
	1.352785099

	28904_at
	IGKV1D-8
	immunoglobulin kappa variable 1D-8
	28904
	0.034256868
	1.342589834

	6192_at
	RPS4Y1
	ribosomal protein S4, Y-linked 1
	6192
	0.016800405
	1.338223666

	28773_at
	IGLV9-49
	immunoglobulin lambda variable 9-49
	28773
	0.015268378
	1.337712433

	5796_at
	PTPRK
	protein tyrosine phosphatase, receptor type, K
	5796
	0.002657092
	1.337268615

	342926_at
	ZNF677
	zinc finger protein 677
	342926
	0.002600048
	1.336709751

	353135_at
	LCE1E
	late cornified envelope 1E
	353135
	0.003118745
	1.334931712

	9834_at
	KIAA0125
	KIAA0125
	9834
	0.024153229
	1.328790746

	79411_at
	GLB1L
	galactosidase, beta 1-like
	79411
	0.030676114
	1.328705192

	1038_at
	CDR1
	cerebellar degeneration-related protein 1, 34kDa
	1038
	0.019637322
	1.324347807

	28803_at
	IGLV3-10
	immunoglobulin lambda variable 3-10
	28803
	0.042694591
	1.323424521

	100130100_at
	LOC100130100
	Ig kappa chain V-I region Walker-like
	100130100
	0.003219969
	1.321166502

	401994_at
	OR14I1
	olfactory receptor, family 14, subfamily I, member 1
	401994
	0.018471163
	1.31331104

	9551_at
	ATP5J2
	ATP synthase, H+ transporting, mitochondrial Fo complex, subunit F2
	9551
	0.002506624
	1.312913887

	8359_at
	HIST1H4A
	histone cluster 1, H4a
	8359
	0.020958346
	1.305197682

	168537_at
	GIMAP7
	GTPase, IMAP family member 7
	168537
	0.015166141
	1.299192144

	25849_at
	PARM1
	prostate androgen-regulated mucin-like protein 1
	25849
	0.045558063
	1.29210953

	337976_at
	KRTAP20-2
	keratin associated protein 20-2
	337976
	0.001975834
	1.291030119

	4691_at
	NCL
	nucleolin
	4691
	0.009085019
	1.28976556

	100507167_at
	NA
	NA
	NA
	0.048185602
	1.289082509

	57124_at
	CD248
	CD248 molecule, endosialin
	57124
	0.028523882
	1.288101777

	339803_at
	LOC339803
	uncharacterized LOC339803
	339803
	0.025115119
	1.284385856

	25858_at
	C11orf20
	chromosome 11 open reading frame 20
	25858
	0.044157204
	1.281474996

	85453_at
	TSPYL5
	TSPY-like 5
	85453
	0.005904235
	1.280667411

	4609_at
	MYC
	v-myc myelocytomatosis viral oncogene homolog (avian)
	4609
	0.003062097
	1.278067597

	219854_at
	TMEM218
	transmembrane protein 218
	219854
	0.000796194
	1.277783665

	4104_at
	MAGEA5
	melanoma antigen family A, 5
	4104
	0.018681117
	1.276142797

	79986_at
	ZNF702P
	zinc finger protein 702, pseudogene
	79986
	0.029151984
	1.273087399

	26767_at
	RNU105B
	RNA, U105B small nucleolar
	26767
	0.003938136
	1.26960747

	56271_at
	BEX4
	brain expressed, X-linked 4
	56271
	0.020471949
	1.26299976

	2317_at
	FLNB
	filamin B, beta
	2317
	0.002058479
	1.260428138

	593_at
	BCKDHA
	branched chain keto acid dehydrogenase E1, alpha polypeptide
	593
	0.03846285
	1.258041792

	9215_at
	LARGE
	like-glycosyltransferase
	9215
	0.011239617
	1.257085892

	27075_at
	TSPAN13
	tetraspanin 13
	27075
	0.040841078
	1.256382285

	6713_at
	SQLE
	squalene epoxidase
	6713
	0.017891785
	1.255821372

	79365_at
	BHLHE41
	basic helix-loop-helix family, member e41
	79365
	0.015882157
	1.255640827

	10803_at
	CCR9
	chemokine (C-C motif) receptor 9
	10803
	0.013878447
	1.254278074

	55646_at
	LYAR
	Ly1 antibody reactive homolog (mouse)
	55646
	0.004851028
	1.253689294

	8721_at
	EDF1
	endothelial differentiation-related factor 1
	8721
	0.029025197
	1.252650985

	26974_at
	ZNF285
	zinc finger protein 285
	26974
	0.018799428
	1.252106573

	3956_at
	LGALS1
	lectin, galactoside-binding, soluble, 1
	3956
	0.018867886
	1.251762597

	84300_at
	MNF1
	mitochondrial nucleoid factor 1
	84300
	0.006258355
	1.248808743

	10276_at
	NET1
	neuroepithelial cell transforming 1
	10276
	0.027483229
	1.246656507

	3569_at
	IL6
	interleukin 6 (interferon, beta 2)
	3569
	0.005869488
	1.244157937

	79015_at
	LOC79015
	uncharacterized LOC79015
	79015
	0.01701613
	1.243197824

	28903_at
	IGKV1D-12
	immunoglobulin kappa variable 1D-12
	28903
	0.020482095
	1.24306272

	56128_at
	PCDHB8
	protocadherin beta 8
	56128
	0.012073021
	1.240809751

	9374_at
	PPT2
	palmitoyl-protein thioesterase 2
	9374
	0.013749138
	1.240396413

	10436_at
	EMG1
	EMG1 nucleolar protein homolog (S. cerevisiae)
	10436
	0.0043311
	1.236509986

	57134_at
	MAN1C1
	mannosidase, alpha, class 1C, member 1
	57134
	0.034259559
	1.233902806

	126259_at
	TMIGD2
	transmembrane and immunoglobulin domain containing 2
	126259
	0.007886079
	1.233471076

	10715_at
	CERS1
	ceramide synthase 1
	10715
	0.028264726
	1.233312909

	55655_at
	NLRP2
	NLR family, pyrin domain containing 2
	55655
	0.026138461
	1.232363395

	51605_at
	TRMT6
	tRNA methyltransferase 6 homolog (S. cerevisiae)
	51605
	0.004958099
	1.231892864

	401145_at
	FAM190A
	family with sequence similarity 190, member A
	401145
	0.024512578
	1.230805667

	677780_at
	SCARNA11
	small Cajal body-specific RNA 11
	677780
	0.007727651
	1.230200878

	84311_at
	MRPL45
	mitochondrial ribosomal protein L45
	84311
	0.006316782
	1.229099683

	56652_at
	C10orf2
	chromosome 10 open reading frame 2
	56652
	0.044362817
	1.227149084

	79690_at
	GAL3ST4
	galactose-3-O-sulfotransferase 4
	79690
	0.012745452
	1.226778445

	8668_at
	EIF3I
	eukaryotic translation initiation factor 3, subunit I
	8668
	0.014530204
	1.224556877

	123169_at
	LEO1
	Leo1, Paf1/RNA polymerase II complex component, homolog (S. cerevisiae)
	123169
	0.004372393
	1.222633315

	2091_at
	FBL
	fibrillarin
	2091
	0.006531068
	1.222611677

	140731_at
	ANKRD60
	ankyrin repeat domain 60
	140731
	0.010971282
	1.220393473

	407022_at
	MIR296
	microRNA 296
	407022
	0.038418536
	1.220171367

	51504_at
	TRMT112
	tRNA methyltransferase 11-2 homolog (S. cerevisiae)
	51504
	0.009928326
	1.219815436

	1470_at
	CST2
	cystatin SA
	1470
	0.047268916
	1.219364266

	115_at
	ADCY9
	adenylate cyclase 9
	115
	0.030253707
	1.218125566

	9360_at
	PPIG
	peptidylprolyl isomerase G (cyclophilin G)
	9360
	0.010696548
	1.216301593

	5471_at
	PPAT
	phosphoribosyl pyrophosphate amidotransferase
	5471
	0.011818684
	1.215318172

	51651_at
	PTRH2
	peptidyl-tRNA hydrolase 2
	51651
	0.008265403
	1.213737677

	10574_at
	CCT7
	chaperonin containing TCP1, subunit 7 (eta)
	10574
	0.014516458
	1.212642458

	9601_at
	PDIA4
	protein disulfide isomerase family A, member 4
	9601
	0.044837112
	1.20989984

	10203_at
	CALCRL
	calcitonin receptor-like
	10203
	0.049111294
	1.209757248

	6785_at
	ELOVL4
	ELOVL fatty acid elongase 4
	6785
	0.020633205
	1.207702777

	65122_at
	PRAMEF2
	PRAME family member 2
	65122
	0.020128985
	1.207536135

	440307_at
	TTLL13
	tubulin tyrosine ligase-like family, member 13
	440307
	0.017358711
	1.207477737

	81605_at
	URM1
	ubiquitin related modifier 1
	81605
	0.022205067
	1.206815626

	29092_at
	LINC00339
	long intergenic non-protein coding RNA 339
	29092
	0.033572477
	1.205953557

	55253_at
	TYW1
	tRNA-yW synthesizing protein 1 homolog (S. cerevisiae)
	55253
	0.006029479
	1.205356078

	55614_at
	KIF16B
	kinesin family member 16B
	55614
	0.013322368
	1.203705946

	1325_at
	CORT
	cortistatin
	1325
	0.019017171
	1.203237484

	3329_at
	HSPD1
	heat shock 60kDa protein 1 (chaperonin)
	3329
	0.002420006
	1.202438166

	124404_at
	set-12
	septin 12
	124404
	0.022789221
	1.201224992

	79026_at
	AHNAK
	AHNAK nucleoprotein
	79026
	0.021061189
	1.200627447

	401296_at
	LOC401296
	uncharacterized LOC401296
	401296
	0.028785305
	1.198396269

	10456_at
	HAX1
	HCLS1 associated protein X-1
	10456
	0.039172609
	1.197523624

	8243_at
	SMC1A
	structural maintenance of chromosomes 1A
	8243
	0.016111551
	1.197461018

	22880_at
	MORC2
	MORC family CW-type zinc finger 2
	22880
	0.02259166
	1.197111793

	10544_at
	PROCR
	protein C receptor, endothelial
	10544
	0.018649016
	1.196977013

	7464_at
	CORO2A
	coronin, actin binding protein, 2A
	7464
	0.045850113
	1.196402416

	84365_at
	MKI67IP
	MKI67 (FHA domain) interacting nucleolar phosphoprotein
	84365
	0.018630684
	1.194755637

	57447_at
	NDRG2
	NDRG family member 2
	57447
	0.02139796
	1.194054502

	318_at
	NUDT2
	nudix (nucleoside diphosphate linked moiety X)-type motif 2
	318
	0.021474452
	1.193203775

	1345_at
	COX6C
	cytochrome c oxidase subunit VIc
	1345
	0.047208701
	1.191307744

	284402_at
	SCGB2B2
	secretoglobin, family 2B, member 2
	284402
	0.002710497
	1.191023156

	56993_at
	TOMM22
	translocase of outer mitochondrial membrane 22 homolog (yeast)
	56993
	0.027892549
	1.189957722

	28973_at
	MRPS18B
	mitochondrial ribosomal protein S18B
	28973
	0.038351594
	1.188552093

	57089_at
	ENTPD7
	ectonucleoside triphosphate diphosphohydrolase 7
	57089
	0.003262088
	1.188156124

	80740_at
	LY6G6C
	lymphocyte antigen 6 complex, locus G6C
	80740
	0.026213197
	1.188099088

	26025_at
	PCDHGA12
	protocadherin gamma subfamily A, 12
	26025
	0.007261321
	1.187243803

	64969_at
	MRPS5
	mitochondrial ribosomal protein S5
	64969
	0.003183508
	1.186983027

	375940_at
	FLJ46361
	deleted in malignant brain tumors 1 pseudogene
	375940
	0.029344501
	1.18681776

	60528_at
	ELAC2
	elaC homolog 2 (E. coli)
	60528
	0.005969101
	1.184813899

	6297_at
	SALL2
	sal-like 2 (Drosophila)
	6297
	0.002436369
	1.184154773

	26249_at
	KLHL3
	kelch-like 3 (Drosophila)
	26249
	0.016070901
	1.184062128

	399821_at
	FLJ37035
	uncharacterized LOC399821
	399821
	0.001883596
	1.181222316

	23065_at
	EMC1
	ER membrane protein complex subunit 1
	23065
	0.007391551
	1.180127958

	26766_at
	RNU105C
	RNA, U105C small nucleolar
	26766
	0.034066993
	1.179484034

	10752_at
	CHL1
	cell adhesion molecule with homology to L1CAM (close homolog of L1)
	10752
	0.008295986
	1.179336612

	3183_at
	HNRNPC
	heterogeneous nuclear ribonucleoprotein C (C1/C2)
	3183
	0.042271991
	1.178707385

	155066_at
	ATP6V0E2
	ATPase, H+ transporting V0 subunit e2
	155066
	0.027108034
	1.178111125

	51477_at
	ISYNA1
	inositol-3-phosphate synthase 1
	51477
	0.024540245
	1.177982615

	63917_at
	GALNT11
	UDP-N-acetyl-alpha-D-galactosamine:polypeptide N-acetylgalactosaminyltransferase 11 (GalNAc-T11)
	63917
	0.035476755
	1.177807396

	126070_at
	ZNF440
	zinc finger protein 440
	126070
	0.005887393
	1.177173672

	11325_at
	DDX42
	DEAD (Asp-Glu-Ala-Asp) box polypeptide 42
	11325
	0.022344309
	1.177085619

	57678_at
	GPAM
	glycerol-3-phosphate acyltransferase, mitochondrial
	57678
	0.021150704
	1.177046385

	54765_at
	TRIM44
	tripartite motif containing 44
	54765
	0.033111822
	1.176476485

	4744_at
	NEFH
	neurofilament, heavy polypeptide
	4744
	0.001561969
	1.176392314

	3313_at
	HSPA9
	heat shock 70kDa protein 9 (mortalin)
	3313
	0.009970967
	1.175839075

	26227_at
	PHGDH
	phosphoglycerate dehydrogenase
	26227
	0.038610041
	1.175427156

	112812_at
	FDX1L
	ferredoxin 1-like
	112812
	0.040856733
	1.175368151

	56937_at
	PMEPA1
	prostate transmembrane protein, androgen induced 1
	56937
	0.042919278
	1.1740931

	8673_at
	VAMP8
	vesicle-associated membrane protein 8 (endobrevin)
	8673
	0.006542202
	1.173801199

	50937_at
	CDON
	Cdon homolog (mouse)
	50937
	0.007141664
	1.173404397

	1999_at
	ELF3
	E74-like factor 3 (ets domain transcription factor, epithelial-specific )
	1999
	0.047424266
	1.17332503

	6166_at
	RPL36AL
	ribosomal protein L36a-like
	6166
	0.043441011
	1.173266694

	84274_at
	COQ5
	coenzyme Q5 homolog, methyltransferase (S. cerevisiae)
	84274
	0.029852511
	1.17315036

	1942_at
	EFNA1
	ephrin-A1
	1942
	0.008507887
	1.173079171

	6822_at
	SULT2A1
	sulfotransferase family, cytosolic, 2A, dehydroepiandrosterone (DHEA)-preferring, member 1
	6822
	0.017576448
	1.172935863

	26223_at
	FBXL21
	F-box and leucine-rich repeat protein 21 (gene/pseudogene)
	26223
	0.047296808
	1.171517496

	5629_at
	PROX1
	prospero homeobox 1
	5629
	0.048080391
	1.171504652

	26146_at
	TRAF3IP1
	TNF receptor-associated factor 3 interacting protein 1
	26146
	0.008321911
	1.170452535

	54865_at
	GPATCH4
	G patch domain containing 4
	54865
	0.040200169
	1.169676878

	4714_at
	NDUFB8
	NADH dehydrogenase (ubiquinone) 1 beta subcomplex, 8, 19kDa
	4714
	0.023206582
	1.169325079

	28_at
	ABO
	ABO blood group (transferase A, alpha 1-3-N-acetylgalactosaminyltransferase; transferase B, alpha 1-3-galactosyltransferase)
	28
	0.010833752
	1.168511904

	114801_at
	TMEM200A
	transmembrane protein 200A
	114801
	0.008195289
	1.167270101

	54567_at
	DLL4
	delta-like 4 (Drosophila)
	54567
	0.018045802
	1.166903113

	2014_at
	EMP3
	epithelial membrane protein 3
	2014
	0.01411288
	1.166901993

	5680_at
	PSG11
	pregnancy specific beta-1-glycoprotein 11
	5680
	0.029023493
	1.166261578

	9984_at
	THOC1
	THO complex 1
	9984
	0.014665468
	1.166172962

	55145_at
	THAP1
	THAP domain containing, apoptosis associated protein 1
	55145
	0.029823058
	1.165959987

	91574_at
	C12orf65
	chromosome 12 open reading frame 65
	91574
	0.022665799
	1.165878125

	140947_at
	C5orf20
	chromosome 5 open reading frame 20
	140947
	0.049049489
	1.165876184

	4869_at
	NPM1
	nucleophosmin (nucleolar phosphoprotein B23, numatrin)
	4869
	0.04986424
	1.165710209

	9410_at
	SNRNP40
	small nuclear ribonucleoprotein 40kDa (U5)
	9410
	0.049868128
	1.165645963

	23450_at
	SF3B3
	splicing factor 3b, subunit 3, 130kDa
	23450
	0.026311149
	1.165570604

	677836_at
	SNORA58
	small nucleolar RNA, H/ACA box 58
	677836
	0.029094514
	1.165301333

	57463_at
	AMIGO1
	adhesion molecule with Ig-like domain 1
	57463
	0.022699018
	1.164531886

	4258_at
	MGST2
	microsomal glutathione S-transferase 2
	4258
	0.041854558
	1.164418186

	6711_at
	SPTBN1
	spectrin, beta, non-erythrocytic 1
	6711
	0.045464551
	1.163904271

	8992_at
	ATP6V0E1
	ATPase, H+ transporting, lysosomal 9kDa, V0 subunit e1
	8992
	0.010529812
	1.163741826

	83538_at
	TTC25
	tetratricopeptide repeat domain 25
	83538
	0.019365574
	1.163342439

	8550_at
	MAPKAPK5
	mitogen-activated protein kinase-activated protein kinase 5
	8550
	0.005458906
	1.162765894

	6623_at
	SNCG
	synuclein, gamma (breast cancer-specific protein 1)
	6623
	0.011889065
	1.162477192

	5152_at
	PDE9A
	phosphodiesterase 9A
	5152
	0.018980232
	1.161991016

	10055_at
	SAE1
	SUMO1 activating enzyme subunit 1
	10055
	0.030665896
	1.161426008

	51275_at
	MAPKAPK5-AS1
	MAPKAPK5 antisense RNA 1
	51275
	0.025524032
	1.161116986

	2978_at
	GUCA1A
	guanylate cyclase activator 1A (retina)
	2978
	0.044223873
	1.159670006

	326625_at
	MMAB
	methylmalonic aciduria (cobalamin deficiency) cblB type
	326625
	0.013991997
	1.159142667

	8082_at
	SSPN
	sarcospan
	8082
	0.000919053
	1.158995537

	8857_at
	FCGBP
	Fc fragment of IgG binding protein
	8857
	0.022735117
	1.158647677

	390067_at
	OR52H1
	olfactory receptor, family 52, subfamily H, member 1
	390067
	0.049748647
	1.158595831

	23060_at
	ZNF609
	zinc finger protein 609
	23060
	0.023413896
	1.158522691

	5962_at
	RDX
	radixin
	5962
	0.046283853
	1.157940572

	406945_at
	MIR153-2
	microRNA 153-2
	406945
	0.008055433
	1.157874708

	150684_at
	COMMD1
	copper metabolism (Murr1) domain containing 1
	150684
	0.016663567
	1.157400425

	79710_at
	MORC4
	MORC family CW-type zinc finger 4
	79710
	0.033715058
	1.156396098

	127343_at
	DMBX1
	diencephalon/mesencephalon homeobox 1
	127343
	0.023210717
	1.155996516

	23358_at
	USP24
	ubiquitin specific peptidase 24
	23358
	0.028532334
	1.155913189

	57462_at
	KIAA1161
	KIAA1161
	57462
	0.016180813
	1.155225798

	7137_at
	TNNI3
	troponin I type 3 (cardiac)
	7137
	0.044473803
	1.154832923

	51645_at
	PPIL1
	peptidylprolyl isomerase (cyclophilin)-like 1
	51645
	0.034425509
	1.15428743

	220070_at
	SHANK2-AS3
	SHANK2 antisense RNA 3
	220070
	0.027267586
	1.154132011

	119682_at
	OR51L1
	olfactory receptor, family 51, subfamily L, member 1
	119682
	0.037924937
	1.153261039

	10898_at
	CPSF4
	cleavage and polyadenylation specific factor 4, 30kDa
	10898
	0.005550403
	1.152937509

	4670_at
	HNRNPM
	heterogeneous nuclear ribonucleoprotein M
	4670
	0.012700516
	1.152322674

	26011_at
	ODZ4
	odz, odd Oz/ten-m homolog 4 (Drosophila)
	26011
	0.019880536
	1.151818106

	3074_at
	HEXB
	hexosaminidase B (beta polypeptide)
	3074
	0.03309378
	1.151288252

	91801_at
	ALKBH8
	alkB, alkylation repair homolog 8 (E. coli)
	91801
	0.04592147
	1.151187059

	1369_at
	CPN1
	carboxypeptidase N, polypeptide 1
	1369
	0.034504798
	1.151161368

	27166_at
	PRELID1
	PRELI domain containing 1
	27166
	0.043920859
	1.150743741

	8831_at
	SYNGAP1
	synaptic Ras GTPase activating protein 1
	8831
	0.040975121
	1.150619296

	27185_at
	DISC1
	disrupted in schizophrenia 1
	27185
	0.028000785
	1.150352234

	124808_at
	CCDC43
	coiled-coil domain containing 43
	124808
	0.021925019
	1.150206302

	79613_at
	TMCO7
	transmembrane and coiled-coil domains 7
	79613
	0.023030434
	1.1501897

	5025_at
	P2RX4
	purinergic receptor P2X, ligand-gated ion channel, 4
	5025
	0.045972719
	1.150172653

	128872_at
	HMGB3P1
	high mobility group box 3 pseudogene 1
	128872
	0.049967471
	1.150104416

	2079_at
	ERH
	enhancer of rudimentary homolog (Drosophila)
	2079
	0.028480062
	1.149871335

	605_at
	BCL7A
	B-cell CLL/lymphoma 7A
	605
	0.006079479
	1.149834434

	7342_at
	UBP1
	upstream binding protein 1 (LBP-1a)
	7342
	0.002394379
	1.148575161

	57733_at
	GBA3
	glucosidase, beta, acid 3 (cytosolic)
	57733
	0.009529435
	1.14844272

	246329_at
	STAC3
	SH3 and cysteine rich domain 3
	246329
	0.0134609
	1.148422656

	10961_at
	ERP29
	endoplasmic reticulum protein 29
	10961
	0.043619152
	1.148407588

	6897_at
	TARS
	threonyl-tRNA synthetase
	6897
	0.014993899
	1.1474942

	56995_at
	TULP4
	tubby like protein 4
	56995
	0.047519533
	1.147319431

	55530_at
	SVOP
	SV2 related protein homolog (rat)
	55530
	0.001601918
	1.147253259

	1936_at
	EEF1D
	eukaryotic translation elongation factor 1 delta (guanine nucleotide exchange protein)
	1936
	0.021136933
	1.147039298

	51068_at
	NMD3
	NMD3 homolog (S. cerevisiae)
	51068
	0.012157221
	1.147007929

	51264_at
	MRPL27
	mitochondrial ribosomal protein L27
	51264
	0.007654074
	1.146752748

	4790_at
	NFKB1
	nuclear factor of kappa light polypeptide gene enhancer in B-cells 1
	4790
	0.021982885
	1.14606106

	554210_at
	MIR429
	microRNA 429
	554210
	0.026301663
	1.145854042

	112703_at
	FAM71E1
	family with sequence similarity 71, member E1
	112703
	0.043193947
	1.145690824

	89857_at
	KLHL6
	kelch-like 6 (Drosophila)
	89857
	0.034780985
	1.145575061

	5713_at
	PSMD7
	proteasome (prosome, macropain) 26S subunit, non-ATPase, 7
	5713
	0.003796332
	1.144702041

	23261_at
	CAMTA1
	calmodulin binding transcription activator 1
	23261
	0.047621261
	1.144617639

	91603_at
	ZNF830
	zinc finger protein 830
	91603
	0.03988914
	1.144575397

	84181_at
	CHD6
	chromodomain helicase DNA binding protein 6
	84181
	0.025414091
	1.14398969

	79080_at
	CCDC86
	coiled-coil domain containing 86
	79080
	0.015016409
	1.143772393

	549_at
	AUH
	AU RNA binding protein/enoyl-CoA hydratase
	549
	0.042221242
	1.143753749

	22902_at
	RUFY3
	RUN and FYVE domain containing 3
	22902
	0.045552572
	1.143527773

	5570_at
	PKIB
	protein kinase (cAMP-dependent, catalytic) inhibitor beta
	5570
	0.023609367
	1.143463716

	866_at
	SERPINA6
	serpin peptidase inhibitor, clade A (alpha-1 antiproteinase, antitrypsin), member 6
	866
	0.010758044
	1.143352477

	9128_at
	PRPF4
	PRP4 pre-mRNA processing factor 4 homolog (yeast)
	9128
	0.035364877
	1.143084766

	27345_at
	KCNMB4
	potassium large conductance calcium-activated channel, subfamily M, beta member 4
	27345
	0.042653201
	1.142886999

	10795_at
	ZNF268
	zinc finger protein 268
	10795
	0.036046665
	1.142491856

	55759_at
	WDR12
	WD repeat domain 12
	55759
	0.044038057
	1.142160125

	824_at
	CAPN2
	calpain 2, (m/II) large subunit
	824
	0.021572446
	1.14204408

	11346_at
	SYNPO
	synaptopodin
	11346
	0.030134843
	1.142008316

	378884_at
	NHLRC1
	NHL repeat containing 1
	378884
	0.036050633
	1.141661548

	5357_at
	PLS1
	plastin 1
	5357
	0.009490447
	1.140950175

	337878_at
	KRTAP7-1
	keratin associated protein 7-1 (gene/pseudogene)
	337878
	0.016685604
	1.140660004

	3213_at
	HOXB3
	homeobox B3
	3213
	0.016881055
	1.140379757

	79979_at
	TRMT2B
	tRNA methyltransferase 2 homolog B (S. cerevisiae)
	79979
	0.04201794
	1.140016239

	80196_at
	RNF34
	ring finger protein 34, E3 ubiquitin protein ligase
	80196
	0.016637708
	1.140002616

	347541_at
	MAGEB5
	melanoma antigen family B, 5
	347541
	0.041612813
	1.139981471

	7621_at
	ZNF70
	zinc finger protein 70
	7621
	0.035126366
	1.13997013

	6185_at
	RPN2
	ribophorin II
	6185
	0.020237206
	1.139430458

	8435_at
	SOAT2
	sterol O-acyltransferase 2
	8435
	0.043016441
	1.139086978

	158521_at
	FMR1NB
	fragile X mental retardation 1 neighbor
	158521
	0.046793946
	1.13893487

	6160_at
	RPL31
	ribosomal protein L31
	6160
	0.049215073
	1.138849544

	339263_at
	C17orf51
	chromosome 17 open reading frame 51
	339263
	0.036723444
	1.13851933

	135154_at
	C6orf57
	chromosome 6 open reading frame 57
	135154
	0.040480143
	1.138365382

	5167_at
	ENPP1
	ectonucleotide pyrophosphatase/phosphodiesterase 1
	5167
	0.034846276
	1.137804443

	667_at
	DST
	dystonin
	667
	0.046993621
	1.137782879

	23321_at
	TRIM2
	tripartite motif containing 2
	23321
	0.048009744
	1.137782581

	55112_at
	WDR60
	WD repeat domain 60
	55112
	0.021558158
	1.136697517

	26608_at
	TBL2
	transducin (beta)-like 2
	26608
	0.025326987
	1.136695032

	64175_at
	LEPRE1
	leucine proline-enriched proteoglycan (leprecan) 1
	64175
	0.019740969
	1.136690141

	10418_at
	SPON1
	spondin 1, extracellular matrix protein
	10418
	0.034755039
	1.136112409

	2132_at
	EXT2
	exostosin 2
	2132
	0.044601105
	1.135850117

	57092_at
	PCNP
	PEST proteolytic signal containing nuclear protein
	57092
	0.001288484
	1.13571927

	171024_at
	SYNPO2
	synaptopodin 2
	171024
	0.039375032
	1.134863024

	51067_at
	YARS2
	tyrosyl-tRNA synthetase 2, mitochondrial
	51067
	0.02291826
	1.134813919

	80342_at
	TRAF3IP3
	TRAF3 interacting protein 3
	80342
	0.033452405
	1.134753356

	10579_at
	TACC2
	transforming, acidic coiled-coil containing protein 2
	10579
	0.024789994
	1.134408488

	127254_at
	C1orf173
	chromosome 1 open reading frame 173
	127254
	0.010666854
	1.134405557

	26240_at
	FAM50B
	family with sequence similarity 50, member B
	26240
	0.042615384
	1.134396636

	4661_at
	MYT1
	myelin transcription factor 1
	4661
	0.035908135
	1.134253451

	201266_at
	SLC39A11
	solute carrier family 39 (metal ion transporter), member 11
	201266
	0.048989793
	1.134212507

	4216_at
	MAP3K4
	mitogen-activated protein kinase kinase kinase 4
	4216
	0.012557238
	1.133969242

	399671_at
	HEATR4
	HEAT repeat containing 4
	399671
	0.02761136
	1.133863243

	55036_at
	CCDC40
	coiled-coil domain containing 40
	55036
	0.014898794
	1.133599504

	1778_at
	DYNC1H1
	dynein, cytoplasmic 1, heavy chain 1
	1778
	0.031098413
	1.13339252

	221061_at
	FAM171A1
	family with sequence similarity 171, member A1
	221061
	0.015600036
	1.133179456

	148206_at
	ZNF714
	zinc finger protein 714
	148206
	0.031900342
	1.132969395

	375387_at
	LRRC33
	leucine rich repeat containing 33
	375387
	0.047331538
	1.132624398

	9326_at
	ZNHIT3
	zinc finger, HIT-type containing 3
	9326
	0.037455908
	1.13218348

	29999_at
	FSCN3
	fascin homolog 3, actin-bundling protein, testicular (Strongylocentrotus purpuratus)
	29999
	0.039921307
	1.132129024

	7552_at
	ZNF711
	zinc finger protein 711
	7552
	0.035190871
	1.131861463

	4795_at
	NFKBIL1
	nuclear factor of kappa light polypeptide gene enhancer in B-cells inhibitor-like 1
	4795
	0.011097185
	1.131149633

	167359_at
	NIM1
	serine/threonine-protein kinase NIM1
	167359
	0.036952608
	1.129603861

	26333_at
	OR7A17
	olfactory receptor, family 7, subfamily A, member 17
	26333
	0.038342595
	1.129509665

	122622_at
	ADSSL1
	adenylosuccinate synthase like 1
	122622
	0.004089346
	1.129420425

	10954_at
	PDIA5
	protein disulfide isomerase family A, member 5
	10954
	0.045443941
	1.129032955

	1937_at
	EEF1G
	eukaryotic translation elongation factor 1 gamma
	1937
	0.021931634
	1.128611518

	84239_at
	ATP13A4
	ATPase type 13A4
	84239
	0.023560674
	1.128374059

	7266_at
	DNAJC7
	DnaJ (Hsp40) homolog, subfamily C, member 7
	7266
	0.031697016
	1.128325233

	55190_at
	NUDT11
	nudix (nucleoside diphosphate linked moiety X)-type motif 11
	55190
	0.018765831
	1.128143966

	57573_at
	ZNF471
	zinc finger protein 471
	57573
	0.040487417
	1.127909095

	1947_at
	EFNB1
	ephrin-B1
	1947
	0.01924703
	1.127879128

	6230_at
	RPS25
	ribosomal protein S25
	6230
	0.034872416
	1.127840856

	27330_at
	RPS6KA6
	ribosomal protein S6 kinase, 90kDa, polypeptide 6
	27330
	0.043584183
	1.127447963

	619556_at
	MIR455
	microRNA 455
	619556
	0.037308942
	1.127443664

	121391_at
	KRT74
	keratin 74
	121391
	0.041492511
	1.127422833

	100128977_at
	MAPT-AS1
	MAPT antisense RNA 1
	100128977
	0.006554233
	1.126772498

	58478_at
	ENOPH1
	enolase-phosphatase 1
	58478
	0.036284355
	1.125876002

	509_at
	ATP5C1
	ATP synthase, H+ transporting, mitochondrial F1 complex, gamma polypeptide 1
	509
	0.019095062
	1.125792588

	26074_at
	C20orf26
	chromosome 20 open reading frame 26
	26074
	0.006389718
	1.125359167

	23741_at
	EID1
	EP300 interacting inhibitor of differentiation 1
	23741
	0.045711137
	1.125061332

	50853_at
	VILL
	villin-like
	50853
	0.035719595
	1.12452616

	10480_at
	EIF3M
	eukaryotic translation initiation factor 3, subunit M
	10480
	0.035079197
	1.124323791

	440435_at
	GPR179
	G protein-coupled receptor 179
	440435
	0.04454316
	1.123991338

	92129_at
	RIPPLY1
	ripply1 homolog (zebrafish)
	92129
	0.03260454
	1.123964619

	5042_at
	PABPC3
	poly(A) binding protein, cytoplasmic 3
	5042
	0.017128157
	1.123523931

	6434_at
	TRA2B
	transformer 2 beta homolog (Drosophila)
	6434
	0.011168737
	1.122742581

	2104_at
	ESRRG
	estrogen-related receptor gamma
	2104
	0.038791809
	1.122518769

	145946_at
	SPATA8
	spermatogenesis associated 8
	145946
	0.041388141
	1.122469343

	154091_at
	SLC2A12
	solute carrier family 2 (facilitated glucose transporter), member 12
	154091
	0.00922818
	1.12240205

	2199_at
	FBLN2
	fibulin 2
	2199
	0.026858612
	1.121820477

	79004_at
	CUEDC2
	CUE domain containing 2
	79004
	0.046120119
	1.121763154

	7466_at
	WFS1
	Wolfram syndrome 1 (wolframin)
	7466
	0.014172978
	1.121111206

	25894_at
	PLEKHG4
	pleckstrin homology domain containing, family G (with RhoGef domain) member 4
	25894
	0.034849063
	1.121005209

	25928_at
	SOSTDC1
	sclerostin domain containing 1
	25928
	0.024179186
	1.120790516

	3758_at
	KCNJ1
	potassium inwardly-rectifying channel, subfamily J, member 1
	3758
	0.036679054
	1.120701072

	114915_at
	EPB41L4A-AS1
	EPB41L4A antisense RNA 1
	114915
	0.038769299
	1.120287649

	476_at
	ATP1A1
	ATPase, Na+/K+ transporting, alpha 1 polypeptide
	476
	0.014786567
	1.119860005

	5411_at
	PNN
	pinin, desmosome associated protein
	5411
	0.022457595
	1.119756169

	6167_at
	RPL37
	ribosomal protein L37
	6167
	0.00744362
	1.119418026

	10131_at
	TRAP1
	TNF receptor-associated protein 1
	10131
	0.032212177
	1.119306179

	163059_at
	ZNF433
	zinc finger protein 433
	163059
	0.026652744
	1.119046937

	146556_at
	C16orf89
	chromosome 16 open reading frame 89
	146556
	0.03867028
	1.118951008

	4625_at
	MYH7
	myosin, heavy chain 7, cardiac muscle, beta
	4625
	0.039983388
	1.118802551

	55964_at
	set-03
	septin 3
	55964
	0.018315872
	1.1180548

	64434_at
	NOM1
	nucleolar protein with MIF4G domain 1
	64434
	0.029738187
	1.117662404

	51661_at
	FKBP7
	FK506 binding protein 7
	51661
	0.038032931
	1.117505622

	136051_at
	ZNF786
	zinc finger protein 786
	136051
	0.02359581
	1.116940736

	5511_at
	PPP1R8
	protein phosphatase 1, regulatory subunit 8
	5511
	0.048067377
	1.116350567

	126074_at
	SWSAP1
	SWIM-type zinc finger 7 associated protein 1
	126074
	0.041299902
	1.116335758

	7024_at
	TFCP2
	transcription factor CP2
	7024
	0.035588719
	1.116192607

	284573_at
	LINC00303
	long intergenic non-protein coding RNA 303
	284573
	0.049085506
	1.115604303

	246213_at
	SLC17A8
	solute carrier family 17 (sodium-dependent inorganic phosphate cotransporter), member 8
	246213
	0.019409294
	1.114613265

	60412_at
	EXOC4
	exocyst complex component 4
	60412
	0.012252725
	1.113988625

	8706_at
	B3GALNT1
	beta-1,3-N-acetylgalactosaminyltransferase 1 (globoside blood group)
	8706
	0.028050234
	1.113806542

	9552_at
	SPAG7
	sperm associated antigen 7
	9552
	0.024747874
	1.112605419

	374897_at
	SBSN
	suprabasin
	374897
	0.041316659
	1.11236967

	3543_at
	IGLL1
	immunoglobulin lambda-like polypeptide 1
	3543
	0.045801217
	1.112123327

	390199_at
	OR4D9
	olfactory receptor, family 4, subfamily D, member 9
	390199
	0.016554132
	1.111978126

	10330_at
	CNPY2
	canopy 2 homolog (zebrafish)
	10330
	0.018460209
	1.111921915

	92292_at
	GLYATL1
	glycine-N-acyltransferase-like 1
	92292
	0.026041394
	1.111646671

	286676_at
	ILDR1
	immunoglobulin-like domain containing receptor 1
	286676
	0.033320502
	1.111139106

	9325_at
	TRIP4
	thyroid hormone receptor interactor 4
	9325
	0.030825242
	1.11079554

	6553_at
	SLC9A5
	solute carrier family 9, subfamily A (NHE5, cation proton antiporter 5), member 5
	6553
	0.043659947
	1.110762922

	153684_at
	LOC153684
	uncharacterized LOC153684
	153684
	0.036322149
	1.110583967

	59082_at
	CARD18
	caspase recruitment domain family, member 18
	59082
	0.038384578
	1.110476452

	6520_at
	SLC3A2
	solute carrier family 3 (activators of dibasic and neutral amino acid transport), member 2
	6520
	0.029445356
	1.109155994

	26256_at
	CABYR
	calcium binding tyrosine-(Y)-phosphorylation regulated
	26256
	0.010840136
	1.1089897

	27_at
	ABL2
	v-abl Abelson murine leukemia viral oncogene homolog 2
	27
	0.036480396
	1.108898818

	6949_at
	TCOF1
	Treacher Collins-Franceschetti syndrome 1
	6949
	0.028642574
	1.108693844

	51126_at
	NAA20
	N(alpha)-acetyltransferase 20, NatB catalytic subunit
	51126
	0.021607571
	1.107377768

	55089_at
	SLC38A4
	solute carrier family 38, member 4
	55089
	0.015384986
	1.107285679

	9371_at
	KIF3B
	kinesin family member 3B
	9371
	0.02732807
	1.106546936

	2734_at
	GLG1
	golgi glycoprotein 1
	2734
	0.047193596
	1.105695849

	735_at
	C9
	complement component 9
	735
	0.045053427
	1.105564189

	85461_at
	TANC1
	tetratricopeptide repeat, ankyrin repeat and coiled-coil containing 1
	85461
	0.040281755
	1.104736899

	200931_at
	SLC51A
	solute carrier family 51, alpha subunit
	200931
	0.018669662
	1.104493134

	283638_at
	KIAA0284
	KIAA0284
	283638
	0.048656311
	1.10354491

	54749_at
	EPDR1
	ependymin related protein 1 (zebrafish)
	54749
	0.022339565
	1.10296851

	151525_at
	WDSUB1
	WD repeat, sterile alpha motif and U-box domain containing 1
	151525
	0.04586212
	1.102844628

	3174_at
	HNF4G
	hepatocyte nuclear factor 4, gamma
	3174
	0.025486351
	1.102758698

	8823_at
	FGF16
	fibroblast growth factor 16
	8823
	0.011454592
	1.102333115

	55738_at
	ARFGAP1
	ADP-ribosylation factor GTPase activating protein 1
	55738
	0.033854749
	1.102273328

	23283_at
	CSTF2T
	cleavage stimulation factor, 3' pre-RNA, subunit 2, 64kDa, tau variant
	23283
	0.018314099
	1.102192852

	1757_at
	SARDH
	sarcosine dehydrogenase
	1757
	0.049441334
	1.10195898

	6430_at
	SRSF5
	serine/arginine-rich splicing factor 5
	6430
	0.04705331
	1.101538295

	390038_at
	OR51D1
	olfactory receptor, family 51, subfamily D, member 1
	390038
	0.030784804
	1.101404517

	28974_at
	C19orf53
	chromosome 19 open reading frame 53
	28974
	0.025600904
	1.101273794

	133522_at
	PPARGC1B
	peroxisome proliferator-activated receptor gamma, coactivator 1 beta
	133522
	0.006899628
	1.101183796

	114781_at
	BTBD9
	BTB (POZ) domain containing 9
	114781
	0.030775094
	1.100922586

	1327_at
	COX4I1
	cytochrome c oxidase subunit IV isoform 1
	1327
	0.04410613
	1.099580656

	54221_at
	SNTG2
	syntrophin, gamma 2
	54221
	0.036118093
	1.099547138

	127281_at
	FAM213B
	family with sequence similarity 213, member B
	127281
	0.028715314
	1.09919649

	5297_at
	PI4KA
	phosphatidylinositol 4-kinase, catalytic, alpha
	5297
	0.004910238
	1.098516866

	3339_at
	HSPG2
	heparan sulfate proteoglycan 2
	3339
	0.049251009
	1.097900129

	9416_at
	DDX23
	DEAD (Asp-Glu-Ala-Asp) box polypeptide 23
	9416
	0.01441687
	1.097872646

	219952_at
	OR6Q1
	olfactory receptor, family 6, subfamily Q, member 1
	219952
	0.040036135
	1.097657276

	5143_at
	PDE4C
	phosphodiesterase 4C, cAMP-specific
	5143
	0.048470626
	1.096785117

	80333_at
	KCNIP4
	Kv channel interacting protein 4
	80333
	0.044786671
	1.096063708

	5864_at
	RAB3A
	RAB3A, member RAS oncogene family
	5864
	0.044952907
	1.09540846

	10256_at
	CNKSR1
	connector enhancer of kinase suppressor of Ras 1
	10256
	0.027708118
	1.095320665

	5499_at
	PPP1CA
	protein phosphatase 1, catalytic subunit, alpha isozyme
	5499
	0.041071007
	1.095286793

	343641_at
	TGM6
	transglutaminase 6
	343641
	0.045243008
	1.095158178

	10664_at
	CTCF
	CCCTC-binding factor (zinc finger protein)
	10664
	0.035621267
	1.095031351

	57211_at
	GPR126
	G protein-coupled receptor 126
	57211
	0.021091646
	1.094963738

	140711_at
	C20orf118
	chromosome 20 open reading frame 118
	140711
	0.025658645
	1.09483928

	200895_at
	DHFRL1
	dihydrofolate reductase-like 1
	200895
	0.031798019
	1.094170647

	260425_at
	MAGI3
	membrane associated guanylate kinase, WW and PDZ domain containing 3
	260425
	0.0407396
	1.093443287

	353274_at
	ZNF445
	zinc finger protein 445
	353274
	0.043698194
	1.093235297

	2782_at
	GNB1
	guanine nucleotide binding protein (G protein), beta polypeptide 1
	2782
	0.003810547
	1.093108175

	7431_at
	VIM
	vimentin
	7431
	0.028699983
	1.092978718

	51147_at
	ING4
	inhibitor of growth family, member 4
	51147
	0.045791627
	1.09277206

	55329_at
	MNS1
	meiosis-specific nuclear structural 1
	55329
	0.018478145
	1.090040378

	4915_at
	NTRK2
	neurotrophic tyrosine kinase, receptor, type 2
	4915
	0.016452876
	1.089660056

	151325_at
	MYADML
	myeloid-associated differentiation marker-like (pseudogene)
	151325
	0.048889055
	1.089216607

	26022_at
	TMEM98
	transmembrane protein 98
	26022
	0.044894705
	1.088571433

	255101_at
	CCDC108
	coiled-coil domain containing 108
	255101
	0.029543251
	1.087932343

	64395_at
	GMCL1
	germ cell-less, spermatogenesis associated 1
	64395
	0.016144977
	1.087691641

	79955_at
	PDZD7
	PDZ domain containing 7
	79955
	0.048126551
	1.086891693

	84189_at
	SLITRK6
	SLIT and NTRK-like family, member 6
	84189
	0.044348911
	1.086304648

	143630_at
	UBQLNL
	ubiquilin-like
	143630
	0.035644587
	1.085640121

	6746_at
	SSR2
	signal sequence receptor, beta (translocon-associated protein beta)
	6746
	0.033602319
	1.084431011

	8874_at
	ARHGEF7
	Rho guanine nucleotide exchange factor (GEF) 7
	8874
	0.04311879
	1.083708546

	6549_at
	SLC9A2
	solute carrier family 9, subfamily A (NHE2, cation proton antiporter 2), member 2
	6549
	0.040639804
	1.08276919

	138474_at
	TAF1L
	TAF1 RNA polymerase II, TATA box binding protein (TBP)-associated factor, 210kDa-like
	138474
	0.049203672
	1.082746073

	57591_at
	MKL1
	megakaryoblastic leukemia (translocation) 1
	57591
	0.033542887
	1.079696331

	9948_at
	WDR1
	WD repeat domain 1
	9948
	0.014018262
	1.078447251

	3593_at
	IL12B
	interleukin 12B (natural killer cell stimulatory factor 2, cytotoxic lymphocyte maturation factor 2, p40)
	3593
	0.044899131
	1.076074332

	4957_at
	ODF2
	outer dense fiber of sperm tails 2
	4957
	0.046107197
	1.070334434

	51741_at
	WWOX
	WW domain containing oxidoreductase
	51741
	0.020849258
	1.07000049

	23005_at
	MAPKBP1
	mitogen-activated protein kinase binding protein 1
	23005
	0.045821936
	1.064738151

	3617_at
	IMPG1
	interphotoreceptor matrix proteoglycan 1
	3617
	0.021018364
	1.058731072

	51802_at
	ASIC5
	acid-sensing (proton-gated) ion channel family member 5
	51802
	0.042327036
	1.05318866

	80124_at
	VCPIP1
	valosin containing protein (p97)/p47 complex interacting protein 1
	80124
	0.031679838
	1.050042746

	55573_at
	CDV3
	CDV3 homolog (mouse)
	55573
	0.036923822
	1.049351383


