

Materials table I: Antibodies used for immunohistochemistry and immunofluorescence.

Antibody	Clone	Reference	Supplier	Host
SMA	pAb	ab124964	Abcam	rabbit
CD3	SP7	RM-9107-S	Thermo	rabbit
Iba1	pAb	019-19741	Wako	rabbit
F4-80	D2S9R	70076	Cell Signaling	rabbit
FoxP3	1054C	MAB8214	RD systems	rabbit
CD3	LN10	NCL-L-CD3-565	Novocastra	mouse
CD68	PG-M1	M0876	Agilent (ehemals Dako)	mouse
FoxP3	SP97	ab99963	Abcam	rabbit

Materials Table II: TaqMan probes

TaqMan Gene Expression Assay 20X	Gene	Catalogue Number
GAPDH	housekeeping	Mm99999915_g1
TBP (TATA-box binding protein)	housekeeping	Mm00446971_m1
KIM-1 (HAVCR1)	Kidney injury marker	Mm00506686_m1
NGAL (LCN2)	Neutrophil gelatinase-associated lipocalin	Mm001324470_m1
IL-1 beta	interleukin- 1 beta	Mm00434228_m1
VIM	vimentin	Mm01333430_m1
TNC	tenascin C	Mm00495662_m1
TGF-beta 1	transforming growth factor beta 1	Mm01178820_m1
COL1A1	collagen type I alpha 1	Mm00801666_g1
FN1	fibronectin 1	Mm01256735_m1
Osteopontin = SPP1	secreted phosphoprotein 1	Mm00436767_m1

Supplemental Figure 1: Characterization of two ischemia reperfusion Kidney injury (I/R) models to study regeneration and fibrosis. (A) Kaplan-meier survival curve of males and females subjected to 30 min I/R injury with contralateral nephrectomy (Regeneration model). (B) Schematic representation of the surgical protocol for fibrosis (left) and regeneration (right). (C) Serum creatinine (S-cre) measurements at indicated time points after injury, for fibrosis (blue) and regeneration (red) models. (D) Representative images of H&E staining in Regeneration (top) and Fibrosis (bottom) at indicated time points after injury, compared to sex-matched naive or sham control mice. Pictures at a higher magnification are taken from the cortico-medullary junction areas indicated on the squares from kidney images on the left. (E) Gomori's Trichrome staining in kidneys from fibrosis model, at indicated time points. (F) Higher magnification of zones in squares from D, showing collagen fiber deposition, in blue. (G) Gomori's Trichrome positive blue area morphometric quantification for indicated time points, referring to images in E and F. (H) Representative smooth muscle actin (SMA) staining on kidney sections at indicated time points, from Regeneration (top panels) and Fibrosis (bottom). Scale bars: 100 μ m. Results are representative of (A) two (males, n=14) or three (females, n=22) independent experiments and (C-H) one (regeneration model) or two (fibrosis model) independent experiments, with 3-5 mice per time point/condition. Mean \pm SEM. *p<0.05, **p<0.01, compared with controls by 2-way ANOVA followed by Dunnett's post hoc test for multiple comparisons (C) or one-way ANOVA with Turkey's multiple comparisons test (G).

A**B****C****D****E****F**

Supplemental Figure 2: Bulk RNA-seq analysis on kidney regeneration and fibrosis models. Time course RNAseq analysis after kidney injury in regeneration and fibrosis models, compared to age- and sex-matched naïve and sham control mice. **(A)** Principal Component Analysis (PCA) for the indicated time points. **(B)** Kidney cell deconvolution: Log Fold change (FC) of the indicated genes that characterize each cell type, relative to control samples. **(C)** Heatmap with hierarchical clustering showing the up-regulated KEGG pathways (categories 1-5). **(D)** Enrichment analysis of KEGG pathways on DE genes from C. Selected top up-regulated pathways between regeneration (red) and fibrosis (blue), from all time points, ranked by p-value. **(E and F)** Volcano plots showing the fold change (FC) versus p value of DE genes from the comparison between **(E)** sex-matched versus non-sex matched controls **(F)**. Sex related genes (e.g. X inactive specific transcript, Xist) are not differentially expressed in E.

Supplemental Figure 3: Single cell RNA-seq reveals accumulation of macrophages and T cells after kidney injury. (A-C) Representative plots of the quality control steps, used to filter out poor quality cells for downstream analysis. (D) SC3 derived marker genes for each cell cluster and respective cell type assignment in A. Clusters 3 and 4 had too few cells and no marker genes could be identified, therefore could not be assigned to a known cell type. (E) Same t-SNE as in figure 2A, showing the overlay of Immgen immune cell types. Over 20 immune cell types could be identified. Related cell types were colored similarly. (F) Frequencies of each Immgen cell type within each of the 9 SC3 identified clusters from Figure 2A. (G) Representative images of Iba1 staining in regeneration (top) and fibrosis (bottom) at indicated time points after injury, compared to control mice. (H) qPCR validation on whole kidney extracts from fibrosis samples, for the selected macrophage genes, shown as fold change relative to control samples. Scale bars: 100 μ m. Results are representative of one (regeneration model) or two (fibrosis model) independent experiments, with 3-5 mice per time point/condition. Mean \pm SEM. * $p<0.05$, ** $p<0.01$, **** $p<0.0001$ compared with controls by one-way ANOVA followed by Dunnett's post hoc test for multiple comparisons (H).

A**B**

Supplemental Figure 4: CD4⁺ T cell marker genes expression and deconvolution analysis. (A) Seurat-derived dot plot showing the average (colors) and percentage (size) of expression of the indicated marker genes for the 5 clusters, relative to Figure 3A. (B) Immune cell deconvolution analysis using signature genes from A, in whole kidney bulk RNAseq (relative to Figure 1C), showing the Log FC of the indicated genes that characterize each cell type, relative to control samples for regeneration (red) and fibrosis (blue).

Supplemental Figure 5: IL-2c and IL-33 expand kidney Tregs *in vivo*. **(A)** Frequency of Tregs (CD25⁺Foxp3⁺ of CD4⁺) in kidneys from mice treated with a mixture of IL2-IL2mab (IL2c) or isotype control, 3x/week for one week. Samples were harvested and analyzed 7 days after initial treatment. **(B)** Frequency of ST2⁺ Tregs in kidney and spleen from naive and 7 days after kidney injury. **(C)** Frequency of Tregs in kidneys from mice treated with IL-33 or PBS, 3x/week for one week. Samples were harvested and analyzed 7 days after initial treatment. Results are representative of at least two independent experiments, with 3-5 mice per group. Mean \pm SEM. *p<0.05, by two-tailed Student's *t*-Test.

A

Naive

Regeneration d7

Fibrosis d7

Fibrosis d28

B*Tnfrsf18**Tnfrsf4**Ctla4**Nfkbia**Rora**Id2**Nfkbia**Il1rl1**Tnfrsf9**Areg**Klrk1**Cd83**Rgs2**Junb***C**

Naive

Regeneration

Fibrosis

D

Supplemental Figure 6: Kidney single cell and bulk RNA-seq derived Treg signatures. **(A)** Volcano plots showing the Log FC vs p-value for DE genes between FoXP3+ vs FoXP3- cells, for indicated conditions, extracted from single cell RNA-seq analysis (relative to Figure 3A). Highlighted are Treg signature genes (red) and T conventional marker genes (blue). **(B-C)** DE gene analysis comparing FoXP3+ Tregs between naive, regeneration and fibrosis. **(B)** Selected genes that had higher expression in FoXP3+ Tregs after kidney injury versus naive Tregs or **(C)** in Tregs from Fibrosis d28 versus all other Tregs. **(D)** Same volcano plots as in Figure 5B, highlighting the four transcription factors from C which were differentially expressed in Tregs during fibrosis.

Supplemental Figure 7: Expression of activation markers in Treg and Tconv in kidney and spleen after injury. Male mice were subjected to IRI, fibrosis model. CD45⁺ immune cells were isolated from kidney and spleen 28 days after injury. Samples were either analyzed by flow cytometry or sorted into Foxp3-GFP⁺ Treg or Foxp3-GFP⁻ Tconv for bulk RNA-seq analysis (relative to Figure 5). **(A)** Representative FACS plots showing the expression of KLRG1 and CD25 on Treg and Tconv from kidney and spleen **(B)** and quantification. **(C)** RNAseq average expression values (FPKM, fragments per kilobase of exon model per million reads mapped) of KLRG1 and CD25 on sorted Treg and T conv cells, at the indicated conditions. Results are representative of 2 independent experiments with 3-5 mice per group.

Supplemental Table I: SC3-based cluster-specific CD45+ marker genes list

gene_id	symbol	auroc	clusts
ENSMUSG00000037706	Cd81	0.940224	1
ENSMUSG00000036887	C1qa	0.914691	1
ENSMUSG00000036905	C1qb	0.910791	1
ENSMUSG00000091971	Hspa1a	0.90868	1
ENSMUSG00000017707	Serinc3	0.908373	1
ENSMUSG00000024610	Cd74	0.902676	1
ENSMUSG00000036896	C1qc	0.898089	1
ENSMUSG00000060586	H2-Eb1	0.895397	1
ENSMUSG00000070873	Lilra5	0.888064	1
ENSMUSG00000028459	Cd72	0.88311	1
ENSMUSG00000073421	H2-Ab1	0.882334	1
ENSMUSG00000036594	H2-Aa	0.868326	1
ENSMUSG00000021665	Hexb	0.864316	1
ENSMUSG00000021998	Lcp1	0.850766	1
ENSMUSG00000052684	Jun	0.850747	1
ENSMUSG00000024621	Csf1r	0.850342	1
ENSMUSG00000029810	Tmem176b	0.845657	1
ENSMUSG00000018930	Ccl4	0.840913	1
ENSMUSG00000004730	Emr1	0.837925	1
ENSMUSG00000027447	Cst3	0.836036	1
ENSMUSG00000000982	Ccl3	0.830252	1
ENSMUSG00000030560	Ctsc	0.827289	1
ENSMUSG00000059089	Fcgr4	0.826487	1
ENSMUSG00000015340	Cybb	0.822823	1
ENSMUSG00000051439	Cd14	0.822449	1
ENSMUSG00000018920	Cxcl16	0.81724	1
ENSMUSG00000008348	Ubc	0.810275	1
ENSMUSG00000038642	Ctss	0.810192	1
ENSMUSG00000000078	Klf6	0.806641	1
ENSMUSG00000064373	Sepp1	0.80218	1
ENSMUSG00000021250	Fos	0.800564	1
ENSMUSG00000018774	Cd68	0.799545	1
ENSMUSG00000022108	Itm2b	0.797237	1
ENSMUSG00000050578	Mmp13	0.796364	1
ENSMUSG00000021190	Lgmn	0.795086	1
ENSMUSG00000074622	Mafb	0.790289	1
ENSMUSG00000060802	B2m	0.788637	1
ENSMUSG00000024190	Dusp1	0.783209	1
ENSMUSG00000021270	Hsp90aa1	0.778144	1
ENSMUSG00000024397	Aif1	0.771847	1
ENSMUSG00000031613	Hpgd	0.7713	1
ENSMUSG00000023367	Tmem176a	0.76684	1
ENSMUSG00000062593	Lilrb4	0.765798	1
ENSMUSG00000058715	Fcer1g	0.765175	1
ENSMUSG00000079547	H2-DMb1	0.764776	1
ENSMUSG00000032554	Trf	0.758242	1
ENSMUSG00000026864	Hspa5	0.757175	1
ENSMUSG00000026628	Atf3	0.749842	1
ENSMUSG00000040950	Mgl2	0.743985	1
ENSMUSG00000016256	Ctsz	0.741422	1
ENSMUSG00000090877	Hspa1b	0.740319	1
ENSMUSG00000056708	Ier5	0.735935	1
ENSMUSG00000038393	Txnip	0.723098	1
ENSMUSG00000026358	Rgs1	0.723091	1
ENSMUSG00000049130	C5ar1	0.722558	1
ENSMUSG00000026360	Rgs2	0.717025	1
ENSMUSG00000045763	Basp1	0.714934	1

ENSMUSG00000054364	Rhob	0.713016	1
ENSMUSG00000015656	Hspa8	0.700149	1
ENSMUSG00000039910	Cited2	0.69983	1
ENSMUSG00000024401	Tnf	0.697749	1
ENSMUSG00000019505	Ubb	0.697121	1
ENSMUSG00000049723	Mmp12	0.695597	1
ENSMUSG00000020423	Btg2	0.693607	1
ENSMUSG00000035356	Nfkbiz	0.686381	1
ENSMUSG00000021453	Gadd45g	0.685821	1
ENSMUSG00000044786	Zfp36	0.682074	1
ENSMUSG00000038418	Egr1	0.669834	1
ENSMUSG00000073411	H2-D1	0.665534	1
ENSMUSG00000050370	Ch25h	0.665245	1
ENSMUSG00000023944	Hsp90ab1	0.654105	1
ENSMUSG00000005483	Dnajb1	0.652751	1
ENSMUSG00000092274	Neat1	0.637574	1
ENSMUSG00000033450	Tagap	0.63725	1
ENSMUSG00000097423	Gm26522	0.631881	1
ENSMUSG00000002944	Cd36	0.628318	1
ENSMUSG00000034723	Tmx4	0.625356	1
ENSMUSG00000026365	Cfh	0.611981	1
ENSMUSG00000040829	Zmynd15	0.603307	1
ENSMUSG00000034855	Cxcl10	0.590088	1
ENSMUSG00000045932	Ifit2	0.574823	1
ENSMUSG0000004951	Hspb1	0.550521	1
ENSMUSG00000028967	Errfi1	0.550181	1
ENSMUSG00000059412	Fxyd2	0.549849	1
ENSMUSG00000048806	Ifnb1	0.548925	1
ENSMUSG00000028195	Cyr61	0.538276	1
ENSMUSG00000090698	Apold1	0.506947	1
ENSMUSG00000020651	Slc26a4	0.500771	1
ENSMUSG00000078355	Gm13280	0.50028	1
ENSMUSG00000069516	Lyz2	0.862172	2
ENSMUSG0000002985	Apoe	0.847786	2
ENSMUSG00000025351	Cd63	0.796757	2
ENSMUSG00000023992	Trem2	0.796698	2
ENSMUSG00000034708	Grn	0.794098	2
ENSMUSG00000050708	Ftl1	0.793906	2
ENSMUSG00000021939	Ctsb	0.791844	2
ENSMUSG00000024661	Fth1	0.788376	2
ENSMUSG00000031765	Mt1	0.78103	2
ENSMUSG00000015852	Fcrls	0.780458	2
ENSMUSG00000007891	Ctsd	0.779635	2
ENSMUSG00000023913	Pla2g7	0.776263	2
ENSMUSG00000023349	Clec4n	0.775101	2
ENSMUSG00000024672	Ms4a7	0.771353	2
ENSMUSG00000017754	Pltp	0.770141	2
ENSMUSG00000059498	Fcgr3	0.762228	2
ENSMUSG00000058427	Cxcl2	0.761146	2
ENSMUSG00000005054	Cstb	0.761006	2
ENSMUSG00000035385	Ccl2	0.756562	2
ENSMUSG00000026712	Mrc1	0.753552	2
ENSMUSG00000003541	Ier3	0.751098	2
ENSMUSG00000029484	Anxa3	0.742737	2
ENSMUSG00000029373	Pf4	0.737598	2
ENSMUSG00000089929	Bcl2a1b	0.736586	2
ENSMUSG00000031447	Lamp1	0.732929	2
ENSMUSG00000052336	Cx3cr1	0.73014	2
ENSMUSG00000037966	Ninj1	0.722676	2

ENSMUSG00000015568	Lpl	0.722279	2
ENSMUSG00000026981	Il1rn	0.719539	2
ENSMUSG00000035373	Ccl7	0.718005	2
ENSMUSG00000048234	Rnf149	0.717665	2
ENSMUSG00000043953	Ccrl2	0.711318	2
ENSMUSG00000021477	Ctsl	0.699838	2
ENSMUSG00000017466	Timp2	0.698887	2
ENSMUSG00000029304	Spp1	0.697833	2
ENSMUSG00000020053	Igf1	0.697457	2
ENSMUSG00000102037	NA	0.696967	2
ENSMUSG00000035352	Ccl12	0.695268	2
ENSMUSG00000028691	Prdx1	0.676631	2
ENSMUSG00000058755	Osm	0.674333	2
ENSMUSG00000021281	Tnfaip2	0.667928	2
ENSMUSG00000005413	Hmox1	0.667556	2
ENSMUSG00000030342	Cd9	0.666045	2
ENSMUSG00000003363	Pld3	0.653092	2
ENSMUSG00000030144	Clec4d	0.648987	2
ENSMUSG00000044080	S100a1	0.642859	2
ENSMUSG00000056054	S100a8	0.641851	2
ENSMUSG00000018102	Hist1h2bc	0.635479	2
ENSMUSG00000017493	Igfbp4	0.634126	2
ENSMUSG00000009185	Ccl8	0.634085	2
ENSMUSG00000028063	Lmna	0.633916	2
ENSMUSG00000029380	Cxcl1	0.633365	2
ENSMUSG00000020048	Hsp90b1	0.631589	2
ENSMUSG00000001348	Acp5	0.631479	2
ENSMUSG00000002233	Rhoc	0.630734	2
ENSMUSG00000056071	S100a9	0.626384	2
ENSMUSG00000003545	Fosb	0.621913	2
ENSMUSG00000027848	Olfml3	0.61684	2
ENSMUSG00000025969	Nrp2	0.616	2
ENSMUSG00000020205	Phlda1	0.606671	2
ENSMUSG00000027399	Il1a	0.606374	2
ENSMUSG00000032786	Alas1	0.605178	2
ENSMUSG00000023951	Vegfa	0.604732	2
ENSMUSG00000034993	Vat1	0.602518	2
ENSMUSG00000019970	Sgk1	0.602407	2
ENSMUSG00000028832	Stmn1	0.598002	2
ENSMUSG00000021508	Cxcl14	0.595361	2
ENSMUSG00000032324	Tspan3	0.592319	2
ENSMUSG00000096210	H1f0	0.589089	2
ENSMUSG00000017009	Sdc4	0.585866	2
ENSMUSG00000027962	Vcam1	0.584199	2
ENSMUSG00000038508	Gdf15	0.58295	2
ENSMUSG0000003617	Cp	0.581836	2
ENSMUSG00000030218	Mgp	0.577595	2
ENSMUSG00000018339	Gpx3	0.576184	2
ENSMUSG00000032802	Srxn1	0.57374	2
ENSMUSG00000011179	Odc1	0.573269	2
ENSMUSG00000032366	Tpm1	0.572143	2
ENSMUSG00000024843	Chka	0.571885	2
ENSMUSG00000022415	Syngr1	0.569272	2
ENSMUSG00000020377	Ltc4s	0.567166	2
ENSMUSG00000029816	Gpnmb	0.560818	2
ENSMUSG00000061100	Retnla	0.554609	2
ENSMUSG00000022303	Dcstamp	0.554054	2
ENSMUSG00000024486	Hbegf	0.550748	2
ENSMUSG00000037411	Serpine1	0.548537	2

**Supplemental Table II: Naive Foxp3⁺ vs Foxp3⁻ LogFC vs p-value of DE genes
extracted from single cell RNAseq data**

gene_id	pval	log2fc	adj_pval	DE_flag
Foxp3	0	8.718335	0	TRUE
Ikzf2	2.94E-258	5.942104	1.62E-254	TRUE
Capg	7.00E-79	4.681998	1.10E-75	TRUE
Tnfrsf4	4.59E-151	4.671531	1.68E-147	TRUE
Ctla4	8.26E-138	4.626031	2.27E-134	TRUE
Tnfrsf18	4.33E-70	4.164587	4.33E-67	TRUE
Folr4	2.91E-72	4.142042	3.56E-69	TRUE
Glx	2.21E-46	3.4026	1.28E-43	TRUE
Ifi27l2a	6.17E-33	3.319557	2.05E-30	TRUE
S100a6	7.71E-25	3.147447	1.63E-22	TRUE
Serinc3	4.41E-30	3.080196	1.28E-27	TRUE
S100a4	4.40E-25	3.070788	9.48E-23	TRUE
Pim1	2.67E-23	2.946272	5.14E-21	TRUE
Vim	7.23E-24	2.86268	1.42E-21	TRUE
Lgals1	1.44E-21	2.797497	2.33E-19	TRUE
Samsn1	1.06E-38	2.77241	5.08E-36	TRUE
Ifngr1	2.02E-20	2.707392	2.95E-18	TRUE
Arhgap31	2.09E-22	2.651391	3.70E-20	TRUE
Rhoh	6.39E-20	2.62031	9.12E-18	TRUE
S100a10	4.05E-31	2.619468	1.24E-28	TRUE
Nfkbia	9.11E-21	2.603056	1.43E-18	TRUE
Rgs2	1.80E-18	2.589354	2.37E-16	TRUE
Icos	3.71E-17	2.56602	4.25E-15	TRUE
S100a11	4.15E-18	2.53602	5.30E-16	TRUE
Maf	1.07E-20	2.518282	1.66E-18	TRUE
Cd2	5.98E-22	2.505785	9.95E-20	TRUE
Cd5	7.70E-17	2.498967	8.30E-15	TRUE
Traf1	9.72E-26	2.485186	2.22E-23	TRUE
Ptpcap	3.72E-23	2.441707	7.05E-21	TRUE
Samhd1	2.05E-17	2.402577	2.43E-15	TRUE
Itgb7	3.57E-14	2.399637	2.71E-12	TRUE
Zfp36l1	8.53E-15	2.392838	7.16E-13	TRUE
Pglyrp1	2.74E-40	2.362364	1.37E-37	TRUE
AW112010	8.98E-16	2.342578	8.51E-14	TRUE
Ly6e	3.81E-27	2.342533	9.09E-25	TRUE
Cmtm7	1.71E-20	2.309911	2.54E-18	TRUE
H2afz	2.24E-13	2.280494	1.50E-11	TRUE
Eva1b	4.63E-35	2.274948	1.70E-32	TRUE
Cyb5	9.43E-17	2.158369	1.01E-14	TRUE
Ass1	2.08E-14	2.145503	1.67E-12	TRUE
Hif1a	3.09E-20	2.098405	4.47E-18	TRUE
Sdf4	2.14E-12	2.0819	1.22E-10	TRUE
Prr13	1.98E-11	2.065531	9.37E-10	TRUE
Lbh	1.22E-10	2.06117	4.99E-09	TRUE
Sla	5.25E-14	2.046725	3.84E-12	TRUE
Fkbp1a	1.45E-09	2.038834	4.70E-08	TRUE
Rnaset2b	1.64E-10	2.018185	6.38E-09	TRUE
Gata3	3.04E-15	1.999395	2.65E-13	TRUE
Smpdl3a	1.61E-11	1.995247	7.88E-10	TRUE
Rgs1	1.11E-06	1.987731	1.61E-05	TRUE
Lrp10	8.03E-14	1.97198	5.76E-12	TRUE
Gm2a	7.35E-20	1.97125	1.04E-17	TRUE
Smco4	3.35E-19	1.959878	4.48E-17	TRUE
Cd37	4.92E-08	1.958783	1.07E-06	TRUE
Cd27	6.13E-10	1.95678	2.12E-08	TRUE
Nr4a1	9.69E-11	1.942017	4.05E-09	TRUE

Rnaset2a	1.03E-09	1.94092	3.42E-08	TRUE
Pycard	4.29E-12	1.930429	2.35E-10	TRUE
Ptp4a2	1.71E-08	1.92175	4.12E-07	TRUE
Dusp1	3.76E-07	1.914633	6.20E-06	TRUE
Cd48	4.62E-10	1.912171	1.68E-08	TRUE
Ubl3	2.03E-12	1.879644	1.17E-10	TRUE
Crem	3.83E-25	1.878723	8.41E-23	TRUE
Gimap7	1.54E-10	1.875833	6.06E-09	TRUE
Gnb2	3.22E-09	1.875063	9.52E-08	TRUE
Il2rb	3.46E-12	1.859803	1.92E-10	TRUE
Vasp	2.02E-08	1.858771	4.83E-07	TRUE
Odc1	2.30E-14	1.851216	1.83E-12	TRUE
Nrp1	5.55E-38	1.849578	2.54E-35	TRUE
Itm2c	1.31E-11	1.846776	6.53E-10	TRUE
Gpx4	1.02E-07	1.845625	2.03E-06	TRUE
Cebpb	2.09E-13	1.84099	1.41E-11	TRUE
Arl5a	1.34E-36	1.823618	5.90E-34	TRUE
Clic1	2.43E-06	1.820593	3.12E-05	TRUE
Calr	5.45E-08	1.811735	1.17E-06	TRUE
Slc9a3r1	2.60E-09	1.797193	7.90E-08	TRUE
Tnfrsf1b	1.60E-22	1.788387	2.98E-20	TRUE
Anp32b	6.40E-08	1.78672	1.35E-06	TRUE
Ypel3	9.40E-08	1.783776	1.88E-06	TRUE
Wnk1	9.11E-10	1.774642	3.07E-08	TRUE
Srgn	2.05E-16	1.771589	2.10E-14	TRUE
Tsc22d4	9.90E-08	1.7634	1.97E-06	TRUE
Stat1	2.49E-10	1.760568	9.47E-09	TRUE
Dusp5	2.75E-09	1.755923	8.26E-08	TRUE
Emp3	8.72E-09	1.743321	2.29E-07	TRUE
Mettl23	8.04E-10	1.743273	2.73E-08	TRUE
Sec61b	1.17E-06	1.742511	1.69E-05	TRUE
Zfp36	1.26E-09	1.735299	4.11E-08	TRUE
Gm26924	1.29E-06	1.708675	1.83E-05	TRUE
Leprotl1	2.27E-05	1.698688	0.000202	TRUE
Lcp1	1.28E-06	1.695838	1.82E-05	TRUE
Itpkb	6.26E-07	1.687471	9.72E-06	TRUE
Vamp8	4.23E-08	1.685573	9.40E-07	TRUE
Psen2	3.96E-22	1.685139	6.80E-20	TRUE
Anxa6	6.51E-06	1.660253	7.08E-05	TRUE
Hopx	6.18E-11	1.658362	2.65E-09	TRUE
Ahnak	5.58E-09	1.653661	1.54E-07	TRUE
Chmp4b	4.83E-07	1.652614	7.75E-06	TRUE
H13	4.34E-10	1.644434	1.59E-08	TRUE
Ube2d2a	1.27E-05	1.634461	0.000123	TRUE
Nrip1	3.23E-16	1.619078	3.25E-14	TRUE
Rgs10	2.86E-07	1.618247	5.01E-06	TRUE
Scand1	3.20E-07	1.615601	5.50E-06	TRUE
Coro1b	2.96E-10	1.615353	1.11E-08	TRUE
Atp2b1	8.14E-15	1.611083	6.87E-13	TRUE
Polr1d	1.39E-05	1.609765	0.000133	TRUE
Cyba	5.16E-06	1.603423	5.84E-05	TRUE
Selk	7.02E-05	1.602455	0.00052	TRUE
Pkp3	1.57E-09	1.601984	5.04E-08	TRUE
H2-T23	0.000103	1.598607	0.000704	TRUE
Tgif1	5.63E-17	1.591256	6.24E-15	TRUE
Coro2a	1.74E-35	1.58701	6.84E-33	TRUE
Tspan13	6.19E-07	1.580828	9.63E-06	TRUE
Psenen	5.26E-05	1.576841	0.000406	TRUE
Smap1	3.44E-11	1.576359	1.53E-09	TRUE

Cd74	1.23E-51	1.574884	9.00E-49	TRUE
Tpm4	9.25E-11	1.567347	3.89E-09	TRUE
Hint1	6.94E-06	1.56477	7.46E-05	TRUE
Rab10	4.18E-09	1.560859	1.18E-07	TRUE
Ccdc12	6.41E-06	1.560505	6.99E-05	TRUE
Ctla2a	7.60E-11	1.551867	3.22E-09	TRUE
Foxo1	5.25E-11	1.551828	2.27E-09	TRUE
Mrps16	1.78E-10	1.551459	6.86E-09	TRUE
Edf1	3.79E-05	1.549737	0.00031	TRUE
Uqcr11	6.17E-08	1.542848	1.31E-06	TRUE
H2-Q6	1.74E-07	1.5425	3.30E-06	TRUE
Ppib	9.79E-05	1.530571	0.000679	TRUE
Nfkb1	3.94E-09	1.528065	1.12E-07	TRUE
Ctsb	3.19E-07	1.526902	5.50E-06	TRUE
Zfand6	2.29E-06	1.523783	2.97E-05	TRUE
0610009D07Rik	2.74E-06	1.523376	3.45E-05	TRUE
Areg	1.24E-71	1.519248	1.36E-68	TRUE
AC149090.1	3.81E-09	1.514416	1.09E-07	TRUE
Son	0.000658	1.514347	0.003191	TRUE
Gpx1	2.33E-08	1.512874	5.48E-07	TRUE
Ywhae	3.33E-07	1.509856	5.64E-06	TRUE
S100a13	3.13E-05	1.507992	0.000265	TRUE
Tspan32	7.66E-07	1.505005	1.16E-05	TRUE
Psmd8	5.55E-08	1.498267	1.19E-06	TRUE
Mxd4	2.59E-09	1.492574	7.89E-08	TRUE
Klrg1	9.78E-45	1.489629	5.12E-42	TRUE
Ppp1r12a	4.86E-06	1.48951	5.56E-05	TRUE
Srrm2	0.0001	1.489453	0.000691	TRUE
Dctn3	1.23E-09	1.488723	4.05E-08	TRUE
Abracl	5.56E-05	1.484237	0.000427	TRUE
Arf5	9.82E-05	1.483921	0.00068	TRUE
Mrpl54	3.01E-11	1.480776	1.36E-09	TRUE
Dek	7.99E-07	1.478051	1.21E-05	TRUE
2310036O22Rik	6.42E-06	1.475035	7.00E-05	TRUE
Cd82	0.001104	1.472236	0.004874	TRUE
Gpi1	9.93E-05	1.47054	0.000685	TRUE
Spcs2	0.000294	1.470409	0.001669	TRUE
Hn1	9.33E-05	1.470192	0.000657	TRUE
Fgl2	1.62E-09	1.463982	5.16E-08	TRUE
Ube2b	0.000128	1.46361	0.000845	TRUE
H2afv	3.98E-06	1.460643	4.72E-05	TRUE
Rps27l	1.32E-10	1.45823	5.30E-09	TRUE
Gng5	0.001803	1.45818	0.007282	TRUE
Lamtor5	5.56E-10	1.455831	1.97E-08	TRUE
Nt5c	7.46E-08	1.455431	1.54E-06	TRUE
Cers4	5.32E-12	1.450161	2.80E-10	TRUE
Mark2	1.69E-08	1.443526	4.09E-07	TRUE
Arf6	0.00031	1.443341	0.001743	TRUE
NA	0.000163	1.441525	0.001033	TRUE
Cst3	2.58E-10	1.439852	9.70E-09	TRUE
Tgfb1	2.45E-07	1.439098	4.41E-06	TRUE
Iqgap1	4.15E-05	1.437823	0.000335	TRUE
Wbp5	4.09E-14	1.437622	3.08E-12	TRUE
Tox	1.09E-12	1.433107	6.62E-11	TRUE
Tnfrsf9	1.66E-91	1.432979	3.66E-88	TRUE
Dad1	0.006212	1.432537	0.019837	TRUE
Sri	4.65E-05	1.430845	0.000368	TRUE
M6pr	2.77E-07	1.43019	4.89E-06	TRUE
Laptm5	7.66E-08	1.426004	1.57E-06	TRUE

Cd81	3.78E-33	1.422697	1.34E-30	TRUE
Hmgb2	4.07E-05	1.421889	0.000329	TRUE
1110008F13Rik	3.61E-11	1.420793	1.59E-09	TRUE
Atp6v1f	0.000621	1.420765	0.003042	TRUE
Acot7	9.05E-15	1.41027	7.53E-13	TRUE
Sfr1	4.10E-08	1.408683	9.20E-07	TRUE
Ndufa11	1.61E-08	1.408152	3.94E-07	TRUE
Txndc17	2.01E-10	1.405998	7.65E-09	TRUE
Sh2d2a	1.87E-05	1.405178	0.000173	TRUE
Csrnp1	2.50E-08	1.400799	5.87E-07	TRUE
Prelid1	2.83E-06	1.397762	3.54E-05	TRUE
Mndal	8.09E-06	1.394712	8.48E-05	TRUE
Tnfaip8	7.27E-07	1.393559	1.11E-05	TRUE
Pomp	1.25E-05	1.393289	0.000122	TRUE
Wdr1	5.20E-05	1.393267	0.000403	TRUE
Crip1	8.41E-09	1.39323	2.23E-07	TRUE
Cnp	5.03E-06	1.389117	5.73E-05	TRUE
Nt5e	7.53E-36	1.389089	3.06E-33	TRUE
Fis1	0.000149	1.385791	0.000958	TRUE
Picalm	1.38E-14	1.385499	1.13E-12	TRUE
Rap1a	3.97E-05	1.381579	0.000322	TRUE
Sh3bg1	4.80E-17	1.380013	5.38E-15	TRUE
Rora	4.85E-09	1.379462	1.36E-07	TRUE
Myo1g	5.16E-13	1.376017	3.35E-11	TRUE
P2ry10	4.91E-10	1.374542	1.77E-08	TRUE
Gabarap	0.002372	1.373738	0.009101	TRUE
Shfm1	5.76E-05	1.372988	0.000439	TRUE
Rac1	0.002851	1.370991	0.010627	TRUE
Tbc1d10c	0.00014	1.369453	0.000915	TRUE
Ndufa13	0.000236	1.367026	0.001396	TRUE
Lcp2	2.22E-06	1.361405	2.88E-05	TRUE
Nr3c1	8.45E-09	1.361034	2.24E-07	TRUE
Glipr2	5.58E-12	1.361005	2.91E-10	TRUE
Gm2382	1.06E-11	1.360555	5.32E-10	TRUE
Top1	1.04E-05	1.358833	0.000104	TRUE
Tmem258	0.000322	1.358785	0.001794	TRUE
Akap13	0.000351	1.358568	0.00192	TRUE
Capza1	6.87E-06	1.358218	7.40E-05	TRUE
Cox5b	0.002766	1.357152	0.010359	TRUE
Dynlrb1	0.001127	1.355727	0.004947	TRUE
Chmp2a	1.17E-05	1.35299	0.000115	TRUE
Chchd2	7.08E-05	1.352528	0.000523	TRUE
Glipr1	1.73E-13	1.351368	1.19E-11	TRUE
Cldn25	2.29E-16	1.346574	2.33E-14	TRUE
Tmbim6	0.001993	1.345334	0.007906	TRUE
Rbm38	6.92E-11	1.342762	2.96E-09	TRUE
Cdc42se2	4.06E-05	1.342496	0.000328	TRUE
Clk1	0.002689	1.340405	0.0101	TRUE
Dock2	4.40E-05	1.338998	0.000352	TRUE
Atp5d	0.000266	1.334663	0.00154	TRUE
Cdip1	1.67E-08	1.333698	4.07E-07	TRUE
2700060E02Rik	0.000264	1.332213	0.001532	TRUE
Mdh2	0.001155	1.329234	0.005062	TRUE
Sod2	3.27E-10	1.327004	1.22E-08	TRUE
Timp2	1.63E-22	1.322857	2.98E-20	TRUE
Slc25a4	3.31E-07	1.322445	5.63E-06	TRUE
Gadd45b	5.60E-10	1.321951	1.98E-08	TRUE
Agfg1	2.30E-13	1.321628	1.51E-11	TRUE
Prkch	6.65E-08	1.32151	1.39E-06	TRUE

Psma7	0.000599	1.321417	0.002962	TRUE
Syngr2	1.17E-12	1.317592	7.03E-11	TRUE
Tkt	1.58E-08	1.312705	3.88E-07	TRUE
Trib1	2.07E-28	1.311878	5.16E-26	TRUE
Sat1	4.56E-05	1.309589	0.000362	TRUE
Atox1	1.70E-05	1.307033	0.000158	TRUE
Esyt1	1.96E-07	1.305712	3.60E-06	TRUE
Rhof	2.98E-09	1.302684	8.83E-08	TRUE
Ndufb11	0.000407	1.302422	0.002158	TRUE
Minos1	0.00072	1.300889	0.00344	TRUE
Reep5	2.31E-06	1.298352	2.99E-05	TRUE
Cdk2ap2	0.001294	1.29821	0.005574	TRUE
Gna13	1.57E-06	1.296593	2.16E-05	TRUE
Fyb	0.004714	1.295736	0.01592	TRUE
Ly6a	0.000102	1.295168	0.000702	TRUE
Zdhhc20	4.17E-09	1.295076	1.18E-07	TRUE
Snx20	1.04E-10	1.294655	4.35E-09	TRUE
Psmb8	7.41E-05	1.285576	0.000543	TRUE
4632428N05Rik	2.01E-05	1.285055	0.000183	TRUE
Nap111	1.93E-06	1.284438	2.57E-05	TRUE
Dok2	1.90E-06	1.282847	2.53E-05	TRUE
AU020206	1.00E-12	1.280295	6.16E-11	TRUE
Akna	2.60E-08	1.27964	6.05E-07	TRUE
Tomm22	0.000918	1.277458	0.004196	TRUE
Kxd1	1.71E-09	1.277419	5.45E-08	TRUE
Cd6	0.000466	1.277374	0.002415	TRUE
Gnai2	4.56E-06	1.272331	5.27E-05	TRUE
Rheb	6.45E-07	1.271663	9.95E-06	TRUE
Rilpl2	4.07E-15	1.270351	3.52E-13	TRUE
Bax	6.54E-05	1.26839	0.00049	TRUE
Ppp1r16b	1.37E-06	1.267472	1.92E-05	TRUE
Snx3	0.00042	1.266256	0.002211	TRUE
Psme1	0.01255	1.265869	0.034858	TRUE
Pdcd6	1.61E-07	1.264724	3.07E-06	TRUE
Rinl	0.001364	1.261457	0.005803	TRUE
Ndufs6	8.33E-06	1.259299	8.68E-05	TRUE
Atf7ip	7.64E-10	1.258879	2.60E-08	TRUE
Zdhhc18	9.18E-10	1.258176	3.07E-08	TRUE
Pdia3	0.002296	1.257931	0.008873	TRUE
Hcls1	9.83E-05	1.254166	0.00068	TRUE
Uqcrrq	0.000901	1.253913	0.004145	TRUE
Rhog	3.74E-07	1.253725	6.18E-06	TRUE
Slc25a3	0.01126	1.253635	0.031847	TRUE
Faim	1.37E-13	1.252291	9.60E-12	TRUE
Sec62	0.000266	1.251994	0.00154	TRUE
Clint1	2.69E-06	1.249175	3.39E-05	TRUE
Selplg	0.001627	1.247825	0.006706	TRUE
Lypla2	2.00E-08	1.245754	4.78E-07	TRUE
Spcs1	2.67E-05	1.24519	0.000232	TRUE
Bsg	6.87E-07	1.24505	1.06E-05	TRUE
Lsp1	4.68E-05	1.243306	0.00037	TRUE
Gnas	0.000219	1.242927	0.001308	TRUE
Cyth4	4.64E-09	1.242854	1.31E-07	TRUE
Ndfip1	1.40E-06	1.242794	1.95E-05	TRUE
Trp53inp1	3.98E-13	1.242227	2.60E-11	TRUE
Mthfs	8.81E-13	1.240348	5.50E-11	TRUE
Stk24	3.72E-05	1.240032	0.000304	TRUE
Ube2m	9.59E-10	1.239533	3.19E-08	TRUE
Klf13	0.004893	1.238826	0.01638	TRUE

Tmem167	1.23E-05	1.237528	0.00012	TRUE
Ube2r2	9.57E-10	1.235409	3.19E-08	TRUE
Maf1	5.54E-06	1.23434	6.18E-05	TRUE
Sod1	9.51E-11	1.234156	3.99E-09	TRUE
Mtpn	2.43E-11	1.233659	1.13E-09	TRUE
Arl6ip1	0.001528	1.233589	0.006367	TRUE
Dbnl	1.20E-05	1.231123	0.000118	TRUE
H2-Q7	4.52E-05	1.230338	0.00036	TRUE
Gna15	1.20E-12	1.23002	7.12E-11	TRUE
Lamtor4	3.93E-08	1.22786	8.85E-07	TRUE
Rgs16	2.44E-30	1.227185	7.24E-28	TRUE
Cab39	1.39E-07	1.226543	2.69E-06	TRUE
1810037I17Rik	0.000826	1.22629	0.003841	TRUE
Nr4a3	4.26E-17	1.225986	4.83E-15	TRUE
Ppp4c	0.001345	1.225171	0.005735	TRUE
Cytip	0.005499	1.224489	0.01802	TRUE
Mbnl1	0.004679	1.224422	0.015836	TRUE
Slc3a2	0.010091	1.222693	0.029148	TRUE
Tapbp1	4.80E-10	1.222258	1.74E-08	TRUE
Ctss	4.52E-06	1.221827	5.24E-05	TRUE
Gimap5	3.65E-05	1.219343	0.0003	TRUE
Hspa1a	3.12E-05	1.219207	0.000264	TRUE
Fermt3	3.48E-07	1.218912	5.83E-06	TRUE
Ywhaz	6.45E-05	1.217919	0.000484	TRUE
Tmem123	9.99E-07	1.217579	1.46E-05	TRUE
Adrbk1	1.10E-06	1.217538	1.61E-05	TRUE
Atpif1	4.16E-08	1.217494	9.33E-07	TRUE
Rab8b	1.06E-08	1.217173	2.71E-07	TRUE
Arpc4	0.001546	1.216119	0.006421	TRUE
Atp5c1	0.012351	1.216084	0.034409	TRUE
Prkca	0.000105	1.213433	0.000714	TRUE
Il21r	3.02E-06	1.213383	3.73E-05	TRUE
Gimap3	0.003578	1.212245	0.01273	TRUE
Unc119	2.96E-14	1.211254	2.29E-12	TRUE
Ppdf	0.000102	1.210007	0.000702	TRUE
Ndufb7	0.000348	1.209708	0.001909	TRUE
Tpr	0.000236	1.208858	0.001396	TRUE
Ndufa7	0.00427	1.208758	0.01469	TRUE
Sec11c	4.15E-05	1.20811	0.000335	TRUE
Fmn1	1.44E-05	1.205103	0.000138	TRUE
Cox7b	0.009259	1.202971	0.027209	TRUE
Ythdc1	1.74E-06	1.202844	2.36E-05	TRUE
Ccr2	7.44E-10	1.202736	2.54E-08	TRUE
Lman2	8.52E-06	1.201721	8.86E-05	TRUE
Dusp4	7.37E-50	1.199921	4.76E-47	TRUE
Celf2	0.002122	1.197906	0.008311	TRUE
Dazap2	0.001889	1.193827	0.00754	TRUE
Psmb1	0.004571	1.192279	0.015533	TRUE
Mier1	2.01E-07	1.191124	3.69E-06	TRUE
Sh3glb1	0.001487	1.19084	0.006226	TRUE
Sh2d1a	5.35E-06	1.190235	6.02E-05	TRUE
Tln1	4.52E-05	1.189708	0.00036	TRUE
Esd	1.99E-06	1.189396	2.63E-05	TRUE
Mcl1	0.00066	1.189215	0.003199	TRUE
Mdh1	9.57E-05	1.187957	0.000668	TRUE
Pla2g16	0.000137	1.184857	0.000897	TRUE
Batf	1.30E-10	1.183998	5.26E-09	TRUE
Calm2	0.01916	1.183589	0.049222	TRUE
Mbd2	2.32E-05	1.181992	0.000206	TRUE

Bst2	1.18E-07	1.181981	2.31E-06	TRUE
Ak2	1.23E-09	1.181771	4.04E-08	TRUE
Tma7	0.000136	1.181054	0.000891	TRUE
Ppp1r18	0.001687	1.175735	0.006894	TRUE
Psma3	0.005116	1.175255	0.017004	TRUE
Ngfrap1	1.92E-07	1.172726	3.55E-06	TRUE
Snrpb	0.013053	1.172683	0.035922	TRUE
Atp6v0e	0.01084	1.172628	0.030865	TRUE
Ccnl2	6.65E-05	1.17255	0.000497	TRUE
Mtdh	4.00E-06	1.170901	4.72E-05	TRUE
Grap	0.000334	1.170762	0.001845	TRUE
Brk1	0.000695	1.169354	0.003333	TRUE
1110004F10Rik	1.54E-05	1.168922	0.000145	TRUE
Flna	4.27E-07	1.168812	6.96E-06	TRUE
Psma2	0.006317	1.168016	0.020084	TRUE
Tap1	7.27E-06	1.16706	7.75E-05	TRUE
Rab11a	2.04E-07	1.166194	3.74E-06	TRUE
Capn1	4.17E-11	1.165575	1.81E-09	TRUE
Idh3b	3.49E-06	1.164488	4.23E-05	TRUE
Mif4gd	1.62E-08	1.160723	3.96E-07	TRUE
Hprt	3.28E-05	1.159479	0.000276	TRUE
Pdap1	1.19E-07	1.158149	2.33E-06	TRUE
Ucp2	0.010929	1.156907	0.031054	TRUE
Snx2	2.53E-10	1.155772	9.60E-09	TRUE
Zc3hav1	0.000175	1.154243	0.001092	TRUE
Rps6ka1	5.99E-09	1.154172	1.63E-07	TRUE
Bmyc	1.96E-15	1.152788	1.80E-13	TRUE
Map1lc3b	0.017704	1.151298	0.046157	TRUE
Rab11b	0.000124	1.150973	0.000823	TRUE
Tmem64	4.88E-08	1.149858	1.07E-06	TRUE
Kif5b	0.00016	1.147406	0.001017	TRUE
Plp2	2.03E-17	1.146204	2.42E-15	TRUE
Snrpd2	0.000784	1.145874	0.003682	TRUE
Hnrnpm	0.000894	1.145108	0.004119	TRUE
Taf10	0.000589	1.143927	0.002919	TRUE
Tm9sf3	2.78E-05	1.143475	0.000241	TRUE
Adipor1	7.59E-05	1.142935	0.000553	TRUE
Eif4h	6.61E-06	1.14246	7.17E-05	TRUE
Tmem160	1.21E-05	1.142249	0.000119	TRUE
Bcl2a1b	0.000314	1.139497	0.001755	TRUE
Il2ra	1.43E-60	1.138402	1.21E-57	TRUE
Ubald2	0.000111	1.137984	0.000748	TRUE
Ubl5	0.009716	1.137533	0.028267	TRUE
Ikzf3	4.00E-08	1.137092	9.00E-07	TRUE
Rrbp1	1.41E-10	1.136758	5.57E-09	TRUE
H1f0	5.94E-10	1.135697	2.07E-08	TRUE
Psmb2	0.000102	1.134568	0.000702	TRUE
Vcp	7.66E-06	1.131892	8.11E-05	TRUE
Peli1	0.004693	1.131811	0.015876	TRUE
Ppp1ca	0.000521	1.131704	0.002634	TRUE
Pmaip1	1.60E-26	1.131425	3.75E-24	TRUE
Tank	1.09E-13	1.13017	7.70E-12	TRUE
Banf1	1.14E-05	1.129883	0.000113	TRUE
Atp5j2	0.006036	1.128749	0.019421	TRUE
Gapdh	4.94E-05	1.128524	0.000387	TRUE
Pkm	0.00074	1.127612	0.003515	TRUE
Hnrnpu	0.010447	1.12436	0.029939	TRUE
Dnaja1	0.00813	1.123558	0.024584	TRUE
Ssr4	0.000147	1.123076	0.000953	TRUE

Rabgap1l	7.04E-08	1.120587	1.46E-06	TRUE
Matk	2.66E-36	1.120291	1.12E-33	TRUE
Igtp	8.22E-08	1.120149	1.67E-06	TRUE
BC021614	5.99E-10	1.117718	2.08E-08	TRUE
Sec61g	0.014674	1.117299	0.039441	TRUE
Sys1	8.44E-05	1.115811	0.000605	TRUE
Krtcap2	0.01329	1.114612	0.036425	TRUE
Maz	7.38E-07	1.114405	1.12E-05	TRUE
Ran	0.017677	1.113266	0.046124	TRUE
Papola	0.000161	1.111448	0.001023	TRUE
Denr	3.08E-07	1.109675	5.35E-06	TRUE
Tnip1	7.83E-12	1.109125	4.02E-10	TRUE
Ndufb8	6.35E-05	1.108483	0.000478	TRUE
Serinc1	6.38E-06	1.108144	6.96E-05	TRUE
Ppil1	1.18E-14	1.106808	9.72E-13	TRUE
Gm26917	0.017697	1.105804	0.046157	TRUE
Kcnn4	6.82E-06	1.105484	7.37E-05	TRUE
D8Ertd738e	0.009768	1.105311	0.028372	TRUE
Ap2s1	2.32E-05	1.103956	0.000206	TRUE
Psma4	1.59E-05	1.103931	0.000149	TRUE
Ssbp3	1.14E-11	1.103451	5.70E-10	TRUE
BC056474	1.35E-06	1.103104	1.90E-05	TRUE
Gltscr2	0.004864	1.102497	0.016308	TRUE
Tpgs1	2.38E-12	1.102184	1.35E-10	TRUE
Hilpda	8.36E-13	1.10215	5.25E-11	TRUE
Ifi203	0.002505	1.101608	0.009511	TRUE
Arl5c	7.68E-13	1.100954	4.85E-11	TRUE
Thrap3	3.30E-06	1.098163	4.03E-05	TRUE
Med28	0.005571	1.097417	0.018231	TRUE
Cxcr3	0.000473	1.096493	0.002437	TRUE
BC037034	2.28E-13	1.095697	1.51E-11	TRUE
Dynll1	0.009761	1.094692	0.028358	TRUE
Mrps24	0.000327	1.093024	0.001814	TRUE
Acin1	4.38E-06	1.091715	5.08E-05	TRUE
Gbp7	8.99E-09	1.091205	2.35E-07	TRUE
Serpina3g	3.95E-11	1.090562	1.72E-09	TRUE
Ergic3	4.72E-08	1.088986	1.04E-06	TRUE
Rnh1	2.46E-09	1.088493	7.54E-08	TRUE
Capza2	0.000567	1.088175	0.002819	TRUE
Uqcrc1	0.000147	1.087357	0.000953	TRUE
S1pr4	2.20E-05	1.087172	0.000197	TRUE
Metap2	6.62E-08	1.087136	1.39E-06	TRUE
Tnfaip3	0.006555	1.086751	0.020669	TRUE
Sema4d	3.00E-07	1.086615	5.23E-06	TRUE
Fam46a	2.06E-13	1.086033	1.41E-11	TRUE
Eif1ax	1.70E-07	1.085867	3.22E-06	TRUE
Txn1	0.011234	1.085026	0.031792	TRUE
Ghitm	0.000376	1.083333	0.002018	TRUE
Rab14	0.000215	1.081741	0.001296	TRUE
Ntan1	3.74E-06	1.081394	4.49E-05	TRUE
Psmb9	0.00507	1.081225	0.01687	TRUE
Cnppd1	6.89E-08	1.080397	1.44E-06	TRUE
Ddit4	1.78E-15	1.079796	1.65E-13	TRUE
Plekhj1	0.000651	1.078627	0.003163	TRUE
Prdx2	0.00011	1.077873	0.000739	TRUE
Inpp5d	1.14E-07	1.075037	2.25E-06	TRUE
Ebp	6.87E-10	1.075035	2.35E-08	TRUE
Git2	9.04E-06	1.073143	9.32E-05	TRUE
Cnn2	0.015562	1.072876	0.041431	TRUE

Prdx5	0.001294	1.072405	0.005574	TRUE
2010111l01Rik	2.11E-12	1.072014	1.21E-10	TRUE
Gnb1	0.008931	1.071285	0.026466	TRUE
Cish	2.89E-11	1.071278	1.32E-09	TRUE
Ssu72	0.000218	1.070346	0.001308	TRUE
2310001H17Rik	5.91E-09	1.069402	1.62E-07	TRUE
Rbms1	6.47E-05	1.068905	0.000486	TRUE
Eif3d	1.92E-05	1.068852	0.000176	TRUE
Huwe1	3.61E-10	1.067624	1.34E-08	TRUE
St13	0.002677	1.067601	0.01006	TRUE
Igbp1	2.79E-07	1.067316	4.90E-06	TRUE
Sdhd	4.93E-08	1.065321	1.07E-06	TRUE
Cbl	1.88E-07	1.065032	3.49E-06	TRUE
Aup1	2.81E-06	1.065031	3.53E-05	TRUE
Ubtf	1.87E-06	1.063879	2.51E-05	TRUE
Nr4a2	6.36E-09	1.062755	1.72E-07	TRUE
Fxyd5	0.000352	1.061396	0.001925	TRUE
Sep-09	0.002159	1.061132	0.008436	TRUE
Atrx	1.47E-06	1.060455	2.04E-05	TRUE
Cox6c	0.003805	1.060059	0.013353	TRUE
Cisd2	9.38E-06	1.059617	9.58E-05	TRUE
Grb2	0.000787	1.059043	0.003689	TRUE
Anxa11	7.95E-08	1.058766	1.62E-06	TRUE
Pacs1	4.77E-14	1.056734	3.54E-12	TRUE
Cox20	7.26E-06	1.056346	7.75E-05	TRUE
Sipa1	0.000445	1.054287	0.002323	TRUE
Cdkn1b	0.000102	1.054023	0.000701	TRUE
H2-T22	0.01014	1.0536	0.029251	TRUE
Tgfbr1	1.17E-20	1.05285	1.76E-18	TRUE
Ifi35	4.92E-08	1.052712	1.07E-06	TRUE
Tecr	0.005566	1.051712	0.018218	TRUE
Mrps21	0.000443	1.051673	0.002318	TRUE
Arhgap9	0.000436	1.051455	0.002288	TRUE
Rnf114	3.11E-05	1.051211	0.000264	TRUE
Serp1	0.000569	1.050965	0.002826	TRUE
Rsrc2	0.014881	1.050948	0.039918	TRUE
Sema4b	2.63E-25	1.050333	5.89E-23	TRUE
Camk2d	8.35E-07	1.049995	1.25E-05	TRUE
Ppp2ca	0.006973	1.049916	0.021681	TRUE
Rfk	7.15E-13	1.049803	4.54E-11	TRUE
Cd164	3.45E-05	1.049725	0.000288	TRUE
Csnk1a1	0.003188	1.048647	0.011606	TRUE
Spop	3.20E-05	1.047784	0.000271	TRUE
Fundc2	1.35E-05	1.045258	0.00013	TRUE
Uqcrc2	0.000413	1.04508	0.00218	TRUE
Eif3a	5.90E-05	1.044272	0.000448	TRUE
Cenpa	2.65E-11	1.042838	1.22E-09	TRUE
Abi1	7.35E-06	1.042754	7.82E-05	TRUE
Pttg1	1.23E-05	1.042147	0.00012	TRUE
Plk3	1.08E-10	1.041249	4.48E-09	TRUE
Dgkz	8.45E-06	1.040409	8.80E-05	TRUE
Eif3l	6.51E-07	1.038927	1.00E-05	TRUE
Srrm1	0.00011	1.038724	0.000742	TRUE
Snx18	2.58E-11	1.037432	1.20E-09	TRUE
Psmb4	5.24E-05	1.036826	0.000405	TRUE
Def6	5.34E-06	1.036382	6.01E-05	TRUE
Dync1i2	5.56E-05	1.036274	0.000427	TRUE
Fnbp1	1.86E-06	1.035243	2.50E-05	TRUE
Akirin2	5.03E-07	1.03509	8.02E-06	TRUE

Rsbn1l	4.80E-05	1.032786	0.000379	TRUE
Ptpn1	1.04E-05	1.031734	0.000104	TRUE
Apobec3	0.000273	1.030512	0.001568	TRUE
Cxcr4	1.17E-07	1.030045	2.30E-06	TRUE
Hsp90b1	0.003452	1.02997	0.012356	TRUE
Sh2b1	7.34E-11	1.027859	3.12E-09	TRUE
Msi2	7.66E-09	1.027843	2.04E-07	TRUE
Naa10	4.90E-07	1.026968	7.82E-06	TRUE
Cwc15	0.000925	1.025698	0.004217	TRUE
Al467606	6.33E-07	1.02514	9.81E-06	TRUE
Ggnbp2	9.79E-05	1.024479	0.000679	TRUE
Ostc	0.000156	1.024415	0.000994	TRUE
Fyn	0.004838	1.023856	0.016241	TRUE
Prrc2c	0.000564	1.022869	0.002808	TRUE
Dnajc8	0.005799	1.022119	0.018845	TRUE
Ube2g1	5.03E-08	1.019729	1.09E-06	TRUE
Sash3	3.18E-05	1.019033	0.000269	TRUE
Sfrs18	0.000166	1.018001	0.001048	TRUE
Arhgef2	1.27E-10	1.014072	5.16E-09	TRUE
Mien1	0.000459	1.013882	0.002386	TRUE
Lbr	0.000983	1.013879	0.004434	TRUE
Atp5e	0.006055	1.013203	0.01946	TRUE
Ifrd1	4.83E-07	1.011891	7.75E-06	TRUE
Dnajc1	1.05E-07	1.011486	2.09E-06	TRUE
Fli1	9.25E-05	1.010958	0.000652	TRUE
Mrps23	5.55E-08	1.010948	1.19E-06	TRUE
Ogt	0.002452	1.009601	0.009357	TRUE
Smarca5	3.12E-06	1.008742	3.83E-05	TRUE
Fam129a	4.35E-16	1.007924	4.31E-14	TRUE
Cstb	3.60E-06	1.005583	4.35E-05	TRUE
Tnk2	3.21E-14	1.00558	2.47E-12	TRUE
Os9	2.06E-05	1.005531	0.000187	TRUE
Tmed5	2.11E-05	1.005258	0.00019	TRUE
Fam104a	0.000358	1.005179	0.001945	TRUE
Kmt2e	0.000503	1.005139	0.002555	TRUE
D16Ertd472e	1.35E-08	1.004871	3.37E-07	TRUE
Snw1	3.66E-06	1.004493	4.40E-05	TRUE
Hnrnpll	1.45E-12	1.003687	8.51E-11	TRUE
Tap2	0.000478	1.003054	0.002454	TRUE
Ifnar1	9.80E-06	1.001272	9.91E-05	TRUE
Capn2	3.86E-06	1.000908	4.60E-05	TRUE
Actn1	5.32E-06	-1.02678	6.00E-05	TRUE
Dapl1	6.28E-08	-1.16357	1.33E-06	TRUE
Cd40lg	1.92E-07	-1.28461	3.56E-06	TRUE
Lef1	3.63E-09	-1.45647	1.06E-07	TRUE
Tcf7	5.21E-12	-1.54543	2.75E-10	TRUE
Igfbp4	2.46E-09	-1.57037	7.54E-08	TRUE
Satb1	1.57E-10	-1.71531	6.13E-09	TRUE

ENSMUSG00000019987	Arg1	0.548171	2
ENSMUSG00000019558	Slc6a8	0.540746	2
ENSMUSG00000030162	Olr1	0.53984	2
ENSMUSG00000025574	Tk1	0.539186	2
ENSMUSG00000028238	Atp6v0d2	0.538357	2
ENSMUSG00000028583	Pdpn	0.53812	2
ENSMUSG00000029379	Cxcl3	0.537784	2
ENSMUSG00000027358	Bmp2	0.535697	2
ENSMUSG00000039952	Dag1	0.535293	2
ENSMUSG00000031443	F7	0.534915	2
ENSMUSG00000004032	Gstm5	0.52929	2
ENSMUSG00000025355	Mmp19	0.528793	2
ENSMUSG00000032766	Gng11	0.528563	2
ENSMUSG00000025993	Slc40a1	0.528443	2
ENSMUSG00000031596	Slc7a2	0.528252	2
ENSMUSG00000029378	Areg	0.528116	2
ENSMUSG00000027611	Procr	0.528102	2
ENSMUSG00000016529	Il10	0.524609	2
ENSMUSG00000025150	Cbr2	0.523775	2
ENSMUSG00000041324	Inhba	0.523508	2
ENSMUSG00000027715	Ccna2	0.521773	2
ENSMUSG00000032725	Folr2	0.520099	2
ENSMUSG00000032085	Tagln	0.519779	2
ENSMUSG00000072812	Ahnak2	0.519242	2
ENSMUSG00000026605	Cenpf	0.518237	2
ENSMUSG00000004814	Ccl24	0.517999	2
ENSMUSG00000016283	H2-M2	0.515521	2
ENSMUSG00000037664	Cdkn1c	0.514992	2
ENSMUSG00000027276	Jag1	0.514972	2
ENSMUSG00000028339	Col15a1	0.514942	2
ENSMUSG00000041431	Ccnb1	0.51489	2
ENSMUSG00000057722	Lepr	0.514707	2
ENSMUSG00000030117	Gdf3	0.513762	2
ENSMUSG00000031375	Bgn	0.511895	2
ENSMUSG00000028111	Ctsk	0.51109	2
ENSMUSG00000025383	Il23a	0.510578	2
ENSMUSG00000028464	Tpm2	0.509618	2
ENSMUSG00000019874	Fabp7	0.509232	2
ENSMUSG00000036103	Colec12	0.508349	2
ENSMUSG00000026938	Fcna	0.508158	2
ENSMUSG00000029819	Npy	0.507753	2
ENSMUSG00000032911	Cspg4	0.507437	2
ENSMUSG00000050493	Fam167b	0.507331	2
ENSMUSG00000044701	Il27	0.506893	2
ENSMUSG00000030963	Umod	0.506761	2
ENSMUSG00000022122	Ednrb	0.506506	2
ENSMUSG00000061353	Cxcl12	0.505634	2
ENSMUSG00000026390	Marco	0.505396	2
ENSMUSG00000041202	Pla2g2d	0.50537	2
ENSMUSG00000020264	Slc36a2	0.505216	2
ENSMUSG00000015854	Cd5l	0.50424	2
ENSMUSG00000023078	Cxcl13	0.503745	2
ENSMUSG00000085949	Gm14275	0.503361	2
ENSMUSG00000047222	Ear11	0.503025	2
ENSMUSG00000033207	Mamdc2	0.50266	2
ENSMUSG00000030787	Lyve1	0.502178	2
ENSMUSG00000039196	Orm1	0.501554	2
ENSMUSG00000074486	Bglap2	0.501535	2
ENSMUSG00000018924	Alox15	0.501333	2

ENSMUSG00000029377	Ereg	0.500844	2
ENSMUSG00000104606	NA	0.500348	2
ENSMUSG00000025492	Ifitm3	0.78415	3
ENSMUSG00000018585	Atox1	0.752418	3
ENSMUSG00000027398	Il1b	0.727449	3
ENSMUSG00000015312	Gadd45b	0.723804	3
ENSMUSG00000018927	Ccl6	0.699049	3
ENSMUSG00000019122	Ccl9	0.691562	3
ENSMUSG00000069792	Wfdc17	0.672051	3
ENSMUSG00000026073	Il1r2	0.671702	3
ENSMUSG00000033213	AA467197	0.664625	3
ENSMUSG00000028341	Nr4a3	0.661368	3
ENSMUSG00000047945	Marcks1	0.660664	3
ENSMUSG00000025491	Ifitm1	0.640637	3
ENSMUSG00000030530	Furin	0.638954	3
ENSMUSG00000037820	Tgm2	0.635674	3
ENSMUSG00000027533	Fabp5	0.632839	3
ENSMUSG00000031780	Ccl17	0.627022	3
ENSMUSG00000057666	Gapdh	0.622932	3
ENSMUSG00000053113	Socs3	0.620672	3
ENSMUSG00000032487	Ptgs2	0.617128	3
ENSMUSG00000027737	Slc7a11	0.616564	3
ENSMUSG00000098178	Gm26924	0.613508	3
ENSMUSG00000025473	Adam8	0.61268	3
ENSMUSG00000056737	Capg	0.612423	3
ENSMUSG00000035692	Isg15	0.601497	3
ENSMUSG00000043421	Hilpda	0.597497	3
ENSMUSG00000062248	Cks2	0.597213	3
ENSMUSG00000027360	Hdc	0.592752	3
ENSMUSG00000031762	Mt2	0.592531	3
ENSMUSG00000028044	Cks1b	0.589796	3
ENSMUSG00000045502	Niacr1	0.588304	3
ENSMUSG00000028270	Gbp2	0.584613	3
ENSMUSG00000042265	Trem1	0.571589	3
ENSMUSG00000009633	G0s2	0.565361	3
ENSMUSG00000029177	Cenpa	0.562966	3
ENSMUSG00000022126	Irg1	0.562329	3
ENSMUSG00000049932	H2afx	0.561318	3
ENSMUSG00000017737	Mmp9	0.558571	3
ENSMUSG00000051748	1100001G20Rik	0.553594	3
ENSMUSG00000005125	Ndrg1	0.551633	3
ENSMUSG00000026822	Lcn2	0.549665	3
ENSMUSG00000029417	Cxcl9	0.547209	3
ENSMUSG00000022651	Retnlg	0.546034	3
ENSMUSG00000037095	Lrg1	0.543865	3
ENSMUSG00000031004	Mki67	0.543532	3
ENSMUSG00000001131	Timp1	0.542297	3
ENSMUSG00000020641	Rsd2	0.542136	3
ENSMUSG00000033508	Asprv1	0.537715	3
ENSMUSG00000017716	Birc5	0.536299	3
ENSMUSG00000040204	2810417H13Rik	0.535845	3
ENSMUSG00000020914	Top2a	0.535636	3
ENSMUSG00000028873	Cdca8	0.535212	3
ENSMUSG00000000303	Cdh1	0.534406	3
ENSMUSG00000023505	Cdca3	0.529546	3
ENSMUSG00000019942	Cdk1	0.529299	3
ENSMUSG00000027306	Nusap1	0.528307	3
ENSMUSG00000032218	Ccnb2	0.52816	3
ENSMUSG00000040963	Asgr2	0.526497	3

ENSMUSG00000044103	Il1f9	0.526211	3
ENSMUSG0000001403	Ube2c	0.52578	3
ENSMUSG00000059657	Stfa2l1	0.522402	3
ENSMUSG00000054072	Ilgp1	0.521837	3
ENSMUSG00000025746	Il6	0.521703	3
ENSMUSG00000026580	Selp	0.519972	3
ENSMUSG00000045328	Cenpe	0.518001	3
ENSMUSG00000020649	Rrm2	0.516865	3
ENSMUSG00000058773	Hist1h1b	0.516861	3
ENSMUSG00000054855	Rnd1	0.516745	3
ENSMUSG00000031778	Cx3cl1	0.516102	3
ENSMUSG00000079597	Gm5483	0.515271	3
ENSMUSG00000016494	Cd34	0.513408	3
ENSMUSG00000035783	Acta2	0.513226	3
ENSMUSG00000038943	Prc1	0.513026	3
ENSMUSG0000006398	Cdc20	0.51161	3
ENSMUSG00000020330	Hmmr	0.511446	3
ENSMUSG00000023224	Serpina1	0.510247	3
ENSMUSG00000053030	Spink2	0.510009	3
ENSMUSG00000028307	Aldob	0.50997	3
ENSMUSG00000027239	Mdk	0.509658	3
ENSMUSG00000019929	Dcn	0.509186	3
ENSMUSG00000045680	Tcf21	0.508936	3
ENSMUSG00000067818	Myl9	0.508617	3
ENSMUSG00000028031	Dkk2	0.508506	3
ENSMUSG00000022490	Ppp1r1a	0.50846	3
ENSMUSG00000031548	Sfrp1	0.508277	3
ENSMUSG00000036570	Fxyd1	0.507805	3
ENSMUSG0000004988	Fxyd4	0.507369	3
ENSMUSG00000001506	Col1a1	0.506424	3
ENSMUSG00000029661	Col1a2	0.505882	3
ENSMUSG00000033910	Gucy1a3	0.505877	3
ENSMUSG00000020810	Cygb	0.504822	3
ENSMUSG00000022157	Mcpt8	0.504791	3
ENSMUSG00000030069	Prok2	0.504772	3
ENSMUSG00000032323	Cyp11a1	0.50472	3
ENSMUSG00000029372	Pppb	0.50448	3
ENSMUSG0000001865	Cpa3	0.504043	3
ENSMUSG00000019899	Lama2	0.503719	3
ENSMUSG00000032484	Ngp	0.50365	3
ENSMUSG00000027408	Cpxm1	0.503491	3
ENSMUSG00000037994	Slc9b2	0.503418	3
ENSMUSG00000028457	Atp8b5	0.503367	3
ENSMUSG00000026295	Spp2	0.503258	3
ENSMUSG00000027513	Pck1	0.50271	3
ENSMUSG00000009145	Dqx1	0.50262	3
ENSMUSG00000026414	Tnnt2	0.502439	3
ENSMUSG00000020695	Mrc2	0.502403	3
ENSMUSG00000069917	Hba-a2	0.502358	3
ENSMUSG00000071561	BC100530	0.502351	3
ENSMUSG00000027832	Ptx3	0.50235	3
ENSMUSG00000027254	Map1a	0.502349	3
ENSMUSG00000097467	Gm26737	0.50231	3
ENSMUSG00000031766	Slc12a3	0.502271	3
ENSMUSG00000071562	Stfa1	0.502229	3
ENSMUSG00000022445	Cyp2d26	0.502065	3
ENSMUSG00000032532	Cck	0.5017	3
ENSMUSG00000038357	Camp	0.50121	3
ENSMUSG00000094686	Ccl21a	0.50121	3

ENSMUSG00000022902	Stfa2	0.501193	3
ENSMUSG00000044206	Vsig4	0.501175	3
ENSMUSG00000014542	Clec4f	0.501175	3
ENSMUSG00000078354	Ifna2	0.50114	3
ENSMUSG00000082976	Gm15056	0.501123	3
ENSMUSG00000030470	Csrp3	0.501122	3
ENSMUSG00000038583	Pln	0.501017	3
ENSMUSG00000071341	Egr4	0.500627	3
ENSMUSG00000022584	Ly6c2	0.660858	4
ENSMUSG00000038991	Txndc5	0.653249	4
ENSMUSG00000067149	Igj	0.641728	4
ENSMUSG00000046718	Bst2	0.626164	4
ENSMUSG00000053398	Phgdh	0.61539	4
ENSMUSG00000022838	Eaf2	0.609017	4
ENSMUSG00000022496	Tnfrsf17	0.607217	4
ENSMUSG0000009092	Derl3	0.60643	4
ENSMUSG00000020592	Sdc1	0.60317	4
ENSMUSG00000059743	Fdps	0.602889	4
ENSMUSG00000018293	Pfn1	0.599429	4
ENSMUSG00000044052	Ccr10	0.599394	4
ENSMUSG00000017002	Slpi	0.5944	4
ENSMUSG00000074227	Spint2	0.588642	4
ENSMUSG0000003355	Fkbp11	0.579013	4
ENSMUSG00000031880	Rrad	0.572631	4
ENSMUSG00000045394	Epcam	0.562837	4
ENSMUSG00000027073	Prg2	0.559435	4
ENSMUSG00000027203	Dut	0.550099	4
ENSMUSG00000074896	Ifit3	0.543409	4
ENSMUSG00000094777	Hist1h2ap	0.542812	4
ENSMUSG00000032758	Kap	0.537666	4
ENSMUSG00000018648	Dusp14	0.537287	4
ENSMUSG00000034459	Ifit1	0.532151	4
ENSMUSG00000065987	Cd209b	0.528057	4
ENSMUSG00000025279	Dnase1l3	0.523181	4
ENSMUSG00000028766	Alpl	0.520271	4
ENSMUSG00000052305	Hbb-bs	0.519599	4
ENSMUSG00000022613	Miox	0.516269	4
ENSMUSG00000028435	Aqp3	0.515222	4
ENSMUSG00000010830	Kdelr3	0.514711	4
ENSMUSG00000008601	Rab25	0.51438	4
ENSMUSG00000031760	Mt3	0.514157	4
ENSMUSG00000029223	Uchl1	0.51395	4
ENSMUSG00000040808	S100g	0.511902	4
ENSMUSG00000069919	Hba-a1	0.510434	4
ENSMUSG00000024503	Spink3	0.50937	4
ENSMUSG0000007888	Crlf1	0.508628	4
ENSMUSG00000033174	Mgll	0.508198	4
ENSMUSG00000057933	Gsta2	0.507186	4
ENSMUSG00000044678	Ly6k	0.506712	4
ENSMUSG00000023013	Aqp2	0.505619	4
ENSMUSG00000044303	Cdkn2a	0.505505	4
ENSMUSG00000025270	Alas2	0.503074	4
ENSMUSG00000020310	Madcam1	0.502917	4
ENSMUSG00000084843	B230312C02Rik	0.502881	4
ENSMUSG00000036602	Alx1	0.502813	4
ENSMUSG00000027500	Stmn2	0.502727	4
ENSMUSG00000079168	Cd209g	0.502672	4
ENSMUSG00000051906	Cd209f	0.502617	4
ENSMUSG00000019278	Dpep1	0.502585	4

ENSMUSG00000074639	BC089597	0.502531	4
ENSMUSG00000027718	Il21	0.502481	4
ENSMUSG00000024032	Tff1	0.502427	4
ENSMUSG00000091956	C2cd4b	0.50239	4
ENSMUSG00000073940	Hbb-bt	0.502144	4
ENSMUSG00000074634	Gm7120	0.501861	4
ENSMUSG00000003379	Cd79a	0.9965	5
ENSMUSG00000057098	Ebf1	0.98457	5
ENSMUSG00000037548	H2-DMb2	0.939187	5
ENSMUSG00000090733	Rps27	0.93442	5
ENSMUSG00000034634	Ly6d	0.925145	5
ENSMUSG00000060743	H3f3a	0.901949	5
ENSMUSG00000037944	Ccr7	0.888942	5
ENSMUSG00000042474	Faim3	0.887946	5
ENSMUSG00000024673	Ms4a1	0.88714	5
ENSMUSG00000040592	Cd79b	0.884087	5
ENSMUSG00000040952	Rps19	0.882695	5
ENSMUSG00000045128	Rpl18a	0.874224	5
ENSMUSG00000074129	Rpl13a	0.871743	5
ENSMUSG00000028234	Rps20	0.868258	5
ENSMUSG00000064351	mt-Co1	0.867674	5
ENSMUSG00000064357	mt-Atp6	0.866085	5
ENSMUSG00000008683	Rps15a	0.865623	5
ENSMUSG00000022587	Ly6e	0.86465	5
ENSMUSG00000000740	Rpl13	0.860956	5
ENSMUSG00000061477	Rps7	0.859508	5
ENSMUSG00000064358	mt-Co3	0.8512	5
ENSMUSG00000031431	Tsc22d3	0.850099	5
ENSMUSG00000025647	Shisa5	0.846977	5
ENSMUSG00000003970	Rpl8	0.84561	5
ENSMUSG00000062997	Rpl35	0.843366	5
ENSMUSG00000041453	Rpl21	0.842797	5
ENSMUSG00000062328	Rpl17	0.842391	5
ENSMUSG00000025290	Rps24	0.842359	5
ENSMUSG00000038274	Fau	0.841375	5
ENSMUSG00000063457	Rps15	0.835695	5
ENSMUSG00000032399	Rpl4	0.832817	5
ENSMUSG00000064370	mt-Cytb	0.831495	5
ENSMUSG00000058470	Gm8369	0.831226	5
ENSMUSG00000036478	Btg1	0.829	5
ENSMUSG00000046330	Rpl37a	0.826996	5
ENSMUSG00000037563	Rps16	0.823466	5
ENSMUSG00000064354	mt-Co2	0.821598	5
ENSMUSG00000090862	Rps13	0.820653	5
ENSMUSG00000058546	Rpl23a	0.820234	5
ENSMUSG00000062006	Rpl34	0.819585	5
ENSMUSG00000008668	Rps18	0.812743	5
ENSMUSG00000028081	Rps3a1	0.812378	5
ENSMUSG00000079641	Rpl39	0.810747	5
ENSMUSG00000012848	Rps5	0.807799	5
ENSMUSG00000093674	Rpl41	0.806946	5
ENSMUSG00000034892	Rps29	0.805262	5
ENSMUSG00000020719	Ddx5	0.803158	5
ENSMUSG00000028495	Rps6	0.800708	5
ENSMUSG00000055148	Klf2	0.799276	5
ENSMUSG00000038900	Rpl12	0.799	5
ENSMUSG00000030744	Rps3	0.792683	5
ENSMUSG00000057863	Rpl36	0.792338	5
ENSMUSG00000041841	Rpl37	0.791832	5

ENSMUSG00000025508	Rplp2	0.791193	5
ENSMUSG00000067288	Rps28	0.790854	5
ENSMUSG00000057322	Rpl38	0.789317	5
ENSMUSG00000071076	Jund	0.786839	5
ENSMUSG00000060636	Rpl35a	0.786778	5
ENSMUSG00000047675	Rps8	0.784629	5
ENSMUSG00000046364	Rpl27a	0.783918	5
ENSMUSG00000064341	mt-Nd1	0.77984	5
ENSMUSG00000060938	Rpl26	0.777191	5
ENSMUSG00000057841	Rpl32	0.776129	5
ENSMUSG00000025794	Rpl14	0.774958	5
ENSMUSG00000090137	Uba52	0.773688	5
ENSMUSG00000049517	Rps23	0.771516	5
ENSMUSG00000071415	Rpl23	0.771126	5
ENSMUSG00000026238	Ptma	0.766507	5
ENSMUSG00000044533	Rps2	0.76469	5
ENSMUSG00000024608	Rps14	0.763522	5
ENSMUSG00000024353	Mzb1	0.762888	5
ENSMUSG00000047139	Cd24a	0.76142	5
ENSMUSG00000031320	Rps4x	0.757631	5
ENSMUSG00000032518	Rpsa	0.75205	5
ENSMUSG00000073702	Rpl31	0.750505	5
ENSMUSG00000022205	Sub1	0.749649	5
ENSMUSG00000064363	mt-Nd4	0.739044	5
ENSMUSG00000092341	Malat1	0.732298	5
ENSMUSG00000006333	Rps9	0.72828	5
ENSMUSG00000030156	Cd69	0.717562	5
ENSMUSG00000037742	Eef1a1	0.715273	5
ENSMUSG00000067274	Rplp0	0.713872	5
ENSMUSG00000061787	Rps17	0.71188	5
ENSMUSG00000016559	H3f3b	0.688559	5
ENSMUSG00000015396	Cd83	0.686277	5
ENSMUSG00000061983	Rps12	0.678124	5
ENSMUSG00000027368	Dusp2	0.667522	5
ENSMUSG00000049422	Chchd10	0.652847	5
ENSMUSG00000060143	Gm10076	0.652241	5
ENSMUSG00000000903	Vpreb3	0.651351	5
ENSMUSG00000044734	Serpinb1a	0.640196	5
ENSMUSG00000066551	Hmgb1	0.640032	5
ENSMUSG00000040435	Ppp1r15a	0.630539	5
ENSMUSG00000086503	Xist	0.58572	5
ENSMUSG00000021701	Plk2	0.565996	5
ENSMUSG00000036181	Hist1h1c	0.557838	5
ENSMUSG00000047281	Sfn	0.552997	5
ENSMUSG00000090223	Pcp4	0.505267	5
ENSMUSG00000051079	Rgs13	0.504868	5
ENSMUSG00000002033	Cd3g	0.934412	6
ENSMUSG00000032094	Cd3d	0.916801	6
ENSMUSG00000032011	Thy1	0.878962	6
ENSMUSG00000030742	Lat	0.864963	6
ENSMUSG00000032093	Cd3e	0.858563	6
ENSMUSG00000026012	Cd28	0.84762	6
ENSMUSG00000064109	Hcst	0.843777	6
ENSMUSG00000079523	Tmsb10	0.84317	6
ENSMUSG0000000409	Lck	0.837011	6
ENSMUSG00000056290	Ms4a4b	0.823474	6
ENSMUSG00000033220	Rac2	0.817246	6
ENSMUSG00000060550	H2-Q7	0.803985	6
ENSMUSG00000024399	Ltb	0.801508	6

ENSMUSG00000047867	Gimap6	0.78718	6
ENSMUSG00000054435	Gimap4	0.777665	6
ENSMUSG00000066278	Vps37b	0.767623	6
ENSMUSG00000048521	Cxcr6	0.760894	6
ENSMUSG00000027863	Cd2	0.753129	6
ENSMUSG00000041959	S100a10	0.748185	6
ENSMUSG00000026009	Icos	0.718733	6
ENSMUSG00000044258	Ctla2a	0.693897	6
ENSMUSG00000061232	H2-K1	0.686923	6
ENSMUSG00000032238	Rora	0.6862	6
ENSMUSG0000007892	Rplp1	0.682621	6
ENSMUSG00000071866	Ppia	0.67404	6
ENSMUSG00000045817	Zfp36l2	0.673714	6
ENSMUSG00000060126	Tpt1	0.672592	6
ENSMUSG00000022018	Rgcc	0.649668	6
ENSMUSG00000015619	Gata3	0.644037	6
ENSMUSG00000052837	Junb	0.641141	6
ENSMUSG00000075602	Ly6a	0.638196	6
ENSMUSG00000053044	Cd8b1	0.620122	6
ENSMUSG00000053977	Cd8a	0.601785	6
ENSMUSG00000048376	F2r	0.594574	6
ENSMUSG00000086320	Gm12840	0.594468	6
ENSMUSG00000106874	NA	0.589567	6
ENSMUSG00000033307	Mif	0.588532	6
ENSMUSG00000028410	Dnaja1	0.588155	6
ENSMUSG00000054717	Hmgb2	0.585366	6
ENSMUSG00000026011	Ctla4	0.576976	6
ENSMUSG00000025997	Ikzf2	0.570131	6
ENSMUSG00000031933	Folr4	0.568896	6
ENSMUSG00000067613	5430421N21Rik	0.557549	6
ENSMUSG00000022015	Tnfsf11	0.55522	6
ENSMUSG00000026989	Dapl1	0.551841	6
ENSMUSG00000026285	Pdcd1	0.55153	6
ENSMUSG0000000869	Il4	0.550323	6
ENSMUSG00000024065	Ehd3	0.546647	6
ENSMUSG00000029075	Tnfrsf4	0.54378	6
ENSMUSG00000026475	Rgs16	0.543326	6
ENSMUSG00000042385	Gzmk	0.539097	6
ENSMUSG00000028362	Tnfsf8	0.535589	6
ENSMUSG00000079018	Ly6c1	0.533847	6
ENSMUSG00000018916	Csf2	0.53342	6
ENSMUSG00000030669	Calca	0.518359	6
ENSMUSG00000025929	Il17a	0.517123	6
ENSMUSG00000029875	AI836003	0.511872	6
ENSMUSG00000020702	Ccl1	0.510802	6
ENSMUSG00000025461	Cd163l1	0.510793	6
ENSMUSG00000020383	Il13	0.509188	6
ENSMUSG00000051225	Fam83a	0.508557	6
ENSMUSG00000041872	Il17f	0.504595	6
ENSMUSG00000036117	Il5	0.503598	6
ENSMUSG00000074695	Il22	0.503374	6
ENSMUSG00000045573	Penk	0.501455	6
ENSMUSG00000035557	Krt17	0.500992	6
ENSMUSG00000029151	Slc30a3	0.500348	6
ENSMUSG00000018819	Lsp1	0.89868	7
ENSMUSG00000031494	Cd209a	0.891715	7
ENSMUSG00000031838	Ifi30	0.87975	7
ENSMUSG0000001020	S100a4	0.871674	7
ENSMUSG0000002204	Napsa	0.86798	7

ENSMUSG00000006360	Crip1	0.855322	7
ENSMUSG00000026728	Vim	0.852862	7
ENSMUSG00000048277	Syngr2	0.85067	7
ENSMUSG0000001025	S100a6	0.844812	7
ENSMUSG00000044162	Tnip3	0.844233	7
ENSMUSG00000027907	S100a11	0.830865	7
ENSMUSG00000030103	Bhlhe40	0.820413	7
ENSMUSG00000037894	H2afz	0.816569	7
ENSMUSG00000000594	Gm2a	0.804866	7
ENSMUSG00000001128	Cfp	0.80466	7
ENSMUSG00000032231	Anxa2	0.801368	7
ENSMUSG00000000318	Clec10a	0.797395	7
ENSMUSG00000035678	Tnfsf9	0.794386	7
ENSMUSG00000018821	Avpi1	0.792984	7
ENSMUSG00000060591	Ifitm2	0.777529	7
ENSMUSG00000049775	Tmsb4x	0.769753	7
ENSMUSG00000021025	Nfkbia	0.737218	7
ENSMUSG00000024334	H2-Oa	0.73624	7
ENSMUSG00000026547	Tagln2	0.734319	7
ENSMUSG00000037649	H2-DMa	0.716199	7
ENSMUSG0000003429	Rps11	0.712243	7
ENSMUSG0000001270	Ckb	0.708771	7
ENSMUSG00000024675	Ms4a4c	0.708185	7
ENSMUSG00000023067	Cdkn1a	0.706696	7
ENSMUSG00000024014	Pim1	0.705265	7
ENSMUSG00000036781	Rps27l	0.697837	7
ENSMUSG00000030432	Rpl28	0.697751	7
ENSMUSG00000029580	Actb	0.697647	7
ENSMUSG00000099974	NA	0.697157	7
ENSMUSG00000030208	Emp1	0.660715	7
ENSMUSG00000076441	Ass1	0.658849	7
ENSMUSG0000000531	Grasp	0.657135	7
ENSMUSG00000033083	Tbc1d4	0.655451	7
ENSMUSG00000023004	Tuba1b	0.62691	7
ENSMUSG00000031779	Ccl22	0.623932	7
ENSMUSG00000031827	Cotl1	0.622789	7
ENSMUSG00000001525	Tubb5	0.616014	7
ENSMUSG00000050912	Tmem123	0.604685	7
ENSMUSG0000001627	Ifrd1	0.603294	7
ENSMUSG00000074141	Il4i1	0.59959	7
ENSMUSG00000031495	Cd209d	0.588691	7
ENSMUSG00000029430	Ran	0.580836	7
ENSMUSG00000003814	Calr	0.575369	7
ENSMUSG00000053560	Ier2	0.554698	7
ENSMUSG00000029581	Fscn1	0.550538	7
ENSMUSG00000041046	Ramp3	0.545039	7
ENSMUSG00000030605	Mfge8	0.542817	7
ENSMUSG00000013584	Aldh1a2	0.539639	7
ENSMUSG00000003352	Cacnb3	0.537183	7
ENSMUSG00000046733	Gprc5a	0.535726	7
ENSMUSG00000028100	Nudt17	0.534529	7
ENSMUSG00000074476	Spc24	0.528015	7
ENSMUSG0000004296	Il12b	0.524366	7
ENSMUSG00000019489	Cd70	0.519382	7
ENSMUSG00000039519	Cyp7b1	0.51804	7
ENSMUSG00000044309	Apol7c	0.51752	7
ENSMUSG00000021367	Edn1	0.516286	7
ENSMUSG00000069272	Hist1h2ae	0.514815	7
ENSMUSG00000040197	Cd209e	0.512052	7

ENSMUSG00000022548	Apod	0.510909	7
ENSMUSG00000036578	Fxyd7	0.510673	7
ENSMUSG00000086862	Gm13546	0.510421	7
ENSMUSG00000024990	Rbp4	0.503631	7
ENSMUSG00000021490	Slc34a1	0.503595	7
ENSMUSG00000049436	Upk1b	0.503404	7
ENSMUSG00000078795	Ceacam15	0.503233	7
ENSMUSG00000033765	Calm4	0.502647	7
ENSMUSG00000079162	Trim43b	0.500397	7
ENSMUSG0000004612	Nkg7	0.818131	8
ENSMUSG00000030165	Klrd1	0.816996	8
ENSMUSG00000025163	Cd7	0.799569	8
ENSMUSG00000030149	Klrk1	0.795719	8
ENSMUSG00000035042	Ccl5	0.792748	8
ENSMUSG00000024910	Ctsw	0.786281	8
ENSMUSG00000062524	Ncr1	0.78289	8
ENSMUSG00000075010	AW112010	0.781075	8
ENSMUSG00000030325	Klrb1c	0.780606	8
ENSMUSG00000045826	Ptpcap	0.775549	8
ENSMUSG00000050241	Klre1	0.772733	8
ENSMUSG00000068220	Lgals1	0.769033	8
ENSMUSG00000026576	Atp1b1	0.760814	8
ENSMUSG00000054892	Txk	0.749954	8
ENSMUSG00000023132	Gzma	0.73326	8
ENSMUSG00000045827	Serpinb9	0.72163	8
ENSMUSG00000028214	Gem	0.719923	8
ENSMUSG00000026573	Xcl1	0.717598	8
ENSMUSG00000041515	Irf8	0.710071	8
ENSMUSG00000042842	Serpinb6b	0.708894	8
ENSMUSG00000015437	Gzmb	0.703064	8
ENSMUSG00000055170	Ifng	0.676172	8
ENSMUSG00000022114	Spry2	0.665376	8
ENSMUSG00000033024	Klra9	0.663838	8
ENSMUSG00000027562	Car2	0.661988	8
ENSMUSG00000030167	Klrc1	0.660127	8
ENSMUSG00000089727	Klra8	0.642516	8
ENSMUSG00000050075	Gpr171	0.636832	8
ENSMUSG00000067599	Klra7	0.619358	8
ENSMUSG00000079852	Klra4	0.618828	8
ENSMUSG00000022010	Tsc22d1	0.614535	8
ENSMUSG00000020644	Id2	0.611825	8
ENSMUSG00000026826	Nr4a2	0.611162	8
ENSMUSG00000022225	Cma1	0.606044	8
ENSMUSG00000030785	Cox6a2	0.588467	8
ENSMUSG00000051504	Siglech	0.587416	8
ENSMUSG00000032278	Paqr5	0.587345	8
ENSMUSG00000095514	D13Ertd608e	0.585971	8
ENSMUSG00000070803	Cited4	0.581908	8
ENSMUSG00000029530	Ccr9	0.581218	8
ENSMUSG00000041481	Serpina3g	0.58019	8
ENSMUSG00000032216	Nedd4	0.580068	8
ENSMUSG00000058728	Cd300c	0.580041	8
ENSMUSG00000067591	Klra3	0.577876	8
ENSMUSG00000063903	Klk1	0.57715	8
ENSMUSG00000048442	Smim5	0.574719	8
ENSMUSG00000030114	Klrg1	0.574149	8
ENSMUSG00000028965	Tnfrsf9	0.570273	8
ENSMUSG00000030616	Syt12	0.564047	8
ENSMUSG00000036752	Tubb4b	0.561513	8

ENSMUSG00000070436	Serpinh1	0.55499	8
ENSMUSG00000040405	Havcr1	0.549219	8
ENSMUSG00000053310	Nrgn	0.549064	8
ENSMUSG00000030246	Ldhb	0.546689	8
ENSMUSG00000033295	Ptprf	0.545737	8
ENSMUSG00000063177	Klk1b27	0.542309	8
ENSMUSG00000063450	Syne2	0.541782	8
ENSMUSG00000076431	Sox4	0.540958	8
ENSMUSG00000021760	Gpx8	0.538333	8
ENSMUSG00000021696	Elovl7	0.538018	8
ENSMUSG00000074457	S100a16	0.536639	8
ENSMUSG00000020044	Timp3	0.535963	8
ENSMUSG00000042784	Muc1	0.535943	8
ENSMUSG00000032372	Plscr2	0.534791	8
ENSMUSG00000079853	Klra1	0.534352	8
ENSMUSG00000028392	Bspry	0.534337	8
ENSMUSG00000002980	Bcam	0.533175	8
ENSMUSG00000001435	Col18a1	0.533003	8
ENSMUSG00000015094	Npdc1	0.532916	8
ENSMUSG00000037712	Fermt2	0.532825	8
ENSMUSG00000031871	Cdh5	0.532698	8
ENSMUSG00000031785	Gpr56	0.531747	8
ENSMUSG00000014329	Bicc1	0.530983	8
ENSMUSG00000006356	Crip2	0.530762	8
ENSMUSG00000022893	Adamts1	0.530706	8
ENSMUSG00000021403	Serpинb9b	0.530336	8
ENSMUSG00000020475	Pgam2	0.530201	8
ENSMUSG00000039474	Wfs1	0.530117	8
ENSMUSG00000020098	Pcbd1	0.529955	8
ENSMUSG00000008575	Nfib	0.529636	8
ENSMUSG00000031502	Col4a1	0.529275	8
ENSMUSG00000031881	Cdh16	0.528782	8
ENSMUSG00000021678	F2rl1	0.528347	8
ENSMUSG00000031078	Ctn	0.528245	8
ENSMUSG00000028517	Pgap2b	0.528167	8
ENSMUSG00000096956	0610007N19Rik	0.527653	8
ENSMUSG00000022037	Clu	0.526919	8
ENSMUSG00000031503	Col4a2	0.526899	8
ENSMUSG00000028763	Hspg2	0.526706	8
ENSMUSG00000024538	Ppic	0.52654	8
ENSMUSG00000022323	Hrsp12	0.526504	8
ENSMUSG00000022261	Sdc2	0.526311	8
ENSMUSG00000036256	Igfbp7	0.526128	8
ENSMUSG00000027803	Wwtr1	0.526052	8
ENSMUSG00000020875	Hoxb9	0.525724	8
ENSMUSG00000032060	Cryab	0.525454	8
ENSMUSG00000041120	Nbl1	0.525402	8
ENSMUSG00000004044	Ptrf	0.52523	8
ENSMUSG00000030770	Parva	0.525158	8
ENSMUSG00000002900	Lamb1	0.525088	8
ENSMUSG00000038721	Hoxb7	0.525067	8
ENSMUSG00000037060	Prkcdbp	0.524888	8
ENSMUSG00000028776	Tinagl1	0.524737	8
ENSMUSG00000002565	Scin	0.524734	8
ENSMUSG00000000159	Igsf5	0.524731	8
ENSMUSG00000028716	Pdzk1ip1	0.524667	8
ENSMUSG00000069601	Ank3	0.524582	8
ENSMUSG00000022505	Emp2	0.524565	8
ENSMUSG00000039405	Prss23	0.524392	8

ENSMUSG00000001864	Aif1l	0.524147	8
ENSMUSG00000049382	Krt8	0.524126	8
ENSMUSG00000070473	Cldn3	0.523402	8
ENSMUSG00000029761	Cald1	0.523121	8
ENSMUSG00000056313	1810011O10Rik	0.522991	8
ENSMUSG00000021850	1700011H14Rik	0.522931	8
ENSMUSG00000034127	Tspan8	0.522896	8
ENSMUSG00000043760	Pkhd1	0.522889	8
ENSMUSG00000026566	Mpzl1	0.522756	8
ENSMUSG00000022865	Cxadr	0.522752	8
ENSMUSG00000041889	Shisa4	0.522678	8
ENSMUSG00000001240	Ramp2	0.522626	8
ENSMUSG00000021662	Arhgef28	0.522623	8
ENSMUSG00000044279	Crb3	0.52259	8
ENSMUSG00000024232	Bambi	0.522488	8
ENSMUSG00000078350	Smim1	0.522485	8
ENSMUSG00000018569	Cldn7	0.522353	8
ENSMUSG00000026976	Pax8	0.522127	8
ENSMUSG00000028780	Sema3c	0.52209	8
ENSMUSG00000041936	Agrn	0.522064	8
ENSMUSG00000031538	Plat	0.522045	8
ENSMUSG00000000690	Hoxb6	0.52201	8
ENSMUSG00000047040	Prr15l	0.521898	8
ENSMUSG00000035910	Dcdc2a	0.52183	8
ENSMUSG00000051497	Kcnj16	0.521767	8
ENSMUSG00000029086	Prom1	0.521714	8
ENSMUSG00000070047	Fat1	0.521694	8
ENSMUSG00000027954	Efna1	0.521677	8
ENSMUSG00000047501	Cldn4	0.521653	8
ENSMUSG00000003051	Elf3	0.52153	8
ENSMUSG00000031750	Il34	0.521511	8
ENSMUSG00000013076	Amotl1	0.521493	8
ENSMUSG00000018593	Sparc	0.521443	8
ENSMUSG00000026971	Itgb6	0.521397	8
ENSMUSG00000021745	Ptprg	0.521377	8
ENSMUSG00000017723	Wfdc2	0.521334	8
ENSMUSG00000023043	Krt18	0.521333	8
ENSMUSG00000027375	Mal	0.521317	8
ENSMUSG00000032548	Slco2a1	0.521227	8
ENSMUSG00000030551	Nr2f2	0.520991	8
ENSMUSG00000027993	Trim2	0.520978	8
ENSMUSG00000027800	Tm4sf1	0.520895	8
ENSMUSG00000007039	Ddah2	0.520728	8
ENSMUSG00000075588	Hoxb2	0.520706	8
ENSMUSG00000018849	Wwc1	0.520687	8
ENSMUSG00000039131	Gipc2	0.520615	8
ENSMUSG00000026380	Tfcp2l1	0.520545	8
ENSMUSG00000001827	Folr1	0.520469	8
ENSMUSG00000074364	Ehd2	0.520408	8
ENSMUSG00000027210	Meis2	0.520363	8
ENSMUSG00000015647	Lama5	0.520277	8
ENSMUSG00000032492	Pth1r	0.520174	8
ENSMUSG00000047907	Tshz2	0.520157	8
ENSMUSG00000025504	Eps8l2	0.520089	8
ENSMUSG00000014303	Glis2	0.519892	8
ENSMUSG00000030587	2200002D01Rik	0.519872	8
ENSMUSG0000001663	Gstt1	0.519663	8
ENSMUSG00000067158	Col4a4	0.519581	8
ENSMUSG00000040998	Nppt	0.519542	8

ENSMUSG00000075420	Smim6	0.519469	8
ENSMUSG00000026249	Serpine2	0.51936	8
ENSMUSG00000029718	Pcolce	0.519326	8
ENSMUSG00000019889	Ptprk	0.519269	8
ENSMUSG00000030800	Prss8	0.519194	8
ENSMUSG00000037852	Cpe	0.519193	8
ENSMUSG00000027820	Mme	0.519141	8
ENSMUSG00000026604	Ptpn14	0.519126	8
ENSMUSG00000002504	Slc9a3r2	0.519063	8
ENSMUSG00000024501	Dpysl3	0.518962	8
ENSMUSG00000038781	Stap2	0.518938	8
ENSMUSG00000019779	Frk	0.518898	8
ENSMUSG00000015653	Steap2	0.518862	8
ENSMUSG00000022816	Fstl1	0.51881	8
ENSMUSG00000096215	Smim22	0.51871	8
ENSMUSG00000033998	Kcnk1	0.518612	8
ENSMUSG00000056648	Hoxb8	0.518582	8
ENSMUSG00000032232	Cgnl1	0.518376	8
ENSMUSG00000028357	Kif12	0.518359	8
ENSMUSG00000022231	Sema5a	0.518351	8
ENSMUSG00000055320	Tead1	0.518225	8
ENSMUSG00000073599	Ecscr	0.518203	8
ENSMUSG00000038587	Akap12	0.518177	8
ENSMUSG00000037736	Limch1	0.518136	8
ENSMUSG00000029070	Mxra8	0.517999	8
ENSMUSG00000026479	Lamc2	0.517986	8
ENSMUSG00000019851	Perp	0.517856	8
ENSMUSG00000022469	Rapgef3	0.517848	8
ENSMUSG00000029811	Aoc1	0.517714	8
ENSMUSG00000062563	Cys1	0.517631	8
ENSMUSG00000026278	Bok	0.517621	8
ENSMUSG00000068740	Celsr2	0.51759	8
ENSMUSG00000020674	Pxdn	0.517541	8
ENSMUSG00000028601	Echdc2	0.51737	8
ENSMUSG00000022894	Adamts5	0.517352	8
ENSMUSG00000033060	Lmo7	0.517256	8
ENSMUSG00000039349	C130074G19Rik	0.517067	8
ENSMUSG00000023232	Serinc2	0.51705	8
ENSMUSG00000031119	Gpc4	0.516923	8
ENSMUSG00000052727	Map1b	0.51676	8
ENSMUSG00000079186	Gzmc	0.516686	8
ENSMUSG00000040562	Gstm2	0.516629	8
ENSMUSG00000020679	Hnf1b	0.516513	8
ENSMUSG00000023039	Krt7	0.516463	8
ENSMUSG00000022836	Mylk	0.51638	8
ENSMUSG00000027684	Mecom	0.516087	8
ENSMUSG00000028128	F3	0.516085	8
ENSMUSG00000051397	Tacstd2	0.516041	8
ENSMUSG00000021097	Clmn	0.516029	8
ENSMUSG00000032246	Calml4	0.515862	8
ENSMUSG00000046402	Rbp1	0.515828	8
ENSMUSG00000050520	Cldn8	0.515771	8
ENSMUSG00000049892	Rasd1	0.515737	8
ENSMUSG00000004231	Pax2	0.515675	8
ENSMUSG00000027102	Hoxd8	0.515654	8
ENSMUSG00000046818	Ddit4l	0.515601	8
ENSMUSG00000029762	Akr1b8	0.515558	8
ENSMUSG00000035104	Eva1a	0.515524	8
ENSMUSG00000045667	Smtnl2	0.515503	8

ENSMUSG00000053886	Sh2d4a	0.515468	8
ENSMUSG00000031734	Irx3	0.515437	8
ENSMUSG00000020473	Aebp1	0.515401	8
ENSMUSG00000027356	Fermt1	0.515265	8
ENSMUSG00000079037	Prnp	0.515206	8
ENSMUSG00000020099	Unc5b	0.515051	8
ENSMUSG00000032068	1600029D21Rik	0.515015	8
ENSMUSG00000022665	Ccdc80	0.515006	8
ENSMUSG00000038600	Atp6v0a4	0.514983	8
ENSMUSG00000015090	Ptgds	0.514979	8
ENSMUSG00000039542	Ncam1	0.514912	8
ENSMUSG00000041782	Lad1	0.514902	8
ENSMUSG00000005148	Klf5	0.514879	8
ENSMUSG00000028194	Ddah1	0.514786	8
ENSMUSG00000021594	Srd5a1	0.514768	8
ENSMUSG0000000567	Sox9	0.514616	8
ENSMUSG00000024395	Lims2	0.514485	8
ENSMUSG00000054889	Dsp	0.51437	8
ENSMUSG00000029167	Ppargc1a	0.514198	8
ENSMUSG00000027536	Chmp4c	0.514183	8
ENSMUSG00000020467	Efemp1	0.514147	8
ENSMUSG0000000385	Tmprss2	0.51409	8
ENSMUSG00000054690	Emcn	0.51404	8
ENSMUSG00000025497	Cdhr5	0.513925	8
ENSMUSG00000047230	Cldn2	0.513873	8
ENSMUSG00000023959	Clic5	0.513815	8
ENSMUSG00000045515	Pou3f3	0.513737	8
ENSMUSG0000001300	Efnb2	0.513719	8
ENSMUSG00000028278	Rragd	0.513703	8
ENSMUSG00000026255	Efh1	0.513623	8
ENSMUSG00000060961	Slc4a4	0.513595	8
ENSMUSG00000055653	Gpc3	0.513568	8
ENSMUSG00000029641	Rasl11a	0.513511	8
ENSMUSG00000055373	Fut9	0.513492	8
ENSMUSG00000020173	Cobl	0.513477	8
ENSMUSG00000026921	Egfl7	0.513466	8
ENSMUSG00000028755	Cda	0.513428	8
ENSMUSG00000029153	Ociad2	0.513367	8
ENSMUSG00000020911	Krt19	0.513257	8
ENSMUSG00000048332	Lhfp	0.513225	8
ENSMUSG00000023092	Fhl1	0.513216	8
ENSMUSG00000027314	Dll4	0.51317	8
ENSMUSG00000045954	Sdpr	0.513145	8
ENSMUSG00000024479	Mal2	0.513086	8
ENSMUSG00000039167	Eltd1	0.513081	8
ENSMUSG00000048572	Tmem252	0.513066	8
ENSMUSG00000024803	Ankrd1	0.512924	8
ENSMUSG00000052957	Gas1	0.51288	8
ENSMUSG0000000308	Ckmt1	0.51288	8
ENSMUSG00000010080	Epn3	0.512878	8
ENSMUSG00000061947	Serpina10	0.512827	8
ENSMUSG00000027859	Ngf	0.512786	8
ENSMUSG00000029829	Tmem213	0.512625	8
ENSMUSG00000057604	Lmcd1	0.512587	8
ENSMUSG00000035112	Wnk4	0.51245	8
ENSMUSG00000020154	Ptprb	0.512382	8
ENSMUSG00000029370	Rassf6	0.512357	8
ENSMUSG00000074207	Adh1	0.512324	8
ENSMUSG00000028713	Cyp4b1	0.512306	8

ENSMUSG00000034295	Fhod3	0.512282	8
ENSMUSG00000097421	D630011A20Rik	0.512265	8
ENSMUSG00000006205	Htra1	0.512238	8
ENSMUSG00000044748	Defb1	0.512115	8
ENSMUSG00000032357	Tinag	0.512058	8
ENSMUSG00000031990	Jam3	0.511911	8
ENSMUSG00000044337	Ackr3	0.511728	8
ENSMUSG00000079042	Trim61	0.511669	8
ENSMUSG00000056492	Gpr116	0.511637	8
ENSMUSG00000054871	Tmem158	0.511627	8
ENSMUSG00000063851	Rnf183	0.511555	8
ENSMUSG00000001946	Esam	0.511514	8
ENSMUSG00000070867	Trabd2b	0.511507	8
ENSMUSG00000029273	Sult1d1	0.511451	8
ENSMUSG00000019997	Ctgf	0.511278	8
ENSMUSG00000023122	Sult1c2	0.511276	8
ENSMUSG00000024924	Vldlr	0.511239	8
ENSMUSG00000062960	Kdr	0.511234	8
ENSMUSG00000044249	Defb29	0.511221	8
ENSMUSG00000040488	Ltbp4	0.511168	8
ENSMUSG00000050295	Foxc1	0.511109	8
ENSMUSG00000024140	Epas1	0.511005	8
ENSMUSG00000032334	Loxl1	0.510998	8
ENSMUSG00000022330	Osr2	0.510984	8
ENSMUSG00000072941	Sod3	0.510961	8
ENSMUSG00000042115	Klhdc8a	0.51096	8
ENSMUSG00000062312	Erbb2	0.510942	8
ENSMUSG00000085645	0610040B09Rik	0.510921	8
ENSMUSG00000030498	Gas2	0.510915	8
ENSMUSG00000015401	Tmem27	0.510892	8
ENSMUSG00000032978	Guca2b	0.51084	8
ENSMUSG00000007655	Cav1	0.510798	8
ENSMUSG00000028167	Bdh2	0.510771	8
ENSMUSG00000033022	Cdo1	0.51073	8
ENSMUSG00000009281	Rarres2	0.510695	8
ENSMUSG00000046768	Rhoj	0.510653	8
ENSMUSG00000005397	Nid1	0.510585	8
ENSMUSG00000034845	Plvap	0.510554	8
ENSMUSG00000045725	Prr15	0.510426	8
ENSMUSG00000025608	Podxl	0.510412	8
ENSMUSG00000038298	Pdzk1	0.5104	8
ENSMUSG00000025196	Cpn1	0.510384	8
ENSMUSG00000041445	Mmrn2	0.510333	8
ENSMUSG00000015085	Entpd2	0.510251	8
ENSMUSG00000030074	Gxylt2	0.51023	8
ENSMUSG00000051669	AU021092	0.510201	8
ENSMUSG00000047638	Nr1h4	0.510196	8
ENSMUSG00000034161	Scx	0.510086	8
ENSMUSG00000015962	1700016C15Rik	0.510054	8
ENSMUSG00000039438	Ttc36	0.509997	8
ENSMUSG00000063683	Glyat	0.509988	8
ENSMUSG00000041134	Cyrr1	0.509973	8
ENSMUSG00000028699	Tspan1	0.509918	8
ENSMUSG00000039239	Tgfb2	0.509861	8
ENSMUSG00000027359	Slc27a2	0.509837	8
ENSMUSG00000022132	Cldn10	0.509788	8
ENSMUSG00000021749	Oit1	0.509748	8
ENSMUSG00000029309	Sparcl1	0.509664	8
ENSMUSG00000048960	Prex2	0.509662	8

ENSMUSG00000026417	Pigr	0.509636	8
ENSMUSG00000034435	Tmem30b	0.509617	8
ENSMUSG00000033191	Tie1	0.509584	8
ENSMUSG00000045930	Clec14a	0.509584	8
ENSMUSG00000032327	Stra6	0.50951	8
ENSMUSG00000032418	Me1	0.509493	8
ENSMUSG00000040938	Slc16a11	0.509394	8
ENSMUSG00000015652	Steap1	0.509377	8
ENSMUSG00000022425	Enpp2	0.509362	8
ENSMUSG00000025927	Tfap2b	0.509319	8
ENSMUSG00000036169	Sostdc1	0.50931	8
ENSMUSG00000006386	Tek	0.509304	8
ENSMUSG00000010122	Slc47a1	0.509209	8
ENSMUSG00000024168	Tmem204	0.509179	8
ENSMUSG00000044646	Zbtb7c	0.50917	8
ENSMUSG00000024131	Slc3a1	0.509153	8
ENSMUSG00000026185	Igfbp5	0.509114	8
ENSMUSG00000031775	Pllp	0.509077	8
ENSMUSG00000017453	Pipox	0.509063	8
ENSMUSG00000028024	Enpep	0.509041	8
ENSMUSG00000025902	Sox17	0.509006	8
ENSMUSG00000021278	Amn	0.508957	8
ENSMUSG00000046470	Sox18	0.508914	8
ENSMUSG00000046056	Sbsn	0.508904	8
ENSMUSG00000039706	Ldb2	0.508839	8
ENSMUSG00000040413	Timd2	0.508837	8
ENSMUSG00000041248	Kcnj1	0.508821	8
ENSMUSG00000060572	Mfap2	0.50882	8
ENSMUSG00000010435	Spaca7	0.508816	8
ENSMUSG00000078234	Khdc7a	0.508798	8
ENSMUSG00000031891	Hsd11b2	0.508787	8
ENSMUSG00000089804	Gm16136	0.508779	8
ENSMUSG00000029700	Slc13a1	0.508638	8
ENSMUSG00000024694	Keg1	0.508558	8
ENSMUSG00000026730	Pter	0.508528	8
ENSMUSG0000006216	Clcnkb	0.508525	8
ENSMUSG00000029188	Slc34a2	0.508518	8
ENSMUSG00000015053	Gata2	0.508502	8
ENSMUSG00000038521	C1s	0.508502	8
ENSMUSG00000060459	Kng2	0.508501	8
ENSMUSG00000050359	Sprr1a	0.508482	8
ENSMUSG00000027831	Veph1	0.508481	8
ENSMUSG00000052520	Cyp2j5	0.508372	8
ENSMUSG00000023914	Mep1a	0.508355	8
ENSMUSG00000050730	Arhgap42	0.508351	8
ENSMUSG00000024866	Acy3	0.508278	8
ENSMUSG00000052921	Arhgef15	0.508278	8
ENSMUSG00000026167	Wnt10a	0.508243	8
ENSMUSG00000055312	0610012H03Rik	0.508221	8
ENSMUSG00000058488	KI	0.508201	8
ENSMUSG00000039865	Slc44a3	0.508164	8
ENSMUSG00000046916	Myct1	0.50811	8
ENSMUSG00000029675	Eln	0.508073	8
ENSMUSG00000027870	Hao2	0.508057	8
ENSMUSG00000025475	Gpr123	0.508054	8
ENSMUSG00000050071	Bex1	0.508052	8
ENSMUSG00000046082	Tmem174	0.508018	8
ENSMUSG00000031841	Cdh13	0.507977	8
ENSMUSG00000034911	Ushbp1	0.507944	8

ENSMUSG00000001739	Cldn15	0.507776	8
ENSMUSG00000026062	Slc9a2	0.507772	8
ENSMUSG00000030173	Klra5	0.507737	8
ENSMUSG00000022382	Wnt7b	0.507736	8
ENSMUSG00000022219	Cideb	0.507683	8
ENSMUSG00000025075	Habp2	0.507661	8
ENSMUSG00000027690	Slc2a2	0.507624	8
ENSMUSG00000001520	Nrip2	0.507606	8
ENSMUSG00000026208	Des	0.507595	8
ENSMUSG00000060969	Irx1	0.507494	8
ENSMUSG00000031558	Slit2	0.507493	8
ENSMUSG00000022040	Ephx2	0.507331	8
ENSMUSG00000004655	Aqp1	0.507313	8
ENSMUSG00000006269	Atp6v1b1	0.507289	8
ENSMUSG00000024558	Mapk4	0.507269	8
ENSMUSG00000025082	Vwa2	0.507269	8
ENSMUSG00000035775	Krt20	0.507251	8
ENSMUSG00000038146	Notch3	0.507219	8
ENSMUSG00000060402	Chst8	0.507214	8
ENSMUSG00000011263	Exoc3l2	0.507201	8
ENSMUSG00000025347	Mettl7b	0.507142	8
ENSMUSG00000049115	Agtr1a	0.50714	8
ENSMUSG00000029838	Ptn	0.507053	8
ENSMUSG00000023829	Slc22a1	0.507032	8
ENSMUSG00000021974	Fgf9	0.507009	8
ENSMUSG00000035566	Pcdh17	0.507005	8
ENSMUSG00000035540	Gc	0.506975	8
ENSMUSG00000026418	Tnni1	0.50694	8
ENSMUSG00000046623	Gjb4	0.506916	8
ENSMUSG00000032908	Sgpp2	0.506841	8
ENSMUSG00000062609	Kcnj15	0.506806	8
ENSMUSG00000050105	Grrp1	0.506805	8
ENSMUSG00000023064	Sncg	0.506732	8
ENSMUSG00000017950	Hnf4a	0.506731	8
ENSMUSG00000034687	Fras1	0.506617	8
ENSMUSG00000030873	Scnn1b	0.50658	8
ENSMUSG00000023073	Slc10a2	0.506562	8
ENSMUSG00000031980	Agt	0.506543	8
ENSMUSG0000006538	Ihh	0.506506	8
ENSMUSG00000053862	Slc51b	0.50647	8
ENSMUSG00000042306	S100a14	0.50645	8
ENSMUSG00000042371	Slc5a10	0.506415	8
ENSMUSG00000022579	Gpihbp1	0.506404	8
ENSMUSG00000001493	Meox1	0.506378	8
ENSMUSG00000021612	Slc6a18	0.506376	8
ENSMUSG00000028571	Cyp2j13	0.506342	8
ENSMUSG00000023019	Gpd1	0.506265	8
ENSMUSG00000041482	Piezo2	0.506189	8
ENSMUSG00000031517	Gpm6a	0.506189	8
ENSMUSG00000020839	Tmigd1	0.506155	8
ENSMUSG00000024810	Il33	0.50611	8
ENSMUSG00000087006	Gm13889	0.50609	8
ENSMUSG00000001119	Col6a1	0.50608	8
ENSMUSG00000057163	Prss2	0.506069	8
ENSMUSG00000053062	Jam2	0.506065	8
ENSMUSG00000030945	Acsm2	0.506064	8
ENSMUSG00000001504	Irx2	0.505965	8
ENSMUSG00000044863	Defb36	0.505965	8
ENSMUSG00000032854	Ugt8a	0.505946	8

ENSMUSG00000041737	Tmem45b	0.505931	8
ENSMUSG00000021335	Slc17a1	0.505913	8
ENSMUSG00000027204	Fbn1	0.505912	8
ENSMUSG00000035186	Ubd	0.505896	8
ENSMUSG00000026042	Col5a2	0.505854	8
ENSMUSG00000031673	Cdh11	0.505785	8
ENSMUSG00000024620	Pdgfrb	0.50577	8
ENSMUSG00000062480	Acat3	0.505761	8
ENSMUSG00000066705	Fxyd6	0.505733	8
ENSMUSG00000042096	Dao	0.50568	8
ENSMUSG00000026175	Vil1	0.505675	8
ENSMUSG00000041237	Pklr	0.505666	8
ENSMUSG00000021186	Fbln5	0.505659	8
ENSMUSG00000057425	Ugt2b37	0.505653	8
ENSMUSG00000018604	Tbx3	0.50563	8
ENSMUSG00000062713	Sim2	0.505629	8
ENSMUSG00000028487	Bnc2	0.505629	8
ENSMUSG00000050866	Clrn3	0.505592	8
ENSMUSG00000024087	Cyp1b1	0.505579	8
ENSMUSG00000022206	Npr3	0.505555	8
ENSMUSG00000020241	Col6a2	0.505537	8
ENSMUSG00000057092	Fxyd3	0.505537	8
ENSMUSG00000042485	Mustn1	0.505466	8
ENSMUSG00000038370	Pcp4l1	0.505445	8
ENSMUSG0000002265	Peg3	0.505407	8
ENSMUSG00000030160	Tmem52b	0.505389	8
ENSMUSG0000006724	Cyp27b1	0.505368	8
ENSMUSG00000019577	Pdk4	0.50535	8
ENSMUSG00000026156	B3gat2	0.505336	8
ENSMUSG00000033726	Emx1	0.505276	8
ENSMUSG00000050234	Gja4	0.505239	8
ENSMUSG00000098087	Gm17750	0.505238	8
ENSMUSG00000066058	Cldn19	0.505202	8
ENSMUSG00000032125	Robo4	0.505166	8
ENSMUSG00000026394	Atp6v1g3	0.505132	8
ENSMUSG0000006403	Adamts4	0.505128	8
ENSMUSG00000030492	Slc7a9	0.505128	8
ENSMUSG00000028364	Tnc	0.505111	8
ENSMUSG00000050666	Vstm4	0.505072	8
ENSMUSG00000032348	Gsta4	0.505039	8
ENSMUSG00000021750	Fam107a	0.505014	8
ENSMUSG00000050074	Spink8	0.505002	8
ENSMUSG00000074261	Gm7092	0.504998	8
ENSMUSG00000026678	Rgs5	0.504982	8
ENSMUSG00000074653	Lrrc31	0.504958	8
ENSMUSG00000040732	Erg	0.504926	8
ENSMUSG00000016458	Wt1	0.504922	8
ENSMUSG00000026984	Il1f6	0.504886	8
ENSMUSG00000109093	NA	0.504813	8
ENSMUSG00000104445	NA	0.504811	8
ENSMUSG00000023906	Cldn6	0.504753	8
ENSMUSG00000038580	Sct	0.504739	8
ENSMUSG00000029335	Bmp3	0.504716	8
ENSMUSG00000041731	Pgm5	0.504716	8
ENSMUSG00000042357	Gjb5	0.504679	8
ENSMUSG00000031886	Ces2e	0.504661	8
ENSMUSG00000023886	Smoc2	0.504648	8
ENSMUSG00000019846	Lama4	0.504605	8
ENSMUSG00000066097	Cyp2j11	0.504605	8

ENSMUSG00000052105	Soga2	0.504549	8
ENSMUSG0000000402	Egfl6	0.504493	8
ENSMUSG00000050737	Ptges	0.504483	8
ENSMUSG00000068196	Col8a1	0.504458	8
ENSMUSG00000061144	Spink12	0.504418	8
ENSMUSG00000014813	Stc1	0.50438	8
ENSMUSG00000079620	Muc4	0.504325	8
ENSMUSG00000071178	Serpina1b	0.504307	8
ENSMUSG00000021456	Fbp2	0.504306	8
ENSMUSG00000016918	Sulf1	0.504288	8
ENSMUSG00000030549	Rhcg	0.504251	8
ENSMUSG00000020427	Igfbp3	0.504223	8
ENSMUSG00000026043	Col3a1	0.504189	8
ENSMUSG00000029231	Pdgfra	0.504159	8
ENSMUSG00000027386	Fbln7	0.504141	8
ENSMUSG00000048126	Col6a3	0.504122	8
ENSMUSG00000037206	Islr	0.504104	8
ENSMUSG00000063130	Calml3	0.504101	8
ENSMUSG00000018211	Wfdc15b	0.504071	8
ENSMUSG0000006522	Itih3	0.504064	8
ENSMUSG00000029659	Medag	0.504064	8
ENSMUSG00000031147	Magix	0.504045	8
ENSMUSG00000019894	Slc6a15	0.504027	8
ENSMUSG00000024529	Lox	0.504011	8
ENSMUSG00000027004	Frzb	0.503972	8
ENSMUSG00000021904	Sema3g	0.503972	8
ENSMUSG00000061906	Ugt2b38	0.50394	8
ENSMUSG00000006369	Fbln1	0.503939	8
ENSMUSG00000030781	Slc5a2	0.503922	8
ENSMUSG00000026574	Dpt	0.503899	8
ENSMUSG00000044349	Snhg11	0.503897	8
ENSMUSG00000041577	Prelp	0.50388	8
ENSMUSG00000026837	Col5a1	0.503879	8
ENSMUSG00000051855	Mest	0.503879	8
ENSMUSG00000020159	Gabrp	0.503802	8
ENSMUSG00000057228	Aadat	0.503786	8
ENSMUSG00000079471	Gm7325	0.503747	8
ENSMUSG00000070661	Rnf186	0.50371	8
ENSMUSG00000042367	Gjb3	0.50371	8
ENSMUSG00000025418	Bsnd	0.50371	8
ENSMUSG00000020151	Ptprr	0.503691	8
ENSMUSG00000023885	Thbs2	0.503674	8
ENSMUSG00000046959	Slc26a1	0.503673	8
ENSMUSG00000035699	Slc51a	0.503655	8
ENSMUSG00000036083	Slc17a3	0.503584	8
ENSMUSG00000039385	Cdh6	0.503467	8
ENSMUSG00000039323	Igfbp2	0.503449	8
ENSMUSG00000063632	Sox11	0.50343	8
ENSMUSG00000042379	Esm1	0.503426	8
ENSMUSG00000020123	Avpr1a	0.503374	8
ENSMUSG00000041378	Cldn5	0.503302	8
ENSMUSG00000023247	Guca2a	0.503264	8
ENSMUSG00000030116	Mfap5	0.503246	8
ENSMUSG00000040280	Ndufa4l2	0.503214	8
ENSMUSG00000021950	Anxa8	0.503192	8
ENSMUSG00000029371	Cxcl5	0.503136	8
ENSMUSG00000020062	Slc5a8	0.503132	8
ENSMUSG00000024388	Myo7b	0.503113	8
ENSMUSG00000048424	Ranbp3l	0.503113	8

ENSMUSG00000028036	Ptgfr	0.503095	8
ENSMUSG00000009394	Syn2	0.503076	8
ENSMUSG00000028836	Slc30a2	0.503058	8
ENSMUSG00000005124	Wisp1	0.503048	8
ENSMUSG00000064080	Fbln2	0.503021	8
ENSMUSG00000042436	Mfap4	0.502985	8
ENSMUSG00000027202	Slc12a1	0.50293	8
ENSMUSG00000051515	Fam181b	0.502833	8
ENSMUSG00000049107	Ntf3	0.502833	8
ENSMUSG00000038530	Rgs4	0.502796	8
ENSMUSG00000021207	Akr1c21	0.502782	8
ENSMUSG00000056973	Ces1d	0.502748	8
ENSMUSG00000005980	Dnase1	0.502734	8
ENSMUSG00000031636	Pdlim3	0.502722	8
ENSMUSG00000048489	8430408G22Rik	0.502594	8
ENSMUSG00000040283	Btnl9	0.502539	8
ENSMUSG00000021091	Serpina3n	0.502516	8
ENSMUSG00000038567	Cyp24a1	0.502516	8
ENSMUSG00000028262	Clca2	0.502498	8
ENSMUSG00000039639	Kcne1	0.50248	8
ENSMUSG00000047861	Foxi1	0.502443	8
ENSMUSG00000067780	Pi15	0.502424	8
ENSMUSG00000021268	Meg3	0.502407	8
ENSMUSG00000030004	Nat8	0.502406	8
ENSMUSG00000038148	Cldn16	0.502406	8
ENSMUSG00000020566	Atp6v1c2	0.502405	8
ENSMUSG00000022598	Psca	0.502387	8
ENSMUSG00000068762	Gstm6	0.502369	8
ENSMUSG00000048905	4930539E08Rik	0.502354	8
ENSMUSG00000021765	Fst	0.502263	8
ENSMUSG00000063011	Msln	0.5022	8
ENSMUSG00000035407	Kank4	0.5022	8
ENSMUSG00000069805	Fbp1	0.502189	8
ENSMUSG00000068079	Tcf15	0.502181	8
ENSMUSG00000048096	Lmod1	0.502163	8
ENSMUSG00000054196	Cthrc1	0.502163	8
ENSMUSG00000023484	Prph	0.502152	8
ENSMUSG00000022055	Nefl	0.502144	8
ENSMUSG00000033633	Clec18a	0.501901	8
ENSMUSG00000034387	Ssu2	0.501901	8
ENSMUSG00000043144	Aqp6	0.501883	8
ENSMUSG00000036422	Pcdh8	0.501883	8
ENSMUSG00000037033	Clca4	0.501864	8
ENSMUSG00000054630	Ugt2b5	0.501864	8
ENSMUSG00000068522	Aard	0.501864	8
ENSMUSG00000038071	Npy6r	0.501846	8
ENSMUSG00000028222	Calb1	0.501844	8
ENSMUSG00000029260	Ugt2b34	0.50179	8
ENSMUSG00000018623	Mmp7	0.501735	8
ENSMUSG00000028370	Pappa	0.501584	8
ENSMUSG00000031430	Vsig1	0.501584	8
ENSMUSG00000109432	NA	0.501566	8
ENSMUSG00000042985	Upk3b	0.501547	8
ENSMUSG00000035818	Plekhs1	0.501547	8
ENSMUSG00000018830	Myh11	0.501529	8
ENSMUSG00000101089	NA	0.501529	8
ENSMUSG00000048138	Dmrt2	0.50151	8
ENSMUSG00000026166	Ccl20	0.501437	8
ENSMUSG00000068407	Rnase12	0.501348	8

ENSMUSG00000078302	Foxd1	0.501327	8
ENSMUSG00000005339	Fcer1a	0.50129	8
ENSMUSG00000044819	Oxgr1	0.501267	8
ENSMUSG00000078597	Cyp4a12b	0.501249	8
ENSMUSG00000050635	Sprr2f	0.501231	8
ENSMUSG00000063796	Slc22a8	0.50113	8
ENSMUSG00000040600	Eps8l3	0.500932	8
ENSMUSG00000001494	Sost	0.500914	8
ENSMUSG00000003665	Has1	0.500914	8
ENSMUSG00000054034	Tceal5	0.500914	8
ENSMUSG00000026241	Nppc	0.500748	8
ENSMUSG00000043461	Sptssb	0.500634	8
ENSMUSG00000070423	Olfrr558	0.500634	8
ENSMUSG00000092164	Rergl	0.500634	8
ENSMUSG00000036198	Arhgap36	0.500615	8
ENSMUSG00000028001	Fga	0.500597	8
ENSMUSG00000108884	NA	0.500579	8
ENSMUSG00000033579	Fa2h	0.500578	8
ENSMUSG00000033860	Fgg	0.500578	8
ENSMUSG00000040856	Dlk1	0.500487	8
ENSMUSG00000029322	Plac8	0.879083	9
ENSMUSG00000060063	Alox5ap	0.878703	9
ENSMUSG00000063856	Gpx1	0.833153	9
ENSMUSG00000062825	Actg1	0.830478	9
ENSMUSG00000050335	Lgals3	0.821148	9
ENSMUSG00000075705	Msrb1	0.817855	9
ENSMUSG00000004207	Psap	0.800106	9
ENSMUSG00000059108	Ifitm6	0.776933	9
ENSMUSG00000030707	Coro1a	0.761378	9
ENSMUSG00000031584	Gsr	0.748281	9
ENSMUSG00000024659	Anxa1	0.747608	9
ENSMUSG00000056501	Cebpb	0.743787	9
ENSMUSG00000029413	Naaa	0.743754	9
ENSMUSG00000079419	Ms4a6c	0.742219	9
ENSMUSG00000024953	Prdx5	0.742011	9
ENSMUSG00000031722	Hp	0.737747	9
ENSMUSG00000030214	Plbd1	0.732655	9
ENSMUSG00000049103	Ccr2	0.729789	9
ENSMUSG00000030579	Tyrobp	0.727334	9
ENSMUSG00000008682	Rpl10	0.722742	9
ENSMUSG00000023034	Nr4a1	0.721655	9
ENSMUSG00000021242	Npc2	0.718516	9
ENSMUSG00000026385	Dbi	0.717328	9
ENSMUSG00000028367	Txn1	0.717051	9
ENSMUSG00000008540	Mgst1	0.710325	9
ENSMUSG00000028494	Plin2	0.707794	9
ENSMUSG00000020460	Rps27a	0.707738	9
ENSMUSG00000046223	Plaur	0.706895	9
ENSMUSG00000025283	Sat1	0.706175	9
ENSMUSG00000001175	Calm1	0.701584	9
ENSMUSG00000026536	Mnda	0.699608	9
ENSMUSG00000032294	Pkm	0.696947	9
ENSMUSG00000073412	Lst1	0.696762	9
ENSMUSG00000038811	Gngt2	0.688037	9
ENSMUSG00000078783	Gm9733	0.684316	9
ENSMUSG00000030142	Clec4e	0.680468	9
ENSMUSG00000028657	Ppt1	0.673042	9
ENSMUSG00000030717	Nupr1	0.669978	9
ENSMUSG00000054203	Ifi205	0.668267	9

ENSMUSG00000035493	Tgfb1	0.66775	9
ENSMUSG00000011752	Pgam1	0.665931	9
ENSMUSG00000006519	Cyba	0.663414	9
ENSMUSG00000040212	Emp3	0.660309	9
ENSMUSG00000039109	F13a1	0.656504	9
ENSMUSG00000072596	Ear2	0.652058	9
ENSMUSG00000014846	Tppp3	0.650885	9
ENSMUSG00000000682	Cd52	0.647719	9
ENSMUSG00000079017	Ifi27l2a	0.64629	9
ENSMUSG00000020077	Srgn	0.645286	9
ENSMUSG00000040809	Chi3l3	0.644755	9
ENSMUSG00000033161	Atp1a1	0.641111	9
ENSMUSG00000060509	Xcr1	0.633766	9
ENSMUSG0000006589	Aprt	0.630774	9
ENSMUSG00000030413	Pglyrp1	0.629462	9
ENSMUSG00000025498	Irf7	0.62453	9
ENSMUSG00000031444	F10	0.620873	9
ENSMUSG00000052534	Pbx1	0.616879	9
ENSMUSG00000026193	Fn1	0.616586	9
ENSMUSG00000003032	Klf4	0.614436	9
ENSMUSG00000040152	Thbs1	0.614371	9
ENSMUSG00000020681	Ace	0.613775	9
ENSMUSG00000022456	Sep-03	0.599433	9
ENSMUSG00000024164	C3	0.598405	9
ENSMUSG00000022586	Ly6i	0.597832	9
ENSMUSG00000030695	Aldoa	0.59173	9
ENSMUSG00000024011	Pi16	0.584615	9
ENSMUSG00000060600	Eno3	0.584246	9
ENSMUSG00000058135	Gstm1	0.579613	9
ENSMUSG00000022014	Epsti1	0.579149	9
ENSMUSG00000005947	Itgae	0.577061	9
ENSMUSG00000007872	Id3	0.575124	9
ENSMUSG00000069515	Lyz1	0.573038	9
ENSMUSG00000022528	Hes1	0.565706	9
ENSMUSG00000062515	Fabp4	0.558119	9
ENSMUSG00000048498	Cd300e	0.557987	9
ENSMUSG00000046727	Cystm1	0.552336	9
ENSMUSG00000021759	Ppap2a	0.551784	9
ENSMUSG00000022512	Cldn1	0.546719	9
ENSMUSG00000074743	Thbd	0.542005	9
ENSMUSG00000057729	Prtn3	0.540968	9
ENSMUSG00000042745	Id1	0.529872	9
ENSMUSG00000029648	Flt1	0.528138	9
ENSMUSG00000040564	Apoc1	0.522855	9
ENSMUSG00000060962	Dmkn	0.522609	9
ENSMUSG00000053475	Tnfaip6	0.519935	9
ENSMUSG00000030200	Bcl2l14	0.516115	9
ENSMUSG00000040026	Saa3	0.506562	9
ENSMUSG00000034783	Cd207	0.504692	9
ENSMUSG00000032494	Tdgf1	0.50185	9
ENSMUSG00000062393	Dgkk	0.500597	9
ENSMUSG00000019890	Nts	0.50014	9