

Probe ID	GenBank	Symbol	Name	EntrezID
Parasite: L7 interaction Genes				
Bt.12412.1	BI534603	HBP1	HMG-box transcription factor 1	515320
Bt.8051.1.1	BG358861	NA	NA	NA
Bt.17122.1	CK940284	NA	NA	NA
Bt.8949.1.1	NM_174021	CHUK	conserved helix-loop-helix ubiquitous kinase	281073
Bt.13478.1	CK770696	LSM10	LSM10, U7 small nuclear RNA associated	618089
Bt.6683.1.1	BF075494	PDHX	pyruvate dehydrogenase complex, componen	517402
Bt.20360.1	CB460226	NUAK2	NUAK family, SNF1-like kinase, 2	518632
Bt.16737.1	CK774017	NA	NA	NA
Bt.10311.1	CK958290	NA	NA	NA
Bt.23273.1	CB168949	CIRBP	cold inducible RNA binding protein	507120
Bt.17122.2	CB426585	NA	NA	NA
Bt.22472.1	CK776294	CREM	cAMP responsive element modulator	540605
Bt.4596.1.1	CB464708	TOX4	TOX high mobility group box family member 4	515314
Bt.8213.1.1	BM362671	ORAI1	ORAI calcium release-activated calcium modu	517688
Bt.27258.1	BG358408	NUFIP1	nuclear fragile X mental retardation protein int	509599
Bt.10060.1	BI680007	NR4A2	nuclear receptor subfamily 4, group A, memb	540245
Bt.6497.1.1	BF046072	SMEK2	SMEK homolog 2, suppressor of mek1 (Dictyc	516489
Bt.3567.1.1	NM_174212	UGP2	UDP-glucose pyrophosphorylase 2	281565
Bt.28074.1	CK948123	NA	NA	NA
Bt.9351.3.1	CK849640	TMC6	transmembrane channel-like 6	505575
Bt.21764.1	CK847739	TBC1D15	TBC1 domain family, member 15	534252
Bt.18519.1	CK777767	RSBN1	round spermatid basic protein 1	508231
Bt.12649.1	CB464654	IMPAD1	inositol monophosphatase domain containing	532797
Bt.5208.1.1	CK955288	STIP1	stress-induced-phosphoprotein 1 (Hsp70/Hsp	617109
Bt.4646.1.1	NM_174602	SLC2A1	solute carrier family 2 (facilitated glucose tran	282356
Bt.18969.1	CB452339	NA	NA	NA
Bt.6817.1.1	CB420368	NA	NA	NA
Bt.28470.1	CK959134	NA	NA	NA
Bt.2493.1.1	CK955904	MRPL51	mitochondrial ribosomal protein L51	513622
Bt.5650.1.1	CB168879	BTG3	BTG family, member 3	541054
Bt.21021.1	CB451394	TBC1D7	TBC1 domain family, member 7	532704
Bt.11791.1	CB468061	NA	NA	NA
Bt.25225.1	CK957819	WAPAL	wings apart-like homolog (Drosophila)	534322
Bt.20446.1	CB460922	NA	NA	NA
Bt.8745.1.1	BI538899	ZC3H12A	zinc finger CCCH-type containing 12A	535344
Bt.4019.1.1	CB442098	CCDC56	coiled-coil domain containing 56	539832
Bt.24856.1	CK776307	WDR43	WD repeat domain 43	538915
Bt.9658.1.1	CK849188	NA	NA	NA
Bt.11001.1	BF073496	NA	NA	NA
Bt.26695.2	CK772228	NA	NA	NA
Bt.21055.1	CK777373	MKNK1	MAP kinase interacting serine/threonine kinas	525647
Bt.7856.1.1	BE753360	BCKDK	branched chain ketoacid dehydrogenase kina	505005
Bt.28674.1	CB452295	GNPNAT1	glucosamine-phosphate N-acetyltransferase 1	512299
Bt.24774.1	CK775362	NA	NA	NA
Bt.25329.1	CK966858	TMEM41B	transmembrane protein 41B	616372
Bt.10078.2	CB169910	ALG11	asparagine-linked glycosylation 11, alpha-1,2-	540845
Bt.29559.1	CK977579	NA	NA	NA
Bt.7105.1.1	CK772376	MAP2K1	mitogen-activated protein kinase kinase 1	533199
Bt.28965.1	CK948605	SSR1	signal sequence receptor, alpha	529312
Bt.6177.1.1	CK846574	ACOT8	acyl-CoA thioesterase 8	504360
Bt.22223.1	CB425289	JOSD1	Josephin domain containing 1	510781
Bt.24917.1	CK944781	ACTL6A	actin-like 6A	100125416
Bt.5154.1.1	NM_174550	NA	NA	NA
Bt.5434.1.1	CB533320	DAD1	defender against cell death 1	614538

Bt.1908.1.5 CB447653	NA	NA	NA
Bt.16573.1 CB421635	NA	NA	NA
Bt.24273.2 CK976188	TAF12	TAF12 RNA polymerase II, TATA box binding	614227
Bt.20524.1 CB464586	NA	NA	NA
Bt.13301.1 CK943283	URG4	up-regulated gene 4	504226
Bt.2663.1.1 CK977831	KRAS	v-Ki-ras2 Kirsten rat sarcoma viral oncogene l	541140
Bt.10116.1 CK769666	BAG3	BCL2-associated athanogene 3	782633
Bt.4149.1.5 CK849706	PTPN6	protein tyrosine phosphatase, non-receptor ty	512312
Bt.22050.1 CK773054	HCK	hemopoietic cell kinase	280814
Bt.29017.1 CK950733	NA	NA	NA
Bt.14218.1 CK775404	CLK2	CDC-like kinase 2	512737
Bt.22485.1 CK772020	C25H16orf53	chromosome 16 open reading frame 53 orthol	513650
Bt.23034.2 CK771675	SUMO3	SMT3 suppressor of mif two 3 homolog 3 (S. c	617236
Bt.22168.1 CK848538	HSPA4	heat shock 70kDa protein 4	536558
Bt.27924.1 CB464804	UIMC1	ubiquitin interaction motif containing 1	508607
Bt.24792.1 CK772399	LYSMD1	LysM, putative peptidoglycan-binding, domain	510653
Bt.16459.1 CB420498	NA	NA	NA
Bt.2616.1.5 CK769632	NA	NA	NA
Bt.2663.2.5 CB431533	KRAS	v-Ki-ras2 Kirsten rat sarcoma viral oncogene l	541140
Bt.8788.1.5 CK846228	WDR33	WD repeat domain 33	541270
Bt.9807.1.5 CB433486	GNPMB	glycoprotein (transmembrane) nmb	509600
Bt.24263.1 CK848487	DPH5	DPH5 homolog (S. cerevisiae)	508904
Bt.14051.1 CB168072	DUSP16	dual specificity phosphatase 16	618644
Bt.10814.1 AW345246	F2R	coagulation factor II (thrombin) receptor	526585
Bt.12273.1 AW267053	POLR3F	polymerase (RNA) III (DNA directed) polypept	529410
Bt.28755.1 CK960524	MED26	mediator complex subunit 26	506331
Bt.7257.1.5 CK975681	FASTKD5	FAST kinase domains 5	788680
Bt.675.1.5 CK834628	NA	NA	NA
Bt.7329.1.5 CK969582	NA	NA	NA
Bt.1280.2.5 M58703	SLC25A11	solute carrier family 25 (mitochondrial carrier;	282523
Bt.24484.2 CK946728	MITD1	MIT, microtubule interacting and transport, do	504291
Bt.26960.1 CK769273	UBFD1	ubiquitin family domain containing 1	100125938
Bt.5861.1.5 BP107529	CD200	CD200 molecule	534910
Bt.11659.2 BF039920	MRP63	mitochondrial ribosomal protein 63	615666
Bt.16351.1 CB431214	WDR20	WD repeat domain 20	516477
Bt.6817.2.5 CB419309	NA	NA	NA
Bt.21300.1 CK947685	EDEM2	ER degradation enhancer, mannosidase alpha;	513253
Bt.25669.1 CK772853	MCOLN2	mucolipin 2	532671
Bt.1560.1.5 CK847693	CDC42EP3	CDC42 effector protein (Rho GTPase binding	538967
Bt.13682.1 CB169489	LOC533577	similar to Chromosome 9 open reading frame	533577
Bt.18366.1 CK848573	NA	NA	NA
Bt.1987.1.5 CK952074	TAX1BP3	Tax1 (human T-cell leukemia virus type I) binc	514852
Bt.9141.2.5 CK775714	CNOT3	CCR4-NOT transcription complex, subunit 3	527305
Bt.7446.1.5 CK955163	NA	NA	NA
Bt.18404.1 CK976385	NA	NA	NA
Bt.9785.1.5 CB168232	NA	NA	NA
Bt.24856.2 BM285725	WDR43	WD repeat domain 43	538915
Bt.4405.1.5 CK769961	CCDC104	coiled-coil domain containing 104	513777
Bt.3306.1.5 CB443433	LOC512397	similar to Uncharacterized protein KIAA0552	512397
Bt.16232.1 CB426994	TMEM88	transmembrane protein 88	507172
Bt.29050.1 CK952543	LOC788473	similar to Peptide deformylase (mitochondrial)	788473
Bt.20020.2 AV665918	HABP4	hyaluronan binding protein 4	514807
Bt.16093.1 CB444819	BXDC1	brix domain containing 1	511294
Bt.18414.1 CK944276	GK	glycerol kinase	505987
Bt.18894.1 BF776806	ZBTB10	zinc finger and BTB domain containing 10	785123
Bt.2392.1.5 NM_205791	ST6GALNAC2	ST6 (alpha-N-acetyl-neuraminyl-2,3-beta-gala	404124

Bt.27137.1	CK965644	THG1L	tRNA-histidine guanylyltransferase 1-like (S. c	507084
Bt.10247.1	CB171651	C8H9orf6	chromosome 9 open reading frame 6 ortholog	507081
Bt.3382.1.5	CB463962	DCAF12	DDB1 and CUL4 associated factor 12	525161
Bt.23468.2	CF764789	GOLPH3L	golgi phosphoprotein 3-like	532555
Bt.18331.1	CB442854	NA	NA	NA
Bt.28166.1	CK948250	MGC137894	hypothetical protein MGC137894	768076
Bt.13728.1	CK771242	SOAT1	sterol O-acyltransferase 1	504287
Bt.7728.2.5	BM287244	ST3GAL6	ST3 beta-galactoside alpha-2,3-sialyltransferase	444860
Bt.2599.1.5	BE481719	NA	NA	NA
Bt.28728.1	CK775999	ORAI1	ORAI calcium release-activated calcium modu	517688
Bt.29953.1	CK977005	NA	NA	NA
Bt.21912.1	CK775297	EIF2C2	eukaryotic translation initiation factor 2C, 2	404130
Bt.9559.2.5	CK967765	APP	amyloid beta (A4) precursor protein	280722
Bt.10078.1	CK833143	ALG11	asparagine-linked glycosylation 11, alpha-1,2-	540845
Bt.27826.1	CK849392	RASGEF1B	RasGEF domain family, member 1B	506971
Bt.5796.1.5	CK846101	RBM14	RNA binding motif protein 14	511512
Bt.21518.1	CB435807	NA	NA	NA
Bt.13152.1	CK968127	APP	amyloid beta (A4) precursor protein	280722
Bt.12081.1	BE665378	DNMBP	dynamamin binding protein	782347
Bt.4596.2.5	CB447310	TOX4	TOX high mobility group box family member 4	515314
Bt.20143.1	AV662675	PCIF1	PDX1 C-terminal inhibiting factor 1	535479
Bt.27807.1	CK846502	LOC782359	similar to BCL2 binding component 3	782359
Bt.26995.2	BM106501	LOC616365	hypothetical LOC616365	616365
Bt.28225.1	CB464071	SAMSN1	SAM domain, SH3 domain and nuclear localiz	534171
Bt.25077.1	CK779478	NA	NA	NA
Bt.23456.1	BP103746	TP53INP1	tumor protein p53 inducible nuclear protein 1	782667
Bt.16623.1	CB422127	NFAT5	nuclear factor of activated T-cells 5, tonicity-re	538523
Bt.24381.2	BF193925	DCTD	dCMP deaminase	784292
Bt.24444.1	CK777725	RORA	RAR-related orphan receptor A	535597
Bt.19561.1	CB465263	CD83	CD83 molecule	617034
Bt.3841.1.5	CK773094	CD83	CD83 molecule	617034
Bt.4685.1.5	AW314856	WDFY3	WD repeat and FYVE domain containing 3	537096
Bt.21213.1	CB453161	SKIL	SKI-like oncogene	527910
Bt.287.1.5	NM_174594	RNASE6	ribonuclease, RNase A family, k6	282341
Bt.23123.1	CB167431	BHLHB2	basic helix-loop-helix domain containing, clas	506945
Bt.28502.1	BI536014	FAM83D	Protein FAM83D	508561
Bt.21096.1	CK945684	NA	NA	NA
Bt.29928.1	CK942041	NA	NA	NA
Bt.23276.2	CF767564	LOC526200	similar to Absent in melanoma 1 protein	526200
Bt.16550.1	AW426025	BBS7	Bardet-Biedl syndrome 7	100138953
Bt.27310.2	CK847068	CCNE1	cyclin E1	533526
Bt.3841.2.5	BE755445	CD83	CD83 molecule	617034
Bt.8351.1.5	CK974428	C29H11orf73	chromosome 11 open reading frame 73 orthol	504867
Bt.4195.1.5	NM_174844	GCSH	glycine cleavage system protein H (aminomet	317723
Bt.10961.1	BI976422	NA	NA	NA
Bt.8875.2.5	CK775459	NA	NA	NA
Parasite: L21 interaction Genes				
Bt.976.1.A	AW345735	ILF3	interleukin enhancer binding factor 3, 90kDa	614936
Bt.19601.1	CK846567	CETN3	centrin, EF-hand protein, 3 (CDC31 homolog,	532953
Bt.7056.1.5	NM_173917	HBB	hemoglobin, beta	280813
Bt.27258.1	BG358408	NUFIP1	nuclear fragile X mental retardation protein int	509599
Bt.29872.1	AY428555	CCNT1	cyclin T1	407194
Bt.23726.1	BP100693	NA	NA	NA
Bt.25922.1	BI774193	GRINL1A	glutamate receptor, ionotropic, N-methyl D-as	100125877
Bt.20283.1	BF652126	PCIF1	PDX1 C-terminal inhibiting factor 1	535479
Bt.25701.1	CK772731	HNRNPL	heterogeneous nuclear ribonucleoprotein L	504520

Bt.3230.1./CK776354	ALAS2	aminolevulinate, delta-, synthase 2	511791
Bt.17045.1 CB425852	GPR52	G protein-coupled receptor 52	506159
Bt.27157.1 CK778338	SRRM1	serine/arginine repetitive matrix 1	784123
Bt.24856.1 CK776307	WDR43	WD repeat domain 43	538915
Bt.8582.1.5 CK849415	NA	NA	NA
Bt.8455.1.5 CK776421	NA	NA	NA
Bt.2944.1.5 CK946943	LOC528833	hypothetical protein LOC528833	528833
Bt.27301.1 CK846481	SYNCRIP	synaptotagmin binding, cytoplasmic RNA inter	511763
Bt.1024.2.5 BE752467	C27H8ORF41	chromosome 8 open reading frame 41 ortholo	535350
Bt.11465.1 AU276294	HMGCR	3-hydroxy-3-methylglutaryl-coenzyme A reduc	407159
Bt.10056.1 BG948861	EIF2AK3	eukaryotic translation initiation factor 2-alpha l	535820
Bt.24774.1 CK775362	NA	NA	NA
Bt.21912.1 CK775297	EIF2C2	eukaryotic translation initiation factor 2C, 2	404130
Bt.21809.1 AV668188	C22H3ORF19	chromosome 3 open reading frame 19 ortholo	512697
Bt.20683.1 CB447643	PHF20	PHD finger protein 20	529591
Bt.22674.1 CB450089	NA	NA	NA
Bt.5600.1./AV599584	NA	NA	NA
Bt.19819.1 CB535016	ASPM	asp (abnormal spindle) homolog, microcephal	534849
Bt.9852.1.5 CK771339	DDIT3	DNA-damage-inducible transcript 3	777788
Bt.18519.1 CK777767	RSBN1	round spermatid basic protein 1	508231
Bt.21185.1 CB446709	NA	NA	NA
Bt.24453.1 CK777825	ZNF295	zinc finger protein 295	510136
Bt.1024.1.5 CK774441	C27H8ORF41	chromosome 8 open reading frame 41 ortholo	535350
Bt.13728.1 CK771242	SOAT1	sterol O-acyltransferase 1	504287
Bt.4790.1.5 CK955647	ILK	integrin-linked kinase	540207
Bt.27911.1 BE682279	FNDC3B	fibronectin type III domain containing 3B	615534
Bt.19334.3 CB432608	JUND	jun D proto-oncogene	517192
Bt.29655.1 CK960574	C18H16ORF61	chromosome 16 open reading frame 61 orthol	614078
Bt.29559.1 CK977579	NA	NA	NA
Bt.4646.1.5 NM_174602	SLC2A1	solute carrier family 2 (facilitated glucose tran:	282356