
Manuscript #: 000777R1

[bookmark: _GoBack]Supplementary Table 1. Summary list of enriched genes in BubR1 insufficient mice by RNA-sequencing analysis.  
	
	Oligodendrocyte lineage cells enriched
	Neuron enriched
	Astrocyte enriched
	Microglia enriched
	Endothelial cells enriched

	
	
	
	
	
	

	
	Gene
	p-value
	F.C.
(log2)
	Gene
	p-value
	F.C.
(log2)
	Gene
	p-value
	F.C.
(log2)
	Gene
	p-value
	F.C.
(log2)
	Gene
	p-value
	F.C.
(log2)

	1
	Cldn11
	0.00296
	-1.65
	Reln
	0.22148
	-0.25
	Hgf
	0.36429
	0.53
	Gpr84
	N/A
	N/A
	AU021092
	0.48088
	2.25

	2
	Mog
	0.01582
	-2.29
	Nhlh2
	0.29613
	0.56
	Gli1
	0.42771
	1.81
	Bcl2a1d
	N/A
	N/A
	Eltd1
	0.42942
	0.32

	3
	Plp1
	0.00255
	-1.41
	Trp73
	0.75714
	0.26
	Aqp4
	0.19792
	-0.13
	Bcl2a1a
	N/A
	N/A
	Cldn5
	0.10136
	-1.28

	4
	Mobp
	0.00670
	-1.75
	Slc17a6
	0.91225
	-0.06
	Gli2
	0.42533
	-0.10
	Osm
	N/A
	N/A
	Nostrin
	0.74403
	0.22

	5
	Fa2h
	0.00118
	-1.55
	Lhx5
	0.02313
	-1.27
	Bmpr1b
	0.93755
	0.02
	Slfn2
	0.92183
	0.07
	Slco1a4
	0.25178
	0.49

	6
	Mbp
	0.00098
	-1.55
	Snhg11
	0.43272
	0.28
	Gli3
	0.06720
	0.38
	Ccl3
	0.76042
	0.30
	Icam2
	0.68595
	-0.49

	7
	Ugt8a
	0.01783
	-0.97
	Sst
	0.01601
	-0.36
	Lgr6
	0.57034
	0.43
	Tnf
	N/A
	N/A
	Flt1
	0.44065
	0.27

	8
	Ermn
	0.06444
	-1.50
	5330417C22Rik
	0.92845
	0.02
	Plcd4
	0.54690
	0.17
	Ncf1
	0.85032
	-0.04
	Slc38a5
	0.42291
	0.35

	9
	Gjb1
	0.31001
	-0.76
	1500016L03Rik
	N/A
	N/A
	Ppp1r3c
	0.34168
	0.20
	Ccl4
	N/A
	N/A
	Tek
	0.45212
	-0.16

	10
	Enpp6
	0.00091
	-2.13
	Dlx1
	0.27493
	0.28
	Tnc
	0.59407
	0.21
	Lrrc25
	N/A
	N/A
	Myct1
	0.65856
	0.70

	11
	Opalin
	0.01285
	-1.99
	Dlx6os1
	N/A
	N/A
	Ccrl1
	0.56261
	1.27
	Bcl2a1b
	0.22505
	-0.23
	Apold1
	0.33865
	0.68

	12
	Tmem125
	0.66031
	-0.15
	Mrap2
	0.74720
	0.15
	Pla2g3
	0.98150
	-0.01
	P2ry6
	0.16947
	0.62
	E030010A14Rik
	0.45323
	0.43

	13
	Tmem88b
	0.00151
	-1.60
	Nxph4
	0.46524
	-0.98
	Slc30a10
	0.06943
	0.26
	Gdf15
	N/A
	N/A
	Emcn
	0.25481
	0.36

	14
	Gjc2
	0.11006
	-1.55
	Sp9
	0.13282
	1.19
	Ptx3
	0.53098
	0.28
	Gna15
	0.22397
	1.17
	Abcb1a
	0.18079
	0.27

	15
	9630013A20Rik
	0.01037
	-1.02
	Gdf5
	N/A
	N/A
	A2m
	0.11139
	1.08
	Tmem119
	0.27238
	-0.28
	Ctla2a
	0.82106
	0.13

	16
	Gm98
	0.02498
	-1.27
	Mab21l1
	0.82196
	-0.10
	Itih3
	0.74960
	-0.21
	Ccl9
	0.79777
	0.10
	Aplnr
	0.03804
	2.00

	17
	Mag
	0.00024
	-2.14
	Igfbpl1
	0.94698
	-0.05
	Gcnt4
	0.48119
	-0.46
	Cd83
	0.68239
	-0.31
	Prnd
	0.09187
	1.88

	18
	Gjc3
	0.06028
	-0.67
	Ecel1
	0.24989
	-1.80
	Mamdc2
	0.00772
	1.08
	Bcl2a1c
	N/A
	N/A
	Esam
	0.68442
	-0.15

	19
	Neu4
	0.10158
	-1.23
	Npy
	0.34768
	-0.62
	Slc14a1
	0.65152
	0.11
	Tlr2
	0.87623
	0.13
	Cd93
	0.18643
	0.45

	20
	Gpr17
	0.00048
	-1.68
	Nos1
	0.36312
	-0.31
	Atp13a4
	0.14859
	0.29
	C1qa
	0.64764
	-0.34
	Car4
	0.54232
	-0.19

	21
	Nkx6-2
	0.31965
	-1.17
	Islr2
	0.71059
	-0.11
	Slc14a2
	0.27780
	0.79
	Ccr7
	N/A
	N/A
	Tie1
	0.38777
	-0.65

	22
	Gsn
	0.00434
	-1.07
	Crabp1
	0.51990
	-0.05
	Grm3
	0.67865
	-0.07
	Ptafr
	0.37922
	-1.41
	Akr1c14
	0.45355
	-0.25

	23
	S1pr5
	0.05570
	-1.06
	Ebf3
	0.45676
	0.81
	P4ha3
	0.54384
	-0.16
	Slc15a3
	0.38440
	-0.68
	Gpr116
	0.62058
	0.16

	24
	Bcas1
	0.00032
	-1.86
	Celf6
	0.41286
	0.25
	Paqr6
	0.85543
	0.18
	Selplg
	0.68970
	-0.19
	Kdr
	0.02753
	0.91

	25
	Erbb3
	0.00709
	-1.62
	Tmem90a
	0.79193
	0.11
	Fgfr3
	0.54232
	-0.13
	Cd300a
	0.35085
	0.21
	Slc16a4
	0.42043
	0.41

	26
	1700047M11Rik
	0.11389
	-2.50
	Kcnk9
	0.59312
	-0.17
	Egfr
	0.16791
	-0.25
	C5ar1
	N/A
	N/A
	Ly6c1
	0.56879
	0.35

	27
	Mal
	0.01367
	-2.22
	Dlx1as
	0.43068
	0.13
	Gdpd2
	0.52970
	-0.26
	Gpr183
	0.96877
	0.02
	Cdh5
	0.07102
	0.42

	28
	Cldn14
	N/A
	N/A
	Dlx5
	0.75890
	0.10
	Nwd1
	0.97123
	0.01
	Sfpi1
	0.15572
	-0.69
	Rassf9
	0.48660
	0.50

	29
	Hapln2
	0.26125
	-0.52
	Ripk4
	0.50063
	-0.47
	Slc4a4
	0.11401
	0.13
	Irf8
	0.50541
	0.47
	Ocln
	0.38452
	0.34

	30
	Gal3st1
	0.68185
	-0.27
	Magel2
	0.34603
	0.33
	Itga7
	0.10703
	0.27
	Pld4
	0.05365
	1.17
	Erg
	0.13853
	0.62

	31
	Nipal4
	0.18397
	-0.80
	Slc10a4
	0.52280
	1.93
	Aqp9
	0.94482
	0.68
	Cd14
	0.50140
	-0.23
	Lsr
	0.93293
	-0.04

	32
	Plekhb1
	0.00125
	-1.00
	Pnoc
	0.49902
	0.23
	Aldh1l1
	0.70350
	-0.06
	Hck
	0.78426
	0.26
	Mmrn2
	0.36913
	0.51

	33
	Sox10
	0.00914
	-1.37
	Grem2
	0.50065
	0.17
	St6galnac5
	0.93844
	0.01
	Ccl12
	N/A
	N/A
	Ly75
	0.47040
	0.43

	34
	Ninj2
	0.00780
	-1.65
	Sp8
	0.24467
	1.32
	Cbs
	0.80271
	-0.07
	Sash3
	0.53543
	0.63
	Pglyrp1
	0.48151
	-0.56

	35
	Plxnb3
	0.02214
	-1.79
	Scube3
	0.05288
	0.92
	Cybrd1
	0.02227
	0.60
	Niacr1
	N/A
	N/A
	Madcam1
	N/A
	N/A

	36
	Matn4
	N/A
	N/A
	Kcnj5
	0.99081
	0.01
	Fmo1
	0.05750
	-0.73
	C1qc
	0.91767
	-0.05
	Tm4sf1
	0.71178
	0.18

	37
	Lgi3
	0.02069
	-0.58
	Clstn2
	0.93721
	-0.02
	Phkg1
	0.23426
	-0.19
	Tlr9
	0.19143
	0.96
	Scgb3a1
	N/A
	N/A

	38
	Cnp
	0.00059
	-1.78
	Lhx1
	0.77209
	-0.44
	Slc6a11
	0.32011
	0.31
	Slamf8
	0.94112
	-0.02
	Fgfbp1
	0.53424
	-1.00

	39
	Susd5
	0.08824
	-0.83
	Hcn4
	0.76147
	-0.14
	Otx1
	0.50816
	0.25
	C1qb
	0.38396
	-0.28
	Pcdh12
	N/A
	N/A

	40
	Fam70b
	0.27384
	0.68
	Npas4
	0.99787
	0.00
	Gm973
	0.67459
	0.20
	Lrch4
	0.60052
	0.14
	Cyyr1
	0.02483
	0.93

	41
	Insc
	0.04700
	-1.91
	42433
	N/A
	N/A
	Ttll8
	0.39628
	0.57
	Ncf4
	N/A
	N/A
	Ushbp1
	0.18639
	1.54

	42
	Sema3d
	0.97593
	-0.01
	Grm2
	0.61589
	-0.16
	Cth
	0.34020
	-0.63
	Trem2
	0.73606
	-0.25
	Slc22a8
	0.72320
	-0.13

	43
	Pdgfra
	0.12097
	-0.44
	Nell1
	0.56689
	0.15
	Chrdl1
	0.35536
	-0.30
	Abcc3
	0.95017
	0.02
	Asb4
	0.59360
	-0.79

	44
	Ppp1r14a
	N/A
	N/A
	Tmem130
	0.96228
	-0.01
	Ccdc80
	0.65617
	-0.29
	H2-Ea-ps
	N/A
	N/A
	Sox17
	0.75927
	0.16

	45
	Tnr
	0.17804
	-0.27
	Glra2
	0.71732
	-0.17
	Slc25a34
	0.43546
	0.65
	Tifab
	0.27968
	0.35
	Foxq1
	0.58157
	-0.41

	46
	Il23a
	N/A
	N/A
	Pcsk1
	0.66910
	-0.14
	Sorcs2
	0.13359
	-0.33
	Cd37
	0.19398
	-0.64
	Wfdc1
	0.57843
	0.68

	47
	Itgb4
	0.15160
	-1.32
	Slc32a1
	0.32218
	0.16
	Cyp4f15
	0.46367
	0.37
	H2-Oa
	N/A
	N/A
	Robo4
	0.31813
	1.25

	48
	Klk6
	N/A
	N/A
	Cacna2d2
	0.71638
	0.16
	Entpd2
	0.40991
	-0.54
	1810011H11Rik
	0.32293
	1.43
	Nos3
	0.38079
	0.61

	49
	Zfp488
	0.69508
	0.17
	St8sia2
	0.77158
	-0.12
	Grhl1
	0.16013
	0.22
	Tbxas1
	0.06437
	-1.35
	Ly6c2
	0.51621
	0.12

	50
	Dct
	0.36235
	-0.18
	Tbr1
	0.84288
	0.07
	5330437I02Rik
	0.57052
	-0.52
	Crybb1
	0.53242
	0.38
	Slc19a3
	0.08638
	0.59

	51
	Map6d1
	0.30559
	-0.11
	Dlx2
	0.95684
	-0.03
	Kcnn3
	0.88645
	0.04
	Csf1r
	0.57408
	-0.11
	Kcnq1
	0.69859
	1.05

	52
	Lpar1
	0.00189
	-1.60
	Trim66
	0.40654
	-0.13
	Ccdc37
	0.96733
	-0.02
	Slc2a5
	0.12560
	0.94
	Angpt2
	0.86610
	-0.11

	53
	Tmeff2
	0.14302
	-0.25
	Lhx6
	0.09672
	-0.32
	Dio2
	0.63696
	-0.10
	Il10ra
	0.19838
	0.36
	Cd40
	N/A
	N/A

	54
	C1ql1
	0.03136
	-0.91
	Kcnh7
	0.50654
	0.08
	Fzd10
	0.91595
	-0.06
	Lag3
	0.95885
	0.02
	Dll4
	N/A
	N/A

	55
	Kndc1
	0.14316
	-0.41
	Bcl11a
	0.68894
	0.13
	Nat8
	0.41376
	-0.51
	Laptm5
	0.30013
	-0.34
	Serpinb6b
	0.20532
	0.78

	56
	Casr
	0.19673
	-2.32
	Dlx6
	0.71847
	0.22
	Sox9
	0.25978
	0.25
	Gpr157
	0.22507
	0.27
	Trim16
	0.22392
	1.09

	57
	Cyp2j12
	0.13562
	-1.01
	Klhl1
	0.59262
	-0.22
	Fam181a
	N/A
	N/A
	Rasal3
	0.90946
	-0.06
	Flt4
	0.37139
	0.33

	58
	Sec14l5
	0.43786
	-0.27
	Dpysl5
	0.60116
	-0.13
	Celsr1
	0.08557
	-0.22
	Rhoh
	0.60584
	0.58
	Mecom
	0.18671
	0.87

	59
	Kif19a
	0.23530
	1.91
	Fibin
	0.72019
	-0.10
	Slc15a2
	0.76321
	-0.10
	Adora3
	0.29959
	0.76
	Scarf1
	0.63290
	-0.61

	60
	Gpr62
	0.54194
	-0.34
	A930038C07Rik
	0.32501
	0.22
	Gm5089
	0.35829
	-0.56
	Ccrl2
	0.51093
	0.12
	Igsf5
	0.27918
	-0.55

	61
	3110035E14Rik
	0.31257
	0.18
	Srrm4
	0.79822
	-0.04
	Slc7a2
	0.28182
	-0.10
	Hk3
	N/A
	N/A
	Ccbp2
	0.57715
	0.31

	62
	Gpr37
	0.02682
	-0.93
	Lhx8
	N/A
	N/A
	Aifm3
	0.63755
	-0.18
	Slc11a1
	0.26994
	0.58
	Slfn5
	0.18114
	0.27

	63
	Kcna1
	0.62492
	-0.05
	Ntrk1
	N/A
	N/A
	Glis3
	0.02138
	-0.75
	Vav1
	0.58378
	0.13
	Stap2
	N/A
	N/A

	64
	Matn1
	N/A
	N/A
	Slc18a3
	N/A
	N/A
	AI464131
	0.79573
	-0.02
	Retnla
	N/A
	N/A
	Fam129a
	0.02479
	1.57

	65
	Tnni1
	0.26960
	-0.74
	P2rx5
	0.95930
	-0.07
	Vnn1
	0.94481
	0.65
	Il1b
	0.24280
	-0.62
	Mmp25
	0.91001
	0.03

	66
	5730559C18Rik
	0.67179
	0.26
	Vmn2r1
	0.36386
	-0.73
	Klri1
	N/A
	N/A
	Fcrls
	0.56909
	-0.22
	Itm2a
	0.24434
	0.21

	67
	Sgk2
	0.24454
	-0.49
	Meg3
	0.24455
	0.39
	Myom3
	0.68343
	0.56
	Snx20
	N/A
	N/A
	Adh1
	N/A
	N/A

	68
	Chst5
	0.75041
	-0.39
	L1cam
	0.08036
	-0.27
	Slc7a10
	0.43888
	0.32
	Ltc4s
	0.85180
	-0.21
	Sema3g
	N/A
	N/A

	69
	Pnlip
	0.86503
	0.24
	Celf4
	0.49866
	0.07
	Sctr
	N/A
	N/A
	Irf5
	0.21910
	0.57
	BC020535
	0.52927
	-0.48

	70
	Lhfpl3
	0.96104
	-0.02
	Ankrd35
	0.75521
	-0.12
	Slc39a12
	0.34327
	0.21
	Cd68
	0.65755
	-0.15
	Fn1
	0.92329
	0.03

	71
	C030030A07Rik
	0.19231
	-0.31
	Nppc
	0.20697
	-1.14
	Mlc1
	0.98518
	0.00
	Hmha1
	0.28757
	0.31
	Adcy4
	0.31835
	0.78

	72
	Prkcq
	0.06957
	-0.76
	Hs3st5
	0.09592
	0.52
	Ppp1r3g
	0.35990
	0.32
	Fcgr1
	0.90748
	-0.07
	She
	0.89305
	-0.07

	73
	Adamts4
	0.00337
	-1.18
	Bhlhe22
	0.35367
	0.24
	Pipox
	0.38552
	-0.86
	Cd52
	0.42627
	0.30
	Mfsd7c
	0.89176
	0.09

	74
	Bmp4
	0.00236
	-1.56
	Tacr1
	0.93595
	-0.04
	Frem2
	0.01413
	0.66
	Fermt3
	0.49128
	0.37
	C130074G19Rik
	0.16855
	1.78

	75
	Pllp
	0.01043
	-1.47
	Dync1i1
	0.93230
	0.02
	Notch3
	0.70816
	0.19
	Csf3r
	0.79244
	-0.09
	Ly6a
	0.97624
	-0.02

	76
	Shc4
	0.62145
	-0.19
	Robo2
	0.76138
	0.03
	Pamr1
	0.53507
	0.25
	Itgb2
	0.12718
	-0.78
	Stra6
	0.09865
	0.44

	77
	Tspan2
	0.00225
	-1.43
	Tac2
	0.30534
	-0.53
	Ephx2
	0.12797
	-0.75
	AF251705
	0.31490
	-0.77
	Igfbp7
	0.08044
	0.45

	78
	Gng8
	0.76032
	0.42
	Lhfpl5
	0.90924
	-0.06
	Slc1a3
	0.22923
	0.09
	Cbr2
	0.76626
	0.88
	Foxf2
	0.14572
	-0.68

	79
	Epcam
	0.75922
	-0.24
	Vstm2l
	0.98562
	0.01
	Prdm16
	0.44928
	0.43
	Ptpn6
	0.70469
	-0.25
	Megf6
	0.13494
	-0.82

	80
	Rnf43
	0.22557
	-0.54
	Nkx2-1
	0.17075
	0.70
	Gm11627
	0.65538
	0.19
	Clec10a
	0.17725
	-0.45
	Hmcn1
	0.35093
	0.46

	81
	Gm10863
	N/A
	N/A
	Gpr83
	0.70535
	-0.18
	Trim9
	0.70468
	0.08
	Nlrp3
	0.92299
	-0.05
	Pecam1
	0.12073
	0.67

	82
	Barx2
	0.87375
	0.74
	Col25a1
	0.72478
	0.12
	Fzd2
	0.00942
	-0.77
	Siglece
	0.44633
	0.44
	Gm694
	N/A
	N/A

	83
	Sp7
	0.55705
	-0.98
	Gm514
	N/A
	N/A
	2900052N01Rik
	0.69759
	0.06
	Blnk
	0.43923
	0.35
	Slc39a8
	0.17185
	0.59

	84
	Sh3gl3
	0.10076
	-0.47
	Chodl
	0.69929
	-1.24
	2610034M16Rik
	0.60240
	0.56
	Cryba4
	N/A
	N/A
	Egfl7
	0.55038
	0.30

	85
	C1ql3
	0.80585
	0.03
	Ntn5
	0.55625
	-0.61
	Gja1
	0.49638
	0.18
	Olfml3
	0.86389
	-0.06
	Ptgis
	0.98830
	0.02

	86
	Atp10b
	0.00418
	-0.90
	Nxph3
	0.59167
	-0.46
	1700027L20Rik
	N/A
	N/A
	Myo1g
	0.21773
	2.10
	Gimap4
	0.33105
	0.41

	87
	Aspa
	0.00071
	-1.69
	Stmn2
	0.94704
	-0.01
	Crb2
	0.05543
	1.03
	Kcnk6
	0.97061
	-0.01
	Ctsw
	N/A
	N/A

	88
	S100a3
	N/A
	N/A
	Plek2
	0.38394
	-0.53
	Sypl2
	0.35217
	-0.40
	C3ar1
	0.61687
	0.23
	4930578C19Rik
	0.87214
	-0.14

	89
	Sulf2
	0.91554
	0.02
	Syt1
	0.21002
	0.20
	1700084C01Rik
	0.17940
	0.44
	Tyrobp
	0.89447
	-0.10
	Itga4
	0.89928
	0.03

	90
	Cryab
	0.06462
	-1.43
	Barhl2
	0.40762
	-1.12
	Vcam1
	0.41752
	0.18
	Gp9
	N/A
	N/A
	Clec14a
	0.03186
	1.06

	91
	1810041L15Rik
	0.00694
	-0.63
	Crhbp
	0.06589
	-0.30
	Ttpa
	0.09750
	0.81
	Cd300lf
	0.88943
	-0.13
	Abcc6
	0.50373
	-0.78

	92
	Lrrn1
	0.06333
	-0.55
	Abcc8
	0.32200
	-0.28
	Pm20d1
	0.10042
	-1.01
	Ang
	0.68195
	0.18
	Csrp2
	0.72544
	-0.29

	93
	Tppp
	0.04393
	-0.18
	Gm14204
	0.01862
	0.39
	Adhfe1
	0.87855
	-0.03
	Fgd2
	0.38826
	-0.63
	Cgnl1
	0.36171
	0.38

	94
	3632451O06Rik
	0.88196
	0.03
	Fibcd1
	0.44892
	0.22
	Rorb
	0.88815
	-0.02
	Ccl2
	N/A
	N/A
	Fam124b
	0.00127
	2.32

	95
	Rbpjl
	0.03948
	1.61
	Gad2
	0.92691
	-0.03
	2900005J15Rik
	0.06468
	0.64
	Pik3ap1
	0.08740
	0.54
	Sigirr
	N/A
	N/A

	96
	Rtkn2
	0.00548
	-0.64
	Cpne7
	0.94132
	-0.02
	Daam2
	0.14719
	-0.55
	Fcgr3
	0.65206
	-0.25
	Hmgcs2
	0.77922
	-0.19

	97
	Gpr15
	0.68734
	0.45
	Penk
	0.08807
	-0.96
	Tmem82
	0.87395
	0.07
	Ch25h
	N/A
	N/A
	Gimap8
	0.33950
	0.40

	98
	Tubb4
	N/A
	N/A
	Hs6st3
	0.52609
	0.12
	Rgs20
	0.90172
	-0.02
	BC013712
	0.58103
	0.35
	Gja4
	0.69492
	0.10

	99
	Megf11
	0.52952
	0.06
	Tubb3
	0.55481
	-0.17
	Abcd2
	0.32016
	0.17
	Ccr1
	N/A
	N/A
	8430408G22Rik
	N/A
	N/A

	100
	S100b
	0.31323
	-0.21
	Rian
	0.15114
	0.41
	Lrig1
	0.76795
	-0.07
	Il21r
	0.54498
	0.37
	Cd34
	0.95927
	-0.01

	101
	Nfasc
	0.11766
	-0.61
	Kcnc2
	0.05340
	0.36
	Gm266
	0.98916
	0.01
	Cxcl16
	0.14340
	1.21
	Higd1b
	0.55241
	0.89

	102
	Lum
	0.53056
	0.30
	Vgf
	0.73624
	-0.05
	Slc7a11
	0.51271
	0.27
	Rac2
	0.90977
	0.03
	2610019F03Rik
	0.13403
	-0.35

	103
	Pcdh15
	0.24566
	0.44
	Mirg
	0.98769
	0.01
	Cldn10
	0.98158
	-0.01
	Nfam1
	0.00884
	1.37
	Ptprb
	0.50249
	0.14

	104
	Sirt2
	0.00565
	-0.80
	Htr3a
	0.34669
	-0.52
	Fam20a
	0.55873
	0.20
	Alox5ap
	0.66992
	0.15
	Rnf125
	0.83250
	-0.10

	105
	Olig1
	0.02537
	-0.65
	Bcl11b
	0.91150
	0.03
	Ranbp3l
	0.18671
	0.18
	Tnfaip8l2
	0.64867
	0.04
	Adamtsl2
	0.97529
	0.56

	106
	Sema5a
	0.19185
	-0.46
	Syt4
	0.10590
	0.18
	Elovl2
	0.05942
	0.32
	Ccdc88b
	0.93278
	0.03
	Hrct1
	N/A
	N/A

	107
	Bace2
	0.34808
	0.59
	Cdh8
	0.19599
	0.20
	Palld
	0.05410
	1.22
	Susd3
	N/A
	N/A
	Egfl8
	0.95878
	-0.06

	108
	Dusp15
	0.78927
	0.07
	Kctd8
	0.81746
	0.06
	Slc2a10
	0.92444
	-0.07
	Fcna
	N/A
	N/A
	Foxf1a
	N/A
	N/A

	109
	Carns1
	0.60991
	-0.38
	Drd2
	0.72510
	-0.17
	Igsf1
	0.13813
	0.37
	Asb2
	0.10143
	0.59
	Sox18
	0.88574
	-0.11

	110
	Slpi
	N/A
	N/A
	Gpr12
	0.88893
	-0.03
	Aass
	0.71682
	-0.14
	Nfkbid
	0.34659
	1.29
	Gm1987
	N/A
	N/A

	111
	Slc44a1
	0.00413
	-0.81
	Samd3
	0.81193
	0.30
	Slc25a18
	0.26796
	-0.27
	Myo1f
	0.94598
	-0.05
	2310046K01Rik
	0.59494
	0.22

	112
	Fam180a
	0.14265
	1.70
	Insm2
	N/A
	N/A
	Sfrp5
	N/A
	N/A
	Arhgap9
	N/A
	N/A
	Pltp
	0.29767
	0.24

	113
	Cdk18
	0.03036
	-0.93
	Fam131c
	0.49068
	0.30
	F3
	0.74703
	0.07
	Emr1
	0.96482
	0.03
	Exoc3l
	0.48644
	0.54

	114
	Sytl2
	0.13300
	-0.45
	Elavl2
	0.18575
	0.46
	Fabp7
	0.20717
	0.51
	Parvg
	0.40700
	-0.35
	Marveld2
	0.14339
	-0.40

	115
	Pdlim2
	0.02058
	-2.12
	Trank1
	0.92447
	0.02
	B230209K01Rik
	0.50258
	-0.40
	Ccl7
	N/A
	N/A
	Arhgap29
	0.75826
	0.12

	116
	Enpp2
	0.76231
	0.16
	Synpr
	0.73621
	-0.06
	Fgfbp3
	0.60269
	-0.21
	Cd74
	0.05158
	1.30
	Gm5
	N/A
	N/A

	117
	Lad1
	0.42293
	-0.55
	Fam183b
	0.96109
	-0.04
	Emp2
	0.16941
	-0.35
	Card9
	0.01122
	1.55
	Clic5
	0.26191
	0.29

	118
	Bfsp2
	0.41909
	-0.27
	Ccbe1
	0.63531
	0.15
	Pdk4
	0.96682
	0.01
	Pla2g15
	0.07010
	0.34
	Itga1
	0.26405
	0.49

	119
	Phlda3
	0.49984
	-0.42
	Celsr3
	0.59421
	0.08
	Acsbg1
	0.36328
	-0.21
	Ncf2
	0.64459
	-0.15
	Rai14
	0.38901
	0.34

	120
	Col11a2
	0.23823
	-1.01
	Galntl6
	0.24145
	0.29
	Kcne1l
	0.60205
	-0.32
	Plau
	0.65172
	1.14
	Tnfsf10
	0.66701
	0.10

	121
	Ppap2c
	0.50120
	-0.30
	Lrrc3b
	0.19347
	-0.41
	Ncan
	0.47909
	-0.16
	Nckap1l
	0.47886
	0.25
	Il2rg
	0.12979
	2.66

	122
	Tmem117
	0.81941
	-0.12
	Bmp5
	0.04600
	-1.17
	Igfbp2
	0.74711
	0.10
	Ccr5
	0.87881
	0.09
	Slc16a1
	0.10177
	0.42

	123
	Dpyd
	0.49592
	0.17
	BC005764
	0.27867
	-0.28
	Cd44
	0.21422
	0.59
	Lyz2
	0.27512
	0.67
	Tmem154
	0.19594
	-1.11

	124
	Fam19a4
	0.36911
	0.52
	Ndst4
	0.86560
	0.06
	1500002O10Rik
	N/A
	N/A
	Fam167b
	N/A
	N/A
	Rasip1
	0.03193
	-1.62

	125
	Tmod1
	0.11749
	-0.49
	Cd274
	0.89691
	-0.08
	Greb1
	0.34721
	0.50
	Fcer1g
	0.14852
	-0.31
	Kitl
	0.35854
	0.35

	126
	Prr18
	0.02808
	-1.22
	E330013P04Rik
	0.71464
	-0.11
	Gpc4
	0.35461
	-0.15
	Il12b
	0.89657
	-0.21
	Tbx1
	N/A
	N/A

	127
	Lrrtm3
	0.79151
	-0.07
	Crh
	0.08331
	1.51
	Hes5
	0.13575
	-0.84
	Slamf9
	0.84845
	0.27
	Grrp1
	N/A
	N/A

	128
	D7Ertd443e
	0.45567
	-0.63
	Igsf9
	0.90379
	0.06
	Slc1a2
	0.74690
	0.04
	Ms4a6d
	N/A
	N/A
	Rhoj
	0.58598
	0.34

	129
	Gamt
	0.00530
	-1.34
	Kcnb2
	0.31831
	0.17
	Tlcd1
	0.65183
	0.16
	Fcgr2b
	0.91296
	0.04
	Tnfrsf10b
	0.74899
	0.16

	130
	Gsx1
	N/A
	N/A
	Stk32b
	0.20629
	-0.42
	Thbs1
	0.25107
	-0.77
	Ccl24
	N/A
	N/A
	Gm14207
	N/A
	N/A

	131
	Pstpip2
	0.30587
	-0.28
	Xkr7
	0.77002
	0.36
	Dzip1l
	0.80673
	-0.08
	Tnni2
	N/A
	N/A
	Kcnj8
	0.79635
	-0.20

	132
	Rab33a
	0.67703
	-0.31
	Slc17a8
	0.96679
	-0.01
	AI507597
	N/A
	N/A
	Siglech
	0.93814
	-0.01
	Sdpr
	0.70612
	-0.06

	133
	Cpox
	0.71312
	0.13
	Cpne5
	0.54838
	0.19
	LOC433374
	0.50200
	0.12
	Angptl7
	0.12453
	0.82
	Pgm5
	0.83526
	-0.13

	134
	A930003O13Rik
	0.70629
	0.24
	6430598A04Rik
	0.81653
	0.08
	Gfap
	0.67684
	-0.08
	Cd209f
	0.40615
	-1.73
	Cdkn2b
	N/A
	N/A

	135
	Pex5l
	0.31202
	-0.34
	Neurod1
	0.17121
	-0.24
	Ezr
	0.82140
	0.08
	Psd4
	0.77023
	0.33
	Vwa1
	0.83132
	0.08

	136
	Tmem132d
	0.38636
	-0.27
	Th
	0.90896
	0.16
	Loxl1
	0.22878
	0.69
	Pik3r5
	0.62902
	0.18
	Fam101b
	0.91378
	-0.02

	137
	Ano4
	0.02098
	-0.40
	Crmp1
	0.51226
	-0.06
	Lipg
	0.48242
	0.30
	Csf2rb
	0.53773
	0.19
	Zfp366
	0.96332
	-0.03

	138
	Plekhg3
	0.01337
	-0.91
	Mme
	0.65115
	0.07
	Tst
	0.15926
	-0.51
	Cx3cr1
	0.90253
	0.04
	Nos2
	N/A
	N/A

	139
	Snx22
	0.53726
	-0.20
	Amy1
	0.81284
	0.11
	Ppap2b
	0.80700
	-0.04
	Clec4n
	0.81848
	0.26
	Fzd6
	0.26930
	0.75

	140
	Ndrg1
	0.01032
	-0.82
	Myt1l
	0.05453
	0.26
	Veph1
	0.94172
	-0.05
	H2-DMb1
	0.54657
	-0.03
	Gkn3
	0.36935
	1.26

	141
	Pmel
	N/A
	N/A
	Ndrg4
	0.44619
	-0.04
	Slc13a5
	0.99893
	0.00
	Was
	0.20935
	0.61
	Dpp4
	0.11675
	1.09

	142
	Dcn
	0.23809
	0.42
	Necab1
	0.75068
	0.12
	Rfx4
	0.27210
	0.31
	Inpp5d
	0.44957
	-0.40
	Ces2b
	N/A
	N/A

	143
	Stk32a
	0.83065
	-0.07
	Ina
	0.63895
	-0.07
	Grin2c
	0.31377
	0.20
	Ugt1a7c
	N/A
	N/A
	Acss3
	0.60788
	0.10

	144
	Gm410
	0.90227
	-0.07
	Rgs8
	0.06709
	-0.33
	Slc13a3
	0.39263
	-0.38
	Lrmp
	0.53018
	0.01
	Foxl2
	N/A
	N/A

	145
	Sulf1
	0.07490
	0.47
	Sphkap
	0.80538
	0.03
	Elf5
	N/A
	N/A
	Cd86
	0.49762
	-0.59
	Grb7
	0.97827
	-0.02

	146
	Eml1
	0.71971
	-0.12
	Cpne4
	0.99968
	0.00
	Fjx1
	0.73744
	-0.11
	Tnfrsf1b
	0.51907
	0.22
	St6galnac2
	0.21615
	0.29

	147
	Ppp1r16b
	0.11071
	-0.37
	3110047P20Rik
	0.92597
	0.02
	Fras1
	0.06440
	-0.19
	Arl11
	N/A
	N/A
	Sgpp2
	0.87395
	-0.03

	148
	Elovl7
	0.13193
	-0.54
	Calb2
	0.67481
	-0.22
	Megf10
	0.78349
	0.05
	Wdfy4
	0.15012
	0.76
	Arhgef5
	0.29847
	-0.25

	149
	Plekhh1
	0.00644
	-2.04
	2410076I21Rik
	0.22429
	-0.41
	Slc27a1
	0.64275
	-0.10
	P2ry13
	0.96245
	0.01
	Mmrn1
	0.02199
	1.95

	150
	Dusp9
	N/A
	N/A
	Gap43
	0.89746
	-0.04
	2810055G20Rik
	0.09757
	0.56
	Plcb2
	0.23173
	0.38
	Hspa12b
	0.04922
	1.11

	151
	Serpind1
	0.34417
	-0.56
	Ajap1
	0.31954
	-0.31
	Lrrc23
	0.18589
	0.77
	Irf4
	0.53306
	0.13
	Nox4
	0.93057
	-0.07

	152
	Chadl
	0.50414
	-0.62
	Casz1
	0.08219
	0.39
	Pla2g7
	0.06038
	-0.27
	Tnfrsf17
	N/A
	N/A
	Tbx3
	0.84258
	-0.12

	153
	Acan
	0.38783
	0.21
	Cacng2
	0.98977
	0.00
	Mfge8
	0.75375
	-0.06
	Batf
	N/A
	N/A
	5430407P10Rik
	0.08028
	0.87

	154
	Tmprss5
	N/A
	N/A
	Kcnip4
	0.65260
	-0.11
	Gabrb1
	0.14580
	0.23
	Lefty1
	0.79882
	0.34
	Atp10a
	0.95769
	-0.03

	155
	Adam12
	0.80486
	0.10
	Eomes
	0.44119
	0.34
	Ccno
	0.69788
	0.65
	Capn3
	0.01090
	-0.90
	Pdgfd
	0.96091
	0.02

	156
	Smtnl2
	0.56917
	0.15
	Dmrt3
	0.26694
	1.06
	Pax6
	0.05357
	0.39
	Cd33
	0.44601
	0.20
	Gata2
	0.26921
	-0.68

	157
	Gltp
	0.02723
	-1.33
	2700090O03Rik
	0.42686
	0.17
	Rdh5
	0.62735
	1.05
	Hcls1
	0.61263
	0.16
	Bcl6b
	0.93364
	-0.05

	158
	Rtkn
	0.16763
	-0.69
	Prokr2
	0.85020
	0.04
	Dynlrb2
	0.17637
	1.24
	Unc93b1
	0.98345
	-0.01
	Ttr
	0.16719
	4.65

	159
	Cpm
	0.04832
	-1.20
	Epha6
	0.03393
	0.35
	Cyp4f14
	0.61966
	0.34
	Cst7
	0.03294
	1.08
	Notum
	N/A
	N/A

	160
	Mc5r
	N/A
	N/A
	Scg2
	0.29043
	-0.28
	Hsd11b1
	0.39944
	0.23
	Runx1
	0.61118
	0.21
	Ppic
	0.15173
	-0.92

	161
	Prkg2
	0.90320
	-0.07
	Adcyap1
	0.96665
	0.02
	Adora2b
	0.80324
	-0.16
	Cyth4
	0.17293
	-0.64
	Cdc42ep3
	0.30828
	-0.58

	162
	Gria3
	0.65863
	-0.04
	Thsd7b
	0.11395
	0.57
	Alpk3
	0.35449
	2.06
	Zc3h12a
	0.80499
	-0.05
	Thsd1
	0.38659
	0.57

	163
	Btbd16
	0.31003
	0.09
	Ablim3
	0.26181
	-0.29
	Gm17455
	N/A
	N/A
	Arhgap4
	0.53808
	0.25
	Lipc
	N/A
	N/A

	164
	Cntn1
	0.67852
	0.04
	Gpr22
	0.58935
	0.08
	Folh1
	0.32931
	-0.18
	Hexb
	0.23898
	-0.21
	Fgd5
	0.72952
	-0.13

	165
	Pou3f1
	0.49779
	-0.39
	Chrm3
	0.52624
	-0.18
	Btbd17
	0.70813
	0.08
	Tmem52
	N/A
	N/A
	Slc35f2
	0.55442
	0.18

	166
	Ldb3
	0.67379
	-0.16
	Gabrg2
	0.16512
	0.29
	Vit
	0.67140
	0.18
	Lpcat2
	0.14658
	-0.28
	Mill2
	N/A
	N/A

	167
	Cmtm5
	0.01666
	-0.79
	Lhx9
	0.28233
	0.25
	Alpl
	0.67376
	-0.24
	P2rx1
	0.34583
	0.88
	N4bp3
	0.57336
	0.46

	168
	Nt5e
	0.47498
	0.19
	Isl1
	0.58750
	1.13
	Ltbp1
	0.55324
	0.24
	Lst1
	0.28913
	-1.48
	Sox7
	0.14802
	0.24

	169
	Tmem151a
	0.96132
	-0.01
	Fam196a
	0.37042
	0.29
	Lcat
	0.43919
	-0.21
	Ms4a6c
	0.93996
	0.04
	Podxl
	0.09871
	-0.41

	170
	Il1rap
	0.21681
	-0.14
	Kcnmb2
	0.16982
	0.48
	Ngef
	0.32634
	-0.21
	Ms4a6b
	0.78123
	0.27
	Cast
	0.50153
	-0.25

	171
	A430107P09Rik
	0.81255
	0.12
	Rims3
	0.29891
	-0.48
	Gpam
	0.66371
	0.15
	5031414D18Rik
	0.42498
	-0.63
	Col4a2
	0.10454
	0.44

	172
	Anks1b
	0.57872
	-0.07
	Nr2f2
	0.75702
	-0.16
	Agt
	0.32434
	-0.45
	Mgl2
	0.19742
	0.55
	Meox1
	0.68487
	0.65

	173
	Lims2
	0.26264
	-0.64
	Ache
	0.76407
	0.10
	Mylk2
	0.58882
	-0.65
	Icosl
	0.61315
	0.14
	Vsig2
	0.27667
	-0.44

	174
	Adssl1
	0.61227
	0.35
	Zic4
	0.37795
	0.65
	AW011738
	0.95288
	0.01
	Ccl6
	0.77492
	0.30
	Apcdd1
	0.95767
	-0.01

	175
	Cspg4
	0.51478
	-0.18
	Car10
	0.23686
	-0.50
	Olfml1
	0.05324
	-0.70
	H2-Eb1
	0.00344
	1.05
	Ptrf
	0.10651
	-0.52

	176
	Il12rb1
	0.73840
	-0.18
	Gpr26
	0.45960
	-0.23
	Raver2
	0.12344
	0.34
	Il1a
	0.77298
	0.24
	Procr
	N/A
	N/A

	177
	Rab37
	0.69528
	-0.65
	Wscd2
	0.12328
	-0.22
	Erbb2
	0.17318
	0.47
	Ms4a7
	N/A
	N/A
	Ctla2b
	0.45574
	1.72

	178
	Ppapdc1a
	0.47831
	0.36
	Atp1a3
	0.66475
	0.04
	3930402G23Rik
	N/A
	N/A
	Fam26f
	0.69054
	-0.94
	Arhgap28
	0.66735
	-0.08

	179
	Nol3
	0.32507
	-0.28
	Rtbdn
	0.93056
	0.05
	Muc1
	0.94381
	-0.09
	Tnfaip2
	0.78439
	-0.36
	Zic3
	0.20597
	1.51

	180
	Slitrk3
	0.88985
	-0.02
	Rem2
	0.23186
	-0.65
	Arhgef26
	0.16866
	0.25
	Rab20
	N/A
	N/A
	Kank4
	0.97494
	-0.01

	181
	Slain1
	0.01215
	-0.48
	Slc6a7
	0.46144
	0.17
	3110082D06Rik
	0.41605
	0.13
	Lpxn
	0.31797
	1.05
	Dennd3
	0.37850
	-0.57

	182
	6330406I15Rik
	0.27156
	-0.23
	Epha8
	0.46480
	-0.64
	Dbx2
	0.98790
	0.01
	Hvcn1
	0.34673
	0.44
	Gpihbp1
	N/A
	N/A

	183
	Sox8
	0.09163
	-0.48
	Gad1
	0.65198
	0.14
	Nat1
	0.43960
	-0.56
	Mpeg1
	0.33683
	0.27
	Dysf
	0.63272
	0.41

	184
	Tyro3
	0.09911
	-0.35
	Usp29
	0.60567
	0.15
	Hapln1
	0.57245
	0.11
	Lpar5
	N/A
	N/A
	Serpina3h
	0.80580
	0.89

	185
	Ephb1
	0.11446
	-0.33
	Cyp4x1
	0.29192
	0.54
	4932438H23Rik
	0.50850
	-0.62
	Pf4
	0.66699
	-0.59
	Rab11fip1
	0.00117
	0.48

	186
	Josd2
	0.18835
	-0.83
	Gjd2
	0.14506
	0.61
	Amot
	0.54120
	0.13
	Il16
	0.77682
	0.11
	BC028528
	0.82252
	0.14

	187
	Galnt3
	0.97379
	-0.01
	Nrn1
	0.15138
	-0.32
	Aox1
	0.88627
	0.05
	H2-DMb2
	N/A
	N/A
	Gm6792
	N/A
	N/A

	188
	Mobkl2b
	N/A
	N/A
	Plekha7
	0.61429
	0.14
	Cyp1b1
	0.45562
	0.27
	Itgam
	0.16480
	0.46
	Rhod
	N/A
	N/A

	189
	Abca6
	0.28810
	0.38
	L3mbtl1
	0.41316
	0.32
	Ggnbp1
	0.21072
	-0.60
	Ebi3
	0.57990
	-0.04
	Lama4
	0.22165
	0.84

	190
	Slco3a1
	0.61679
	-0.12
	Gm16532
	0.17900
	0.77
	Prrx2
	N/A
	N/A
	Pycard
	0.13034
	-0.93
	Samd9l
	0.16787
	0.47

	191
	Shisa4
	0.02161
	-0.74
	Prlhr
	N/A
	N/A
	Gjb6
	0.11714
	-0.27
	Slc37a2
	0.41230
	0.82
	Zap70
	0.98132
	-0.01

	192
	Phldb1
	0.01326
	-0.85
	Kcnq5
	0.57599
	0.11
	Tsku
	0.27397
	0.55
	Clec4a2
	0.45372
	0.46
	Ebf1
	0.24544
	-0.56

	193
	Tppp3
	0.12207
	-0.62
	Cbln4
	0.46127
	0.39
	A930001A20Rik
	N/A
	N/A
	4632428N05Rik
	0.40193
	-0.28
	Tbx4
	N/A
	N/A

	194
	B3gnt9-ps
	0.09400
	-0.52
	Oxtr
	0.75359
	-0.11
	Mtmr11
	0.86925
	0.07
	Glipr1
	0.21539
	-0.53
	Rgs5
	0.01178
	0.74

	195
	Tprn
	0.03378
	-1.35
	Prtn3
	N/A
	N/A
	Plch1
	0.23739
	0.50
	Myo7a
	0.96928
	-0.01
	Foxc1
	0.51691
	0.41

	196
	Fam178b
	N/A
	N/A
	Cnr1
	0.06707
	0.52
	Ucp3
	0.60454
	-0.23
	Lyz1
	0.57920
	-0.44
	Acer2
	0.21811
	0.80

	197
	4833424O15Rik
	0.81594
	0.07
	Kcns2
	0.47605
	-0.20
	Ccnd2
	0.05340
	0.33
	H2-Ob
	N/A
	N/A
	Acvrl1
	0.32319
	0.74

	198
	Col9a3
	0.72495
	0.33
	Efna3
	0.98230
	-0.01
	Acsf2
	0.17577
	-0.37
	Gbgt1
	N/A
	N/A
	Tinagl1
	0.82450
	0.16

	199
	Wnt10a
	0.37004
	0.83
	Rxfp1
	0.32067
	0.62
	Mapk4
	0.00150
	-0.23
	Ctss
	0.68686
	0.15
	Bsg
	0.18091
	-0.15

	200
	1700001P01Rik
	N/A
	N/A
	AW551984
	0.69495
	-0.38
	Nphp3
	0.63706
	-0.22
	Fam83g
	N/A
	N/A
	Vwf
	0.11040
	1.02

	201
	Gpd1
	0.20921
	-0.40
	Gabra5
	0.41234
	-0.29
	Acsl6
	0.12356
	-0.24
	Hmga2-ps1
	0.27520
	0.43
	Ppm1j
	N/A
	N/A

	202
	4933413G19Rik
	0.21968
	1.16
	Fam159b
	0.59188
	-1.37
	Sfxn5
	0.96129
	0.01
	6030468B19Rik
	N/A
	N/A
	Ecm1
	0.98180
	0.01

	203
	Trp53inp2
	0.17896
	-0.32
	Lrrc26
	0.95479
	-0.02
	Ddo
	0.82047
	0.08
	Dennd1c
	0.60803
	0.36
	Ankrd37
	0.14828
	0.76

	204
	Chrna4
	0.55101
	-0.13
	Baiap3
	0.15502
	-1.22
	Itga2
	0.59643
	0.34
	Ikzf1
	0.36393
	0.23
	Nid1
	0.72470
	-0.08

	205
	Slc45a3
	0.08904
	0.68
	Cacna1b
	0.59222
	0.10
	Ptch1
	0.94453
	0.01
	Ticam2
	0.27316
	-0.90
	Il1r1
	0.51536
	0.29

	206
	Scrg1
	0.16836
	-0.21
	Zcchc12
	0.46891
	-0.45
	Dtna
	0.21659
	-0.19
	Csf2rb2
	0.77430
	0.11
	Col4a1
	0.38908
	0.46

	207
	Wnt3
	N/A
	N/A
	Zic1
	0.33060
	1.57
	Ptpn13
	0.56143
	-0.13
	Tlr7
	0.80604
	-0.08
	St8sia4
	0.17588
	0.55

	208
	Pppde2
	0.08453
	-0.49
	Sv2b
	0.44738
	-0.09
	Htra1
	0.99727
	0.00
	Cd180
	0.65465
	-0.15
	Tfrc
	0.09659
	0.11

	209
	Padi2
	0.50812
	0.06
	Ybx2
	0.14293
	-0.69
	Spata3
	0.05847
	1.90
	Abi3
	0.89966
	0.04
	Anxa1
	N/A
	N/A

	210
	Nkx2-2
	0.59109
	-0.29
	Dact1
	0.94381
	-0.02
	C4b
	0.19270
	0.64
	Aif1
	0.85708
	-0.16
	Kcne3
	0.40035
	1.73

	211
	Prima1
	N/A
	N/A
	Col24a1
	0.46769
	-0.53
	Frmpd1
	0.51917
	-0.20
	Hcst
	N/A
	N/A
	Uaca
	0.63228
	0.23

	212
	Tmem108
	0.16681
	-0.39
	Scrt2
	0.86394
	-0.08
	Capsl
	0.63596
	0.23
	Neurl3
	0.60640
	0.13
	Abcc9
	0.69045
	-0.08

	213
	Lingo3
	0.14434
	-0.78
	Erc2
	0.31654
	0.13
	Lrrc9
	0.51264
	0.40
	Adrb2
	0.50183
	0.86
	Lamb1
	0.09727
	0.22

	214
	Rnd2
	0.42154
	0.30
	Gm10035
	N/A
	N/A
	Slc13a1
	0.20356
	-0.84
	Cebpa
	0.54803
	-0.18
	Ism1
	0.12381
	-0.74

	215
	Aatk
	0.76491
	-0.07
	2610018G03Rik
	0.44840
	-0.35
	Egfl6
	0.59728
	-0.16
	Ctsd
	0.03626
	-0.28
	Palmd
	0.75026
	-0.07

	216
	Col20a1
	0.54198
	-0.26
	Hspa12a
	0.82731
	-0.01
	Rasa2
	0.66394
	0.09
	Mlxipl
	0.46866
	-0.40
	Ifitm1
	0.55430
	0.35

	217
	Pigz
	0.14815
	-1.44
	Celf5
	0.56891
	-0.12
	Msx2
	0.77572
	0.14
	Cd5
	N/A
	N/A
	Ecm2
	0.99528
	0.00

	218
	Sorcs1
	0.52062
	-0.20
	Rhov
	0.27337
	0.68
	Gabrg1
	0.49185
	0.30
	Lyve1
	0.12690
	-0.97
	Slco2a1
	0.49653
	0.06

	219
	Pycr1
	0.74140
	0.11
	Gria1
	0.46126
	0.11
	Atp1a2
	0.14565
	-0.10
	Il4i1
	N/A
	N/A
	Kank3
	0.35522
	-0.74

	220
	Adamts2
	0.26801
	0.80
	Cdh4
	0.62367
	-0.26
	Rbpms2
	0.26907
	0.55
	Rbm47
	0.59486
	0.39
	Clec1a
	0.04803
	0.38

	221
	Dmrta1
	0.57602
	-0.32
	Col6a2
	0.29731
	0.44
	3110079O15Rik
	N/A
	N/A
	Coro1a
	0.88031
	0.06
	Car5a
	0.45004
	-0.35

	222
	Aplp1
	0.11806
	-0.40
	Epha3
	0.28259
	0.35
	Lrrc38
	0.26869
	-0.74
	Clec4a1
	0.04750
	1.49
	Ifi47
	0.01498
	1.11

	223
	Dscam
	0.69857
	-0.08
	Kctd16
	0.72170
	0.08
	Tril
	0.71837
	0.10
	Dok3
	0.65965
	0.44
	Snora21
	N/A
	N/A

	224
	C1ql2
	0.41330
	-0.60
	Fam123c
	0.65463
	-0.10
	4930579J09Rik
	N/A
	N/A
	Ccr6
	0.18161
	1.43
	S100a11
	0.04150
	0.52

	225
	Tspan15
	0.93895
	-0.01
	A230073K19Rik
	0.07910
	0.49
	C030037D09Rik
	0.74884
	-0.19
	Ly86
	0.22452
	0.65
	Filip1
	0.23064
	-0.45

	226
	Cacng4
	0.08061
	-0.80
	Chat
	0.77887
	-0.27
	D030047H15Rik
	0.42823
	-0.31
	Fam105a
	0.95879
	-0.01
	Best1
	0.92518
	0.06

	227
	Adamtsl3
	0.51430
	-0.59
	Kcna4
	0.18777
	0.29
	Six5
	0.11760
	1.38
	Gm10790
	0.29732
	0.61
	Nlrc3
	0.89465
	-0.11

	228
	Galnt13
	0.90480
	-0.02
	Gcgr
	N/A
	N/A
	Car5b
	0.86486
	-0.04
	Traf3ip3
	0.59412
	-0.05
	Gpr124
	0.61862
	-0.24

	229
	Omg
	0.19679
	-0.33
	Cntnap4
	0.43365
	0.23
	9430041J12Rik
	0.06059
	-0.45
	Ngp
	N/A
	N/A
	Chrnb1
	0.31865
	0.81

	230
	Hist1h2be
	0.73894
	-0.12
	Hcn1
	0.34567
	0.15
	Id4
	0.98849
	0.00
	Slco4a1
	0.79930
	-0.13
	Tnfrsf11b
	0.20768
	-0.51

	231
	S100a1
	0.27081
	-0.30
	Foxo6
	0.31603
	0.27
	Scara3
	0.00411
	-1.13
	2610528A11Rik
	0.77308
	0.85
	Gimap9
	0.57712
	-0.53

	232
	Dll3
	0.71826
	0.95
	Fam150b
	0.25587
	1.15
	Atp1b2
	0.22023
	-0.19
	Itgb5
	0.21156
	-0.22
	Aspn
	0.14452
	0.74

	233
	Anln
	0.32169
	-0.37
	Trhde
	0.11686
	0.16
	A830093I24Rik
	0.11871
	0.62
	Cd48
	0.46040
	-0.68
	Slc26a10
	0.40141
	0.72

	234
	Fam5c
	0.98764
	-0.01
	Cacna2d1
	0.54229
	0.11
	1700007K13Rik
	0.67169
	-0.18
	Il6ra
	0.62998
	-0.10
	Dok4
	0.34708
	0.21

	235
	Ephx4
	0.53547
	0.09
	Grip2
	0.25105
	0.70
	1700003M07Rik
	0.67049
	0.09
	Ttc7
	0.93653
	0.05
	Trpm6
	0.06256
	0.71

	236
	Zfp365
	0.71521
	0.03
	Tmem200a
	0.45340
	0.14
	Bhlhe40
	0.34255
	-0.26
	Cmtm7
	0.76311
	0.32
	Tfpi2
	0.23620
	1.03

	237
	Nxph1
	0.25757
	0.19
	Htr7
	0.58522
	0.25
	Acot11
	0.34888
	0.20
	Siglec5
	0.61327
	0.07
	Dbh
	N/A
	N/A

	238
	Slc5a11
	0.98944
	-0.57
	Pdcd1lg2
	0.67968
	-0.28
	Igdcc4
	0.46337
	-0.20
	Batf3
	N/A
	N/A
	Efna1
	0.94179
	0.03

	239
	Ddr1
	0.20656
	-0.42
	Doc2b
	0.23883
	-0.21
	Mtap7d3
	0.93225
	0.11
	Btk
	0.70393
	-0.96
	Kcp
	0.20926
	0.79

	240
	Capn5
	0.06960
	-0.29
	Nhlh1
	0.82445
	0.12
	Ppil6
	0.08861
	0.31
	Dock8
	0.03536
	0.60
	P2ry14
	0.65115
	-0.08

	241
	Arhgef10
	0.00276
	-1.02
	Neurod2
	0.47093
	-0.25
	Klf15
	0.94180
	0.04
	Unc13d
	N/A
	N/A
	Adm
	0.27922
	-0.76

	242
	Slc6a19
	N/A
	N/A
	A830018L16Rik
	0.09872
	0.16
	Tpbg
	0.26025
	0.26
	Rgs1
	0.91711
	-0.73
	Arhgef15
	0.62298
	-0.16

	243
	Thsd4
	0.54859
	-0.14
	Slc38a4
	0.76895
	0.23
	Ptprz1
	0.21034
	0.06
	Rtn4rl1
	0.72248
	-0.08
	Timp1
	N/A
	N/A

	244
	Tmem141
	0.04560
	1.04
	Nrg3
	0.10773
	0.23
	Syne1
	0.39788
	0.10
	Rgs10
	0.29339
	-0.50
	Akap2
	0.20281
	-0.16

	245
	Nkain1
	0.01739
	-0.42
	Ndst3
	0.29134
	0.20
	G530011O06Rik
	0.60206
	0.21
	Cd53
	0.06894
	0.20
	Cox4i2
	N/A
	N/A

	246
	Tle6
	0.91487
	-0.12
	Ppfia4
	0.22172
	0.28
	Fgfr1
	0.47546
	0.10
	Nuak2
	0.27642
	-2.16
	Myo1b
	0.95833
	-0.01

	247
	Ado
	0.17553
	0.22
	Nrxn3
	0.07712
	0.11
	Vegfa
	0.03407
	0.42
	Rab3il1
	0.05469
	-1.08
	Tes
	0.92094
	0.05

	248
	Kazn
	0.02330
	-0.31
	Cacna2d3
	0.28378
	-0.18
	Fxyd1
	0.48770
	0.14
	Slc5a10
	N/A
	N/A
	Kcnj2
	0.17321
	-0.42

	249
	Fbln7
	0.36699
	0.52
	Gng2
	0.45440
	0.10
	Dmp1
	0.69245
	0.24
	Tagap
	0.57347
	-0.15
	Slc38a11
	0.14802
	-0.52

	250
	S100a6
	0.38005
	-1.10
	Vax1
	N/A
	N/A
	Bdnf
	0.43347
	-0.21
	Havcr2
	0.65289
	0.12
	Ramp2
	0.77481
	-0.11

	251
	Cobl
	0.84228
	-0.09
	Actl6b
	0.76965
	0.05
	Lonrf3
	0.02229
	0.30
	Tlr1
	0.53992
	0.36
	Kctd12b
	0.02155
	0.52

	252
	Qdpr
	0.00424
	-1.20
	Ebf2
	0.66428
	-0.20
	Gm216
	0.38902
	0.29
	Phyhd1
	0.20044
	-0.71
	Gpr97
	N/A
	N/A

	253
	Ctsk
	0.28253
	0.67
	Neurod6
	0.19872
	0.30
	Trps1
	0.02461
	0.36
	Ifi27l2a
	N/A
	N/A
	Tbxa2r
	N/A
	N/A

	254
	Capn6
	0.37390
	0.44
	Hecw1
	0.22613
	0.23
	Lrrk2
	0.51734
	-0.14
	Liph
	0.57237
	-0.54
	Ccdc125
	0.50687
	0.21

	255
	Susd4
	0.97340
	-0.01
	Cntn5
	0.38863
	0.48
	Upp1
	0.26694
	0.93
	Apbb1ip
	0.66325
	0.19
	Slc2a1
	0.58064
	-0.14

	256
	Ehd3
	0.11676
	-0.69
	Iqsec3
	0.64623
	0.07
	Alpk1
	0.43792
	-0.49
	Rnase4
	0.64530
	-0.20
	Ets1
	0.52951
	0.21

	257
	Rhou
	0.03666
	-0.60
	Syngr3
	0.52709
	-0.11
	Wwc1
	0.40942
	0.17
	Arhgap30
	0.57146
	0.42
	Stc1
	0.44836
	-0.28

	258
	Cdh19
	0.42414
	-0.35
	Fam65b
	0.64129
	-0.08
	Adrbk2
	0.08404
	0.20
	Rcsd1
	0.45572
	0.40
	Gimap5
	0.49364
	0.08

	259
	Sytl5
	0.17393
	-0.60
	Slc2a13
	0.39955
	0.13
	Ntrk3
	0.28474
	-0.20
	Fam46c
	0.72438
	0.18
	Casp12
	0.91569
	0.15

	260
	Cntn4
	0.20434
	0.43
	Gprin3
	0.49072
	0.25
	Nhsl1
	0.66630
	0.08
	Tlr13
	0.98389
	-0.01
	Serpina3g
	0.80369
	0.37

	261
	Pacs2
	0.00318
	-0.60
	Mia1
	0.00903
	1.43
	D930015M05Rik
	0.08220
	1.73
	Ear11
	N/A
	N/A
	Mgp
	0.57741
	-0.30

	262
	Agpat4
	0.15927
	-0.50
	Cdh7
	0.92952
	0.05
	Il17rd
	0.68972
	0.08
	Myo18b
	0.59850
	-0.29
	Vim
	0.17440
	0.41

	263
	Dbil5
	N/A
	N/A
	Gpr149
	0.83525
	-0.19
	Spry2
	0.43399
	0.16
	Asb10
	N/A
	N/A
	Hspb1
	0.75822
	0.20

	264
	Kcnh8
	0.30622
	1.14
	9430031J16Rik
	0.46522
	0.19
	Slc1a4
	0.50514
	0.12
	Elf4
	0.75055
	-0.17
	Arhgap18
	0.92507
	-0.02

	265
	Srd5a1
	0.56008
	-0.38
	Htr2c
	0.73529
	0.16
	4930417G10Rik
	0.88205
	-0.04
	Dock2
	0.02024
	-0.54
	Slc7a1
	0.03071
	0.33

	266
	Erp27
	N/A
	N/A
	Cdr1
	0.98964
	0.01
	Trh
	N/A
	N/A
	Spns3
	N/A
	N/A
	Clec2d
	0.21289
	0.79

	267
	Fbn2
	0.04332
	0.58
	Kcnip2
	0.42940
	0.19
	Mcc
	0.46137
	0.10
	Rcan1
	0.42854
	-0.31
	Ndufa4l2
	N/A
	N/A

	268
	Sstr1
	0.61628
	0.21
	Nxph2
	0.06978
	1.31
	Gpc6
	0.23919
	0.16
	Ccl5
	N/A
	N/A
	Gdpd3
	0.14022
	-3.71

	269
	Lpar3
	0.71161
	0.23
	Spock1
	0.68008
	-0.06
	Lgr4
	0.59278
	0.09
	Cd163
	0.55668
	0.20
	Tead4
	N/A
	N/A

	270
	Ncald
	0.03758
	-0.19
	Gpr64
	0.46868
	0.51
	Capn11
	N/A
	N/A
	Ctsz
	0.36919
	-0.32
	Fxyd5
	0.31423
	-0.56

	271
	Dbndd2
	0.00949
	-0.61
	Syp
	0.23341
	-0.17
	Kcnn2
	0.31580
	0.21
	Tmem8c
	N/A
	N/A
	Lef1
	0.80355
	0.14

	272
	Smoc1
	0.16348
	-1.26
	Slc35f4
	0.22500
	0.34
	Plagl1
	0.93477
	-0.03
	H2-Aa
	0.97155
	0.06
	Slc43a3
	0.12619
	1.15

	273
	42617
	N/A
	N/A
	Epha7
	0.71368
	-0.11
	Cyr61
	0.75358
	0.29
	Msh5
	0.70146
	0.47
	Gcnt2
	0.86970
	-0.02

	274
	Hrasls
	0.97884
	-0.01
	Tmem59l
	0.37960
	-0.26
	Tcfap2c
	N/A
	N/A
	Rasa4
	0.54206
	0.07
	Foxl2os
	0.05706
	1.11

	275
	Slc22a6
	0.28251
	-0.88
	Rab3b
	0.91917
	-0.02
	Rsph1
	0.93095
	-0.06
	Gngt2
	0.81605
	-0.21
	Enpep
	0.16994
	0.91

	276
	Pcdh9
	0.59828
	-0.08
	Peli3
	0.85436
	0.09
	Echdc3
	N/A
	N/A
	Slc7a7
	0.85103
	0.09
	Gstm2
	0.24410
	-0.83

	277
	A930003A15Rik
	0.82863
	0.31
	Chgb
	0.54496
	-0.09
	Gabra4
	0.85823
	0.02
	Cebpb
	0.76527
	-0.88
	Anxa2
	0.22920
	0.80

	278
	Jam3
	0.04233
	-0.63
	Igf1
	0.80952
	0.05
	Sorl1
	0.88621
	-0.02
	Itgae
	0.14892
	1.04
	Ace2
	0.89354
	0.07

	279
	Slc6a13
	0.21664
	-0.83
	Fmn1
	0.67657
	0.08
	Plscr1
	0.74635
	0.34
	Kcnk12
	0.39146
	-0.27
	Net1
	0.04267
	-0.51

	280
	C430049B03Rik
	0.68409
	0.32
	Pou6f2
	0.68433
	-0.42
	5033404E19Rik
	N/A
	N/A
	Tmem173
	0.42087
	-0.21
	2610305D13Rik
	0.39842
	-0.73

	281
	Expi
	N/A
	N/A
	Gpr88
	0.95413
	0.03
	1600014C23Rik
	N/A
	N/A
	Lyl1
	0.64141
	-0.26
	Nampt
	0.61819
	0.07

	282
	Synj2
	0.01406
	-0.21
	Gprin1
	0.31416
	-0.21
	Proca1
	0.91556
	0.05
	Clec4a3
	0.77050
	0.19
	Pear1
	0.17337
	-0.68

	283
	Myt1
	0.47997
	0.19
	Palm3
	0.23097
	-0.31
	Ddit4l
	0.69615
	0.18
	Cd209g
	0.58200
	-0.78
	Tiam1
	0.05770
	-0.27

	284
	Ankrd43
	N/A
	N/A
	Snap25
	0.58331
	-0.12
	Pcsk9
	0.33833
	-0.37
	Itgax
	0.90394
	-0.13
	Slc16a9
	0.54071
	0.26

	285
	Col3a1
	0.61272
	0.33
	Stac
	0.98710
	-0.01
	Eepd1
	0.77307
	-0.06
	Gpr77
	0.99823
	0.00
	2010110P09Rik
	N/A
	N/A

	286
	Vcan
	0.09879
	-0.64
	Syt7
	0.48174
	-0.07
	Tnfaip8
	0.20620
	0.58
	S100a9
	0.15817
	-1.67
	Cd97
	0.78913
	0.05

	287
	E2f8
	0.89345
	0.10
	Asphd1
	0.48618
	0.24
	Lrtm2
	0.43250
	-0.35
	Adcy7
	0.95170
	-0.02
	Gimap6
	0.46783
	-0.08

	288
	Kcnk1
	0.62929
	-0.11
	Lin28b
	0.42811
	0.40
	Sparcl1
	0.06904
	-0.24
	Cst3
	0.35625
	-0.38
	Olfr1372-ps1
	0.21285
	0.68

	289
	Faah
	0.61819
	-0.12
	Ipw
	0.02123
	0.69
	4932443I19Rik
	0.67122
	-1.01
	Cd84
	0.40086
	0.29
	F2rl3
	N/A
	N/A

	290
	E130309F12Rik
	0.61371
	0.11
	Tcp11
	0.46583
	-1.11
	Lgi4
	0.94852
	0.02
	Rps6ka1
	0.42951
	-0.44
	Rbpms
	0.97254
	-0.02

	291
	Trak2
	0.83068
	-0.02
	Tuft1
	0.22146
	-0.31
	Enkur
	0.78121
	0.29
	Tnfrsf11a
	0.14726
	0.52
	Akap12
	0.81554
	0.06

	292
	Nkain2
	0.54185
	-0.07
	BC089491
	N/A
	N/A
	Cml5
	0.87057
	-0.08
	Hspb3
	N/A
	N/A
	Adora2a
	N/A
	N/A

	293
	Pcsk6
	0.07852
	-0.81
	Aff2
	0.04246
	-0.45
	Tgfb2
	0.99625
	0.00
	Plek
	0.17628
	0.40
	Xaf1
	0.30699
	-0.20

	294
	Efnb3
	0.12613
	-0.44
	Rab3c
	0.50498
	0.12
	Hhipl1
	0.05955
	-1.18
	Gpr132
	N/A
	N/A
	Thbd
	0.25009
	-0.26

	295
	AI848285
	N/A
	N/A
	C030023E24Rik
	0.00924
	1.07
	Il33
	0.02257
	-0.84
	Sla
	0.59449
	0.12
	Unc45b
	N/A
	N/A

	296
	Ly6g6f
	N/A
	N/A
	Aox4
	0.52272
	-0.55
	Tulp3
	0.59321
	0.06
	Egr2
	0.85953
	0.13
	Csf3
	N/A
	N/A

	297
	Slc22a3
	0.35775
	1.11
	Tekt2
	N/A
	N/A
	Dclk1
	0.55888
	0.07
	Abhd15
	0.85956
	-0.12
	Vil1
	N/A
	N/A

	298
	Serinc5
	0.04950
	-0.56
	D130043K22Rik
	0.46141
	0.14
	Tmprss7
	0.05101
	0.95
	S100a8
	0.62108
	0.29
	Tpm4
	0.78318
	-0.03

	299
	Dll1
	0.28761
	0.76
	Kcnt1
	0.90544
	0.04
	Col4a5
	0.27519
	-0.21
	Rapsn
	N/A
	N/A
	Serpinh1
	0.75008
	0.17

	300
	Slc12a2
	0.12784
	-0.41
	Chrnb2
	0.93524
	-0.02
	Kctd14
	0.90813
	0.07
	Lsp1
	0.29135
	0.78
	Rph3al
	N/A
	N/A

	301
	Sftpc
	N/A
	N/A
	Mal2
	0.38907
	0.17
	Papss2
	0.23874
	-0.30
	Naip2
	0.45068
	0.26
	Psors1c2
	N/A
	N/A

	302
	Bcat1
	0.31968
	-0.16
	Nsg2
	0.92809
	-0.01
	Snora28
	N/A
	N/A
	AB124611
	0.69513
	0.18
	Fbln5
	0.95420
	0.05

	303
	Golga7
	0.22290
	-0.12
	Slc5a7
	0.87879
	0.14
	Hs3st3b1
	0.60266
	-0.20
	LOC547349
	N/A
	N/A
	4930486L24Rik
	N/A
	N/A

	304
	Cela1
	N/A
	N/A
	Syt5
	0.04391
	-0.31
	Dnaic1
	0.69741
	0.22
	Cd209b
	0.86842
	0.16
	Tcf7
	0.96323
	-0.01

	305
	Micall1
	0.01561
	-0.35
	E130003G02Rik
	0.54068
	-0.32
	Rgs7
	0.71947
	-0.05
	Fam110a
	0.71566
	0.30
	Smtn
	0.76383
	-0.19

	306
	Frmd5
	0.13147
	-0.70
	Cntnap5a
	0.66581
	-0.11
	Pou3f2
	0.45620
	0.23
	Gal3st4
	0.85590
	-0.05
	Pla1a
	0.63590
	-0.49

	307
	Ablim2
	0.10581
	-0.27
	1500009L16Rik
	0.62200
	-0.19
	Gldc
	0.99642
	0.00
	A630001G21Rik
	0.41953
	-0.45
	Cd109
	0.04011
	0.67

	308
	Abca2
	0.10857
	-0.45
	Ctxn2
	0.68763
	0.11
	P4ha2
	0.99432
	0.00
	Lilrb4
	0.19984
	1.10
	Casq2
	0.23181
	1.33

	309
	Abtb2
	0.44335
	-0.29
	A930011O12Rik
	0.39844
	0.24
	Chst1
	0.96168
	0.01
	Lrrc33
	0.29833
	-0.37
	Ifltd1
	0.69945
	0.43

	310
	Olig2
	0.07480
	-0.91
	Cntnap2
	0.44893
	0.09
	Hyal1
	0.60051
	0.20
	F13a1
	0.52076
	-0.38
	Bmx
	0.43750
	-0.56

	311
	Irx1
	N/A
	N/A
	Itgbl1
	0.22047
	0.50
	Olfml2a
	0.81254
	-0.89
	Ptgs1
	0.30025
	-0.30
	Sp100
	0.73088
	0.28

	312
	2610035D17Rik
	0.05492
	-0.71
	5730522E02Rik
	0.43893
	0.33
	Dlk1
	0.59086
	-0.33
	Lair1
	0.44473
	-0.18
	Cnn2
	0.69758
	0.28

	313
	Ust
	0.42804
	-0.16
	Clvs1
	0.99316
	0.00
	Boc
	0.20541
	0.44
	Kcna7
	N/A
	N/A
	Gpr4
	0.69969
	-0.17

	314
	Srpk3
	0.24044
	-0.70
	Zdbf2
	0.38397
	0.20
	Rasl11a
	0.98211
	-0.01
	Galnt12
	0.29515
	-0.84
	Srgn
	0.92377
	0.02

	315
	BC057022
	0.13258
	-1.00
	Lefty2
	0.22014
	-0.47
	Sycp2
	0.61227
	0.23
	Trpv2
	0.65427
	0.14
	Plk2
	0.63414
	-0.09

	316
	B3gnt7
	0.78298
	0.35
	Cdkl2
	0.59538
	0.12
	Sox1
	0.41243
	0.34
	Cass4
	0.57979
	0.12
	Slc40a1
	0.11764
	-0.41

	317
	Lnx1
	0.91616
	0.02
	Dcx
	0.51465
	0.23
	Ncrna00085
	0.48713
	-0.19
	Arhgdib
	0.79770
	0.14
	Des
	0.48000
	-0.11

	318
	St18
	0.89305
	0.04
	Mmp24
	0.86825
	-0.05
	4933409K07Rik
	0.27413
	0.14
	Npl
	0.96709
	0.02
	Tnfaip8l1
	0.70256
	-0.32

	319
	Fam89a
	0.55565
	-0.90
	Fat3
	0.81466
	-0.03
	Cd38
	0.19046
	-0.14
	Pik3cd
	0.79006
	-0.09
	Pmaip1
	0.34244
	0.96

	320
	Mtap7
	0.27060
	-0.40
	Caln1
	0.79838
	0.08
	Echdc2
	0.80577
	0.19
	Gm885
	0.54396
	0.29
	Il27ra
	0.86891
	0.80

	321
	Gpt2
	0.73853
	-0.08
	Adamts15
	0.72637
	0.20
	Ntsr2
	0.28438
	-0.29
	Gpsm3
	N/A
	N/A
	Sema7a
	0.32109
	-0.20

	322
	Csmd3
	0.23645
	0.24
	2610109H07Rik
	0.83764
	0.09
	Ddr2
	0.76950
	-0.14
	Myl2
	N/A
	N/A
	Gm6639
	0.66613
	-0.02

	323
	42437
	N/A
	N/A
	H2-M5
	N/A
	N/A
	Sfrp1
	0.54500
	-0.19
	Mafb
	0.44435
	-0.29
	Paqr5
	0.37701
	-0.22

	324
	Tmem163
	0.28434
	-0.40
	Rnf152
	0.20258
	0.35
	3830431G21Rik
	0.56492
	0.52
	Camp
	N/A
	N/A
	Mall
	0.26826
	-1.10

	325
	Klhl2
	0.22041
	0.14
	Nrip3
	0.16474
	0.19
	Pde9a
	0.92802
	0.04
	Trim14
	N/A
	N/A
	Msrb3
	0.25376
	0.45

	326
	Ccdc13
	0.99635
	0.58
	Trfr2
	0.56340
	-0.41
	Glb1l
	0.47865
	-0.31
	Nfkbie
	0.34197
	-0.45
	Ephb4
	0.87244
	-0.07

	327
	4831426I19Rik
	0.25222
	-0.60
	Zmat4
	0.53864
	-0.12
	Scg3
	0.72934
	-0.03
	Plcg2
	0.11436
	-0.47
	Ripply3
	0.36399
	-0.14

	328
	Dbc1
	0.46523
	-0.27
	Tmem91
	0.82924
	-0.11
	Gm17660
	N/A
	N/A
	Fmnl1
	0.79118
	-0.04
	Fli1
	0.54659
	0.18

	329
	Dock10
	0.18040
	-0.42
	Vstm2a
	0.11140
	-0.07
	Wnt7a
	0.14739
	-0.43
	Gm11428
	0.59855
	-0.75
	Eng
	0.07855
	1.29

	330
	Fam122b
	0.35106
	-0.42
	Disp2
	0.44264
	-0.08
	Cmya5
	0.30592
	-0.37
	I830077J02Rik
	0.19590
	-0.59
	Smad6
	0.76229
	0.42

	331
	Fah
	0.25439
	-0.41
	Npy2r
	0.55809
	-0.13
	Axl
	0.31813
	-0.14
	Ier5
	0.72039
	0.14
	Art3
	0.22086
	-0.72

	332
	4932441J04Rik
	N/A
	N/A
	Htr1d
	0.63381
	0.90
	Mmp14
	0.72493
	-0.12
	Emp3
	0.53148
	-0.01
	Heg1
	0.99148
	0.00

	333
	Slc24a4
	0.99467
	0.00
	Nptxr
	0.42486
	0.72
	Tnfrsf19
	0.40636
	0.13
	Gpr34
	0.37834
	0.33
	Osmr
	0.55554
	0.32

	334
	Adi1
	0.95027
	0.02
	Spint2
	0.35341
	-0.44
	Dgkb
	0.39401
	0.12
	Mrc1
	0.69916
	-0.12
	Gbp4
	0.86717
	0.13

	335
	Zdhhc14
	0.19449
	-0.35
	Prmt8
	0.34071
	-0.35
	Acss1
	0.18153
	-0.27
	Hk2
	0.55064
	-0.24
	Slc39a10
	0.34646
	0.14

	336
	Lect1
	0.29029
	0.52
	Grin2d
	0.07376
	-0.93
	Aspg
	0.93790
	0.68
	Gm11545
	N/A
	N/A
	Serpina1b
	0.49497
	0.59

	337
	Ick
	0.19894
	-0.28
	AW555464
	0.28131
	-0.17
	Tekt5
	0.51420
	-0.44
	Pilra
	0.66880
	-0.13
	Shroom4
	0.98038
	0.01

	338
	Unc5c
	0.40213
	0.07
	Prrt2
	0.26637
	-0.25
	Als2cl
	0.57429
	0.15
	Lbx1
	N/A
	N/A
	Ifitm3
	0.23485
	0.41

	339
	Hr
	0.02285
	-0.95
	9030425E11Rik
	0.16167
	-0.41
	Notch2
	0.22127
	0.18
	Dok1
	0.60859
	-0.66
	Magix
	N/A
	N/A

	340
	Chrne
	N/A
	N/A
	Efna5
	0.49959
	0.16
	P2rx6
	0.47522
	-0.05
	Rrad
	N/A
	N/A
	Wwtr1
	0.01461
	0.49

	341
	2010317E24Rik
	0.33443
	0.93
	2410137F16Rik
	0.29109
	0.59
	Znrf3
	0.73068
	0.05
	Gpr35
	0.71547
	0.18
	Gimap1
	0.84084
	0.06

	342
	Bglap
	N/A
	N/A
	Ankrd55
	0.00306
	0.35
	Id3
	0.42620
	-0.40
	Mmp9
	0.61226
	-0.30
	BC006779
	0.47629
	0.40

	343
	Cadm4
	0.22217
	-0.33
	Ngfr
	0.68996
	0.17
	Hey2
	0.41135
	0.35
	Gpr114
	N/A
	N/A
	Hic1
	0.59969
	0.40

	344
	B230206H07Rik
	0.91376
	0.44
	Slc6a17
	0.56047
	0.07
	Sned1
	0.38811
	-0.41
	Phf15
	0.03429
	-0.34
	Tfpi
	0.48158
	-0.27

	345
	En2
	0.81520
	0.16
	Pcdha5
	0.99011
	0.00
	Ccdc121
	0.21048
	1.12
	Cdh23
	0.48473
	-0.47
	Endou
	0.66087
	-0.99

	346
	Cntn6
	0.67233
	0.22
	D3Bwg0562e
	0.76059
	0.03
	Gm11128
	0.64912
	-0.24
	Grn
	0.75862
	-0.08
	Ehd2
	0.50009
	-0.40

	347
	Rbm11
	0.61112
	-0.17
	Odz4
	0.45734
	0.09
	Snora2b
	N/A
	N/A
	Il1rn
	0.43654
	0.44
	Tmem88
	0.20465
	-0.46

	348
	Chst3
	0.64887
	0.09
	Pkib
	0.89977
	0.03
	Baalc
	0.48960
	-0.12
	Tgm2
	0.61668
	0.31
	Gbp9
	0.03051
	0.92

	349
	Dcaf12l1
	0.31625
	0.31
	Rspo3
	0.81657
	0.03
	Ephb3
	0.12414
	-0.43
	Lat2
	0.79411
	0.27
	Galntl2
	0.52568
	-0.78

	350
	Chst8
	0.14586
	-0.48
	Odz2
	0.88587
	0.01
	Dhtkd1
	0.28146
	0.60
	Efhd2
	0.72707
	-0.03
	Ltbp4
	0.67521
	0.10

	351
	Rap2a
	0.89356
	0.02
	Vip
	0.82279
	0.10
	Lix1
	0.07156
	0.18
	Ptpn18
	0.99263
	0.60
	Apln
	0.44625
	-0.12

	352
	Matn2
	0.93556
	0.01
	Tnfaip8l3
	0.84441
	0.04
	Ddhd1
	0.87299
	-0.02
	Klrd1
	N/A
	N/A
	Cysltr2
	0.99948
	0.59

	353
	Pla2g4a
	0.68240
	0.15
	Angpt1
	0.27229
	0.41
	Rgma
	0.62307
	-0.12
	Cxcr3
	N/A
	N/A
	Mlkl
	N/A
	N/A

	354
	Hist1h4h
	N/A
	N/A
	Kcnh1
	0.35887
	-0.17
	S1pr1
	0.66581
	0.10
	Tgfb1
	0.04308
	1.02
	Pkn3
	N/A
	N/A

	355
	Secisbp2l
	0.32372
	-0.17
	BC030500
	0.89049
	-0.05
	Wdr52
	0.06367
	0.62
	Tnfrsf13b
	N/A
	N/A
	Crem
	0.40065
	0.24

	356
	Slitrk1
	0.57391
	0.06
	Peg3
	0.33373
	-0.11
	Odz3
	0.40037
	0.18
	Fyb
	0.30299
	0.57
	Irx3
	N/A
	N/A

	357
	Larp6
	0.87455
	0.06
	Aloxe3
	0.23275
	-0.77
	Sp6
	0.04233
	1.22
	Prg2
	N/A
	N/A
	Smoc2
	0.24075
	0.34

	358
	Arsg
	0.15378
	-0.87
	Unc5a
	0.33503
	-0.18
	Fam198a
	0.53775
	0.25
	Fes
	0.65531
	-0.01
	Abcg2
	0.76187
	0.05

	359
	Wscd1
	0.00533
	-0.46
	Cacna1a
	0.94366
	0.01
	Grm5
	0.03968
	0.41
	Adap2
	0.09625
	-0.85
	Nid2
	0.06892
	0.87

	360
	Mc4r
	0.35499
	0.46
	Pla2g4e
	0.01884
	1.83
	Gm11992
	0.33883
	0.92
	Daglb
	0.45031
	-0.27
	Gstt2
	0.51284
	0.31

	361
	Epn2
	0.79650
	-0.02
	Rit2
	0.00044
	-0.78
	Thbs4
	0.23023
	-0.61
	Myadml2
	0.62033
	-0.42
	Prkch
	0.47542
	0.73

	362
	Caskin2
	0.35294
	-0.29
	Prdm8
	0.26876
	-0.48
	Wdr69
	N/A
	N/A
	Bcl3
	N/A
	N/A
	Gbp2
	0.86058
	0.16

	363
	B3galt5
	0.65843
	-0.06
	Chd5
	0.28990
	0.14
	2810030E01Rik
	0.17408
	0.31
	Ly9
	N/A
	N/A
	Sectm1a
	N/A
	N/A

	364
	Etnk2
	N/A
	N/A
	Gpr135
	0.63885
	-0.24
	Adamts6
	0.86875
	-0.04
	Sult1a1
	0.74229
	-0.20
	Abca4
	0.54833
	-0.35

	365
	Me3
	0.90301
	-0.02
	AI606473
	N/A
	N/A
	C2cd4b
	0.54046
	-0.03
	Sp110
	0.79990
	-0.13
	Grb10
	0.66307
	-0.12

	366
	Dlk2
	0.92278
	-0.05
	Nanos1
	0.34469
	0.15
	Hectd2
	0.57805
	0.09
	C130050O18Rik
	0.69030
	1.23
	Serpinb9
	0.42917
	-0.27

	367
	Tmem132b
	0.28850
	-0.08
	Satb2
	0.68260
	0.20
	Pdyn
	0.40440
	-0.41
	P2ry12
	0.68723
	-0.08
	Iqcg
	0.43261
	0.15

	368
	Tmcc2
	0.87515
	0.03
	Rgag1
	0.92784
	-0.06
	Ston2
	0.70948
	0.07
	Gsg1
	0.60807
	0.09
	Slc7a5
	0.27213
	0.19

	369
	Car14
	0.27712
	-0.65
	Trpc4
	0.15754
	0.26
	Evc
	0.30351
	-0.74
	1700017B05Rik
	0.17758
	0.31
	Gm8817
	0.32713
	1.18

	370
	Gss
	0.44417
	-0.24
	Gpr151
	0.77850
	-0.13
	Tom1l1
	0.95595
	0.01
	Rnase10
	0.47018
	0.85
	Rasd1
	0.77464
	-0.15

	371
	Rap1gap
	0.13935
	-0.35
	Slc12a5
	0.23311
	-0.10
	Sp5
	N/A
	N/A
	Cd79b
	N/A
	N/A
	Sdcbp2
	0.19339
	0.64

	372
	Brca1
	0.30413
	0.56
	Mllt11
	0.39520
	-0.10
	Nr4a2
	0.45439
	0.28
	Rgs14
	0.42331
	-0.23
	Cldn6
	N/A
	N/A

	373
	Ptgds
	0.09758
	-1.12
	Napb
	0.76042
	0.03
	Ndrg2
	0.05548
	-0.52
	Cmklr1
	0.81797
	0.18
	Hsf4
	0.29538
	-0.71

	374
	Cdo1
	0.32526
	-0.33
	Cygb
	0.94458
	-0.02
	Timp3
	0.97618
	0.01
	Ucp2
	0.30847
	0.13
	Cmtm8
	0.24409
	-0.85

	375
	Fez1
	0.16453
	-0.27
	Grin1
	0.30687
	-0.23
	Aldoc
	0.14624
	-0.32
	Ptk2b
	0.22506
	-0.36
	Htra3
	0.93170
	-0.06

	376
	Ptprd
	0.53313
	-0.11
	Gnrh1
	N/A
	N/A
	A430105I19Rik
	0.37106
	0.18
	Gsdmd
	0.81262
	-0.26
	Fam115c
	0.08636
	1.52

	377
	Cyp3a13
	0.02480
	-0.66
	Calb1
	0.31564
	-0.15
	Nr2e1
	0.40326
	0.17
	Igsf6
	0.13896
	-0.46
	42614
	N/A
	N/A

	378
	Fam83d
	0.19879
	-1.43
	Scn9a
	0.90391
	-0.03
	Fgf1
	0.08422
	-0.48
	Itpripl1
	0.31185
	0.27
	Lrrc55
	0.56770
	-0.28

	379
	Apol11b
	0.92419
	0.72
	Gm5741
	N/A
	N/A
	Gm2061
	0.62021
	0.17
	Man2b1
	0.22850
	-0.32
	Pomc
	N/A
	N/A

	380
	Pla2g16
	0.01023
	-0.67
	Elmod1
	0.86617
	0.04
	Hif3a
	0.50466
	-0.29
	Siglec1
	0.69654
	-0.24
	Ces2e
	0.57307
	1.19

	381
	Lass2
	0.12992
	-0.94
	Nxnl2
	N/A
	N/A
	Rarres1
	N/A
	N/A
	Ppp1r3b
	0.97577
	-0.02
	Abcc4
	0.09213
	0.54

	382
	Gas7
	0.06794
	-0.10
	Syn2
	0.64137
	0.03
	Ptar1
	0.27360
	0.28
	Ccl22
	0.65801
	0.70
	Capg
	N/A
	N/A

	383
	Dnahc10
	0.28837
	-0.52
	N28178
	0.98706
	0.00
	Mfap3l
	0.56919
	-0.19
	Ltf
	N/A
	N/A
	Atp10d
	0.55872
	0.41

	384
	Omp
	0.68950
	1.04
	A530058N18Rik
	0.43143
	-0.29
	Gulp1
	0.41351
	0.42
	Ccdc162
	0.34050
	0.51
	Gm13157
	0.64052
	-0.21

	385
	Fbxo32
	0.16880
	-0.42
	Mast1
	0.76159
	0.03
	Ccdc67
	0.81247
	-0.07
	Sphk1
	0.56656
	-0.31
	Tmem71
	0.67236
	0.17

	386
	Fyn
	0.13140
	-0.21
	Grid2ip
	0.28452
	1.25
	Prss35
	0.26514
	0.30
	Lgmn
	0.29919
	-0.22
	Pde5a
	0.24379
	0.16

	387
	Grik3
	0.40351
	-0.06
	Runx1t1
	0.97091
	-0.01
	Pdpn
	0.92493
	-0.04
	Tcirg1
	0.29567
	-0.58
	Tpd52l1
	0.68651
	-0.12

	388
	Ttll7
	0.65004
	0.09
	Pcdha6
	0.64884
	0.18
	Ppara
	0.36673
	-0.17
	Il7r
	0.20003
	0.88
	AW112010
	0.46733
	1.11

	389
	Prickle1
	0.56333
	-0.14
	Fgf9
	0.80554
	0.04
	Slc2a4
	0.12891
	0.40
	1700003F12Rik
	N/A
	N/A
	Notch4
	0.43069
	-0.40

	390
	Tspan17
	0.70169
	0.07
	Hcn3
	0.74808
	0.12
	Gas1
	0.52768
	0.24
	Folr2
	N/A
	N/A
	Fzd4
	0.31550
	0.33

	391
	Pkd2l1
	0.90343
	0.15
	Rbfox3
	0.21277
	-0.28
	Malat1
	0.27207
	0.24
	Zfp36
	0.16183
	-0.50
	Bok
	0.70763
	-0.14

	392
	Fign
	0.57975
	-0.29
	D10Bwg1379e
	0.94548
	-0.01
	Clu
	0.01737
	-0.43
	Ctse
	N/A
	N/A
	Dlc1
	0.17208
	0.15

	393
	Prr5l
	0.00147
	-0.59
	Mtus2
	0.65971
	-0.07
	Rasgrp1
	0.80447
	-0.07
	Renbp
	0.65168
	-0.15
	Spock2
	0.95178
	0.01

	394
	Dhcr24
	0.19216
	-0.11
	Rgs11
	0.74624
	0.11
	Rhcg
	N/A
	N/A
	Sykb
	N/A
	N/A
	Slco1c1
	0.11758
	0.55

	395
	B3gat2
	0.57697
	-0.23
	Slc6a15
	0.89775
	0.02
	Gpr156
	0.76732
	-0.14
	Arl5c
	0.85267
	-0.40
	Myl4
	N/A
	N/A

	396
	Fam196b
	0.33866
	0.24
	Pik3c2g
	0.98610
	-0.60
	Sfrs18
	0.29506
	0.25
	Plac8
	N/A
	N/A
	Pla2g2f
	0.27033
	1.61

	397
	Amd1
	0.53802
	0.08
	Unc5d
	0.77329
	-0.13
	Adcyap1r1
	0.55798
	0.08
	Bank1
	0.00793
	-0.85
	Sgms1
	0.63404
	0.09

	398
	Ddx43
	0.99995
	-0.58
	Pcdha3
	0.17730
	-0.72
	Per3
	0.99534
	0.00
	Ccl8
	N/A
	N/A
	Prkd2
	0.20653
	0.59

	399
	Chn2
	0.19233
	-0.58
	Sertad4
	0.26371
	0.37
	Pln
	0.03272
	0.74
	Il27
	N/A
	N/A
	Usp43
	0.05290
	1.21

	400
	Dnaic2
	0.67559
	0.16
	Cntnap5c
	0.20391
	0.20
	Plxnb1
	0.05735
	-0.38
	Cxcl2
	N/A
	N/A
	Tecrl
	0.20636
	0.83

	401
	Pcdhb10
	0.99942
	0.00
	Ly6h
	0.64243
	-0.29
	Car8
	0.90945
	-0.06
	Rassf5
	0.58432
	0.12
	Gm14005
	0.87985
	-0.05

	402
	Trim59
	0.82263
	-0.09
	Nanos2
	0.41194
	1.05
	Glycam1
	0.20951
	0.46
	Apobec2
	0.62527
	0.65
	Aldh1a7
	0.91096
	0.05

	403
	Prkcz
	0.11511
	-0.16
	Slc7a14
	0.27789
	-0.09
	Bai3
	0.10180
	0.24
	Tmem106a
	0.13889
	0.52
	Bcam
	0.18282
	-1.05

	404
	42621
	N/A
	N/A
	2410066E13Rik
	0.41344
	0.31
	Epb4.1l5
	0.25624
	0.48
	A830007P12Rik
	0.63180
	0.14
	Nrp1
	0.29786
	0.27

	405
	Mmp15
	0.63084
	-0.11
	Crabp2
	N/A
	N/A
	Pbxip1
	0.91260
	0.02
	Slc16a10
	0.81009
	0.08
	Gm6614
	0.91468
	0.13

	406
	Adamtsl4
	0.09840
	-1.41
	Arx
	0.30608
	0.43
	Bdkrb2
	N/A
	N/A
	Plekho2
	0.41898
	0.23
	Ptges
	0.95727
	0.02

	407
	Pdzrn4
	0.46573
	-0.44
	Grm1
	0.16846
	0.22
	Gpr179
	0.11841
	1.02
	Rhbdf2
	N/A
	N/A
	Crispld1
	0.66159
	0.14

	408
	Col1a1
	0.98933
	-0.01
	Cort
	0.80033
	-0.87
	Gm9766
	0.82573
	-0.05
	Fcgr4
	N/A
	N/A
	Ifi44
	0.87063
	-0.09

	409
	Fam131b
	0.17050
	-0.24
	Zdhhc22
	0.55364
	-0.49
	Fos
	0.89622
	-0.09
	H2-Q1
	0.98547
	-0.02
	Clic6
	0.41020
	2.18

	410
	Tmem20
	0.57309
	-0.20
	Cntnap3
	0.93898
	0.03
	Irs2
	0.90393
	-0.02
	Epsti1
	0.87405
	-0.08
	Mpp7
	0.52342
	0.22

	411
	Emid1
	0.05342
	-1.18
	Nap1l2
	0.18258
	0.31
	Drp2
	0.63464
	0.03
	H2-Q2
	N/A
	N/A
	Sgms2
	0.07626
	0.53

	412
	Nipa1
	0.29931
	-0.16
	Cck
	0.32415
	-0.21
	Pard3b
	0.85538
	-0.06
	Sh3bp1
	0.17802
	-0.63
	Casp6
	0.42296
	-0.47

	413
	BC048355
	0.56368
	0.12
	Pcp4
	0.28320
	-0.22
	Tmem229a
	0.28501
	-0.14
	Naip5
	0.58771
	0.17
	Hspg2
	0.31713
	0.55

	414
	Slc48a1
	0.20422
	-0.27
	E130309D14Rik
	0.39304
	-0.20
	Pax4
	N/A
	N/A
	Arhgap25
	0.54064
	0.44
	Cd300lg
	0.61314
	0.34

	415
	Grik4
	0.54440
	0.14
	Gpr21
	0.22503
	0.33
	Evc2
	0.16445
	0.38
	Il4ra
	0.04537
	1.43
	Rasgrp3
	0.01964
	-0.43

	416
	Adam9
	0.11200
	-0.23
	Ccdc148
	0.60835
	-0.14
	Rnf215
	0.31227
	-0.30
	Spp1
	0.49029
	-0.30
	Cd151
	0.44533
	-0.35

	417
	Rasl12
	0.32763
	0.28
	6330439K17Rik
	0.70695
	0.07
	Gm10560
	N/A
	N/A
	Tcfec
	N/A
	N/A
	Fam176b
	N/A
	N/A

	418
	Ctnna3
	0.44756
	-0.63
	Scn3b
	0.71839
	0.05
	Pdgfrb
	0.89281
	0.02
	Tspan32
	0.09313
	1.02
	Galntl4
	0.69722
	0.05

	419
	Acy3
	0.79658
	-0.11
	Pth2r
	0.01704
	2.14
	Ndp
	0.88291
	-0.07
	Entpd1
	0.13323
	0.23
	Lepr
	0.78619
	0.07

	420
	Apod
	0.05234
	-0.50
	Rbms3
	0.81471
	0.07
	Cml3
	0.84903
	0.09
	Hfe
	0.49226
	0.45
	Vtn
	0.18794
	-0.50

	421
	1190007F08Rik
	0.73187
	0.13
	1600029O15Rik
	0.08880
	0.59
	Exd1
	0.02362
	2.09
	Fcrl1
	0.95171
	0.07
	Tcea3
	N/A
	N/A

	422
	Dpp6
	0.13067
	-0.13
	9130024F11Rik
	0.21138
	0.58
	Smyd1
	0.93369
	-0.07
	Gcnt1
	0.36897
	0.30
	Gjc1
	0.65291
	-0.18

	423
	Fam102a
	0.07767
	-0.25
	Vwc2l
	0.41902
	0.39
	Npas2
	0.53679
	-0.13
	Fhod1
	0.80850
	0.12
	Lalba
	N/A
	N/A

	424
	Gng13
	0.29438
	-0.58
	Ccl27b
	0.79812
	-0.06
	Prodh
	0.65909
	-0.21
	1700110I01Rik
	0.63386
	0.17
	Nes
	0.13343
	0.54

	425
	Sntg1
	0.54886
	0.11
	Cnksr2
	0.98432
	0.00
	Cyp7b1
	0.36428
	0.19
	Dnase1l3
	0.57327
	0.45
	A3galt2
	0.82045
	0.30

	426
	Gfra1
	0.65658
	0.13
	Vash2
	0.74725
	0.13
	Npas3
	0.28430
	0.39
	4833422F24Rik
	N/A
	N/A
	Oas1c
	0.67504
	-0.21

	427
	Has2as
	N/A
	N/A
	Islr
	0.83836
	-0.14
	Mtl5
	0.07743
	-1.02
	Ifi30
	0.90677
	-0.11
	Ablim1
	0.76540
	-0.05

	428
	Nfe2l3
	0.26955
	0.27
	Cacng5
	0.91335
	-0.05
	Fam55d
	0.36157
	0.33
	Abca9
	0.62058
	-0.08
	St8sia6
	0.68537
	-0.18

	429
	Dpy19l1
	0.43646
	-0.12
	B4galnt4
	0.77923
	0.08
	Myh6
	0.97373
	0.02
	Hexa
	0.81873
	0.07
	Tmsb10
	0.74976
	-0.09

	430
	Npsr1
	0.01590
	0.87
	Uchl1
	0.60033
	-0.17
	Fgd4
	0.00661
	0.41
	5430427O19Rik
	0.46674
	-0.39
	Syt15
	0.61682
	0.14

	431
	Itih2
	0.19366
	-0.40
	Sgsm1
	0.82613
	-0.03
	Npff
	0.79952
	-0.87
	Stat6
	0.62191
	0.17
	Bambi
	0.62809
	0.26

	432
	Metrn
	0.40087
	0.27
	Map3k15
	0.98621
	-0.01
	Efna4
	N/A
	N/A
	4930404N11Rik
	0.60334
	0.02
	Sele
	N/A
	N/A

	433
	Fam163a
	0.33365
	-0.26
	Ankrd45
	0.78664
	-0.04
	Lxn
	0.83622
	0.06
	Pdcd1
	N/A
	N/A
	Ret
	0.95368
	0.03

	434
	Bglap2
	N/A
	N/A
	Serpini1
	0.10189
	0.26
	Appl2
	0.69409
	0.05
	Psmb8
	0.22469
	1.89
	Pcdhgb8
	0.24156
	-0.52

	435
	Aldh1l2
	0.47331
	0.23
	Trpv6
	0.50763
	-0.46
	Ak4
	0.85372
	-0.02
	Tgfbi
	0.87839
	-0.06
	Fam71a
	N/A
	N/A

	436
	Tmem179
	0.58361
	-0.14
	Nnmt
	0.99116
	-0.01
	Calr4
	0.89915
	-0.09
	Gm4980
	0.18569
	0.38
	Zfp69
	0.46224
	-0.70

	437
	Traf4
	0.65536
	-0.21
	Rgmb
	0.92064
	0.03
	Camk2g
	0.45092
	-0.05
	Fgr
	0.34218
	1.28
	Angptl4
	0.15824
	-0.84

	438
	Kcnmb4
	0.88711
	0.05
	4930539E08Rik
	0.81077
	0.08
	D130040H23Rik
	0.10970
	0.63
	Dnase2a
	0.72649
	0.11
	Cd248
	0.95267
	0.03

	439
	Mapk8ip1
	0.51933
	-0.12
	Krt73
	0.50010
	0.24
	Adra2a
	0.79062
	-0.08
	Stab1
	0.83374
	-0.09
	Slc25a24
	0.93288
	-0.04

	440
	Sspn
	0.86601
	-0.06
	Dnm1
	0.40224
	-0.18
	Slc9a3r1
	0.00455
	-0.36
	Mybpc3
	N/A
	N/A
	Egflam
	0.97135
	0.03

	441
	Dock5
	0.00360
	-1.29
	Dgkg
	0.47024
	-0.21
	Klf4
	0.29786
	-0.46
	Plekho1
	0.89666
	-0.05
	Tgfbr3
	0.18992
	0.28

	442
	Glra4
	N/A
	N/A
	AI593442
	0.71036
	0.06
	Fgfr2
	0.00629
	-0.22
	Il1r2
	N/A
	N/A
	9430020K01Rik
	0.65404
	-0.08

	443
	Arhgap24
	0.04725
	-0.81
	Stmn3
	0.25432
	-0.20
	Gm12238
	N/A
	N/A
	Slc25a45
	0.69337
	-0.22
	Serpina3f
	0.42914
	-0.56

	444
	Rlbp1
	0.27027
	-0.52
	Agbl4
	0.33299
	0.41
	Etv4
	0.98174
	0.01
	Arhgap22
	0.48332
	0.67
	Esm1
	0.73888
	0.32

	445
	Sox3
	N/A
	N/A
	Gda
	0.71087
	-0.08
	Fam59b
	0.40009
	-0.48
	Qprt
	N/A
	N/A
	Tacr3
	0.56835
	0.32

	446
	Zdhhc9
	0.14859
	-0.42
	Prkar1b
	0.02956
	-0.24
	Rasl11b
	0.41771
	-0.25
	Clcf1
	N/A
	N/A
	H2-T10
	0.75596
	0.09

	447
	Tmbim1
	0.05233
	-0.20
	Cbln1
	0.91234
	0.06
	Abcb9
	0.75860
	0.09
	Gm13889
	0.65498
	-0.33
	Anxa3
	0.38828
	0.64

	448
	AV320801
	N/A
	N/A
	Tchh
	0.80013
	0.13
	Cideb
	0.33225
	-0.61
	Sirpa
	0.21635
	-0.15
	Crybg3
	0.55802
	0.13

	449
	Sox2ot
	0.00666
	-0.71
	Rassf6
	0.79320
	-0.91
	Dmd
	0.12277
	0.22
	Nod2
	0.11800
	1.01
	Rhobtb1
	0.65867
	-0.36

	450
	Efhd1
	0.02822
	-1.10
	Frmpd3
	0.17174
	0.42
	Pou3f4
	0.78491
	0.34
	Nlrp1a
	0.96839
	0.02
	Gng11
	0.55261
	-0.31

	451
	Gp1bb
	0.36512
	-0.87
	Klhdc8a
	0.35436
	-0.50
	2810459M11Rik
	0.49657
	0.24
	Limd2
	0.10967
	-0.66
	Sepp1
	0.51481
	-0.09

	452
	Mtap1a
	0.20790
	-0.16
	Bsn
	0.51326
	-0.13
	Tex9
	0.62891
	0.09
	Cd300lb
	N/A
	N/A
	Myof
	0.51103
	0.22

	453
	Fbxo36
	0.07431
	1.01
	Jph4
	0.25236
	-0.16
	Glud1
	0.54653
	-0.06
	Apobr
	0.69667
	0.29
	Ccdc141
	0.09942
	0.31

	454
	Igsf9b
	0.76280
	0.11
	AI836003
	0.00892
	-0.86
	Gm10565
	0.49351
	-1.18
	Dok2
	N/A
	N/A
	Il17rc
	0.44495
	1.54

	455
	Itgb7
	0.95737
	-0.06
	Cd24a
	0.02402
	0.39
	Mgst1
	0.57498
	0.24
	Uba7
	0.11893
	-1.49
	Clec9a
	0.56112
	0.48

	456
	Apbb1
	0.32418
	-0.22
	Epb4.9
	0.11085
	-0.35
	Macf1
	0.82922
	-0.03
	Hpgds
	0.72636
	0.06
	Maoa
	0.71095
	0.18

	457
	S100a4
	0.69158
	0.07
	Lrfn5
	0.27037
	0.11
	Nr4a3
	0.74720
	0.11
	C1rl
	0.98243
	0.02
	Jag2
	0.29015
	0.36

	458
	Slc22a23
	0.02963
	-0.38
	Stxbp1
	0.05156
	-0.13
	5930412G12Rik
	0.43444
	-0.06
	Tlr6
	0.95509
	0.64
	Msx1
	N/A
	N/A

	459
	Myo1d
	0.07018
	-0.74
	Kcnq2
	0.67045
	-0.06
	Sncaip
	0.96886
	0.01
	Arl4c
	0.81778
	-0.06
	Prom1
	0.45501
	-0.17

	460
	Sox6
	0.28748
	-0.22
	Pcdha2
	0.39983
	-0.54
	AU021034
	0.19394
	1.19
	Tspan33
	0.68876
	-0.11
	Mapk12
	0.82708
	0.16

	461
	Sema3e
	0.43914
	0.15
	Camk2b
	0.27185
	-0.24
	Tmem200c
	0.70081
	-0.12
	Dusp27
	0.61301
	0.67
	Ppef1
	0.86361
	-0.12

	462
	Ssh3
	0.28289
	-0.50
	Nov
	0.92306
	0.02
	Ak7
	0.30302
	1.08
	Cybb
	0.61258
	0.39
	Kti12
	0.83060
	-0.07

	463
	Sema4d
	0.02668
	-0.24
	Nts
	0.51964
	-0.36
	Nrarp
	0.88296
	0.06
	Serpinf1
	0.10153
	-0.53
	Serpina3i
	N/A
	N/A

	464
	Otud7b
	0.01032
	-0.38
	Cntn3
	0.65174
	0.09
	Fam84a
	0.92487
	0.02
	Guca1a
	N/A
	N/A
	Cd55
	0.00919
	0.48

	465
	Pcbp4
	0.88777
	-0.03
	Klhl29
	0.57375
	0.13
	Ccdc3
	0.58040
	0.08
	B4galt1
	0.77960
	-0.06
	Lrrc32
	0.85396
	0.10

	466
	Efs
	0.72200
	-0.27
	Adra2c
	0.58704
	-0.19
	Vav3
	0.54288
	0.21
	Rilpl2
	0.66602
	0.22
	H2-D1
	0.83990
	-0.06

	467
	Spon1
	0.09953
	-0.17
	Gm5424
	0.68204
	0.26
	Nek8
	0.49838
	0.46
	Il17ra
	0.31041
	-0.20
	Gcom1
	N/A
	N/A

	468
	Lrrtm4
	0.06560
	0.23
	Pnma2
	0.06671
	0.35
	42622
	N/A
	N/A
	Slc17a9
	N/A
	N/A
	2900073G15Rik
	N/A
	N/A

	469
	Adora1
	0.86656
	-0.04
	Syt17
	0.66570
	-0.11
	Cnn1
	N/A
	N/A
	Hp
	N/A
	N/A
	Def6
	0.87003
	0.44

	470
	Elfn2
	0.31280
	-0.11
	Sncb
	0.79587
	-0.03
	Nmb
	0.01456
	-1.23
	Gmip
	0.53447
	-0.21
	Pcp4l1
	0.72058
	0.10

	471
	A330049M08Rik
	0.66202
	0.52
	Pgm2l1
	0.10294
	0.20
	Gpt
	0.72891
	-0.32
	Glrp1
	0.30584
	1.50
	Slco1a6
	N/A
	N/A

	472
	Dnajb2
	0.40767
	-0.28
	Tmem169
	0.33624
	0.31
	Fgd6
	0.17033
	-0.18
	C2
	0.43723
	1.11
	Naalad2
	0.93407
	-0.04

	473
	Lox
	0.61202
	0.49
	Fstl4
	0.06116
	-0.41
	Cecr2
	0.89304
	0.02
	Hpn
	N/A
	N/A
	Usp18
	0.80877
	-0.20

	474
	Nmral1
	0.41284
	-0.30
	Sema6c
	0.67654
	0.22
	Cspp1
	0.10244
	0.18
	Pnpla7
	0.59217
	-0.16
	Pdia5
	0.70995
	-0.23

	475
	Lrrtm1
	0.21037
	-0.46
	Radil
	0.68573
	-0.25
	Fads2
	0.67987
	-0.07
	Zfhx3
	0.82905
	-0.06
	Trim12c
	0.92227
	0.03

	476
	Dusp19
	0.36405
	-0.35
	Pde1a
	0.11135
	0.31
	Nckap5
	0.67361
	-0.10
	Cd4
	0.72012
	0.33
	Lnx2
	0.09995
	-0.77

	477
	Nrtn
	N/A
	N/A
	Mical2
	0.51901
	-0.11
	Sh3pxd2b
	0.41876
	-0.17
	Lbx2
	N/A
	N/A
	Gata3
	N/A
	N/A

	478
	Cyp2j6
	0.51826
	-0.10
	Ufsp1
	0.75103
	0.18
	Slc6a1
	0.52371
	0.07
	Tnfsf14
	N/A
	N/A
	Abcb1b
	0.66723
	0.09

	479
	Srcin1
	0.86190
	-0.03
	Tcerg1l
	0.64245
	-0.14
	Fam69c
	0.69428
	0.17
	H2-K2
	N/A
	N/A
	Pls3
	0.04527
	0.18

	480
	E330009J07Rik
	0.25867
	-0.59
	Sstr2
	0.11428
	0.36
	C130071C03Rik
	0.03218
	0.41
	Lcp2
	0.24901
	-0.29
	4930425O10Rik
	0.51382
	0.83

	481
	Slitrk6
	0.24874
	0.47
	Upp2
	0.06331
	0.98
	Stk38l
	0.43436
	0.11
	Icam1
	0.70061
	0.13
	Htr2a
	0.37887
	0.09

	482
	Odf3l2
	N/A
	N/A
	Tmem63c
	0.49140
	-0.08
	Gabbr2
	0.16015
	-0.29
	Cyba
	0.32544
	0.45
	Atp13a5
	0.75024
	-0.14

	483
	Kctd4
	0.38413
	-0.22
	Celf3
	0.11850
	0.23
	Pcdhgc5
	0.42943
	-0.12
	H2-Q7
	0.50448
	-0.48
	Nodal
	N/A
	N/A

	484
	Col9a2
	0.22522
	-0.65
	Lonrf2
	0.66074
	0.04
	A930017M01Rik
	0.88373
	0.05
	Cd22
	0.26346
	0.26
	Gm5127
	0.57326
	-0.81

	485
	Galnt6
	0.03866
	-1.30
	Has3
	0.60849
	-0.16
	Fgf2
	0.97297
	0.01
	Cd72
	0.31680
	-0.90
	Ahnak
	0.59735
	0.13

	486
	Serinc2
	0.61700
	0.18
	Syt3
	0.78181
	0.04
	Itga6
	0.00246
	0.43
	Msr1
	0.82092
	0.12
	Ecscr
	0.76203
	-0.33

	487
	Col13a1
	N/A
	N/A
	Fam163b
	0.18410
	-0.49
	Adamts5
	0.66120
	0.23
	Mobkl2c
	N/A
	N/A
	Sntb2
	0.09171
	0.25

	488
	Tspo2
	N/A
	N/A
	Zfp385b
	0.90166
	-0.03
	LOC329427
	0.78443
	-0.09
	Ticam1
	0.81936
	0.06
	Fam55b
	0.14030
	0.49

	489
	Olfm2
	0.77223
	-0.09
	Rab6b
	0.43052
	-0.06
	Sox2
	0.62780
	0.16
	Cables1
	0.22116
	-0.54
	Rtp3
	0.88452
	0.07

	490
	Slc1a1
	0.53566
	0.11
	Cadps
	0.96755
	0.01
	Kcnc4
	0.05115
	-0.32
	Txnip
	0.72267
	-0.19
	Snai2
	0.27687
	0.44

	491
	Rprm
	0.44547
	-0.40
	Sdk2
	0.60945
	0.15
	Rassf10
	0.60939
	-0.26
	Evi2b
	0.51715
	0.34
	Nmi
	0.80526
	-0.13

	492
	Rasal1
	0.01987
	-0.48
	Rai2
	0.39020
	-0.25
	Gm889
	0.38624
	0.65
	Osgin1
	N/A
	N/A
	Fam13a
	0.11601
	-0.13

	493
	Evi5l
	0.06303
	-0.34
	Scrt1
	0.32691
	-0.35
	Zfp280c
	0.58159
	0.09
	Hspa1a
	0.32099
	-0.38
	Slc35d2
	0.00782
	0.77

	494
	Cacna2d4
	0.96297
	-0.03
	Adcy1
	0.32673
	-0.24
	Leng8
	0.79956
	-0.07
	Sqrdl
	0.62837
	-0.34
	Rassf3
	0.74912
	-0.10

	495
	Ntn1
	0.98738
	0.01
	Shank1
	0.64711
	-0.05
	AA387883
	0.30005
	-0.39
	Slco2b1
	0.91010
	0.01
	1700018A04Rik
	N/A
	N/A

	496
	Dmrtc1a
	0.35116
	-0.40
	Vsnl1
	0.35077
	-0.20
	Pld2
	0.57690
	0.21
	Ripk3
	0.42348
	2.08
	Adamts9
	0.86104
	-0.06

	497
	Bpgm
	0.42754
	-0.33
	Unc13a
	0.95046
	0.01
	Dnali1
	0.33348
	1.10
	Clec5a
	0.89053
	0.47
	Dennd2c
	0.32624
	0.51

	498
	Cyfip2
	0.29088
	-0.15
	Tmem145
	0.50783
	0.09
	Arhgef33
	0.62142
	1.11
	Cd80
	0.01424
	-1.26
	Aoc3
	0.38512
	0.39

	499
	Lrrn3
	0.16494
	0.19
	Eya2
	0.37923
	-0.66
	Ptn
	0.58529
	-0.15
	F630110N24Rik
	0.35366
	-1.20
	4930523C07Rik
	0.25832
	0.73

	500
	Rnf122
	0.09935
	-0.57
	Dusp14
	0.02375
	-0.62
	1700019G17Rik
	0.09892
	0.63
	Nab2
	0.22580
	-0.31
	2310016C08Rik
	N/A
	N/A


F.C.; fold change.
11

