

7bc Family Motif Enrichment

7d1 Family Motif Enrichment

7d2 Family Motif Enrichment

7o Family Motif Enrichment

7u1 Family Motif Enrichment

7u2 Family Motif Enrichment

7up2 Family Motif Enrichment

LTR7B Family Motif Enrichment

LTR7C Family Motif Enrichment

LTR7Y Family Motif Enrichment

