

chr	CNV start	CNV stop	Gene	Gene feature
1	37261312	37269719	Tmem131	closest upstream gene
1	37261312	37269719	Cnga3	closest downstream gene
1	41160869	41180390	Tmem182	closest upstream gene
1	41160869	41180390	2610017I09Rik	closest downstream gene
1	66835123	66839616	1110028C15Rik	in region
2	88714200	88719211	Olf1206	closest upstream gene
2	88714200	88719211	Olf1208	closest downstream gene
2	154840037	154846228	a	in region
3	30065831	30417157	Mecom	closest upstream gene
3	30065831	30417157	Arpm1	closest downstream gene
3	35476875	35495913	Sox2ot	closest upstream gene
3	35476875	35495913	Atp11b	closest downstream gene
3	39563408	39598697	Fat4	closest upstream gene
3	39563408	39598697	Intu	closest downstream gene
3	94246481	94410611	Celf3	in region
3	94246481	94410611	Mrpl9	in region
3	94246481	94410611	Riad1	in region
3	94246481	94410611	Snx27	in region
3	104311901	104319916	Lrig2	in region
3	144613709	144619149	Clca6	in region
3	144613709	144619149	Clca6	in region
4	108673	137301	Vmn1r2	closest downstream gene
4	3353037	5882883	6330407A03Rik	in region
4	3353037	5882883	Chchd7	in region
4	3353037	5882883	Fam110b	in region
4	3353037	5882883	Impad1	in region
4	3353037	5882883	Lyn	in region
4	3353037	5882883	Mos	in region
4	3353037	5882883	Penk	in region
4	3353037	5882883	Plag1	in region
4	3353037	5882883	Rps20	in region
4	3353037	5882883	Sdr16c5	in region
4	3353037	5882883	Sdr16c6	in region
4	3353037	5882883	Tgs1	in region
4	3353037	5882883	Tmem68	in region
4	5919294	6304249	Cyp7a1	in region
4	5919294	6304249	Sdcbp	in region
4	5919294	6304249	Ubxn2b	in region
4	6323722	9768420	4930412C18Rik	in region
4	6323722	9768420	Asph	in region
4	6323722	9768420	Car8	in region
4	6323722	9768420	Chd7	in region
4	6323722	9768420	Clvs1	in region
4	6323722	9768420	Nsmaf	in region
4	6323722	9768420	Rab2a	in region
4	6323722	9768420	Tox	in region
4	8149783	8156635	Car8	in region
4	10669395	10684312	4930448K20Rik	closest upstream gene
4	10669395	10684312	2610301B20Rik	closest downstream gene

4	16046223	16050237 Osgin2	closest upstream gene
4	16046223	16050237 Ripk2	closest downstream gene
4	17804251	17819463 Mmp16	in region
4	25232469	25266783 1810074P20Rik	closest upstream gene
4	25232469	25266783 Fut9	closest downstream gene
4	26735929	31706301 Epha7	in region
4	48245140	54717839 2810432L12Rik	in region
4	48245140	54717839 4930547C10Rik	in region
4	48245140	54717839 5730528L13Rik	in region
4	48245140	54717839 AI427809	in region
4	48245140	54717839 Abca1	in region
4	48245140	54717839 Acnat1	in region
4	48245140	54717839 Acnat2	in region
4	48245140	54717839 Aldob	in region
4	48245140	54717839 Baat	in region
4	48245140	54717839 Cylc2	in region
4	48245140	54717839 E130309F12Rik	in region
4	48245140	54717839 Erp44	in region
4	48245140	54717839 Fktn	in region
4	48245140	54717839 Fsd1l	in region
4	48245140	54717839 Grin3a	in region
4	48245140	54717839 Invs	in region
4	48245140	54717839 Mrpl50	in region
4	48245140	54717839 Murc	in region
4	48245140	54717839 Nipsnap3a	in region
4	48245140	54717839 Nipsnap3b	in region
4	48245140	54717839 Olfr270	in region
4	48245140	54717839 Olfr272	in region
4	48245140	54717839 Olfr273	in region
4	48245140	54717839 Olfr275	in region
4	48245140	54717839 Ppp3r2	in region
4	48245140	54717839 Rnf20	in region
4	48245140	54717839 Slc44a1	in region
4	48245140	54717839 Smc2	in region
4	48245140	54717839 Tal2	in region
4	48245140	54717839 Tex10	in region
4	48245140	54717839 Tmeff1	in region
4	48245140	54717839 Tmem38b	in region
4	48245140	54717839 Zfp189	in region
4	89376248	89450792 Dmrta1	closest upstream gene
4	89376248	89450792 Zfp352	closest downstream gene
4	98825082	98831985 Dock7	closest upstream gene
4	98825082	98831985 Atg4c	closest downstream gene
4	100470985	100479762 Cachd1	in region
4	111109230	111113731 Agbl4	in region
4	111109230	111113731 Bend5	in region
4	111745389	111754246 Skint4	in region
4	112362843	112375515 Skint2	closest upstream gene
4	112362843	112375515 Skint10	closest downstream gene
4	112922412	112936900 Skint6	in region
4	113284761	113309482 Skint5	in region
4	113911554	114161959 Gm12824	in region

4	113911554	114161959 Skint11	in region
4	114600149	125030202 1110065P20Rik	in region
4	114600149	125030202 1520402A15Rik	in region
4	114600149	125030202 1700042G07Rik	in region
4	114600149	125030202 2610528J11Rik	in region
4	114600149	125030202 4732418C07Rik	in region
4	114600149	125030202 4930538K18Rik	in region
4	114600149	125030202 4930544O15Rik	in region
4	114600149	125030202 9530002B09Rik	in region
4	114600149	125030202 9930104L06Rik	in region
4	114600149	125030202 AA415398	in region
4	114600149	125030202 AU022252	in region
4	114600149	125030202 Akirin1	in region
4	114600149	125030202 Akr1a4	in region
4	114600149	125030202 Artn	in region
4	114600149	125030202 Atp6v0b	in region
4	114600149	125030202 Atpaf1	in region
4	114600149	125030202 B4galt2	in region
4	114600149	125030202 BC002163	in region
4	114600149	125030202 Bmp8a	in region
4	114600149	125030202 Bmp8b	in region
4	114600149	125030202 Btbd19	in region
4	114600149	125030202 C530005A16Rik	in region
4	114600149	125030202 Cap1	in region
4	114600149	125030202 Ccdc163	in region
4	114600149	125030202 Ccdc17	in region
4	114600149	125030202 Ccdc23	in region
4	114600149	125030202 Ccdc24	in region
4	114600149	125030202 Ccdc30	in region
4	114600149	125030202 Cdc20	in region
4	114600149	125030202 Cdca8	in region
4	114600149	125030202 Cited4	in region
4	114600149	125030202 Cldn19	in region
4	114600149	125030202 Cmpk1	in region
4	114600149	125030202 Col9a2	in region
4	114600149	125030202 Ctps	in region
4	114600149	125030202 Cyp4a10	in region
4	114600149	125030202 Cyp4a12a	in region
4	114600149	125030202 Cyp4a12b	in region
4	114600149	125030202 Cyp4a14	in region
4	114600149	125030202 Cyp4a29-ps	in region
4	114600149	125030202 Cyp4a30b-ps	in region
4	114600149	125030202 Cyp4a31	in region
4	114600149	125030202 Cyp4a32	in region
4	114600149	125030202 Cyp4b1	in region
4	114600149	125030202 Cyp4x1	in region
4	114600149	125030202 D4Ertd617e	in region
4	114600149	125030202 D830031N03Rik	in region
4	114600149	125030202 Dem1	in region
4	114600149	125030202 Dmap1	in region
4	114600149	125030202 Dmbx1	in region
4	114600149	125030202 Dnali1	in region

4	114600149	125030202 Dph2	in region
4	114600149	125030202 Ebna1bp2	in region
4	114600149	125030202 Edn2	in region
4	114600149	125030202 Eif2b3	in region
4	114600149	125030202 Elovl1	in region
4	114600149	125030202 Epha10	in region
4	114600149	125030202 Eri3	in region
4	114600149	125030202 Ermap	in region
4	114600149	125030202 Faah	in region
4	114600149	125030202 Fhl3	in region
4	114600149	125030202 Foxj3	in region
4	114600149	125030202 Foxo6	in region
4	114600149	125030202 Gm12839	in region
4	114600149	125030202 Gm12886	in region
4	114600149	125030202 Gm12887	in region
4	114600149	125030202 Gm12888	in region
4	114600149	125030202 Gm1661	in region
4	114600149	125030202 Gm8439	in region
4	114600149	125030202 Gnl2	in region
4	114600149	125030202 Gpbp111	in region
4	114600149	125030202 Guca2a	in region
4	114600149	125030202 Guca2b	in region
4	114600149	125030202 Hectd3	in region
4	114600149	125030202 Heyl	in region
4	114600149	125030202 Hivep3	in region
4	114600149	125030202 Hpcal4	in region
4	114600149	125030202 Hpdl	in region
4	114600149	125030202 Hyi	in region
4	114600149	125030202 Inpp5b	in region
4	114600149	125030202 Ipo13	in region
4	114600149	125030202 Ipp	in region
4	114600149	125030202 Kcnq4	in region
4	114600149	125030202 Kdm4a	in region
4	114600149	125030202 Kif2c	in region
4	114600149	125030202 Klf17	in region
4	114600149	125030202 Kncn	in region
4	114600149	125030202 Lao1	in region
4	114600149	125030202 Lepre1	in region
4	114600149	125030202 Lrrc41	in region
4	114600149	125030202 Macf1	in region
4	114600149	125030202 Maneal	in region
4	114600149	125030202 Mast2	in region
4	114600149	125030202 Meaf6	in region
4	114600149	125030202 Med8	in region
4	114600149	125030202 Mfsd2a	in region
4	114600149	125030202 Mir30c-1	in region
4	114600149	125030202 Mir30e	in region
4	114600149	125030202 Mir697	in region
4	114600149	125030202 Mir698	in region
4	114600149	125030202 Mknk1	in region
4	114600149	125030202 Mmachc	in region
4	114600149	125030202 Mobkl2c	in region

4	114600149	125030202 Mpl	in region
4	114600149	125030202 Mtf1	in region
4	114600149	125030202 Mutyh	in region
4	114600149	125030202 Mycbp	in region
4	114600149	125030202 Mycl1	in region
4	114600149	125030202 Nasp	in region
4	114600149	125030202 Ndufs5	in region
4	114600149	125030202 Nfyc	in region
4	114600149	125030202 Nsun4	in region
4	114600149	125030202 Nt5c1a	in region
4	114600149	125030202 Olfr1328	in region
4	114600149	125030202 Olfr1329	in region
4	114600149	125030202 Olfr1330	in region
4	114600149	125030202 Olfr1331	in region
4	114600149	125030202 Olfr1333	in region
4	114600149	125030202 Olfr1335	in region
4	114600149	125030202 Olfr1337	in region
4	114600149	125030202 Olfr1338	in region
4	114600149	125030202 Olfr1339	in region
4	114600149	125030202 Olfr1340	in region
4	114600149	125030202 Olfr1341	in region
4	114600149	125030202 Olfr1342	in region
4	114600149	125030202 Olfr62	in region
4	114600149	125030202 Oxct2a	in region
4	114600149	125030202 Oxct2b	in region
4	114600149	125030202 Pabpc4	in region
4	114600149	125030202 Pdzk1ip1	in region
4	114600149	125030202 Pik3r3	in region
4	114600149	125030202 Plk3	in region
4	114600149	125030202 Pomgnt1	in region
4	114600149	125030202 Pou3f1	in region
4	114600149	125030202 Ppcs	in region
4	114600149	125030202 Ppie	in region
4	114600149	125030202 Ppih	in region
4	114600149	125030202 Ppt1	in region
4	114600149	125030202 Prdx1	in region
4	114600149	125030202 Ptch2	in region
4	114600149	125030202 Ptpf	in region
4	114600149	125030202 Rad54l	in region
4	114600149	125030202 Rhbdl2	in region
4	114600149	125030202 Rimkla	in region
4	114600149	125030202 Rims3	in region
4	114600149	125030202 Rlf	in region
4	114600149	125030202 Rnf220	in region
4	114600149	125030202 Rps8	in region
4	114600149	125030202 Rragc	in region
4	114600149	125030202 Rspo1	in region
4	114600149	125030202 Scmh1	in region
4	114600149	125030202 Sf3a3	in region
4	114600149	125030202 Slc2a1	in region
4	114600149	125030202 Slc6a9	in region
4	114600149	125030202 Slfnl1	in region

4	114600149	125030202 Smap2	in region
4	114600149	125030202 Snip1	in region
4	114600149	125030202 Snord38a	in region
4	114600149	125030202 Snord55	in region
4	114600149	125030202 St3gal3	in region
4	114600149	125030202 Stil	in region
4	114600149	125030202 Szt2	in region
4	114600149	125030202 Tal1	in region
4	114600149	125030202 Tctex1d4	in region
4	114600149	125030202 Tesk2	in region
4	114600149	125030202 Tie1	in region
4	114600149	125030202 Tmco2	in region
4	114600149	125030202 Tmem125	in region
4	114600149	125030202 Tmem53	in region
4	114600149	125030202 Tmem69	in region
4	114600149	125030202 Toe1	in region
4	114600149	125030202 Trit1	in region
4	114600149	125030202 Tspan1	in region
4	114600149	125030202 Uqcrh	in region
4	114600149	125030202 Urod	in region
4	114600149	125030202 Utp11l	in region
4	114600149	125030202 Wdr65	in region
4	114600149	125030202 Ybx1	in region
4	114600149	125030202 Yrdc	in region
4	114600149	125030202 Zc3h12a	in region
4	114600149	125030202 Zfp69	in region
4	114600149	125030202 Zfp691	in region
4	114600149	125030202 Zmpste24	in region
4	114600149	125030202 Zmynd12	in region
4	114600149	125030202 Zswim5	in region
4	119046121	119049920 Ccdc30	in region
4	124478262	124483156 Inpp5b	in region
4	124478262	124483156 Mtf1	in region
4	128868505	128877071 Yars	in region
4	128868505	128877071 Yars	in region
4	135263959	135270848 Il28ra	in region
4	135263959	135270848 Il28ra	in region
4	135580544	135587308 Tceb3	closest upstream gene
4	135580544	135587308 Rpl11	closest downstream gene
4	135593576	136274451 4930549C01Rik	in region
4	135593576	136274451 Asap3	in region
4	135593576	136274451 E2f2	in region
4	135593576	136274451 Ephb2	in region
4	135593576	136274451 Hnrnpr	in region
4	135593576	136274451 Htr1d	in region
4	135593576	136274451 Id3	in region
4	135593576	136274451 Kdm1a	in region
4	135593576	136274451 Luzp1	in region
4	135593576	136274451 Rpl11	in region
4	135593576	136274451 Tcea3	in region
4	135593576	136274451 Zfp46	in region
4	137028177	137033877 Hspg2	in region

4	138332045	138342152 Pla2g2d	in region
4	140346748	140369614 Padi1	in region
4	140346748	140369614 Padi3	in region
4	140346748	140369614 Padi1	in region
4	140346748	140369614 Padi3	in region
4	140615336	140622510 Necap2	in region
4	140615336	140622510 Necap2	in region
4	140833124	140868192 Epha2	in region
4	144041747	144041935 1700012P22Rik	closest upstream gene
4	144041747	144041935 Aadacl3	closest downstream gene
4	144472718	145004485 Dhrc3	in region
4	144472718	145004485 Tnfrsf1b	in region
4	144472718	145004485 Tnfrsf8	in region
4	144472718	145004485 Vps13d	in region
4	147256753	147527356 2510039O18Rik	in region
4	147256753	147527356 2610109H07Rik	in region
4	147256753	147527356 Agtrap	in region
4	147256753	147527356 Clcn6	in region
4	147256753	147527356 Fbxo44	in region
4	147256753	147527356 Fbxo6	in region
4	147256753	147527356 Mad2l2	in region
4	147256753	147527356 Mfn2	in region
4	147256753	147527356 Mthfr	in region
4	147256753	147527356 Nppa	in region
4	147256753	147527356 Nppb	in region
4	147256753	147527356 Plod1	in region
4	147873450	147881261 Angptl7	in region
4	147873450	147881261 Mtor	in region
4	153667346	153673400 Arhgef16	in region
4	154247833	154251287 Mmel1	in region
5	65412893	65562892 Fam114a1	in region
5	65412893	65562892 Klhl5	in region
5	65412893	65562892 Fam114a1	in region
5	65412893	65562892 Klhl5	in region
5	105311425	105348300 Zfp951	closest upstream gene
5	105311425	105348300 Abcg3	closest downstream gene
5	105331983	105348300 Zfp951	closest upstream gene
5	105331983	105348300 Abcg3	closest downstream gene
6	48461795	48476891 Zfp862	in region
6	148630679	148675047 Tmtc1	closest upstream gene
6	148630679	148675047 lpo8	closest downstream gene
6	148861925	149511955 2810474O19Rik	in region
6	148861925	149511955 4833442J19Rik	in region
6	148861925	149511955 Amn1	in region
6	148861925	149511955 Bicd1	in region
6	148861925	149511955 Dennd5b	in region
6	148861925	149511955 Fam60a	in region
7	96230274	99103010 Ccdc81	in region
7	96230274	99103010 Ccdc83	in region
7	96230274	99103010 Ccdc89	in region
7	96230274	99103010 Crebzf	in region
7	96230274	99103010 Dlg2	in region

7	96230274	99103010 E230029C05Rik	in region
7	96230274	99103010 Eed	in region
7	96230274	99103010 Fzd4	in region
7	96230274	99103010 Me3	in region
7	96230274	99103010 Picalm	in region
7	96230274	99103010 Prss23	in region
7	96230274	99103010 Sytl2	in region
7	96230274	99103010 Tmem126a	in region
7	96230274	99103010 Tmem126b	in region
7	96230274	99103010 Tmem135	in region
7	96230274	99103010 I7Rn6	in region
8	77156369	77355872 Large	closest upstream gene
8	77156369	77355872 Isx	closest downstream gene
8	83268773	83274765 Smarca5	closest upstream gene
8	83268773	83274765 Gab1	closest downstream gene
8	123077454	123085062 Gse1	in region
9	16919103	16977580 Fat3	closest upstream gene
9	16919103	16977580 Chordc1	closest downstream gene
9	34565872	34577261 Kirrel3	in region
9	38832189	38835808 Olfr146	closest upstream gene
9	38832189	38835808 Olfr936	closest downstream gene
9	60328309	60337709 Thsd4	closest upstream gene
9	60328309	60337709 Lrrc49	closest downstream gene
9	64087297	64090552 Map2k1	in region
9	64683128	64690547 Dennd4a	in region
9	72280048	72287075 Mns1	in region
9	81124857	81142892 Impg1	closest upstream gene
9	81124857	81142892 Htr1b	closest downstream gene
9	88627783	88628965 Bcl2a1d	closest upstream gene
9	88627783	88628965 Trim43c	closest downstream gene
9	93446953	93476896 Plod2	closest upstream gene
9	93446953	93476896 1190002N15Rik	closest downstream gene
9	94680524	94695397 Slc9a9	in region
9	102186146	102203687 Ephb1	in region
9	103440253	103453201 Tmem108	in region
9	109422051	109429269 Fbxw19	closest upstream gene
9	109422051	109429269 Fbxw15	closest downstream gene
9	116875427	116885369 Rbms3	in region
9	119074980	119078554 Acaa1b	closest upstream gene
9	119074980	119078554 Slc22a14	closest downstream gene
9	122955960	122960501 Tgm4	in region
10	21399999	21413701 1700020N01Rik	closest upstream gene
10	21399999	21413701 Sgk1	closest downstream gene
10	21643883	21672123 1700020N01Rik	closest upstream gene
10	21643883	21672123 Sgk1	closest downstream gene
10	24890292	116235331 1110038D17Rik	in region
10	24890292	116235331 1190007I07Rik	in region
10	24890292	116235331 1500009L16Rik	in region
10	24890292	116235331 1600002K03Rik	in region
10	24890292	116235331 1700009J07Rik	in region
10	24890292	116235331 1700017N19Rik	in region
10	24890292	116235331 1700021F05Rik	in region

10	24890292	116235331	1700023F02Rik	in region
10	24890292	116235331	1700025K23Rik	in region
10	24890292	116235331	1700027D21Rik	in region
10	24890292	116235331	1700028I16Rik	in region
10	24890292	116235331	1700040L02Rik	in region
10	24890292	116235331	1700049L16Rik	in region
10	24890292	116235331	1700058G18Rik	in region
10	24890292	116235331	1700113H08Rik	in region
10	24890292	116235331	1810008A18Rik	in region
10	24890292	116235331	1810014B01Rik	in region
10	24890292	116235331	1810043G02Rik	in region
10	24890292	116235331	2010001E11Rik	in region
10	24890292	116235331	2010003K15Rik	in region
10	24890292	116235331	2010107G23Rik	in region
10	24890292	116235331	2210404O07Rik	in region
10	24890292	116235331	2210417K05Rik	in region
10	24890292	116235331	2310011J03Rik	in region
10	24890292	116235331	2310015B20Rik	in region
10	24890292	116235331	2310050B05Rik	in region
10	24890292	116235331	2310057J18Rik	in region
10	24890292	116235331	2510003E04Rik	in region
10	24890292	116235331	2510012J08Rik	in region
10	24890292	116235331	2610008E11Rik	in region
10	24890292	116235331	2610028H24Rik	in region
10	24890292	116235331	3110056O03Rik	in region
10	24890292	116235331	4632428N05Rik	in region
10	24890292	116235331	4921510H08Rik	in region
10	24890292	116235331	4930404N11Rik	in region
10	24890292	116235331	4930430F08Rik	in region
10	24890292	116235331	4930486F22Rik	in region
10	24890292	116235331	4930507D05Rik	in region
10	24890292	116235331	4930519F09Rik	in region
10	24890292	116235331	4930547N16Rik	in region
10	24890292	116235331	4932415G12Rik	in region
10	24890292	116235331	4933403O03Rik	in region
10	24890292	116235331	4933416C03Rik	in region
10	24890292	116235331	6330407J23Rik	in region
10	24890292	116235331	9030224M15Rik	in region
10	24890292	116235331	9030612E09Rik	in region
10	24890292	116235331	9130017N09Rik	in region
10	24890292	116235331	9230102K24Rik	in region
10	24890292	116235331	9330159F19Rik	in region
10	24890292	116235331	9330159K06	in region
10	24890292	116235331	A230046K03Rik	in region
10	24890292	116235331	A830082N09Rik	in region
10	24890292	116235331	AA474331	in region
10	24890292	116235331	AI317395	in region
10	24890292	116235331	AI597468	in region
10	24890292	116235331	AI646023	in region
10	24890292	116235331	AU041133	in region
10	24890292	116235331	Abca7	in region
10	24890292	116235331	Acss3	in region

10	24890292	116235331 Actr6	in region
10	24890292	116235331 Adamts14	in region
10	24890292	116235331 Adamts15	in region
10	24890292	116235331 Adarb1	in region
10	24890292	116235331 Adat3	in region
10	24890292	116235331 Ado	in region
10	24890292	116235331 Adora2a	in region
10	24890292	116235331 Aes	in region
10	24890292	116235331 Agpat3	in region
10	24890292	116235331 Aifm2	in region
10	24890292	116235331 Aim1	in region
10	24890292	116235331 Aire	in region
10	24890292	116235331 Akap7	in region
10	24890292	116235331 Aldh1l2	in region
10	24890292	116235331 Alx1	in region
10	24890292	116235331 Amd1	in region
10	24890292	116235331 Amd2	in region
10	24890292	116235331 Amdhd1	in region
10	24890292	116235331 Amh	in region
10	24890292	116235331 Anapc16	in region
10	24890292	116235331 Ank3	in region
10	24890292	116235331 Ankrd24	in region
10	24890292	116235331 Ankrd57	in region
10	24890292	116235331 Anks1b	in region
10	24890292	116235331 Ano4	in region
10	24890292	116235331 Ap3d1	in region
10	24890292	116235331 Apaf1	in region
10	24890292	116235331 Apba3	in region
10	24890292	116235331 Apc2	in region
10	24890292	116235331 Appl2	in region
10	24890292	116235331 Arhgap18	in region
10	24890292	116235331 Arid3a	in region
10	24890292	116235331 Arid5b	in region
10	24890292	116235331 Arl1	in region
10	24890292	116235331 Armc2	in region
10	24890292	116235331 Ascc1	in region
10	24890292	116235331 Ascc3	in region
10	24890292	116235331 Ascl1	in region
10	24890292	116235331 Ascl4	in region
10	24890292	116235331 Asf1a	in region
10	24890292	116235331 Atcay	in region
10	24890292	116235331 Atg5	in region
10	24890292	116235331 Atoh7	in region
10	24890292	116235331 Atp2b1	in region
10	24890292	116235331 Atp5d	in region
10	24890292	116235331 Atp8b3	in region
10	24890292	116235331 Atxn7l3b	in region
10	24890292	116235331 BB019430	in region
10	24890292	116235331 BC005764	in region
10	24890292	116235331 BC021785	in region
10	24890292	116235331 BC025920	in region
10	24890292	116235331 BC030307	in region

10	24890292	116235331 BC067068	in region
10	24890292	116235331 Bbs10	in region
10	24890292	116235331 Bcr	in region
10	24890292	116235331 Bend3	in region
10	24890292	116235331 Bet3l	in region
10	24890292	116235331 Bicc1	in region
10	24890292	116235331 Bpil2	in region
10	24890292	116235331 Bsg	in region
10	24890292	116235331 Btbd11	in region
10	24890292	116235331 Btbd2	in region
10	24890292	116235331 Btg1	in region
10	24890292	116235331 Bves	in region
10	24890292	116235331 C030046I01Rik	in region
10	24890292	116235331 C2cd4c	in region
10	24890292	116235331 C730027H18Rik	in region
10	24890292	116235331 Cabin1	in region
10	24890292	116235331 Caps2	in region
10	24890292	116235331 Casp14	in region
10	24890292	116235331 Cbara1	in region
10	24890292	116235331 Ccar1	in region
10	24890292	116235331 Ccdc105	in region
10	24890292	116235331 Ccdc109a	in region
10	24890292	116235331 Ccdc138	in region
10	24890292	116235331 Ccdc162	in region
10	24890292	116235331 Ccdc38	in region
10	24890292	116235331 Ccdc41	in region
10	24890292	116235331 Ccdc53	in region
10	24890292	116235331 Ccdc59	in region
10	24890292	116235331 Ccdc6	in region
10	24890292	116235331 Cd164	in region
10	24890292	116235331 Cd24a	in region
10	24890292	116235331 Cdc34	in region
10	24890292	116235331 Cdc40	in region
10	24890292	116235331 Cdh23	in region
10	24890292	116235331 Cdk1	in region
10	24890292	116235331 Cdk17	in region
10	24890292	116235331 Cdk19	in region
10	24890292	116235331 Celf5	in region
10	24890292	116235331 Cenpw	in region
10	24890292	116235331 Cep290	in region
10	24890292	116235331 Cep5711	in region
10	24890292	116235331 Cfd	in region
10	24890292	116235331 Chchd10	in region
10	24890292	116235331 Chpt1	in region
10	24890292	116235331 Chst11	in region
10	24890292	116235331 Chst3	in region
10	24890292	116235331 Cirbp	in region
10	24890292	116235331 Cisd1	in region
10	24890292	116235331 Ckap4	in region
10	24890292	116235331 Clvs2	in region
10	24890292	116235331 Cnn2	in region
10	24890292	116235331 Cnot2	in region

10	24890292	116235331	Col10a1	in region
10	24890292	116235331	Col13a1	in region
10	24890292	116235331	Col18a1	in region
10	24890292	116235331	Col6a1	in region
10	24890292	116235331	Col6a2	in region
10	24890292	116235331	Cradd	in region
10	24890292	116235331	Creb3l3	in region
10	24890292	116235331	Cry1	in region
10	24890292	116235331	Csl	in region
10	24890292	116235331	Csnk1g2	in region
10	24890292	116235331	Csrp2	in region
10	24890292	116235331	Cstb	in region
10	24890292	116235331	Ctnna3	in region
10	24890292	116235331	D10Jhu81e	in region
10	24890292	116235331	D10Wsu102e	in region
10	24890292	116235331	D10Wsu52e	in region
10	24890292	116235331	D630037F22Rik	in region
10	24890292	116235331	Dapk3	in region
10	24890292	116235331	Dazap1	in region
10	24890292	116235331	Dcbld1	in region
10	24890292	116235331	Dcn	in region
10	24890292	116235331	Ddit4	in region
10	24890292	116235331	Ddo	in region
10	24890292	116235331	Ddt	in region
10	24890292	116235331	Ddx21	in region
10	24890292	116235331	Ddx50	in region
10	24890292	116235331	Derl3	in region
10	24890292	116235331	Dip2a	in region
10	24890292	116235331	Diras1	in region
10	24890292	116235331	Dna2	in region
10	24890292	116235331	Dnajb12	in region
10	24890292	116235331	Dnajc12	in region
10	24890292	116235331	Dnmt3l	in region
10	24890292	116235331	Dohh	in region
10	24890292	116235331	Dos	in region
10	24890292	116235331	Dot1l	in region
10	24890292	116235331	Dram1	in region
10	24890292	116235331	Dse	in region
10	24890292	116235331	Dusp6	in region
10	24890292	116235331	Dux	in region
10	24890292	116235331	E130307A14Rik	in region
10	24890292	116235331	E130317F20Rik	in region
10	24890292	116235331	E2f7	in region
10	24890292	116235331	Echdc1	in region
10	24890292	116235331	Edar	in region
10	24890292	116235331	Eea1	in region
10	24890292	116235331	Eef2	in region
10	24890292	116235331	Efna2	in region
10	24890292	116235331	Egr2	in region
10	24890292	116235331	Eid3	in region
10	24890292	116235331	Eif4ebp2	in region
10	24890292	116235331	Elane	in region

10	24890292	116235331	Elk3	in region
10	24890292	116235331	Epb4.1l2	in region
10	24890292	116235331	Epyc	in region
10	24890292	116235331	F630110N24Rik	in region
10	24890292	116235331	F830002L21Rik	in region
10	24890292	116235331	Fabp7	in region
10	24890292	116235331	Fam108a	in region
10	24890292	116235331	Fam13c	in region
10	24890292	116235331	Fam162b	in region
10	24890292	116235331	Fam184a	in region
10	24890292	116235331	Fam26d	in region
10	24890292	116235331	Fam26e	in region
10	24890292	116235331	Fam26f	in region
10	24890292	116235331	Fbxo7	in region
10	24890292	116235331	Fgd6	in region
10	24890292	116235331	Fgf22	in region
10	24890292	116235331	Fhl4	in region
10	24890292	116235331	Fig4	in region
10	24890292	116235331	Foxo3	in region
10	24890292	116235331	Frk	in region
10	24890292	116235331	Fstl3	in region
10	24890292	116235331	Ftcd	in region
10	24890292	116235331	Fyn	in region
10	24890292	116235331	Fzr1	in region
10	24890292	116235331	G630090E17Rik	in region
10	24890292	116235331	Gadd45b	in region
10	24890292	116235331	Galnt4	in region
10	24890292	116235331	Gamt	in region
10	24890292	116235331	Gas2l3	in region
10	24890292	116235331	Gcc2	in region
10	24890292	116235331	Ggt1	in region
10	24890292	116235331	Ggt5	in region
10	24890292	116235331	Gipc3	in region
10	24890292	116235331	Gja1	in region
10	24890292	116235331	Glipr1	in region
10	24890292	116235331	Glipr1l1	in region
10	24890292	116235331	Glipr1l2	in region
10	24890292	116235331	Glt8d2	in region
10	24890292	116235331	Gm10318	in region
10	24890292	116235331	Gm10754	in region
10	24890292	116235331	Gm10778	in region
10	24890292	116235331	Gm10941	in region
10	24890292	116235331	Gm16517	in region
10	24890292	116235331	Gm239	in region
10	24890292	116235331	Gm2696	in region
10	24890292	116235331	Gm3238	in region
10	24890292	116235331	Gm3258	in region
10	24890292	116235331	Gm3285	in region
10	24890292	116235331	Gm4301	in region
10	24890292	116235331	Gm4302	in region
10	24890292	116235331	Gm4303	in region
10	24890292	116235331	Gm4305	in region

10	24890292	116235331	Gm4307	in region
10	24890292	116235331	Gm4312	in region
10	24890292	116235331	Gm4340	in region
10	24890292	116235331	Gm4792	in region
10	24890292	116235331	Gm4794	in region
10	24890292	116235331	Gm4799	in region
10	24890292	116235331	Gm4925	in region
10	24890292	116235331	Gm4981	in region
10	24890292	116235331	Gm5134	in region
10	24890292	116235331	Gm5136	in region
10	24890292	116235331	Gm5176	in region
10	24890292	116235331	Gm5424	in region
10	24890292	116235331	Gm5779	in region
10	24890292	116235331	Gm8394	in region
10	24890292	116235331	Gm8580	in region
10	24890292	116235331	Gm8709	in region
10	24890292	116235331	Gm9766	in region
10	24890292	116235331	Gm9767	in region
10	24890292	116235331	Gm9786	in region
10	24890292	116235331	Gm9855	in region
10	24890292	116235331	Gna11	in region
10	24890292	116235331	Gna15	in region
10	24890292	116235331	Gnaz	in region
10	24890292	116235331	Gng7	in region
10	24890292	116235331	Gnptab	in region
10	24890292	116235331	Gopc	in region
10	24890292	116235331	Gp49a	in region
10	24890292	116235331	Gpr6	in region
10	24890292	116235331	Gprc6a	in region
10	24890292	116235331	Gpx4	in region
10	24890292	116235331	Grik2	in region
10	24890292	116235331	Grin3b	in region
10	24890292	116235331	Gstt1	in region
10	24890292	116235331	Gstt2	in region
10	24890292	116235331	Gstt3	in region
10	24890292	116235331	Gstt4	in region
10	24890292	116235331	Gtf3c6	in region
10	24890292	116235331	Gzmm	in region
10	24890292	116235331	H2afy2	in region
10	24890292	116235331	Hace1	in region
10	24890292	116235331	Hal	in region
10	24890292	116235331	Hcfc2	in region
10	24890292	116235331	Hcn2	in region
10	24890292	116235331	Hdac2	in region
10	24890292	116235331	Hddc2	in region
10	24890292	116235331	Herc4	in region
10	24890292	116235331	Hey2	in region
10	24890292	116235331	Hint3	in region
10	24890292	116235331	Hk1	in region
10	24890292	116235331	Hkdc1	in region
10	24890292	116235331	Hmg20b	in region
10	24890292	116235331	Hmha1	in region

10	24890292	116235331 Hnrnph3	in region
10	24890292	116235331 Hs3st5	in region
10	24890292	116235331 Hsf2	in region
10	24890292	116235331 Hsp90b1	in region
10	24890292	116235331 Icosl	in region
10	24890292	116235331 Igf1	in region
10	24890292	116235331 Ikbip	in region
10	24890292	116235331 Ilvbl	in region
10	24890292	116235331 Ipmk	in region
10	24890292	116235331 Itgb1bp3	in region
10	24890292	116235331 Itgb2	in region
10	24890292	116235331 Izumo4	in region
10	24890292	116235331 Jmjd1c	in region
10	24890292	116235331 Jsrb1	in region
10	24890292	116235331 Kcnc2	in region
10	24890292	116235331 Kcnmb4	in region
10	24890292	116235331 Kera	in region
10	24890292	116235331 Kiss1r	in region
10	24890292	116235331 Kitl	in region
10	24890292	116235331 Klf16	in region
10	24890292	116235331 Krr1	in region
10	24890292	116235331 Krtap10-10	in region
10	24890292	116235331 Krtap10-4	in region
10	24890292	116235331 Krtap12-1	in region
10	24890292	116235331 L3mbtl3	in region
10	24890292	116235331 LOC100009614	in region
10	24890292	116235331 LOC100045653	in region
10	24890292	116235331 LOC100302688	in region
10	24890292	116235331 LOC100417125	in region
10	24890292	116235331 LOC100502820	in region
10	24890292	116235331 LOC100502831	in region
10	24890292	116235331 LOC100502868	in region
10	24890292	116235331 LOC100502920	in region
10	24890292	116235331 LOC100502921	in region
10	24890292	116235331 LOC100502953	in region
10	24890292	116235331 LOC100503388	in region
10	24890292	116235331 LOC100504069	in region
10	24890292	116235331 LOC100504202	in region
10	24890292	116235331 LOC16697	in region
10	24890292	116235331 LOC432488	in region
10	24890292	116235331 Lace1	in region
10	24890292	116235331 Lama2	in region
10	24890292	116235331 Lama4	in region
10	24890292	116235331 Lgr5	in region
10	24890292	116235331 Lilrb4	in region
10	24890292	116235331 Lims1	in region
10	24890292	116235331 Lin28b	in region
10	24890292	116235331 Lin7a	in region
10	24890292	116235331 Lingo3	in region
10	24890292	116235331 Lmn2	in region
10	24890292	116235331 Lrrc20	in region
10	24890292	116235331 Lrrc3	in region

10	24890292	116235331	Lrriq1	in region
10	24890292	116235331	Lrrtm3	in region
10	24890292	116235331	Lsm7	in region
10	24890292	116235331	Lss	in region
10	24890292	116235331	Lta4h	in region
10	24890292	116235331	Lum	in region
10	24890292	116235331	Madcam1	in region
10	24890292	116235331	Man1a	in region
10	24890292	116235331	Map2k2	in region
10	24890292	116235331	Marcks	in region
10	24890292	116235331	Matk	in region
10	24890292	116235331	Mbd3	in region
10	24890292	116235331	Mcm3ap	in region
10	24890292	116235331	Mcm9	in region
10	24890292	116235331	Med16	in region
10	24890292	116235331	Metap2	in region
10	24890292	116235331	Mex3d	in region
10	24890292	116235331	Mgat4c	in region
10	24890292	116235331	Mical1	in region
10	24890292	116235331	Midn	in region
10	24890292	116235331	Mier2	in region
10	24890292	116235331	Mif	in region
10	24890292	116235331	Mir1251	in region
10	24890292	116235331	Mir135a-2	in region
10	24890292	116235331	Mir1929	in region
10	24890292	116235331	Mir1930	in region
10	24890292	116235331	Mir1931	in region
10	24890292	116235331	Mir1982	in region
10	24890292	116235331	Mir3057	in region
10	24890292	116235331	Mir3058	in region
10	24890292	116235331	Mir3059	in region
10	24890292	116235331	Mir331	in region
10	24890292	116235331	Mir678	in region
10	24890292	116235331	Mknk2	in region
10	24890292	116235331	Mmp11	in region
10	24890292	116235331	Mobkl2a	in region
10	24890292	116235331	Mrpl42	in region
10	24890292	116235331	Mrpl54	in region
10	24890292	116235331	Msl3l2	in region
10	24890292	116235331	Mterfd3	in region
10	24890292	116235331	Mum1	in region
10	24890292	116235331	Mybpc1	in region
10	24890292	116235331	Myf5	in region
10	24890292	116235331	Myf6	in region
10	24890292	116235331	Mypn	in region
10	24890292	116235331	Nap111	in region
10	24890292	116235331	Nav3	in region
10	24890292	116235331	Ncln	in region
10	24890292	116235331	Ncoa7	in region
10	24890292	116235331	Ndufa12	in region
10	24890292	116235331	Ndufs7	in region
10	24890292	116235331	Nedd1	in region

10	24890292	116235331 Nepn	in region
10	24890292	116235331 Neurog3	in region
10	24890292	116235331 Nfic	in region
10	24890292	116235331 Nfyb	in region
10	24890292	116235331 Nkain2	in region
10	24890292	116235331 Nodal	in region
10	24890292	116235331 Npffr1	in region
10	24890292	116235331 Nr1h4	in region
10	24890292	116235331 Nr2c1	in region
10	24890292	116235331 Nr2e1	in region
10	24890292	116235331 Nrbf2	in region
10	24890292	116235331 Nt5dc1	in region
10	24890292	116235331 Nt5dc3	in region
10	24890292	116235331 Ntn4	in region
10	24890292	116235331 Nts	in region
10	24890292	116235331 Nuak1	in region
10	24890292	116235331 Nudt4	in region
10	24890292	116235331 Nup37	in region
10	24890292	116235331 Nus1	in region
10	24890292	116235331 ORF61	in region
10	24890292	116235331 Oaz1	in region
10	24890292	116235331 Odf3l2	in region
10	24890292	116235331 Oit3	in region
10	24890292	116235331 Olfr1351	in region
10	24890292	116235331 Olfr1352	in region
10	24890292	116235331 Olfr1353	in region
10	24890292	116235331 Olfr1354	in region
10	24890292	116235331 Olfr1355	in region
10	24890292	116235331 Olfr1356	in region
10	24890292	116235331 Olfr1357	in region
10	24890292	116235331 Olfr57	in region
10	24890292	116235331 Olfr8	in region
10	24890292	116235331 Onecut3	in region
10	24890292	116235331 Osbpl8	in region
10	24890292	116235331 Ostm1	in region
10	24890292	116235331 Otogl	in region
10	24890292	116235331 P4ha1	in region
10	24890292	116235331 Pah	in region
10	24890292	116235331 Palm	in region
10	24890292	116235331 Pawr	in region
10	24890292	116235331 Pbl1	in region
10	24890292	116235331 Pbl2	in region
10	24890292	116235331 Pcbd1	in region
10	24890292	116235331 Pcbp3	in region
10	24890292	116235331 Pcdh15	in region
10	24890292	116235331 Pcnt	in region
10	24890292	116235331 Pcsk4	in region
10	24890292	116235331 Pdss2	in region
10	24890292	116235331 Pdxk	in region
10	24890292	116235331 Pfk1	in region
10	24890292	116235331 Phlda1	in region
10	24890292	116235331 Phyhipl	in region

10	24890292	116235331 Pias4	in region
10	24890292	116235331 Pip5k1c	in region
10	24890292	116235331 Pkib	in region
10	24890292	116235331 Pla2g12b	in region
10	24890292	116235331 Pldi	in region
10	24890292	116235331 Plekhj1	in region
10	24890292	116235331 Plk5	in region
10	24890292	116235331 Pln	in region
10	24890292	116235331 Plxnc1	in region
10	24890292	116235331 Pmch	in region
10	24890292	116235331 Poc1b	in region
10	24890292	116235331 Pofut2	in region
10	24890292	116235331 Polr2e	in region
10	24890292	116235331 Polr3b	in region
10	24890292	116235331 Polrmt	in region
10	24890292	116235331 Popdc3	in region
10	24890292	116235331 Ppa1	in region
10	24890292	116235331 Ppap2c	in region
10	24890292	116235331 Ppfia2	in region
10	24890292	116235331 Ppil6	in region
10	24890292	116235331 Ppp1r12a	in region
10	24890292	116235331 Prdm1	in region
10	24890292	116235331 Prdm4	in region
10	24890292	116235331 Prep	in region
10	24890292	116235331 Prf1	in region
10	24890292	116235331 Prmt2	in region
10	24890292	116235331 Prssl1	in region
10	24890292	116235331 Prtn3	in region
10	24890292	116235331 Psap	in region
10	24890292	116235331 Ptbp1	in region
10	24890292	116235331 Ptprb	in region
10	24890292	116235331 Ptprk	in region
10	24890292	116235331 Ptprq	in region
10	24890292	116235331 Ptprr	in region
10	24890292	116235331 Pttg1ip	in region
10	24890292	116235331 Pwp1	in region
10	24890292	116235331 Pwp2	in region
10	24890292	116235331 Qrs11	in region
10	24890292	116235331 Rab21	in region
10	24890292	116235331 Rab36	in region
10	24890292	116235331 Ranbp2	in region
10	24890292	116235331 Rassf9	in region
10	24890292	116235331 Reep3	in region
10	24890292	116235331 Reep6	in region
10	24890292	116235331 Rev3l	in region
10	24890292	116235331 REXO1	in region
10	24890292	116235331 Rfpl4b	in region
10	24890292	116235331 Rfx4	in region
10	24890292	116235331 Rfx6	in region
10	24890292	116235331 Rhobtb1	in region
10	24890292	116235331 Ric8b	in region
10	24890292	116235331 Rmst	in region

10	24890292	116235331 Rnf126	in region
10	24890292	116235331 Rnf146	in region
10	24890292	116235331 Rnf217	in region
10	24890292	116235331 Ros1	in region
10	24890292	116235331 Rpf2	in region
10	24890292	116235331 Rps15	in region
10	24890292	116235331 Rrp1	in region
10	24890292	116235331 Rsph4a	in region
10	24890292	116235331 Rspo3	in region
10	24890292	116235331 Rtdr1	in region
10	24890292	116235331 Rtkn2	in region
10	24890292	116235331 Rtn4ip1	in region
10	24890292	116235331 Rufy2	in region
10	24890292	116235331 Rwdd1	in region
10	24890292	116235331 S100b	in region
10	24890292	116235331 S1pr4	in region
10	24890292	116235331 Samd3	in region
10	24890292	116235331 Sar1a	in region
10	24890292	116235331 Sbno2	in region
10	24890292	116235331 Scamp4	in region
10	24890292	116235331 Scml4	in region
10	24890292	116235331 Scyl2	in region
10	24890292	116235331 Sec63	in region
10	24890292	116235331 Sept10	in region
10	24890292	116235331 Serinc1	in region
10	24890292	116235331 Sesn1	in region
10	24890292	116235331 Sf3a2	in region
10	24890292	116235331 Sgpl1	in region
10	24890292	116235331 Sgta	in region
10	24890292	116235331 Sh3rf3	in region
10	24890292	116235331 Shc2	in region
10	24890292	116235331 Sim1	in region
10	24890292	116235331 Sirt1	in region
10	24890292	116235331 Sirt6	in region
10	24890292	116235331 Slc16a10	in region
10	24890292	116235331 Slc16a9	in region
10	24890292	116235331 Slc17a8	in region
10	24890292	116235331 Slc19a1	in region
10	24890292	116235331 Slc1a6	in region
10	24890292	116235331 Slc22a16	in region
10	24890292	116235331 Slc25a16	in region
10	24890292	116235331 Slc25a3	in region
10	24890292	116235331 Slc29a3	in region
10	24890292	116235331 Slc35f1	in region
10	24890292	116235331 Slc39a3	in region
10	24890292	116235331 Slc41a2	in region
10	24890292	116235331 Slc5a4a	in region
10	24890292	116235331 Slc5a4b	in region
10	24890292	116235331 Slc5a8	in region
10	24890292	116235331 Slc6a15	in region
10	24890292	116235331 Smarcb1	in region
10	24890292	116235331 Smpd2	in region

10	24890292	116235331 Smpd13a	in region
10	24890292	116235331 Snord37	in region
10	24890292	116235331 Snrpd3	in region
10	24890292	116235331 Snrpf	in region
10	24890292	116235331 Snx3	in region
10	24890292	116235331 Sobp	in region
10	24890292	116235331 Socs2	in region
10	24890292	116235331 Specc1l	in region
10	24890292	116235331 Speer5-ps1	in region
10	24890292	116235331 Spic	in region
10	24890292	116235331 Spock2	in region
10	24890292	116235331 Srgn	in region
10	24890292	116235331 Stab2	in region
10	24890292	116235331 Stk11	in region
10	24890292	116235331 Stox1	in region
10	24890292	116235331 Sult3a1	in region
10	24890292	116235331 Sumo3	in region
10	24890292	116235331 Supv3l1	in region
10	24890292	116235331 Susd2	in region
10	24890292	116235331 Sycp3	in region
10	24890292	116235331 Syde1	in region
10	24890292	116235331 Syn3	in region
10	24890292	116235331 Syt1	in region
10	24890292	116235331 Tacr2	in region
10	24890292	116235331 Tbat	in region
10	24890292	116235331 Tbc1d15	in region
10	24890292	116235331 Tbx	in region
10	24890292	116235331 Tbx2r	in region
10	24890292	116235331 Tcf3	in region
10	24890292	116235331 Tcp1l12	in region
10	24890292	116235331 Tdg	in region
10	24890292	116235331 Tet1	in region
10	24890292	116235331 Tfam	in region
10	24890292	116235331 Thap2	in region
10	24890292	116235331 Theg	in region
10	24890292	116235331 Themis	in region
10	24890292	116235331 Thop1	in region
10	24890292	116235331 Timm13	in region
10	24890292	116235331 Timp3	in region
10	24890292	116235331 Tjp3	in region
10	24890292	116235331 Tle2	in region
10	24890292	116235331 Tle6	in region
10	24890292	116235331 Tmcc3	in region
10	24890292	116235331 Tmem19	in region
10	24890292	116235331 Tmem200a	in region
10	24890292	116235331 Tmem26	in region
10	24890292	116235331 Tmpo	in region
10	24890292	116235331 Tmprss9	in region
10	24890292	116235331 Tmtc2	in region
10	24890292	116235331 Tmtc3	in region
10	24890292	116235331 Tpd52l1	in region
10	24890292	116235331 Tph2	in region
10	24890292	116235331 Traf3ip2	in region

10	24890292	116235331 Trappc10	in region
10	24890292	116235331 Trdn	in region
10	24890292	116235331 Trhde	in region
10	24890292	116235331 Trmt11	in region
10	24890292	116235331 Trpm2	in region
10	24890292	116235331 Tspan15	in region
10	24890292	116235331 Tspan8	in region
10	24890292	116235331 Tspyl1	in region
10	24890292	116235331 Tspyl4	in region
10	24890292	116235331 Tube1	in region
10	24890292	116235331 Txnrd1	in region
10	24890292	116235331 Tyms-ps	in region
10	24890292	116235331 Tysnd1	in region
10	24890292	116235331 Ube2d1	in region
10	24890292	116235331 Ube2g2	in region
10	24890292	116235331 Ube2n	in region
10	24890292	116235331 Uhrf1bp11	in region
10	24890292	116235331 Unc5b	in region
10	24890292	116235331 Upb1	in region
10	24890292	116235331 Uqcr11	in region
10	24890292	116235331 Usp44	in region
10	24890292	116235331 Utp20	in region
10	24890292	116235331 Vezt	in region
10	24890292	116235331 Vgll2	in region
10	24890292	116235331 Vmn2r80	in region
10	24890292	116235331 Vmn2r81	in region
10	24890292	116235331 Vmn2r82	in region
10	24890292	116235331 Vmn2r83	in region
10	24890292	116235331 Vpreb3	in region
10	24890292	116235331 Vps26a	in region
10	24890292	116235331 Wasf1	in region
10	24890292	116235331 Wdr18	in region
10	24890292	116235331 Wisp3	in region
10	24890292	116235331 X99384	in region
10	24890292	116235331 Ybey	in region
10	24890292	116235331 Zbtb24	in region
10	24890292	116235331 Zbtb7a	in region
10	24890292	116235331 Zdhhc17	in region
10	24890292	116235331 Zfa	in region
10	24890292	116235331 Zfc3h1	in region
10	24890292	116235331 Zfp280b	in region
10	24890292	116235331 Zfp365	in region
10	24890292	116235331 Zfp781	in region
10	24890292	116235331 Zfp873	in region
10	24890292	116235331 Zfp938	in region
10	24890292	116235331 Zfr2	in region
10	24890292	116235331 Zufsp	in region
10	24890292	116235331 Zwint	in region
10	117991378	129970926 1110012D08Rik	in region
10	117991378	129970926 4921513I03Rik	in region
10	117991378	129970926 4930503E24Rik	in region
10	117991378	129970926 5830405N20Rik	in region

10	117991378	129970926 Agap2	in region
10	117991378	129970926 Ankrd52	in region
10	117991378	129970926 Apof	in region
10	117991378	129970926 Apon	in region
10	117991378	129970926 Arhgap9	in region
10	117991378	129970926 Arhgef25	in region
10	117991378	129970926 Atp5b	in region
10	117991378	129970926 Avil	in region
10	117991378	129970926 Avpr1a	in region
10	117991378	129970926 B4galnt1	in region
10	117991378	129970926 BC048403	in region
10	117991378	129970926 BC089597	in region
10	117991378	129970926 Baz2a	in region
10	117991378	129970926 Bloc1s1	in region
10	117991378	129970926 Cand1	in region
10	117991378	129970926 Cd63	in region
10	117991378	129970926 Cdk2	in region
10	117991378	129970926 Cdk4	in region
10	117991378	129970926 Cnpy2	in region
10	117991378	129970926 Coq10a	in region
10	117991378	129970926 Cs	in region
10	117991378	129970926 Ctdsp2	in region
10	117991378	129970926 Cyp27b1	in region
10	117991378	129970926 D930020B18Rik	in region
10	117991378	129970926 Dctn2	in region
10	117991378	129970926 Ddit3	in region
10	117991378	129970926 Dgka	in region
10	117991378	129970926 Dnajc14	in region
10	117991378	129970926 Dtx3	in region
10	117991378	129970926 Dyrk2	in region
10	117991378	129970926 Erbb3	in region
10	117991378	129970926 Esyt1	in region
10	117991378	129970926 Fam19a2	in region
10	117991378	129970926 Gdf11	in region
10	117991378	129970926 Gli1	in region
10	117991378	129970926 Glis2	in region
10	117991378	129970926 Gm4489	in region
10	117991378	129970926 Gm9079	in region
10	117991378	129970926 Gns	in region
10	117991378	129970926 Gpr182	in region
10	117991378	129970926 Grip1	in region
10	117991378	129970926 Helb	in region
10	117991378	129970926 Hmga2	in region
10	117991378	129970926 Hsd17b6	in region
10	117991378	129970926 Ikzf4	in region
10	117991378	129970926 Il23a	in region
10	117991378	129970926 Inhbc	in region
10	117991378	129970926 Inhbe	in region
10	117991378	129970926 Irak3	in region
10	117991378	129970926 Itga7	in region
10	117991378	129970926 Kif5a	in region
10	117991378	129970926 LOC100504608	in region

10	117991378	129970926 LOC100504616	in region
10	117991378	129970926 Lemd3	in region
10	117991378	129970926 Liph	in region
10	117991378	129970926 Lrig3	in region
10	117991378	129970926 Lrp1	in region
10	117991378	129970926 March9	in region
10	117991378	129970926 Mars	in region
10	117991378	129970926 Mbd6	in region
10	117991378	129970926 Mettl1	in region
10	117991378	129970926 Mettl7b	in region
10	117991378	129970926 Mip	in region
10	117991378	129970926 Mir26a-2	in region
10	117991378	129970926 Mir546	in region
10	117991378	129970926 Mir677	in region
10	117991378	129970926 Mir763	in region
10	117991378	129970926 Mirlet7i	in region
10	117991378	129970926 Mmp19	in region
10	117991378	129970926 Mon2	in region
10	117991378	129970926 Msrb3	in region
10	117991378	129970926 Myl6	in region
10	117991378	129970926 Myl6b	in region
10	117991378	129970926 Myo1a	in region
10	117991378	129970926 Nab2	in region
10	117991378	129970926 Naca	in region
10	117991378	129970926 Ndufa4l2	in region
10	117991378	129970926 Neurod4	in region
10	117991378	129970926 Nxph4	in region
10	117991378	129970926 Obfc2b	in region
10	117991378	129970926 Olfr247	in region
10	117991378	129970926 Olfr763	in region
10	117991378	129970926 Olfr765	in region
10	117991378	129970926 Olfr767	in region
10	117991378	129970926 Olfr768	in region
10	117991378	129970926 Olfr769	in region
10	117991378	129970926 Olfr770	in region
10	117991378	129970926 Olfr771	in region
10	117991378	129970926 Olfr772	in region
10	117991378	129970926 Olfr773	in region
10	117991378	129970926 Olfr774	in region
10	117991378	129970926 Olfr775	in region
10	117991378	129970926 Olfr776	in region
10	117991378	129970926 Olfr777	in region
10	117991378	129970926 Olfr780	in region
10	117991378	129970926 Olfr781	in region
10	117991378	129970926 Olfr782	in region
10	117991378	129970926 Olfr784	in region
10	117991378	129970926 Olfr786	in region
10	117991378	129970926 Olfr787	in region
10	117991378	129970926 Olfr788	in region
10	117991378	129970926 Olfr790	in region
10	117991378	129970926 Olfr791	in region
10	117991378	129970926 Olfr792	in region

10	117991378	129970926 Olfr794	in region
10	117991378	129970926 Olfr796	in region
10	117991378	129970926 Olfr798	in region
10	117991378	129970926 Olfr799	in region
10	117991378	129970926 Olfr800	in region
10	117991378	129970926 Olfr801	in region
10	117991378	129970926 Olfr802	in region
10	117991378	129970926 Olfr803	in region
10	117991378	129970926 Olfr804	in region
10	117991378	129970926 Olfr805	in region
10	117991378	129970926 Olfr806	in region
10	117991378	129970926 Olfr807	in region
10	117991378	129970926 Olfr808	in region
10	117991378	129970926 Olfr809	in region
10	117991378	129970926 Olfr810	in region
10	117991378	129970926 Olfr811	in region
10	117991378	129970926 Olfr812	in region
10	117991378	129970926 Olfr813	in region
10	117991378	129970926 Olfr814	in region
10	117991378	129970926 Olfr815	in region
10	117991378	129970926 Olfr816	in region
10	117991378	129970926 Olfr818	in region
10	117991378	129970926 Olfr819	in region
10	117991378	129970926 Olfr820	in region
10	117991378	129970926 Olfr821	in region
10	117991378	129970926 Olfr822	in region
10	117991378	129970926 Olfr823	in region
10	117991378	129970926 Olfr824	in region
10	117991378	129970926 Olfr825	in region
10	117991378	129970926 Olfr826	in region
10	117991378	129970926 Olfr827	in region
10	117991378	129970926 Olfr9	in region
10	117991378	129970926 Ormdl2	in region
10	117991378	129970926 Os9	in region
10	117991378	129970926 Pa2g4	in region
10	117991378	129970926 Pan2	in region
10	117991378	129970926 Pip4k2c	in region
10	117991378	129970926 Pmel	in region
10	117991378	129970926 Ppm1h	in region
10	117991378	129970926 Prim1	in region
10	117991378	129970926 Ptges3	in region
10	117991378	129970926 R3hdm2	in region
10	117991378	129970926 Rab5b	in region
10	117991378	129970926 Rassf3	in region
10	117991378	129970926 Rbms2	in region
10	117991378	129970926 Rdh1	in region
10	117991378	129970926 Rdh16	in region
10	117991378	129970926 Rdh18-ps	in region
10	117991378	129970926 Rdh19	in region
10	117991378	129970926 Rdh5	in region
10	117991378	129970926 Rdh7	in region
10	117991378	129970926 Rdh9	in region

10	117991378	129970926 Rnf41	in region
10	117991378	129970926 Rpl41	in region
10	117991378	129970926 Rps26	in region
10	117991378	129970926 Sarnp	in region
10	117991378	129970926 Sdr9c7	in region
10	117991378	129970926 Shmt2	in region
10	117991378	129970926 Slc16a7	in region
10	117991378	129970926 Slc26a10	in region
10	117991378	129970926 Slc39a5	in region
10	117991378	129970926 Smarcc2	in region
10	117991378	129970926 Spryd4	in region
10	117991378	129970926 Srgap1	in region
10	117991378	129970926 Stac3	in region
10	117991378	129970926 Stat2	in region
10	117991378	129970926 Stat6	in region
10	117991378	129970926 Suox	in region
10	117991378	129970926 Tac2	in region
10	117991378	129970926 Tbc1d30	in region
10	117991378	129970926 Tbk1	in region
10	117991378	129970926 Timeless	in region
10	117991378	129970926 Tmbim4	in region
10	117991378	129970926 Tmem194	in region
10	117991378	129970926 Tmem5	in region
10	117991378	129970926 Tsfm	in region
10	117991378	129970926 Tspan31	in region
10	117991378	129970926 Usp15	in region
10	117991378	129970926 Vmn2r84	in region
10	117991378	129970926 Vmn2r85	in region
10	117991378	129970926 Vmn2r86	in region
10	117991378	129970926 Vmn2r87	in region
10	117991378	129970926 Wibg	in region
10	117991378	129970926 Wif1	in region
10	117991378	129970926 Xpot	in region
10	117991378	129970926 Xrcc6bp1	in region
10	117991378	129970926 Zbtb39	in region
10	117991378	129970926 Zc3h10	in region
10	122483482	122489166 Mon2	in region
10	126789283	126793511 Inhbc	in region
10	127160842	127163782 Tac2	in region
11	31072193	31106391 Asb3	closest upstream gene
11	31072193	31106391 Stc2	closest downstream gene
11	115308540	115453291 4933422H20Rik	in region
11	115308540	115453291 Armc7	in region
11	115308540	115453291 Gga3	in region
11	115308540	115453291 Hn1	in region
11	115308540	115453291 Nt5c	in region
11	115308540	115453291 Nup85	in region
11	115308540	115453291 Slc16a5	in region
11	115308540	115453291 Sumo2	in region
12	26854616	26887931 Id2	closest upstream gene
12	26854616	26887931 Rnf144a	closest downstream gene
12	29447058	29449190 Tssc1	in region

13	23145965	23151286 Vmn1r214	closest upstream gene
13	23145965	23151286 Vmn1r215	closest downstream gene
13	37481703	37490254 Ly86	in region
13	59499863	59521760 Ntrk2	closest upstream gene
13	59499863	59521760 Agtpbp1	closest downstream gene
13	118340741	118360308 Emb	closest upstream gene
13	118340741	118360308 Hcn1	closest downstream gene
14	3042998	7743192 1700110I01Rik	in region
14	3042998	7743192 4930555G01Rik	in region
14	3042998	7743192 D830030K20Rik	in region
14	3042998	7743192 ENSMUSG000000C	in region
14	3042998	7743192 Gm1973	in region
14	3042998	7743192 Gm2897	in region
14	3042998	7743192 Gm3002	in region
14	3042998	7743192 Gm3020	in region
14	3042998	7743192 Gm8348	in region
14	30304061	30318535 Cacna2d3	in region
14	30776359	30782644 Selk	in region
14	32995250	33023641 Parg	in region
14	32995250	33023641 Timm23	in region
14	33067709	33079216 Parg	in region
14	33115313	33130567 Parg	closest upstream gene
14	33115313	33130567 Ogdhl	closest downstream gene
14	41974937	44405431 1700001F09Rik	in region
14	41974937	44405431 Ear1	in region
14	41974937	44405431 Gm10375	in region
14	41974937	44405431 Sftpd	in region
14	44541223	44541223 Ang5	closest upstream gene
14	44541223	44541223 Ang6	closest downstream gene
14	44616791	44616791 Ang6	closest upstream gene
14	44616791	44616791 Ear2	closest downstream gene
14	45960904	45969147 Psmc6	in region
14	48710887	91743057 1190002H23Rik	in region
14	48710887	91743057 1200011I18Rik	in region
14	48710887	91743057 1300010F03Rik	in region
14	48710887	91743057 1700011H14Rik	in region
14	48710887	91743057 1700108F19Rik	in region
14	48710887	91743057 1700109G14Rik	in region
14	48710887	91743057 1700123O20Rik	in region
14	48710887	91743057 1700129C05Rik	in region
14	48710887	91743057 2610027L16Rik	in region
14	48710887	91743057 2610301G19Rik	in region
14	48710887	91743057 3632451O06Rik	in region
14	48710887	91743057 4930578I06Rik	in region
14	48710887	91743057 4930579G18Rik	in region
14	48710887	91743057 4931414P19Rik	in region
14	48710887	91743057 4933429O19Rik	in region
14	48710887	91743057 5031414D18Rik	in region
14	48710887	91743057 6330409N04Rik	in region
14	48710887	91743057 6720456H20Rik	in region
14	48710887	91743057 9030625A04Rik	in region
14	48710887	91743057 9630013A20Rik	in region

14	48710887	91743057 9930012K11Rik	in region
14	48710887	91743057 AU021034	in region
14	48710887	91743057 AY358078	in region
14	48710887	91743057 Abhd4	in region
14	48710887	91743057 Acin1	in region
14	48710887	91743057 Adam2	in region
14	48710887	91743057 Adam28	in region
14	48710887	91743057 Adam7	in region
14	48710887	91743057 Adamdec1	in region
14	48710887	91743057 Adcy4	in region
14	48710887	91743057 Adra1a	in region
14	48710887	91743057 Akap11	in region
14	48710887	91743057 Ang	in region
14	48710887	91743057 Ang2	in region
14	48710887	91743057 Ang4	in region
14	48710887	91743057 Ap1g2	in region
14	48710887	91743057 Apex1	in region
14	48710887	91743057 Arhgef40	in region
14	48710887	91743057 Arl11	in region
14	48710887	91743057 Atp12a	in region
14	48710887	91743057 Atp8a2	in region
14	48710887	91743057 Bcl2l2	in region
14	48710887	91743057 Bin3	in region
14	48710887	91743057 Blk	in region
14	48710887	91743057 Bmp1	in region
14	48710887	91743057 Bnip3l	in region
14	48710887	91743057 C1qtnf9	in region
14	48710887	91743057 Cab39l	in region
14	48710887	91743057 Cbln3	in region
14	48710887	91743057 Ccdc122	in region
14	48710887	91743057 Ccdc25	in region
14	48710887	91743057 Ccnb1ip1	in region
14	48710887	91743057 Cdadc1	in region
14	48710887	91743057 Cdca2	in region
14	48710887	91743057 Cdh24	in region
14	48710887	91743057 Cebpe	in region
14	48710887	91743057 Cenpj	in region
14	48710887	91743057 Chd8	in region
14	48710887	91743057 Chmp7	in region
14	48710887	91743057 Chrna2	in region
14	48710887	91743057 Cideb	in region
14	48710887	91743057 Clu	in region
14	48710887	91743057 Cma1	in region
14	48710887	91743057 Cma2	in region
14	48710887	91743057 Cmtm5	in region
14	48710887	91743057 Cog3	in region
14	48710887	91743057 Cpb2	in region
14	48710887	91743057 Cpne6	in region
14	48710887	91743057 Cryl1	in region
14	48710887	91743057 Ctsb	in region
14	48710887	91743057 Ctsg	in region
14	48710887	91743057 Cysltr2	in region

14	48710887	91743057 D14Ert668e	in region
14	48710887	91743057 D830015G02Rik	in region
14	48710887	91743057 D930020E02Rik	in region
14	48710887	91743057 Dad1	in region
14	48710887	91743057 Dcaf11	in region
14	48710887	91743057 Defb30	in region
14	48710887	91743057 Defb42	in region
14	48710887	91743057 Defb43	in region
14	48710887	91743057 Defb47	in region
14	48710887	91743057 Defb48	in region
14	48710887	91743057 Dgkh	in region
14	48710887	91743057 Dh1	in region
14	48710887	91743057 Dh2	in region
14	48710887	91743057 Dh4	in region
14	48710887	91743057 Diap3	in region
14	48710887	91743057 Dleu2	in region
14	48710887	91743057 Dleu7	in region
14	48710887	91743057 Dnajc15	in region
14	48710887	91743057 Dock5	in region
14	48710887	91743057 Dok2	in region
14	48710887	91743057 Dpysl2	in region
14	48710887	91743057 Ear11	in region
14	48710887	91743057 Ear14	in region
14	48710887	91743057 Ear4	in region
14	48710887	91743057 Ear5	in region
14	48710887	91743057 Ear6	in region
14	48710887	91743057 Ear7	in region
14	48710887	91743057 Ebf2	in region
14	48710887	91743057 Ebpl	in region
14	48710887	91743057 Eddm3b	in region
14	48710887	91743057 Efha1	in region
14	48710887	91743057 Efs	in region
14	48710887	91743057 Egr3	in region
14	48710887	91743057 Elf1	in region
14	48710887	91743057 Elp3	in region
14	48710887	91743057 Enox1	in region
14	48710887	91743057 Entpd4	in region
14	48710887	91743057 Epb4.9	in region
14	48710887	91743057 Ephx2	in region
14	48710887	91743057 Epsti1	in region
14	48710887	91743057 Esco2	in region
14	48710887	91743057 Esd	in region
14	48710887	91743057 Exoc5	in region
14	48710887	91743057 Extl3	in region
14	48710887	91743057 F630043A04Rik	in region
14	48710887	91743057 Fam123a	in region
14	48710887	91743057 Fam158a	in region
14	48710887	91743057 Fam160b2	in region
14	48710887	91743057 Fam167a	in region
14	48710887	91743057 Fbxo16	in region
14	48710887	91743057 Fdft1	in region
14	48710887	91743057 Fgf17	in region

14	48710887	91743057 Fgf9	in region
14	48710887	91743057 Fitm1	in region
14	48710887	91743057 Fndc3a	in region
14	48710887	91743057 Fzd3	in region
14	48710887	91743057 G630016D24Rik	in region
14	48710887	91743057 Gata4	in region
14	48710887	91743057 Gfra2	in region
14	48710887	91743057 Gja3	in region
14	48710887	91743057 Gjb2	in region
14	48710887	91743057 Gjb6	in region
14	48710887	91743057 Gm10094	in region
14	48710887	91743057 Gm10845	in region
14	48710887	91743057 Gm1587	in region
14	48710887	91743057 Gm4902	in region
14	48710887	91743057 Gm5088	in region
14	48710887	91743057 Gm5142	in region
14	48710887	91743057 Gm5464	in region
14	48710887	91743057 Gm5465	in region
14	48710887	91743057 Gm5622	in region
14	48710887	91743057 Gm5800	in region
14	48710887	91743057 Gm600	in region
14	48710887	91743057 Gm6498	in region
14	48710887	91743057 Gm6878	in region
14	48710887	91743057 Gm6904	in region
14	48710887	91743057 Gm6907	in region
14	48710887	91743057 Gm6994	in region
14	48710887	91743057 Gm9199	in region
14	48710887	91743057 Gmpr2	in region
14	48710887	91743057 Gnrh1	in region
14	48710887	91743057 Gtf2f2	in region
14	48710887	91743057 Gucy1b2	in region
14	48710887	91743057 Gulo	in region
14	48710887	91743057 Gzmb	in region
14	48710887	91743057 Gzmc	in region
14	48710887	91743057 Gzmd	in region
14	48710887	91743057 Gzme	in region
14	48710887	91743057 Gzmf	in region
14	48710887	91743057 Gzmg	in region
14	48710887	91743057 Gzmn	in region
14	48710887	91743057 Haus4	in region
14	48710887	91743057 Hmbox1	in region
14	48710887	91743057 Hnrnpc	in region
14	48710887	91743057 Homez	in region
14	48710887	91743057 Hr	in region
14	48710887	91743057 Htr2a	in region
14	48710887	91743057 Ift88	in region
14	48710887	91743057 Il17d	in region
14	48710887	91743057 Il25	in region
14	48710887	91743057 Ints6	in region
14	48710887	91743057 Ints9	in region
14	48710887	91743057 Ipo4	in region
14	48710887	91743057 Irf9	in region

14	48710887	91743057 Itm2b	in region
14	48710887	91743057 Jph4	in region
14	48710887	91743057 Jub	in region
14	48710887	91743057 Kbtbd7	in region
14	48710887	91743057 Kcnrg	in region
14	48710887	91743057 Kctd4	in region
14	48710887	91743057 Kctd9	in region
14	48710887	91743057 Khnyn	in region
14	48710887	91743057 Kif13b	in region
14	48710887	91743057 Klhl33	in region
14	48710887	91743057 Kpna3	in region
14	48710887	91743057 Lats2	in region
14	48710887	91743057 Lcp1	in region
14	48710887	91743057 Lect1	in region
14	48710887	91743057 Lgi3	in region
14	48710887	91743057 Loxl2	in region
14	48710887	91743057 Lpar6	in region
14	48710887	91743057 Lrch1	in region
14	48710887	91743057 Lrp10	in region
14	48710887	91743057 Lrrc16b	in region
14	48710887	91743057 Lrrc63	in region
14	48710887	91743057 Ltb4r1	in region
14	48710887	91743057 Ltb4r2	in region
14	48710887	91743057 Mcpt-ps1	in region
14	48710887	91743057 Mcpt1	in region
14	48710887	91743057 Mcpt2	in region
14	48710887	91743057 Mcpt4	in region
14	48710887	91743057 Mcpt8	in region
14	48710887	91743057 Mcpt9	in region
14	48710887	91743057 Mdp1	in region
14	48710887	91743057 Med4	in region
14	48710887	91743057 Mettl17	in region
14	48710887	91743057 Mettl3	in region
14	48710887	91743057 Mipep	in region
14	48710887	91743057 Mir1196	in region
14	48710887	91743057 Mir124a-1	in region
14	48710887	91743057 Mir15a	in region
14	48710887	91743057 Mir16-1	in region
14	48710887	91743057 Mir1971	in region
14	48710887	91743057 Mir208a	in region
14	48710887	91743057 Mir208b	in region
14	48710887	91743057 Mir2145-2	in region
14	48710887	91743057 Mir3077	in region
14	48710887	91743057 Mir3078	in region
14	48710887	91743057 Mir320	in region
14	48710887	91743057 Mir598	in region
14	48710887	91743057 Mir686	in region
14	48710887	91743057 Mir687	in region
14	48710887	91743057 Mir719	in region
14	48710887	91743057 Mir759	in region
14	48710887	91743057 Mmp14	in region
14	48710887	91743057 Mphosph8	in region

14	48710887	91743057 Mrp63	in region
14	48710887	91743057 Mrpl52	in region
14	48710887	91743057 Msra	in region
14	48710887	91743057 Mtmr6	in region
14	48710887	91743057 Mtmr9	in region
14	48710887	91743057 Mtrf1	in region
14	48710887	91743057 Mudeng	in region
14	48710887	91743057 Myh6	in region
14	48710887	91743057 Myh7	in region
14	48710887	91743057 N6amt2	in region
14	48710887	91743057 Naa16	in region
14	48710887	91743057 Naa30	in region
14	48710887	91743057 Ndrq2	in region
14	48710887	91743057 Nedd8	in region
14	48710887	91743057 Nefl	in region
14	48710887	91743057 Nefm	in region
14	48710887	91743057 Neil2	in region
14	48710887	91743057 Nfatc4	in region
14	48710887	91743057 Ngdn	in region
14	48710887	91743057 Nkx2-6	in region
14	48710887	91743057 Nkx3-1	in region
14	48710887	91743057 Npm2	in region
14	48710887	91743057 Nrl	in region
14	48710887	91743057 Nudt15	in region
14	48710887	91743057 Nudt18	in region
14	48710887	91743057 Nufip1	in region
14	48710887	91743057 Nupl1	in region
14	48710887	91743057 Nynrin	in region
14	48710887	91743057 Olfm4	in region
14	48710887	91743057 Olfr1507	in region
14	48710887	91743057 Olfr1508	in region
14	48710887	91743057 Olfr1509	in region
14	48710887	91743057 Olfr1510	in region
14	48710887	91743057 Olfr1511	in region
14	48710887	91743057 Olfr1512	in region
14	48710887	91743057 Olfr1513	in region
14	48710887	91743057 Olfr221	in region
14	48710887	91743057 Olfr49	in region
14	48710887	91743057 Olfr722	in region
14	48710887	91743057 Olfr723	in region
14	48710887	91743057 Olfr724	in region
14	48710887	91743057 Olfr725	in region
14	48710887	91743057 Olfr726	in region
14	48710887	91743057 Olfr727	in region
14	48710887	91743057 Olfr728	in region
14	48710887	91743057 Olfr729	in region
14	48710887	91743057 Olfr730	in region
14	48710887	91743057 Olfr731	in region
14	48710887	91743057 Olfr732	in region
14	48710887	91743057 Olfr733	in region
14	48710887	91743057 Olfr734	in region
14	48710887	91743057 Olfr735	in region

14	48710887	91743057 Olfr736	in region
14	48710887	91743057 Olfr738	in region
14	48710887	91743057 Olfr739	in region
14	48710887	91743057 Olfr740	in region
14	48710887	91743057 Olfr741	in region
14	48710887	91743057 Olfr742	in region
14	48710887	91743057 Olfr743	in region
14	48710887	91743057 Olfr744	in region
14	48710887	91743057 Olfr745	in region
14	48710887	91743057 Olfr746	in region
14	48710887	91743057 Olfr747	in region
14	48710887	91743057 Olfr748	in region
14	48710887	91743057 Olfr749	in region
14	48710887	91743057 Olfr750	in region
14	48710887	91743057 Osgep	in region
14	48710887	91743057 Otx2	in region
14	48710887	91743057 Otx2os1	in region
14	48710887	91743057 Oxa1l	in region
14	48710887	91743057 Pabpn1	in region
14	48710887	91743057 Parp2	in region
14	48710887	91743057 Parp4	in region
14	48710887	91743057 Pbk	in region
14	48710887	91743057 Pcdh17	in region
14	48710887	91743057 Pcdh20	in region
14	48710887	91743057 Pcdh8	in region
14	48710887	91743057 Pck2	in region
14	48710887	91743057 Pdlim2	in region
14	48710887	91743057 Pebp4	in region
14	48710887	91743057 Peli2	in region
14	48710887	91743057 Phf11	in region
14	48710887	91743057 Phyhip	in region
14	48710887	91743057 Pinx1	in region
14	48710887	91743057 Piwil2	in region
14	48710887	91743057 Pnma2	in region
14	48710887	91743057 Pnoc	in region
14	48710887	91743057 Pnp	in region
14	48710887	91743057 Pnp2	in region
14	48710887	91743057 Polr3d	in region
14	48710887	91743057 Ppp1r3e	in region
14	48710887	91743057 Ppp2r2a	in region
14	48710887	91743057 Ppp3cc	in region
14	48710887	91743057 Prmt5	in region
14	48710887	91743057 Prss51	in region
14	48710887	91743057 Prss52	in region
14	48710887	91743057 Prss55	in region
14	48710887	91743057 Psmb11	in region
14	48710887	91743057 Psmb5	in region
14	48710887	91743057 Psme1	in region
14	48710887	91743057 Psme2	in region
14	48710887	91743057 Pspc1	in region
14	48710887	91743057 Ptk2b	in region
14	48710887	91743057 R3hcc1	in region

14	48710887	91743057 Rab2b	in region
14	48710887	91743057 Rabggta	in region
14	48710887	91743057 Rb1	in region
14	48710887	91743057 Rcbtb1	in region
14	48710887	91743057 Rcbtb2	in region
14	48710887	91743057 Rec8	in region
14	48710887	91743057 Reep4	in region
14	48710887	91743057 Rem2	in region
14	48710887	91743057 Rhobtb2	in region
14	48710887	91743057 Ripk3	in region
14	48710887	91743057 Rnase1	in region
14	48710887	91743057 Rnase10	in region
14	48710887	91743057 Rnase11	in region
14	48710887	91743057 Rnase12	in region
14	48710887	91743057 Rnase13	in region
14	48710887	91743057 Rnase4	in region
14	48710887	91743057 Rnase6	in region
14	48710887	91743057 Rnase9	in region
14	48710887	91743057 Rnaseh2b	in region
14	48710887	91743057 Rnf17	in region
14	48710887	91743057 Rnf31	in region
14	48710887	91743057 Rp111	in region
14	48710887	91743057 Rpgr1p1	in region
14	48710887	91743057 Rpph1	in region
14	48710887	91743057 Sacs	in region
14	48710887	91743057 Sall2	in region
14	48710887	91743057 Sap18	in region
14	48710887	91743057 Scara3	in region
14	48710887	91743057 Scara5	in region
14	48710887	91743057 Sdr39u1	in region
14	48710887	91743057 Serp2	in region
14	48710887	91743057 Serpine3	in region
14	48710887	91743057 Setdb2	in region
14	48710887	91743057 Sftpc	in region
14	48710887	91743057 Sgcg	in region
14	48710887	91743057 Shisa2	in region
14	48710887	91743057 Siah3	in region
14	48710887	91743057 Slc22a17	in region
14	48710887	91743057 Slc25a30	in region
14	48710887	91743057 Slc25a37	in region
14	48710887	91743057 Slc35f4	in region
14	48710887	91743057 Slc39a14	in region
14	48710887	91743057 Slc39a2	in region
14	48710887	91743057 Slc7a7	in region
14	48710887	91743057 Slc7a8	in region
14	48710887	91743057 Snora31	in region
14	48710887	91743057 Snord8	in region
14	48710887	91743057 Sorbs3	in region
14	48710887	91743057 Sox7	in region
14	48710887	91743057 Spata13	in region
14	48710887	91743057 Spert	in region
14	48710887	91743057 Stc1	in region

14	48710887	91743057 Stmn4	in region
14	48710887	91743057 Sucla2	in region
14	48710887	91743057 Sugt1	in region
14	48710887	91743057 Supt16h	in region
14	48710887	91743057 Tdh	in region
14	48710887	91743057 Tdrd3	in region
14	48710887	91743057 Tep1	in region
14	48710887	91743057 Tgm1	in region
14	48710887	91743057 Thtpa	in region
14	48710887	91743057 Tinf2	in region
14	48710887	91743057 Tlr11	in region
14	48710887	91743057 Tm9sf1	in region
14	48710887	91743057 Tmem55b	in region
14	48710887	91743057 Tnfrsf10b	in region
14	48710887	91743057 Tnfrsf19	in region
14	48710887	91743057 Tnfsf11	in region
14	48710887	91743057 Tox4	in region
14	48710887	91743057 Tppp2	in region
14	48710887	91743057 Tpt1	in region
14	48710887	91743057 Tpt1p	in region
14	48710887	91743057 Trim13	in region
14	48710887	91743057 Trim35	in region
14	48710887	91743057 Tsc22d1	in region
14	48710887	91743057 Tssk4	in region
14	48710887	91743057 Ttc5	in region
14	48710887	91743057 Vmn2r88	in region
14	48710887	91743057 Vmn2r89	in region
14	48710887	91743057 Wbp4	in region
14	48710887	91743057 Wdfy2	in region
14	48710887	91743057 Xkr6	in region
14	48710887	91743057 Xpo4	in region
14	48710887	91743057 Xpo7	in region
14	48710887	91743057 Zc3h13	in region
14	48710887	91743057 Zdhhc20	in region
14	48710887	91743057 Zfhx2	in region
14	48710887	91743057 Zfhx2as	in region
14	48710887	91743057 Zfp219	in region
14	48710887	91743057 Zfp395	in region
14	48710887	91743057 Zfp957	in region
14	48710887	91743057 Zmym2	in region
14	48710887	91743057 Zmym5	in region
14	49876951	49884609 1700011H14Rik	closest upstream gene
14	49876951	49884609 Slc35f4	closest downstream gene
14	50504942	50541768 Olfr722	in region
14	51095711	51103619 Olfr741	in region
14	51796151	51805973 Ear5	closest upstream gene
14	51796151	51805973 Ang2	closest downstream gene
14	67473516	67477324 Dpysl2	in region
14	83703655	83720238 Olfm4	closest upstream gene
14	83703655	83720238 Pcdh17	closest downstream gene
14	91747487	91750146 Gm5088	closest upstream gene
14	91747487	91750146 Pcdh9	closest downstream gene

14	91752257	125164197_1700108J01Rik	in region
14	91752257	125164197_1700110M21Rik	in region
14	91752257	125164197_4921530L21Rik	in region
14	91752257	125164197_6720463M24Rik	in region
14	91752257	125164197_A2ld1	in region
14	91752257	125164197_A330035P11Rik	in region
14	91752257	125164197_Abcc4	in region
14	91752257	125164197_Cldn10	in region
14	91752257	125164197_Cln5	in region
14	91752257	125164197_Clybl	in region
14	91752257	125164197_Commd6	in region
14	91752257	125164197_D130009I18Rik	in region
14	91752257	125164197_Dach1	in region
14	91752257	125164197_Dct	in region
14	91752257	125164197_Dis3	in region
14	91752257	125164197_Dnajc3	in region
14	91752257	125164197_Dock9	in region
14	91752257	125164197_Dzip1	in region
14	91752257	125164197_Ednrb	in region
14	91752257	125164197_Farp1	in region
14	91752257	125164197_Fbxl3	in region
14	91752257	125164197_Fgf14	in region
14	91752257	125164197_Gm5089	in region
14	91752257	125164197_Gm9376	in region
14	91752257	125164197_Gpc5	in region
14	91752257	125164197_Gpc6	in region
14	91752257	125164197_Gpr18	in region
14	91752257	125164197_Gpr180	in region
14	91752257	125164197_Gpr183	in region
14	91752257	125164197_Hs6st3	in region
14	91752257	125164197_Ipo5	in region
14	91752257	125164197_Irg1	in region
14	91752257	125164197_Itgb1	in region
14	91752257	125164197_Kctd12	in region
14	91752257	125164197_Klf12	in region
14	91752257	125164197_Klf5	in region
14	91752257	125164197_Klhl1	in region
14	91752257	125164197_Lmo7	in region
14	91752257	125164197_Mbnl2	in region
14	91752257	125164197_Mir17	in region
14	91752257	125164197_Mir17hg	in region
14	91752257	125164197_Mir18	in region
14	91752257	125164197_Mir19a	in region
14	91752257	125164197_Mir19b-1	in region
14	91752257	125164197_Mir20a	in region
14	91752257	125164197_Mir92-1	in region
14	91752257	125164197_Mycbp2	in region
14	91752257	125164197_Mzt1	in region
14	91752257	125164197_Nalcn	in region
14	91752257	125164197_Ndfip2	in region
14	91752257	125164197_Oxgr1	in region
14	91752257	125164197_Pcca	in region

14	91752257	125164197 Pcdh9	in region
14	91752257	125164197 Pibf1	in region
14	91752257	125164197 Pou4f1	in region
14	91752257	125164197 Rap2a	in region
14	91752257	125164197 Rbm26	in region
14	91752257	125164197 Rnf219	in region
14	91752257	125164197 Scel	in region
14	91752257	125164197 Slain1	in region
14	91752257	125164197 Slc15a1	in region
14	91752257	125164197 Slitrk1	in region
14	91752257	125164197 Slitrk5	in region
14	91752257	125164197 Slitrk6	in region
14	91752257	125164197 Sox21	in region
14	91752257	125164197 Spry2	in region
14	91752257	125164197 Stk24	in region
14	91752257	125164197 Tbc1d4	in region
14	91752257	125164197 Tgds	in region
14	91752257	125164197 Timm8a2	in region
14	91752257	125164197 Tm9sf2	in region
14	91752257	125164197 Tmtc4	in region
14	91752257	125164197 Trim52	in region
14	91752257	125164197 Ubac2	in region
14	91752257	125164197 Uchl3	in region
14	91752257	125164197 Ugg2	in region
14	91752257	125164197 Zic2	in region
14	91752257	125164197 Zic5	in region
14	91806479	91825034 Gm5088	closest upstream gene
14	91806479	91825034 Pcdh9	closest downstream gene
14	97348612	97360390 Khlh1	closest upstream gene
14	97348612	97360390 Dach1	closest downstream gene
14	100989808	101077282 Klf12	closest upstream gene
14	100989808	101077282 1700110M21Rik	closest downstream gene
14	112380613	112393301 Slitrk5	closest upstream gene
14	112380613	112393301 Mir17	closest downstream gene
14	115705068	115718226 Gpc5	in region
15	5862853	5899664 Ptger4	closest upstream gene
15	5862853	5899664 Dab2	closest downstream gene
15	5862853	5899664 Ptger4	closest upstream gene
15	5862853	5899664 Dab2	closest downstream gene
15	8179090	8196127 2410089E03Rik	in region
15	8179090	8196127 2410089E03Rik	in region
15	17085294	17183454 Cdh9	closest upstream gene
15	17085294	17183454 Cdh10	closest downstream gene
15	17085294	17183454 Cdh9	closest upstream gene
15	17085294	17183454 Cdh10	closest downstream gene
15	23313757	23320897 Cdh18	in region
15	77361635	77377491 Apol7c	in region
15	82078165	82084585 Cenpm	closest upstream gene
15	82078165	82084585 1500009C09Rik	closest downstream gene
15	82078165	82084585 Cenpm	closest upstream gene
15	82078165	82084585 1500009C09Rik	closest downstream gene
15	91435990	91814167 Lrrk2	in region

15	91435990	91814167 Muc19	in region
15	91435990	91814167 Smgc	in region
15	97054411	97059801 Slc38a4	closest upstream gene
15	97054411	97059801 Amigo2	closest downstream gene
15	102164397	102168247 Myg1	in region
15	102164397	102168247 Myg1	in region
15	103350843	103361294 Pde1b	in region
15	103350843	103361294 Ppp1r1a	in region
16	3900257	3903680 Nat15	in region
16	3900257	3903680 Nat15	in region
16	23106664	23107650 Eif4a2	in region
16	23106664	23107650 Eif4a2	in region
16	36302510	36315222 Stfa1	closest upstream gene
16	36302510	36315222 BC117090	closest downstream gene
16	39938420	39958737 Igsf11	closest upstream gene
16	39938420	39958737 Lsamp	closest downstream gene
16	60038245	60044212 Epha6	in region
16	60038245	60044212 Epha6	in region
16	69328034	69360721 Cadm2	closest upstream gene
16	69328034	69360721 Speer2	closest downstream gene
16	69328034	69360721 Cadm2	closest upstream gene
16	69328034	69360721 Speer2	closest downstream gene
16	71160098	71177690 Gbe1	closest upstream gene
16	71160098	71177690 Robo1	closest downstream gene
16	71160098	71177690 Gbe1	closest upstream gene
16	71160098	71177690 Robo1	closest downstream gene
16	80025549	80041276 Tmprss15	closest upstream gene
16	80025549	80041276 Ncam2	closest downstream gene
16	93624926	93643686 Cbr1	closest upstream gene
16	93624926	93643686 Cbr3	closest downstream gene
17	7718573	7754779 Gm9992	closest upstream gene
17	7718573	7754779 Fn timer	closest downstream gene
17	16690392	16706105 Rgmb	closest upstream gene
17	16690392	16706105 Zfp960	closest downstream gene
17	64982415	64989415 Man2a1	in region
17	85317079	85336104 Lrpprc	closest upstream gene
17	85317079	85336104 1110020A21Rik	closest downstream gene
17	92814088	92827843 Nr xn1	closest upstream gene
17	92814088	92827843 Adcyap1	closest downstream gene
18	15720851	15725610 Chst9	in region
18	31429451	31437437 Rit2	in region
18	31944845	31950834 Polr2d	in region
18	42541779	42547122 Rbm27	closest upstream gene
18	42541779	42547122 Pou4f3	closest downstream gene
18	66305569	66345963 Ccbe1	in region
18	67405794	67410138 Mppe1	closest upstream gene
18	67405794	67410138 Impa2	closest downstream gene
18	75161929	75167219 BC031181	in region
18	75161929	75167219 Rpl17	in region
18	79218018	79224490 Setbp1	in region
19	3272976	11244072 1110014N23Rik	in region
19	3272976	11244072 1700017D01Rik	in region

19	3272976	11244072 1700019N12Rik	in region
19	3272976	11244072 1700020D05Rik	in region
19	3272976	11244072 1700025F22Rik	in region
19	3272976	11244072 1700092M07Rik	in region
19	3272976	11244072 1700123I01Rik	in region
19	3272976	11244072 1810006K21Rik	in region
19	3272976	11244072 1810009A15Rik	in region
19	3272976	11244072 1810055G02Rik	in region
19	3272976	11244072 2010003K11Rik	in region
19	3272976	11244072 2700081O15Rik	in region
19	3272976	11244072 4930481A15Rik	in region
19	3272976	11244072 4930579J09Rik	in region
19	3272976	11244072 5730408K05Rik	in region
19	3272976	11244072 A430093F15Rik	in region
19	3272976	11244072 AB056442	in region
19	3272976	11244072 AI462493	in region
19	3272976	11244072 AI837181	in region
19	3272976	11244072 AI846148	in region
19	3272976	11244072 AW112010	in region
19	3272976	11244072 Actn3	in region
19	3272976	11244072 Acy3	in region
19	3272976	11244072 Adrbk1	in region
19	3272976	11244072 Ahnak	in region
19	3272976	11244072 Aip	in region
19	3272976	11244072 Aldh3b1	in region
19	3272976	11244072 Aldh3b2	in region
19	3272976	11244072 Ankrd13d	in region
19	3272976	11244072 Arl2	in region
19	3272976	11244072 Asrgl1	in region
19	3272976	11244072 Atg2a	in region
19	3272976	11244072 Atl3	in region
19	3272976	11244072 B3gat3	in region
19	3272976	11244072 B3gnt1	in region
19	3272976	11244072 BC014805	in region
19	3272976	11244072 BC021614	in region
19	3272976	11244072 BC048609	in region
19	3272976	11244072 Bad	in region
19	3272976	11244072 Banf1	in region
19	3272976	11244072 Batf2	in region
19	3272976	11244072 Bbs1	in region
19	3272976	11244072 Best1	in region
19	3272976	11244072 Brms1	in region
19	3272976	11244072 Bscl2	in region
19	3272976	11244072 C730048C13Rik	in region
19	3272976	11244072 Cabp2	in region
19	3272976	11244072 Cabp4	in region
19	3272976	11244072 Capn1	in region
19	3272976	11244072 Carns1	in region
19	3272976	11244072 Catsper1	in region
19	3272976	11244072 Ccdc85b	in region
19	3272976	11244072 Ccdc86	in region
19	3272976	11244072 Ccdc87	in region

19	3272976	11244072 Ccdc88b	in region
19	3272976	11244072 Ccs	in region
19	3272976	11244072 Cd248	in region
19	3272976	11244072 Cd5	in region
19	3272976	11244072 Cd6	in region
19	3272976	11244072 Cdc42bpg	in region
19	3272976	11244072 Cdc42ep2	in region
19	3272976	11244072 Cdca5	in region
19	3272976	11244072 Cdk2ap2	in region
19	3272976	11244072 Cfl1	in region
19	3272976	11244072 Chka	in region
19	3272976	11244072 Chrm1	in region
19	3272976	11244072 Clcf1	in region
19	3272976	11244072 Cnih2	in region
19	3272976	11244072 Coro1b	in region
19	3272976	11244072 Cox8a	in region
19	3272976	11244072 Cpsf7	in region
19	3272976	11244072 Cpt1a	in region
19	3272976	11244072 Cst6	in region
19	3272976	11244072 Ctsf	in region
19	3272976	11244072 Ctsw	in region
19	3272976	11244072 Cybasc3	in region
19	3272976	11244072 D330050I16Rik	in region
19	3272976	11244072 D630002G06Rik	in region
19	3272976	11244072 Dagla	in region
19	3272976	11244072 Dak	in region
19	3272976	11244072 Ddb1	in region
19	3272976	11244072 Dnajc4	in region
19	3272976	11244072 Doc2g	in region
19	3272976	11244072 Dpf2	in region
19	3272976	11244072 Dpp3	in region
19	3272976	11244072 Drap1	in region
19	3272976	11244072 Eef1g	in region
19	3272976	11244072 Efemp2	in region
19	3272976	11244072 Ehbp111	in region
19	3272976	11244072 Ehd1	in region
19	3272976	11244072 Eif1ad	in region
19	3272976	11244072 Eml3	in region
19	3272976	11244072 Esrra	in region
19	3272976	11244072 Fads1	in region
19	3272976	11244072 Fads2	in region
19	3272976	11244072 Fads3	in region
19	3272976	11244072 Fam89b	in region
19	3272976	11244072 Fau	in region
19	3272976	11244072 Fen1	in region
19	3272976	11244072 Fermt3	in region
19	3272976	11244072 Fibp	in region
19	3272976	11244072 Fkbp2	in region
19	3272976	11244072 Firt1	in region
19	3272976	11244072 Fosl1	in region
19	3272976	11244072 Frmd8	in region
19	3272976	11244072 Fth1	in region

19	3272976	11244072 Gal	in region
19	3272976	11244072 Gal3st3	in region
19	3272976	11244072 Ganab	in region
19	3272976	11244072 Gm2518	in region
19	3272976	11244072 Gm5631	in region
19	3272976	11244072 Gm962	in region
19	3272976	11244072 Gm98	in region
19	3272976	11244072 Gng3	in region
19	3272976	11244072 Gpha2	in region
19	3272976	11244072 Gpr137	in region
19	3272976	11244072 Gpr152	in region
19	3272976	11244072 Gpr44	in region
19	3272976	11244072 Gstp1	in region
19	3272976	11244072 Gstp2	in region
19	3272976	11244072 Hnrnpul2	in region
19	3272976	11244072 Hrasls5	in region
19	3272976	11244072 Ighmbp2	in region
19	3272976	11244072 Incenp	in region
19	3272976	11244072 Ints5	in region
19	3272976	11244072 Kat5	in region
19	3272976	11244072 Kcnk4	in region
19	3272976	11244072 Kcnk7	in region
19	3272976	11244072 Kdm2a	in region
19	3272976	11244072 Klc2	in region
19	3272976	11244072 Lgals12	in region
19	3272976	11244072 Lrfn4	in region
19	3272976	11244072 Lrp5	in region
19	3272976	11244072 Lrrc10b	in region
19	3272976	11244072 Lrrn4cl	in region
19	3272976	11244072 Ltbp3	in region
19	3272976	11244072 Macrod1	in region
19	3272976	11244072 Malat1	in region
19	3272976	11244072 Map3k11	in region
19	3272976	11244072 Map4k2	in region
19	3272976	11244072 Mark2	in region
19	3272976	11244072 Men1	in region
19	3272976	11244072 Mir192	in region
19	3272976	11244072 Mir194-2	in region
19	3272976	11244072 Mrpl11	in region
19	3272976	11244072 Mrpl21	in region
19	3272976	11244072 Mrpl49	in region
19	3272976	11244072 Ms4a10	in region
19	3272976	11244072 Ms4a13	in region
19	3272976	11244072 Ms4a15	in region
19	3272976	11244072 Ms4a8a	in region
19	3272976	11244072 Mta2	in region
19	3272976	11244072 Mtl5	in region
19	3272976	11244072 Mus81	in region
19	3272976	11244072 Naa40	in region
19	3272976	11244072 Naaladl1	in region
19	3272976	11244072 Ndufs8	in region
19	3272976	11244072 Ndufv1	in region

19	3272976	11244072 Neat1	in region
19	3272976	11244072 Npas4	in region
19	3272976	11244072 Nrxa2	in region
19	3272976	11244072 Nudt22	in region
19	3272976	11244072 Nudt8	in region
19	3272976	11244072 Nxf1	in region
19	3272976	11244072 Otub1	in region
19	3272976	11244072 Ovol1	in region
19	3272976	11244072 Pacs1	in region
19	3272976	11244072 Pcnx13	in region
19	3272976	11244072 Pcx	in region
19	3272976	11244072 Peli3	in region
19	3272976	11244072 Pga5	in region
19	3272976	11244072 Pitpnm1	in region
19	3272976	11244072 Pla2g16	in region
19	3272976	11244072 Plcb3	in region
19	3272976	11244072 Pola2	in region
19	3272976	11244072 Pold4	in region
19	3272976	11244072 Polr2g	in region
19	3272976	11244072 Ppp1ca	in region
19	3272976	11244072 Ppp1r14b	in region
19	3272976	11244072 Ppp2r5b	in region
19	3272976	11244072 Ppp6r3	in region
19	3272976	11244072 Prdx5	in region
19	3272976	11244072 Prpf19	in region
19	3272976	11244072 Ptprcap	in region
19	3272976	11244072 Pygm	in region
19	3272976	11244072 Rab1b	in region
19	3272976	11244072 Rab3il1	in region
19	3272976	11244072 Rad9	in region
19	3272976	11244072 Rasgrp2	in region
19	3272976	11244072 Rbm14	in region
19	3272976	11244072 Rbm4	in region
19	3272976	11244072 Rbm4b	in region
19	3272976	11244072 Rce1	in region
19	3272976	11244072 Rcor2	in region
19	3272976	11244072 Rela	in region
19	3272976	11244072 Rhod	in region
19	3272976	11244072 Rin1	in region
19	3272976	11244072 Rnaseh2c	in region
19	3272976	11244072 Rom1	in region
19	3272976	11244072 Rps6ka4	in region
19	3272976	11244072 Rps6kb2	in region
19	3272976	11244072 Rtn3	in region
19	3272976	11244072 Sac3d1	in region
19	3272976	11244072 Sart1	in region
19	3272976	11244072 Scgb1a1	in region
19	3272976	11244072 Scyl1	in region
19	3272976	11244072 Sdhaf2	in region
19	3272976	11244072 Sf1	in region
19	3272976	11244072 Sf3b2	in region
19	3272976	11244072 Sipa1	in region

19	3272976	11244072 Slc15a3	in region
19	3272976	11244072 Slc22a12	in region
19	3272976	11244072 Slc22a19	in region
19	3272976	11244072 Slc22a20	in region
19	3272976	11244072 Slc22a6	in region
19	3272976	11244072 Slc22a8	in region
19	3272976	11244072 Slc25a45	in region
19	3272976	11244072 Slc29a2	in region
19	3272976	11244072 Slc3a2	in region
19	3272976	11244072 Snhg1	in region
19	3272976	11244072 Snord22	in region
19	3272976	11244072 Snx15	in region
19	3272976	11244072 Snx32	in region
19	3272976	11244072 Spnb3	in region
19	3272976	11244072 Ssh3	in region
19	3272976	11244072 Sssca1	in region
19	3272976	11244072 Stip1	in region
19	3272976	11244072 Stx5a	in region
19	3272976	11244072 Suv420h1	in region
19	3272976	11244072 Syt12	in region
19	3272976	11244072 Syt7	in region
19	3272976	11244072 Syvn1	in region
19	3272976	11244072 Taf6l	in region
19	3272976	11244072 Tbc1d10c	in region
19	3272976	11244072 Tbx10	in region
19	3272976	11244072 Tcirg1	in region
19	3272976	11244072 Tigd3	in region
19	3272976	11244072 Tm7sf2	in region
19	3272976	11244072 Tmem109	in region
19	3272976	11244072 Tmem132a	in region
19	3272976	11244072 Tmem134	in region
19	3272976	11244072 Tmem138	in region
19	3272976	11244072 Tmem151a	in region
19	3272976	11244072 Tmem179b	in region
19	3272976	11244072 Tmem216	in region
19	3272976	11244072 Tmem223	in region
19	3272976	11244072 Trmt112	in region
19	3272976	11244072 Trpt1	in region
19	3272976	11244072 Ttc9c	in region
19	3272976	11244072 Tut1	in region
19	3272976	11244072 Ubxn1	in region
19	3272976	11244072 Unc93b1	in region
19	3272976	11244072 Vegfb	in region
19	3272976	11244072 Vps37c	in region
19	3272976	11244072 Vwce	in region
19	3272976	11244072 Wdr74	in region
19	3272976	11244072 Yif1a	in region
19	3272976	11244072 Zbtb3	in region
19	3272976	11244072 Zdhhc24	in region
19	3272976	11244072 Zfpl1	in region
19	3272976	11244072 Znhit2-ps	in region
19	3272976	11244072 Zp1	in region

19	11280786	16049394 A330040F15Rik	in region
19	11280786	16049394 Cep78	in region
19	11280786	16049394 Cntf	in region
19	11280786	16049394 Dtx4	in region
19	11280786	16049394 Fam111a	in region
19	11280786	16049394 Gif	in region
19	11280786	16049394 Glyat	in region
19	11280786	16049394 Gm4952	in region
19	11280786	16049394 Gm8369	in region
19	11280786	16049394 Gm97	in region
19	11280786	16049394 Keg1	in region
19	11280786	16049394 Lpxn	in region
19	11280786	16049394 Mpeg1	in region
19	11280786	16049394 Mrpl16	in region
19	11280786	16049394 Ms4a1	in region
19	11280786	16049394 Ms4a2	in region
19	11280786	16049394 Ms4a3	in region
19	11280786	16049394 Ms4a4b	in region
19	11280786	16049394 Ms4a4c	in region
19	11280786	16049394 Ms4a4d	in region
19	11280786	16049394 Ms4a5	in region
19	11280786	16049394 Ms4a6b	in region
19	11280786	16049394 Ms4a6c	in region
19	11280786	16049394 Ms4a6d	in region
19	11280786	16049394 Ms4a7	in region
19	11280786	16049394 Olfr1417	in region
19	11280786	16049394 Olfr1418	in region
19	11280786	16049394 Olfr1419	in region
19	11280786	16049394 Olfr1420	in region
19	11280786	16049394 Olfr1423	in region
19	11280786	16049394 Olfr1424	in region
19	11280786	16049394 Olfr1425	in region
19	11280786	16049394 Olfr1426	in region
19	11280786	16049394 Olfr1427	in region
19	11280786	16049394 Olfr1428	in region
19	11280786	16049394 Olfr1431	in region
19	11280786	16049394 Olfr1433	in region
19	11280786	16049394 Olfr1434	in region
19	11280786	16049394 Olfr1436	in region
19	11280786	16049394 Olfr1437	in region
19	11280786	16049394 Olfr1440	in region
19	11280786	16049394 Olfr1441	in region
19	11280786	16049394 Olfr1442	in region
19	11280786	16049394 Olfr1443	in region
19	11280786	16049394 Olfr1444	in region
19	11280786	16049394 Olfr1445	in region
19	11280786	16049394 Olfr1446	in region
19	11280786	16049394 Olfr1447	in region
19	11280786	16049394 Olfr1448	in region
19	11280786	16049394 Olfr1449	in region
19	11280786	16049394 Olfr1450	in region
19	11280786	16049394 Olfr1451	in region


19	11280786	16049394 Olfr1453	in region
19	11280786	16049394 Olfr1454	in region
19	11280786	16049394 Olfr1457	in region
19	11280786	16049394 Olfr1459	in region
19	11280786	16049394 Olfr1461	in region
19	11280786	16049394 Olfr1462	in region
19	11280786	16049394 Olfr1463	in region
19	11280786	16049394 Olfr1465	in region
19	11280786	16049394 Olfr1466	in region
19	11280786	16049394 Olfr1467	in region
19	11280786	16049394 Olfr1469	in region
19	11280786	16049394 Olfr1471	in region
19	11280786	16049394 Olfr1472	in region
19	11280786	16049394 Olfr1474	in region
19	11280786	16049394 Olfr1475	in region
19	11280786	16049394 Olfr1477	in region
19	11280786	16049394 Olfr1480	in region
19	11280786	16049394 Olfr1484	in region
19	11280786	16049394 Olfr1487	in region
19	11280786	16049394 Olfr1489	in region
19	11280786	16049394 Olfr1490	in region
19	11280786	16049394 Olfr1491	in region
19	11280786	16049394 Olfr1494	in region
19	11280786	16049394 Olfr1495	in region
19	11280786	16049394 Olfr1496	in region
19	11280786	16049394 Olfr1497	in region
19	11280786	16049394 Olfr1499	in region
19	11280786	16049394 Olfr1500	in region
19	11280786	16049394 Olfr1501	in region
19	11280786	16049394 Olfr1502	in region
19	11280786	16049394 Olfr1504	in region
19	11280786	16049394 Olfr1505	in region
19	11280786	16049394 Olfr235	in region
19	11280786	16049394 Olfr262	in region
19	11280786	16049394 Olfr76	in region
19	11280786	16049394 Oosp1	in region
19	11280786	16049394 Osbp	in region
19	11280786	16049394 Patl1	in region
19	11280786	16049394 Pfpl	in region
19	11280786	16049394 Plac1l	in region
19	11280786	16049394 Psat1	in region
19	11280786	16049394 Stx3	in region
19	11280786	16049394 Tle4	in region
19	11280786	16049394 U05342	in region
19	11280786	16049394 Zfp91	in region
19	18689360	25974568 1110059E24Rik	in region
19	18689360	25974568 1700028P14Rik	in region
19	18689360	25974568 2410127L17Rik	in region
19	18689360	25974568 Aldh1a1	in region
19	18689360	25974568 Aldh1a7	in region
19	18689360	25974568 Anxa1	in region
19	18689360	25974568 Apba1	in region

19	18689360	25974568 BC016495	in region
19	18689360	25974568 Cbwd1	in region
19	18689360	25974568 D030056L22Rik	in region
19	18689360	25974568 Dmrt1	in region
19	18689360	25974568 Dmrt2	in region
19	18689360	25974568 Dmrt3	in region
19	18689360	25974568 Dock8	in region
19	18689360	25974568 E030003E18Rik	in region
19	18689360	25974568 E030010A14Rik	in region
19	18689360	25974568 Fam108b	in region
19	18689360	25974568 Fam122a	in region
19	18689360	25974568 Fam189a2	in region
19	18689360	25974568 Foxd4	in region
19	18689360	25974568 Fxn	in region
19	18689360	25974568 Gda	in region
19	18689360	25974568 Kank1	in region
19	18689360	25974568 Klf9	in region
19	18689360	25974568 Mamdc2	in region
19	18689360	25974568 Mir1192	in region
19	18689360	25974568 Mir204	in region
19	18689360	25974568 Ostf1	in region
19	18689360	25974568 Pgm5	in region
19	18689360	25974568 Pip5k1b	in region
19	18689360	25974568 Ptar1	in region
19	18689360	25974568 Rorb	in region
19	18689360	25974568 Smc5	in region
19	18689360	25974568 Tjp2	in region
19	18689360	25974568 Tmc1	in region
19	18689360	25974568 Tmem2	in region
19	18689360	25974568 Trpm3	in region
19	18689360	25974568 Trpm6	in region
19	18689360	25974568 Zfand5	in region
19	26040768	27757257 C030016D13Rik	in region
19	26040768	27757257 D19Bwg1357e	in region
19	26040768	27757257 Gm815	in region
19	26040768	27757257 Kcnv2	in region
19	26040768	27757257 Smarca2	in region
19	26040768	27757257 Vldlr	in region
19	38148017	38153709 Cep55	in region
19	38589204	38598536 Tmem20	closest upstream gene
19	38589204	38598536 Plce1	closest downstream gene
19	44435088	44443084 Scd4	closest upstream gene
19	44435088	44443084 Scd1	closest downstream gene
19	46477513	46532944 Sufu	in region
19	54645268	57419690 9930023K05Rik	in region
19	54645268	57419690 A630007B06Rik	in region
19	54645268	57419690 Ablim1	in region
19	54645268	57419690 Acsl5	in region
19	54645268	57419690 Adrb1	in region
19	54645268	57419690 Afap1l2	in region
19	54645268	57419690 Casp7	in region
19	54645268	57419690 Dclre1a	in region

19	54645268	57419690 Gpam	in region
19	54645268	57419690 Gucy2g	in region
19	54645268	57419690 Habp2	in region
19	54645268	57419690 Nhlrc2	in region
19	54645268	57419690 Nrap	in region
19	54645268	57419690 Tcf7l2	in region
19	54645268	57419690 Tdrd1	in region
19	54645268	57419690 Tectb	in region
19	54645268	57419690 Vti1a	in region
19	54645268	57419690 Vwa2	in region
19	54645268	57419690 Zdhhc6	in region
19	55617636	55625830 Vti1a	in region
X	120137949	120158626 Nap1l3	closest upstream gene
X	120137949	120158626 3110007F17Rik	closest downstream gene
X	120377370	121084372 3110007F17Rik	closest upstream gene
X	120377370	121084372 Vmn2r121	closest downstream gene
Y	27	37653 Zfy1	closest downstream gene
Y	27	37029 Zfy1	closest downstream gene
Y	49697	627575 Ddx3y	in region
Y	49697	627575 Eif2s3y	in region
Y	49697	627575 Kdm5d	in region
Y	49697	627575 Tspy-ps	in region
Y	49697	627575 Ube1y1	in region
Y	49697	627575 Uty	in region
Y	49697	627575 Zfy1	in region
Y	628670	629367 Ddx3y	closest upstream gene
Y	628670	629367 Usp9y	closest downstream gene
Y	628670	629367 Ddx3y	closest upstream gene
Y	628670	629367 Usp9y	closest downstream gene
Y	629548	641515 Usp9y	in region
Y	642954	697432 Usp9y	in region
Y	700853	796066 Usp9y	in region
Y	799215	801874 Usp9y	closest upstream gene
Y	799215	801874 Zfy2	closest downstream gene
Y	1680828	1755358 Zfy2	closest upstream gene
Y	1680828	1755358 Gm6026	closest downstream gene
Y	1759926	1827232 Zfy2	closest upstream gene
Y	1759926	1827232 Gm6026	closest downstream gene
Y	1781425	1809242 Zfy2	closest upstream gene
Y	1781425	1809242 Gm6026	closest downstream gene
Y	1822884	1827232 Zfy2	closest upstream gene
Y	1822884	1827232 Gm6026	closest downstream gene
Y	1851347	1918061 Gm6026	in region
Y	1851347	2148556 Gm16501	in region
Y	1851347	2148556 Gm6026	in region
Y	1851347	2148556 Sry	in region
Y	1919670	2000358 Gm16501	in region
Y	2003497	2148556 Gm16501	closest upstream gene
Y	2003497	2148556 Rbmy1a1	closest downstream gene

Gene start	Gene stop	Gain/Loss	RED (1) = copy gain BLUE (-1) = copy loss			
			Myc	NeuT	Ras	Src
36849033	36996372	gain		1		
37276105	37320229	gain		1		
40862445	40912112	gain		1		
42705044	42751670	gain		1		
66765816	66864169	gain		1		
88704763	88705687	loss	-1			
88736825	88737752	loss	-1			
154839305	154876748	loss	-1			
29850217	29912126	loss		-1		
30495994	30498792	loss		-1		
34459302	34576915	loss				-1
35653059	35755198	loss				-1
38785861	38910905	loss				-1
40439688	40508662	loss				-1
94282752	94296115	gain		1		
94247257	94252630	gain		1		
94268906	94277513	gain		1		
94304601	94386624	gain		1		
104257905	104315779	loss	-1			
144615449	144638009	gain	1			
144615449	144638009	loss				-1
3099229	3100150	loss	-1			
3642110	3643953	loss	-1			
3866034	3870672	loss	-1			
5571325	5727091	loss	-1			
4691500	4720453	loss	-1			
3605267	3718759	loss	-1			
3797804	3799252	loss	-1			
4060682	4065592	loss	-1			
3828304	3865552	loss	-1			
3761619	3762747	loss	-1			
3923088	3946810	loss	-1			
3983812	4004661	loss	-1			
3502025	3543770	loss	-1			
3476187	3501915	loss	-1			
6192758	6202778	loss	-1			
6292826	6323269	loss	-1			
6118251	6146935	loss	-1			
9697731	9750558	loss	-1			
9548056	9596309	loss	-1			
8068639	8166188	loss	-1			
8618067	8793956	loss	-1			
9196463	9378838	loss	-1			
6323353	6381418	loss	-1			
8462790	8534849	loss	-1			
6614532	6917870	loss	-1			
8068639	8166188	gain		1		
9843111	9844544	gain		1		
10801644	10826570	gain		1		

15924267	15941024 gain
16050521	16090645 gain
17780628	18045881 gain
25175732	25208968 loss
25536479	25727150 loss
28740294	28894649 gain
49597377	49610742 gain
52609145	52625035 gain
48552817	48574792 gain
53274227	53283104 gain
53043660	53172767 gain
49456403	49463981 gain
49392716	49421023 gain
49548866	49562355 gain
49502289	49519430 gain
51229549	51242800 gain
49072333	49353133 gain
48206202	48292461 gain
53727053	53776143 gain
53644342	53719881 gain
49678097	49857953 gain
48292673	48444825 gain
49525468	49533955 gain
48676385	48686364 gain
53002155	53013726 gain
53024795	53034931 gain
52983500	52984439 gain
52923704	52924664 gain
52868429	52869383 gain
52838270	52839230 gain
49691618	49694855 gain
49644931	49669758 gain
53453284	53635350 gain
52452120	52501131 gain
53792576	53799757 gain
48443827	48486294 gain
48598064	48676003 gain
53838916	53874890 gain
49534088	49544417 gain
89354888	89361457 loss
89885510	89892378 loss
98603355	98787606 loss
98860837	98926478 loss
100449283	100676353 loss
110070395	111330115 loss
111087610	111132903 loss
111754074	111840681 loss
112286356	112320445 loss
112383434	112447466 loss
112477220	112959578 loss
113150495	113672108 loss
114079328	114287703 loss


113835988	113917633 loss
124526728	124527974 loss
115809332	115817221 loss
115845976	115846902 loss
118199879	118202822 loss
115410677	115449932 loss
118877659	118890822 loss
115452438	115453639 loss
122366501	122382378 loss
124614291	124621905 loss
119202922	119211374 loss
118897742	118905329 loss
123412437	123427542 loss
116309114	116324256 loss
117598766	117602368 loss
117556934	117559934 loss
115457589	115484896 loss
117545623	117556074 loss
123389952	123395404 loss
122989892	123020046 loss
122782407	122803334 loss
116791822	116798330 loss
116262337	116270235 loss
122536470	122563124 loss
116381534	116387709 loss
116269334	116272871 loss
118868129	118873903 loss
117541866	117545075 loss
118996443	119088126 loss
118105505	118109948 loss
124595708	124614161 loss
120339167	120340425 loss
118928073	118932460 loss
114633217	114659833 loss
120712170	120727930 loss
120212472	120242881 loss
115190891	115206254 loss
114971650	115005420 loss
115084228	115111639 loss
115158804	115168746 loss
114914688	114927162 loss
115125208	115143667 loss
115236321	115251619 loss
115273542	115294971 loss
115297332	115320310 loss
114781286	114806582 loss
118299008	118304520 loss
123080843	123089154 loss
120593806	120597610 loss
117347290	117354830 loss
115587723	115612531 loss
124732582	124742901 loss


117561247	117564608 loss
118293403	118300381 loss
119834028	119839965 loss
116692012	116745865 loss
118102305	118105521 loss
124559028	124563752 loss
117223098	117346886 loss
118848061	118862616 loss
115669260	115690507 loss
124377942	124385855 loss
119212292	119301724 loss
119939682	119959866 loss
115254642	115255732 loss
121087339	121095704 loss
121286608	121294730 loss
120988920	120997522 loss
116887794	116924522 loss
120261349	120282277 loss
124707257	124732626 loss
116230331	116266487 loss
119310336	119312070 loss
119329207	119331550 loss
116667952	116677882 loss
122910798	122927113 loss
119487282	119808016 loss
122860746	122871942 loss
116492511	116494113 loss
118032618	118035349 loss
124419121	124478755 loss
117567097	117587604 loss
116180153	116210840 loss
120370077	120419781 loss
117814647	117852648 loss
116832240	116855229 loss
117429263	117438271 loss
115557004	115560569 loss
118634571	118641515 loss
118905519	118921582 loss
115748069	115769648 loss
123026875	123361603 loss
124532482	124539415 loss
115979366	116136788 loss
124762390	124787133 loss
118081941	118088387 loss
122624093	122638431 loss
120442138	120442227 loss
120445210	120445302 loss
124408937	124409046 loss
124421024	124421133 loss
115511850	115551853 loss
116375038	116380990 loss
115500696	115508788 loss


118115021	118130100 loss
124479792	124527044 loss
116480338	116492036 loss
123582255	123589493 loss
122673341	122679723 loss
116273656	116300556 loss
123389952	123395429 loss
120430039	120504180 loss
115704374	115726481 loss
122878795	122893450 loss
118606503	118607445 loss
118589128	118590070 loss
118565689	118566637 loss
118541387	118542341 loss
118502089	118503043 loss
118481459	118482467 loss
118454240	118455188 loss
118426199	118427141 loss
118407135	118408083 loss
118398853	118399801 loss
118382013	118382952 loss
118362107	118363055 loss
118338123	118339071 loss
122999117	123000877 loss
122793490	122795243 loss
122960153	122976076 loss
114761312	114766499 loss
115894518	115975661 loss
116801259	116806557 loss
115823122	115832449 loss
124334888	124337899 loss
119091137	119095025 loss
122804367	122817184 loss
118983917	118993128 loss
122513469	122536418 loss
116358203	116372605 loss
116768960	116787436 loss
117880817	117964002 loss
115769559	115796294 loss
123465117	123507147 loss
119137890	119165203 loss
120550473	120564165 loss
120817977	120861139 loss
116944068	117169520 loss
116826440	116828737 loss
123594675	123614240 loss
124663673	124686343 loss
120077885	120202804 loss
124392104	124409666 loss
118781349	118809934 loss
117507862	117541910 loss
120204835	120209266 loss


120640921	120689852 loss
124743936	124751287 loss
116827120	116827179 loss
116828375	116828453 loss
117604757	117807495 loss
114672722	114715803 loss
118035349	118081868 loss
114732131	114744360 loss
116799417	116801335 loss
116393559	116476853 loss
118143795	118162454 loss
120778255	120781831 loss
118213545	118216331 loss
116924593	116941185 loss
116224132	116228548 loss
116476607	116480164 loss
122693839	122732177 loss
115834485	115840203 loss
115739569	115747675 loss
116662821	116666980 loss
124356007	124370798 loss
118227300	118293010 loss
118949931	118967118 loss
124528002	124532486 loss
124795657	124805125 loss
120602741	120624306 loss
118842122	118846461 loss
120731842	120770848 loss
119095288	119126504 loss
116550006	116661710 loss
118996443	119088126 loss
124419121	124478755 loss
124479792	124527044 loss
128867038	128896851 loss
128867038	128896851 loss
135242371	135264095 loss
135242371	135264095 loss
135559284	135577564 loss
135605862	135609286 loss
136166351	136169128 loss
135762279	135802488 loss
135728308	135751971 loss
136209524	136391850 loss
135866890	135896593 loss
135979438	136000317 loss
135699736	135701307 loss
136106447	136158638 loss
136025675	136105233 loss
135605862	135609286 loss
135803871	135830814 loss
135841983	135849857 loss
137024717	137126545 loss


138331649	138338058	loss
140368895	140401693	loss
140341283	140366563	loss
140368895	140401693	loss
140341283	140366563	loss
140622426	140634260	loss
140622426	140634260	loss
140857154	140885293	loss
144008093	144028675	gain
144043673	144053659	gain
144483039	144517548	loss
144802270	144836773	loss
144858878	144905050	loss
144565039	144780495	loss
147315003	147321423	loss
147472545	147504807	loss
147451169	147462173	loss
147380592	147412876	loss
147526908	147533704	loss
147519824	147526034	loss
147514598	147519805	loss
147247703	147278928	loss
147415297	147433671	loss
147374854	147376176	loss
147359897	147361314	loss
147283861	147310885	loss
147869388	147874571	loss
147822690	147931794	loss
153652578	153674004	loss
154243693	154269639	loss
65361313	65433140	loss
65522469	65559381	loss
65361313	65433140	gain
65522469	65559381	gain
105242186	105289087	loss
105364075	105411736	loss
105242186	105289087	loss
105364075	105411736	loss
48454337	48484831	gain
148180951	148392874	gain
148719205	148779989	gain
149257935	149284185	gain
149090118	149099692	gain
149106098	149137234	gain
149357407	149507379	gain
148936590	149050202	gain
148869580	148894954	gain
97014657	97052139	gain
97372387	97413942	gain
97574821	97577174	gain
97591290	97596229	gain
98239295	99597599	gain


97177668	97188790 gain
97103163	97129486 gain
96552875	96558620 gain
96781327	97002869 gain
97278741	97357442 gain
96656294	96666096 gain
97497208	97558949 gain
97599221	97605718 gain
97617338	97624505 gain
96288230	96487297 gain
97067198	97089695 gain
75338497	75876455 gain
77397072	77417405 gain
83223842	83263358 gain
83288332	83404378 gain
123012765	123105283 gain
15714636	16182675 loss
18096710	18118444 loss
34296315	34843892 loss
38826203	38827124 loss
38854198	38855134 loss
59814737	59989027 loss
60435043	60535341 loss
64033599	64101412 loss
64658817	64767474 loss
72286335	72306383 loss
80161136	80359045 loss
81524998	81526159 loss
88618125	88626688 loss
88734001	88743028 loss
92437060	92503265 loss
94418282	94438500 loss
94570310	95130871 loss
101824457	102257023 loss
103385265	103664167 loss
109381088	109398368 loss
109455115	109470776 loss
116481863	117161601 loss
119057160	119066211 loss
119078573	119099511 loss
122943858	122976676 loss
21312950	21342181 gain
21698477	21719708 gain
21312950	21342181 gain
21698477	21719708 gain
74969558	74980067 gain
82082595	82085973 gain
83185609	83225507 gain
79635688	79637864 gain
77356164	77358856 gain
100055019	100081025 gain
43244926	43260800 gain


65583356	65586812 gain
38838613	38853701 gain
76025016	76032945 gain
82274867	82286987 gain
67893703	68004623 gain
71442632	71443438 gain
115855176	115858291 gain
86520790	86693344 gain
76949399	76978558 gain
86148271	86152699 gain
77441394	77448183 gain
39640187	39646729 gain
25247748	25256078 gain
61570403	61573761 gain
80855808	80857824 gain
61803354	61812614 gain
79780999	79783293 gain
69667414	69682459 gain
80657435	80671115 gain
28692093	28706112 gain
62021217	62041205 gain
80783847	80788996 gain
78527118	78560345 gain
75911825	75923963 gain
80318019	80331453 gain
59809598	59835432 gain
97155692	97157560 gain
80826768	80828565 gain
100034907	100051893 gain
85558598	85576330 gain
61911907	61914101 gain
28641768	28643313 gain
87554142	87609686 gain
94136237	94151358 gain
57692726	57694761 gain
115548719	115550973 gain
28863801	28919434 gain
40403087	40530889 gain
42894509	42896368 gain
79283765	79293197 gain
110037705	110053017 gain
28931448	28950585 gain
105011606	105020926 gain
83006685	83059218 gain
33707232	33709101 gain
39612565	39619044 gain
39721378	39745074 gain
84565371	84580492 gain
75012869	75023075 gain
81590757	81615810 gain
79460359	79478317 gain
106402137	106560720 gain


89174717	89195040 gain
60659859	60736186 gain
79803460	79811191 gain
76753471	76881018 gain
80065624	80070399 gain
67007258	67011703 gain
74779687	74797533 gain
81022304	81029109 gain
77734307	77814445 gain
61178010	61201400 gain
43670112	43724652 gain
77492775	77506325 gain
24888895	25018969 gain
82950191	82996885 gain
102470480	102491411 gain
40007263	40021994 gain
40007270	40021992 gain
92986082	93002778 gain
80267992	80270393 gain
59450656	59465860 gain
69388279	69490184 gain
81091284	81110357 gain
58684669	58689181 gain
90039435	90435729 gain
88411738	88720535 gain
80169722	80204956 gain
90452055	90545488 gain
80730916	80735992 gain
79764564	79781001 gain
83062778	83111409 gain
26492317	26638454 gain
79389816	79417757 gain
67558340	67741474 gain
88194158	88205947 gain
41634796	41738188 gain
59466074	59562738 gain
50312474	50571008 gain
86953785	86956405 gain
85391235	85392392 gain
53316766	53329021 gain
80667257	80693524 gain
43988163	44084097 gain
62562903	62563353 gain
98377785	98488777 gain
79605059	79608563 gain
79982329	80001869 gain
112362483	112366082 gain
58159492	58167025 gain
79327525	79337379 gain
39687958	39706452 gain
81069052	81072581 gain
86168555	86187329 gain


105200240	105278436 gain
110735734	110738792 gain
74523640	74647668 gain
43198945	43235223 gain
33757402	33829621 gain
70387847	70622382 gain
85422435	85474605 gain
79167102	79174724 gain
85061155	85123037 gain
80105361	80119816 gain
96079634	96085445 gain
45055567	45089514 gain
79372797	79379675 gain
79069598	79076763 gain
70631484	70644788 gain
75108854	75227102 gain
111602731	111653611 gain
78174739	78181038 gain
59165382	59326870 gain
62206675	62255116 gain
78209668	78215812 gain
58911180	59079440 gain
57960684	58038992 gain
41258654	41307559 gain
93003376	93047071 gain
94151534	94253081 gain
87663841	87708903 gain
105278534	105284566 gain
69559868	69655948 gain
41239305	41250848 gain
43298974	43304071 gain
79144939	79151143 gain
40552698	40602949 gain
59766021	60159238 gain
68799382	68815660 gain
92623620	92704087 gain
40069113	40203624 gain
80921972	80945454 gain
29915814	29920346 gain
99950922	100036289 gain
41438651	41529436 gain
79353597	79355401 gain
75398317	75400479 gain
87935557	87966715 gain
82448241	82658636 gain
59644275	59682008 gain
79630585	79634398 gain
70793241	70807597 gain
83989049	83996633 gain
33232139	33344406 gain
79451344	79458145 gain
115922216	116018567 gain


34109786	34116891 gain
61301245	61441856 gain
76514923	76629275 gain
76171536	76188789 gain
76058500	76086149 gain
94637379	94786731 gain
80547077	80561617 gain
84594444	84647799 gain
99220338	99222292 gain
80092400	80103516 gain
110357231	110376570 gain
77888414	77890367 gain
62892845	64466415 gain
77624811	77632513 gain
82822965	82831580 gain
85401381	85420538 gain
55734099	55948495 gain
80645751	80655942 gain
79727735	79751158 gain
51953424	52041183 gain
96942133	96980796 gain
59412422	59414518 gain
40349816	40369737 gain
75233977	75236119 gain
62042994	62065046 gain
62078770	62113946 gain
75356142	75358686 gain
75725793	75808007 gain
80482334	80488122 gain
62409776	62436936 gain
59342338	59360764 gain
62845190	62871588 gain
77512586	77526360 gain
80847172	80851097 gain
79593178	79602112 gain
80217950	80257092 gain
87785548	87819820 gain
33871198	33927357 gain
98725864	98730123 gain
57693398	57695423 gain
39341216	39451813 gain
79314121	79317716 gain
110182520	110224440 gain
29032971	29066467 gain
58063535	58138444 gain
95403296	95508152 gain
80639375	80645254 gain
79642226	79652755 gain
67000616	67004936 gain
82329370	82330674 gain
60895244	60915417 gain
79349056	79350961 gain


92710160	92773904 gain
25128173	25243324 gain
97106701	97144534 gain
80820314	80826780 gain
43313232	43350719 gain
57504728	57508256 gain
80046393	80053086 gain
69903415	70021480 gain
51305255	51310266 gain
53352951	53470715 gain
33758589	33764119 gain
33811157	33816325 gain
33845872	33847778 gain
85484673	85511073 gain
93498745	93608084 gain
79217863	79219706 gain
84559763	84565240 gain
40907977	41023047 gain
41905591	41996548 gain
34203205	34331036 gain
79240018	79245375 gain
76038392	76053083 gain
39089604	39285180 gain
80829623	80841115 gain
39666719	39679959 gain
80392835	80394949 gain
98570768	98575881 gain
79720895	79723713 gain
88871567	88906712 gain
57718273	57768340 gain
75036337	75048927 gain
75052125	75079713 gain
80800506	80806011 gain
56097105	56110225 gain
111422503	111434320 gain
111497244	111515566 gain
111520409	111545154 gain
82113177	82153395 gain
77315603	77316533 gain
97144047	97429724 gain
81274930	81289235 gain
76720517	76721968 gain
79132154	79138871 gain
116213600	116333935 gain
77277426	77278149 gain
77233377	77234070 gain
31133531	31134241 gain
77324719	77325383 gain
99844280	99845194 gain
99813724	99824881 gain
99803471	99804396 gain
99823971	99824881 gain


99823971	99824881 gain
99829132	99830046 gain
103614078	103625055 gain
93756407	93761448 gain
33486229	33501921 gain
82417088	82417819 gain
88192285	88193846 gain
57697595	57699408 gain
75417258	75472334 gain
108136099	108137216 gain
110937843	110938401 gain
61533769	61535319 gain
74814799	74815706 gain
84776313	84777039 gain
93127988	93128599 gain
26393251	26394457 gain
52997886	53099657 gain
25798060	25799253 gain
80289440	80291962 gain
82092586	82113022 gain
80991476	81007791 gain
80965058	80986970 gain
74429975	74478622 gain
80411368	80464110 gain
87842156	87910074 gain
52056829	52101930 gain
51200484	51206025 gain
40790298	40791390 gain
51334628	51351264 gain
79516781	79519184 gain
48819268	49508560 gain
79433468	79439935 gain
75246557	75261329 gain
75294589	75297626 gain
75236866	75244159 gain
75277688	75285288 gain
39969008	39977471 gain
79151764	79158005 gain
61201394	61246612 gain
45297634	45432151 gain
92951512	92979488 gain
82161751	82204137 gain
79179378	79198853 gain
36694349	36721694 gain
31033210	31047892 gain
62706544	62780629 gain
30552164	30562589 gain
30328012	30338172 gain
61731602	61842656 gain
61845884	61885205 gain
80808790	80813171 gain
79479416	79494216 gain


62477411	62486597 gain
36226612	36554200 gain
57206190	57232949 gain
86153585	86168189 gain
77532112	77542270 gain
87321800	87399792 gain
90545783	90565358 gain
78037244	78047247 gain
70810540	70848633 gain
80660914	80664782 gain
76993092	77028419 gain
80165437	80168127 gain
66590005	66719074 gain
80271240	80276243 gain
111708178	111903360 gain
115854923	115910579 gain
97069838	97076322 gain
79379715	79385017 gain
99478457	99563046 gain
80029865	80040041 gain
111409750	111425486 gain
77298691	77299996 gain
77288913	77289815 gain
77183330	77184001 gain
25995257	26094991 gain
77174201	77174754 gain
76881120	76883684 gain
59862473	59866306 gain
99101364	99104554 gain
53000075	53003493 gain
77152701	77153502 gain
53218248	53238795 gain
53795727	53800887 gain
77178551	77178914 gain
77189230	77189593 gain
77261131	77261878 gain
93136962	93146067 gain
99071804	99120768 gain
77169331	77169731 gain
92798976	92811624 gain
42032390	42198371 gain
26701091	27336748 gain
38685320	38829994 gain
114887369	115024836 gain
51210780	51216417 gain
57834201	57887439 gain
45096424	45190007 gain
106708886	106862199 gain
80295547	80306784 gain
80364107	80380990 gain
60938580	61044976 gain
77360319	77365281 gain


102677032	102698956 gain
63391244	63553003 gain
80315569	80317954 gain
75994371	76016679 gain
92916140	92947641 gain
97028134	97035337 gain
79127318	79131281 gain
53625838	53795602 gain
80568691	80587442 gain
36853048	36858732 gain
80720289	80725726 gain
79855285	79862224 gain
75931715	75978602 gain
53257129	53350245 gain
79357451	79371683 gain
93321234	93353947 gain
79843099	79850396 gain
101837070	101854102 gain
41196119	41206836 gain
79611034	79621112 gain
79002989	79017836 gain
75322097	75322995 gain
91599884	91599968 gain
91534830	91534930 gain
44079481	44079574 gain
77103968	77104052 gain
92625529	92625648 gain
80291541	80291615 gain
80734341	80734432 gain
95021864	95021955 gain
101235325	101235406 gain
93426512	93426608 gain
75670070	75670154 gain
80128073	80134721 gain
75385968	75395208 gain
80147997	80164565 gain
94943439	94964561 gain
80727466	80729671 gain
55826722	55836686 gain
84582177	84590772 gain
79689342	79707889 gain
87981027	88067897 gain
106919963	106923190 gain
106929915	106931785 gain
62578542	62666700 gain
110917672	110935206 gain
109120494	109437275 gain
80949203	80959108 gain
30365387	30522913 gain
93661753	93683693 gain
79712196	79719537 gain
92147489	92185163 gain


52111413	52124410 gain
61595837	61597511 gain
80858935	80889918 gain
82211444	82226886 gain
31670384	32609721 gain
60880719	60888085 gain
61058231	61089133 gain
88916978	88996367 gain
93610675	93659959 gain
42281776	42303394 gain
66729436	66748029 gain
34023417	34138334 gain
86241749	86301134 gain
93103793	93208717 gain
101944389	101953052 gain
83834063	83903216 gain
95009640	95026801 gain
87609736	87641140 gain
52137352	52159998 gain
79439864	79447075 gain
80289400	80292035 gain
79102270	79108483 gain
58885707	58904527 gain
78480068	78481028 gain
78443794	78447466 gain
78426053	78433357 gain
78379586	78380681 gain
78338293	78342851 gain
78309695	78310658 gain
78074413	78080819 gain
78497467	78498547 gain
78417951	78418884 gain
79957650	79980005 gain
110601857	110734303 gain
42398721	42422268 gain
107199365	107349190 gain
58786043	58836052 gain
86984539	87046882 gain
79256316	79283641 gain
107769244	107851447 gain
62524364	62540284 gain
62487259	62521560 gain
60552090	60557077 gain
76224598	76424692 gain
73284614	73970345 gain
75813998	75905657 gain
79784027	79792218 gain
42941291	43184688 gain
77899491	77927693 gain
77449693	77472541 gain
110943341	110945705 gain
70020433	70062039 gain


80616715	80630465 gain
80755716	80782719 gain
57365674	57460918 gain
58866432	58884724 gain
60390973	60400880 gain
80258843	80261371 gain
79819203	79828234 gain
53057491	53065805 gain
94253611	94407212 gain
87553816	87555119 gain
98569804	98660622 gain
76722044	76732331 gain
79498697	79502404 gain
84085181	84189923 gain
79198869	79209326 gain
45009110	45038256 gain
61111368	61136913 gain
78989173	78996532 gain
105907394	106369573 gain
41210244	41234094 gain
107599455	107714631 gain
44156980	44178493 gain
85354712	85379690 gain
44787019	44878801 gain
60760583	60767011 gain
75669966	75700610 gain
79244218	79251730 gain
79342411	79345917 gain
59740375	59765348 gain
79317349	79327178 gain
115738429	115826594 gain
27794625	28317203 gain
106954415	107157083 gain
115580953	115711985 gain
77044511	77061477 gain
85334575	85351848 gain
77633654	77647894 gain
43593995	43621542 gain
114726917	114752647 gain
74499833	74516845 gain
57909599	57956902 gain
101974855	102009194 gain
66471936	66559736 gain
79792889	79799186 gain
39451965	39595011 gain
80003670	80024305 gain
38540346	38541585 gain
84218792	84369281 gain
51397565	51450235 gain
68675404	68754532 gain
84380400	84479192 gain
91544490	91627923 gain


79221259	79229666 gain
29063981	29082248 gain
31221692	31329531 gain
51765731	51915050 gain
39943051	39966785 gain
79755175	79756859 gain
77863106	77875788 gain
33624916	33635827 gain
29172912	29255673 gain
74420221	74495331 gain
67442345	67506612 gain
43621612	43667668 gain
62442970	62481490 gain
33716360	33739422 gain
75716580	75724064 gain
80960489	80962882 gain
25949512	25980610 gain
61143068	61156045 gain
79519758	79565447 gain
80065626	80078528 gain
42580317	42680588 gain
89102851	89149030 gain
42481301	42552320 gain
58626859	58684595 gain
57235581	57252335 gain
41607244	41628242 gain
80261479	80267667 gain
60561389	60610413 gain
80506817	80522899 gain
58276106	58601664 gain
79080682	79100663 gain
50615456	50708958 gain
62781752	62801783 gain
81084530	81090067 gain
39753340	39862060 gain
69708023	69748699 gain
89036764	89083994 gain
76495483	76513177 gain
78243240	78277570 gain
40290167	40323938 gain
62383380	62409242 gain
90579322	90586708 gain
60174819	60215530 gain
52410306	52831428 gain
80491284	80496657 gain
82693883	82800562 gain
75610195	75652010 gain
75521365	75573763 gain
88348736	88392260 gain
102830476	102882011 gain
75359513	75384359 gain
41206977	41210146 gain


57514349	57531636 gain
80641705	80641758 gain
74980786	74998185 gain
93045773	93052403 gain
42221859	42255175 gain
42722305	42894336 gain
94874123	94878846 gain
74674817	74775145 gain
43935230	43939391 gain
88138014	88145768 gain
59569004	59596661 gain
61957175	61970503 gain
86303954	86470687 gain
79579280	79593215 gain
62122169	62188847 gain
33577527	33599281 gain
77068978	77081076 gain
61892125	61912441 gain
75099363	75106753 gain
87922331	87935981 gain
78047247	78054709 gain
85754337	85961641 gain
107935313	108447675 gain
61715185	61728738 gain
60634711	60651589 gain
114634926	114688549 gain
80791475	80797917 gain
79871909	79896398 gain
84039691	84077100 gain
82092582	82113239 gain
62267317	62342762 gain
70688224	70700792 gain
114807021	114821491 gain
79039221	79049881 gain
28388200	28602555 gain
80532827	80545105 gain
80362194	80363714 gain
85763156	85812250 gain
80735944	80754012 gain
81038276	81053590 gain
81053649	81063645 gain
94039007	94053699 gain
114777795	114799318 gain
25710991	25798858 gain
68186493	68245402 gain
90610315	90634327 gain
80342560	80362239 gain
104624719	105011535 gain
99910817	99949981 gain
31052185	31165727 gain
114515696	114622078 gain
39332739	39375113 gain


77649470	77707387 gain
32803288	33196515 gain
113835876	114238426 gain
30254030	30320555 gain
77370466	77432617 gain
61648143	61693966 gain
115254339	115286949 gain
34001995	34004691 gain
34017226	34021126 gain
38853828	38870864 gain
82296695	82360469 gain
87429415	87430762 gain
61158261	61165521 gain
70717727	70748010 gain
77085065	77108735 gain
94977795	95008292 gain
89207735	89282614 gain
60225342	60294329 gain
74869778	74902940 gain
79865741	79869566 gain
93294299	93311283 gain
88209351	88289559 gain
93430844	93498493 gain
51742491	51748277 gain
78611560	78657678 gain
78710521	78757280 gain
78819335	78859511 gain
78931702	78954899 gain
75411056	75412391 gain
61917590	61949553 gain
40603339	40658375 gain
79422896	79431991 gain
38870776	38883600 gain
60782404	60846271 gain
75922311	75931859 gain
41170201	41185380 gain
80599015	80614402 gain
110378835	110447122 gain
52262125	52265545 gain
114822014	114869827 gain
75495356	75505714 gain
67348852	67375410 gain
81364655	81393225 gain
81510871	81524331 gain
81687601	81704020 gain
80695907	80714868 gain
33646741	33671018 gain
72117642	72132537 gain
128237091	128241426 gain
120202787	120211541 gain
123906129	123961544 gain
129759907	129799698 gain


126515962	126530225 gain
127814179	127831062 gain
127705052	127707207 gain
127691186	127692957 gain
126760782	126766999 gain
126619576	126627110 gain
127520362	127527444 gain
126437764	126458050 gain
121885554	121890509 gain
126602886	126609386 gain
121176992	121189915 gain
127303531	127314375 gain
127529838	127566359 gain
128356969	128360580 gain
118635867	118677111 gain
128345974	128349874 gain
128134994	128142107 gain
126500658	126504338 gain
127759514	127764243 gain
127800152	127807093 gain
127774887	127799535 gain
126432668	126437031 gain
126485301	126490062 gain
121078756	121130970 gain
126703317	126719015 gain
126727848	126733344 gain
128157191	128181112 gain
128242731	128256502 gain
126627433	126632765 gain
118296404	118305959 gain
128006423	128026557 gain
127947305	127962915 gain
122701131	123178035 gain
128321601	128328774 gain
126766937	126778635 gain
127631690	127647060 gain
121556752	121567614 gain
121515167	121516935 gain
120802145	120834301 gain
127186657	127188854 gain
119256567	119512649 gain
119520663	119550021 gain
119798330	119913991 gain
127427991	127444564 gain
128069470	128083049 gain
127733195	127735140 gain
126793381	126807600 gain
126786457	126788828 gain
119578709	119638593 gain
128370868	128395340 gain
126662750	126700419 gain
126469960	126478450 gain


120294684	120300384 gain
120360466	120416386 gain
119664115	119669126 gain
125403274	125452415 gain
126975213	127058204 gain
126493105	126497240 gain
126733276	126748842 gain
126719011	126725827 gain
126478987	126482517 gain
128395332	128398044 gain
127662893	127668867 gain
126432585	126432669 gain
126435495	126435616 gain
127522341	127522450 gain
119885046	119885166 gain
122422695	122422780 gain
128227965	128237880 gain
122429116	122513561 gain
120218156	120336027 gain
127927916	127930881 gain
127931212	127935741 gain
127142311	127157996 gain
127097973	127103759 gain
127472401	127485693 gain
126951994	126954210 gain
129705207	129717296 gain
126962528	126971615 gain
127838450	127846852 gain
129420535	129421480 gain
128448342	128449272 gain
128483187	128484117 gain
128516087	128517017 gain
128530089	128531028 gain
128548540	128549479 gain
128569886	128570822 gain
128597084	128598038 gain
128611106	128612110 gain
128623539	128624475 gain
128675206	128676145 gain
128687591	128688530 gain
128698018	128698957 gain
128705441	128706377 gain
128758680	128759619 gain
128769938	128770874 gain
128787620	128788565 gain
128824690	128825650 gain
128873869	128874808 gain
128899733	128900672 gain
128909749	128910685 gain
128937941	128938910 gain
128963284	128964223 gain
128977594	128978530 gain


129007712	129008675 gain
129044602	129045535 gain
129062179	129063115 gain
129084185	129085121 gain
129096863	129097799 gain
129106616	129107573 gain
129118854	129119793 gain
129128168	129129095 gain
129141935	129142880 gain
129159638	129160598 gain
129175029	129175971 gain
129191568	129192504 gain
129204553	129205492 gain
129212926	129213913 gain
129227704	129228643 gain
129238619	129239579 gain
129279163	129280096 gain
129293575	129294508 gain
129310878	129311811 gain
129338831	129339782 gain
129348393	129349332 gain
129382159	129383116 gain
129402791	129403754 gain
129454418	129455357 gain
129470683	129471616 gain
129511467	129512406 gain
129548896	129549844 gain
129563163	129564111 gain
129599417	129600380 gain
129616992	129617934 gain
129647215	129648184 gain
128426969	128427908 gain
128254512	128258687 gain
126531314	126558216 gain
127994821	128002990 gain
127740390	127758403 gain
126634122	126648678 gain
128143313	128157294 gain
122115817	122359030 gain
127452270	127467086 gain
127496037	127514310 gain
126827366	126936440 gain
128114238	128133324 gain
120847406	120913306 gain
127566525	127617353 gain
127196818	127205355 gain
127238208	127252895 gain
127261271	127283621 gain
127286983	127298232 gain
128350646	128356353 gain
127321082	127325789 gain
127213460	127229753 gain


127848671	127878497 gain
127985165	127986224 gain
128061584	128063562 gain
128258826	128314694 gain
127335590	127348815 gain
126954194	126959491 gain
124664540	124765591 gain
126609481	126617701 gain
127832987	127838280 gain
127896291	127927230 gain
127646965	127648850 gain
121222297	121484249 gain
126938772	126945871 gain
127707631	127729905 gain
127080041	127098043 gain
128106942	128110974 gain
127162447	127168824 gain
120700875	120748245 gain
120983512	121023850 gain
127669118	127689997 gain
119645881	119661953 gain
127114120	127138103 gain
121518315	121534158 gain
126459387	126467870 gain
126504345	126507317 gain
122550299	122633979 gain
129822855	129831297 gain
129855316	129866668 gain
129883254	129892950 gain
129908876	129934435 gain
128184934	128203620 gain
120471059	120537698 gain
121024435	121063372 gain
126324303	126338427 gain
127176593	127184395 gain
127980620	127984800 gain
122429116	122513561 gain
126793381	126807600 gain
127162447	127168824 gain
30854397	31002704 loss
31259440	31270061 loss
115301858	115309582 gain
115336990	115351780 gain
115445568	115465220 gain
115358666	115375684 gain
115351739	115353128 gain
115425757	115445238 gain
115323786	115335712 gain
115384422	115397544 gain
25778663	25780957 gain
26991662	27100121 gain
29436692	29552356 loss


23126206	23127310 gain
23167660	23168563 gain
37437213	37510905 loss
58909193	59231328 gain
59594764	59658680 gain
118009379	118063222 loss
118391126	118769835 loss
3849203	3889441 loss
5153653	5162268 loss
3224445	3234357 loss
4126976	4144402 loss
6956219	6964661 loss
3049304	3077025 loss
3920623	3936392 loss
3757740	3775300 loss
3518337	3539580 loss
29718128	30535050 loss
30781565	30788260 loss
33015156	33110735 loss
32993351	33015077 loss
33015156	33110735 loss
33015156	33110735 loss
33135204	33161006 loss
44020916	44026344 loss
44396430	44397304 loss
44180291	44185678 loss
41985500	41998487 loss
44534733	44540745 loss
44579490	44579934 loss
44579490	44579934 loss
44680318	44681196 loss
45949498	45968746 loss
79688556	79701442 loss
76486038	76510622 loss
79248984	79465079 loss
49846033	49865103 loss
77077374	77086915 loss
61911819	61924171 loss
55305007	55309579 loss
59751876	59761730 loss
56364529	56374471 loss
70537975	70553598 loss
50301693	50403042 loss
64589958	64606617 loss
55269347	55273937 loss
55202499	55224745 loss
49498547	49506787 loss
75415833	75452339 loss
62153141	62175723 loss
49066026	49134834 loss
77424007	77436424 loss
84858644	84876231 loss


70554211	70559309 loss
78480830	78488814 loss
52419720	52446034 loss
54878971	54888840 loss
55260997	55272522 loss
66646165	66696570 loss
69224083	69273899 loss
69115393	69151746 loss
69181443	69200129 loss
56387928	56402856 loss
67254094	67352166 loss
78892052	78936667 loss
51715674	51721684 loss
51815160	51815598 loss
52383566	52393265 loss
55717686	55725430 loss
51544623	51546863 loss
52604507	52625922 loss
61928589	61930773 loss
56983904	57007388 loss
60266577	60705671 loss
55502261	55507071 loss
70499951	70538013 loss
63991673	64036024 loss
70874361	70920067 loss
67604076	67627714 loss
61386970	61399706 loss
60059817	60167740 loss
56497756	56503093 loss
77436578	77512011 loss
66456138	66485441 loss
51408923	51415403 loss
60178224	60216796 loss
68294410	68333898 loss
55250828	55260201 loss
55329199	55331011 loss
57145597	57190683 loss
52817825	52857247 loss
70116785	70132377 loss
66759796	66771785 loss
56372891	56377261 loss
66587319	66600382 loss
56560287	56563498 loss
56590264	56592832 loss
55555306	55558114 loss
76102157	76154300 loss
75642093	75683360 loss
56129284	56136268 loss
57893870	58017320 loss
63741301	63764758 loss
56718717	56721411 loss
73428934	73448921 loss


59966243	59984327 loss
55587623	55593186 loss
69908454	69912356 loss
54855159	54873604 loss
56178865	56188902 loss
63652923	63656683 loss
63665827	63667443 loss
63630607	63636925 loss
63616913	63619997 loss
63596360	63603347 loss
78969415	79124896 loss
56357856	56364521 loss
55840843	55860277 loss
56097594	56109177 loss
87056129	87540921 loss
62221672	62301210 loss
62895065	62911816 loss
78226023	78274724 loss
68369984	68551629 loss
71174187	71178301 loss
67421700	67487437 loss
51874936	51875787 loss
51823369	51823831 loss
51823364	51823831 loss
51781934	51782693 loss
52473442	52474317 loss
52473672	52474140 loss
67852128	68048604 loss
61958599	61979282 loss
51736227	51737466 loss
58535116	58618099 loss
55535379	55545625 loss
70477251	70479964 loss
79881000	79982283 loss
66149292	66211847 loss
77556622	78121214 loss
69955207	69984799 loss
71003477	71029961 loss
66703213	66743337 loss
78304045	78402463 loss
66437863	66452806 loss
75132151	75150250 loss
49631818	49686342 loss
65670895	65716943 loss
58425397	58445000 loss
60997122	60999840 loss
56200360	56204091 loss
70983101	70999642 loss
64055230	64084339 loss
65885537	65940339 loss
63763987	63796630 loss
71036011	71042075 loss


58691522	58731557 loss
56194510	56195789 loss
72937759	73109810 loss
65811277	65881300 loss
52636539	52639462 loss
63817751	63864097 loss
71289936	71379645 loss
57654496	57676782 loss
57717438	57723539 loss
57742139	57752414 loss
58417054	58421167 loss
80260327	80268983 loss
78193751	78198775 loss
59939800	59960167 loss
90296030	90299254 loss
59777339	59797586 loss
67487686	67489842 loss
79851641	79854623 loss
52172464	52282628 loss
52331318	52336807 loss
66224103	66267280 loss
48818390	48848088 loss
67923724	67933548 loss
59863277	59879053 loss
59999669	60012349 loss
77879289	77906675 loss
73425409	73426697 loss
56291071	56297588 loss
68363285	68367493 loss
76296743	76410672 loss
63011506	63075126 loss
66605623	66628047 loss
56877694	56881097 loss
56850237	56853493 loss
56748404	56751430 loss
56736455	56739462 loss
56824099	56830244 loss
56775417	56778416 loss
56784632	56793433 loss
55160621	55173198 loss
65441054	65568684 loss
52693054	52723703 loss
55471573	55479327 loss
70953862	70973349 loss
75040646	75106666 loss
58042907	58136773 loss
58143665	58162003 loss
55551531	55554673 loss
63295164	63379949 loss
65568881	65658663 loss
56244465	56254515 loss
56222821	56228867 loss


73762038	73785078 loss
55725662	55735772 loss
55186305	55196498 loss
79826317	79830845 loss
62226318	62230753 loss
76354809	76365024 loss
68334154	68360367 loss
56503805	56515618 loss
65271367	65425133 loss
51511063	51512930 loss
61984022	62058784 loss
58341025	58353255 loss
75536231	75630610 loss
80037496	80061977 loss
70930627	70938131 loss
70009282	70095641 loss
73637697	73640165 loss
75154479	75347684 loss
55082983	55089128 loss
56109929	56127101 loss
75484109	75530690 loss
56384798	56387329 loss
56380264	56382066 loss
56568645	56571208 loss
56636800	56639228 loss
56660959	56663471 loss
56678580	56681147 loss
56700999	56704034 loss
56645700	56649332 loss
56276715	56279345 loss
73909855	73918352 loss
52504516	52511543 loss
52914516	52924799 loss
61403402	61522450 loss
62371057	62371175 loss
65209493	65209578 loss
62250863	62250947 loss
62250716	62250809 loss
78591179	78591285 loss
55567896	55567979 loss
55594536	55594613 loss
78710955	78711107 loss
58417260	58417324 loss
65210021	65210108 loss
70843316	70843398 loss
64346025	64346104 loss
55235513	55235622 loss
73606569	73606658 loss
60847642	60847752 loss
80138237	80138335 loss
55050440	55060095 loss
57287084	57316266 loss


58445075	58447582 loss
55045745	55048587 loss
64741461	65074740 loss
60884064	60921207 loss
64142446	64162790 loss
79797578	79823457 loss
49686169	49707398 loss
55560757	55585444 loss
55589524	55613386 loss
58168434	58190406 loss
79734313	79790475 loss
49791901	49810706 loss
52524945	52533163 loss
56281103	56290743 loss
68701940	68705794 loss
68737601	68743061 loss
63801281	63812362 loss
56443631	56452780 loss
55634290	55642974 loss
69789858	69793597 loss
69808748	69812715 loss
71047108	71052891 loss
56137814	56143028 loss
73919670	73948049 loss
70977653	70982378 loss
76510697	76537186 loss
60838304	60870215 loss
56472951	56493573 loss
80400108	80421737 loss
53109609	53110721 loss
53082395	53087136 loss
53070067	53071077 loss
53029563	53030602 loss
53009489	53010446 loss
52991784	52992726 loss
52968777	52969719 loss
52654848	52655784 loss
54901570	54902600 loss
50513932	50521616 loss
50548237	50549243 loss
50579765	50580771 loss
50654065	50655175 loss
50703388	50704354 loss
50746227	50747262 loss
50759376	50760312 loss
50767575	50768547 loss
50805936	50806893 loss
50857577	50858558 loss
50900902	50901946 loss
50918011	50919005 loss
50939566	50940508 loss
50965050	50966115 loss


51012432	51013371 loss
51033220	51034156 loss
51044195	51045125 loss
51072728	51073664 loss
51092731	51106070 loss
51134795	51135915 loss
51153088	51154024 loss
51237898	51238870 loss
51261869	51263044 loss
51272913	51273858 loss
51300365	51301320 loss
51330006	51330930 loss
51355893	51363999 loss
51689985	51691117 loss
51535048	51544568 loss
49277858	49282547 loss
49288962	49413023 loss
54980524	54989353 loss
55512979	55517764 loss
51427620	51440975 loss
57194455	57278635 loss
66424747	66436659 loss
84843369	84936867 loss
88864553	88871203 loss
80166578	80171119 loss
56159102	56168854 loss
70564024	70577479 loss
70240226	70459693 loss
48740543	48880558 loss
59895749	59916359 loss
70857323	70868631 loss
64479148	64538696 loss
70772286	70828901 loss
67530044	67538898 loss
66019509	66044309 loss
51563977	51573087 loss
51575815	51584424 loss
70838554	70843278 loss
55494433	55496375 loss
67634507	67691266 loss
70617704	70689256 loss
55126018	55136307 loss
64712532	64716509 loss
64723159	64732588 loss
64694279	64704226 loss
55244146	55248393 loss
55232956	55236832 loss
56197330	56200364 loss
56206276	56209938 loss
57341285	57397153 loss
66772093	66832389 loss
70097110	70107387 loss


52881433	52899070 loss
56334713	56341013 loss
73595308	73725598 loss
59820064	59856102 loss
73542591	73583861 loss
56237002	56244232 loss
70945057	70948742 loss
55094936	55099271 loss
70184796	70205352 loss
56403831	56407694 loss
51764676	51766442 loss
51627425	51630433 loss
51669191	51669770 loss
51676457	51676895 loss
52541834	52542448 loss
51715674	51725826 loss
51748742	51750796 loss
51658133	51661542 loss
62950941	62991829 loss
57021533	57143868 loss
56210626	56222508 loss
64611267	64652343 loss
52730577	52781014 loss
51427121	51427446 loss
61757293	61859530 loss
52930855	52948345 loss
58417025	58423817 loss
66538231	66572581 loss
66285239	66363780 loss
56516121	56519069 loss
76932618	76956696 loss
63282503	63311080 loss
60020847	60059714 loss
70920748	70923888 loss
61837951	61877327 loss
60244117	60250497 loss
75855788	75925948 loss
55525563	55531969 loss
76161805	76186844 loss
69859907	69903160 loss
49918194	50145512 loss
70703273	70751231 loss
52513284	52516420 loss
54989127	55036536 loss
55341051	55400723 loss
76247729	76247841 loss
52829460	52829559 loss
70580274	70607444 loss
64562542	64569569 loss
61253565	61383393 loss
75982640	75991792 loss
69647345	69659458 loss


66963211	66980517 loss
73952592	73995949 loss
79987497	80029562 loss
52780093	52816914 loss
64111183	64127929 loss
87816389	87945315 loss
51443735	51490229 loss
56318845	56332329 loss
55713620	55717832 loss
56297917	56300654 loss
50980176	50983338 loss
56254802	56262643 loss
51545744	51550524 loss
70167278	70184218 loss
61582670	61656824 loss
78677252	78707850 loss
52898820	52915184 loss
52538435	52540375 loss
76245062	76248110 loss
76245137	76248105 loss
62217062	62224782 loss
66915861	66930261 loss
76815627	76907573 loss
56269128	56271369 loss
51385089	51405193 loss
52030675	52038557 loss
52071636	52080968 loss
79859743	79881075 loss
63456526	63575723 loss
64225366	64439247 loss
58201107	58283793 loss
71054052	71166435 loss
75684179	75744233 loss
58451538	58509099 loss
55680495	55710885 loss
55691927	55694711 loss
52625751	52640408 loss
65977512	66017767 loss
79612161	79647174 loss
57506631	57581416 loss
57409424	57430553 loss
49846033	49865103 loss
49918194	50145512 loss
50513932	50521616 loss
51092731	51106070 loss
51781934	51782693 loss
51815160	51815598 loss
67421700	67487437 loss
80400108	80421737 loss
84843369	84936867 loss
90296030	90299254 loss
93412919	94287951 loss


122629126	122632860 loss
101596906	101599286 loss
96280484	96281994 loss
99445595	99473326 loss
123290081	123312387 loss
122497160	122506196 loss
118881913	119076153 loss
119187092	119273747 loss
103469432	103476847 loss
122580915	122801456 loss
102032982	102039688 loss
105038363	105366000 loss
98186065	98568762 loss
118412011	118451468 loss
99475852	99498989 loss
119337153	119380924 loss
121941260	122097639 loss
119274741	119322389 loss
104213842	104242913 loss
121434795	121682948 loss
103479455	103498726 loss
124377512	124591768 loss
122834075	122850337 loss
118666379	118666992 loss
115491436	116924414 loss
117324536	118378751 loss
122310655	122314996 loss
118536348	118563454 loss
122351552	122364415 loss
119537486	120269037 loss
121310415	121347266 loss
103446228	103455790 loss
124059361	124373301 loss
103375797	103381854 loss
100269861	100549015 loss
99697909	99712628 loss
96504483	96918253 loss
102129144	102333910 loss
120674890	120830920 loss
115442892	115442976 loss
115443611	115445950 loss
115443072	115443168 loss
115443221	115443303 loss
115443526	115443613 loss
115443378	115443485 loss
115443648	115443728 loss
103512627	103746017 loss
99433762	99445355 loss
123675862	124026366 loss
105657889	105708515 loss
120418806	120441657 loss
122933549	123289166 loss


93412919	94287951	loss
99498651	99579658	loss
104861540	104867216	loss
120877682	120906414	loss
105513735	105576544	loss
104876750	104921883	loss
103912557	104012563	loss
104049459	104104016	loss
121858842	121904476	loss
109309205	109313456	loss
112074336	112082357	loss
111147799	111154371	loss
118632455	118636252	loss
106291163	106296036	loss
121685562	121778452	loss
101841576	102008408	loss
118511132	118531987	loss
122433895	122437644	loss
122506303	122558825	loss
123318196	123382483	loss
106505414	106508497	loss
122277827	122420257	loss
102053183	102095342	loss
119384206	119498656	loss
122874605	122879550	loss
122858381	122864880	loss
90296030	90299254	loss
93412919	94287951	loss
96504483	96918253	loss
98186065	98568762	loss
100269861	100549015	loss
101596906	101599286	loss
112074336	112082357	loss
115442892	115442976	loss
115491436	116924414	loss
5183403	5193682	gain
6249788	6390709	gain
5183403	5193682	gain
6249788	6390709	gain
8119105	8221158	gain
8119105	8221158	gain
16707855	16786532	gain
18750083	18943989	gain
16707855	16786532	gain
18750083	18943989	gain
22966217	23404173	gain
77355296	77363745	gain
82064205	82074766	gain
82086452	82091183	gain
82064205	82074766	gain
82086452	82091183	gain
91503654	91646555	gain


6996915	6999870 gain
5502768	5503787 gain
11214172	11239810 gain
8815207	8815715 gain
6184409	6224219 gain
10278691	10282314 gain
8963392	8965230 gain
3708332	3717881 gain
4496787	4498583 gain
7492114	7500394 gain
5406873	5422847 gain
10548746	10557387 gain
8962876	8963260 gain
10815436	10860533 gain
7938878	8040517 gain
8954503	8955423 gain
5425143	5427316 gain
7430953	7457516 gain
11122101	11125056 gain
4861222	4877884 gain
3986660	3990005 gain
4286000	4305955 gain
9063773	9151409 gain
4114445	4125827 gain
3913490	3929716 gain
3972327	3981665 gain
4270179	4283137 gain
6134388	6141137 gain
9186208	9210056 gain
6241667	6262304 gain
7568529	7613099 gain
8994882	9001726 gain
5038825	5041134 gain
7856472	7877157 gain
4057486	4059294 gain
6080037	6080785 gain
7016344	7026383 gain
5364639	5366347 gain
6164457	6172475 gain
4886881	4906627 gain
10059661	10076123 gain
5041403	5049917 gain
8911956	8923173 gain
8410112	8479595 gain
4082487	4087339 gain
4135422	4139609 gain
5988544	6015825 gain
4164323	4175479 gain
5335740	5344153 gain
5453162	5457549 gain
11015970	11023756 gain
4839365	4842528 gain


6919112	6932701 gain
4825365	4839322 gain
5068077	5070639 gain
10792632	10813464 gain
10863828	10904548 gain
6306456	6325652 gain
5917555	5924816 gain
6085096	6091773 gain
4097350	4099017 gain
5490454	5494031 gain
3851772	3867549 gain
8738494	8758092 gain
4214391	4222615 gain
5092870	5098418 gain
4148662	4154035 gain
7289647	7292106 gain
10599733	10622225 gain
3323300	3385733 gain
5344704	5349574 gain
4855128	4860912 gain
5465239	5468498 gain
10652212	10664320 gain
5388335	5390069 gain
8234657	8293329 gain
10319754	10379367 gain
10666686	10678748 gain
10680114	10704311 gain
7062400	7066762 gain
4003384	4007005 gain
5897134	5912866 gain
4907228	4928287 gain
5422823	5424916 gain
9041530	9052670 gain
5474734	5481854 gain
5707373	5726317 gain
6276895	6300096 gain
5366812	5371511 gain
9004183	9016072 gain
6985466	6996298 gain
10257377	10271362 gain
10138653	10175993 gain
10116037	10134161 gain
5728086	5729666 gain
6057887	6059524 gain
10273628	10278433 gain
7073447	7093959 gain
5460693	5464994 gain
7052228	7054951 gain
7166501	7180219 gain
5447697	5455938 gain
5850973	5875208 gain
10057192	10059582 gain


3409916	3414457 gain
5298330	5308739 gain
8972600	8991155 gain
8848974	8851452 gain
8136698	8206472 gain
5568073	5571261 gain
10282760	10315238 gain
8911418	8913736 gain
6226400	6227768 gain
7012559	7015683 gain
4139798	4145740 gain
11011649	11017001 gain
4035410	4037912 gain
4040287	4042221 gain
8893890	8908632 gain
7687058	7713728 gain
3259075	3283010 gain
9946786	9974023 gain
8967476	8972380 gain
5603013	5609707 gain
7000179	7009005 gain
5704475	5707101 gain
4316146	4397077 gain
5107745	5118408 gain
7671150	7681666 gain
4611783	4615667 gain
3584824	3686564 gain
10529860	10531937 gain
8925274	8928399 gain
5740903	5758532 gain
7131257	7272552 gain
5795689	5802671 gain
5689130	5702864 gain
6341249	6353527 gain
7349885	7369927 gain
6334978	6340894 gain
6264843	6264932 gain
6264642	6264728 gain
4962305	4966995 gain
3283046	3292837 gain
6053629	6057751 gain
11036784	11049160 gain
11243907	11271213 gain
11052796	11067740 gain
11141960	11155593 gain
9016409	9026790 gain
3388868	3398168 gain
5482839	5488336 gain
7300157	7315712 gain
6105797	6115555 gain
3908869	3912717 gain
4007504	4012725 gain


5842301	5845478 gain
4984354	4989971 gain
6428015	6533217 gain
7067508	7070527 gain
4000579	4002102 gain
8831592	8845400 gain
7272695	7280774 gain
5549136	5560575 gain
5133684	5273119 gain
5664634	5688908 gain
4510471	4621752 gain
4931854	4943092 gain
10743446	10752561 gain
4100116	4113965 gain
7631948	7663035 gain
7028202	7044242 gain
5940542	5964206 gain
4231898	4233634 gain
8867618	8873047 gain
4192173	4195419 gain
7049537	7051814 gain
6227766	6235840 gain
3454927	3575749 gain
6981308	6984135 gain
10969781	10980021 gain
4154645	4156710 gain
6384428	6398459 gain
5099206	5106996 gain
10092717	10110076 gain
4195197	4201603 gain
6400582	6415216 gain
4800924	4811634 gain
4784292	4793877 gain
4756524	4765940 gain
4622550	4625617 gain
7344253	7349715 gain
5637489	5648130 gain
4425456	4439424 gain
5050807	5057071 gain
5601872	5602959 gain
9001871	9003846 gain
6903573	6915091 gain
4156976	4163245 gain
7500390	7557779 gain
6116003	6118586 gain
5377522	5388703 gain
9158131	9162446 gain
5758426	5771401 gain
10575001	10599699 gain
6363689	6378038 gain
5273920	5295455 gain
5651184	5663707 gain


10917033	10932405 gain
6535855	6543070 gain
7747565	7785800 gain
5970233	5986143 gain
8692485	8702789 gain
8665743	8686325 gain
5878465	5885768 gain
5024005	5031972 gain
8781371	8797859 gain
8797976	8800816 gain
8800355	8800481 gain
6119403	6128215 gain
5495277	5510489 gain
4711222	4752352 gain
4261667	4269172 gain
5730305	5731721 gain
7095185	7114516 gain
8816292	8830132 gain
3767420	3808829 gain
4445907	4477143 gain
10463579	10527671 gain
6047144	6053718 gain
8848843	8860907 gain
4184356	4191047 gain
3992751	3999512 gain
3896049	3907133 gain
5891137	5894107 gain
6062820	6067850 gain
10945151	10956233 gain
10932318	10944269 gain
4125959	4132307 gain
10645374	10651587 gain
5079336	5085477 gain
8847011	8848957 gain
10624955	10630728 gain
8845485	8846965 gain
6984187	6985516 gain
7070620	7073536 gain
8883564	8893784 gain
9028339	9040700 gain
8946048	8950146 gain
3935185	3949340 gain
7056961	7062141 gain
10763304	10788909 gain
10708722	10739700 gain
8810328	8815114 gain
5088552	5092856 gain
8877019	8879344 gain
4878667	4885397 gain
6080762	6084891 gain
6061206	6062468 gain
10988786	10995091 gain


12660357	12671056 gain
16030262	16059479 gain
12838017	12840122 gain
12540825	12576486 gain
12648014	12664186 gain
11822048	11837937 gain
12707797	12726227 gain
12674505	12702106 gain
11566527	11587067 gain
11771544	11786348 gain
12770279	12794386 gain
12873098	12908298 gain
12535268	12539775 gain
11844904	11849436 gain
11325092	11340641 gain
11691682	11698133 gain
11703986	11715324 gain
11518047	11538038 gain
11482150	11501736 gain
11611338	11632956 gain
11348355	11358303 gain
11593048	11604893 gain
11543857	11547226 gain
11661095	11679294 gain
11395902	11410606 gain
11902566	11903514 gain
11929484	11930441 gain
11944672	11945704 gain
11970512	11971442 gain
12110297	12111230 gain
12133298	12134240 gain
12148184	12149120 gain
12162099	12166337 gain
12173191	12174127 gain
12183089	12184034 gain
12284057	12284996 gain
12357539	12358478 gain
12357539	12358478 gain
12372672	12373620 gain
12396376	12397315 gain
12468754	12469702 gain
12496800	12497757 gain
12748668	12749733 gain
12752655	12758335 gain
12936266	12937226 gain
12958372	12959317 gain
12964138	12965065 gain
12975338	12976268 gain
12993852	12994797 gain
13009229	13010174 gain
13028080	13029058 gain
13073477	13074410 gain


13101893	13102817 gain
13137902	13138826 gain
13169182	13170136 gain
13220223	13221147 gain
13239505	13240444 gain
13265158	13266082 gain
13308741	13309674 gain
13387849	13388773 gain
13416249	13417182 gain
13439119	13440046 gain
13485060	13485990 gain
13519503	13520448 gain
13528060	13529005 gain
13545461	13546406 gain
13553741	13554686 gain
13575035	13577782 gain
13604164	13605112 gain
13659795	13660743 gain
13693653	13694601 gain
13707602	13708544 gain
13728935	13729886 gain
13779318	13780278 gain
13823597	13824545 gain
13842833	13843793 gain
13855037	13856104 gain
13869154	13870099 gain
13889133	13890078 gain
13901948	13902884 gain
13912713	13913661 gain
13936284	13937235 gain
13961750	13962698 gain
13993511	13994462 gain
12342721	12343660 gain
12315210	12316149 gain
12194210	12195164 gain
11741949	11765541 gain
12040333	12068604 gain
11986888	12019586 gain
12502394	12506600 gain
11721773	11735049 gain
15979621	15999515 gain
11849607	11893893 gain
14522561	14672473 gain
12838017	12870613 gain
12841428	12870613 gain
21671802	21727281 gain
23633249	23727302 gain
18745269	18779282 gain
20676471	20717952 gain
20767442	20802046 gain
20447923	20465161 gain
23833365	24024087 gain


18706505	18726674 gain
24994405	25036106 gain
18787725	18792918 gain
25580195	25678818 gain
25746900	25753481 gain
25685026	25698411 gain
25074018	25276922 gain
20567204	20630900 gain
24748497	24754151 gain
21727798	21760127 gain
24550268	24551964 gain
24047239	24105509 gain
24973454	24975799 gain
24335942	24355076 gain
21465796	21547151 gain
25311691	25508986 gain
23215715	23241401 gain
23377098	23522812 gain
23223920	23224041 gain
22825094	22825162 gain
18654853	18706303 gain
24752750	24936332 gain
24369285	24630317 gain
23761889	23795619 gain
19011057	19185686 gain
23283221	23348367 gain
24168991	24299516 gain
20857947	21028692 gain
21852831	21932817 gain
22213606	23064372 gain
18824472	18967001 gain
21346767	21356779 gain
27504526	27507121 gain
27463191	27504310 gain
26960414	26963137 gain
27397108	27411669 gain
26822892	26852811 gain
27291509	27328721 gain
38129531	38148915 gain
38470469	38480097 gain
38598686	38859590 gain
44407815	44421233 loss
44468939	44482199 loss
46471407	46561150 loss
56536126	56561219 loss
56865452	56888173 loss
57107753	57290522 loss
55327858	55371118 loss
56796861	56799352 loss
56986843	57083065 loss
56471618	56516833 loss
56603650	56622516 loss


Human aCGH data from Taylor 2010 (MSKCC CancerGenomics portal)

Human Ortholog	% human PCa with gain	% human PCa with loss
TMEM131	1.03%	3.61%
CNGA3	1.03%	3.61%
TMEM182	1.03%	4.12%
C2orf67	2.06%	5.67%
OR4C11	0.00%	0.00%
ASIP	2.58%	4.12%
MECOM		
ARPM1	7.22%	0.52%
SOX2OT		
ATP11B	4.12%	3.61%
FAT4	2.06%	8.76%
INTU	2.06%	9.28%
CELF3		
MRPL9	5.15%	1.55%
RIIAD1		
SNX27	5.67%	1.55%
LRIG2	1.03%	6.19%
CLCA4	0.52%	10.31%
CLCA4	0.52%	10.31%
CHCHD7	13.40%	3.61%
FAM110B	13.40%	3.61%
IMPAD1	13.40%	3.09%
LYN	14.43%	3.61%
MOS	13.40%	3.61%
PENK	13.40%	3.61%
PLAG1	14.43%	3.61%
RPS20	13.40%	3.61%
SDR16C5	13.40%	3.61%
SDR16C6P		
TGS1	13.40%	3.61%
TMEM68	13.40%	3.61%
CYP7A1	13.40%	3.09%
SDCBP	13.40%	3.09%
UBXN2B	13.40%	3.09%
ASPH	13.92%	4.12%
CA8	13.92%	3.09%
CHD7	13.92%	3.09%
CLVS1		
NSMAF	12.37%	3.09%
RAB2A	13.92%	3.09%
TOX	12.89%	3.09%
CA8	13.92%	3.09%
C8orf37	15.46%	2.58%

OSGIN2	13.92%	2.58%
RIPK2	13.92%	2.58%
MMP16	14.43%	2.58%
KIAA0776	1.03%	28.35%
FUT9	1.03%	28.35%
EPHA7	0.52%	30.93%
C9orf125	6.19%	2.06%
C9orf30	6.19%	1.55%
ABCA1	5.67%	1.55%
ALDOB	6.19%	2.06%
BAAT	6.19%	2.06%
CYLC2	6.19%	1.03%
LPPR1		
ERP44	6.70%	1.55%
FKTN	5.67%	1.55%
FSD1L	5.67%	1.55%
GRIN3A	6.70%	2.06%
INVS	6.70%	1.55%
MRPL50	6.19%	2.06%
MURC	6.19%	2.06%
NIPSNAP3B	5.67%	1.55%
NIPSNAP3A	5.67%	1.55%
OR13D1	5.67%	1.55%
OR13C8	5.67%	1.55%
OR13C3	5.67%	1.55%
OR13F1	5.67%	1.55%
PPP3R2	6.19%	2.06%
RNF20	6.19%	2.06%
SLC44A1	5.67%	1.55%
SMC2	6.19%	1.03%
TAL2	5.67%	1.55%
TEX10	6.19%	1.55%
TMEFF1	6.19%	2.06%
TMEM38B	5.67%	1.55%
ZNF189	6.19%	2.06%
DMRTA1	2.58%	6.19%
DOCK7	0.52%	7.22%
ATG4C	0.52%	7.22%
CACHD1	1.03%	7.22%
AGBL4	1.03%	6.19%
BEND5	1.03%	6.19%

LOC388630

C1orf122	1.03%	4.64%
C1orf190	0.52%	6.70%
C1orf210	1.03%	5.15%
KIAA0494	0.52%	7.22%
LOC100129924		
C1orf223		
C1orf109	0.52%	4.64%
C1orf50	1.55%	5.67%
AKIRIN1	1.03%	4.64%
AKR1A1	1.55%	6.19%
ARTN	1.03%	5.67%
ATP6V0B	1.03%	5.67%
ATPAF1	0.52%	7.22%
B4GALT2	1.03%	5.67%
BMP8A	1.03%	4.64%
BMP8B	1.03%	4.64%
BTBD19		
CAP1	1.03%	4.64%
CCDC163P		
CCDC17	1.55%	6.19%
CCDC23	1.55%	5.67%
CCDC24	1.03%	5.67%
CCDC30		
CDC20	1.03%	5.15%
CDCA8	0.52%	4.64%
CITED4	1.03%	4.64%
CLDN19	1.55%	5.67%
CMPK1	2.58%	7.73%
COL9A2	1.03%	4.64%
CTPS	1.03%	4.64%
CYP4A11	0.52%	7.22%
CYP4A22	0.52%	7.22%
CYP4B1	0.52%	7.22%
CYP4X1	0.52%	7.22%
KIAA0754	1.03%	4.64%
DEM1	1.03%	4.64%
DMAP1	1.03%	5.67%
DMBX1	0.52%	6.70%
DNALI1	0.52%	5.15%

DPH2	1.03%	5.67%
EBNA1BP2	1.03%	5.15%
EDN2	1.03%	4.64%
EIF2B3	1.03%	5.67%
ELOVL1	1.03%	5.15%
EPHA10	1.03%	4.64%
ERI3	1.03%	6.19%
ERMAP	1.55%	5.67%
FAAH	0.52%	6.70%
FHL3	1.03%	4.64%
FOXJ3	2.06%	5.15%
FOXO6		
C1orf228		
GNL2	0.52%	4.64%
GPBP1L1	1.55%	6.70%
GUCA2A	2.06%	5.15%
GUCA2B	2.06%	5.15%
HECTD3	1.03%	5.67%
HEYL	1.03%	4.64%
HIVEP3	1.55%	5.15%
HPCAL4	1.03%	4.64%
HPDL	1.03%	5.67%
HYI	1.03%	5.15%
INPP5B	1.03%	4.64%
IPO13	1.03%	5.67%
IPP	1.55%	6.70%
KCNQ4	1.03%	4.64%
KDM4A	1.03%	5.15%
KIF2C	1.03%	5.67%
KLF17	1.03%	5.67%
KNCN	0.52%	7.22%
LEPRE1	1.55%	5.67%
LRRC41	0.52%	6.70%
MACF1	1.03%	4.64%
MANEAL	1.03%	4.64%
MAST2	1.55%	6.70%
MEAF6		
MED8	1.03%	5.15%
MFSD2A		
MKNK1	0.52%	7.22%
MMACHC	1.55%	6.19%
MOBK2C	0.52%	7.22%

MPL	1.03%	5.15%
MTF1	1.03%	4.64%
MUTYH	1.03%	5.67%
MYCBP	1.03%	4.64%
MYCL1	1.03%	4.64%
NASP	1.55%	6.19%
NDUFS5	1.03%	4.64%
NFYC	1.03%	4.64%
NSUN4	0.52%	6.70%
NT5C1A	1.03%	4.64%

OXCT2	1.03%	4.64%
PABPC4	1.03%	4.64%
PDZK1IP1	0.52%	7.22%
PIK3R3	1.55%	6.70%
PLK3	1.03%	5.67%
POMGNT1	1.03%	6.70%
POU3F1	1.03%	4.64%
PPCS	1.55%	5.15%
PPIE	1.03%	4.64%
PPIH	1.55%	5.67%
PPT1	1.03%	4.64%
PRDX1	1.55%	6.19%
PTCH2	1.03%	5.67%
PTPRF	1.03%	5.15%
RAD54L	0.52%	6.70%
RHBDL2	1.03%	4.64%
RIMKLA	1.55%	5.15%
RIMS3	1.03%	4.64%
RLF	1.03%	4.64%
RNF220	1.03%	6.19%
RPS8	1.03%	5.67%
RRAGC	1.03%	4.64%
RSPO1	0.52%	4.64%
SCMH1	1.03%	4.64%
SF3A3	1.03%	4.64%
SLC2A1	1.55%	5.67%
SLC6A9	1.03%	5.67%
SLFN1	1.03%	4.64%

SMAP2	1.03%	4.64%
SNIP1	0.52%	5.15%
SNORD38A		
SNORD55		
ST3GAL3	1.03%	5.67%
STIL	2.06%	7.73%
KIAA0467	1.03%	5.15%
TAL1	0.52%	7.22%
TCTEX1D4	1.03%	5.67%
TESK2	1.55%	5.67%
TIE1	1.03%	5.15%
TMCO2	1.03%	4.64%
TMEM125	1.03%	5.15%
TMEM53	1.03%	5.67%
TMEM69	1.55%	6.70%
TOE1	1.03%	5.67%
TRIT1	1.03%	4.64%
TSPAN1	1.03%	6.70%
UQCRHL		
UROD	1.03%	5.67%
UTP11L	1.03%	4.64%
WDR65	1.03%	5.15%
YBX1	1.55%	5.67%
YRDC	1.03%	4.64%
ZC3H12A	0.52%	5.15%
ZNF642	1.03%	4.64%
ZNF691	1.55%	5.67%
ZMPSTE24	1.03%	4.64%
ZMYND12	1.55%	5.15%
ZSWIM5	1.03%	5.67%
CCDC30		
INPP5B	1.03%	4.64%
MTF1	1.03%	4.64%
YARS	1.03%	5.15%
YARS	1.03%	5.15%
IL28RA	0.52%	5.67%
IL28RA	0.52%	5.67%
TCEB3	0.52%	5.67%
RPL11	0.52%	5.67%
LOC729059		
ASAP3	0.52%	6.19%
E2F2	0.52%	5.67%
EPHB2	0.52%	5.67%
HNRNPR	0.52%	6.19%
HTR1D	0.52%	6.19%
ID3	0.52%	5.67%
KDM1A		
LUZP1	0.52%	6.19%
RPL11	0.52%	5.67%
TCEA3	0.52%	6.19%
ZNF436	0.52%	6.19%
HSPG2	0.52%	5.67%

PLA2G2D	0.52%	6.19%
PADI1	0.52%	8.25%
PADI3	0.52%	8.25%
PADI1	0.52%	8.25%
PADI3	0.52%	8.25%
NECAP2	0.52%	6.70%
NECAP2	0.52%	6.70%
EPHA2	1.03%	5.67%
C1orf158	0.52%	6.19%
AADA3L3	0.52%	6.19%
DHRS3	0.52%	6.19%
TNFRSF1B	0.52%	6.19%
TNFRSF8	0.52%	6.19%
VPS13D	0.52%	6.19%
KIAA2013	0.52%	6.19%
C1orf187	0.52%	6.70%
AGTRAP	0.52%	6.70%
CLCN6	0.52%	6.19%
FBXO44	0.52%	6.70%
FBXO6	0.52%	6.70%
MAD2L2	0.52%	6.70%
MFN2	0.52%	6.19%
MTHFR	0.52%	6.19%
NPPA	0.52%	6.19%
NPPB	0.52%	6.19%
PLOD1	0.52%	6.19%
ANGPTL7	0.52%	6.70%
MTOR		
ARHGEF16	0.52%	4.12%
MMEL1	1.03%	4.12%
FAM114A1	0.00%	8.25%
KLHL5	0.52%	9.28%
FAM114A1	0.00%	8.25%
KLHL5	0.52%	9.28%
ZNF862	9.28%	2.58%
TMTC1	2.58%	6.70%
IPO8	3.61%	5.67%
C12orf35	4.12%	5.15%
METTTL20		
AMN1	4.12%	5.15%
BICD1	2.58%	7.22%
DENND5B	4.12%	5.15%
FAM60A	4.12%	5.15%
CCDC81	2.58%	1.03%
CCDC83	2.58%	1.03%
CCDC89	2.58%	1.03%
CREBZF	2.58%	1.03%
DLG2	2.58%	1.55%

EED	2.58%	1.03%
FZD4	2.58%	1.03%
ME3	2.58%	1.03%
PICALM	2.58%	1.03%
PRSS23	2.58%	1.03%
SYTL2	2.58%	1.03%
TMEM126A	2.58%	1.03%
TMEM126B	2.58%	1.03%
TMEM135	2.58%	1.03%
C11orf73	2.58%	1.03%
LARGE	0.00%	9.28%
ISX	0.00%	8.76%
SMARCA5	1.55%	3.61%
GAB1	2.06%	3.61%
KIAA0182	0.52%	30.41%
FAT3	2.58%	1.55%
CHORDC1	3.09%	1.03%
KIRREL3	1.03%	3.09%
THSD4	1.55%	6.70%
LRRC49	1.55%	5.67%
MAP2K1	1.55%	6.70%
DENND4A	1.55%	6.70%
MNS1	1.03%	8.25%
IMPG1	0.52%	15.98%
HTR1B	0.52%	17.53%
PLOD2	5.15%	0.00%
C3orf58	5.15%	0.00%
SLC9A9	5.67%	0.52%
EPHB1	5.15%	0.00%
TMEM108	5.15%	0.00%
RBMS3	3.09%	3.61%
SLC22A14	4.12%	2.06%
TGM4	3.09%	2.58%
SGK1	1.55%	5.67%
SGK1	1.55%	5.67%
C22orf13	0.52%	9.79%
C12orf73		
C12orf75		
C19orf24	0.52%	6.70%
C12orf50	2.06%	1.55%
C6orf203	0.52%	27.84%

C6orf225	1.03%	24.23%
C21orf56	2.58%	5.15%
C10orf107	2.58%	5.15%
C12orf42	2.58%	1.55%
C21orf70	2.58%	5.67%
C21orf2	2.58%	5.67%
KIAA1919	1.03%	24.23%
LOC285733		
C10orf35	3.61%	4.12%
C19orf77		
C19orf25	1.03%	6.70%
M1		
C6orf58	1.55%	10.82%
KIAA1279	4.64%	4.64%
C19orf29	0.00%	4.64%
C21orf58	2.58%	5.15%
SPPL2B	0.52%	6.19%
C10orf54	3.09%	3.61%
C12orf12	2.06%	1.55%
C19orf71		
C12orf29	2.06%	1.55%
C12orf48	2.58%	1.55%
LOC144486		
KIAA0408	1.55%	10.82%
C6orf186		
C19orf21	0.52%	5.67%
KIAA1033	2.06%	1.03%
C12orf23	2.58%	2.06%
C22orf36	0.52%	9.79%
ZNF878		
ABCA7	0.52%	5.67%
ACSS3	2.06%	2.06%

ACTR6	3.09%	1.55%
ADAMTS14	3.09%	4.12%
ADAMTSL5	0.52%	6.70%
ADARB1	2.58%	5.15%
ADAT3	0.52%	6.70%
ADO	3.09%	5.15%
ADORA2A	0.52%	9.79%
AES	0.52%	5.15%
AGPAT3	2.58%	5.67%
AIFM2	3.09%	4.12%
AIM1	0.52%	27.84%
AIRE	2.58%	5.67%
AKAP7	1.03%	6.70%
ALDH1L2	2.06%	1.03%
ALX1	2.06%	1.55%
AMD1	1.03%	25.26%
AMDHD1	2.58%	1.03%
AMH	0.52%	6.19%
ANAPC16		
ANK3	1.55%	6.70%
ANKRD24	0.00%	4.64%
ANKRD57	2.06%	7.22%
ANKS1B	3.61%	1.55%
ANO4	3.09%	1.55%
AP3D1	0.52%	6.70%
APAF1	4.12%	1.55%
APBA3	0.00%	4.64%
APC2	1.03%	6.70%
APPL2	2.06%	1.03%
ARHGAP18	1.03%	6.70%
ARID3A	0.52%	5.67%
ARID5B	2.58%	4.64%
ARL1	2.58%	1.03%
ARMC2	0.52%	27.84%
ASCC1	3.09%	3.61%
ASCC3	0.52%	28.35%
ASCL1	2.58%	1.55%
ASCL4	2.58%	1.55%
ASF1A	0.52%	20.62%
ATCAY	0.00%	4.64%
ATG5	0.52%	27.84%
ATOH7	5.67%	5.15%
ATP2B1	2.06%	1.55%
ATP5D	0.52%	6.19%
ATP8B3	0.52%	6.70%
ATXN7L3B		
LPPR3		
GNN		

C12orf26	2.06%	2.06%
BBS10	3.09%	2.58%
BCR	0.52%	8.76%
BEND3	0.52%	27.84%
BET3L		
BICC1	1.55%	5.67%
BPIL2	0.00%	8.76%
BSG	0.52%	5.67%
BTBD11	2.58%	2.06%
BTBD2	0.52%	6.70%
BTG1	2.06%	1.03%
BVES	0.00%	0.00%
C19orf22	0.52%	5.67%
C2CD4C		
CABIN1	1.03%	10.31%
CAPS2	3.09%	2.06%
CASP14	1.03%	2.58%
CBARA1	3.09%	3.61%
CCAR1	4.64%	5.15%
CCDC105	1.03%	2.58%
CCDC109A	3.09%	4.12%
CCDC138	2.06%	6.19%
LOC100506339		
CCDC38	2.58%	1.03%
CCDC41	2.58%	1.03%
CCDC53	2.58%	1.55%
CCDC59	2.06%	2.06%
CCDC6	1.55%	6.19%
CD164	0.52%	25.77%
CD24		
CDC34	0.52%	5.67%
CDC40	0.52%	24.74%
CDH23	3.09%	4.64%
CDK1		
CDK17		
CDK19		
CELF5		
CENPW		
CEP290	2.06%	1.55%
CEP57L1		
CFD	0.52%	5.67%
CHCHD10	0.52%	9.79%
CHPT1	2.58%	1.03%
CHST11	2.06%	1.03%
CHST3	3.09%	3.61%
CIRBP	0.52%	6.70%
CISD1	1.55%	5.67%
CKAP4	2.58%	1.03%
CLVS2		
CNN2	0.52%	5.67%
CNOT2	3.61%	1.03%

COL10A1	0.52%	22.68%
COL13A1	3.09%	4.64%
COL18A1	2.58%	5.15%
COL6A1	2.58%	5.15%
COL6A2	2.58%	5.15%
CRADD	2.58%	1.03%
CREB3L3	0.00%	4.64%
CRY1	2.58%	2.06%
CSNK1G2	0.52%	6.70%
CSRP2	3.09%	2.58%
CSTB	2.58%	5.67%
CTNNA3	3.61%	5.67%
C21orf33	2.58%	5.67%
C12orf45	2.06%	1.03%
C22orf28	0.00%	8.76%
C6orf170	0.52%	18.56%
DAPK3	0.00%	4.64%
DAZAP1	0.52%	6.70%
DCBLD1	0.52%	21.65%
DCN	2.06%	1.55%
DDIT4	3.09%	3.61%
DDO	0.52%	24.74%
DDT	0.00%	0.00%
DDX21	4.64%	4.64%
DDX50	4.64%	4.64%
DERL3	0.52%	9.79%
DIP2A	2.58%	5.15%
DIRAS1	0.52%	5.15%
DNA2	4.64%	5.15%
DNAJB12	3.09%	3.61%
DNAJC12	4.64%	5.15%
DNMT3L	2.58%	5.67%
DOHH	0.00%	4.64%
DOT1L	0.52%	6.19%
DRAM1		
DSE	0.52%	22.16%
DUSP6	2.06%	2.06%
E2F7	3.09%	2.58%
ECHDC1	1.03%	11.34%
EDAR	2.06%	6.70%
EEA1	2.06%	1.03%
EEF2	0.00%	4.64%
EFNA2	0.52%	6.70%
EGR2	3.09%	5.15%
EID3	2.06%	1.03%
EIF4EBP2	3.09%	4.12%
ELANE	0.52%	5.67%

ELK3	2.58%	1.55%
EPB41L2	1.03%	6.70%
EPYC	2.06%	1.55%
C19orf28	0.00%	4.64%
FABP7	0.52%	15.46%
FAM108A1	0.52%	6.70%
FAM13C	1.55%	5.67%
FAM162B	0.52%	21.13%
FAM184A	0.52%	20.62%
FAM26D	0.52%	22.16%
FAM26E	0.52%	22.16%
FAM26F	0.52%	22.16%
FBXO7	0.00%	8.76%
FGD6	2.58%	1.55%
FGF22	0.52%	5.67%
FIG4	0.52%	24.74%
FOXO3	0.52%	27.84%
FRK	0.52%	22.16%
FSTL3	0.52%	5.67%
FTCD	2.58%	5.15%
FYN	1.03%	24.23%
FZR1	0.00%	4.64%
GADD45B	0.52%	6.19%
GALNT4	2.06%	1.55%
GAMT	0.52%	6.70%
GAS2L3	3.09%	1.55%
GCC2	2.06%	6.19%
GGT1	0.52%	9.79%
GGT5	0.52%	10.31%
GIPC3	0.00%	4.64%
GJA1	0.52%	18.04%
GLIPR1	3.09%	2.58%
GLIPR1L1	3.09%	2.06%
GLIPR1L2	3.09%	2.06%
GLT8D2	2.06%	1.03%
C19orf20	0.52%	5.67%
C12orf28		

C6orf204	0.52%	21.13%
GNA11	0.52%	5.15%
GNA15	0.52%	5.15%
GNAZ	0.00%	8.76%
GNG7	0.52%	5.67%
GNPTAB	2.58%	1.55%
GOPC	0.52%	21.65%
GPR6	0.52%	24.74%
GPRC6A	0.52%	21.13%
GPX4	0.52%	6.19%
GRIK2	0.52%	28.87%
GRIN3B	0.52%	5.67%
GSTT1	9.79%	4.12%
GSTT2	0.00%	0.00%
GTF3C6	1.03%	24.74%
GZMM	0.52%	5.67%
H2AFY2	3.09%	4.12%
HACE1	0.52%	25.77%
HAL	2.58%	1.03%
HCFC2	2.06%	1.03%
HCN2	0.52%	5.67%
HDAC2	0.52%	23.20%
HDDC2	0.52%	13.40%
HERC4	4.64%	5.15%
HEY2	1.03%	11.86%
HINT3	1.03%	12.37%
HK1	4.64%	4.64%
HKDC1	4.64%	4.64%
HMG20B	0.00%	4.64%
HMHA1	0.52%	5.67%

LRRIQ1	2.06%	1.55%
LRRTM3	3.61%	5.67%
LSM7	0.52%	6.19%
LSS	2.58%	5.15%
LTA4H	2.58%	1.03%
LUM	2.06%	1.55%
MADCAM1	0.52%	6.19%
MAN1A1	0.52%	20.10%
MAP2K2	0.00%	4.64%
MARCKS	0.52%	23.20%
MATK	0.00%	4.64%
MBD3	0.52%	6.70%
MCM3AP	2.58%	5.15%
MCM9	0.52%	20.62%
MED16	0.52%	5.67%
METAP2	2.58%	1.55%
MEX3D	0.52%	6.70%
MGAT4C	2.06%	1.55%
MICAL1	0.52%	25.77%
MIDN	0.52%	6.70%
MIER2	0.52%	6.19%
MIF	0.52%	9.79%
MKNK2	0.52%	6.70%
MMP11	0.52%	9.79%
MOBKL2A	0.52%	6.70%
MRPL42	2.58%	1.03%
MRPL54	0.00%	4.64%
MTERFD3	2.58%	2.06%
MUM1	0.52%	6.70%
MYBPC1	2.58%	1.03%
MYF5	2.06%	2.06%
MYF6	2.06%	2.06%
MYPN	5.15%	5.67%
NAP1L1	3.09%	2.58%
NAV3	2.58%	2.06%
NCLN	0.52%	5.15%
NCOA7	1.03%	12.89%
NDUFA12	2.58%	1.55%
NDUFS7	0.52%	6.70%
NEDD1	2.58%	1.55%

NEPNP		
NEUROG3	3.61%	4.12%
NFIC	0.00%	5.15%
NFYB	2.06%	1.03%
NKAIN2	0.52%	15.46%
NODAL	3.09%	4.12%
NPFFR1	3.09%	4.12%
NR1H4	3.09%	1.55%
NR2C1	2.58%	1.55%
NR2E1	0.52%	26.29%
NRBF2	3.09%	5.15%
NT5DC1	0.52%	22.68%
NT5DC3	2.06%	1.03%
NTN4	2.58%	1.03%
NTS	2.06%	1.55%
NUAK1	2.58%	1.55%
NUDT4	2.58%	1.03%
NUP37	2.58%	1.55%
NUS1	0.52%	21.65%
OAZ1	0.52%	6.19%
ODF3L2	0.52%	6.19%
OIT3	3.09%	4.64%
OR7A5	1.03%	2.58%
OR7C2	1.03%	2.58%
OR111	1.03%	2.58%
OR7A17	1.03%	2.58%
ONECUT3	0.52%	6.70%
OSBPL8	3.09%	2.58%
OSTM1	0.52%	26.80%
OTOGL		
P4HA1	3.09%	5.15%
PAH	2.58%	1.55%
PALM	0.52%	5.67%
PAWR	2.58%	2.06%
PBLD	4.64%	5.15%
PCBD1	3.09%	4.12%
PCBP3	2.58%	5.15%
PCDH15	2.58%	7.73%
PCNT	2.58%	5.15%
PCSK4	1.03%	6.70%
PDSS2	0.52%	27.84%
PDXK	2.58%	5.67%
PFKL	2.58%	5.67%
PHLDA1	3.09%	2.58%
PHYHIPL	1.55%	5.67%

PIAS4	0.00%	4.64%
PIP5K1C	0.00%	4.64%
PKIB	0.52%	15.98%
PLA2G12B	3.09%	4.64%
PLEKHJ1	0.52%	6.19%
PLK5P		
PLN	0.52%	21.13%
PLXNC1	2.58%	1.03%
PMCH	2.58%	1.55%
POC1B		
POFUT2	2.58%	5.15%
POLR2E	0.52%	6.19%
POLR3B	2.58%	2.06%
POLRMT	0.52%	5.67%
POPDC3	0.52%	26.80%
PPA1	3.09%	4.12%
PPAP2C	0.52%	6.19%
PPFIA2	2.06%	2.06%
PPIL6	0.52%	25.77%
PPP1R12A	2.06%	2.06%
PRDM1	0.52%	26.80%
PRDM4	2.58%	1.55%
PREP	0.52%	26.80%
PRF1	3.09%	4.12%
PRMT2	2.58%	6.19%
PRTN3	0.52%	5.67%
PSAP	3.09%	3.61%
PTBP1	0.52%	5.67%
PTPRB	3.61%	1.03%
PTPRK	1.03%	10.31%
PTPRQ		
PTPRR	3.61%	1.03%
PTTG1IP	2.58%	5.67%
PWP1	2.58%	1.55%
PWP2	2.58%	5.67%
QRSL1	0.52%	27.84%
RAB21	3.61%	1.03%
RAB36	0.00%	8.76%
RANBP2	2.06%	6.19%
RASSF9	2.06%	1.55%
REEP3	3.61%	5.67%
REEP6	0.52%	6.70%
REV3L	1.03%	24.23%
REXO1	0.52%	6.70%
RFX4	2.58%	2.06%
RFX6	0.52%	21.65%
RHOBTB1	1.55%	6.19%
RIC8B	2.58%	2.06%

RNF126	0.52%	5.67%
RNF146	1.03%	11.34%
RNF217	0.52%	13.40%
ROS1	0.52%	22.16%
RPF2		
RPS15	1.03%	6.19%
RRP1	2.58%	5.67%
RSPH4A	0.52%	22.16%
RSPO3	1.03%	11.86%
RTDR1	0.00%	8.76%
RTKN2	3.09%	5.15%
RTN4IP1	0.52%	27.84%
RUFY2	4.64%	5.15%
RWDD1	0.52%	22.16%
S100B	2.58%	5.67%
S1PR4	0.52%	5.15%
SAMD3	1.03%	6.70%
SAR1A	3.09%	4.12%
SBNO2	0.52%	6.19%
SCAMP4	0.52%	6.70%
SCML4	0.52%	27.84%
SCYL2	3.09%	1.55%
SEC63	0.52%	26.80%
SEPT10		
SERINC1	0.52%	16.49%
SESN1	0.52%	26.80%
SF3A2	0.52%	6.19%
SGPL1	3.09%	4.12%
SGTA	0.52%	5.15%
SH3RF3	2.06%	7.22%
SHC2	0.52%	6.19%
SIM1	0.52%	27.84%
SIRT1	4.64%	5.15%
SIRT6	0.00%	4.64%
SLC16A10	1.03%	24.23%
SLC16A9	1.55%	6.19%
SLC17A8	3.09%	1.55%
SLC19A1	2.58%	5.15%
SLC1A6	1.03%	2.58%
SLC22A16	0.52%	24.74%
SLC25A16	4.64%	5.15%
SLC25A3	4.12%	1.55%
SLC29A3	3.09%	4.12%
SLC35F1	0.52%	21.13%
SLC39A3	0.52%	5.15%
SLC41A2	2.06%	1.03%
SLC5A4	0.00%	8.76%
SLC5A8	3.09%	1.55%
SLC6A15	2.06%	1.55%
SMARCB1	0.52%	9.79%
SMPD2	0.52%	25.77%

SMPDL3A	0.52%	15.46%
SNORD37		
SNRPD3	0.52%	9.79%
SNRPF	2.58%	1.03%
SNX3	0.52%	26.80%
SOBP	0.52%	27.84%
SOCS2	2.58%	1.03%
SPECC1L		
SPIC	2.58%	1.03%
SPOCK2	3.09%	3.61%
SRGN	4.64%	4.64%
STAB2	2.06%	1.55%
STK11	0.52%	6.19%
STOX1	0.00%	0.00%
SUMO3	2.58%	5.67%
SUPV3L1	4.64%	4.64%
SUSD2	0.52%	10.31%
SYCP3	2.58%	1.03%
SYDE1	1.03%	3.09%
SYN3	0.00%	9.28%
SYT1	2.58%	2.06%
TACR2	3.61%	4.12%
C10orf27	3.09%	4.12%
TBC1D15	3.61%	1.55%
TBXA2R	0.00%	4.64%
TCF3	0.52%	6.70%
TCP11L2	2.58%	1.03%
TDG	2.06%	1.03%
TET1	4.64%	5.15%
TFAM	1.55%	5.67%
THAP2	3.61%	1.03%
THEG	0.52%	6.19%
THEMIS		
THOP1	0.52%	5.15%
TIMM13	0.52%	6.19%
TIMP3	0.00%	9.28%
TJP3	0.00%	4.64%
TLE2	0.52%	5.15%
TLE6	0.52%	5.15%
TMCC3	2.58%	1.03%
TMEM19	3.61%	1.03%
TMEM200A	1.03%	6.70%
TMEM26	2.58%	5.67%
TMPO	4.64%	2.58%
TMPRSS9	0.52%	6.19%
TMTC2	0.00%	0.00%
TMTC3	2.06%	1.55%
TPD52L1	0.52%	13.40%
TPH2	2.58%	1.55%
TRAF3IP2	1.03%	24.23%

TRAPPC10	2.58%	5.67%
TRDN	0.52%	15.98%
TRHDE	2.58%	1.55%
TRMT11	1.03%	12.37%
TRPM2	2.58%	5.67%
TSPAN15	3.61%	4.12%
TSPAN8	3.61%	1.03%
TSPYL1	0.52%	22.16%
TSPYL4	0.52%	22.68%
TUBE1	1.03%	24.23%
TXNRD1	2.06%	1.03%
TYSND1	3.09%	4.12%
UBE2D1	1.55%	5.67%
UBE2G2	2.58%	5.67%
UBE2N	2.58%	1.03%
UHRF1BP1L	3.61%	1.55%
UNC5B	3.09%	4.12%
UPB1	0.52%	9.79%
UQCR11		
USP44	2.58%	1.55%
UTP20	2.58%	1.03%
VEZT	2.58%	1.55%
VGLL2	0.52%	22.16%
VPREB3	0.52%	9.79%
VPS26A	4.64%	4.64%
WASF1	0.52%	24.74%
WDR18	0.52%	5.67%
WISP3	1.03%	24.23%
KIAA1274	3.09%	4.12%
YBEY		
ZBTB24	0.52%	25.77%
ZBTB7A	0.00%	4.64%
ZDHHC17	3.09%	2.58%
ZFC3H1	3.61%	1.03%
ZNF280B	0.00%	0.00%
ZNF365	3.09%	5.67%
ZFR2	0.00%	4.64%
ZUFSP	0.52%	21.13%
ZWINT	1.55%	6.19%
KIAA0748	2.06%	1.55%

AGAP2	2.58%	1.03%
ANKRD52	2.58%	1.55%
APOF	2.58%	1.55%
ARHGAP9	2.58%	1.03%
ARHGEF25		
ATP5B	2.58%	1.55%
AVIL	2.58%	1.03%
AVPR1A	2.58%	1.03%
B4GALNT1	2.58%	1.03%
C12orf66	2.58%	1.03%
BAZ2A	2.58%	1.55%
BLOC1S1	2.06%	2.06%
CAND1	4.12%	1.55%
CD63	2.06%	2.06%
CDK2	2.06%	2.06%
CDK4	2.58%	1.03%
CNPY2	2.58%	1.55%
COQ10A	2.58%	1.55%
CS	2.58%	1.55%
CTDSP2	2.58%	1.03%
CYP27B1	2.58%	1.03%
C12orf56	2.58%	1.03%
DCTN2	2.58%	1.03%
DDIT3	2.58%	1.03%
DGKA	2.06%	2.06%
DNAJC14	2.06%	2.06%
DTX3	2.58%	1.03%
DYRK2	3.61%	1.03%
ERBB3	2.06%	2.06%
ESYT1		
FAM19A2	2.58%	1.03%
GDF11	2.06%	2.06%
GLI1	2.58%	1.03%
GLS2	2.58%	1.55%
GNS	3.09%	1.03%
GPR182	2.58%	2.58%
GRIP1	4.64%	2.06%
HELB	4.12%	1.55%
HMGA2	4.12%	1.03%
HSD17B6	2.58%	2.06%
IKZF4	2.06%	2.06%
IL23A	2.58%	1.55%
INHBC	3.61%	1.03%
INHBE	2.58%	1.03%
IRAK3	4.12%	1.55%
ITGA7	2.06%	2.06%
KIF5A	2.58%	1.03%

LEMD3	3.09%	1.03%
LLPH	4.12%	1.03%
LRIG3	2.58%	1.03%
LRP1	2.58%	2.06%
MARCH		
MARS	2.58%	1.03%
MBD6	2.58%	1.03%
METTL1	2.58%	1.03%
METTL7B	2.06%	2.06%
MIP	2.58%	1.55%
MMP19	2.06%	2.06%
MON2	2.58%	1.03%
MSRB3	3.09%	1.03%
MYL6	2.06%	2.06%
MYL6B	2.06%	2.06%
MYO1A	2.58%	2.06%
NAB2	2.58%	2.06%
NACA	2.58%	1.55%
NDUFA4L2	2.58%	1.55%
NEUROD4	2.06%	1.55%
NXPH4	2.58%	2.06%
OBFC2B	2.58%	1.55%
OR6C68	2.06%	1.55%
OR6C1	2.06%	1.55%
OR6C3	2.06%	1.55%
OR6C75	2.06%	1.55%
OR6C2	2.06%	1.55%

OR10P1	2.06%	2.06%
OR6C6	2.06%	1.55%
OR6C65	2.06%	1.55%
OR6C76	2.06%	1.55%
OR6C74	2.06%	1.55%
OR9K2	2.06%	1.55%
OR9K1P		
ORMDL2	2.06%	2.06%
OS9	2.58%	1.03%
PA2G4	2.06%	2.06%
PAN2	2.58%	1.55%
PIP4K2C	2.58%	1.03%
PMEL		
PPM1H	2.58%	1.03%
PRIM1	2.58%	2.06%
PTGES3	2.58%	1.55%
R3HDM2	2.58%	1.55%
RAB5B	2.06%	2.06%
RASSF3	3.09%	1.03%
RBMS2	2.58%	1.55%
RDH16	2.58%	2.06%
RDH5	2.06%	2.06%

RNF41	2.58%	1.55%
RPL41	2.06%	2.06%
RPS26	2.06%	2.06%
SARNP	2.06%	2.06%
SDR9C7	2.58%	2.06%
SHMT2	2.58%	1.55%
SLC16A7	2.58%	1.03%
SLC26A10	2.58%	1.03%
SLC39A5	2.58%	1.55%
SMARCC2	2.06%	2.06%
SPRYD4	2.58%	1.55%
SRGAP1	2.58%	1.03%
STAC3	2.58%	1.55%
STAT2	2.58%	1.55%
STAT6	2.58%	2.06%
SUOX	2.06%	2.06%
TAC3	2.58%	2.58%
TBC1D30		
TBK1	3.09%	1.03%
TIMELESS	2.58%	1.55%
TMBIM4	4.12%	1.03%
TMEM194A	2.58%	2.06%
TMEM5	2.58%	1.03%
TSFM	2.58%	1.03%
TSPAN31	2.58%	1.03%
USP15	2.58%	1.03%
WIBG	2.06%	2.06%
WIF1	3.09%	1.03%
XPOT	3.09%	1.03%
XRCC6BP1	2.58%	1.03%
ZBTB39	2.58%	2.58%
ZC3H10	2.06%	2.06%
MON2	2.58%	1.03%
INHBC	3.61%	1.03%
TAC3	2.58%	2.58%
ASB3	0.52%	7.22%
STC2	2.58%	2.58%
ARMC7	3.09%	1.55%
GGA3	3.09%	1.55%
HN1	3.09%	1.55%
NT5C	3.09%	1.55%
NUP85	3.09%	1.55%
SLC16A5	3.09%	1.55%
SUMO2	3.09%	1.55%
ID2	1.03%	5.15%
RNF144A	1.03%	5.15%
TSSC1	1.03%	5.15%

LY86	1.03%	5.67%
NTRK2	5.15%	2.58%
AGTPBP1	5.67%	3.61%
EMB	3.61%	6.19%
HCN1	5.15%	1.55%
CACNA2D3	3.61%	3.61%
SELK	3.61%	4.12%
PARG	2.06%	9.28%
LOC10431		
PARG	2.06%	9.28%
PARG	2.06%	9.28%
OGDHL	2.58%	8.25%
SFTPD	4.12%	7.73%
PSMC6	2.58%	4.12%
C13orf15	0.00%	30.93%
KIAA1704	0.52%	34.02%
KIAA0564	0.52%	31.96%
C14orf105	1.55%	5.15%
C14orf119	2.06%	4.64%
C14orf21	2.58%	4.12%
KIAA1967	1.03%	43.81%
C14orf37	1.55%	5.15%
C8orf74	1.55%	36.60%
C14orf93	2.58%	4.64%
C13orf18	0.00%	35.05%
C13orf1	0.52%	34.02%
C14orf101	2.06%	4.64%
C13orf31	0.52%	32.99%

C8orf58	1.03%	43.81%
C13orf30	0.52%	32.47%
ABHD4	4.12%	4.64%
ACIN1	3.09%	4.64%
ADAM2	4.64%	25.26%
ADAM28	1.55%	40.21%
ADAM7	2.06%	38.66%
ADAMDEC1	1.55%	40.21%
ADCY4	2.58%	4.12%
ADRA1A	1.55%	35.05%
AKAP11	0.52%	31.96%
ANG	2.06%	4.64%
AP1G2	2.06%	4.64%
APEX1	2.06%	4.12%
ARHGEF40		
ARL11	0.00%	35.05%
ATP12A	1.03%	10.82%
ATP8A2	1.03%	11.34%
BCL2L2	2.06%	4.64%
BIN3	1.03%	43.81%
BLK	1.55%	36.08%
BMP1	1.03%	42.27%
BNIP3L	1.03%	37.11%
C1QTNF9	1.03%	10.31%
CAB39L	0.00%	34.54%
CBLN3	2.58%	4.12%
CCDC122	0.52%	32.99%
CCDC25	1.55%	35.05%
CCNB1IP1	2.06%	4.12%
CDADC1	0.00%	34.54%
CDCA2	2.06%	37.63%
CDH24	3.61%	4.64%
CEBPE	2.06%	4.64%
CENPJ	1.03%	10.82%
CHD8	2.58%	4.64%
CHMP7	1.03%	41.75%
CHRNA2	1.55%	36.08%
CIDEB	2.58%	4.12%
CLU	1.55%	35.57%
CMA1	2.58%	4.12%
CMTM5	2.06%	4.64%
COG3	0.52%	34.54%
CPB2	0.00%	35.05%
CPNE6	2.06%	4.12%
CRYL1	1.55%	11.34%
CTSB	1.55%	35.57%
CTSG	2.58%	4.12%
CYSLTR2	0.00%	35.57%

ERVFRDE1		
DAD1	5.15%	4.64%
DCAF11		
DEFB135		
DEFB136	1.55%	35.57%
DEFB131	0.00%	0.00%
DEFB130	1.55%	36.08%
DGKH	0.52%	31.96%
DHRS1	2.58%	4.12%
DHRS2	2.06%	4.12%
DHRS4	2.06%	4.12%
DIAPH3	0.00%	30.41%
DLEU2		
DLEU7	0.00%	34.54%
DNAJC15	0.52%	32.47%
DOCK5	1.55%	37.63%
DOK2	1.55%	40.72%
DPYSL2	1.03%	36.08%
RNASE2	2.06%	4.64%
RNASE3	0.00%	0.00%
EBF2	1.55%	37.11%
EBPL	0.52%	35.05%
EDDM3B		
EFHA1	1.03%	10.82%
EFS	2.06%	4.64%
EGR3	1.03%	43.81%
ELF1	0.00%	30.41%
ELP3	1.55%	34.02%
ENOX1	0.52%	32.47%
ENTPD4	1.55%	40.72%
EPB49	1.55%	41.24%
EPHX2	1.55%	36.08%
EPST11	0.52%	32.47%
ESCO2	1.55%	35.05%
ESD	0.00%	34.02%
EXOC5	2.06%	4.64%
EXTL3	2.06%	32.99%
SKA3		
FAM123A	1.03%	11.34%
FAM158A	2.06%	4.12%
FAM160B2	1.03%	42.27%
FAM167A	1.55%	36.08%
FBXO16	1.55%	33.51%
FDFT1	1.55%	35.57%
FGF17	1.55%	40.72%

MRP63	1.03%	11.34%
MRPL52	2.06%	4.64%
MSRA	1.55%	37.11%
MTMR6	1.03%	11.34%
MTMR9	1.55%	36.08%
MTRF1	0.00%	31.96%
MUDENG	2.06%	4.64%
MYH6	2.06%	4.64%
MYH7	2.06%	4.64%
N6AMT2	1.55%	10.82%
NAA16		
NAA30		
NDRG2	2.06%	4.64%
NEDD8	2.58%	4.64%
NEFL	2.58%	37.11%
NEFM	2.58%	37.11%
NEIL2	1.55%	35.57%
NFATC4	2.58%	4.12%
NGDN	2.06%	4.64%
NKX2-6		
NKX3-1	1.55%	40.21%
NPM2	1.55%	40.72%
NRL	2.06%	4.12%
NUDT15	0.00%	32.99%
NUDT18	1.03%	42.27%
NUFIP1	0.52%	34.02%
NUPL1	1.03%	11.34%
NYNRIN		
OLFM4	0.00%	31.44%
OR4E2	2.06%	4.64%
OR10G2	2.58%	4.64%
OR10G3	2.58%	4.64%
OR5AU1	2.06%	4.64%
OR6T1	0.52%	4.12%
OR4N5	2.06%	4.12%
OR4L1	0.00%	0.00%
OR4K15	0.00%	0.00%
OR4K1	0.00%	0.00%
OR4K5	0.00%	0.00%
OR4K2	0.00%	0.00%
OR4N4	0.00%	0.00%
OR4N2	0.00%	0.00%
OR4M1	0.00%	0.00%
OR4Q3	0.00%	0.00%

OR11G2	2.06%	4.12%
OR11H6	2.06%	4.12%
OR11H4	2.06%	4.12%
OR6S1	2.06%	4.64%
OSGEP	2.06%	4.12%
OTX2	2.06%	4.64%
OXA1L	2.06%	4.64%
PABPN1	2.06%	4.64%
PARP2	2.06%	4.12%
PARP4	1.03%	10.31%
PBK	1.55%	35.05%
PCDH17	0.00%	29.90%
PCDH20	0.00%	29.38%
PCDH8	0.52%	32.47%
PCK2	2.06%	4.12%
PDLIM2	1.03%	43.81%
PEBP4	1.03%	43.81%
PELI2	2.06%	4.64%
PHYHIP	1.03%	42.27%
PINX1	1.55%	36.60%
PIWIL2	1.03%	42.78%
PNMA2	1.03%	36.60%
PNOC	1.55%	34.02%
PNP		
POLR3D	1.03%	42.27%
PPP1R3E		
PPP2R2A	1.03%	36.60%
PPP3CC	1.03%	43.81%
PRMT5	2.58%	4.64%
PRSS55		
PSMB11	2.58%	4.64%
PSMB5	2.58%	4.64%
PSME1	2.06%	4.12%
PSME2	2.06%	4.12%
PSPC1	2.58%	11.34%
PTK2B	1.55%	36.08%
R3HCC1		

RAB2B	2.58%	4.64%
RABGGTA	2.58%	4.12%
RB1	0.00%	35.05%
RCBTB1	0.00%	35.05%
RCBTB2	0.00%	35.57%
REC8	2.06%	4.12%
REEP4	1.03%	42.27%
REM2	2.06%	5.15%
RHOBTB2	1.03%	43.30%
RIPK3	2.58%	4.12%
RNASE1	2.06%	4.64%
RNASE10	2.06%	4.12%
RNASE11	2.06%	4.12%
RNASE12	2.06%	4.12%
RNASE13	2.06%	4.64%
RNASE4	2.06%	4.64%
RNASE6	2.06%	4.64%
RNASE9	2.06%	4.12%
RNASEH2B	0.00%	33.51%
RNF17	1.03%	10.82%
RNF31	2.06%	4.12%
RP1L1	1.55%	36.60%
RPGRIP1	3.09%	4.64%
RPPH1		
SACS	1.03%	10.31%
SALL2	2.58%	4.64%
SAP18	1.55%	11.86%
SCARA3	1.55%	35.05%
SCARA5	1.55%	34.02%
SDR39U1	2.58%	4.64%
SERP2	0.00%	33.51%
SERPINE3	0.00%	32.99%
SETDB2	0.00%	34.54%
SFTPC	1.03%	42.27%
SGCG	1.03%	10.31%
SHISA2	1.03%	10.82%
SIAH3	0.00%	34.54%
SLC22A17	2.06%	4.64%
SLC25A30	0.52%	34.02%
SLC25A37	1.55%	40.21%
SLC35F4	1.55%	5.15%
SLC39A14	1.03%	42.78%
SLC39A2	2.06%	4.64%
SLC7A7	2.06%	4.64%
SLC7A8	2.06%	4.64%
SNORA31		
SNORD8		
SORBS3	1.03%	43.81%
SOX7	1.55%	36.60%
SPATA13	1.03%	10.31%
SPERT	0.00%	34.02%
STC1	1.55%	40.21%

STMN4	1.55%	36.60%
SUCLA2	0.00%	33.51%
SUGT1	0.00%	32.99%
SUPT16H	3.09%	4.64%
TDH		
TDRD3	0.00%	29.90%
TEP1	2.06%	4.12%
TGM1	2.58%	4.12%
THTPA	2.06%	4.64%
TINF2	2.58%	4.64%
TM9SF1	2.06%	4.12%
TMEM55B	2.06%	4.12%
TNFRSF10B	1.03%	43.30%
TNFRSF19	1.55%	9.79%
TNFSF11	0.52%	32.47%
TOX4	2.58%	4.64%
TPPP2	2.06%	4.64%
TPT1	0.52%	34.54%
TRIM13	0.52%	35.05%
TRIM35	1.55%	36.60%
TSC22D1	0.00%	33.51%
TSSK4	2.58%	4.64%
TTC5	2.06%	4.12%
WBP4	0.00%	31.96%
WDFY2	0.00%	33.51%
XKR6	1.55%	36.60%
XPO4	2.06%	11.86%
XPO7	1.55%	40.72%
ZC3H13	0.00%	35.05%
ZDHHC20	1.55%	10.31%
ZFHX2		
ZNF219	2.58%	5.15%
ZNF395	1.55%	34.02%
ZMYM2	2.06%	10.31%
ZMYM5	2.58%	11.86%
C14orf105	1.55%	5.15%
SLC35F4	1.55%	5.15%
OR4N5	2.06%	4.12%
RNASE3	0.00%	0.00%
DPYSL2	1.03%	36.08%
OLFM4	0.00%	31.44%
PCDH17	0.00%	29.90%
PCDH9	0.00%	28.87%

C2orf53	0.52%	4.12%
C13orf34	0.00%	29.90%
A2LD1		
ABCC4	1.55%	18.04%
CLDN10	1.03%	15.98%
CLN5	0.52%	25.77%
CLYBL	1.03%	15.98%
COMMD6	0.52%	26.80%
DACH1	0.00%	28.35%
DCT	0.52%	18.04%
DIS3	0.00%	30.41%
DNAJC3	1.03%	15.98%
DOCK9	0.00%	15.98%
DZIP1	1.03%	15.98%
EDNRB	0.52%	24.74%
FARP1	0.00%	16.49%
FBXL3	0.52%	25.77%
FGF14	1.03%	15.98%
GPC5	0.00%	19.07%
GPC6	0.52%	19.59%
GPR18	0.00%	15.98%
GPR180	0.52%	18.04%
GPR183	0.00%	15.98%
HS6ST3	0.00%	15.98%
IPO5	0.00%	15.98%
IRG1		
ITGBL1	1.03%	15.98%
KCTD12	0.52%	25.77%
KLF12	0.52%	28.35%
KLF5	0.00%	28.87%
KLHL1	0.00%	26.80%
LMO7	0.52%	27.32%
MBNL2	0.00%	15.98%
MYCBP2	0.52%	26.80%
MZT1		
NALCN	0.52%	15.98%
NDFIP2	0.00%	22.68%
OXGR1	0.00%	15.98%
PCCA	0.52%	16.49%

PCDH9	0.00%	28.87%
PIBF1	0.00%	29.38%
POU4F1	0.00%	23.71%
RAP2A	0.00%	15.46%
RBM26	0.00%	22.68%
RNF219	0.00%	23.20%
SCEL	0.52%	26.29%
SLAIN1	0.52%	24.23%
SLC15A1	0.00%	15.98%
SLITRK1	0.00%	20.62%
SLITRK5	0.00%	19.59%
SLITRK6	1.03%	19.59%
SOX21	0.52%	17.53%
SPRY2	0.00%	23.20%
STK24	0.00%	16.49%
TBC1D4	0.00%	27.32%
TGDS	0.52%	18.04%
TM9SF2	1.03%	15.98%
TMTC4	0.52%	15.98%
UBAC2	0.00%	15.98%
UCHL3	0.52%	26.80%
UGGT2		
ZIC2	0.52%	15.98%
ZIC5	0.52%	15.98%
PCDH9	0.00%	28.87%
KLHL1	0.00%	26.80%
DACH1	0.00%	28.35%
KLF12	0.52%	28.35%
C2orf53	0.52%	4.12%
SLITRK5	0.00%	19.59%
GPC5	0.00%	19.07%
PTGER4	6.19%	1.03%
DAB2	6.70%	1.03%
PTGER4	6.19%	1.03%
DAB2	6.70%	1.03%
C5orf42	7.73%	2.58%
C5orf42	7.73%	2.58%
CDH9	6.19%	3.61%
CDH10	5.67%	2.06%
CDH9	6.19%	3.61%
CDH10	5.67%	2.06%
CDH18	5.15%	3.09%
CENPM	0.52%	8.25%
CENPM	0.52%	8.25%
LRRK2	2.58%	3.09%

LOC100506072

SLC38A4	2.58%	3.61%
AMIGO2	2.58%	3.61%
C12orf10	3.09%	2.58%
C12orf10	3.09%	2.58%
PDE1B	2.06%	1.55%
PPP1R1A	2.06%	1.55%
NAT15	5.15%	2.06%
NAT15	5.15%	2.06%
EIF4A2	4.64%	4.64%
EIF4A2	4.64%	4.64%
IGSF11	4.12%	0.52%
LSAMP	4.64%	2.06%
EPHA6	4.12%	2.58%
EPHA6	4.12%	2.58%
CADM2	3.61%	3.09%
CADM2	3.61%	3.09%
GBE1	4.12%	5.67%
ROBO1	3.09%	6.19%
GBE1	4.12%	5.67%
ROBO1	3.09%	6.19%
TMPRSS15		
NCAM2	2.06%	4.64%
CBR1	2.58%	5.15%
CBR3	2.58%	5.15%
FNDC1	1.03%	9.28%
RGMB	1.03%	15.98%
MAN2A1	1.03%	15.98%
LRPPRC	0.52%	7.22%
NRXN1	1.03%	7.22%
ADCYAP1	2.06%	5.15%
CHST9	2.06%	10.82%
RIT2	1.55%	13.92%
POLR2D	0.52%	13.40%
RBM27		
POU4F3	0.52%	5.15%
CCBE1	2.06%	14.43%
MPPE1	2.06%	5.67%
IMPA2	2.06%	4.12%
C18orf32	1.03%	13.92%
RPL17	1.03%	13.92%
SETBP1	1.03%	13.40%
C11orf2	2.58%	0.52%
C11orf64		

C11orf20	3.09%	0.52%
C11orf85	2.58%	0.52%
C11orf10	1.55%	0.52%
C11orf48	2.06%	1.55%
C11orf24	3.09%	0.52%
C11orf86		
C11orf95		
C11orf66	1.55%	0.52%
C11orf83	2.06%	1.55%
C11orf68	3.09%	0.52%
C11orf84	2.58%	1.03%
ACTN3	3.61%	0.52%
ACY3	3.61%	0.52%
ADRBK1	4.12%	0.52%
AHNAK	2.06%	0.52%
AIP	3.61%	0.52%
ALDH3B1	3.09%	1.03%
ALDH3B2	3.61%	0.52%
ANKRD13D	4.12%	0.52%
ARL2	2.58%	0.52%
ASRGL1	2.06%	0.52%
ATG2A	2.58%	0.52%
ATL3	2.58%	1.55%
B3GAT3	2.06%	1.55%
B3GNT1	3.09%	0.52%
BAD	3.09%	0.52%
BANF1	3.09%	0.52%
BATF2	2.58%	0.52%
BBS1	3.61%	0.52%
BEST1	2.06%	0.52%
BRMS1	3.09%	0.52%
BSCL2	2.06%	1.55%
SLC22A9	2.06%	2.06%
CABP2	3.61%	0.52%
CABP4	3.61%	0.52%
CAPN1	2.58%	1.03%
CARNS1		
CATSPER1	3.09%	0.52%
CCDC85B	3.09%	0.52%
CCDC86	1.55%	0.52%
CCDC87	3.61%	0.52%

CCDC88B	3.09%	0.52%
CCS	3.61%	0.52%
CD248	3.09%	0.52%
CD5	1.55%	0.52%
CD6	1.55%	0.52%
CDC42BPG	2.58%	0.52%
CDC42EP2	2.58%	1.03%
CDCA5	2.58%	0.52%
CDK2AP2	3.61%	0.52%
CFL1	3.09%	0.52%
CHKA	3.09%	1.03%
CHRM1	2.06%	2.06%
CLCF1	3.61%	0.52%
CNIH2	3.09%	0.52%
CORO1B	3.61%	0.52%
COX8A	3.09%	1.03%
CPSF7	1.55%	0.52%
CPT1A	3.09%	1.03%
CST6	3.09%	0.52%
CTSF	3.61%	0.52%
CTSW	3.09%	0.52%
CYBASC3	1.55%	0.52%
DAGLA	1.55%	0.52%
DAK	1.55%	0.52%
DDB1	1.55%	0.52%
DNAJC4	3.09%	0.52%
DOC2GP		
DPF2	2.58%	1.03%
DPP3	3.61%	0.52%
DRAP1	3.09%	0.52%
EEF1G	2.06%	0.52%
EFEMP2	3.09%	0.52%
EHBP1L1	2.58%	1.03%
EHD1	2.58%	0.52%
EIF1AD	3.09%	0.52%
EML3	2.06%	0.52%
ESRRA	3.09%	0.52%
FADS1	1.55%	0.52%
FADS2	1.55%	0.52%
FADS3	1.55%	0.52%
FAM89B	2.58%	1.03%
FAU	2.58%	0.52%
FEN1	1.55%	0.52%
FERMT3	3.09%	0.52%
FIBP	3.09%	0.52%
FKBP2	3.09%	0.52%
FLRT1	3.09%	0.52%
FOSL1	3.09%	0.52%
FRMD8	2.58%	1.03%
FTH1	2.06%	0.52%

GAL	3.09%	1.03%
GAL3ST3	3.09%	0.52%
GANAB	2.06%	1.55%
DKFZp761E198	3.09%	0.52%
C11orf9	1.55%	0.52%
GNG3	2.06%	1.55%
GPHA2	2.58%	0.52%
GPR137	3.09%	0.52%
GPR152	3.61%	0.52%
GPR44	1.55%	0.52%
GSTP1	3.61%	0.52%
HNRNPUL2	2.06%	2.06%
HRASLS5	2.06%	2.06%
IGHMBP2	3.09%	1.03%
INCENP	2.06%	0.52%
INTS5	2.06%	1.55%
KAT5	3.09%	0.52%
KCNK4	3.09%	0.52%
KCNK7	2.58%	1.03%
KDM2A	4.12%	0.52%
KLC2	3.09%	0.52%
LGALS12	2.06%	2.06%
LRFN4	3.61%	0.52%
LRP5	3.09%	1.03%
LRRC10B		
LRRN4CL	2.06%	1.55%
LTBP3	2.58%	1.03%
MACROD1	3.09%	1.03%
MALAT1		
MAP3K11	2.58%	1.03%
MAP4K2	2.58%	1.03%
MARK2	2.58%	1.03%
MEN1	2.58%	1.03%
MRPL11	3.09%	0.52%
MRPL21	3.09%	1.03%
MRPL49	2.58%	0.52%
MS4A10	1.55%	0.52%
MS4A13	1.55%	0.52%
MS4A15	1.55%	0.52%
MS4A8B	1.55%	0.52%
MTA2	2.06%	0.52%
MTL5	3.09%	1.03%
MUS81	3.09%	0.52%
NAA40		
NAALADL1	2.58%	0.52%
NDUFS8	3.09%	1.03%
NDUFV1	3.61%	0.52%

NEAT1		
NPAS4	3.09%	0.52%
NRXN2	3.09%	0.52%
NUDT22	3.09%	0.52%
NUDT8	3.61%	0.52%
NXF1	2.06%	1.55%
OTUB1	3.09%	1.03%
OVOL1	3.09%	0.52%
PACS1	3.09%	0.52%
PCNXL3	2.58%	1.03%
PC	4.64%	0.52%
PELI3	3.61%	0.52%
PITPNM1	3.61%	0.52%
PLA2G16	2.58%	2.06%
PLCB3	3.09%	0.52%
POLA2	2.58%	1.03%
POLD4	3.61%	0.52%
POLR2G	2.06%	2.58%
PPP1CA	3.61%	0.52%
PPP1R14B	3.09%	0.52%
PPP2R5B	2.58%	0.52%
PPP6R3		
PRDX5	3.09%	0.52%
PRPF19	1.55%	0.52%
PTPRCAP	3.61%	0.52%
PYGM	3.09%	0.52%
RAB1B	3.09%	0.52%
RAB3IL1	2.06%	0.52%
RAD9A	3.61%	0.52%
RASGRP2	3.09%	0.52%
RBM14	3.61%	0.52%
RBM4	3.61%	0.52%
RBM4B	3.61%	0.52%
RCE1	3.61%	0.52%
RCOR2	2.58%	1.03%
RELA	3.09%	0.52%
RHOD	4.12%	0.52%
RIN1	3.09%	0.52%
RNASEH2C	3.09%	0.52%
ROM1	2.06%	0.52%
RPS6KA4	3.09%	0.52%
RPS6KB2	3.61%	0.52%
RTN3	2.58%	1.03%
SAC3D1	2.58%	0.52%
SART1	3.09%	0.52%
SCGB1A1	2.06%	0.52%
SCYL1	2.58%	1.03%
SDHAF2		
SF1	3.09%	0.52%
SF3B2	3.09%	0.52%
SIPA1	2.58%	1.03%

SLC15A3	1.55%	0.52%
SLC22A12	3.09%	0.52%
SLC22A25	2.06%	2.06%
SLC22A6	2.06%	2.06%
SLC22A8	2.06%	2.06%
SLC25A45	2.58%	1.03%
SLC29A2	3.09%	0.52%
SLC3A2	2.06%	2.06%
SNORD22		
SNX15	2.58%	0.52%
SNX32	3.09%	0.52%
SPTBN2	3.61%	0.52%
SSH3	3.61%	0.52%
SSSCA1	2.58%	1.03%
STIP1	3.09%	0.52%
STX5	2.06%	1.55%
SUV420H1	3.09%	1.03%
SYT12	4.12%	0.52%
SYT7	1.55%	0.52%
SYVN1	2.58%	0.52%
TAF6L	2.06%	2.58%
TBC1D10C	3.61%	0.52%
TBX10	3.61%	0.52%
TCIRG1	3.09%	1.03%
TIGD3	2.58%	1.03%
TM7SF2	2.58%	0.52%
TMEM109	1.55%	0.52%
TMEM132A	1.55%	0.52%
TMEM134	3.61%	0.52%
TMEM138	1.55%	0.52%
TMEM151A	3.09%	0.52%
TMEM179B	2.06%	1.55%
TMEM216	1.55%	0.52%
TMEM223	2.06%	1.55%
TRMT112		
TRPT1	3.09%	0.52%
TTC9C	2.06%	2.06%
TUT1	2.06%	0.52%
UBXN1	2.06%	1.55%
UNC93B1	3.09%	1.03%
VEGFB	3.09%	0.52%
VPS37C	1.55%	0.52%
VWCE	1.55%	0.52%
WDR74	2.06%	1.55%
YIF1A	3.09%	0.52%
ZBTB3	2.06%	2.06%
ZDHHC24	3.61%	0.52%
ZFPL1	2.58%	0.52%
ZNHIT2	2.58%	0.52%
ZP1	1.55%	0.52%

CEP78	4.12%	3.09%
CNTF	1.55%	0.52%
DTX4	1.55%	0.52%
FAM111A	1.55%	0.52%
GIF	1.55%	0.52%
GLYAT	1.55%	0.52%
LPXN	1.55%	0.52%
MPEG1	1.55%	0.52%
MRPL16	1.55%	0.52%
MS4A1	1.55%	0.52%
MS4A2	1.55%	0.52%
MS4A3	1.55%	0.52%
MS4A5	1.55%	0.52%
MS4A6A	1.55%	0.52%
MS4A7	1.55%	0.52%
OR10V1	1.55%	0.52%
OR4D11	1.55%	0.52%
OR4D10	1.55%	0.52%
OR4D9	1.55%	0.52%
OR4D6	1.55%	0.52%
OR5AN1	1.55%	0.52%
OR5B21	1.55%	1.03%
OR5B12	2.06%	1.03%
OR5B2	2.06%	1.03%

OR5B17	1.55%	1.03%
OR5B3	2.06%	1.03%
OR10W1	1.55%	1.03%
OR10Q1	1.55%	1.03%
OR1S1	1.55%	1.03%
OR9Q2	1.55%	1.03%
OR9Q1	1.55%	1.03%
OR9I1	1.55%	1.03%
OR5A1	1.55%	0.52%
OOSP1		
OSBP	1.55%	0.52%
PATL1	1.55%	0.52%
PLAC1L	1.55%	0.52%
PSAT1	4.12%	3.09%
STX3	1.55%	0.52%
TLE4	4.12%	3.61%
ZFP91-CNTF		
ZFP91	1.55%	0.52%
C9orf85	4.64%	2.58%
C9orf135	4.12%	2.58%
C9orf41	3.61%	2.58%
ALDH1A1	4.12%	2.58%
ANXA1	4.12%	2.58%
APBA1	4.12%	2.58%

C9orf95	3.61%	2.58%
CBWD1	0.00%	0.00%
C9orf40	3.61%	2.58%
DMRT1	3.61%	3.61%
DMRT2	3.61%	3.61%
DMRT3	3.61%	3.61%
DOCK8	0.00%	0.00%
C9orf71	4.12%	2.58%
FAM108B1	4.64%	2.58%
FAM122A	4.12%	2.58%
FAM189A2		
FOXD4	0.00%	0.00%
FXN	4.12%	2.58%
GDA	4.64%	2.58%
KANK1	0.00%	0.00%
KLF9	4.12%	2.58%
MAMDC2	4.12%	2.58%
OSTF1	3.61%	2.58%
PGM5	4.12%	4.12%
PIP5K1B	4.12%	2.58%
PTAR1	4.12%	2.58%
RORB	3.61%	2.58%
SMC5	4.12%	2.58%
TJP2	4.12%	2.58%
TMC1	4.12%	3.09%
TMEM2	4.64%	3.09%
TRPM3	4.12%	2.58%
TRPM6	3.61%	2.58%
ZFAND5	4.64%	2.58%
KIAA0020	3.61%	4.64%
KCNV2	3.61%	4.64%
SMARCA2	3.61%	5.15%
VLDLR	3.61%	4.64%
CEP55	1.55%	11.86%
TMEM20	2.06%	11.86%
PLCE1	2.06%	11.34%
SUFU	1.55%	9.79%
C10orf81	1.55%	9.28%
C10orf118	1.55%	9.28%
ABLIM1	1.55%	9.28%
ACSL5	1.55%	9.28%
ADRB1	1.55%	9.28%
AFAP1L2	1.55%	9.28%
CASP7	1.55%	9.28%
DCLRE1A	1.55%	9.28%

GPAM	1.03%	10.31%
GUCY2GP		
HABP2	1.55%	9.28%
NHLRC2	1.55%	9.28%
NRAP	1.55%	9.28%
TCF7L2	1.55%	9.28%
TDRD1	1.55%	9.28%
TECTB	1.55%	9.28%
VTI1A	1.55%	9.28%
VWA2	1.55%	9.28%
ZDHHC6	1.55%	9.28%
VTI1A	1.55%	9.28%
NAP1L3		

DDX3Y

KDM5D
TSPY1

UTY

DDX3Y
USP9Y
DDX3Y
USP9Y
USP9Y
USP9Y
USP9Y
USP9Y

SRY

RBM1A1