

NTCU model: cell lines generation

A)**B)****Working cell lines****C)****D)****E)**

Fig. S1. UN-SCC679 and UN-SCC680 generation and proliferation rates.

- A) Workflow of UN-SCC679 and UN-SCC680 cell lines generation from a NTCU mouse model.
- B) 10x light-field images of cell lines grown in 2D showing its morphology.
- C) MTS proliferation assay of UN-SCC679 and UN-SCC680 *in vitro* showed no growth differences between both cell lines.
- D) *In vivo* proliferation assay using immunodeficient mice ($Rag2^{-/-}IL2R\gamma^{-/-}$) showed similar growth rates for UN-SCC679 and UN-SCC680.
- E) Heat map showing *Keap1* and *Pik3ca* enrichment in both cell lines comparing to epithelial basal cells.

A)**B)**

Fig. S2. Flow cytometry gating strategy for tumor infiltrating cells.

- A)** Lymphoid populations were separated from total tumor cells using a CD45 gate. CD8, CD4, CD19 and NK cells were separated from CD45-positive cells based on their corresponding marker expression.
- B)** For the identification of myeloid cells, CD11b-positive cells were gated and the proportion of Ly6C was evaluated. Neutrophils were considered Ly6G+, Ly6Clow; monocytes Ly6Chigh, F4/80low; tumor-associated macrophages (TAM) Ly6Clow, F4/80high and dendritic cells (DC) CD11b-, CD11c+. Dead cells were not excluded.

Table S1. Mutated coding genes in UN-SCC679 cells

Name	Chr	Transcript	Mutation type	DNA change	Protein change	Allelic fraction
<i>Aatk</i>	11	NM_0011987 85	missense	c.790C>G	p.L264V	0.162162
<i>Abca13</i>	11	NM_178259	missense	c.14681G>T	p.C4894F	1
<i>Abca9</i>	11	NM_147220	silent	c.3429A>C	p.L1143L	0.111111
<i>Acan</i>	7	NM_007424	missense	c.5903T>G	p.F1968C	0.4
<i>Actl9</i>	17	NM_183282	missense	c.1213G>T	p.G405W	0.233333
<i>Adipoq</i>	16	NM_009605	missense	c.506T>G	p.V169G	0.336283
<i>AF251705</i>	11	NM_134158	silent	c.618C>G	p.V206V	0.104167
<i>Ahnak</i>	19	NM_009643	silent	c.660A>G	p.T220T	0.173653
<i>Akip1</i>	7	NM_020616	silent	c.189G>A	p.S63S	0.333333
<i>Ankrd26</i>	6	NM_0010811 12	missense	c.2341T>G	p.S781A	0.333333
<i>Aoah</i>	13	NM_012054	silent	c.918T>C	p.F306F	0.545455
<i>Ap2b1</i>	11	NM_0010358 54	missense	c.2305A>G	p.I769V	0.131818
<i>Aplnr</i>	2	NM_011784	silent	c.513G>A	p.L171L	0.696203
<i>Appl2</i>	10	NM_145220	missense	c.972C>A	p.D324E	0.606061
<i>Appl2</i>	10	NM_145220	missense	c.970G>A	p.D324N	0.59375
<i>Armc5</i>	7	NM_146205	silent	c.858T>A	p.A286A	0.285714
<i>Arvcf</i>	16	NM_033474	silent	c.2703C>T	p.Y901Y	0.378378
<i>Asic3</i>	5	NM_183000	silent	c.144A>G	p.T48T	0.592593
<i>Asxl1</i>	2	NM_0010399 39	missense	c.1460T>G	p.I487S	0.283333
<i>BC048507</i>	13	NM_0010011 85	silent	c.402C>A	p.V134V	0.337079
<i>Bcar1</i>	8	NM_009954	splice	c.924_splice	e5+2	0.785714
<i>Bora</i>	14	NM_175265	missense	c.433C>T	p.L145F	1
<i>Cacna1g</i>	11	NM_009783	silent	c.3483C>T	p.H1161H	1
<i>Cadps</i>	14	NM_012061	missense	c.2909A>C	p.Y970S	0.674074
<i>Calcr</i>	6	NM_007588	nonsense	c.1176C>G	p.Y392*	0.481481
<i>Camkk2</i>	5	NM_0011996 76	silent	c.441G>A	p.E147E	0.3
<i>Capn10</i>	1	NM_011796	missense	c.218G>T	p.C73F	0.444444
<i>Cbfa2t2</i>	2	NM_172860	missense	c.1742C>T	p.S581L	0.619469
<i>Ccdc117</i>	11	NM_134033	nonsense	c.253C>T	p.R85*	1
<i>Ccdc152</i>	15	NM_0011660 63	splice	c.430_splice	e6+2	0.168421
<i>Ccdc7</i>	8	NM_029061	splice	c.499_splice	e7-1	0.5
<i>Ccdc96</i>	5	NM_025725	missense	c.1823C>G	p.A608G	0.255556
<i>Cdc14a</i>	3	NM_0010808 18	missense	c.1160T>C	p.M387T	0.5
<i>Cdh23</i>	10	NM_0012526 35	missense	c.5629G>A	p.D1877N	0.5

Cdh3	8	NM_0010378 09	missense	c.854A>G	p.E285G	0.282353
Celsr3	9	NM_080437	silent	c.6621G>A	p.Q2207Q	0.62069
Chd6	2	NM_173368	missense	c.7700C>G	p.T2567R	0.317073
Cnga4	7	NM_0010333 17	missense	c.743T>C	p.V248A	0.321429
Cnr1	4	NM_007726	missense	c.2680C>T	p.R894C	0.578947
Cntnap3	13	NM_0010811 29	nonsense	c.2293G>T	p.E765*	0.37931
Cobl	11	NM_172496	silent	c.1251A>C	p.P417P	0.125
Col27a1	4	NM_025685	silent	c.786T>C	p.H262H	0.333333
Col6a3	1	NM_0012430 08	silent	c.7185A>C	p.V2395V	0.319588
Crybb2	5	NM_007773	silent	c.591G>A	p.Q197Q	0.681818
Csf2rb	15	NM_007780	missense	c.2096G>T	p.G699V	0.238095
Csmd1	8	NM_053171	missense	c.9100A>G	p.I3034V	0.179487
Csmd1	8	NM_053171	nonsense	c.9096C>A	p.C3032*	0.184211
Csmd3	15	NM_0010813 91	missense	c.10717G>A	p.E3573K	0.407407
Cspp1	1	NM_026493	silent	c.2673C>T	p.L891L	0.691489
Cxxc5	18	NM_133687	silent	c.444G>A	p.E148E	1
Cyp2c55	19	NM_028089	missense	c.881T>C	p.I294T	0.289855
Cyp3a25	5	NM_019792	frame_shift_d el	c.324delT	p.F108fs	0.128472
Cypt12	3	NM_029289	missense	c.287A>G	p.E96G	0.21519
Dchs1	7	NM_0011629 43	silent	c.1062G>A	p.P354P	0.58427
Ddx54	5	NM_028041	missense	c.856G>A	p.E286K	0.6
Dgat1	15	NM_010046	missense	c.920T>G	p.I307S	0.25463
Dhrs13	11	NM_183286	missense	c.878C>T	p.A293V	0.993506
Dmd	X	NM_007868	splice	c.9629_splice	e67-3	0.108108
Dnah1	14	NM_0010336 68	silent	c.10677C>T	p.I3559I	0.246377
Dnah6	6	NM_0011646 69	silent	c.7413G>A	p.G2471G	0.60177
Dnaic2	11	NM_0010348 78	missense	c.293A>C	p.K98T	0.41791
Dnmt3l	10	NM_019448	missense	c.1153G>T	p.V385F	0.177778
Drd1a	13	NM_010076	missense	c.1459T>G	p.C487G	0.315789
Dtx2	5	NM_0012560 96	silent	c.18C>T	p.S6S	0.290323
Dtx2	5	NM_0012560 96	silent	c.30G>T	p.P10P	0.352941
Dym	18	NM_027727	missense	c.248C>G	p.S83C	0.27193
E2f7	10	NM_178609	missense	c.317A>T	p.K106M	0.683824
Egfl6	X	NM_019397	nonsense	c.1039A>T	p.K347*	1
Elk4	1	NM_007923	missense	c.178A>G	p.S60G	0.338235
Emc3	6	NM_175101	silent	c.378A>G	p.G126G	0.196721
Ets1	9	NM_011808	silent	c.1230C>T	p.Y410Y	0.308824

<i>Exoc6</i>	19	NM_175353	nonsense	c.2387T>A	p.L796*	0.5
<i>F5</i>	1	NM_007976	silent	c.504C>T	p.T168T	0.15
<i>Fam120a</i>	13	NM_0010332 68	silent	c.2185C>T	p.L729L	0.333333
<i>Fam149a</i>	8	NM_153535	missense	c.1129T>A	p.C377S	0.138889
<i>Fam58b</i>	11	NM_197989	missense	c.172T>C	p.Y58H	0.090909 1
<i>Fam58b</i>	11	NM_197989	silent	c.159G>A	p.P53P	0.101695
<i>Fam58b</i>	11	NM_197989	missense	c.152C>T	p.A51V	0.12
<i>Fam58b</i>	11	NM_197989	nonsense	c.145G>T	p.E49*	0.12
<i>Fbn1</i>	2	NM_007993	missense	c.1655A>G	p.D552G	0.30303
<i>Foxh1</i>	15	NM_007989	missense	c.53C>T	p.P18L	0.568966
<i>Fras1</i>	5	NM_175473	splice	c.8953_splice	e60-1	0.375
<i>Frem3</i>	8	NM_0011678 98	missense	c.4413G>T	p.E1471D	0.209302
<i>Fsd1</i>	17	NM_183178	splice	c.1381_splice	e13-2	0.238095
<i>Fshr</i>	17	NM_013523	missense	c.1985A>G	p.H662R	0.275362
<i>Gbf1</i>	19	NM_178930	frame_shift_d el	c.2376_2394del TGGGGAAGCACCCGTTA TT	p.P792fs	0.195122
<i>Gkap1</i>	13	NM_019832	missense	c.274G>A	p.V92I	0.412698
<i>Gm101</i>	1	NM_0011150 74	missense	c.1207G>A	p.A403T	0.317073
<i>Gm362</i>	X	NM_0011952 71	missense	c.923C>G	p.T308R	0.323529
<i>Gm4922</i>	10	NM_177706	missense	c.1263A>C	p.E421D	0.145833
<i>Gm5088</i>	14	NR_002862	missense	c.1330A>C	p.M444L	0.165854
<i>Gm6607</i>	9	NR_033622	missense	c.377G>T	p.R126M	0.647059
<i>Gm6607</i>	9	NR_033622	nonstop	c.375A>G	p.*125W	0.635714
<i>Gm9705</i>	17	NM_0011001 87	missense	c.1619T>G	p.V540G	0.717949
<i>Gnat3</i>	5	NM_0010811 43	missense	c.211G>T	p.A71S	0.466667
<i>Gpsm1</i>	2	NM_0011991 47	missense	c.937G>T	p.D313Y	0.214286
<i>Gucy2c</i>	6	NM_0011273 18	missense	c.1360C>A	p.L454M	0.36
<i>H6pd</i>	4	NM_173371	missense	c.482T>A	p.I161N	0.543478
<i>Hist1h4f</i>	13	NM_175655	missense	c.14G>T	p.G5V	0.331797
<i>Hjurp</i>	1	NM_198652	splice	c.163_splice	e3+2	0.113636
<i>Hnrnpul2</i>	19	NM_0010811 96	missense	c.1894C>G	p.P632A	0.180328
<i>Hrasls5</i>	19	NM_025731	missense	c.710A>G	p.K237R	0.510417
<i>Hs6st2</i>	X	NM_0010772 02	missense	c.1150T>C	p.W384R	0.243243
<i>Htr1a</i>	13	NM_008308	frame_shift_d el	c.4118delT	p.I1373fs	0.382353
<i>Igsf9b</i>	9	NM_0011297 87	missense	c.3662G>T	p.R1221L	0.238636
<i>Il1r1</i>	1	NM_008362	missense	c.1376G>A	p.R459K	0.157895

<i>Il1rapl1</i>	X	NM_001160403	missense	c.2056C>T	p.P686S	1
<i>Itga6</i>	2	NM_001277970	missense	c.2303A>G	p.D768G	0.265625
<i>Itln1</i>	1	NM_010584	silent	c.399C>T	p.D133D	0.0626632
<i>Itsn1</i>	16	NM_010587	missense	c.3781A>T	p.T1261S	0.25
<i>Itsn1</i>	16	NM_010587	silent	c.4746C>A	p.S1582S	0.526316
<i>Itsn1</i>	16	NM_010587	missense	c.4753G>A	p.A1585T	0.486486
<i>Jag1</i>	2	NM_013822	silent	c.2118C>T	p.D706D	0.275362
<i>Kansl2</i>	15	NM_133714	silent	c.705T>G	p.A235A	0.279762
<i>Kcnb2</i>	1	NM_001098528	missense	c.745C>A	p.L249I	0.789474
<i>Kcnk15</i>	2	NM_001030292	missense	c.412C>A	p.P138T	0.678571
<i>Kcnq3</i>	15	NM_152923	missense	c.1277G>T	p.G426V	0.323529
<i>Kidins220</i>	12	NM_001081378	missense	c.3101C>T	p.S1034L	0.428571
<i>Kif9</i>	9	NM_001163569	silent	c.321G>A	p.T107T	0.225806
<i>Klf14</i>	6	NM_001135093	missense	c.968C>A	p.S323Y	0.19375
<i>Krt24</i>	11	NM_029393	silent	c.837G>A	p.R279R	1
<i>Lat2</i>	5	NM_020044	missense	c.328G>T	p.D110Y	0.308824
<i>Lcn6</i>	2	NM_001276448	missense	c.527C>T	p.T176I	0.336449
<i>Lcorl</i>	5	NM_001163073	silent	c.1722G>A	p.K574K	0.363636
<i>Lrrc43</i>	5	NM_001033461	missense	c.1485G>T	p.M495I	0.333333
<i>Madd</i>	2	NM_001177720	missense	c.2278G>C	p.G760R	0.353535
<i>Maged2</i>	X	NM_001199246	missense	c.799G>A	p.E267K	0.559322
<i>Map4k4</i>	1	NM_001252200	frame_shift_ins	c.3754_3755insTA AA	p.L1252fs	0.159091
<i>Men1</i>	19	NM_001168488	silent	c.1038C>A	p.A346A	0.258242
<i>Mgat1</i>	11	NM_001110150	silent	c.1347T>G	p.P449P	0.0756303
<i>Mical2</i>	7	NM_001193305	missense	c.73T>G	p.C25G	0.673469
<i>Mki67</i>	7	NM_001081117	missense	c.2158T>G	p.S720A	0.206897
<i>Mmgt2</i>	11	NM_175002	missense	c.131G>T	p.S44I	0.233333
<i>Mrgprb3</i>	7	NM_207537	missense	c.439G>C	p.V147L	0.267606
<i>Mroh1</i>	15	NM_175457	missense	c.3162G>C	p.L1054F	0.185185
<i>Ms4a6b</i>	19	NM_027209	missense	c.544T>A	p.F182I	0.487179
<i>Muc19</i>	15	NM_207243	missense	c.2942G>C	p.W981S	0.254545
<i>Myo18b</i>	5	NM_028901	missense	c.6581A>C	p.H2194P	0.470588
<i>Myo3a</i>	2	NM_148413	frame_shift_ins	c.1591_1592insA	p.E531fs	0.185185

Myo5b	18	NM_201600	missense	c.4798C>A	p.L1600M	0.549451
Naa15	3	NM_053089	missense	c.72A>C	p.K24N	0.493506
Naa25	5	NM_172722	nonsense	c.1048G>T	p.E350*	0.269841
Nap1l2	X	NM_008671	missense	c.1657G>A	p.D553N	1
Nav2	7	NM_175272	missense	c.6454G>C	p.A2152P	0.235955
nb3	8	NM_173212	missense	c.919C>A	p.L307I	0.388889
Neto1	18	NM_144946	missense	c.503C>T	p.P168L	1
Nfasc	1	NM_182716	missense	c.904C>T	p.R302C	0.194444
Nhlrc4	17	NM_0010390 38	silent	c.222C>T	p.L74L	0.16129
Nit1	1	NM_012049	silent	c.165C>T	p.N55N	0.080292
Nom1	5	NM_0010334 57	splice	c.1094_splice	e2+3	0.130435
Npc2	12	NM_023409	missense	c.439A>T	p.I147F	0.23913
Npy5r	8	NM_016708	missense	c.420C>G	p.I140M	0.560606
Nyx	X	NM_173415	frame_shift_d el	c.768delG	p.L256fs	0.238095
Obscn	11	NM_0011715 12	frame_shift_i ns	c.12093_12094 insC	p.K4032fs	0.146789
Olfml1	7	NM_172907	nonsense	c.184G>T	p.E62*	0.222222
Oifr1082	2	NM_207674	missense	c.484A>C	p.N162H	0.294479
Oifr1188	2	NM_146919	missense	c.653C>T	p.S218F	0.736111
Oifr1273-ps	2	NM_146975	missense	c.64A>C	p.K22Q	0.662162
Oifr1280	2	NM_146908	missense	c.528C>A	p.S176R	0.304478
Oifr1408	1	NM_146764	missense	c.484G>T	p.A162S	0.270777
Oifr1513	14	NM_0010122 69	silent	c.51C>T	p.V17V	0.297101
Oifr165	16	NM_146466	silent	c.276C>A	p.S92S	0.325
Oifr203	16	NM_146486	missense	c.419G>A	p.C140Y	0.534091
Oifr345	2	NM_146945	missense	c.32A>G	p.E11G	0.339506
Oifr426	1	NM_0012069 26	missense	c.679A>T	p.I227F	0.277778
Oifr493	7	NM_146310	missense	c.848T>C	p.V283A	0.336449
Oifr646	7	NM_147056	silent	c.894G>T	p.R298R	0.242424
Oifr666	7	NM_147096	missense	c.217G>A	p.V73I	0.343284
Oifr818	10	NM_146777	frame_shift_d el	c.706delT	p.S236fs	0.15625
Oifr90	17	NM_146477	silent	c.153T>A	p.R51R	0.26087
Oifr916	9	NM_146784	missense	c.619A>G	p.I207V	0.243243
Oifr996	2	NM_146437	missense	c.277A>C	p.T93P	0.328244
Pcdha8	18	NM_201243	nonsense	c.1476C>G	p.Y492*	0.197802
Pcnxl3	19	NM_144868	silent	c.4875C>T	p.D1625D	0.261905
Pde1a	2	NM_016744	missense	c.1102A>C	p.S368R	0.339286
Phc2	4	NM_0011951 30	missense	c.2218G>A	p.E740K	0.53125
Phldb1	9	NM_153537	splice	c.2892_splice	e13+2	0.283019
Phldb1	9	NM_153537	missense	c.515C>T	p.T172I	0.72
Pkp4	2	NM_026361	missense	c.170T>A	p.V57E	0.382979

Pcl2	17	NM_013880	missense	c.1387G>T	p.A463S	0.178571
Pm20d1	1	NM_178079	missense	c.1165C>G	p.I389V	0.724638
Podnl1	8	NM_0010133 84	missense	c.716A>G	p.Y239C	0.14433
Pole	5	NM_011132	silent	c.4707C>A	p.R1569R	0.387097
Ppp1r3a	6	NM_080464	missense	c.404C>A	p.A135D	0.350365
Ppp1r3b	8	NM_177741	silent	c.435G>T	p.L145L	0.165049
Prb1	6	NM_198669	nonstop	c.1513T>G	p.*505E	0.190616
Prdm9	17	NM_144809	silent	c.276T>C	p.S92S	0.230769
Prickle2	6	NM_0010811 46	silent	c.2496C>T	p.C832C	0.19469
Prkaa2	4	NM_178143	missense	c.671A>G	p.K224R	0.289941
Prkcsh	9	NM_008925	missense	c.1156A>T	p.S386C	0.262032
Prpf19	19	NM_0012538 43	missense	c.767T>G	p.I256S	0.405797
Prpf4	4	NM_027297	splice	c.1373_splice	e14-2	0.227273
Prune2	19	NM_181348	missense	c.8829G>A	p.M2943I	0.276596
Ptgs2	1	NM_011198	missense	c.1138A>G	p.T380A	0.215385
Ptpnj	2	NM_008982	missense	c.950T>A	p.V317E	0.8
Qpctl	7	NM_026111	missense	c.193C>T	p.R65W	0.666667
Raph1	1	NM_0010455 13	missense	c.1322T>C	p.V441A	0.18
Rasgrp2	19	NM_011242	silent	c.978G>T	p.R326R	0.228972
Rassf10	7	NM_175279	silent	c.2817A>G	p.K939K	0.136364
Rbm28	6	NM_133925	missense	c.1156G>T	p.A386S	0.4375
Reps1	10	NM_009048	splice	c.474_splice	e3+3_+23	0.224138
Rps6kc1	1	NM_178775	missense	c.2659T>A	p.S887T	0.751678
Scn2a1	2	NM_0010992 98	missense	c.443T>A	p.M148K	0.358025
Scn2a1	2	NM_0010992 98	silent	c.4071G>C	p.V1357V	0.773585
Scn9a	2	NM_018852	silent	c.897G>A	p.V299V	0.650485
Sec23a	12	NM_009147	silent	c.24C>T	p.I8I	0.28
Sema3g	14	NM_0010253 79	missense	c.1984T>C	p.F662L	0.126722
Shroom3	5	NM_015756	missense	c.521T>G	p.V174G	0.515152
Sirpb1a	3	NM_0010028 98	nonsense	c.615T>G	p.Y205*	0.166667
Sis	3	NM_0010811 37	missense	c.3902C>A	p.A1301D	0.5
Sis	3	NM_0010811 37	nonsense	c.1467T>G	p.Y489*	0.524476
Slc12a8	16	NM_134251	missense	c.1745G>A	p.C582Y	0.212766
Slc22a14	9	NM_0010377 49	missense	c.348C>G	p.N116K	0.606742
Slc25a2	18	NM_0011592 75	silent	c.1041A>G	p.E347E	0.315789
Slc33a1	3	NM_0012720 35	missense	c.46T>A	p.S16T	0.538462

<i>Slc46a3</i>	5	NM_027872	missense	c.430T>G	p.Y144D	0.096774 2
<i>Slc7a8</i>	14	NM_016972	silent	c.753T>C	p.N251N	0.409091
<i>Smarcd3</i>	5	NM_025891	missense	c.1312G>A	p.A438T	0.259843
<i>Smchd1</i>	17	NM_028887	missense	c.38C>G	p.S13W	0.28125
<i>Snx13</i>	12	NM_0010149 73	missense	c.352C>A	p.Q118K	0.204082
<i>Sox8</i>	17	NM_011447	missense	c.1033C>G	p.P345A	0.713178
<i>Sp100</i>	1	NM_013673	nonsense	c.1408C>T	p.R470*	0.128205
<i>Spatc1l</i>	10	NM_029661	missense	c.70C>T	p.L24F	0.657895
<i>Speer3</i>	5	NM_027650	silent	c.738G>A	p.Q246Q	0.333333
<i>Srsf6</i>	2	NM_026499	nonsense	c.746C>A	p.S249*	0.288194
<i>Ssr3</i>	3	NM_026155	missense	c.416T>G	p.F139C	0.333333
<i>Stab2</i>	10	NM_138673	missense	c.6010G>A	p.A2004T	0.690909
<i>Stc2</i>	11	NM_011491	silent	c.882C>T	p.I294I	1
<i>Suox</i>	10	NM_173733	missense	c.1036G>A	p.E346K	0.394737
<i>Svs1</i>	6	NM_172888	nonsense	c.2324C>A	p.S775*	0.213904
<i>Sympk</i>	7	NM_026605	nonsense	c.2968G>T	p.E990*	0.661017
<i>Syne1</i>	10	NM_0010796 86	silent	c.6939C>T	p.T2313T	0.322581
<i>Tas2r129</i>	6	NM_207029	silent	c.666T>C	p.D222D	0.219101
<i>Thrap3</i>	4	NM_146153	silent	c.2799C>T	p.D933D	0.21875
<i>Thsd4</i>	9	NM_0010404 26	missense	c.2882C>A	p.S961Y	0.125
<i>Tll2</i>	19	NM_011904	missense	c.1158C>G	p.I386M	0.439716
<i>Tmem108</i>	9	NM_178638	silent	c.1161G>T	p.R387R	0.681818
<i>Tmem184b</i>	15	NM_0012538 19	silent	c.477C>T	p.C159C	0.230769
<i>Tmem63b</i>	17	NM_198167	missense	c.1424T>A	p.I475N	0.220183
<i>Tnik</i>	3	NM_0011630 09	missense	c.1243C>T	p.L415F	0.428571
<i>Trhde</i>	10	NM_146241	missense	c.382G>A	p.E128K	0.634146
<i>Triobp</i>	15	NM_0010391 56	silent	c.2109C>T	p.Y703Y	0.296992
<i>Trp53</i>	11	NM_011640	missense	c.823C>T	p.P275S	1
<i>Trpm2</i>	10	NM_138301	missense	c.1099A>C	p.T367P	0.577465
<i>Trpm8</i>	1	NM_134252	missense	c.3200T>G	p.I1067S	0.30303
<i>Tshz3</i>	7	NM_172298	silent	c.1902G>A	p.K634K	0.605263
<i>Tsr1</i>	11	NM_177325	silent	c.1773T>A	p.S591S	0.097561
<i>Txnl1</i>	18	NM_016792	missense	c.479A>C	p.D160A	0.333333
<i>Ugp2</i>	11	NM_139297	missense	c.479T>A	p.V160D	1
<i>Unc5d</i>	8	NM_153135	silent	c.2391C>A	p.R797R	0.328671
<i>Uts2r</i>	11	NM_145440	missense	c.163C>A	p.P55T	0.268519
<i>Vldlr</i>	19	NM_013703	missense	c.605C>T	p.T202I	0.47619
<i>Wdr45</i>	X	NM_172372	missense	c.294G>C	p.E98D	0.333333
<i>Wdr90</i>	17	NM_0011637 66	missense	c.4897T>C	p.S1633P	0.162162

Whamm	7	NM_0010041 85	missense	c.980C>T	p.P327L	0.75
Wwp1	4	NM_177327	nonsense	c.490G>T	p.G164*	0.435897
Ythdc2	18	NM_0011630 13	silent	c.3577C>A	p.R1193R	1
Zbtb12	17	NM_198886	missense	c.1571G>A	p.C524Y	0.407407
Zcchc11	4	NM_175472	missense	c.4442C>A	p.P1481H	0.777778
Zfat	15	NM_0011458 88	missense	c.2774G>A	p.R925H	0.348485
Zfp623	15	NM_030199	silent	c.525G>A	p.T175T	0.34375
Zp1	19	NM_009580	missense	c.1819G>A	p.V607M	0.397727
1700017D01Rik	19	NM_027058	missense	c.419C>T	p.A140V	0.533333
1810033B17Rik	8	NM_026985	missense	c.512A>C	p.E171A	0.590909
2310042D19Rik	4	NM_172417	silent	c.918T>C	p.P306P	0.482143
2610028H24Rik	10	NM_029816	missense	c.66G>T	p.M22I	0.140351
2700097009Rik	12	NM_028314	missense	c.895A>G	p.K299E	0.32
4933409G03Rik	2	NM_177651	missense	c.137A>G	p.N46S	0.344828
A430078G23Rik	8	NM_0010333 78	missense	c.1010A>G	p.Q337R	0.272727
A530016L24Rik	12	NM_177039	silent	c.306C>T	p.G102G	0.588235

Table S2. Mutated coding genes in UN-SCC680 cells

Name	Chr	Transcript	Mutation type	DNA change	Protein change	Allelic fraction
Abca8b	11	NM_013851	silent	c.4554G>A	p.K1518K	0.506024
Abcb1a	5	NM_011076	silent	c.3741C>A	p.V1247V	0.093167 7
Abcb1b	5	NM_011075	missense	c.3677T>C	p.I1226T	0.57265
Abcc9	6	NM_021041	missense	c.3290C>T	p.T1097M	0.62
Acbd4	11	NM_025988	missense	c.569C>T	p.T190I	0.536232
Actr10	12	NM_019785	missense	c.833A>C	p.K278T	0.111111
Adam9	8	NM_001270996	silent	c.1056C>T	p.N352N	0.44086
Adamts3	5	NM_177872	missense	c.736C>T	p.R246W	0.103448
Adcy2	13	NM_153534	missense	c.377A>T	p.Y126F	0.425926
Adcy8	15	NM_009623	silent	c.2604C>G	p.A868A	0.077844 3
Akap12	10	NM_031185	missense	c.884G>C	p.R295P	0.624138
Akap8	17	NM_019774	missense	c.659C>T	p.S220F	0.396226
Akt3	1	NM_011785	missense	c.722G>C	p.R241P	0.25
Aldh1a3	7	NM_053080	missense	c.784G>C	p.G262R	0.464912
Alms1	6	NM_145223	missense	c.6033G>T	p.E2011D	0.605556
Alpk3	7	NM_054085	missense	c.3647T>G	p.V1216G	0.7
Angpt2	8	NM_007426	missense	c.407C>T	p.A136V	0.157143
Ank	15	NM_020332	missense	c.1032G>T	p.W344C	0.089219 3
Ankrd32	13	NM_134071	silent	c.2250A>G	p.K750K	0.272727
Anks1b	10	NM_001128086	silent	c.1482C>T	p.H494H	0.587719
Anxa13	15	NM_027211	missense	c.173A>C	p.K58T	0.052884 6
Apbb2	5	NM_009686	missense	c.1691C>T	p.S564F	0.425926
Aplnr	2	NM_011784	silent	c.3501G>T	p.A1167A	0.085106 4
Arl4d	11	NM_025404	missense	c.1245A>T	p.L415F	0.115385
Atp1a4	1	NM_013734	missense	c.2410A>C	p.I804L	0.333333
B230118H07Rik	2	NM_026592	missense	c.66T>A	p.D22E	0.706897
B4galt2	4	NM_001253381	nonsense	c.1078G>T	p.G360*	0.229167
BC049635	4	NM_177785	silent	c.642C>T	p.F214F	0.421429
BC051628	2	NM_199312	missense	c.520G>C	p.D174H	0.628571
Bcl2l13	6	NM_153516	missense	c.662T>A	p.I221N	0.362832
Bdp1	13	NM_001081061	missense	c.4744C>G	p.P1582A	0.2
Bmi1	2	NM_007552	missense	c.811C>G	p.P271A	0.313514
C530008M17Rik	5	NM_001163793	silent	c.3207C>T	p.S1069S	0.534884
Cabp4	19	NM_144532	silent	c.372T>A	p.P124P	0.131313
Cap2	13	NM_026056	silent	c.399C>G	p.L133L	0.459119
Ccnb1	13	NM_172301	splice	c.537_splice	e5+1	0.42623
Cdh23	10	NM_001252635	missense	c.6338G>A	p.R2113H	0.216216

Cdh23	10	NM_023370	missense	c.4639C>A	p.P1547T	0.594203
Cdyl	13	NM_009881	frame_shift_delet	c.1698delT	p.C566fs	0.413043
Cep78	19	NM_198019	missense	c.1859T>C	p.V620A	0.586667
Ces4a	8	NM_146213	missense	c.907G>A	p.V303I	0.35
Chst10	1	NM_145142	missense	c.270C>G	p.D90E	0.297872
Ckap2	8	NM_001004140	missense	c.602C>T	p.T201I	0.106195
Clec12a	6	NM_177686	missense	c.320C>A	p.S107Y	0.418605
Cnot3	7	NM_146176	missense	c.611A>G	p.K204R	0.116071
Col4a1	8	NM_009931	missense	c.263G>T	p.G88V	0.611111
Col5a1	2	NM_015734	missense	c.3107G>T	p.G1036V	0.142857
Cops7a	6	NM_001164089	missense	c.511G>A	p.A171T	0.52381
Cpsf1	15	NM_001164173	silent	c.867G>T	p.L289L	0.064220 2
Csf1r	18	NM_001037859	missense	c.2852G>A	p.S951N	0.538462
Csf2rb	15	NM_007780	missense	c.706G>A	p.V236I	0.229358
Csf2rb2	15	NM_007781	missense	c.709G>A	p.V237I	0.823529
Csmd3	15	NM_001081391	missense	c.12C>G	p.S4R	0.118919
Ctsl13	13	NM_027344	silent	c.963G>A	p.G321G	0.46875
Cyp2c29	19	NM_007815	missense	c.724A>C	p.S242R	0.089743 6
Dcaf12l2	X	NM_175539	missense	c.1301C>A	p.S434Y	1
Dct	14	NM_010024	silent	c.927A>G	p.R309R	0.258621
Dgke	11	NM_019505	missense	c.1435G>T	p.V479F	0.429688
Dnah6	6	NM_001164669	missense	c.8914C>T	p.R2972W	0.368421
Dpf1	7	NM_013874	silent	c.1122C>T	p.L374L	0.553672
Dpp4	2	NM_010074	missense	c.989C>T	p.T330M	0.245283
Dstyk	1	NM_172516	missense	c.1976G>A	p.G659D	0.711111
Dusp11	6	NM_028099	silent	c.945C>T	p.Y315Y	0.660714
E2f1	2	NM_007891	splice	c.826_splice	e7-3_-4	0.085378 5
Eef2k	7	NM_001267711	missense	c.398C>A	p.A133E	0.168831
Eif4enif1	11	NM_023743	missense	c.30T>G	p.N10K	0.276316
Elmo1	13	NR_038122	missense	c.208T>A	p.C70S	0.444444
Emcn	3	NM_001163522	missense	c.215T>A	p.V72E	0.411765
En2	5	NM_010134	missense	c.649C>A	p.P217T	0.135135
Enam	5	NM_017468	nonsense	c.2980G>T	p.E994*	0.209302
Enam	5	NM_017468	missense	c.1098G>T	p.W366C	0.571429
Ern2	7	NM_012016	nonsense	c.937G>T	p.G313*	0.265193
Fam83a	15	NM_173862	missense	c.612G>A	p.M204I	0.067164 2
Fasn	11	NM_007988	missense	c.1742C>T	p.S581F	0.065217 4
Fat2	11	NM_001029988	silent	c.8700C>T	p.D2900D	0.486726
Fat3	9	NM_001080814	silent	c.1029A>G	p.K343K	0.721429
Fat4	3	NM_183221	silent	c.7113T>G	p.T2371T	0.228261
Fbn1	2	NM_007993	missense	c.980G>T	p.R327I	0.652174

Fbn2	18	NM_010181	missense	c.4309G>C	p.G1437R	0.423077
Fbxo15	18	NM_015798	missense	c.452G>A	p.S151N	0.590909
Fbxw13	9	NM_177598	splice	c.293_splice	e5-1	0.336918
Fbxw20	9	NM_001008428	silent	c.27A>G	p.P9P	0.649077
Fgb	3	NM_181849	missense	c.83C>T	p.T28M	0.265306
Fmo9	1	NM_172844	missense	c.529T>G	p.Y177D	0.775
Foxp2	6	NM_053242	missense	c.1489T>A	p.Y497N	0.126761
Galnt12	4	NM_172693	silent	c.369G>A	p.V123V	0.219178
Gbp4	5	NM_001256005	missense	c.296T>A	p.L99Q	0.108108
Gcc2	10	NM_027375	nonsense	c.2509G>T	p.E837*	0.164384
Gjc2	11	NM_080454	silent	c.498C>A	p.G166G	0.288889
Gm5114	7	NM_177890	missense	c.2079C>G	p.H693Q	0.178571
Gm9268	7	NM_001105061	missense	c.1155C>A	p.D385E	0.189258
Grin3a	4	NM_001276355	missense	c.1126G>T	p.A376S	0.153846
Gtf2h4	17	NM_010364	missense	c.689A>C	p.D230A	0.145833
H2-M10.5	17	NM_177637	missense	c.145G>A	p.G49S	0.475524
Hagh1	17	NM_026897	missense	c.527C>A	p.T176K	0.5
Hao1	2	NM_010403	silent	c.987T>G	p.V329V	0.298969
Hdac8	X	NM_027382	nonsense	c.616G>T	p.G206*	0.468085
Hdac9	12	NM_001271386	missense	c.3049G>T	p.A1017S	0.708333
Hist1h1d	13	NM_145713	missense	c.1089T>A	p.N363K	0.081081 1
Hoxa2	6	NM_010451	missense	c.527T>C	p.L176P	0.11828
Hrh1	6	NM_001252642	frame_shift_d el	c.1476delA	p.S492fs	0.128205
Htr1f	16	NM_008310	missense	c.76A>G	p.T26A	0.387097
Icam5	9	NM_008319	missense	c.98C>A	p.P33H	0.072992 7
Ift88	14	NM_009376	missense	c.623C>T	p.S208F	0.350649
Ints1	5	NM_026748	silent	c.1582C>T	p.L528L	0.405405
Ints3	3	NM_145540	missense	c.1433C>G	p.P478R	0.25
Ip6k3	17	NM_173027	missense	c.535A>G	p.T179A	0.566038
Ipo8	6	NM_001081113	silent	c.2502G>T	p.R834R	0.345324
Irgm2	11	NM_019440	silent	c.1281C>T	p.P427P	0.089552 2
Isg20l2	3	NM_177663	missense	c.238G>A	p.E80K	0.148148
Itgax	7	NM_021334	missense	c.847A>C	p.I283L	0.565217
Jak3	8	NM_010589	missense	c.796G>T	p.G266W	0.241379
Kalrn	16	NM_177357	missense	c.6913G>A	p.D2305N	0.605263
Kcnj12	11	NM_001267593	missense	c.1973T>A	p.M658K	0.503876
Kcnt2	1	NM_001081027	missense	c.1792G>T	p.A598S	0.470588
Kif13b	14	NM_001081177	silent	c.4437C>T	p.H1479H	0.625
Kitl	10	NM_013598	missense	c.500C>T	p.S167L	0.572519
Kmt2a	9	NM_001081049	missense	c.1109C>T	p.A370V	0.45
Kras	6	NM_021284	missense	c.175G>A	p.A59T	0.291139
Krt33a	11	NM_027983	missense	c.1021G>A	p.V341M	0.143312

Krt78	15	NM_212487	missense	c.1113G>T	p.E371D	0.096385 5
Krtap10-10	10	NM_001024709	missense	c.986G>C	p.C329S	0.164286
Lap3	5	NM_024434	nonsense	c.1205C>A	p.S402*	0.47561
Lhfp15	17	NM_026571	silent	c.9G>A	p.K3K	0.546099
Lingo3	10	NM_001013758	missense	c.1312A>C	p.T438P	0.1875
Lrit1	14	NM_146245	silent	c.501G>A	p.L167L	0.654762
Lrrc30	17	NM_001033340	missense	c.1051A>C	p.S351R	0.176471
Lrrn3	12	NM_010733	missense	c.706G>A	p.A236T	0.674419
Ltb	17	NM_008518	silent	c.54C>T	p.C18C	0.23741
Map3k5	10	NM_008580	missense	c.1277T>G	p.F426C	0.517647
Mboat7	7	NM_029934	silent	c.1287C>A	p.I429I	0.157895
Mcc	18	NM_001085373	missense	c.2692G>A	p.A898T	0.223404
Mos	4	NM_020021	missense	c.315T>G	p.C105W	0.43913
Mphosph6	8	NM_026758	splice	c.354_splice	e6-3	0.125
Mphosph8	14	NM_023773	missense	c.236G>T	p.R79L	0.75
Mrpl17	7	NM_025301	silent	c.201C>T	p.D67D	0.54023
Msx2	13	NM_013601	missense	c.484C>T	p.R162C	0.302158
Muc6	7	NM_181729	silent	c.3279C>T	p.T1093T	0.297297
N4bp2	5	NM_001024917	missense	c.220T>G	p.L74V	0.504399
Neb	2	NM_010889	missense	c.1698G>T	p.K566N	0.240741
Neb	2	NM_010889	missense	c.1391G>T	p.G464V	0.357576
Nefh	11	NM_010904	missense	c.1192G>T	p.A398S	0.128571
Nlrp3	11	NM_145827	silent	c.2727G>A	p.Q909Q	0.197917
Nop56	2	NM_024193	missense	c.682T>G	p.L228V	0.351351
Npc1l1	11	NM_207242	silent	c.888A>G	p.V296V	0.415094
Npr1	3	NM_008727	missense	c.1526A>G	p.E509G	0.166667
Nrip1	16	NM_173440	nonsense	c.2824C>T	p.Q942*	0.333333
Nsun7	5	NM_027602	missense	c.1595C>G	p.A532G	0.238462
Nt5c1b	12	NM_027588	silent	c.168C>T	p.Y56Y	0.816327
Nvl	1	NM_026171	splice	c.2364_splice	e22-1	0.083333 3
Nyap1	5	NM_175521	missense	c.488C>T	p.P163L	0.466102
Ocstamp	2	NM_029021	silent	c.388C>T	p.L130L	0.233766
Olfr1058	2	NM_146391	missense	c.290G>A	p.C97Y	0.309091
Olfr114	17	NM_146287	missense	c.55G>A	p.D19N	0.489914
Olfr1276	2	NM_146395	missense	c.232G>A	p.V78I	0.248062
Olfr1302	2	NM_146889	silent	c.756C>A	p.I252I	0.321608
Olfr1314	2	NM_146450	missense	c.794C>A	p.T265K	0.246914
Olfr1413	1	NM_147037	missense	c.37C>T	p.L13F	0.64557
Olfr1442	19	NM_146697	silent	c.900G>A	p.K300K	0.33913
Olfr1477	19	NM_146696	missense	c.585C>A	p.F195L	0.185252
Olfr153	2	NM_206823	missense	c.416A>C	p.K139T	0.378049
Olfr170	16	NM_146957	silent	c.456G>A	p.G152G	0.3
Olfr220	1	NM_207694	missense	c.713G>A	p.G238D	0.286432

Oifr235	19	NM_146686	missense	c.424T>A	p.C142S	0.606218
Oifr446	6	NM_146295	missense	c.308C>A	p.A103D	0.228571
Oifr476	7	NM_146924	missense	c.544C>G	p.P182A	0.469136
Oifr484	7	NM_146499	silent	c.24C>T	p.N8N	0.532258
Oifr508	7	NM_146773	nonsense	c.381C>A	p.C127*	0.085889 6
Oifr727	14	NM_146319	missense	c.436G>C	p.V146L	0.138686
Oifr894	9	NM_146868	missense	c.779G>T	p.W260L	0.26749
Oma1	4	NM_025909	frame_shift_deletion	c.1037delT	p.L346fs	0.948148
Otp	13	NM_011021	missense	c.154G>A	p.V52I	0.455497
P2rx3	2	NM_145526	missense	c.166A>C	p.I56L	0.25
Pafah1b1	11	NM_013625	missense	c.737G>A	p.G246D	0.448052
Palm2	4	NM_172868	silent	c.534T>C	p.Y178Y	0.448276
Pappa	4	NM_021362	missense	c.1107G>C	p.W369C	0.182927
Pcdh9	14	NM_001081377	missense	c.3148C>T	p.R1050C	0.282051
Pcdhb1	18	NM_053126	missense	c.451C>T	p.R151C	0.071428 6
Pcdhb10	18	NM_053135	missense	c.2528G>A	p.G843D	0.520833
Pcdhb13	18	NM_053138	missense	c.1721C>T	p.A574V	0.049900 2
Pcdhb19	18	NM_053144	silent	c.3321C>A	p.S1107S	0.085714 3
Pcdhb9	18	NM_053134	missense	c.2285A>T	p.H762L	0.507614
Pcdhgb7	18	NM_033579	silent	c.1977C>A	p.L659L	0.174757
Pdzd2	15	NM_001081064	missense	c.861C>A	p.D287E	0.243478
Pdzd9	7	NM_001040136	splice	c.401_splice	e4+3_+7	0.191489
Pgd	4	NM_001081274	missense	c.1367A>C	p.E456A	0.395349
Pgr	9	NM_008829	silent	c.105T>G	p.G35G	0.272727
Pitpnm2	5	NM_011256	silent	c.883C>A	p.R295R	0.479592
Ppp1r13l	7	NM_001010836	missense	c.1975G>T	p.A659S	0.301075
Pramef8	4	NM_172877	missense	c.502C>A	p.Q168K	1
Prom2	2	NM_138750	silent	c.195C>T	p.G65G	0.131579
Prp2	6	NM_031499	missense	c.775G>A	p.G259S	0.080645 2
Prr15	6	NM_030024	missense	c.867C>A	p.N289K	0.163636
Psd2	18	NM_028707	missense	c.394G>A	p.D132N	0.5
Psmc3ip	11	NM_008949	missense	c.140T>C	p.V47A	0.185567
Ptpn23	9	NM_001081043	missense	c.2182C>G	p.P728A	0.30303
Qdpr	5	NM_024236	splice	c.427_splice	e5+2	0.073529 4
Rab6a	7	NM_001163663	missense	c.518C>A	p.A173D	0.276923
Ran	5	NM_009391	silent	c.150C>T	p.L50L	0.116129
Ran	5	NM_009391	missense	c.146C>T	p.P49L	0.117241
Rap2b	3	NM_028712	missense	c.3395A>T	p.N1132I	0.122807
Rasef	4	NM_001017427	missense	c.809C>A	p.T270K	0.210526
Rasl10a	11	NM_145216	missense	c.85T>G	p.Y29D	0.247706

Rb1	14	NM_009029	splice	c.1197_splice	e13+2	0.714286
Rcc1	4	NM_001197082	silent	c.1122C>T	p.S374S	0.342105
Rgs1	1	NM_015811	missense	c.562C>T	p.P188S	0.58
Rgs12	5	NM_173402	missense	c.917A>C	p.D306A	0.165217
Rhof	5	NM_175092	missense	c.203_204delinsAT	p.T68N	0.401535
Rnase4	14	NM_021472	silent	c.513C>T	p.D171D	0.486486
Ror2	13	NM_013846	splice	c.464_splice	e5-1	0.439024
Rpl31	17	NM_001163945	missense	c.103G>A	p.D35N	0.588235
Rundc1	11	NM_172566	missense	c.617A>T	p.E206V	0.555556
Samd3	10	NM_001115154	missense	c.1056G>T	p.K352N	0.52381
Sapcd1	17	NM_023893	silent	c.180G>A	p.E60E	0.52
Scg2	1	NM_009129	silent	c.1518C>A	p.T506T	0.65
Sel1l3	5	NM_172710	missense	c.1976A>G	p.Y659C	0.567568
Serpinb6d	13	NM_001076790	missense	c.811G>T	p.V271F	0.259615
Setbp1	18	NM_053099	missense	c.3670A>T	p.T1224S	0.514286
Sfmbt2	2	NM_001198808	missense	c.2110G>A	p.V704I	0.723404
Sh2d3c	2	NM_013781	missense	c.1729T>C	p.S577P	0.304636
Sim2	16	NM_011377	silent	c.1488T>C	p.S496S	0.301887
Sipa1l2	8	NM_001081337	missense	c.1370C>G	p.S457C	0.081081 1
Slc10a4	5	NM_173403	missense	c.1067T>C	p.F356S	0.060126 6
Slc26a3	12	NM_021353	missense	c.1024G>A	p.V342I	0.231884
Slc41a3	6	NM_027868	nonsense	c.923C>A	p.S308*	0.094339 6
Slc5a4a	10	NM_133184	splice	c.1449_splice	e12+1	0.429907
Slc6a20b	9	NM_011731	silent	c.1416C>G	p.P472P	0.076923 1
Slc9a9	9	NM_177909	splice	c.1707_splice	e15+1	0.333333
Slit1	19	NM_015748	silent	c.900C>A	p.L300L	0.35443
Sox30	11	NM_173384	nonsense	c.994G>T	p.E332*	0.525253
Speg	1	NM_007463	silent	c.6369C>A	p.P2123P	0.266667
Spint1	2	NM_016907	nonsense	c.786C>A	p.Y262*	0.673077
St8sia1	6	NM_011374	silent	c.942C>T	p.V314V	0.214286
Stap1	5	NM_019992	silent	c.612G>A	p.L204L	0.4
Sult1d1	5	NM_016771	missense	c.430C>A	p.Q144K	0.463415
Swt1	1	NM_025819	missense	c.2390C>A	p.S797Y	0.16129
Synj1	16	NM_001164483	silent	c.531C>T	p.V177V	0.661765
Syt2	1	NM_009307	silent	c.771C>A	p.I257I	0.316901
Taf2	15	NM_001081288	silent	c.1287T>G	p.S429S	0.28
Tbc1d10c	19	NM_178650	missense	c.556C>A	p.L186I	0.568627
Tcl1b1	12	NM_013773	splice	c.307_splice	e3-3	0.244828
Tcp11l2	10	NM_146008	silent	c.162A>T	p.T54T	0.559701
Tex21	12	NM_019784	missense	c.25A>G	p.S9G	0.288889
Thsd7a	6	NM_001164805	missense	c.4736G>T	p.G1579V	0.401709

Tmem150a	6	NM_144916	missense	c.34T>A	p.S12T	0.379902
Tmem196	12	NM_001160385	frame_shift_delet	c.184delA	p.K62fs	0.24812
Tmem26	10	NM_177794	silent	c.949C>A	p.R317R	0.173469
Tmem92	11	NM_001034896	nonsense	c.64G>T	p.G22*	0.131579
Tmprss6	15	NM_027902	nonsense	c.936G>A	p.W312*	0.142857
Tnfaip8l1	17	NM_025566	missense	c.479G>T	p.R160L	0.181818
Tnn	1	NM_177839	missense	c.2786T>C	p.V929A	0.208333
Tns1	1	NM_027884	silent	c.2337C>T	p.H779H	0.62069
Tpcn1	5	NM_145853	nonsense	c.371C>A	p.S124*	0.541667
Tpr	1	NM_133780	silent	c.7173C>T	p.F2391F	0.330986
Tpt1	14	NM_009429	silent	c.441T>G	p.A147A	0.604651
Trank1	9	NM_001164659	silent	c.6613C>T	p.L2205L	0.290323
Trhde	10	NM_146241	missense	c.2155G>A	p.A719T	0.157895
Tsnaxip1	8	NM_024445	missense	c.590A>G	p.E197G	0.7
Ttl2	17	NM_001098267	missense	c.1258A>C	p.T420P	0.556818
Ube2o	11	NM_173755	missense	c.1048T>A	p.Y350N	0.587571
Ubl7	9	NM_001122873	missense	c.754C>T	p.R252C	0.44
Ugt2b35	5	NM_172881	nonsense	c.1192G>T	p.E398*	0.258503
Usp31	7	NM_001033173	missense	c.3605G>T	p.S1202I	0.285714
Vmn2r106	17	NM_001104568	missense	c.2206T>C	p.Y736H	0.0595238
Vmn2r3	3	NM_001104614	missense	c.1972T>C	p.W658R	0.283951
Vmn2r73	7	NM_001105186	silent	c.207C>A	p.P69P	0.275362
Vsx2	12	NM_007701	missense	c.807G>C	p.K269N	0.535714
Wdr52	16	NM_001033247	silent	c.5460G>A	p.R1820R	0.646688
Wipf2	11	NM_197940	silent	c.315G>A	p.E105E	0.363636
Wtap	17	NM_001113533	missense	c.750_751delinsAC	p.ST250_251RP	0.120639
Xylt1	7	NM_175645	missense	c.2161G>A	p.V721I	0.22973
Zbtb38	9	NM_175537	frame_shift_insert	c.3406_3407insA	p.I1136fs	0.155172
Zc3h6	2	NM_178404	missense	c.3389C>A	p.T1130K	0.681818
Zfhx3	8	NM_007496	missense	c.3234T>A	p.H1078Q	0.375
Zfp174	16	NM_001081217	missense	c.586G>A	p.V196I	0.259259
Zfp354c	11	NM_013922	silent	c.25C>A	p.R9R	0.242938
Zfp407	18	NM_001033341	missense	c.6152T>A	p.V2051D	0.482143
Zfp451	1	NM_133817	missense	c.380C>T	p.T127I	0.675676
Zfp786	6	NM_177882	missense	c.233A>T	p.D78V	0.328125
Zhx3	2	NM_177263	missense	c.1159C>A	p.L387I	0.454545
Zmynd8	2	NM_027230	missense	c.1101G>T	p.M367I	0.0930233
Zmynd8	2	NM_027230	silent	c.1074G>A	p.K358K	0.105263
1700001J03Rik	5	NM_001008547	missense	c.80G>A	p.R27H	0.217391
1700008O03Rik	7	NM_027049	missense	c.137C>A	p.S46Y	0.407407

1700012A03Rik	6	NM_029587	missense	c.217G>A	p.D73N	0.545455
2-Marik	1	NM_133684	silent	c.448C>T	p.L150L	0.214286
2610034M16Rik	17	NM_027001	missense	c.990C>A	p.N330K	0.22619
2810408A11Rik	11	NM_027419	missense	c.313A>G	p.T105A	0.625
2900026A02Rik	5	NM_172884	missense	c.763C>T	p.P255S	0.391304
4930483J18Rik	15	NR_015603	silent	c.462G>T	p.L154L	0.0851064
4930511M11Rik	5	NM_029141	missense	c.396C>A	p.F132L	0.24
5530401A14Rik	11	NR_038010	missense	c.94G>A	p.V32I	0.444444
9130019O22Rik	7	NM_030226	missense	c.314A>C	p.K105T	0.10828
9930013L23Rik	7	NM_030728	silent	c.3099C>T	p.A1033A	0.241758
A330076H08Rik	7	NR_015599	silent	c.90G>T	p.G30G	0.328767
AA792892	5	NM_178894	missense	c.62C>T	p.S21F	0.218182

Table S3. Top 100 differentially expressed genes in UN-SCC679 cells vs lung airway basal cells.

Name	Gene	Log2 fold change	Adj p-value
<i>Arnt2</i>	ENSMUSG00000015709	11.0620074	< 1e-16
<i>Tmod4</i>	ENSMUSG0000005628	10.8697962	< 1e-16
<i>Mb</i>	ENSMUSG00000018893	9.48403985	< 1e-16
<i>Dnah1</i>	ENSMUSG00000019027	9.46694953	< 1e-16
<i>Serpinf1</i>	ENSMUSG00000000753	9.3299703	< 1e-16
<i>2210416O15Rik</i>	ENSMUSG00000018378	9.18210183	< 1e-16
<i>Angptl4</i>	ENSMUSG00000002289	9.05863394	< 1e-16
<i>Eno2</i>	ENSMUSG00000004267	8.29265377	< 1e-16
<i>Atp1a2</i>	ENSMUSG00000007097	8.04111543	< 1e-16
<i>Dhdh</i>	ENSMUSG00000011382	7.90003648	< 1e-16
<i>Relt</i>	ENSMUSG00000008318	7.86287023	< 1e-16
<i>Chrd</i>	ENSMUSG00000006958	7.83379912	< 1e-16
<i>Pkib</i>	ENSMUSG00000019876	7.78371557	< 1e-16
<i>Msh5</i>	ENSMUSG00000007035	7.45023936	< 1e-16
<i>Ttc25</i>	ENSMUSG00000006784	7.07810055	< 1e-16
<i>Apc2</i>	ENSMUSG00000020135	6.94197954	< 1e-16
<i>Plekho1</i>	ENSMUSG00000015745	6.87018629	< 1e-16
<i>Vwa7</i>	ENSMUSG00000007030	6.63977884	< 1e-16
<i>Hmg20b</i>	ENSMUSG00000020232	6.57350545	< 1e-16
<i>Dnah2</i>	ENSMUSG00000005237	6.45455317	< 1e-16
<i>Lamb1</i>	ENSMUSG00000002900	6.42761631	< 1e-16
<i>Pcsk4</i>	ENSMUSG00000020131	6.41467084	< 1e-16
<i>Slc12a5</i>	ENSMUSG00000017740	6.19618629	< 1e-16
<i>Rundc3a</i>	ENSMUSG00000006575	6.10565229	< 1e-16
<i>Slc5a6</i>	ENSMUSG00000006641	6.03452115	< 1e-16
<i>Slc25a22</i>	ENSMUSG00000019082	6.03400876	< 1e-16
<i>Nav1</i>	ENSMUSG00000009418	5.9852981	< 1e-16
<i>Neu1</i>	ENSMUSG00000007038	5.7582909	< 1e-16
<i>Atp5g1</i>	ENSMUSG00000006057	5.63948235	< 1e-16
<i>Sult2b1</i>	ENSMUSG00000003271	5.60165717	< 1e-16
<i>Mlxip1</i>	ENSMUSG00000005373	5.50159784	< 1e-16
<i>Yeats4</i>	ENSMUSG00000020171	5.38914096	< 1e-16
<i>Taf6l</i>	ENSMUSG00000003680	5.31866434	< 1e-16
<i>Dhx34</i>	ENSMUSG00000006019	5.30781679	< 1e-16
<i>Cyth2</i>	ENSMUSG00000003269	5.24920865	< 1e-16
<i>Zfp287</i>	ENSMUSG00000005267	5.14478228	< 1e-16
<i>Fam184b</i>	ENSMUSG00000015879	5.10345832	< 1e-16
<i>Rasa4</i>	ENSMUSG00000004952	4.96693919	< 1e-16
<i>Fblim1</i>	ENSMUSG00000006219	4.96270914	< 1e-16
<i>Rufy1</i>	ENSMUSG00000020375	4.90412027	< 1e-16

<i>Dennd2c</i>	ENSMUSG00000007379	4.9038307	< 1e-16
<i>Evi5l</i>	ENSMUSG00000011832	4.8847123	< 1e-16
<i>Ppfia3</i>	ENSMUSG00000003863	4.82184075	< 1e-16
<i>Armc6</i>	ENSMUSG00000002343	4.81718049	< 1e-16
<i>Dyrk3</i>	ENSMUSG00000016526	4.79401568	< 1e-16
<i>G3bp1</i>	ENSMUSG00000018583	4.77329742	< 1e-16
<i>Snrpd1</i>	ENSMUSG00000002477	4.64426595	< 1e-16
<i>Snd1</i>	ENSMUSG00000001424	4.58347156	< 1e-16
<i>Csf1</i>	ENSMUSG00000014599	4.55864729	< 1e-16
<i>Capza2</i>	ENSMUSG00000015733	4.52801991	< 1e-16
<i>Slc7a7</i>	ENSMUSG0000000958	4.4930873	< 1e-16
<i>Slc25a13</i>	ENSMUSG00000015112	4.47813393	< 1e-16
<i>Impdh1</i>	ENSMUSG00000003500	4.47331387	< 1e-16
<i>Nkiras2</i>	ENSMUSG00000017837	4.39726769	< 1e-16
<i>Etv5</i>	ENSMUSG00000013089	4.20675162	< 1e-16
<i>Smo</i>	ENSMUSG00000001761	4.19704028	< 1e-16
<i>Vps50</i>	ENSMUSG00000001376	4.18363994	< 1e-16
<i>Atad5</i>	ENSMUSG00000017550	4.07505785	< 1e-16
<i>Tpra1</i>	ENSMUSG00000002871	4.03374748	< 1e-16
<i>Tnk1</i>	ENSMUSG00000001583	4.02436232	< 1e-16
<i>Gtf2h4</i>	ENSMUSG00000001524	4.0240347	< 1e-16
<i>Zfp959</i>	ENSMUSG00000003198	3.94384642	< 1e-16
<i>Sf3a2</i>	ENSMUSG00000020211	3.91560916	< 1e-16
<i>Met</i>	ENSMUSG00000009376	3.87874932	< 1e-16
<i>Ptpn6</i>	ENSMUSG00000004266	3.84290539	< 1e-16
<i>Dgke</i>	ENSMUSG00000000276	3.80678444	< 1e-16
<i>Cacnb3</i>	ENSMUSG00000003352	3.80529652	< 1e-16
<i>Zfp385a</i>	ENSMUSG00000000552	3.65874456	< 1e-16
<i>Map1s</i>	ENSMUSG00000019261	3.53339114	< 1e-16
<i>Ccar1</i>	ENSMUSG00000020074	3.53191376	< 1e-16
<i>Fgd6</i>	ENSMUSG00000020021	3.50288373	< 1e-16
<i>Slc5a8</i>	ENSMUSG00000020062	3.47862885	< 1e-16
<i>Cav1</i>	ENSMUSG00000007655	3.45514074	< 1e-16
<i>Tnpo3</i>	ENSMUSG00000012535	3.44830198	< 1e-16
<i>Mrpl4</i>	ENSMUSG00000003299	3.44700769	< 1e-16
<i>Lnx2</i>	ENSMUSG00000016520	3.42992571	< 1e-16
<i>Cacfd1</i>	ENSMUSG00000015488	3.3871953	< 1e-16
<i>Dhx40</i>	ENSMUSG00000018425	3.38313608	< 1e-16
<i>Ankrd13d</i>	ENSMUSG00000005986	3.36682094	< 1e-16
<i>Dbf4</i>	ENSMUSG00000002297	3.33106415	< 1e-16
<i>Rbsn</i>	ENSMUSG00000014550	3.32925014	< 1e-16
<i>Gtf2ird2</i>	ENSMUSG00000015942	3.28956608	< 1e-16
<i>Mocs2</i>	ENSMUSG00000015536	3.26040237	< 1e-16
<i>Anxa6</i>	ENSMUSG00000018340	3.26020574	< 1e-16

<i>Prpf3</i>	ENSMUSG00000015748	3.24536738	< 1e-16
<i>Fbxo7</i>	ENSMUSG00000001786	3.14029504	< 1e-16
<i>Zbtb4</i>	ENSMUSG00000018750	2.97731991	< 1e-16
<i>Nfyb</i>	ENSMUSG00000020248	2.81277516	< 1e-16
<i>Kif11</i>	ENSMUSG00000012443	2.73714726	< 1e-16
<i>Plscr3</i>	ENSMUSG00000019461	2.72392972	< 1e-16
<i>Ilf2</i>	ENSMUSG00000001016	2.41570369	< 1e-16
<i>Setdb1</i>	ENSMUSG00000015697	2.39216144	< 1e-16
<i>Frs2</i>	ENSMUSG00000020170	2.3423951	< 1e-16
<i>Cav2</i>	ENSMUSG00000000058	2.16089064	< 1e-16
<i>Nbr1</i>	ENSMUSG00000017119	2.0405694	< 1e-16
<i>Stx5a</i>	ENSMUSG00000010110	2.02519278	< 1e-16
<i>Dnajc7</i>	ENSMUSG00000014195	1.99790247	< 1e-16
<i>Cdh1</i>	ENSMUSG0000000303	-3.2636552	< 1e-16
<i>Fosb</i>	ENSMUSG00000003545	-5.3444481	< 1e-16
<i>Tns3</i>	ENSMUSG00000020422	-6.1990332	< 1e-16

Table S4. Top 100 differentially expressed genes in UN-SCC680 cells vs lung airway basal cells.

Name	Gene	Log2 fold change	Adj p-value
Arnt2	ENSMUSG00000015709	11.0302969	< 1e-16
Relt	ENSMUSG00000008318	10.1649645	< 1e-16
Mb	ENSMUSG00000018893	10.1322857	< 1e-16
Tmod4	ENSMUSG00000005628	9.59922685	< 1e-16
2210416O15Rik	ENSMUSG00000018378	9.37394881	< 1e-16
Serpinf1	ENSMUSG00000000753	9.32889043	< 1e-16
Dnah1	ENSMUSG00000019027	8.61534315	< 1e-16
Eno2	ENSMUSG00000004267	8.57805191	< 1e-16
Angptl4	ENSMUSG00000002289	8.48532671	< 1e-16
Hsd17b1	ENSMUSG00000019301	8.32764893	< 1e-16
Dhdh	ENSMUSG00000011382	8.28966448	< 1e-16
Msh5	ENSMUSG00000007035	7.77264297	< 1e-16
Pkib	ENSMUSG00000019876	7.49235009	< 1e-16
Atp1a2	ENSMUSG00000007097	7.42149922	< 1e-16
Hmg20b	ENSMUSG00000020232	7.16859666	< 1e-16
Vwa7	ENSMUSG00000007030	7.05128056	< 1e-16
Ttc25	ENSMUSG00000006784	6.77432375	< 1e-16
Apc2	ENSMUSG00000020135	6.7453615	< 1e-16
Rundc3a	ENSMUSG00000006575	6.63601504	< 1e-16
Plekho1	ENSMUSG00000015745	6.60749288	< 1e-16
Slc25a22	ENSMUSG00000019082	6.37722265	< 1e-16
Dnah2	ENSMUSG00000005237	6.27533395	< 1e-16
Slc12a5	ENSMUSG00000017740	6.23964264	< 1e-16
Pcsk4	ENSMUSG00000020131	6.03161707	< 1e-16
Neu1	ENSMUSG00000007038	5.92053872	< 1e-16
Zfp287	ENSMUSG00000005267	5.90424706	< 1e-16
Lamb1	ENSMUSG00000002900	5.77306125	< 1e-16
Slc5a6	ENSMUSG00000006641	5.75483201	< 1e-16
Mlxipl	ENSMUSG00000005373	5.66747245	< 1e-16
Sult2b1	ENSMUSG00000003271	5.62563762	< 1e-16
Nav1	ENSMUSG00000009418	5.37677681	< 1e-16
Cyth2	ENSMUSG00000003269	5.3735453	< 1e-16
Taf6l	ENSMUSG00000003680	5.28299905	< 1e-16
Dhx34	ENSMUSG00000006019	5.28023934	< 1e-16
Armc6	ENSMUSG00000002343	5.18914627	< 1e-16
Ppfia3	ENSMUSG00000003863	5.11440697	< 1e-16
Rpa3	ENSMUSG00000012483	5.03981044	< 1e-16
Fam184b	ENSMUSG00000015879	5.03063733	< 1e-16
Nkiras2	ENSMUSG00000017837	4.93744451	< 1e-16
Fblim1	ENSMUSG00000006219	4.81604836	< 1e-16

<i>Yeats4</i>	ENSMUSG00000020171	4.78608247	< 1e-16
<i>Rasa4</i>	ENSMUSG00000004952	4.73939553	< 1e-16
<i>Dyrk3</i>	ENSMUSG00000016526	4.70720213	< 1e-16
<i>Ikbkg</i>	ENSMUSG00000004221	4.67044294	< 1e-16
<i>Capza2</i>	ENSMUSG00000015733	4.65097524	< 1e-16
<i>Snrpd1</i>	ENSMUSG00000002477	4.59750605	< 1e-16
<i>Dennd2c</i>	ENSMUSG00000007379	4.56693762	< 1e-16
<i>Zfp775</i>	ENSMUSG00000007216	4.54053775	< 1e-16
<i>Atp5g1</i>	ENSMUSG00000006057	4.47354414	< 1e-16
<i>Evi5l</i>	ENSMUSG00000011832	4.47250718	< 1e-16
<i>Slc7a7</i>	ENSMUSG00000000958	4.43246762	< 1e-16
<i>G3bp1</i>	ENSMUSG00000018583	4.43117705	< 1e-16
<i>Snd1</i>	ENSMUSG00000001424	4.42161166	< 1e-16
<i>Etv5</i>	ENSMUSG00000013089	4.25770567	< 1e-16
<i>Zfp385a</i>	ENSMUSG00000000552	4.22455284	< 1e-16
<i>Smo</i>	ENSMUSG00000001761	4.20194912	< 1e-16
<i>Tpra1</i>	ENSMUSG00000002871	4.16481083	< 1e-16
<i>Sf3a2</i>	ENSMUSG00000020211	4.14148478	< 1e-16
<i>Zfp959</i>	ENSMUSG00000003198	4.12972949	< 1e-16
<i>Rufy1</i>	ENSMUSG00000020375	4.10957995	< 1e-16
<i>Impdh1</i>	ENSMUSG00000003500	4.08982027	< 1e-16
<i>Cacnb3</i>	ENSMUSG00000003352	4.0882497	< 1e-16
<i>Tnk1</i>	ENSMUSG00000001583	4.03192866	< 1e-16
<i>Atad5</i>	ENSMUSG00000017550	4.01868583	< 1e-16
<i>Map1s</i>	ENSMUSG00000019261	3.97883418	< 1e-16
<i>Mrpl4</i>	ENSMUSG00000003299	3.96401943	< 1e-16
<i>Pou6f1</i>	ENSMUSG00000009739	3.9113862	< 1e-16
<i>Csf1</i>	ENSMUSG00000014599	3.90900515	< 1e-16
<i>Ptpn6</i>	ENSMUSG00000004266	3.88326407	< 1e-16
<i>Gtf2h4</i>	ENSMUSG00000001524	3.76191354	< 1e-16
<i>Rbsn</i>	ENSMUSG000000014550	3.69277506	< 1e-16
<i>Vps50</i>	ENSMUSG00000001376	3.6467452	< 1e-16
<i>Mri1</i>	ENSMUSG00000004996	3.64571981	< 1e-16
<i>Lmf1</i>	ENSMUSG00000002279	3.58795081	< 1e-16
<i>Tnpo3</i>	ENSMUSG00000012535	3.47925466	< 1e-16
<i>Kif11</i>	ENSMUSG00000012443	3.46765372	< 1e-16
<i>Cacfd1</i>	ENSMUSG00000015488	3.45613541	< 1e-16
<i>Nipsnap3b</i>	ENSMUSG00000015247	3.32030006	< 1e-16
<i>Mpnd</i>	ENSMUSG00000003199	3.24387873	< 1e-16
<i>Dgke</i>	ENSMUSG00000000276	3.21013686	< 1e-16
<i>Txn2</i>	ENSMUSG00000005354	3.19825826	< 1e-16
<i>Nt5c3b</i>	ENSMUSG00000017176	3.19511096	< 1e-16
<i>Prpf3</i>	ENSMUSG00000015748	3.17312406	< 1e-16
<i>Gtf2ird2</i>	ENSMUSG00000015942	3.08465252	< 1e-16

Nek8	ENSMUSG00000017405	3.050474	< 1e-16
Cav1	ENSMUSG00000007655	3.05045233	< 1e-16
Dhx40	ENSMUSG00000018425	2.95983006	< 1e-16
Map3k11	ENSMUSG00000004054	2.94014148	< 1e-16
Anxa6	ENSMUSG00000018340	2.89648197	< 1e-16
Lnx2	ENSMUSG00000016520	2.87400655	< 1e-16
Zbtb4	ENSMUSG00000018750	2.75261519	< 1e-16
Akt2	ENSMUSG00000004056	2.70457662	< 1e-16
Stx5a	ENSMUSG00000010110	2.6825902	< 1e-16
Piscr3	ENSMUSG00000019461	2.66940471	< 1e-16
Mrpl52	ENSMUSG00000010406	2.59427956	< 1e-16
Dnajc7	ENSMUSG00000014195	2.59160738	< 1e-16
Met	ENSMUSG00000009376	2.40785736	< 1e-16
Nbr1	ENSMUSG00000017119	2.39986148	< 1e-16
Celsr1	ENSMUSG00000016028	-4.8876911	< 1e-16
Tns3	ENSMUSG00000020422	-6.4015795	< 1e-16

Table S5. Differentially expressed genes shared and non-shared between UN-SCC679 and UN-SCC680 cell lines.

UN-SCC679 (exclusive)	UN-SCC679 and UN- SCC680 (shared)	UN-SCC680 (exclusive)
<i>Ankrd13d</i>	<i>Acy3</i>	<i>Lmf1</i>
<i>Atp6v1c1</i>	<i>Alyref</i>	<i>Mpnd</i>
<i>Cav2</i>	<i>Angptl4</i>	<i>Map3k11</i>
<i>Ccar1</i>	<i>Ank</i>	<i>Akt2</i>
<i>Cdh1</i>	<i>Anxa6</i>	<i>Ikbkg</i>
<i>Chat</i>	<i>Apc2</i>	<i>Mri1</i>
<i>Chrd</i>	<i>Armc6</i>	<i>Txn2</i>
<i>Dbf4</i>	<i>Arnt2</i>	<i>Zfp775</i>
<i>Dnah12</i>	<i>Asic1</i>	<i>Pou6f1</i>
<i>Fbxo7</i>	<i>Aspscr1</i>	<i>Mrpl52</i>
<i>Fgd6</i>	<i>Atad5</i>	<i>Rpa3</i>
<i>Fosb</i>	<i>Atl1</i>	<i>Nipsnap3b</i>
<i>Frs2</i>	<i>Atp1a2</i>	<i>Celsr1</i>
<i>Galc</i>	<i>Atp5g1</i>	<i>Nt5c3b</i>
<i>Ilf2</i>	<i>Bop1</i>	<i>Nek8</i>
<i>Iws1</i>	<i>Brix1</i>	<i>Hsd17b1</i>
<i>Matn2</i>	<i>Cacfd1</i>	<i>Polk</i>
<i>Mocs2</i>	<i>Cacna1g</i>	<i>Carmil3</i>
<i>Nfyb</i>	<i>Cacnb3</i>	<i>Xpnpep3</i>
<i>Npr3</i>	<i>Cant1</i>	<i>Oplah</i>
<i>Nudt5</i>	<i>Capza2</i>	<i>Lmbr1l</i>
<i>Nup155</i>	<i>Casp12</i>	<i>Cox14</i>
<i>Pa2g4</i>	<i>Cav1</i>	<i>Map3k12</i>
<i>Ppif</i>	<i>Cbr2</i>	<i>Npff</i>
<i>Sema5a</i>	<i>Ccny</i>	<i>Nagpa</i>
<i>Setdb1</i>	<i>Cct5</i>	<i>Bsg</i>
<i>Slc25a13</i>	<i>Cenpp</i>	<i>Adamts10</i>
<i>Slc5a8</i>	<i>Csad</i>	<i>Incenp</i>
<i>Stk3</i>	<i>Csf1</i>	<i>Tmem216</i>
<i>Sumf2</i>	<i>Cul2</i>	<i>Pola2</i>
<i>Tedc2</i>	<i>Cyth2</i>	<i>Hells</i>
<i>Tmbim6</i>	<i>Dennd2c</i>	<i>Casp1</i>
<i>Wac</i>	<i>Dgke</i>	<i>Aasdhppt</i>
	<i>Dhdh</i>	
	<i>Dhx34</i>	
	<i>Dhx40</i>	
	<i>Dlg4</i>	

	<i>Dnah1</i>	
	<i>Dnah2</i>	
	<i>Dnajc18</i>	
	<i>Dnajc7</i>	
	<i>Drosha</i>	
	<i>Dusp1</i>	
	<i>Dyrk3</i>	
	<i>Ecd</i>	
	<i>Ehbp1l1</i>	
	<i>Eif3a</i>	
	<i>Eno2</i>	
	<i>Epas1</i>	
	<i>Esyt1</i>	
	<i>Etv5</i>	
	<i>Evi5l</i>	
	<i>Faim2</i>	
	<i>Fam118a</i>	
	<i>Fam184b</i>	
	<i>Fam193b</i>	
	<i>Fblim1</i>	
	<i>Fech</i>	
	<i>Fermt3</i>	
	<i>G3bp1</i>	
	<i>Galr2</i>	
	<i>Gkap1</i>	
	<i>Gnb3</i>	
	<i>Gpd1</i>	
	<i>Gtf2h4</i>	
	<i>Gtf2ird2</i>	
	<i>Hmg20b</i>	
	<i>Huwe1</i>	
	<i>Igf2r</i>	
	<i>Impdh1</i>	
	<i>Itgb3</i>	
	<i>Itgb4</i>	
	<i>Itsn1</i>	
	<i>Kcnk7</i>	
	<i>Kif11</i>	
	<i>Lamb1</i>	
	<i>Laptm4a</i>	
	<i>Lnx2</i>	
	<i>Ltbp3</i>	
	<i>Map1s</i>	
	<i>Mb</i>	

	<i>Met</i>	
	<i>Mfsd8</i>	
	<i>Mib1</i>	
	<i>Mlxip1</i>	
	<i>Mms19</i>	
	<i>Mrpl38</i>	
	<i>Mrpl4</i>	
	<i>Msh2</i>	
	<i>Msh5</i>	
	<i>Mtdh</i>	
	<i>Myo1a</i>	
	<i>Myo1f</i>	
	<i>Myo1g</i>	
	<i>Myom1</i>	
	<i>Naa40</i>	
	<i>Nadk2</i>	
	<i>Nav1</i>	
	<i>Nbr1</i>	
	<i>Ndufa5</i>	
	<i>Neu1</i>	
	<i>Nkiras2</i>	
	<i>Nptxr</i>	
	<i>P3h3</i>	
	<i>Pabpc1</i>	
	<i>Pcsk4</i>	
	<i>Pitpnm1</i>	
	<i>Pkib</i>	
	<i>Plekho1</i>	
	<i>Plscr3</i>	
	<i>Polr2h</i>	
	<i>Pop1</i>	
	<i>Ppfia3</i>	
	<i>Prpf3</i>	
	<i>Ptpn6</i>	
	<i>Rad1</i>	
	<i>Rai14</i>	
	<i>Rasa4</i>	
	<i>Rbsn</i>	
	<i>Relt</i>	
	<i>Retreg1</i>	
	<i>Rfc2</i>	
	<i>Rufy1</i>	
	<i>Rundc3a</i>	
	<i>Samd8</i>	

	<i>Sdc2</i>	
	<i>Sema4g</i>	
	<i>Serpinf1</i>	
	<i>Sf3a2</i>	
	<i>Slc12a5</i>	
	<i>Slc25a22</i>	
	<i>Slc4a9</i>	
	<i>Slc5a6</i>	
	<i>Slc7a7</i>	
	<i>Smo</i>	
	<i>Snd1</i>	
	<i>Snrpd1</i>	
	<i>Stx5a</i>	
	<i>Sub1</i>	
	<i>Sult2b1</i>	
	<i>Taf6l</i>	
	<i>Tarbp2</i>	
	<i>Tars</i>	
	<i>Thoc1</i>	
	<i>Tmem44</i>	
	<i>Tmod4</i>	
	<i>Tnk1</i>	
	<i>Tnpo3</i>	
	<i>Tns3</i>	
	<i>Tpra1</i>	
	<i>Trio</i>	
	<i>Ttc25</i>	
	<i>Vps50</i>	
	<i>Vwa7</i>	
	<i>Xrcc6</i>	
	<i>Yeats4</i>	
	<i>Ywhaz</i>	
	<i>Zbtb4</i>	
	<i>Zdhhc6</i>	
	<i>Zeb1</i>	
	<i>Zfp287</i>	
	<i>Zfp385a</i>	
	<i>Zfp523</i>	
	<i>Zfp959</i>	
	<i>Zfr</i>	