

Tissue single cell, binomial genes				Culture single cell, binomial genes	
UCSC IDs	GENE SYMBOL	GENE NAME	UCSC IDs	GENE SYMBOL	GENE NAME
uc007wpx.1	0610031J0Rik	RIKEN cDNA 0610031J08 gene	uc009K1.1	Urah	urate (5-hydroxyso-) hydrolase
uc007wmv.1;uc007wmx.1;uc011zvd.1	1100038F14Rik	RIKEN cDNA 1100038F14 gene	uc012draf.1	6330407A03Rik	cDNA 6330407A03 gene
uc009ne.1	1190050506Rik	RIKEN cDNA 1190050506 gene	uc008hes.1	8430431K14Rik	RIKEN cDNA 8430431K14 gene
uc009ln.1;uc009lp.1	1700029J07Rik	RIKEN cDNA 1700029J07 gene	uc007vts.1	A030827	
uc009me.2;uc009mey.2	1810024930Rik	RIKEN cDNA 1810024930 gene	uc007fno.1	A046981	
uc007mr.2	1810043H04Rik	RIKEN cDNA 1810043H04 gene	uc007waz.1	A0K085274	
uc007wg.1;uc007yq.2	2210408B21Rik	RIKEN cDNA 2210408B21 gene	uc008hnw.1	I830134910Rik	RIKEN cDNA I830134910 gene
uc009lga.1;uc009lg.1	231001017Rik	RIKEN cDNA 231001017 gene	uc007pq.2;uc007pr.2;uc007pt.1	B1n1a1	butyrophilin, subfamily 1, member A1
uc009ln.1;uc009lnf.2	2410018L13Rik	RIKEN cDNA 2410018L13 gene	uc008bf.2	C1ca5	chloride channel calcium activated 3
uc009lw.2;uc008md.2	261005025Rik	RIKEN cDNA 261005025 gene	uc00712grt.1;uc012grk.1;uc009lnu.1;uc005	CleC18a	C-type lectin domain family 18, member A
uc009ly.2;uc009pe.2	261005025Rik	RIKEN cDNA 261005025 gene	uc009lnu.1	Cot1.1	cysteine-rich secretory protein 1
uc007un.2;uc007un.2	2700049A03Rik	RIKEN cDNA 2700049A03 gene	uc009pny.2	Fam169b	family with sequence similarity 198, member B
uc009cm.1	3110040111Rik	RIKEN cDNA 3110040111 gene	uc008cc.1	Gor115	G protein-coupled receptor 115
uc009ln.1;uc012dk.1;uc012ke.1;uc008	443002011Rik	RIKEN cDNA 443002011 gene	uc007zel.1	Gor156	G protein-coupled receptor 156
uc007bz.1;uc007qz.1	493003524Rik	RIKEN cDNA 493003524 gene	uc009di.1;uc009uh.1;uc009ug.1;uc009	Gpr64	G protein-coupled receptor 64
uc009au.2;uc012hk.1;uc009am.2;uc009	5530010104Rik	RIKEN cDNA 5530010104 gene	uc007ztr.2	Geg2	germ cell-specific gene 2
uc009ey.2;uc012gn.2	573007103Rik	RIKEN cDNA 573007103 gene	uc011wi.1;uc007atu.1	Il1r2	interleukin 1 receptor, type II
uc009ln.1;uc012hp.1;uc009lo.1;uc009	6720401013Rik	RIKEN cDNA 6720401013 gene	uc008hy1.1	Impa2	inositol (myo)-1,4,5-triphosphatase 2
uc009ym.1;uc009mv.1	9030407P20Rik	RIKEN cDNA 9030407P20 gene	uc008gp.2;uc008jgn.2;uc008jm.2	Nmi	N-myc (and STAT) interactor
uc012fl.1	913022112Rik	RIKEN cDNA 913022112 gene	uc009pf.2;uc009psl.2;uc012grt.1;uc009	Nrg4	neuregulin 4
uc012hn.1;uc008wdg.2;uc012dr.1	9430015010Rik	RIKEN cDNA 9430015010 gene	uc007tr.2	Pcbd1	plien 4 alpha carbamoylamine dehydratase/dimerization cofactor of hepatocyte nuclear factor 1 alpha
uc009bl.1;uc009bm.1;uc009oo.1;uc009	9430020010Rik	RIKEN cDNA 9430020010 gene	uc009ig.1;uc009lh.1;uc009li.1	Pkrd2	protein kinase D2
uc009cm.1;uc009en.1;uc009ay.1	9530007C05Rik	RIKEN cDNA 9530007C05 gene	uc008gy.2;uc008yg.2	Pkrg2	protein kinase, cGMP-dependent, type II
uc009dl.1;uc009dm.1;uc009en.1;uc009	9930013L23Rik	RIKEN cDNA 9930013L23 gene	uc008rz.1	Rad54b	RAD54 homolog B (S. cerevisiae)
uc009g.1;uc009hs.1;uc009hs.2	A3907025Rik	RIKEN cDNA A3907025 gene	uc007kr.2;uc011by.1	Tex14	testis expressed gene 14
uc009g.1;uc009hs.1;uc009hs.2;uc008p.1	A43007025Rik	RIKEN cDNA A43007025 gene	uc007tr.1	Tixb1	taxolin beta
uc007eq.1;uc007eq.1	A530058N18Rik	RIKEN cDNA A530058N18 gene	uc007sjw.2	MSS51	MSS51 mitochondrial translational activator
uc007eq.1;uc007eq.1	A987161	expressed sequence AA987161			
uc008cq.1;uc008cq.1;uc012acu.1	Aars2	alanyl-tRNA synthetase 2, mitochondrial (putative)			
uc008cu.1;uc008cu.1	Abcb1	ATP-binding cassette, subfamily C (CFTR/MRP), member 1			
uc008el.1	Abhd1b	abhydrolase domain containing 14b			
uc008rs.1	Acot13	acyl-CoA thioesterase 13			
uc007wq.1	Acot8	acyl-CoA thioesterase 8			
uc008ws.2;uc008wp.2	Acvr1c	activin A receptor, type IC			
uc008ws.2;uc008wp.2	Adal	adenosine deaminase			
uc009fl.2;uc009fl.2	Adam9	a disintegrin and metallopeptidase domain 9 (meltrin gamma)			
uc009fl.1;uc009hn.1	Adams17	a disintegrin-like and metallopeptidase (reprolysin type) with thrombospondin type 1 motif, 17			
uc012gl.2;uc009hns.1;uc009hns.1;uc009	Adams18	a disintegrin-like and metallopeptidase (reprolysin type) with thrombospondin type 1 motif, 18			
uc007jlt.2;uc007jls.2	Adpr	ADP-ribosyl/CDP-alcohol diphosphatase, manganese dependent			
uc008eq.1;uc009eq.1;uc009eq.1;uc009	Adpb2	ABP binding protein 2			
uc008eq.1;uc009eq.1;uc009eq.1;uc009	Afp	Alpha-fetoprotein			
uc008eq.1;uc009eq.1;uc009eq.1;uc009	Agp1	alpha-glycoprotein			
uc008eq.1;uc009eq.1;uc009eq.1;uc009	Agps1	angiopoietin receptor-like 3			
uc008eq.1;uc009eq.1;uc009eq.1;uc009	Arnp3	arionamide RNP catalytic subunit 3			
uc007qf.1	Ahr3	AHHN4 nucleoprotein 2			
uc008wv.1;uc008cw.1;uc008cw.1	Aif4976	O-acyl-ADP-ribose decyclase 1			
uc008gv.2;uc008gv.2	A146149	expressed sequence A146148			
uc008wp.1;uc008wp.1	A002390	RIKEN cDNA 2700038G22 gene			
uc008wv.1	A011205	RNA binding motif, single stranded interacting protein 1			
uc008wv.1	A013453	RIKEN cDNA CS50008M17 gene			
uc008wv.1	A013593	RIKEN cDNA 170001J10 gene			
uc009kn.1	A031861	RIKEN cDNA 6330420H09 gene			
uc007wk.1	A038603	RIKEN cDNA A43010BG08 gene			
uc007atl.1	A041998	predicted gene_16894			
uc008eh.1	A042610	cDNA sequence BC052468			
uc008sv.1	A044089	predicted gene_12408			
uc008sh.1	A044546	RIKEN cDNA B230217O12 gene			
uc007pn.1;uc007pn.1	A056814;A0787863				
uc007eq.1	A094150	predicted gene_16977			
uc008wv.1	A094160	DnaJ (Hsp40) homolog, subfamily B, member 12			
uc008el.1	A094351	RIKEN cDNA 4921504A421 gene			
uc008ys.1	A094932				
uc008ys.1	A094952	RIKEN cDNA A030001D20 gene			
uc007yh.1	A095098	predicted gene_20319			
uc012gs.1	A097428				
uc008pd.1	A078316	RIKEN cDNA C030014123 gene			
uc008ll.1	A084494				
uc007wr.1	A0K131739	RIKEN cDNA 1700027A07 gene			
uc008bz.2	A0K133808				
uc008qr.1	A0K134928				
uc008bp.1	A0K140448	predicted gene_2464			
uc008ys.1	A0K142057	predicted gene_12522			
uc007qf.2	A0K15677	DNA segment, Chr 10, Brigham & Women's Genetics 1070 expressed			
uc007bn.1	A0K160548	predicted gene_11974			
uc008np.1	A0K202031				
uc009ms.2;uc009umt.2	Ajig13	asparagine-linked glycosylation 13			
uc009bx.1	Ajig14	asparagine-linked glycosylation 14			
uc009je.2	Ajig8	asparagine-linked glycosylation 8 (alpha-1,3-glycosidase)			
uc011wg.1	Amer3	APC membrane recruitment 3			
uc009gn.1;uc009umb.1	Ammc1	Alport syndrome, mental retardation, midface hypoplasia and elliptocytosis chromosomal region gene 1			
uc009prc.1	Ami	aminotransferase/transferase			
uc007mc.1;uc007my.1;uc011zdb.1	Ankrdb1b	ankyrin repeat and death domain containing 1B			
uc011yk.1;uc007gb.1;uc007gj.2;uc007gt.	Ankrdb24	ankyrin repeat domain 24			
uc007yf.2;uc007yf.2;uc007yf.2	Ankrdb44	ankyrin repeat domain 34A			
uc007yf.2;uc007yf.2;uc007yf.2	Ankrdb21	ankyrin repeat and zinc finger domain containing 1			
uc007yf.2;uc007yf.2;uc007yf.2	Ap1g19	adapter protein complex AP-1, gamma 2 subunit			
uc007yf.2;uc007yf.2;uc007yf.2	Ap561	adapter-related protein 5 complex, sigma 1 subunit			
uc007yf.2;uc007yf.2;uc007yf.2	Ap62	adapter protein, phosphotyrosine interaction, PH domain and leucine zipper containing 2			
uc007yf.2;uc007yf.2;uc007yf.2	Are	activity regulating cytokeletal-associated protein			
uc007yf.2;uc007yf.2;uc007yf.2	RhoGDP	dissociation inhibitor (GDP) beta			
uc007yf.2;uc007yf.2;uc007yf.2	Armc2	armadillo repeat containing 2			
uc007yf.2;uc007yf.2;uc007yf.2	Amt1	aryl hydrocarbon receptor nuclear translocator			
uc009em.1;uc009em.2	Arpc1b	actin related protein 2/complex, subunit 1B			
uc009em.1;uc009em.2	Avrl1	AVRL1 homology (yeast)			
uc007yf.2;uc007yf.2;uc007yf.2	Atf12	ankyrin repeat and SOCS box-containing 13			
uc007yf.2;uc007yf.2;uc007yf.2	Atf8	ankyrin repeat and SOCS box-containing 8			
uc007yf.2;uc007yf.2;uc007yf.2	Atpaf2	ATP synthase mitochondrial F1 complex assembly factor 2			
uc008bd.8;uc008bd.8	Axin1	axin 1			
uc008ev.2	B330016D10Rik	RIKEN cDNA B330016D10 gene			
uc007ej.2;uc007ef.2;uc007ei.2	B3gnt1	UDP-GlcNAc-beta:Gal beta-1,3-N-acetylglucosaminyltransferase 2			
uc007ju.1	B6d1	B6 protein domain 1			
uc007ju.1	B6t1	BTB and CNC homology 1			
uc008v.1	B003348	sestrin 3			
uc007qg.1	B003929	zinc finger protein 708			
uc008hn.1	B040804				
uc008eq.2;uc008eh.2	B048546	cDNA sequence BC048546			
uc008eq.2;uc008eh.2	B050240	cDNA sequence BC052040			
uc008eq.2;uc008eh.2	B062895				
uc008tp.2;uc008tp.2	Bcml3d	brevicollis			
uc007xp.2	Bcr	BCD15 domain containing			
uc008sq.2;uc008sq.2;uc008sq.1;uc009	Bcs1l	BCL6 interacting corepressor			
uc007bm.1;uc007bm.1	Bfsp1	BCS1-like (yeast)			
uc012fd.1;uc008gh.1	Bf1	beaded filament structural protein 1, in lens-CP94			
uc007qm.1	Bf1	BFR1 homolog, subunit of RNA polymerase III transcription initiation factor IIB (S. cerevisiae)			
uc007tm.1;uc007ms.1;uc007mt.1	Bbt17	BTB (POZ) domain containing 17			
uc007ez.1	Bves	blood vessel epicardial substance			
uc008yf.2;uc008yf.1	C13008L21Rik	RIKEN cDNA C13008L21 gene			
uc008yf.2;uc008yf.1	Casp1	caspase 1			
uc008yf.2;uc008yf.2	Casp1fc	caspase 1, apoptosis inhibitor 1			
uc008yf.1;uc008yf.2;uc012erk.1;uc012e	Casp1fc	calmodulin-lysine N-methyltransferase			
uc008ln.1;uc008ln.1	Casp1	calyphosine-like			
uc007vn.1	Casp12	carboxyphosine-like			
uc009qf.2;uc009qf.2;uc009qf.2	Casp14	CASP14 preproptide			
uc007px.1;uc007px.1	Casp3	caspase 3			
uc009qk.1;uc009qk.1;uc009qk.1	Casp7	caspase 7			
uc008hy.1;uc008hy.1	Ctx7	chromobet			

uc007mpu.1	Cbx8	chromobox 8
uc008tpa.1:uc008roz.1	Ceb2	cysteine conjugate-beta lyase 2
uc009se.2	Cod101	coiled-coil domain containing 101
uc007ykd.1:uc007yke.1	Cod116	coiled-coil domain containing 116
uc009sm.1	Cod120	coiled-coil domain containing 120
uc009oum.1:uc009ouu.1:uc009ouo.1:uc009	Cod115	coiled-coil domain containing 115
uc007whf.2:uc007zua.1	Cod168	coiled-coil domain containing 168
uc009cig.2:uc0092ec.1:uc009cx.2	Cod37	coiled-coil domain containing 37
uc012afd.1:uc007zce.2:uc012afe.1	Cod58	coiled-coil domain containing 58
uc009rq.2	Cod71	coiled-coil domain containing 71
uc009fhm.2:uc009fhm.1	Cod9	coiled-coil domain containing 9
uc012zov.1	Cora2	cyclin A2
uc009kl.1:uc012fy.1	Cond1	cyclin D1
uc009qk.1:uc009qds.1:uc009dv.1	Cond2	cyclin D2
uc009gr.1	Cop1	cyclin E1
uc008zst.1:uc008hzf.2:uc008ze.1	Cop2	cyclin E2
uc008avg.1:uc008avf.1:uc008ave.1:uc008	Corf	cyclin F
uc007ims.1	Corj1	cyclin J-like
uc009du.2:uc009ed.2:uc012emr.1:uc007	Coser1	coiled-coil serine rich 1
uc009lq.1:uc009li.1:uc009lf.1:uc009lf.1.s	Cd44	CD44 antigen
uc007hou.1:uc007hou.1	Cdc14b	CDC14 cell division cycle 14B
uc009qm.2:uc007qym.2:uc007qp.2:uc007qy.2	Cdc2a8	cell division cycle associated 8
uc008ur.1:uc008ur.2	Cdc13	cadherin 13
uc009ph.1:uc009npl.1:uc009npq.1:uc009	Cdk20	cyclin-dependent kinase 20
uc007qy.1	Cdk2ap2	CDK2-associated protein 2
uc007rm.1	Cenph	centromere protein H
uc007qjk.1:uc007qg.1	Cenpp	centromere protein P
uc009js.1:uc009j.2:uc012bj.1:uc008jl.1	Cep110	centrosomal protein 110
uc009qk.1:uc009hl.2:uc009l.2:uc012ch.1	Cep60	centrosomal protein 60
uc009fq.1:uc009fr.1:uc009fr.1.s	Cer63	ceramide synthase 6
uc009x.1	Ch2	cysteine-rich hydrophobic domain 2
uc007wdr.1:uc007wba.1	Chrac1	chromatin accessibility complex 1
uc012beh.1	Cidea	cell death-inducing DNA fragmentation factor, alpha subunit-like effector A
uc007elt.1:uc007elu.2	Cld2d	Cbp/p300-interacting transactivator, with Glu/Asp-rich carboxy-terminal domain, 2
uc008pt.1	Cks1b	CDCA28 protein kinase 1b
uc008qk.2:uc008qzm.2:uc008qf.2:uc008	Clc1	chloride channel CLIC-like 1
uc011yf.1:uc007ox.1:uc007ox.1:uc007o	Clinn	calmin
uc009yf.2:uc009yf.2:uc012fl.1:uc009sa.1	Cln3	ceroid lipofuscinosis, neuronal 3, juvenile (Batten, Spielmeyer-Vogt disease)
uc007dm.1:uc007dn.1:uc007vo.1	Cnst	consulin, connexin sorting protein
uc009dr.2:uc009dv.2:uc009dc.2:uc009	Cntr4	contactin 4
uc009nn.1:uc012gb.1:uc009nn.1	Cntrap4	contactin associated protein-like 4
uc007rb.2:uc007rf.2:uc011yy.1	Cog8	coenzyme Q6 homolog (yeast)
uc006pg.2	Cpk3	complexin 3
uc008du.1	Cpm1	complement C1s (M14 family)
uc008du.2:uc008du.2:uc008du.2:uc008	Crem	cAMP responsive element modulator
uc009yi.2:uc008yyp.2:uc008ypl.2	Crt2	cytokine receptor-like factor 2
uc007gl.1	Cry1	cryptochrome 1 (photolyase-like)
uc009bv.1:uc009bv.1	Cryaa	crysallin, alpha A
uc009gk.1:uc009gkm.1:uc009gkn.1	Cryab	crysallin, alpha B
uc007zp.1:uc007zp.2	Crybg3	beta-gamma crystallin domain containing 3
uc008uy.1:uc008uy.1	Ctdsp1	CUB and Sushi multiple domains 2
uc008mz.2:uc008mz.2:uc008mra.2	Cterp2b	cysteine and glycine-rich protein 2 binding protein
uc009rz.2:uc009saa.2	Ctsa	cathepsin O
uc008pm.1:uc008pm.1	Ctsb	cathepsin S
uc008qa.2:uc008qz.2	Ctz	cathepsin Z
uc008bf.1	Ctsc54	cytochrome P55 reductase 4
uc009yc.2:uc009qy.1:uc009qy.1	Cyp150	cytochrome P450, family 2, subfamily u, polypeptide 1
uc008pm.2:uc008pj.1:uc008pj.1	Cyp7b1	cytochrome P450, family 7b, subfamily b, polypeptide 1
uc009mh.1:uc009mi.2	Dand5	DAN domain family, member 5
uc007me.1	Dash2	DNA binding protein with his-dr domain
uc009vv.2	Dik3	doubtful/crinin-like kinase 3
uc007gv.2:uc007gv.2	Dnc	decorin
uc012gd.1:uc008osp.1	Dops	decapping enzyme, scavenger
uc008mm.2	Dd481	DNA-damage-inducible transcript 4-like
uc007fra.1	Dd	D-dopachrome taumerase
uc009nm.1:uc012gkq.1:uc009hn.2	Ddx19b	DEAD (Asp-Glu-Ala-Asp) box polypeptide 19b
uc007drx.2:uc007dny.2:uc007drn.2	Dedd	death effector domain-containing
uc007rv.1:uc007rw.1:uc007wy.1:uc007	Dhx29	DEAH (Asp-Glu-Ala-His) box polypeptide 29
uc008er.1:uc008er.1:uc008er.1	Dlap1	diaphanous homolog 1 (<i>Drosophila</i>)
uc007gk.1:uc011zng.1	Dleu7	deleted in lymphocytic leukemia, 7
uc009gk.2:uc009gh.2:uc009gg.2:uc009	Dmef1	dematin
uc009rnf.1:uc009rnf.1	Dmef2	dematin, nucleolar assembly factor 2
uc011yf.1:uc007rnf.1	Dnaf1c12	Dnaf (Hsp-60) homolog, subfamily C, member 12
uc007ec.1	Dnaf1c15	Dnaf (Hsp-60) homolog, subfamily C, member 15
uc007xli.1:uc007xh.1:uc007xzj.2	Dnsase1	desoxyribonuclease 1
uc008je.1:uc008qjd.1	Dph2	DPH homolog (<i>S. cerevisiae</i>)
uc007gr.1:uc007gr.1	Dram1	DNA damage regulated autophagy modulator 1
uc009rnf.1:uc009rnf.1	Dih2l	dihydrouridine synthase 2-like (SMM1, <i>S. cerevisiae</i>)
uc012gwi.1:uc009qfd.2	Dixy1ct1	disylexa susceptibility 1 candidate 1 homolog (human)
uc009vg.2:uc017fd.1	E4300182&3Rk	RIKEN cDNA E43001823 gene
uc008fs.2:uc008frz.1	Ebag9	estrogen receptor-binding fragment-associated gene 9
uc007yf.1:uc007yf.1	Ece1	endothelin converting enzyme 1
uc009ivw.1:uc009ivv.1:uc008vxx.1	Eif2	elongation factor RNA polymerase II-like
uc009esy.1:uc009esx.1:uc008eax.1:uc00	Eif3	elongation factor RNA polymerase III-like
uc012dn.1:uc007ysk.1	Elmod2	ELMO/CED-12 domain containing 2
uc008vdp.1:uc008vdp.1:uc008vbo.1	Elp8	elongator acetyltransferase complex subunit 6
uc011yf.1:uc007rnf.1:uc011xrd.1	Emr1	EMR1
uc008bi.1	Emr2	empty-sleeves homeobox 2
uc008fsa.2:uc008frz.1	Epg9	ectopic granules autohydrolase 5 homolog (<i>C. elegans</i>)
uc007yf.1:uc007yf.1	Eph2	epoxide hydrolase 2, cytoplasmic
uc009ivv.1:uc009ivv.1:uc008vxx.1	Emr1	ERBB receptor feedback inhibitor 1
uc009esy.1:uc009esx.1:uc008eax.1:uc00	Esc1	establishment of cohesion 1 homolog 1 (<i>S. cerevisiae</i>)
uc012dn.1:uc007ysk.1	Etv5	ets variant gene 5
uc008vdp.1:uc008vdp.1:uc008vbo.1	Eya3	eyes absent 3 homolog (<i>Drosophila</i>)
uc011yf.1:uc007rnf.2:uc007inx.2	Ezh1	enhancer of zeste homolog 1 (<i>Drosophila</i>)
uc008mr.2	Fahd2a	farnylacetoacetate hydrolase domain containing 2A
uc007yf.1:uc007yf.1:uc007yf.1	Fam105a	family with sequence similarity 105, member A
uc011yf.1:uc007yf.1:uc007yf.1	Fam134c	family with sequence similarity 134, member C
uc007cde.1	Fam163a	family with sequence similarity 163, member A
uc009sim.1	Fam181b	family with sequence similarity 181, member B
uc008won.2:uc008woe.2	Fam185a	family with sequence similarity 185, member A
uc008vdp.2:uc008vbo.2	Fam3d	family with sequence similarity 3, member A
uc007yf.2:uc007yf.1	Fam3f4	family with sequence similarity 3, member A
uc007yf.1:uc007yf.1:uc007yf.1:uc007	Fancz	Fancz anemia, complementation group C
uc008fg.2	Fbw2	F-box and WD-40 domain protein 2
uc009plo.1:uc009plo.1	Fdx1	ferredoxin 1
uc009ev.1	Fem1tc	fern-1 homolog (C. elegans)
uc009bd.2:uc009bde.2:uc008bxg.2:uc008	Fgrf3	fibroblast growth factor receptor 3 (zebrafish)
uc008lm.1	Fibin	fin bid initiation factor homolog (zebrafish)
uc009byz.1:uc009bz.1:uc009ca.1	Fkp14	FK506 binding protein 14
uc009hn.1	Fnta	farnesytransferase, CAAX box, alpha
uc008pel.2	Foxo1	forkhead box O1
uc009dat.1:uc009dat.1:uc009dau.1:uc009	Frm4d8	FERM domain containing 48
uc012hgr.1	Frmd7	FERM domain containing 7
uc007hct.1:uc007hcu.1	Frs2	fibroblast growth factor receptor substrate 2
uc009ahm.1	Ftp2	FtsJ homolog 2 (E. coli)
uc009yf.1	Fzd4	frizzled-like 4 (Drosophila)
uc009yf.1:uc009yf.1:uc009yf.1:uc008jzn	Gat1	glutamine dehydrogenase 1
uc009ivv.1:uc009ivv.1:uc008vkk.1	Gat2	glutamic acid decarboxylase 2
uc009ivv.1:uc009ivv.1:uc008vkk.1	Gata3	GATA zinc finger domain containing 2B
uc009gca.1:uc012zsw.1:uc008qob.1	Gbe1	glucan (1,4-alpha)-branching enzyme 1
uc007zqf.1:uc007zqf.1	Gcf2	GC-rich sequence DNA binding factor 2
uc009clc.1:uc009qid.1:uc009cile.1	Gemin6	gem (nuclear organelle) associated protein 6
uc009ydp.1:uc009ydp.1	Ghra2	gial cell line derived neurotrophic factor family receptor alpha
uc011zqm.1:uc007jpa.1:uc007uoz.1:uc00	Gqact	gamma-glutamylamine cyclotransferase
uc007fzc.2:uc007fce.2:uc007fcf.2:uc007fc	Gja1	gap junction protein, alpha 1

uc008aur_1	Gla4	B8 junction protein, alpha/s 4
uc009gaa_1	Gloc	glucuronyl C5-epimerase
uc007jk_1	Gmt2266	predicted gene 12266
uc012dl_1	Gmt2942	predicted gene 12342
uc012gt_1	Gm684	predicted gene 684
uc011kbw_1	Gmt767	predicted gene 9767
uc007rmf_1	Gm868	predicted gene 9868
uc012bxu_1	Golg1a1	golgi autoantigen, golgin subfamily a, 1
uc008bjr_1	Gqbr111	GC-rich promoter binding protein 1-like 1
uc008dei_1	Gpr108	G protein-coupled receptor 108
uc009frz_1	Gpr124	G protein-coupled receptor 124
uc012px_1	Gpr171	G protein-coupled receptor 171
uc009qj_1	Gpr173	G protein-coupled receptor 173
uc008qk_1	Gpr186	G protein-coupled receptor 186
uc008qz_1	Gpr189	G protein-coupled receptor 189
uc008qz_1	Greb1l1	growth regulation by estrogen in breast cancer-like
uc008eas_1	Gtbr11	general transcription factor II I repeat domain-containing 1
uc012ee_1	Gtbr12	general transcription factor IIIC, polypeptide 3
uc007ap_1	Haus2	HAUS augmin-like complex, subunit 2
uc008hp_1	Haus8	HAUS augmin-like complex, subunit 8
uc012gfo_1	Hba-a2	hemoglobin alpha, adult chain 2
uc009qz_1	Hcrtr2	hypocretin (orexin) receptor 2
uc009typ_1	Hdcab	histone deacetylase 8
uc007ywl_1	Hes1	hairy and enhancer of split 1 (Drosophila)
uc007ayp_1	Hitch	3-hydroxyisobutyryl-Coenzyme A hydrolase
uc007qfk_1	Hivep1	human immunodeficiency virus type I enhancer binding protein 1
uc009uca_1	Hmgm5	high-mobility group nucleosome binding domain 5
uc008br_1	Hmgd3	HMG box domain containing 3
uc009ed_2	Hmox1	hemeo-domain leucine zipper-encoding gene
uc009gdf_2	Hmox2	Hemeryck-Pudlak syndrome 5 homolog (human)
uc007je_1	Htr1	htr1a
uc007rh_2	Htr2	5-hydroxytryptamine (serotonin) receptor 1A
uc011nqx_1	Htr5b	5-hydroxytryptamine (serotonin) receptor 5B
uc008dku_1	Hvn01	hydrogen voltage-gated channel 1
uc009km_1	Iftm10	interferon induced transmembrane protein 10
uc007wor_1	Itt27	intraflagellar transport 27
uc008bst_1	Itt74	intraflagellar transport 74
uc007hz_1	Igfbp3	insulin-like growth factor binding protein 3
uc008ada_2	Igfl5_Pop4	immunoglobulin superfamily, member 5/Purkinje cell protein 4
uc012hk_2	Ikbbk	inhibitor of kappaB kinase gamma
uc012er_1	Ikr09	interleukin 1 receptor A
uc011wrp_1	Ing5	inhibitor of growth family, member 5
uc007pnw_1	Inhba	inhibit beta-A
uc008mh_1	Insm1	insulinoma-associated 1
uc011yze_1	Ippk	inositol 1,3,4,5,6-penta-phosphate 2-kinase
uc007qj_1	Itgb1	integrin alpha/beta 1
uc008mrf_2	Itgb1b	integrin alpha/beta 1
uc008qf_1	Itgb1l	integrin alpha 1 homolog (zebrafish)
uc012ete_1	Itgb2	integrin alpha FG-GAP repeat containing 2
uc008kb_1	Itgb3	integrin alpha 6
uc007jw_1	Itgb4	junction domain containing 4
uc008qf_1	Kahn1	katanin p60 subunit A-like 2
uc009dv_1	Kcn1a	potassium voltage-gated channel, shaker-related subfamily, member 1
uc009gyc_1	Kcnj11	potassium inwardly rectifying channel, subfamily J, member 11
uc009gx_1	Kcnj14	potassium inwardly-rectifying channel, subfamily J, member 14
uc007alq_2	Kcnq2	potassium voltage-gated channel, subfamily Q, member 5
uc008ku_1	Kif17a	Krupel-like factor 8
uc009km_1	Kif17b	Krupel-like factor 9
uc007wor_1	Kif17c	Krupel-like factor 10
uc008bst_1	Kif17d	Krupel-like factor 11
uc007hz_1	Kif17e	Krupel-like factor 12
uc009qf_1	Kif17f	Krupel-like factor 13
uc008v1_1	Kif17g	Krupel-like factor 14
uc008qk_1	Kif17h	Krupel-like factor 15
uc008qk_1	Kif17i	Krupel-like factor 16
uc008qk_1	Kif17j	Krupel-like factor 17
uc008qk_1	Kif17k	Krupel-like factor 18
uc008qk_1	Kif17l	Krupel-like factor 19
uc008qk_1	Kif17m	Krupel-like factor 20
uc008qk_1	Kif17n	Krupel-like factor 21
uc008qk_1	Kif17o	Krupel-like factor 22
uc008qk_1	Kif17p	Krupel-like factor 23
uc008qk_1	Kif17q	Krupel-like factor 24
uc008qk_1	Kif17r	Krupel-like factor 25
uc008qk_1	Kif17s	Krupel-like factor 26
uc008qk_1	Kif17t	Krupel-like factor 27
uc008qk_1	Kif17u	Krupel-like factor 28
uc008qk_1	Kif17v	Krupel-like factor 29
uc008qk_1	Kif17w	Krupel-like factor 30
uc008qk_1	Kif17x	Krupel-like factor 31
uc008qk_1	Kif17y	Krupel-like factor 32
uc008qk_1	Kif17z	Krupel-like factor 33
uc008qk_1	Kif17aa	Krupel-like factor 34
uc008qk_1	Kif17ab	Krupel-like factor 35
uc008qk_1	Kif17ac	Krupel-like factor 36
uc008qk_1	Kif17ad	Krupel-like factor 37
uc008qk_1	Kif17ae	Krupel-like factor 38
uc008qk_1	Kif17af	Krupel-like factor 39
uc008qk_1	Kif17ag	Krupel-like factor 40
uc008qk_1	Kif17ah	Krupel-like factor 41
uc008qk_1	Kif17ai	Krupel-like factor 42
uc008qk_1	Kif17aj	Krupel-like factor 43
uc008qk_1	Kif17ak	Krupel-like factor 44
uc008qk_1	Kif17al	Krupel-like factor 45
uc008qk_1	Kif17am	Krupel-like factor 46
uc008qk_1	Kif17an	Krupel-like factor 47
uc008qk_1	Kif17ao	Krupel-like factor 48
uc008qk_1	Kif17ap	Krupel-like factor 49
uc008qk_1	Kif17aq	Krupel-like factor 50
uc008qk_1	Kif17ar	Krupel-like factor 51
uc008qk_1	Kif17as	Krupel-like factor 52
uc008qk_1	Kif17at	Krupel-like factor 53
uc008qk_1	Kif17au	Krupel-like factor 54
uc008qk_1	Kif17av	Krupel-like factor 55
uc008qk_1	Kif17aw	Krupel-like factor 56
uc008qk_1	Kif17ax	Krupel-like factor 57
uc008qk_1	Kif17ay	Krupel-like factor 58
uc008qk_1	Kif17az	Krupel-like factor 59
uc008qk_1	Kif17ba	Krupel-like factor 60
uc008qk_1	Kif17ca	Krupel-like factor 61
uc008qk_1	Kif17da	Krupel-like factor 62
uc008qk_1	Kif17ea	Krupel-like factor 63
uc008qk_1	Kif17fa	Krupel-like factor 64
uc008qk_1	Kif17ga	Krupel-like factor 65
uc008qk_1	Kif17ha	Krupel-like factor 66
uc008qk_1	Kif17ia	Krupel-like factor 67
uc008qk_1	Kif17ja	Krupel-like factor 68
uc008qk_1	Kif17ka	Krupel-like factor 69
uc008qk_1	Kif17la	Krupel-like factor 70
uc008qk_1	Kif17ma	Krupel-like factor 71
uc008qk_1	Kif17na	Krupel-like factor 72
uc008qk_1	Kif17ra	Krupel-like factor 73
uc008qk_1	Kif17ta	Krupel-like factor 74
uc008qk_1	Kif17ua	Krupel-like factor 75
uc008qk_1	Kif17va	Krupel-like factor 76
uc008qk_1	Kif17wa	Krupel-like factor 77
uc008qk_1	Kif17xa	Krupel-like factor 78
uc008qk_1	Kif17ya	Krupel-like factor 79
uc008qk_1	Kif17za	Krupel-like factor 80
uc008qk_1	Kif17ab	Krupel-like factor 81
uc008qk_1	Kif17bc	Krupel-like factor 82
uc008qk_1	Kif17cd	Krupel-like factor 83
uc008qk_1	Kif17de	Krupel-like factor 84
uc008qk_1	Kif17ef	Krupel-like factor 85
uc008qk_1	Kif17fg	Krupel-like factor 86
uc008qk_1	Kif17gh	Krupel-like factor 87
uc008qk_1	Kif17hi	Krupel-like factor 88
uc008qk_1	Kif17ji	Krupel-like factor 89
uc008qk_1	Kif17kj	Krupel-like factor 90
uc008qk_1	Kif17lk	Krupel-like factor 91
uc008qk_1	Kif17mk	Krupel-like factor 92
uc008qk_1	Kif17nk	Krupel-like factor 93
uc008qk_1	Kif17ok	Krupel-like factor 94
uc008qk_1	Kif17pk	Krupel-like factor 95
uc008qk_1	Kif17qk	Krupel-like factor 96
uc008qk_1	Kif17rk	Krupel-like factor 97
uc008qk_1	Kif17sk	Krupel-like factor 98
uc008qk_1	Kif17tk	Krupel-like factor 99
uc008qk_1	Kif17yk	Krupel-like factor 100
uc008qk_1	Kif17zk	Krupel-like factor 101
uc008qk_1	Kif17aa	Krupel-like factor 102
uc008qk_1	Kif17ba	Krupel-like factor 103
uc008qk_1	Kif17ca	Krupel-like factor 104
uc008qk_1	Kif17da	Krupel-like factor 105
uc008qk_1	Kif17ea	Krupel-like factor 106
uc008qk_1	Kif17fa	Krupel-like factor 107
uc008qk_1	Kif17ga	Krupel-like factor 108
uc008qk_1	Kif17ha	Krupel-like factor 109
uc008qk_1	Kif17ia	Krupel-like factor 110
uc008qk_1	Kif17ja	Krupel-like factor 111
uc008qk_1	Kif17ka	Krupel-like factor 112
uc008qk_1	Kif17la	Krupel-like factor 113
uc008qk_1	Kif17ma	Krupel-like factor 114
uc008qk_1	Kif17na	Krupel-like factor 115
uc008qk_1	Kif17ra	Krupel-like factor 116
uc008qk_1	Kif17ta	Krupel-like factor 117
uc008qk_1	Kif17ua	Krupel-like factor 118
uc008qk_1	Kif17va	Krupel-like factor 119
uc008qk_1	Kif17wa	Krupel-like factor 120
uc008qk_1	Kif17xa	Krupel-like factor 121
uc008qk_1	Kif17ya	Krupel-like factor 122
uc008qk_1	Kif17za	Krupel-like factor 123
uc008qk_1	Kif17ab	Krupel-like factor 124
uc008qk_1	Kif17bc	Krupel-like factor 125
uc008qk_1	Kif17cd	Krupel-like factor 126
uc008qk_1	Kif17de	Krupel-like factor 127
uc008qk_1	Kif17ef	Krupel-like factor 128
uc008qk_1	Kif17fg	Krupel-like factor 129
uc008qk_1	Kif17gh	Krupel-like factor 130
uc008qk_1	Kif17hi	Krupel-like factor 131
uc008qk_1	Kif17ji	Krupel-like factor 132
uc008qk_1	Kif17kj	Krupel-like factor 133
uc008qk_1	Kif17lk	Krupel-like factor 134
uc008qk_1	Kif17mk	Krupel-like factor 135
uc008qk_1	Kif17nk	Krupel-like factor 136
uc008qk_1	Kif17ok	Krupel-like factor 137
uc008qk_1	Kif17pk	Krupel-like factor 138
uc008qk_1	Kif17qk	Krupel-like factor 139
uc008qk_1	Kif17rk	Krupel-like factor 140
uc008qk_1	Kif17sk	Krupel-like factor 141
uc008qk_1	Kif17tk	Krupel-like factor 142
uc008qk_1	Kif17yk	Krupel-like factor 143
uc008qk_1	Kif17zk	Krupel-like factor 144
uc008qk_1	Kif17aa	Krupel-like factor 145
uc008qk_1	Kif17ba	Krupel-like factor 146
uc008qk_1	Kif17ca	Krupel-like factor 147
uc008qk_1	Kif17da	Krupel-like factor 148
uc008qk_1	Kif17ea	Krupel-like factor 149
uc008qk_1	Kif17fa	Krupel-like factor 150
uc008qk_1	Kif17ga	Krupel-like factor 151
uc008qk_1	Kif17ha	Krupel-like factor 152
uc008qk_1	Kif17ia	Krupel-like factor 153
uc008qk_1	Kif17ja	Krupel-like factor 154
uc008qk_1	Kif17ka	Krupel-like factor 155
uc008qk_1	Kif17la	Krupel-like factor 156
uc008qk_1	Kif17ma	Krupel-like factor 157
uc008qk_1	Kif17na	Krupel-like factor 158
uc008qk_1	Kif17ra	Krupel-like factor 159
uc008qk_1	Kif17ta	Krupel-like factor 160
uc008qk_1	Kif17ua	Krupel-like factor 161
uc008qk_1	Kif17va	Krupel-like factor 162
uc008qk_1	Kif17wa	Krupel-like factor 163
uc008qk_1	Kif17xa	Krupel-like factor 164
uc008qk_1	Kif17ya	Krupel-like factor 165
uc008qk_1	Kif17za	Krupel-like factor 166
uc008qk_1	Kif17ab	Krupel-like factor 167
uc008qk_1	Kif17bc	Krupel-like factor 168
uc008qk_1	Kif17cd	Krupel-like factor 169
uc008qk_1	Kif17de	Krupel-like factor 170
uc008qk_1	Kif17ef	Krupel-like factor 171
uc008qk_1	Kif17fg	Krupel-like factor 172
uc008qk_1	Kif17gh	Krupel-like factor 173
uc008qk_1	Kif17hi	Krupel-like factor 174
uc008qk_1	Kif17ji	Krupel-like factor 175
uc008qk_1	Kif17kj	Krupel-like factor 176
uc008qk_1	Kif17lk	Krupel-like factor 177
uc008qk_1	Kif17mk	Krupel-like factor 178
uc008qk_1	Kif17nk	Krupel-like factor 179
uc008qk_1	Kif17ok	Krupel-like factor 180
uc008qk_1	Kif17pk	Krupel-like factor 181
uc008qk_1	Kif17qk	Krupel-like factor 182
uc008qk_1	Kif17rk	Krupel-like factor 183
uc008qk_1	Kif17sk	Krupel-like factor 184
uc008qk_1	Kif17tk	Krupel-like factor 185
uc008qk_1	Kif17yk	Krupel-like factor 186
uc008qk_1	Kif17zk	Krupel-like factor 187
uc008qk_1	Kif17aa	Krupel-like factor 188
uc008qk_1	Kif17ba	Krupel-like factor 189
uc008qk_1	Kif17ca	Krupel-like factor 190
uc008qk_1	Kif17da	Krupel-like factor 191
uc008qk_1	Kif17ea	Krupel-like factor 192
uc008qk_1	Kif17fa	Krupel-like factor 193
uc008qk_1	Kif17ga	Krupel-like factor 194
uc008qk_1	Kif17ha	Krupel-like factor 195
uc008qk_1	Kif17ia	Krupel-like factor 196
uc008qk_1	Kif17ja	Krupel-like factor 197
uc008qk_1	Kif17ka	Krupel-like factor 198
uc008qk_1	Kif17la	Krupel-like factor 199
uc008qk_1	Kif17ma	Krupel-like factor 200
uc008qk_1	Kif17na	Krupel-like factor 201
uc008qk_1	Kif17ra	Krupel-like factor 202
uc008qk_1	Kif17ta	Krupel-like factor 203
uc008qk_1	Kif17ua	Krupel-like factor 204
uc008qk_1	Kif17va	Krupel-like factor 205
uc008qk_1	Kif17wa	Krupel-like factor 206
uc008qk_1	Kif17xa	Krupel-like factor 207
uc008qk_1	Kif17ya	Krupel-like factor 208
uc008qk_1	Kif17za	Krupel-like factor 209
uc008qk_1	Kif17ab	Krupel-like factor 210
uc008qk_1	Kif17bc	Krupel-like factor 211
uc008qk_1	Kif17cd	Krupel-like factor 212
uc008qk_1	Kif17de	Krupel-like factor 213
uc008qk_1	Kif17ef	Krupel-like factor 214
uc008qk_1	Kif17fg	Krupel-like factor 215
uc008qk_1	Kif17gh	Krupel-like factor 216
uc008qk_1	Kif17hi	Krupel-like factor 217
uc008qk_1	Kif17ji	Krupel-like factor 218
uc008qk_1	Kif17kj	Krupel-like factor 219
uc008qk_1	Kif17lk	Krupel-like factor 220
uc008qk_1	Kif17mk	Krupel-like factor 221
uc008qk_1	Kif17nk	Krupel-like factor 222
uc008qk_1	Kif17ok	Krupel-like factor 223
uc008qk_1	Kif17pk	Krupel-like factor 224
uc008qk_1	Kif17qk	Krupel-like factor 225
uc008qk_1	Kif17rk	Krupel-like factor 226
uc008qk_1	Kif17sk	Krupel-like factor 227
uc008qk_1	Kif17tk	Krupel-like factor 228
uc008qk_1	Kif17yk	Krupel-like factor 229
uc008qk_1	Kif17zk	Krupel-like factor 230
uc008qk_1	Kif17aa	Krupel-like factor 231
uc008qk_1	Kif17ba	Krupel-like factor 232
uc008qk_1	Kif17ca	Krupel-like factor 233
uc008qk_1	Kif17da	Krupel-like factor 234
uc008qk_1	Kif17ea	Krupel-like factor 235
uc008qk_1	Kif17fa	Krupel-like factor 236
uc008qk_1	Kif17ga	Krupel-like factor 237
uc008qk_1	Kif17ha	Krupel-like factor

uc012hpq.1.uc009uir.2	Ntf2	nuclear transport factor 2-like export factor 2
uc007dm.2	Otfm2b	olfactomedin-like 2B
uc007zv.1	Olig1	oligodendrocyte transcription factor 1
uc009ef.1	Oncut1	one cut domain, family member 2
uc007abz.1.uc007azx.1.uc007azd.1.uc007	Osgip	O-sialoglycoprotein endopeptidase-like 1
uc008qv.1	Osgip1	O-sialoglycoprotein endopeptidase-like 1
uc007yf.2.uc007syg.2.uc007eyh.2	Ovhad1	oxidoreductase NAD-binding domain containing 1
uc008yq.1.uc008yq.2.uc008yq.2.uc008yq.2.uc008yq.2	P2rx2	purinergic receptor P2X, ligand-gated ion channel
uc008yq.1.uc008yfr.1.uc008yf.1.uc008yf.1	Pgr3	progesterin and adipQ receptor family member III
uc012akc.1.uc012akk.1.uc009aq.1.uc012	Park2	Parkinson disease (autosomal recessive, juvenile) 2, parkin
uc009jg.1.uc009gt.1.uc009gu.1	Parva	parvin, alpha
uc007yf.2	Pcb2	perin 4 alpha carbolinaline dehydratase/dimerization cofactor of hepatocyte nuclear factor 1 alpha (TCF1) 1
uc007yf.2.uc007yf.2.uc007yf.2.uc007yf.2	Pcb2	perin 4 alpha carbolinaline dehydratase/dimerization cofactor of hepatocyte nuclear factor 1 alpha (TCF1) 2
uc007yf.2.uc007yf.2.uc007yf.2.uc007yf.2	Pch15	peptidase inhibitor 15
uc007yf.2.uc007yf.2.uc007yf.2.uc007yf.2	Pch13	procathepsin beta 13
uc008gp.2.uc008gp.2.uc008gp.1	Pck5k	protein convertase subtilisin/kexin type 5
uc009caz.1.uc009cdz.2.uc009bz.2.uc005	Pcdh1c	phosphodiesterase 1C
uc012epi.1.uc009ekd.2.uc009ekd.2.uc005	Pcdm3	PDZ domain containing RING finger 3
uc007ekp.2.uc007ekp.2.uc007ekp.2.uc007	Phact2	phosphatase and actin regulator 2
uc009an.2.uc009ank.2	Phf10	PHD finger protein 10
uc009wb.2.uc009jws.2.uc009jwc.2	Phkg2	phosphorylase kinase, gamma 2 (testis)
uc008dn.1	Pifg	phosphatidylinositol glycan anchor biosynthesis, class F
uc008fv.1.uc008fw.1	Pip5kt1	phosphatidylinositol 4-phosphate 5-kinase-like 1
uc008zsl.1.uc008zsl.1	Piw1l	piwi-like RNA-mediated gene silencing 1
uc011xf.1.uc007ek.2.uc007ekk.2.uc011x	Pleg1	pleiomorphic adenoma gene-like 1
uc008voz.2.uc008vpa.2.uc008vpb.1	Plekm2	pleckstrin homology domain containing, family M (with RUN domain) member 2
uc009ar.1.uc009ras.1	Pmsc4	phosphotidyl scramblase 4
uc007yf.1.uc007yf.1	Pnma1k1	PNMa-like 1
uc007yf.1.uc007yf.1.uc007yf.1.uc007yf.1	Pnpld3	protein nucleophilic domain containing 3
uc011emj.1.uc007yf.1.uc007yf.1.uc007yf.1.uc011y	Poc1b	POC1 centriolar protein homolog B (Chlamydomonas)
uc012fpl.1.uc009pxe.2	Pold1	polymerase (DNA-directed), delta 1, catalytic subunit
uc007hd.2.uc0011wrt.1	Polm	polymerase (DNA-directed), mu
uc009ng.2.uc009jnh.2.uc009njf.2	Pold3	polymerase (RNA) II (DNA directed) polypeptide E
uc007vvl.2.uc007vlu.2	Pop1	processing of precursor 1, ribonuclease PMRP family, (S. cerevisiae)
uc009put.1.uc009puu.1.uc009puu.1	Ppdc2	phosphopantethenylylacylase decarbonylase
uc008uw.1	Ppte	peptidyl prolyl isomerase E (cyclophilin E)
uc012grs.1.uc009jrd.1	Ppm1m	protein phosphatase 1M
uc008ohp.1	Ppp12d	protein phosphatase 1, regulatory subunit 3D
uc007recl.1	Ppp2r5a	protein phosphatase 2, regulatory subunit B (B56), alpha isoform
uc009jye.1	Prkcbp	protein kinase C, delta binding protein
uc008ovs.1	Ptk1	protein kinase C, iota
uc009gsl.1.uc009gsh.1.uc009gsg.1.uc009	Prmt1	protein arginine N-methyltransferase 1
uc008ach.1	Pamg1	proteasome (prosome, macropain) assembly chaperone 1
uc007vnt.1.uc007qwx.1.uc007vnx.1.uc007	Pch1	patched homolog 1
uc009mce.1.uc009rup.1.uc009ruq.1	Pcd65	peptidyl-D2 synthase (brain)
uc009qsa.1	Pthr	parathyroid hormone 1 receptor
uc009nu.1.uc009nv.1.uc008nr.1.uc008r	Pttn	piezotrophin
uc009pla.1	Pptp1	protein tyrosine phosphatase, receptor type, T
uc012dsr.1.uc009wq.1.uc009wqn.1	Ptx3	pentraxin related gene
uc009fnr.2.uc009fnr.2	Pus7	pseudouridylate synthase 7 homolog (S. cerevisiae)
uc008rjn.1	Pvt1	poliovirus receptor-related 2
uc008dw.1.uc008dpv.1	Pxmp4	peroxisomal membrane protein 4
uc008bed.1.uc008beo.1	Qct	glutaminyl-peptide cyclotransferase (glutamyl cyclase)
uc009qqw.1.uc009qqv.1.uc009qgk.1.uc01	Rab22a	RAB22A, member RAS oncogene family
uc008way.1	Rab27a	RAB27A, member RAS oncogene family
uc007csc.1	Rab42	RAB42, member RAS oncogene family
uc009er.1	Rabif	RAB interacting factor
uc012ey.1.uc009emr.2.uc009ems.2.uc00	Rasgef1b	RasGEF domain family, member 1B
uc011kex.1.uc007jb.2	Rcc1	RC3 nucleoprotein, growth 1
uc007voe.1.uc0011zsk.1.uc007vof.1.uc007	Rho1r	REST corepressor 1
uc012dsx.1.uc008wgv.1.uc008wgp.1	Rho11	retinol dehydrogenase 11
uc007qaw.1.uc007qas.1.uc007qay.1	Ripk1	receptor (TNFRSF)-interacting serine-threonine kinase 1
uc007rlft.7.uc007rlfu.2	Ripseh1	ribonuclease H1protein
uc007ugl.1	Rnasehd2b	ribonuclease H2, subunit B
uc011wpx.1.uc007wpx.1.uc007wpx.1	Rnf152	ring finger protein 152
uc009ph.1.uc009fh.1.uc012gb.1.uc009ff	Rnf170	ring finger protein 170
uc007z1.1.uc007z1.1	Rnf171	ring finger protein 171
uc009hl.1.uc009hl.1	Rnf172	ring finger protein 172
uc009hl.1.uc009hv.1	Rnf173	ring finger protein 173
uc009jrs.1	Rnf174	ring finger protein 174
uc012drp.1	Rnf175	ring finger protein 175
uc007dtz.1	Rnf176	ring finger protein 176
uc009hl.1.uc009hv.1	Rnf177	ring finger protein 177
uc009ph.1	Rnf178	ring finger protein 178
uc012drp.1	Rnf179	ring finger protein 179
uc007dtz.1	Rnf180	ring finger protein 180
uc009bv.2.uc009bv.2	Rnf181	ring finger protein 181
uc008rdp.2.uc008rdz.2.uc008rdq.2.uc008	Rwd33	RWD domain containing 3
uc007fuc.2	S100b	S100 protein, beta polypeptide, neural
uc009ok.2	S1pr5	sphingosine-1-phosphate receptor 5
uc011zsw.1.uc007vrf.1.uc007vrf.1	Sand12	sterile alpha motif domain containing 12
uc007tho.2.uc007thn.2.uc007thp.1.uc007t	Sand4	sterile alpha motif domain containing 4
uc009ydm.1	Scarb2	scavenger receptor class B, member 2
uc011yel.1.uc007kxx.2	Scap1	serine carboxypeptidase 1
uc009xq.1.uc007huf.2	Sec14d3	SEC14-like 3 (S. cerevisiae)
uc009xq.1.uc009byq.2.uc012gup.1.uc00	Seprin8	seprin (or cytokeratin) peptidase inhibitor, clade B, member 8
uc007jrz.1	Sertsd1	SERTA domain containing 2
uc007fd.1.uc007fd.1.uc007fd.1.uc007fc	Sh3pdz2b	SH3 and PX domain 2B
uc007jyo.1.uc007jyo.1.uc007jyo.1	Sh3pdz8	shisa homolog 8 (Xenopus laevis)
uc007yfr.1.uc007fl.2.uc007yfs.2	Siae	sialic acid acyltransferase
uc009zve.1.uc009zvf.1.uc009zvg.1	Siah2	seven in absenta 2
uc009pla.1	Sirt1	sirtuin 1
uc007fd.2.uc007fke.2	Siva1	SIVA1, apoptosis-inducing factor
uc007pew.2.uc007pew.2	Slc16a11	solute carrier family 16 (monocarboxylic acid transporters), member 11
uc007jtz.2.uc007jua.2	Slc16a14	solute carrier family 16 (monocarboxylic acid transporters), member 14
uc007td.1	Slc17a5	solute carrier family 17 (anion/sugar transporter), member 5
uc012gpg.1.uc009lqo.1.uc009lqp.1	Slc17a8	solute carrier family 17 (sodium-dependent inorganic phosphate cotransporter), member 8
uc007ygi.1.uc007gsk.2	Slc19a1	solute carrier family 19 (folate transporter), member 1
uc007vc.2.uc007vd.2.uc007vfe.1.uc007vn	Slc22a15	solute carrier family 22 (organic anion/cation transporter), member 15
uc009glt.2.uc009gqm.2.uc009gqm.2	Slc22a5	solute carrier family 22 (organic anion/cation transporter), member 5
uc007zec.2	Slc26a5	solute carrier family 26 (sulfatide and glycolipid cation transporter), member 5
uc012axd.1.uc008dbb.1	Slc26a6	solute carrier family 26 (sulfatide and glycolipid cation transporter), member 6
uc009zht.2	Slc26a7	solute carrier family 26 (sulfatide and glycolipid cation transporter), member 7
uc009ygn.2	Slc26a1	solute carrier family 26 (sulfatide and glycolipid cation transporter), member 1
uc009nfp.2.uc009nfr.2.uc009nfr.2.uc009rl	Slc26a5	solute carrier family 26 (sulfatide and glycolipid cation transporter), member 5
uc007mgp.1.uc007mgs.1	Slc26a9	solute carrier family 26 (sulfatide and glycolipid cation transporter), member 9
uc009yqe.2.uc009yfq.2.uc0012fba.1	Smad7	SMAD family member 7
uc007wjl.2.uc007wjk.2.uc007wjl.2.uc007	Smcr7l	Smith-Magenis syndrome chromosome region, candidate 7-like (human)
uc007zy.1	Smin11	small integral membrane protein 11
uc008fag.1	Smin3	small integral membrane protein 3
uc007zxt.2	Snhg10	small nucleolar RNA, C/D box 10
uc011zqz.1	Sno7d2	small nucleolar RNA, C/D box 72
uc012cor.1.uc012cos.1	Sox20t.Mir1897	SOX2 overlapping transcript (non-protein coding)/microRNA 1897
uc008kj.2	S9p	trans-acting transcription factor 9
uc007zec.2.uc007vmo.1.uc007vmp.1	Spat1	spatoimmunogenic antigen 1
uc007zec.2.uc012czg.2.uc008mj.1	Spat1a1	spatoimmunogenic antigen 1
uc009sl.4	Spc03	signal peptidase complex subunit 3 homolog (S. cerevisiae)
uc009ish.2.uc009ieq.2.uc008oi.2	Spc01	specific-type PCZ protein-like
uc009gpx.2	Sph2d1	SPZ2, Suppressor of Ty, domain containing 1 (S. cerevisiae)
uc012ayk.1.uc008dad.2.uc012ayj.1.uc008	Srl	sarcalumenin
uc007zxt.2.uc007zxt.1	Srxn1	sulfredixin 1 homolog (S. cerevisiae)
uc008new.1	Srt2	somatostatin receptor 2
uc007mep.1.uc007mep.1.uc007yha.1	Star	steroidogenic acute regulatory protein
uc009lh.1	Star3d3	START domain containing
uc007gic.1.uc007gic.1.uc007gic.1	Star3d4	START-related lipid transfer (START) domain containing 4

uc0094d_1	Start5	START-related lipid transfer (START) domain containing 5
uc0071mj_2	Stat5b	signal transducer and activator of transcription 5B
uc0084t_1	Stbd1	starch binding domain 1
uc011rz_1	Ser1	serine/threonine kinase 3
uc007jnh_1	Sbx3	syntaxin 8
uc009gxa_1	Sult2b1	sulfotransferase family, cytosolic, 2B, member 1
uc0094dt_2	Sumf1	sulfatase modifying factor 1
uc0084cq_1	Sup3	suppressor of Ty 3
uc0084rp_2	Suv39hi	suppressor of variegation 3-9 homolog (Drosophila)
uc009onc_2	Swap1	SWIM type zinc finger 7 associated protein 1
uc007of_1	Syndig1	synapse differentiation inducing 1 like
uc0084ry_1	Tacr3	tachykinin receptor 3
uc0084qk_2	Tar2	threonyl-tRNA synthetase 2, mitochondrial (putative)
uc0084vt_1	Tbc1d31	TBC1 domain family, member 31
uc0070tr_1	Tbip3	transformer-like protein 3
uc0094zy_1	Tbg3	transforming growth factor beta regulated gene 3
uc007gk_1	Thsd4	thrombospondin, type I, domain containing 4
uc007of_2	Thsd7a	thrombospondin, type I, domain containing 7A
uc0092pc_1	Thumpd3	THUMP domain containing 3
uc0094lk_1	Tigd2	tigger transposable element derived 2
uc009crk_2	Tigd5	tigger transposable element derived 5
uc0094ly_2	Tix15	testis expressed gene 15
uc009px_2	Tgfa	transforming growth factor alpha
uc009ay_2	Tgfbr3	transforming growth factor, beta receptor III
uc009dek_1	Thsd4	thrombospondin, type I, domain containing 4
uc009cdj_1	Thsd7a	thrombospondin, type I, domain containing 7A
uc007wh_1	Thumpd3	THUMP domain containing 3
uc009qgt_1	Timp1	timewise interacting protein 1
uc007ym_1	Tmem100	transmembrane protein 100
uc007vca_1	Tmem117	transmembrane protein 117
uc0094pd_1	Tmem166	transmembrane protein 186
uc0094pc_1	Tmem2	transmembrane protein 2
uc0094na_1	Tmem216	transmembrane protein 216
uc007zfl_1	Tmem231	transmembrane protein 231
uc0084sq_1	Tmem39a	transmembrane protein 39a
uc007ena_2	Tmem80	transmembrane protein 88
uc0084dt_2	Tnfai3	tumor necrosis factor, alpha-induced protein 3
uc007dea_2	Tnfai8p1	tumor necrosis factor, alpha-induced protein 8-like 1
uc007wvm_1	Tnr	tenascin R
uc0084rx_2	To2b	transducer of ERBB3, 2
uc0070ett_1	To	thymocyte selection-associated high mobility group box
uc007pd_2	Tpd52l1	tumor protein D52-like 1
uc008zuc_2	Tpat1	protein-threonine sulfotransferase 1
uc007ax_2	Traf6p1	TRAF3 interacting protein
uc007vca_2	Traf6p2	TRAF3 interacting protein 2
uc007cz_2	Tram11	tripartite motif-containing 11
uc0084ev_2	Tram36	tripartite motif-containing 36
uc0094qq_2	Tram45	tripartite motif-containing 45
uc007pd_2	Tram7	tripartite motif-containing 7
uc0084ur_1	Trm1	tRNA isopentenylation transferase 1
uc007vtp_1	Trm12	tRNA methyltransferase 12
uc0084fls_1	Trps311	transformation related protein 53 inducible protein 11
uc007yun_2	Trps3	transformation related protein 6
uc0094gk_1	Tsh3	teashirt zinc finger family member 3
uc012wei_1	Tspan12	tetraspanin 12
uc011wwd_1	Tsl1d	thiosulfate sulfurtransferase (rhodanese)-like domain containing 1
uc0084gl_1	Ttc17	tetracopeptide repeat domain 17
uc009ckw_2	Tlc20a1	tetracopeptide repeat domain 1A1
uc0124i_1	Tlc24	tetracopeptide repeat domain 3A
uc0094kg_1	Tlc39e	tetracopeptide repeat domain 39B
uc0084zk_1	Tlf1	transcription termination factor, RNA polymerase I
uc0094mr_2	Tlf7	tubulin tyrosine ligase-like family, member 7
uc012kwd_1	Tlbpn2	tubulin, gamma complex associated protein 2
uc0094wd_1	Tlbpn3	tubulin, gamma complex associated protein 3
uc0094eth_1	Tlpj3	tubby-like protein 3
uc012cw_1	Tlyw3	tRNA-W synthetizing protein 3 homolog (S. cerevisiae)
uc0094qc_1	Ube2cp3	ubiquitin-conjugating enzyme E2C binding protein
uc0084vb_1	Ubxn11	UBX domain protein 11
uc012hco_1	Ulk4	unc-51-like kinase 4
uc0094rb_1	Unc13c	unc-13 homolog C (C. elegans)
uc007hgm_1	Usp15	ubiquitin specific peptidase 15
uc0094ku_1	Vac14	Vac14 homolog (S. cerevisiae)
uc0094dt_2	Vamp11p	vesicle-associated membrane protein 1
uc007vca_1	Vav3	vav3
uc0084gv_1	Vpr13a	vesicular protein sorting 13A (yeast)
uc007zez_1	Vvk1	vacuola related kinase 1
uc0094ge_1	Vkk3	vacuola related kinase 3
uc0094na_1	Vws3a	von Willebrand factor A domain containing 3A
uc0094qm_1	Vwe8	von Willebrand factor A domain containing 8
uc0094ev_1	Wdr31	WD repeat domain 31
uc0094kv_2	Wee1	WEE1 homolog (S. pombe)
uc0094oc_2	Wnt11	wingless-related MMTV integration site 11
uc0094fh_2	Wwox	WW domain-containing oxidoreductase
uc007wwy_1	Xlr3b	X-linked lymphocyte-regulated 3B
uc0094lj_1	Xrc6d	X-ray repair complementing defective repair in Chinese hamster cells 6
uc007kzi_2	Xylt1	xylosidase 1
uc0094uy_1	Xylt2	xylosidase 2
uc0094uy_1	Zbed34	zinc finger and BTB domain containing 34
uc0094uy_1	Zes6	zinc finger and BTB domain containing 6B
uc007hni_1	Zch10	zinc finger CCCH type containing 10
uc0084mh_2	Zch10	zinc finger CCCH type containing 10
uc0094ks_1	Zch40	zinc finger, CCCH domain containing 40
uc0094aa_1	Zfp4	zinc finger homeodomain 4
uc0094by_1	Zfp101	zinc finger protein 101
uc0094sf_1	Zfp105	zinc finger protein 105
uc0094av_1	Zfp12	zinc finger protein 12
uc0094fd_1	Zfp239	zinc finger protein 239
uc0094bf_1	Zfp28	zinc finger protein 28
uc007jlt_1	Zfp287	zinc finger protein 287
uc0094fs_1	Zfp324	zinc finger protein 324
uc0084bw_1	Zfp37	zinc finger protein 37
uc007jcn_1	Zfp39	zinc finger protein 39
uc012bk_1	Zfp408	zinc finger protein 408
uc0094gc_2	Zfp40	zinc finger protein 420
uc0094000084q_1	Zfp53	zinc finger protein 53
uc0094bf_2	Zfp592	zinc finger protein 592
uc0094bf_1	Zfp61	zinc finger protein 61
uc007jov_1	Zfp62	zinc finger protein 62
uc0094bj_2	Zfp64	zinc finger protein 64
uc012alp_1	Zfp719	zinc finger protein 719
uc012ex_1	Zfp780	zinc finger protein 780B
uc0094ej_1	Zfp839	zinc finger protein 839
uc007bara_2	Zfp87	zinc finger protein 87
uc0094xc_1	Zfp930	zinc finger protein 930
uc007qew_2	Zfp935	zinc finger protein 935
uc012alp_1	Zfp944	zinc finger protein 944
uc012ex_1	Zfp954	zinc finger protein 954
uc0094ej_1	Zfpn1	zinc finger protein, multiftype 1
uc007jov_1	Zfpn2	zinc finger protein, multiftype 2
uc007asdl_1	Zim1	zinc finger, imprinted 1
uc007jif_1	Zscan6	zinc finger with KRAB and SCAN domains 6
uc0094gv_1	Zscan6	zinc finger, matrip-type 1 (RKEN) cDNA 3632454L22 gene
uc007pd_1	Zscan12	zinc finger and SCAN domain containing 12
uc007jip_2	Zswim7	zinc finger SWIM-type containing 7
uc0094qbm_2	Zwclch	zwilch kinetochore protein