

GeneID	geneLengt	Means-Con	Means-Et0	log2Ratio	Up-Down-	Probability	Symbol	Description
26002	3063	5.186667	14.69	1.501955	Up	0.856398553	MOXD1	monooxygenase, DBH-like 1
102465502	64	2.883333	0.01	-8.17159	Down	0.850492307	MIR6835	microRNA 6835
29114	1299.23	32.80333	116.5067	1.828498	Up	0.902679699	TAGLN3	transgelin 3
57402	1075	30.52333	65.76333	1.107371	Up	0.858049145	S100A14	S100 calcium binding protein A14
5077	2786.71	8.773333	24.73333	1.49526	Up	0.872201171	PAX3	paired box 3
336	473	105.05	302.4567	1.525652	Up	0.8904725	APOA2	apolipoprotein A-II
3208	1440	2.616667	7.536667	1.526196	Up	0.815420829	HPCA	hippocalcin
105370424	1655	5.333333	0.813333	-2.71312	Down	0.844557354	LOC10537	uncharacterized LOC105370424
28984	1126	2.62	7.136667	1.445684	Up	0.803572454	RGCC	regulator of cell cycle
5502	1849	21.58667	45.56667	1.077838	Up	0.851446779	PPP1R1A	protein phosphatase 1 regulatory inhibitor subunit 1A
57596	2689	4.11	0.453333	-3.18049	Down	0.831898037	BEGAIN	brain enriched guanylate kinase associated
128853	1371.21	4.33	9.936667	1.198395	Up	0.808610346	DUSP15	dual specificity phosphatase 15
100033428	94	0.62	5.42	3.127953	Up	0.858946205	SNORD116	small nucleolar RNA, C/D box 116-16
4185	4437.91	5.75	20.75	1.851477	Up	0.886747904	ADAM11	ADAM metallopeptidase domain 11
5453	2928	6.173333	1.816667	-1.76476	Down	0.815858595	POU3F1	POU class 3 homeobox 1
10381	1794.22	89.24667	217.3367	1.284061	Up	0.876105179	TUBB3	tubulin beta 3 class III
41	3855.09	10.28667	21.51333	1.064456	Up	0.833326157	ASIC1	acid sensing ion channel subunit 1
100126317	72	0.01	4.133333	8.691162	Up	0.900627225	MIR374B	microRNA 374b
80731	6089	3.773333	16.2	2.102082	Up	0.890996383	THSD7B	thrombospondin type 1 domain containing 7B
3670	2729	7.3	20.94	1.520293	Up	0.869545872	ISL1	ISL LIM homeobox 1
758	2531	8.55	3.196667	-1.41936	Down	0.817401539	MPPED1	metallophosphoesterase domain containing 1
387914	2889	31.85	8.093333	-1.97649	Down	0.89755569	SHISA2	shisa family member 2
118427	3344.83	2.52	12.94667	2.361085	Up	0.892417327	OLFM3	olfactomedin 3
100616500	81	8.44	1.216667	-2.79431	Down	0.881659777	MIR4683	microRNA 4683
252995	2774.78	8.896667	20.74	1.221079	Up	0.849071363	FNDC5	fibronectin type III domain containing 5
24141	1927	5.23	1.093333	-2.25808	Down	0.823487197	LAMP5	lysosomal associated membrane protein family member 5
7852	1692.65	13.45333	39.57667	1.556686	Up	0.882578367	CXCR4	C-X-C motif chemokine receptor 4
4990	1500	13.33	1.556667	-3.09814	Down	0.912324894	SIX6	SIX homeobox 6
6495	2687	6.246667	22.79333	1.867453	Up	0.889474968	SIX1	SIX homeobox 1
6423	2005	263.8633	77.13667	-1.7743	Down	0.903002641	SFRP2	secreted frizzled-related protein 2
6297	4801.29	71.31333	32.45	-1.13595	Down	0.861709151	SALL2	spalt-like transcription factor 2
10485	767.63	15.71	34.28	1.125684	Up	0.852473016	C1orf61	chromosome 1 open reading frame 61
80000	6052	24.25333	12.06333	-1.00755	Down	0.829458032	GREB1L	growth regulation by estrogen in breast cancer-like
258010	1893.12	9.4	19.26	1.034875	Up	0.824578023	SVIP	small VCP/p97-interacting protein
836	2532.68	25.84667	79.89	1.628037	Up	0.894764037	CASP3	caspase 3
5457	3817	5.173333	25.39333	2.295284	Up	0.904545585	POU4F1	POU class 4 homeobox 1

102465834	122	5.053333	1.176667	-2.10253	Down	0.81341859	MIR7844	microRNA 7844
6900	7670	9.09	20.43	1.168337	Up	0.84395453	CNTN2	contactin 2
121441	3771.69	19.92667	40.11	1.009262	Up	0.840115111	NEDD1	neural precursor cell expressed, developmentally down-regulated 1
6347	760	36.15	13.36	-1.43608	Down	0.875172236	CCL2	C-C motif chemokine ligand 2
79180	2424	17.19	8.49	-1.01773	Down	0.817946951	EFHD2	EF-hand domain family member D2
23705	4316.1	58.52333	142.8067	1.286979	Up	0.875717648	CADM1	cell adhesion molecule 1
5764	1558	59.78	131.0133	1.131979	Up	0.863603743	PTN	pleiotrophin
2890	5747	6.166667	1.846667	-1.73957	Down	0.814516592	GRIA1	glutamate ionotropic receptor AMPA type subunit 1
693235	96	3.86	0.61	-2.66172	Down	0.804943162	MIR92B	microRNA 92b
6496	2533	23.25333	3.346667	-2.79664	Down	0.916315019	SIX3	SIX homeobox 3
10752	7482.19	2.37	6.92	1.545885	Up	0.809012229	CHL1	cell adhesion molecule L1 like
9301	72	3.25	0.01	-8.3443	Down	0.868871283	SNORD27	small nucleolar RNA, C/D box 27
1004	8571	17.27	36.44333	1.077387	Up	0.848339362	CDH6	cadherin 6
692057	90	0.01	2.743333	8.099786	Up	0.842512056	SNORD12	small nucleolar RNA, C/D box 12
302	1564.91	142.4567	314.1	1.140701	Up	0.866811632	ANXA2	annexin A2
29953	5552	1.703333	7.273333	2.094256	Up	0.848963716	TRHDE	thyrotropin releasing hormone degrading enzyme
3175	1993.06	2.103333	7.796667	1.89018	Up	0.842813469	ONECUT1	one cut homeobox 1
151242	1276.29	2.866667	9.06	1.660137	Up	0.843236881	PPP1R1C	protein phosphatase 1 regulatory inhibitor subunit 1C
50486	978	8.936667	19.72667	1.142338	Up	0.83974911	G0S2	G0/G1 switch 2
100422860	67	6.463333	0.01	-9.33613	Down	0.941913538	MIR4292	microRNA 4292
4914	2647	1.78	8.783333	2.302891	Up	0.868239752	NTRK1	neurotrophic tyrosine kinase, receptor, type 1
7855	6584	21.13	1.823333	-3.53464	Down	0.932957286	FZD5	frizzled class receptor 5
30012	1513	1.933333	11.60333	2.585377	Up	0.895704157	TLX3	T-cell leukemia homeobox 3
170825	1212	2.75	0.036667	-6.22882	Down	0.832658744	GSX2	GS homeobox 2
102466729	65	4.12	0.01	-8.6865	Down	0.900347342	MIR6759	microRNA 6759
4741	3261.56	18.07333	47.50667	1.394267	Up	0.87567459	NEFM	neurofilament, medium polypeptide
26864	164	14.98	6.99	-1.09967	Down	0.823530256	RNVU1-7	RNA, variant U1 small nuclear 7
887	2206	12.09333	4.183333	-1.53149	Down	0.848884774	CCKBR	cholecystokinin B receptor
827	3604	16.03667	7.003333	-1.19526	Down	0.837366517	CAPN6	calpain 6
26793	71	1.103333	5.25	2.250449	Up	0.82362355	SNORD56	small nucleolar RNA, C/D box 56
692058	84	2.513333	0.01	-7.97346	Down	0.827663911	SNORD11	small nucleolar RNA, C/D box 11
2045	6349.87	18.71333	46.76	1.321208	Up	0.871619876	EPHA7	EPH receptor A7
57060	2045.26	53.46333	122.45	1.195571	Up	0.869021989	PCBP4	poly(rC) binding protein 4
56967	7671.16	17.29333	42.47	1.296228	Up	0.868864106	C14orf132	chromosome 14 open reading frame 132
58158	3971	1.596667	6.92	2.115709	Up	0.845468768	NEUROD4	neuronal differentiation 4
3048	583	1.836667	17.63667	3.263416	Up	0.923426915	HBG2	hemoglobin subunit gamma 2
4883	6966.85	6.33	16.30333	1.36489	Up	0.851446779	NPR3	natriuretic peptide receptor 3
100616480	71	2.26	0.01	-7.82018	Down	0.80884717	MIR4479	microRNA 4479

7021	5770	9.166667	20.67333	1.173302	Up	0.84448559	TFAP2B	transcription factor AP-2 beta (activating enhancer binding protein 2 beta)
4359	1970	7.323333	19.80333	1.435171	Up	0.863280801	MPZ	myelin protein zero
525	1956	5.966667	1.543333	-1.95088	Down	0.8216859	ATP6V1B1	ATPase H+ transporting V1 subunit B1
100616408	100	35.72667	17.27667	-1.04818	Down	0.843811	MIR5047	microRNA 5047
8633	9879	3.976667	9.483333	1.253835	Up	0.810512114	UNC5C	unc-5 netrin receptor C
102466872	68	8.636667	0.01	-9.75433	Down	0.959165805	MIR7975	microRNA 7975
337	1460	23.41	63.35667	1.436371	Up	0.880712481	APOA4	apolipoprotein A-IV
163882	5202.95	8.336667	16.77667	1.008914	Up	0.815435182	CNST	consortin, connexin sorting protein
100033429	94	15.80667	2.64	-2.58192	Down	0.906590883	SNORD116	small nucleolar RNA, C/D box 116-17
100616258	86	15.82667	5.953333	-1.41059	Down	0.853449018	MIR4516	microRNA 4516
1946	5335	28.31667	13.97333	-1.01898	Down	0.834833219	EFNA5	ephrin-A5
10631	3343.22	53.14333	159.03	1.581338	Up	0.895223332	POSTN	periostin, osteoblast specific factor
51706	1675	4.913333	11.69667	1.251323	Up	0.825223906	CYB5R1	cytochrome b5 reductase 1
284654	2909.09	8.273333	22.95	1.471954	Up	0.868742106	RSP01	R-spondin 1
54331	3896.73	31.01667	67.35667	1.118777	Up	0.8594055	GNG2	G protein subunit gamma 2
80274	3885	23.52333	9.826667	-1.25932	Down	0.855673728	SCUBE1	signal peptide, CUB domain and EGF like domain containing 1
3642	2838	5.82	12.99333	1.158681	Up	0.822145195	INSM1	insulinoma associated 1
5024	1457	10.44333	29.6	1.503015	Up	0.875566942	P2RX3	purinergic receptor P2X 3
8788	4684	107.56	17.62333	-2.60958	Down	0.926541509	DLK1	delta-like 1 homolog (Drosophila)
57084	3938	2.713333	8.9	1.713739	Up	0.844901826	SLC17A6	solute carrier family 17 member 6
253738	4412	8.16	22.12	1.43871	Up	0.866280572	EBF3	early B-cell factor 3
2266	1737.42	5.746667	15.73	1.452721	Up	0.855860317	FGG	fibrinogen gamma chain
5992	3865.5	3.083333	8.67	1.491541	Up	0.824341199	RFX4	regulatory factor X4
11098	3895.04	46.98333	11.47667	-2.03345	Down	0.906282294	PRSS23	protease, serine 23
10252	2531.95	9.556667	4.176667	-1.19416	Down	0.804419279	SPRY1	sprouty RTK signaling antagonist 1
154860	2653	45.75333	13.58333	-1.75204	Down	0.89571851	FEZF1-AS1	FEZF1 antisense RNA 1
641298	5010	14.68667	7.17	-1.03446	Down	0.811617292	SMG1P1	SMG1 pseudogene 1
100126329	72	4.413333	0.413333	-3.41649	Down	0.845827592	MIR941-1	microRNA 941-1
10590	1492	3.936667	0.326667	-3.59108	Down	0.838930991	SCGN	secretagogin, EF-hand calcium binding protein
8987	2964	2.113333	8.486667	2.005678	Up	0.857195143	STBD1	starch binding domain 1
347686	67	0.01	2.323333	7.860052	Up	0.813777414	SNORD64	small nucleolar RNA, C/D box 64
2018	2906.58	47.34667	94.95	1.003905	Up	0.847384889	EMX2	empty spiracles homeobox 2
85391	80	2.656667	0.01	-8.05347	Down	0.837689459	SNORD14E	small nucleolar RNA, C/D box 14E
9659	4978.94	13.16333	27.19667	1.046905	Up	0.838306637	PDE4DIP	phosphodiesterase 4D interacting protein
645323	3196.24	14.29	32.00333	1.163216	Up	0.854145137	LINC00461	long intergenic non-protein coding RNA 461
102465454	63	4.516667	0.01	-8.81911	Down	0.910566655	MIR6758	microRNA 6758
4062	989.83	3.53	9.853333	1.480944	Up	0.832838156	LY6H	lymphocyte antigen 6 complex, locus H
1280	5081.12	86.05333	42.00667	-1.03461	Down	0.850226777	COL2A1	collagen type II alpha 1

57415	1339.04	9.113333	19.63	1.107009	Up	0.835945574	C3orf14	chromosome 3 open reading frame 14
4762	1717	3.53	11.22667	1.66919	Up	0.856900907	NEUROG1	neurogenin 1
220	3622	11.05	1.216667	-3.18304	Down	0.90880124	ALDH1A3	aldehyde dehydrogenase 1 family member A3
100302195	50	0.01	2.663333	8.057089	Up	0.837703812	MIR320C2	microRNA 320c-2
9479	3234	11.23	22.82333	1.023152	Up	0.829092031	MAPK8IP1	mitogen-activated protein kinase 8 interacting protein 1
2660	2823	1.04	11.15667	3.423251	Up	0.912798542	MSTN	myostatin
25891	2978.46	16.02667	5.48	-1.54823	Down	0.862699506	PAMR1	peptidase domain containing associated with muscle regeneration 1
7479	1996	15.41667	54.77667	1.829071	Up	0.899234987	WNT8B	Wnt family member 8B
728276	2511	22.62	6.84	-1.72553	Down	0.884810254	CLEC19A	C-type lectin domain family 19 member A
56751	1907	2.04	10.58	2.374699	Up	0.88392037	BARHL1	BarH like homeobox 1
101954275	107	8.256667	18.42333	1.157903	Up	0.838995579	RNU6-7	RNA, U6 small nuclear 7
64377	2276.65	2.22	6.54	1.558731	Up	0.804290102	CHST8	carbohydrate sulfotransferase 8
102466227	69	0.01	3.34	8.383704	Up	0.87289729	MIR7162	microRNA 7162
92293	4947	5.933333	14.36667	1.275811	Up	0.839196521	TMEM132C	transmembrane protein 132C
125704	2048	5.096667	1.07	-2.25194	Down	0.820171661	FAM69C	family with sequence similarity 69 member C
10842	1963.95	12.13667	76.68	2.659478	Up	0.925831037	PPP1R17	protein phosphatase 1 regulatory subunit 17
2290	3216	39.90667	12.18667	-1.71133	Down	0.893020152	FOXG1	forkhead box G1
6299	5158.36	20.86667	7.643333	-1.44893	Down	0.865283041	SALL1	spalt-like transcription factor 1
7018	2808	17.20667	47.99667	1.479967	Up	0.880332128	TF	transferrin
101954278	107	8.256667	18.42333	1.157903	Up	0.838995579	RNU6-8	RNA, U6 small nuclear 8
55504	4409.16	9.323333	20.86333	1.162052	Up	0.843638764	TNFRSF19	tumor necrosis factor receptor superfamily member 19
693232	96	5.93	1.876667	-1.65986	Down	0.804979045	MIR647	microRNA 647
10085	4760.39	10.13	20.30333	1.003082	Up	0.822482489	EDIL3	EGF like repeats and discoidin domains 3
6696	1631.11	8.383333	18.7	1.157442	Up	0.839569698	SPP1	secreted phosphoprotein 1
11075	2233.05	102.6567	382.68	1.898311	Up	0.906799001	STMN2	stathmin 2
9303	67	15.14333	3.626667	-2.06197	Down	0.887551671	SNORD25	small nucleolar RNA, C/D box 25
727708	94	15.80667	2.64	-2.58192	Down	0.906590883	SNORD116	small nucleolar RNA, C/D box 116-19
29951	3339.68	1.536667	5.863333	1.931917	Up	0.818894247	PDZRN4	PDZ domain containing ring finger 4
285987	1990	14.71333	2.186667	-2.75032	Down	0.906059823	DLX6-AS1	DLX6 antisense RNA 1
30062	3197	18.43333	1.263333	-3.86701	Down	0.93854059	RAX	retina and anterior neural fold homeobox
6623	855	21.42667	184.2067	3.103846	Up	0.937256	SNCG	synuclein gamma
2151	3446	7.796667	2.64	-1.56232	Down	0.820752957	F2RL2	coagulation factor II thrombin receptor like 2
8325	3186	9.563333	2.283333	-2.06637	Down	0.866883396	FZD8	frizzled class receptor 8
3676	7187.98	3.84	10.09667	1.394701	Up	0.828166265	ITGA4	integrin subunit alpha 4
102465483	62	2.986667	0.01	-8.22239	Down	0.856348318	MIR6805	microRNA 6805
114088	4820.43	3.516667	8.846667	1.330925	Up	0.812578941	TRIM9	tripartite motif containing 9
8347	438	3.4	12.95667	1.930088	Up	0.87420341	HIST1H2BC	histone cluster 1, H2bc
6663	2882	13.31333	36.61	1.459366	Up	0.876435297	SOX10	SRY-box 10

101669762	2616	16.90667	3.683333	-2.19851	Down	0.894369331	BLACAT1	bladder cancer associated transcript 1 (non-protein coding)
340419	2995.33	4.673333	32.21333	2.785134	Up	0.920592203	RSP02	R-spondin 2
84870	4583	3.133333	8.08	1.366657	Up	0.808222815	RSP03	R-spondin 3
26818	83	4.236667	0.803333	-2.39886	Down	0.806055517	SNORD33	small nucleolar RNA, C/D box 33
4747	3854	12.12333	31.18333	1.362989	Up	0.868483752	NEFL	neurofilament, light polypeptide
2863	2821	3.613333	19.10333	2.402422	Up	0.904839821	GPR39	G protein-coupled receptor 39
869	2435	1.44	6.996667	2.280599	Up	0.851647721	CBLN1	cerebellin 1 precursor
3046	816	2.476667	29.23	3.560978	Up	0.937435412	HBE1	hemoglobin subunit epsilon 1
283392	3420.92	2.01	7.633333	1.925118	Up	0.842727351	TRHDE-AS1	TRHDE antisense RNA 1
266727	8907	5.23	12.96667	1.309925	Up	0.836433574	MDGA1	MAM domain containing glycosylphosphatidylinositol anchor 1
10555	1576	5.813333	14.26333	1.294874	Up	0.839950052	AGPAT2	1-acylglycerol-3-phosphate O-acyltransferase 2
11341	907	4.51	23.89333	2.405409	Up	0.90918877	SCRG1	stimulator of chondrogenesis 1
50861	2447.06	13.25	28.92333	1.126241	Up	0.84920054	STMN3	stathmin 3
65217	7940.18	1.083333	6.336667	2.548247	Up	0.853370077	PCDH15	protocadherin-related 15
79727	4024	154.3033	74.74	-1.04582	Down	0.855286198	LIN28A	lin-28 homolog A
116372	2174.56	5.91	32.39667	2.454615	Up	0.913860661	LYPD1	LY6/PLAUR domain containing 1
10873	2166.06	10.29667	1.83	-2.49226	Down	0.884853313	ME3	malic enzyme 3, NADP(+)-dependent, mitochondrial
26791	65	2.793333	0.01	-8.12584	Down	0.845461591	SNORD58A	small nucleolar RNA, C/D box 58A
10512	5189	6.91	18.06667	1.386573	Up	0.857187966	SEMA3C	semaphorin 3C
652966	148	9.523333	3.893333	-1.29046	Down	0.814696004	SNORD10	small nucleolar RNA, C/D box 10
692075	71	2.26	0.01	-7.82018	Down	0.80884717	SNORD6	small nucleolar RNA, C/D box 6
53630	2446	1.966667	7.55	1.940724	Up	0.842390056	BC01	beta-carotene oxygenase 1
100996301	827.8	6.953333	19.96333	1.521576	Up	0.868404811	FOXD3-AS1	FOXD3 antisense RNA 1 (head to head)
5803	7628.66	77.23333	32.28	-1.25858	Down	0.871275405	PTPRZ1	protein tyrosine phosphatase, receptor type Z1
92196	551	115.0933	31.09667	-1.88797	Down	0.903992996	DAPL1	death associated protein like 1
389549	2183.11	31.04333	5.883333	-2.39958	Down	0.912726777	FEZF1	FEZ family zinc finger 1
100616306	83	0.01	2.4	7.906891	Up	0.819619072	MIR378H	microRNA 378h
101929221	542	1.01	4.933333	2.288207	Up	0.817344127	C15orf59	C15orf59 antisense RNA 1
166979	2929.33	1.5	6.01	2.002402	Up	0.828159088	CDC20B	cell division cycle 20B
100616314	56	6.023333	0.01	-9.23442	Down	0.936653175	MIR4750	microRNA 4750
2253	1005	5.886667	1.733333	-1.7639	Down	0.810598232	FGF8	fibroblast growth factor 8
349667	2220	2.29	6.88	1.587061	Up	0.814925652	RTN4RL2	reticulon 4 receptor-like 2
4009	3433	3.33	13.03	1.968243	Up	0.875825296	LMX1A	LIM homeobox transcription factor 1 alpha
2202	3053	16.55333	6.453333	-1.35901	Down	0.851805603	EFEMP1	EGF containing fibulin-like extracellular matrix protein 1
8707	3548	1.796667	8.113333	2.174972	Up	0.85981456	B3GALT2	Beta-1,3-galactosyltransferase 2
5593	4761.34	1.636667	7.44	2.184542	Up	0.853484901	PRKG2	protein kinase, cGMP-dependent, type II
406975	62	1.493333	7.893333	2.402098	Up	0.867615398	MIR198	microRNA 198
162494	4688	4.326667	10.84667	1.325924	Up	0.827821794	RHBDL3	rhomboid, veinlet-like 3 (Drosophila)

6750	665	17.22333	79.04667	2.19834	Up	0.912662189	SST	somatostatin
1993	3808.41	9.07	32.08333	1.82265	Up	0.893680388	ELAVL2	ELAV like neuron-specific RNA binding protein 2
2243	2348.5	7.33	15.98333	1.124683	Up	0.829120737	FGA	fibrinogen alpha chain
6860	4111	6.703333	32.51	2.277933	Up	0.907358767	SYT4	synaptotagmin 4
100616116	72	2.183333	0.01	-7.77039	Down	0.801929039	MIR4648	microRNA 4648
214	4918.25	16.63	33.74667	1.020957	Up	0.838500402	ALCAM	activated leukocyte cell adhesion molecule
9304	126	24.47333	11.84	-1.04754	Down	0.83554369	SNORD22	small nucleolar RNA, C/D box 22
3039	627	0.01	8.65	9.756556	Up	0.959216041	HBA1	hemoglobin subunit alpha 1
56475	1496	2.676667	7.68	1.520669	Up	0.816274831	RPRM	reprimo, TP53 dependent G2 arrest mediator candidate
6001	881.76	19.31667	80.48	2.058784	Up	0.910085831	RGS10	regulator of G-protein signaling 10
10439	2281.99	7.263333	17.30333	1.252346	Up	0.844952061	OLFM1	olfactomedin 1
8905	2322.94	12.82667	26.19	1.02987	Up	0.834510277	AP1S2	adaptor related protein complex 1 sigma 2 subunit
2201	10724	28.99	14.37	-1.0125	Down	0.834072511	FBN2	fibrillin 2
4760	3002	5.986667	28.82667	2.267579	Up	0.905772764	NEUROD1	neuronal differentiation 1
51299	1793.31	3.13	13.76667	2.136945	Up	0.886173786	NRN1	neuritin 1
590	2461	6.196667	13.53667	1.127308	Up	0.821040016	BCHE	butyrylcholinesterase
106635533	86	8.026667	0.01	-9.64866	Down	0.955419681	SNORA103	small nucleolar RNA, H/ACA box 103
58524	2200	4.5	10.14333	1.172535	Up	0.807167872	DMRT3	doublesex and mab-3 related transcription factor 3
102465666	65	4.143333	0.01	-8.69465	Down	0.900842519	MIR7109	microRNA 7109
4052	5934.62	22.24	11.01333	-1.01391	Down	0.826824262	LTBP1	latent transforming growth factor beta binding protein 1
1745	2276.1	8.426667	2.693333	-1.64557	Down	0.836842634	DLX1	distal-less homeobox 1
100616318	71	2.3	0.01	-7.84549	Down	0.812162705	MIR4664	microRNA 4664
4036	15735	23.69333	7.03	-1.75288	Down	0.886697669	LRP2	LDL receptor related protein 2
147495	2579	3.843333	9.62	1.323679	Up	0.818836835	APCDD1	adenomatosis polyposis coli down-regulated 1
3196	2170	1.346667	5.323333	1.982937	Up	0.810641291	TLX2	T-cell leukemia homeobox 2
387978	2719.58	40.87	13.65667	-1.58144	Down	0.887810024	LINC01551	long intergenic non-protein coding RNA 1551
9455	1982.92	24.39333	9.656667	-1.33689	Down	0.862225858	HOMER2	homer scaffolding protein 2
56521	1207.04	6.343333	17.67	1.477989	Up	0.861730681	DNAJC12	DnaJ heat shock protein family (Hsp40) member C12
2596	1748.74	32.83	90.94667	1.470006	Up	0.884157194	GAP43	growth associated protein 43
11166	2945	18.67	4.52	-2.04633	Down	0.893235446	SOX21	SRY-box 21
338917	2995	8.39	0.646667	-3.69758	Down	0.908492651	VSX2	visual system homeobox 2
9355	2416	44.9	20.77667	-1.11175	Down	0.85428149	LHX2	LIM homeobox 2
4211	3198	22.43667	10.13	-1.14722	Down	0.84499512	MEIS1	Meis homeobox 1
1879	5273.96	4.776667	11.84333	1.309999	Up	0.831366977	EBF1	early B-cell factor 1
1996	4008.14	14.17	37.04	1.386244	Up	0.872789643	ELAVL4	ELAV like neuron-specific RNA binding protein 4
54065	917	0.56	4.276667	2.932988	Up	0.826838615	SMIM11A	small integral membrane protein 11A
1114	2666	4.97	12.56	1.337519	Up	0.837036399	CHGB	chromogranin B
59	1493.51	13.79333	6.37	-1.11461	Down	0.819805661	ACTA2	actin, alpha 2, smooth muscle, aorta

6277	683	8.403333	20.61667	1.294777	Up	0.854396314	S100A6	S100 calcium binding protein A6
55502	1470	6.56	15.98333	1.284801	Up	0.844313354	HES6	hes family bHLH transcription factor 6
4807	2594	12.17	45.10667	1.890012	Up	0.899077104	NHLH1	nescient helix-loop-helix 1
2938	1377	3.686667	10.69333	1.536323	Up	0.842612527	GSTA1	glutathione S-transferase alpha 1
7545	5231	12.50333	26.59333	1.088752	Up	0.843516764	ZIC1	Zic family member 1
201181	2596	4.24	10.70333	1.335924	Up	0.827556264	ZNF385C	zinc finger protein 385C
100500849	94	10.85333	3.806667	-1.51154	Down	0.841514525	MIR3916	microRNA 3916