BMC Cancer

Research article Open Access

Expression profile of CREB knockdown in myeloid leukemia cells

Matteo Pellegrini*¹, Jerry C Cheng², Jon Voutila², Dejah Judelson², Julie Taylor², Stanley F Nelson³ and Kathleen M Sakamoto^{4,5}

Address: ¹Department of Molecular, Cellular, and Developmental Biology, University of California, Los Angeles, USA, ²Division of Hematology-Oncology, Department of Pediatrics, Kaiser Permanente Medical Center, Los Angeles, USA, ³Department of Human Genetics, David Geffen School of Medicine at UCLA, Los Angeles, USA, ⁴Division of Hematology-Oncology, Department of Pediatrics, Gwynne Hazen Cherry Laboratories, Department of Pathology and Laboratory Medicine, David Geffen School of Medicine at UCLA, Los Angeles, USA and ⁵Division of Biology, California Institute of Technology, Pasadena, USA

E-mail: Matteo Pellegrini* - matteop@mcdb.ucla.edu; Jerry C Cheng - jerryccheng@gmail.com; Jon Voutila - jvoutila@ucla.edu; Dejah Judelson - dejahjudelson@ucla.edu; Julie Taylor - janntaylor@ucla.edu; Stanley F Nelson - snelson@ucla.edu; Kathleen M Sakamoto - kms@ucla.edu;

*Corresponding author

Published: 18 September 2008

BMC Cancer 2008, **8**:264 doi: 10.1186/1471-2407-8-264

This article is available from: http://www.biomedcentral.com/1471-2407/8/264

© 2008 Pellegrini et al; licensee BioMed Central Ltd.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Received: 31 January 2008

Accepted: 18 September 2008

Abstract

Background: The cAMP Response Element Binding Protein, CREB, is a transcription factor that regulates cell proliferation, differentiation, and survival in several model systems, including neuronal and hematopoietic cells. We demonstrated that CREB is overexpressed in acute myeloid and leukemia cells compared to normal hematopoietic stem cells. CREB knockdown inhibits leukemic cell proliferation *in vitro* and *in vivo*, but does not affect long-term hematopoietic reconstitution.

Methods: To understand downstream pathways regulating CREB, we performed expression profiling with RNA from the K562 myeloid leukemia cell line transduced with CREB shRNA.

Results: By combining our expression data from CREB knockdown cells with prior ChIP data on CREB binding we were able to identify a list of putative CREB regulated genes. We performed extensive analyses on the top genes in this list as high confidence CREB targets. We found that this list is enriched for genes involved in cancer, and unexpectedly, highly enriched for histone genes. Furthermore, histone genes regulated by CREB were more likely to be specifically expressed in hematopoietic lineages. Decreased expression of specific histone genes was validated in K562, TF-I, and primary AML cells transduced with CREB shRNA.

Conclusion: We have identified a high confidence list of CREB targets in K562 cells. These genes allow us to begin to understand the mechanisms by which CREB contributes to acute leukemia. We speculate that regulation of histone genes may play an important role by possibly altering the regulation of DNA replication during the cell cycle.

Background

Several proto-oncogenes have been demonstrated to be deregulated in human cancer. In particular, the development of the hematologic malignancies such as leukemia, is associated with aberrant expression or function of proto-oncogenes such as c-myc, evi-1, and c-abl. Many translocations with cytogenetic abnormalities that characterize leukemias involve rearrangement of transcription factors, including AML-ETO and Nup98-hox. Some of these leukemia-associated fusion proteins

predict prognosis, e.g. t(8,21), t(15,17), and inv(16) are associated with a good prognosis in acute myeloid leukemia (AML) [1]. Approximately 50% of adult patients have been noted to have specific cytogenetic abnormalities. The overall survival of patients with AML is less than 50%. Since half of the patients diagnosed with AML have normal cytogenetic profiles, it is critical to understand the molecular pathways leading to leukemogenesis.

We identified that the cyclic AMP Response Element Binding Protein (CREB) was overexpressed in the majority of bone marrow samples from patients with acute leukemia [2, 3]. CREB is a leucine zipper transcription factor that is a member of the ATF/CREB family of proteins [4-6]. This transcription factor regulates proliferation, differentiation, and survival in a number of cell types, including neuronal and hematopoietic cells [4, 5]. CREB has been shown to be critical in memory and hippocampal development in mice [7, 8]. We previously described that CREB is phosphorylated at serine 133 downstream of signaling by the hematopoietic growth factor, Granulocyte Macrophage-Colony Stimulating Factor (GM-CSF) in myeloid cells [9-11]. We further demonstrated that CREB phosphorylation results from the activation of the Mitogen Activated Protein Kinase (MAPK) and pp90 Ribosomal S6 Kinase (pp90RSK) pathways in response to GM-CSF stimulation [9].

To understand the role of CREB in normal and neoplastichematopoiesis we investigated the expression of CREB in primary cells from patients with acute lymphoblastic (ALL) and myeloid leukemia and found that CREB was overexpressed in the majority of leukemia cells from patients with ALL and AML at the protein and mRNA levels [2, 3, 12]. Furthermore, overexpression of CREB was associated with a worse prognosis. We created CREB transgenic mice that overexpressed CREB in myeloid cells. These mice developed enlarged spleens, high monocyte count, and preleukemia (myeloproliferative disease) after one year. Bone marrow progenitor cells from CREB transgenic mice had increased proliferative capacity and were hypersensitive to growth factors compared to normal hematopoietic stems cells (HSCs). Overexpression of CREB in myeloid leukemia cell lines resulted in increased proliferation, survival, and numbers of cells in S phase [12]. Known target genes of CREB include the cyclins A1 and D [4, 5, 12, 13]. Both of these genes were upregulated in CREB overexpressing cells from mice and human cell lines [4, 5]. Thus, CREB is a critical regulator of leukemic proliferation and survival, at least in part, through its downstream target genes.

CREB target genes have been published on the website developed by Marc Montminy http://natural.salk.edu/

CREB/ based on ChIP chip data [14]. Additional CREB target genes were described by Impey et al. [15]. In their studies, serial analysis of chromatin occupancy (SACO) was performed by combining chromatin immunoprecipitation (ChIP) with a modification of Serial Analysis of Gene Expression (SAGE). Using a SACO library derived from rat PC12 cells, approximately 41,000 genomic signature tags (GSTs) were identified that mapped to unique genomic loci. CREB binding was confirmed for all loci supported by multiple GSTs. Of the 6302 loci identified by multiple GSTs, 40% were within 2 kb of the transcriptional start of an annotated gene, 49% were within 1 kb of a CpG island, and 72% were within 1 kb of a putative cAMP-response element (CRE). A large fraction of the SACO loci delineated bidirectional promoters and novel antisense transcripts [15]. These studies suggest that CREB binds many promoters, but only a fraction of the associated genes are activated in any specific lineage. We therefore set out to measure the functional targets of CREB in a hematopoietic model system.

Since CREB is overexpressed in bone marrow cells from patients with acute leukemia compared to normal HSCs, this provides a potential target for leukemia therapy. To this end, we stably transduced myeloid leukemia cells with CREB shRNAlentivirus[16]. CREB knockdown by 80% resulted in decreased proliferation and differentiation of both normal myeloid cells and leukemia cells in vitro and in vivo [16]. However, downregulation of CREB did not affect short-term or long-term engraftment of normal HSCs in bone marrow transplantation assays [16]. To understand the pathways downstream of CREB, we investigated genes that were differentially regulated in CREB shRNA transduced cells. In this paper, we report expression profiling of genes that were differentially regulated in CREB knockdown K562 myeloid leukemia cells and could be potential targets for development of new therapies for acute leukemia.

Methods

Cell lines

The following human leukemia cell lines were transduced with shRNAs: K562 (Iscoves + 10% FCS) and TF-1 (RPMI + 10%FCS + rhGM-CSF. Cells were cultured at 37°C, 5% CO2 and split every 3 to 4 days. Primary AML bone marrow samples were processed as previously described [12]. All human samples were obtained with approval from the Institutional Review Board and consents were signed, according to the Helsinki protocol.

shRNA sequence design and constructs

The CREB specific shRNA sequences were selected and validated based on accepted parameters established by

Tuschl et al. [17-19]http://www.rockefeller.edu/labheads/tuschl/sirna.html; CREB shRNA-1, CREB shRNA-2, CREB shRNA-3. Controls included empty vector, luciferaseshRNA, and scrambled shRNA. shRNA sequences are: CREB shRNA-1(5'GCAAATGACAGTTCAAGCCC3'), shRNA-2 (5'GTACAGCTGGCTAACAATGG3'), shRNA-3 (5'GAGAGAGGTCCGTCTAATG3'), LuciferaseshRNA (5'GCCATTCTATCCTCTAGAGGA3'), Scramble shRNA (5'GGACGAACCTGCTGAGATAT3'). Short-hairpin sequences were synthesized as oligonucleotides and annealed according to standard protocol. Annealed shRNAs were then subcloned into pSICO-R shRNA vectors from the Jacks laboratory at MIT [20]. The second generation SIN vector HIV-CSCG was used to produce human shRNA vectors [21].

Microarray analysis

Total RNA (10 µg) was extracted from K562 cells transduced with vector alone or CREB shRNA was submitted to the UCLA DNA Microarray Facility. RNA samples were labeled and hybridized by standard protocol to Affymetrix Gene Chip Human Genome U133+ Array Set HG-U133A array. Gene expression values were calculated using the MAS5 software. The expression values are quantile normalized across all arrays. We obtained the expression profiles for a control set and CREB downregulated K562 cells. A t-test is performed between the two groups to identify significantly differentially regulated genes. The analysis was performed using Matlab (Mathworks, Inc.). We find a significant number of differentially expressed genes, which are either direct or indirect targets of CREB.

To further characterize the data we have aligned CREB binding data from chromatin immunoprecipitation studies with our expression data. The chromatin immunoprecipitation data was obtained from the website http://natural.salk.edu/CREB/[14]. To identify genes that are most significantly bound by CREB and differentially expressed in our knockdown experiment we first filtered genes by their fold change (greater than 1.5 or less than 0.7). Finally, we ranked genes according to the product of the binding and expression P value (jerry_bind_data. xls) (see Additional file 1).

We characterize these genes using three types of analyses: Ingenuity Pathway Analysis (IPA), Gene Ontology term enrichment analysis and tissue distribution. For the former analysis, we used the Ingenuity Pathways Analysis tool on the lists of significant downregulated genes. We then identified functions that were overrepresented among these genes. For the second, we used the DAVID website http://david.abcc.ncifcrf.gov/home.jsp to identify Gene Ontology terms that were enriched in the list.

Finally, we compute the tissue distribution of the 200 genes we identified as functional CREB targets. The tissue specific expression profiles of each gene are obtained from *HG_U133A/GNF1H* and *GNF1M* Tissue Atlas Datasets.[22]. We first compute the logarithm of the ratio of the expression intensity of each gene in each tissue, divided by its average intensity across all tissues. We then perform hierarchical clustering of both the genes and the tissues.

Quantitative Real-time PCR

K562 transduced with CREBshRNA(5 × 10⁶) were lysed in Trizol and stored at -80°C prior to RNA extraction. RNA extraction was performed according to a standard protocol supplied by the manufacturer (Invitrogen) and pellets were resuspended in RNAse free water. The cDNA was transcribed with a Superscript RT III based-protocol. DNAse treatment was not performed due to the selection of intron-spanning primers. Quantitative real-time PCR was performed with the SyberGreen reagent (Bio-Rad) in triplicates and analyzed by the standard curve method standardized to the housekeeping gene beta actin[23, 24].

Results and discussion

Since CREB has pleiotropic effects on cell function and potentially activates several genes in hematopoietic and leukemia cells, we performed microarray analysis with total RNA isolated from K562 chronic myeloid leukemia cells transduced with CREB or control shRNA. The comparison of transcriptional profiles in wild type and CREB shRNA transduced K562 cells revealed a large number of differentially expressed genes (see Additional file 2). Among these genes, some are direct targets of CREB, while others are indirect targets. To infer which of these genes was potentially directly regulated by CREB, we combined the expression data with the ChIP-chip data of CREB bound promoters as demonstrated by Marc Montminy[14]. As was previously observed CREB binding sites are highly conserved across different tissues. However, these sites are activated by cAMP in a tissues specific manner. Therefore by combining these two datasets we attempted to uncover the functional CREB sites in hematopoietic tissues.

Our hypothesis for discovering functional CREB sites in hematopoietic cells is that if a gene is found to be differentially expressed in the CREB shRNA K562 transduced cells, and bound by CREB it is likely to be a direct target. To identify these genes we developed a metric that accounts for both the significance of the expression change and binding data for each gene (described in detail in Methods).

Since CREB has been described as both a transcriptional activator (when phosphorylated) and a repressor, we were interested in genes that were both up and downregulated in CREB shRNA transduced cells. The resulting rank ordered list allows us to sort genes by their likelihood of being functional CREB targets in K562 cells. It is difficult to determine, however, where to draw a threshold between the true and false targets. We have decided to restrict our analysis to the top several hundred targets that had both significant changes in expression and binding, as we deemed these to be highly enriched for true versus false targets. However, we do not claim that these are the only functional CREB targets in K562 cells, as the exact number of true targets is difficult to determine. The top down and upregulated genes revealed by this analysis are listed in Tables 1 and 2, and the full list is found in the supplementary materials.

Genes within the downregulated list were BECLIN 1, UBE2B. Both these genes have a cAMP responsive element binding site(s) in their promoters. These genes were selected for further validation because they are known to be involved in autophagy/apoptosis (BECLIN 1), cell cycle/DNA repair (UBE2B) [25-28]. Quantitative real time-polymerase chain reaction (qRT-PCR) with mRNA from AML cell lines (K562 and TF-1) and primary leukemic blasts from a patient with M4-AML was performed. UBE2B expression was significantly reduced in CREB shRNA transduced TF-1 and K562 myeloid leukemia cells compared to controls (Figure 1, p < 0.05). BECLIN and UBE2B were downregulated in primary AML cells transduced with CREB shRNA (Figure 1, p < 0.05).

Having confirmed the validity of our microarray results in these two test cases we set out to characterize the function of the complete list of CREB target genes using two annotation schemes. The first utilizes the annotation contained in the Ingenuity Pathway Analysis software (IPA). This analysis showed that there is a significant enrichment for cell cycle (P < 1e-3) and cancer (P < 1e-3) genes. The full list of genes associated with cancer is shown in Table 3. Many of these genes regulate cell cycle, signaling, DNA repair, or metabolism, which are consistent with previously published results [5, 15]. Furthermore, the role of CREB in the pathogenesis of leukemias has also been described in the literature [2, 3, 12, 29].

IPA also allows us to study CREB target genes in the context of protein-protein interactions networks. A network for downregulated genes interacting with CREB is shown in Figure 2, with a subset of the downregulated targets shown in grey, while other genes not in the target list that interact with these, shown in white. Here we see that there is prior literature supporting our analysis that CREB1 regulates PTGS2

(COX2), NR4A3 and TOM1, as depicted by the blue lines. Interestingly, COX2 is an important drug target, and suggests that commonly used COX2 inhibitors may provide a target for acute leukemia.

The second analysis that we performed used the terms from Gene Ontology to identify common characteristics among the top K562 CREB targets. Here we find the striking and unexpected result that ten percent of the downregulated targets code for histone genes (P < 1e-10, Table 4). We also performed an analysis of the top upregulated genes but did not find any significant GO terms. Although there is some prior literature indicating that CREB or CREB-related pathways may play a role in regulating histone modifications primarily through the histone acetylase CREB Binding Protein (CBP)[5, 30, 31], the fact that CREB directly regulates the transcription of histone genes in these cells is unexpected.

To further validate the hypothesis that CREB is an activator of these 20 histone genes, we utilized previously published analyses of the gene promoters to identify consensus CREB binding sequences. The results shown in Table 1 demonstrate that nearly all the histone genes contain CREB half sites along with a TATA box in the vicinity of these. Thus three lines of evidence support the assignment of these 20 histone genes as CREB targets in K562 cells: expression, binding and sequence based.

We examined the distribution of expression of these 20 histone genes across human tissues. The expression data were obtained from the GNF body atlas. We were able to extract expression profiles for 81 histone genes contained in the human genome. Fifteen of these overlapped with the 20 histone CREB targets. We show the expression of all 81 histone genes in Figure 3, where the identity of the 15 CREB target genes is shown in the last row. We see that the 15 genes are clustered into two groups containing more than one gene, with a third group consisting of a single histone HIST1H1C. One of the groups contains histones that are broadly expressed across human tissues, and particularly in all hematopoietic tissues. The second group is instead expressed in a very narrow range of tissues including K562 cells, bone marrow, prostate and thymus.

We examined the expression of three histones that are putative targets of CREB by real time PCR with mRNA from K562, TF-1, and primary cells from patients with AML. The three histones selected were based on our microarray analyses. Our results demonstrated a statistically significant decrease in histonesHIST1H2Bj, HIST1H3B, and HIST2H2AA in K562 and TF-1 cells (Figure 4). Interestingly, in primary cells from a patient with AML, only HIST1H3B and HIST2H2AA, but not HIST1H2BJ expression was decreased with CREB

Table I: Potential CREB target genes.

Gene Name Fold Change CREB binding CREB site Gene Name Fold Change CREB binding CREB site DKFZP44G222 0.551725 3883395 ht h HSC056 0.44548 1812297 ht hCRCQ 0.550406 2.244427 ht h HSU79303 0.573524 1812297 ht ALDH21 0.5604 1.7989672 none ILVBL 0.675128 1.893295 ht hCRCQ 0.55040 1.798168 ht HSU79303 0.573524 1812297 ht ALDH21 0.65012 1.798168 ht HSU79303 0.573524 1812297 ht ALDH21 0.65012 1.798168 ht HSU79303 0.573524 1812297 ht ALDH21 0.65012 1.798168 ht HSU79303 0.573524 1812287 ht ALDH21 0.65012 1.798168 ht HSU79303 0.573524 1812287 ht ALDH21 0.650214 1.798168 ht HSU79303 0.573524 1812287 ht ALDH21 0.650214 1.798169 ht KIAA0101 0.65036 1872207 ht KIAA0101 0.65036 1	Table 1: Potential	CREB target ge	enes.					
ABCG2 0.479066 2.244422 ht h HSU79303 0.573524 1.812829 ht ALDH7AI 0.5094 1.998972 none ILVBL 0.675128 1.893295 ht h ALDH7AI 0.62012 2.051646 h KIAA0I03 0.682528 2.620283 ht h ALSCR19 0.46208 1.788188 ht HSU79303 0.573524 1.812829 ht ANC.2H0I 0.659014 1.788188 ht HSU79303 0.573524 1.812829 ht ANC.2H0I 0.659014 1.788188 ht HSU79303 0.573524 1.812829 ht ANC.2H0I 0.659014 1.991467 ht h ILVBL 0.675128 1.893295 ht h ANC.2H0I 0.659014 1.991467 ht h ILVBL 0.675128 1.893295 ht h ANC.2H0I 0.659014 1.991467 ht h ILVBL 0.675128 1.893295 ht h ANC.2H0I 0.659335 3.287977 ht KIAA0I01 0.669528 2.620283 ht h ARPL 0.658231 1.39105 h KIAA0I01 0.669526 2.620283 ht h ARPL 0.658231 1.39105 h KIAA0I01 0.659536 3.479426 h ARPL 0.658231 1.39105 h KIAA0I01 0.659536 3.479426 h ARPL 0.658231 1.39105 h KIAA0I01 0.5935271 3.603339 none ARPL 0.658231 1.79106 none KPNA5 0.562667 2.859517 none COLOURS 0.65933 h LOCS 1668 0.500097 1.062033 ht h COLOURS 0.65933 h LOCS 1668 0.500097 1.062033 ht h COLOURS 0.66903 0.664078 2.399015 HT h COLOURS 0.664078 2.399015 HT h COLOURS 0.664078 2.399015 HT h MAPKARKS 0.699356 2.393184 FT COLOURS 0.664078 2.399015 HT h MAPKARKS 0.699356 2.053184 FT L MAPKARKS 0.699356 1.053184 FT L MAPKARKS 0.699356 2.053184 FT L MAPKARKS 0.699357 2.05318 h L MAPKARKS 0.699357 2.05318 h L MAPKARKS 0.699356 2.053184 FT L MAPKARKS 0.6	Gene Name	Fold Change	CREB binding	CREB site	Gene Name	Fold Change	CREB binding	CREB site
ABCG2 0.479066 2.244422 ht h HSU79303 0.573524 1.812829 ht ALDH7AI 0.5094 1.998972 none ILVBL 0.675128 1.893295 ht h ALDH7AI 0.62012 2.051646 h KIAA0I03 0.682528 2.620283 ht h ALSCR19 0.46208 1.788188 ht HSU79303 0.573524 1.812829 ht ANC.2H0I 0.659014 1.788188 ht HSU79303 0.573524 1.812829 ht ANC.2H0I 0.659014 1.788188 ht HSU79303 0.573524 1.812829 ht ANC.2H0I 0.659014 1.991467 ht h ILVBL 0.675128 1.893295 ht h ANC.2H0I 0.659014 1.991467 ht h ILVBL 0.675128 1.893295 ht h ANC.2H0I 0.659014 1.991467 ht h ILVBL 0.675128 1.893295 ht h ANC.2H0I 0.659335 3.287977 ht KIAA0I01 0.669528 2.620283 ht h ARPL 0.658231 1.39105 h KIAA0I01 0.669526 2.620283 ht h ARPL 0.658231 1.39105 h KIAA0I01 0.659536 3.479426 h ARPL 0.658231 1.39105 h KIAA0I01 0.659536 3.479426 h ARPL 0.658231 1.39105 h KIAA0I01 0.5935271 3.603339 none ARPL 0.658231 1.79106 none KPNA5 0.562667 2.859517 none COLOURS 0.65933 h LOCS 1668 0.500097 1.062033 ht h COLOURS 0.65933 h LOCS 1668 0.500097 1.062033 ht h COLOURS 0.66903 0.664078 2.399015 HT h COLOURS 0.664078 2.399015 HT h COLOURS 0.664078 2.399015 HT h MAPKARKS 0.699356 2.393184 FT COLOURS 0.664078 2.399015 HT h MAPKARKS 0.699356 2.053184 FT L MAPKARKS 0.699356 1.053184 FT L MAPKARKS 0.699356 2.053184 FT L MAPKARKS 0.699357 2.05318 h L MAPKARKS 0.699357 2.05318 h L MAPKARKS 0.699356 2.053184 FT L MAPKARKS 0.6	DKFZP434G222	0.551725	3.883395	ht h	HSPC056	0.44548	1.892546	ht h
ALDH7AI 0.62012	ABCG2				HSU79303		1.812829	ht
ALDH7AI 0.62012	ALDH2	0.5604	1.989872	none	ILVBL	0.675128	1.893295	ht h
ANC_2HOI 0.659044 1.991467 hr.h LVBL 0.675128 2.693295 hr.h ANC 0.693535 3.289777 h KIAA0103 0.68258 2.620288 hr.h APLP 0.666234 1.391059 h KIAA0141 0.689536 3.479426 h APLP 0.666234 1.391059 h KIAA0408 0.595271 3.60389 none Control of the Contro	ALDH7A1	0.62012	2.051646	h	KIAA0103	0.682528	2.620283	ht h
ANC 0,693535 3,287977 ht KIAA0103 0,682528 2,620283 ht h APPL 0,636655 1,219917 h KIAA0141 0,689536 3,479426 h APPL 0,668234 1,3191059 h KIAA0408 0,595271 3,603389 none ARFD1 0,524897 2,336562 ht KIAA0408 0,595271 3,603389 none BCL2LI1 0,589894 3,191337 H h KLF5 0,535523 2,062499 H BCL2LI1 0,589894 3,191337 H h KLF5 0,535523 2,062499 H BCKN 0,315984 1,072006 none KPNA5 0,562667 2,859517 none C200-01133 0,635849 2,420642 h LANCLI 0,647544 1,021919 none C60r67 0,610619 2,665053 h LOCS1668 0,500097 1,062053 ht h C60r67 0,610619 2,665053 h LOCS1662 0,590997 3,007533 ht h CALB2 0,671562 1,894443 h LYPLA3 0,646078 2,379015 HT h CCDCC 0,53032 1,529166 none MAF 0,597194 2,38458 FT CENPE 0,306986 3,736367 FT hit MAPKAPKS 0,699356 2,053184 FH CENPE 0,306986 3,736367 FT hit MAPKAPKS 0,699356 2,053184 FH CENPE 0,306986 3,736367 FT hit MAPKAPKS 0,699356 2,053184 FH CENPE 0,306986 3,736367 FT hit MAPKAPKS 0,699356 2,053184 FH CENPE 0,306986 3,736367 FT hit MAPKAPKS 0,699356 2,053184 FH CENPE 0,306986 3,736367 FT hit MAPKAPKS 0,699356 2,053184 FH CENPE 0,306986 3,736367 FT hit MAPKAPKS 0,699356 2,053184 FH CENPE 0,306986 3,736367 FT hit MAPKAPKS 0,699356 2,053184 FH CENPE 0,306986 3,736367 FT hit MAPKAPKS 0,699356 2,053184 FH CENPE 0,306986 3,736367 FT hit MAPKAPKS 0,699356 2,053184 FH CENPE 0,306986 3,736367 FT hit MAPKAPKS 0,699356 2,053184 FH CENPE 0,306986 3,736367 FT hit MAPKAPKS 0,699356 2,053184 FH CENPE 0,306986 1,106999 ht h MCD15419 0,106999 1,206999 h MAPKAPKS 0,499356 2,053184 FH CENPE 0,306986 1,106999 ht h MCD15419 0,106999 1,20699 1,20699 1,	ALS2CR19	0.46208	1.788188	ht	HSU79303	0.573524	1.812829	ht
APLP	ANC_2H01	0.659044	1.991467	ht h	ILVBL	0.675128	1.893295	ht h
APPL 0.668234 1.391059 h KJAA0408 0.595271 3.603389 none ARFDI 0.524877 2.336962 ht KJAA0494 0.67838 5.40281 P BCLZILI 0.589894 3.191337 H h KLF5 0.5353523 2.062499 H BCLZILI 0.589894 3.191337 H h KLF5 0.535523 2.062499 H BCLZILI 0.589894 3.191337 H h KLF5 0.535523 2.062499 H BCLZILI 0.589894 3.191337 H h KLF5 0.553523 2.062499 H BCLZILI 0.59894 3.191337 H h KLF5 0.553523 2.062499 H BCLZILI 0.589894 3.191337 H h KLF5 0.553523 2.062499 H BCLZILI 0.58984 3.191337 H h KLF5 0.553523 2.062499 H BCLZILI 0.58984 3.191327 H h KNSLB 0.466603 7.581334 H T ft CD-67167 0.610619 2.665053 h LOC51668 0.500097 1.062053 ht h COC7067 0.610619 2.665053 h LOC51668 0.500097 1.062053 ht h COCDC2 0.533021 1.529166 none MAF 0.597194 2.383458 FT T CENPE 0.306986 3.736367 FT ht MARKARKS 0.699356 2.053184 FH CENPE 0.306986 3.736367 FT ht MARKARKS 0.699356 2.053184 FH CENPE 0.306986 3.736367 FT ht MARKARKS 0.699356 2.053184 FH CENPE 0.306986 3.736367 FT ht MCD2 0.468991 2.237323 none CLDNI8 0.566707 4.30699 ht h MCD15419 0.617252 3.032433 h CLDNI8 0.566707 1.150221 Fh th MCD2 0.468991 2.327321 none CLDNI8 0.566707 1.150221 Fh th MCD2 0.468991 2.327323 none CNPS 0.683117 2.073118 H ht h MYL4 0.69963 1.010099 h DEP 0.67969 2.805265 ft h MCD 0.632896 3.86905 h CDLS 0.683117 2.073118 H ht h MYL4 0.69963 1.010099 h DEP 0.67969 2.805267 ft h NEEL 0.343403 2.418223 HT h DES 0.51516 1.509794 ht h NIFNNAPI 0.679129 1.21594 h DES 0.51516 1.509794 ht h NIFNNAPI 0.679129 1.21594 h DES 0.51516 1.509794 ht h NIFNNAPI 0.679129 1.21594 h DES 0.51516 1.509794 ht h NIFNNAPI 0.679129 1.21594 h DES 0.51516 1.509794 ht h NIFNNAPI 0.679129 1.21594 h DES 0.51516 1.509794 ht h NIFNNAPI 0.679129 1.21594 h DES 0.66696 1.605317 0.06696 1.005317 h NIFNNAPI 0.679129 1.21594 h NIFNNAPI 0.679129 1.21694 h NIFNNAPI 0.679129 1.296535 none PERXOL 0.68675 1.005474 h NIFNNAPI 0.666	ANG	0.693535	3.287977	ht	KIAA0103	0.682528	2.620283	ht h
ARFDI 0.524897 2.336962 ht KIAA0494 0.67838 5.420821 F BCL2LII 0.598994 3.19137 H h KLF5 0.553523 5.420821 F BECNI 0.600243 1.151217 H h KNSL8 0.468603 7.854334 HT ft S	APLP2	0.636685	1.219917	h	KIAA0141	0.689536	3.479426	h
BCC2LI	APPL	0.668234	1.391059	h	KIAA0408	0.595271	3.603389	none
BECNI 0,600243 1,151217 Hh KNSLB 0,48603 7,584334 HT fc BMYX 0,315984 1,07006 none KFNAS 0,562667 2,59517 none C200r1133 0,635849 2,420642 h LANCLI 0,647544 1,020319 none C200r1133 0,635849 2,420642 h LANCLI 0,647544 1,020319 none C500r133 0,635849 2,420642 h LANCLI 0,647544 1,020319 none C500r133 0,635849 1,4006053 h LOC51668 0,500097 1,062033 h th C60076 1,000097 1,00	ARFDI	0.524897	2.336962	ht	KIAA0494	0.67838	5. 4 20821	F
BMX 0,315984 1,072006 none	BCL2L11	0.589894	3.191337	Ηh	KLF5	0.553523	2.062499	Н
C200r133	BECNI	0.600243	1.151217	Ηh	KNSL8	0.468603	7.854334	HT ft
Caper	BMX	0.315984	1.072006	none	KPNA5	0.562667	2.859517	none
CALB	C20orf133	0.635849	2.420642	h	LANCLI	0.647544	1.020319	none
CALB	C6orf67	0.610619	2.665053	h	LOC51668	0.500097	1.062053	ht h
CALB2 0.671562 1.894443 h LYPLA3 0.664078 2.379015 HT h CCCDC2 0.533032 1.529166 none MAF 0.597194 2.383458 FT CENPE 0.306986 3.736367 FT ht MAPKAPKS 0.699356 2.053184 FH CCGD-77 0.664435 4.334985 Ht ht h MDM2 0.4689356 2.053184 FH CCGD-77 0.664435 4.334985 Ht ht h MDM2 0.4689356 2.053184 FH CCGD-77 0.664435 4.349485 Ht ht h MDM2 0.4689356 2.032433 h CLDN18 0.566707 4.30699 ht h MGC15419 0.617252 3.032433 h CCNN1 0.67957 1.150221 Fht h MPHOSPHI 0.42377 3.353138 ht h CRBBI 0.382751 1.816762 HT H ht h MSH2 0.592302 3.203985 h SCAPC66 0.573523 3.002765 h MVD 0.632876 3.303985 h SCAPC66 0.573523 3.002765 h MVD 0.632876 1.100099 h DBP 0.67969 2.805267 ft ht NEFL 0.343403 2.41823 HT h DBS 0.692573 3.837304 HT ht NIFSNLPI 0.679129 1.215594 h DNCII 0.673721 2.195167 none NOX3 0.455479 2.605292 h DNFIT3A 0.679821 1.035348 h NR4A3 0.543361 5.002146 HT H h DSIPI 0.40458 2.546212 HT NUDTS 0.67303 2.561752 h DUSPI9 0.674195 2.225933 none NUMB 0.675667 1.014954 HT ht EIFZS 0.644661 3.313634 ht h PEXIL 0.694707 6.199684 h EIFZS 0.644661 3.313634 ht h PEXIL 0.694707 6.199684 h EIFZS 0.644661 3.313634 ht h PEXIL 0.694707 6.199684 h EIFZS 0.688756 2.206273 ht PHCI 0.658971 1.045199 h PEXIL 0.658971 hr PEXIL 0.658973 hr PEXIL 0.658971 1.045191 h PEXIL 0.658973 1.046192 1.341117 none PEXIL 0.658971 1.045191 h PEXIL 0.658971 1.045191 h PEXIL 0.658971 1.045191 h PEXIL 0.658972 1.341171 none PEXIL 0.658973 1.040197 1.045191 h PE								
CCDC2 0.533032 1.529166 none MAF 0.597194 2.383458 FT CGLN7E 0.6664435 4.334985 H ht h MDM2 0.468991 2.523732 none CLDN1B 0.566707 4.306995 h ht h MGCIS419 0.61725 3.032433 h CNN1 0.670957 1.150221 F ht h MPHOSPHI 0.423771 3.535138 ht h CREBI 0.382751 1.816762 HT H ht h MPHOSPHI 0.423771 3.535138 ht h CREBI 0.382751 1.816762 HT H ht h MPHOSPHI 0.423771 3.535138 ht h CREBI 0.382751 1.816762 HT H ht h MPHO 0.6132896 3.834905 ht h DBP 0.67969 2.063117 2.073118 H ht h MPL 0.617286 3.834905 ht h MDD 0.632896 3.834905 ht h DBP 0.67969 0.67969 2.080267 ft ht NEFL 0.343403 2.413823 HT h DES 0.521516 1.509794 ht h NFKBILI 0.6695019 4.072353 ht DIG3 0.692573 3.837304 HT ht NIPSNAPI 0.679129 1.215594 h DNCII 0.673721 2.195167 none NOX3 0.455479 2.60292 h DNMT3A 0.679821 1.035348 h NR4A3 0.453361 5.002146 HT H h DSIPI 0.40458 2.546212 HT NUDT5 0.673003 2.5561752 h DUSPIP 0.674195 2.225933 none NUMB 0.675669 1.014954 HT ht EIF2S1 0.631867 1.075596 H ht h PEX12 0.684074 1.0658471 EIF2S1 0.631867 1.075596 H ht h PEX12 0.694074 1.0658471 EIF2S1 0.631867 1.075596 H ht h PEX12 0.694074 1.095993 h EIFECH 0.516446 0.67914 4.633352 HT h PFDN4 0.507631 2.196535 none EIFECH 0.516446 0.516441 0.659471 1.045191 h PEX022 0.688756 2.206273 ht PHCI 0.672187 1.035985 HT EFCH 0.106497 1.045191 h PEX021 0.588741 1.045191 h PEX021 0.588747 1.045594 h PEX021 0.588747 1.045594 h PEX041 0.668758 1.523113 none PRDX3 0.615229 1.34117 none EIF2S1 0.638869 1.523113 none PRDX3 0.615229 1.34717 h t h PEX021 0.588747 1.045594 h PH H PEX041 0.668758 1.523113 none PRDX3 0.615229 1.34717 h t h PEX041 0.668758 1.523113 none PRDX3 0.615229 1.34717 h t h PEX041 0.668758 1.523113 none PRDX3 0.615229 1.34717 h t h PEX041 0.668758 1.523113 none PRDX3 0.615229 1.34717 h t h PEX041 0.668758 1.523113 none PRDX3 0.615229 1.34717 h t h PEX041 0.668758 1.523113 none PRDX3 0.615229 1.34717 h t h PEX041 0.668758 1.523113 none PRDX3 0.615229 1.34717 h t h PEX041 0.668758 1.523113 none PRDX3 0.668758 1.523113 none PRDX3 0.668758 1.523113 none PRDX3 0.668758 1.523113 none								
CENPE 0.306986 3.736367 FT ht MAPKAPKS 0.699356 2.053184 FH CGG-77 0.664435 4.334985 Ht ht h MDM2 0.4689356 2.053184 FH CLONI 0.566707 4.30699 ht h MGC 15419 0.617252 3.032433 h CLONI 0.670957 1.150221 Fht h MPHOSPHI 0.423771 3.335138 ht h CREBI 0.382751 1.816762 HT H ht h MSH2 0.592302 3.203985 h CSPG6 0.573523 3.082765 h MVD 0.632896 3.854905 ht h CDU5 0.683117 2.073118 H ht h MYL 4 0.69963 1.010099 h DBP 0.67969 2.805267 ft ht NEFL 0.343403 2.413823 HT h DBS 0.521516 1.509794 ht h NKBILI 0.695019 4.072353 ht DBS 0.521516 1.509794 ht h NKBILI 0.695019 4.072353 ht DBS 0.692573 3.837304 HT ht NIFSNAPI 0.679129 1.215594 h DNCII 0.673721 2.195167 none NOX3 0.455479 2.60292 h DNSIPP 0.679821 1.035348 h NR4A3 0.543361 5.002146 HT H t h DISPIP 0.40458 2.546212 HT NUDTS 0.673003 2.561752 h DDSIP 0.40458 2.546212 HT NUDTS 0.673003 2.561752 h DDSIP 0.674195 2.225933 none NUMB 0.679667 1.014954 HT ht EIFZSI 0.631867 1.075696 H ht h PDE6B 0.66696 2.699363 h EIFZSI 0.631867 1.075696 H ht h PDE6B 0.66696 2.699363 h EIFZSI 0.631867 1.075696 H ht h PDE6B 0.66696 2.699363 h EIFZSI 0.631867 1.075696 H ht h PDE6B 0.66696 2.699363 h EIFZSI 0.631867 1.075696 H ht h PDE6B 0.66696 2.699363 h EIFZSI 0.631867 1.075696 H ht h PDE6B 0.66696 2.699363 h EIFZSI 0.631867 1.075696 H ht h PDE6B 0.66696 2.499938 HT FECH 0.516446 1.045191 h PKD2L2 0.513894 2.249593 h EFCH 0.516446 1.045191 h PKD2L2 0.513894 2.249593 h EFCH 0.516446 1.045191 h PKD2L2 0.513894 2.249593 h EFCH 0.56874 1.045191 h PKD2L2 0.513894 2.249593 h EFCH 0.56878 1.533113 none PSATI 0.47554 2.94959 h FECH 0.56878 2.295737 ht PHCI 0.56888 h PKCI 0.533175 none PSATI 0.47554 2.94959 h FECH 0.568878 2.336155 none PSATI 0.47554 2.94959 h FECH 0.568878 2.336155 none PSATI 0.47554 2.94959 h FECH 0.56878 2.336155 none PSATI 0.47554 2.94959 h FECH 0.56888 h PKCI 0.45888 1.33615 none								
CGI-77 0.664435 4.334985 H ht h MDM2 0.468991 2.523732 none CLIDNIB 0.566707 4.30699 ht h MGCIS419 0.617252 3.002433 h CNNI 0.670957 1.150221 F ht h MPHOSPHI 0.423771 3.535138 ht h CREBI 0.382751 1.816762 HT H ht h MPHOSPHI 0.423771 3.535138 ht h CSPG6 0.573523 3.082765 h MVD 0.632896 3.854905 ht h CUL5 0.683117 2.073118 H ht h MYD 0.632896 3.854905 ht h DBP 0.67969 2.805267 ft ht NEFL 0.343403 2.418823 HT h DES 0.521516 1.509794 ht h NFKBILI 0.695019 4.072353 ht DIS3 0.692573 3.837304 HT ht NIPSNAPI 0.679129 1.215594 h DNCII 0.673721 2.195167 none NOX3 0.455479 2.60292 h DNIMT3A 0.679821 1.035348 h NR4A3 0.543816 5.002146 HT H h DSIPI 0.40458 2.546212 HT NUDT5 0.673003 2.561752 h DUSPIP 0.674195 2.225933 none NUMB 0.675667 1.014954 HT ht EIF2S1 0.631867 1.075696 H ht h PDE68 0.66696 2.699363 h EIF2S2 0.644661 3.313634 ht h PEXI2 0.694707 6.199694 h ESRRBLI 0.67914 4.633352 FH h PFDN4 0.507611 2.196535 none EIF2S2 0.688756 2.206273 ht PHCI 0.672187 1.019595 h EFECH 0.568471 1.045191 h PDEA8 0.608854 9.235476 none EFECH 0.568471 1.045191 h PDEA9 0.668728 2.235973 h EFECH 0.568471 1.045191 h PDEA9 0.668728 2.235973 h EFECH 0.568471 1.045191 h PDEA9 0.668729 1.34117 none EFECH 0.568471 1.045191 h PDEA9 0.668729 1.34117 none EFILIORS 0.668758 1.523113 none EFECH 0.568471 1.045191 h PDEA9 0.668729 1.34117 none EFILIORS 0.668758 1.523113 none EFECH 0.568471 1.045191 h PDEA9 0.668201 1.34117 none EFILIORS 0.668758 1.523113 none EFROX 0.668758 1.523113 none EFROX 0.668759 1.5								
CLDN18								
CNNI 0.670957 I.150221 F ht h MPHOSPHI 0.423771 3.535138 ht h CREBI 0.382751 I.816762 HT H ht h MSH2 0.592302 3.203985 h CSPG6 0.573523 3.082765 h MVD 0.632896 3.854905 ht h CULS 0.683117 2.073118 H ht ht h MYL4 0.69963 1.010099 h DBP 0.67969 2.085267 ft ht NEFL 0.343403 2.413823 HT h DES 0.521516 1.509794 ht h NFKBIL 0.695019 4.072353 ht DIS3 0.692573 3.837304 HT ht NIFSNAPI 0.679129 1.215594 h DNCII 0.673721 2.195167 none NOX3 0.455479 2.60292 h DNMT3A 0.679821 1.035348 h NR4A3 0.543361 5.002146 HT H h DSIPI 0.674195 2.225933 none NUMB 0.675667 1.014954 HT h DSIPI 0.674195 2.225933 none NUMB 0.675667 1.014954 HT ht DSIPI 0.674195 2.225933 none NUMB 0.675666 2.699363 h DEIZSL 0.644661 3.313634 ht h PEX12 0.694707 6.199684 h ESRRBLI 0.67914 4.633352 FH h PFDN4 0.507631 2.196353 none PEXA022 0.688756 2.206273 ht PHCI 0.672187 1.053985 HT FECH 0.516446 1.045191 h PHCI 0.672187 1.053985 HT FECH 0.516446 1.045191 h PHCI 0.672187 1.053985 HT FECH 0.658751 1.045191 h PHCI 0.672187 1.053985 HT FECH 0.6586758 1.233113 none PRDX3 0.622952 3.381514 H ht PPPIR2 0.568734 2.249593 h FECH 0.658678 1.233113 none PRDX3 0.615229 1.847784 none PILI10853 0.622952 3.381514 H ht PPIR2 0.568734 2.249595 h FELIJ1172 0.62618 2.776373 ht RAB31 0.698644 1.06523 3.387879 ht h PFDN4 0.607631 1.305229 1.847784 none PRDX3 0.615229 1.847784 none PRDX3 0.615229 1.847784 none PRDX3 0.65229 1.847784 none PRDX3 0.65229 1.847784 none PRDX3 0.695240 1.3057776 ht h PLIJ1033 0.681859 8.752576 H RHEB 0.68202 3.47317 HT H h FILJ20333 0.690542 1.946626 ht RNASE4 0.436168 2.9757774 ht h PLIJ20333 0.690542 1.946626 ht h RNASE4 0.436168 2.975777 ht h PLIJ20333 0.690542 1.946626 ht h RNASE4 0.436168 2.975777 ht h PLIJ20333 0.690542 1.946626 ht h RNASE4 0.436168 2.975777 ht h PLIJ20333 0.690542 1.946626 ht h RNASE4 0.436168 2.975777 ht h PLIJ20333 0.690542 1.946626 ht h RNASE4 0.436168 2.975777 ht h PLIJ20333 0.690542 1.946626 ht h RNASE4 0.436168 2.975777 ht h PLIJ20333 0.690549 1.946636 ht h RNASE4 0.436168 2.975777 ht h PLIJ20333 0.690549 1.946636 ht h R								
CREBI 0.382751 1.816762 HT H htc h MSH2 0.592302 3.203985 h CSPG6 0.573523 3.082765 h MVD 0.632896 3.854905 ht h DES 0.573523 3.082765 h MVD 0.632896 3.854905 ht h DBP 0.67969 2.805267 ft ht NEFL 0.343403 1.010099 h DBP 0.67969 2.805267 ft ht NEFL 0.343403 2.413823 HT h DBP 0.67969 2.805267 ft ht NEFL 0.343403 2.413823 HT h DBS 0.521516 1.509794 ht h NKRBIL 1.0695019 4.072353 ht DIS3 0.692573 3.837304 HT ht NIPSNAPI 0.679129 1.215594 h DNCII 0.673721 2.195167 none NOX3 0.455479 2.60929 h DNCII 0.673721 2.195167 none NOX3 0.455479 2.60929 h DNMT3A 0.679821 1.035348 h NR4A3 0.543361 5.002146 HT H h DSIPI 0.40458 2.546212 HT NUDT5 0.673003 2.561752 h DUSPIP 0.674195 2.225933 none NUMB 0.675667 1.014954 HT ht EIF2S1 0.631867 1.075696 H ht h PDE6B 0.66696 2.699363 h EIF2S2 0.644661 3.313634 ht h PEX12 0.694707 6.199648 h EIFXS2 0.644661 3.313634 ht h PEX12 0.694707 6.199648 h ESRRBLI 0.67914 4.633352 FH h PFDN4 0.507631 2.196535 none PRXO22 0.688756 2.206273 ht PHCI 0.672187 1.05398 HT FECH 0.516446 1.045191 h PKD2L2 0.513894 2.249593 h FECH 0.658471 1.045191 h PKD2L2 0.513894 2.249595 h FELIJI0858 0.668758 1.523113 none PRDX3 0.615229 1.847784 none FLIJI0814 0.603854 2.6068758 1.523113 none PRDX3 0.615229 1.847784 none FLIJI011 0.610253 3.38789 ht h PMCL 0.593475 0.68241 1.341117 none PRDX3 0.615229 1.847784 none FLIJI1342 0.683482 2.617474 ht PTGS2 0.684401 3.057276 ht h FLIJI011 0.610253 3.38789 ht h PMCL 0.593475 0.68221 1.341117 none SBI2C 0.684401 3.057276 ht h FLIJI0313 0.640787 2.766588 h R RC3 0.577787 6.745001 FH ht FLIJI0313 0.640787 2.766588 h R RC3 0.577787 6.745001 FH ht FLIJI0313 0.690542 1.946262 ht h SIBI2C 0.683312 0.690542 1.946262 ht h SIBI2C 0.683312 0.690542 1.946262 ht h SIBI2C 0.683312 0.690542 1.946263 ht h SILV 0.662805 2.130617 H ht H H DGFRP3 0.65013 1.208322 none SMCZLI 0.59488 0.201136 ht h H DGFRP3 0.65013 1.208322 none SMCZLI 0.596								
CSPG6 0.573523 3.082765 h MVD 0.632896 3.854905 ht h CULIS 0.683117 2.073118 H ht h MYL4 0.69963 1.010099 h DBP 0.67969 2.805267 ft ht NEFL 0.343403 2.413823 HT h DES 0.521516 1.509794 ht h NFEL 0.434303 2.413823 HT h DES 0.521516 1.509794 ht h NFEL 0.679129 1.215594 h DBS 0.521516 1.509794 ht h NFRBILI 0.695019 4.072353 ht DICII 0.673721 2.195167 none NOX3 0.455479 2.60292 h DNMT3A 0.679821 1.035348 h NR4A3 0.543361 5.002146 HT H h DSIPI 0.40458 2.546212 HT NUDT5 0.673003 2.561752 h DSIPI 0.674195 2.225933 none NUMB 0.675667 1.014954 HT ht EIF2S1 0.631867 1.075696 H ht h PDE6B 0.66696 2.699363 h EIF2S2 0.644661 3.313634 ht h PEX12 0.694707 6.199884 h EIF2S2 0.644661 3.313634 ht h PEX12 0.694707 6.199884 h EIF2S2 0.644661 0.45191 h PECH 0.516446 1.045191 h PECH 0.516446 1.045191 h PECH 0.568471 1.045191 h PECH 0.658471 1.045191 h PECH 0.658471 1.045191 h PEDA3 0.668264 2.205933 h EIF2S3 0.622952 3.981514 H ht PPDRA 0.603854 9.235476 none FECH 0.516446 1.045191 h PEDA3 0.668758 1.523113 none PRDX3 0.615229 1.847784 none FLJ10858 0.668758 1.523113 none PRDX3 0.615229 1.847784 none FLJ10813 0.622952 3.381514 H ht PTGS2 0.668734 2.04019 ft FLJ10813 0.668758 1.523113 none PRDX3 0.615229 1.847784 none FLJ11011 0.610253 3.387879 ht h PSMAL/GCP 0.66221 3.341117 none FLJ11112 0.62618 2.776373 ht RAB31 0.699664 1.2667 ht FLJ13131 0.681859 8.752576 H RAB31 0.699664 1.2667 ht FLJ201331 0.681859 8.752576 H RHEB 0.68202 3.47317 HT H h FLJ201331 0.681859 8.752575 H RHEB 0.68202 3.47317 HT H h FLJ201331 0.681859 8.752576 H RHEB 0.68202 3.47317 HT H h FLJ201331 0.681859 8.752576 H RHEB 0.68202 3.47317 HT H h FLJ201331 0.681859 8.752576 H RHEB 0.68202 3.47317 HT H h FLJ201331 0.681859 8.752576 H RHEB 0.68202 3.47317 HT H h FLJ201331 0.681859 8.752576 H RHEB 0.68202 3.47317 HT H h FLJ201331 0.681859 8.752576 H RHEB 0.68202 3.47317 HT H h FLJ201331 0.690742 1.96663 ht SLC11A2 0.684325 1.127084 ht h GRHPR 0.670675 1.149663 ht SLC11A2 0.684325 1.127084 ht h GRHPR 0.66706 2.454475 ht SLC21A4 0.590466 2.273185 ht h GRHPR 0.66706 2.454								
CULS 0.683117 2.073118 H ht h MYL4 0.69963 1.010099 h DBP 0.67969 2.805267 ft ht NEFL 0.343403 2.413823 HT h DES 0.521516 1.509794 ht h NFKBIL1 0.93403 2.413823 HT h DES 0.521516 1.509794 ht h NFKBIL1 0.695019 4.072353 ht DIS3 0.693273 3.837304 HT ht NIFSNAPI 0.679129 1.215594 h DNCII 0.673721 2.195167 none NOX3 0.455479 2.60292 h DNMTI3A 0.679821 1.035348 h NR4A3 0.453461 5.002146 HT H h DSIPI 0.40458 2.546212 HT NUDT5 0.673003 2.561752 h DUSP19 0.674195 2.225933 none NUMB 0.675667 1.014954 HT ht EIF2SI 0.631867 1.075696 H ht h PDE6B 0.66666 2.699363 h EIF2SI 0.631867 1.075696 H ht h PDE6B 0.66666 2.699363 h EIF2SI 0.63867 1.05696 H ht h PDE6B 0.66666 2.699363 h EIF2SI 0.688756 2.206273 ht PHC1 0.677187 1.053995 HT ESKRBLI 0.67914 4.633352 FH h PFDN4 0.507631 2.196535 none ESKRSLI 0.67914 4.633352 FH h PFDN4 0.507631 2.196535 none EFECH 0.516446 1.045191 h PKD212 0.513894 2.249593 h EFECH 0.516446 1.045191 h PKD212 0.513894 2.249593 h EFICH 0.658471 1.045191 h PKD212 0.513894 2.249593 h EFILI0858 0.668758 1.523113 none PRDX3 0.615229 1.847784 none ELIJI0858 0.668758 1.523113 none PRDX3 0.615229 1.847784 none ELIJI0904 0.54026 1.085341 none PSAT1 0.47554 2.42955 ht ELIJI112 0.62618 2.776373 ht RAB31 0.698644 1.12667 ht ELIJI112 0.62618 2.776373 ht RAB31 0.698644 1.12667 ht ELIJI1112 0.62618 2.776373 ht RAB31 0.698644 1.12667 ht ELIJI1112 0.62618 2.776373 ht RAB31 0.698644 1.12667 ht ELIJI1112 0.62618 2.776373 ht RAB31 0.698644 1.12667 ht ELIJI11112 0.62618 2.776373 ht RAB31 0.69864 1.12667 ht ELIJI1112 0.62618 2.776373 ht RAB31 0.69864 1.12667 ht ELIJI1112 0.62618 2.776373 ht RAB31 0.69864 1.12667 ht ELIJI11142 0.683482 2.617474 ht PTG52 0.684101 3.057276 ht h ELIJI11142 0.683482 2.617474 ht PSG52 0.684101 3.057276 ht h ELIJI11142 0.683482 2.617474 ht PSG52 0.684101 3.057276 ht h ELIJI11142 0.683482 2.617474 ht PSG52 0.684101 3.057276 ht h ELIJI11142 0.683482 2.617474 ht PSG52 0.684101 3.057276 ht h ELIJI1144 0.681859 8.752576 H RHEB 0.682200 3.47317 HT H h ELIJI1144 0.6671679 0.999555 ht SILV 0.662805 2.130617								
DBP 0.67969 2.805267 ft.ht NEFL 0.343403 2.413823 HT h DES 0.521516 1.509794 ht.h NFKBILI 0.695019 4.072353 ht DIS3 0.692573 3.837304 HT ht NPSNAPI 0.679129 1.215594 h DNCII 0.673721 2.195167 none NOX3 0.455479 2.60292 h DNCII 0.673721 2.195167 none NOX3 0.455479 2.60292 h DNCTIAN 0.679821 1.035348 h NR4A3 0.543361 5.002146 HT H h DSIPI 0.40458 2.546212 HT NUDT5 0.673003 2.561752 h DUSP19 0.674195 2.225933 none NUMB 0.675667 1.014954 HT ht EIF2S1 0.631867 1.075696 H ht.h PDE66B 0.66696 2.699363 h EIF2S2 0.644661 3.313634 ht.h PEX12 0.694707 6.199684 h ESRRBLI 0.67914 4.633352 FH h PFDN4 0.507631 2.196535 none FBXO22 0.688756 2.206273 ht PHCI 0.672187 1.053985 HT FECH 0.516446 1.045191 h PFCH 0.516446 1.045191 h PFLDAA 0.603854 9.235476 none FBLJ10853 0.622952 3.981514 H ht PPDIR2 0.568734 2.04019 ft FLJ10853 0.622952 3.981514 H ht PPDIR2 0.568734 2.04019 ft FLJ10904 0.54026 1.085341 none PSATI 0.47554 2.492965 ht FLJ11011 0.610253 3.387879 ht.h PSATI 0.47554 2.492965 ht FLJ11112 0.62618 2.776373 ht RAB31 0.698664 1.12667 ht FLJ1112 0.62618 2.766373 ht RAB31 0.698664 1.12667 ht FLJ11319 0.633125 none PSATI 0.47554 2.492965 ht FLJ11319 0.633125 none PSATI 0.47554 2.492965 ht FLJ11319 0.633125 none PSATI 0.47554 2.492965 ht FLJ11011 0.610253 3.387879 ht.h PSATI 0.47554 2.492965 ht FLJ11011 0.610253 3.586155 none RBICCI 0.533475 1.390318 none FLJ11013 0.680640 1.196435 none SARS2 0.684401 3.057276 ht.h FLJ10333 0.690542 2.196636 ht.h RNASE4 0.436168 2.975774 ht.h FLJ20333 0.690542 2.196635 ht.h SERINII 0.31594 3.227692 ht FLJ20331 0.691649 1.96635 none SARS2 0.692149 5.455469 H h FLJ20333 0.670542 2.194663 ht.h SILV 0.662805 2.130617 H FLJ20333 0.690542 2.1946636 ht.h SILV 0.662805 2.130617 H FLJ20333 0.690542 2.1946630 ht.h SILV 0.662805 2.130617 H FLJ20333 0.690542 2.1946630 ht.h SILV 0.662805 2.130617 H FLJ20333 0.690542 2.1946630 ht.h SILV								
DES 0.521516 1.509794 hr h NFKBILI 0.695019 4.072353 hr DIS3 0.692573 3.837304 HT hr NIPSNAPI 0.679129 1.215594 h DNCII 0.673721 2.195167 none NOX3 0.455479 2.60292 h DNMT3A 0.679821 1.035348 h NR4A3 0.543361 5.002146 HT H h DSIPI 0.40458 2.546212 HT NUDT5 0.673003 2.561752 h DUSPI 9 0.674195 2.225933 none NUMB 0.675667 1.014954 HT hr EIF2S1 0.631867 1.075696 Hh t h PDE6B 0.66696 2.699363 h EIF2S2 0.644661 3.313634 hr h PEX12 0.694707 6.199684 h ESRABLI 0.67914 4.633352 FH h PPDN4 0.507631 2.196535 none EFEXO22 0.688756 2.206273 hr PHCI 0.672187 1.053995 HT EFCH 0.516446 1.045191 h PKD212 0.513894 2.249593 h FECH 0.516446 1.045191 h PLAA 0.603854 9.235476 none FLJ10853 0.622952 3.981514 H hr PPD182 0.568734 2.04019 ft FLJ10853 0.622952 3.981514 H hr PPD182 0.568734 2.04019 ft FLJ10858 0.668758 1.523113 none PRDX3 0.615229 1.847784 none FLJ10904 0.54026 1.085341 none PSDX1 0.47554 2.492955 hr FLJ11011 0.610253 3.387879 hr PSDX3 0.615229 1.847784 none FLJ1112 0.668471 0.633125 3.26155 none RBICCI 0.533475 1.390318 none FLJ10301 0.640787 2.766588 h RECCI 0.533475 1.390318 none FLJ10301 0.640787 2.766588 h RECCI 0.533475 1.390318 none FLJ20331 0.681859 8.752576 H RHBB 0.68202 3.47317 HT h H FLJ20331 0.681859 8.752576 H RHBB 0.68202 3.47317 HT h H FLJ20331 0.691644 2.194626 hr RNASE4 0.436168 2.975774 hr h FLJ20331 0.691644 2.194626 hr RNASE4 0.436168 2.975774 hr h FLJ20333 0.471676 1.517415 none SARS2 0.692149 5.455469 H h FLJ20333 0.471676 1.517415 none SARS2 0.692149 5.455469 H h FLJ20333 0.471676 1.517415 none SARS2 0.692149 5.455469 H h FLJ20333 0.471676 1.517415 none SARS2 0.692149 5.455469 H h FLJ20333 0.471676 1.517415 none SARS2 0.692149 5.455469 H h FLJ20333 0.471676 1.517415 none SARS2 0.692149 5.455469 H h FLJ20333 0.471676 1.517415 none SARS2 0.692149 5.455469 H h FLJ20333 0.471676 1.517415 none SARS2 0.692149 5.455469 H h FLJ20333 0.471676 1.517415 none SARS2 0.692149 5.455469 H h FLJ20333 0.471676 1.517415 none SARS2 0.692149 5.455469 H h FLJ20333 0.471676 1.517415 none SARS2 0.692149 5.455469 H h FLJ								
DIS3								
DNCI 0.67372 2.195167 none NOX3 0.455479 2.60292 h								
DNMT3A 0.679821 1.035348 h NR4A3 0.543361 5.002146 HT H h DSIPI 0.40458 2.546212 HT NUDTS 0.673003 2.561752 h DUSP19 0.674195 2.225933 none NUMB 0.675667 1.014954 HT ht EIF2S1 0.631867 1.075696 H ht h PDE6B 0.66966 2.699363 h EIF2S2 0.644661 3.313634 ht h PEX12 0.694707 6.199684 h ESRRBLI 0.67914 4.633352 FH h PFDN4 0.507631 2.196535 none FBXO22 0.688756 2.206273 ht PHC1 0.672187 1.053985 HT FECH 0.516446 1.045191 h PKD212 0.518894 2.249593 h FECH 0.558471 1.045191 h PLAA 0.603854 9.235476 none FLJ10853 0.622952 3.981514 H ht PPPNR2 0.568734 2.04019 ft FLJ10858 0.668758 1.523113 none PRDX3 0.615229 1.847784 none FLJ10904 0.54026 1.085341 none PSAT1 0.47554 2.492965 ht FLJ11110 0.610253 3.387879 ht h PSMAL/GCP 0.68221 1.341117 none FLJ11712 0.62618 2.776373 ht RAB31 0.698644 1.12667 ht FLJ11349 0.633125 3.268155 none RB1CC1 0.533475 1.390318 none FLJ20313 0.640787 2.766588 h RFC3 0.577787 6.745001 FH ht FLJ20333 0.490542 1.946262 ht h RFL30333 0.490542 1.946262 ht h RFL30333 0.490542 1.946265 ht R FLJ20333 0.490542 1.946265 ht R FLJ20333 0.471676 1.517415 none SBB126 0.68312 6.75719 H FOXD1 0.593522 5.160553 HT ht SDP35 0.502432 2.320591 h GCAT 0.656744 0.1919463 ht SERPINII 0.658252 1.127084 ht h GFMR 0.672975 ht h SERPINII 0.658252 1.127084 ht h GFMR 0.672975 ht h SERPINII 0.658252 1.127084 ht h GFMR 0.672975 ht h SERPINII 0.658252 1.127084 ht h GFMR 0.672975 ht h SERPINII 0.658252 1.127084 ht h GFMR 0.672975 ht h SERPINII 0.658252 1.127084 ht h GFMR 0.672975 ht h SERPINII 0.658252 1.127084 ht h GFMR 0.672975 ht h SECLIA 0.668013 1.208322 none SMC2LI 0.590828 2.993927 ht h SLC2AA 0.55466 2.273185 ht h DGFRP3 0.66013 1.208322 none SMC2LI 0.590828 2.916083 ht h DGFRP3 0.66011 1.208322 none SMC2LI 0.590828 2.916083 ht h DGFRP3 0.66011 1.208322 none SMC2LI 0.591893 0.626457 ht								
DISPIP 0.40458 2.546212 HT NUDTS 0.673003 2.561752 h DUSPIP 0.674195 2.225933 none NUMB 0.675667 1.014954 HT ht DUSPIP 0.631867 1.075696 Hh ht PDE6B 0.66696 2.699363 h EIF2S2 0.644661 3.313634 ht PEXI2 0.694707 6.199684 h EIF2S2 0.649661 3.313634 ht PEXI2 0.694707 6.199684 h ESRRBLI 0.67914 4.633352 FH PFDN4 0.507631 2.196535 none FBXO22 0.688756 2.206273 ht PHC1 0.672187 1.053985 HT FECH 0.516446 1.045191 h PKO2L2 0.513894 2.249593 h FECH 0.516446 1.045191 h PKO2L2 0.513894 2.249593 h FECH 0.588471 1.045191 h PKD2L2 0.568734 2.04019 none FLJ10853 0.622952 3.981514 H ht PPPIR2 0.568734 2.04019 ft FLJ10858 0.668758 1.523113 none PSAT1 0.47554 2.49955 ht FLJ11011 0.610253 3.387879 ht PSAT1 0.47554 2.49955 ht FLJ11111 0.610253 3.387879 ht PSAT1 0.47554 2.49965 ht FLJ11342 0.683482 2.617474 ht PTGS2 0.684401 3.057276 ht FLJ11349 0.633125 3.268155 none RBICC1 0.533475 1.390318 none FLJ20130 0.640787 2.766588 h RFC3 0.577787 6.745001 FH ht FLJ20331 0.691649 1.946262 ht RHEB 0.68202 3.47317 HT h FLJ20333 0.690542 1.946262 ht RHEB 0.68202 3.47317 HT h FLJ20333 0.691649 1.946263 ht SERPINII 0.31594 3.277692 ht FOXD1 0.593522 5.160553 HT ht SERPINII 0.31594 3.277692 ht GCAT 0.656744 2.122675 ht SERPINII 0.31594 3.277692 ht GCAT 0.65674 2.12675 ht SERPINII 0.31594 3.277692 ht GCAT 0.65674 2.12675 ht								
DUSP19 0.674195 2.225933 none NUMB 0.675667 1.014954 HT ht EIF2S1 0.631867 1.075696 H ht h PDE6B 0.66696 2.699363 h ESRRBLI 0.644661 3.313634 ht h PEX12 0.694707 6.199684 h ESRRBLI 0.67914 4.633352 FH h PFDN4 0.507631 2.196535 none FECH 0.516446 1.045191 h PHC1 0.672187 1.053985 HT FECH 0.516446 1.045191 h PHC2L2 0.513894 2.249593 h FECH 0.558471 1.045191 h PLAA 0.603854 9.235476 none FECH 0.558471 1.045191 h PLAA 0.603884 9.235476 none FELJ10858 0.668758 1.523113 none PRDX3 0.615229 1.847784 none FLJ10904 0.54026 1.085341 none PSAT1 0.4								
EIF2S1 0.631867 1.075696 H ht h PDE6B 0.66496 2.699363 h EIF2S2 0.644661 3.313634 h t h PEX12 0.694707 6.199684 h ESRRBLI 0.67914 4.633352 FH h PFDN4 0.507631 2.196535 none FBXO22 0.688756 2.206273 ht PHCI 0.672187 1.053985 HT FECH 0.516446 1.045191 h PHCD12 0.513894 2.249593 h FECH 0.658471 1.045191 h PLA 0.603854 2.2495953 h FECH 0.658471 1.045191 h PLA 0.603854 2.2495955 none FLJ10853 0.622952 3.981514 H ht PPPIR2 0.568734 2.04019 ft FLJ10858 0.668788 1.523113 none PSAT1 0.47554 2.492965 ht FLJ10111 0.610253 3.387879 ht h PSMAL/GCP 0.								
EIF2S2 0.644661 3.313634 ht h PEX12 0.694707 6.199684 h ESRRBLI 0.67914 4.633352 FH h PPDN4 0.507631 2.196535 none FBXO22 0.688756 2.206273 ht PHCI 0.672187 1.053985 HT FECH 0.518446 1.045191 h PKD2L2 0.513894 2.249593 h FECH 0.658471 1.045191 h PLAA 0.603854 9.235476 none FLJ10853 0.622952 3.981514 H ht PPPIR2 0.568734 2.04019 ft FLJ10858 0.68878 1.523113 none PRDX3 0.615229 1.847784 none FLJ10904 0.54026 1.085341 none PSAT1 0.47554 2.492965 ht FLJ10111 0.610253 3.387879 ht h PSMAL/GCP 0.68221 1.341117 none FLJ11112 0.62618 2.776733 ht RAB31								
ESRRBLI 0.67914 4.633352 FH h PFDN4 0.507631 2.196535 none FBXO22 0.688756 2.206273 ht PHCI 0.672187 1.053985 HT FECH 0.516446 1.045191 h PKD212 0.51894 2.249593 h FECH 0.658471 1.045191 h PKD212 0.51894 2.249593 h FECH 0.658471 1.045191 h PLAA 0.603854 9.235476 none FLJ10853 0.622952 3.981514 H ht PP1R2 0.568734 2.04019 ft FLJ10853 0.668758 1.523113 none PRDX3 0.615229 1.847784 none FLJ10904 0.54026 1.085341 none PSAT1 0.47554 2.492965 ht FLJ11011 0.610253 3.387879 ht h PSMAL/GCP 0.68221 1.341117 none FLJ11342 0.683482 2.617474 ht PTGS2 0.684401 3.057276 ht h FLJ11712 0.62618 2.776373 ht RAB31 0.698664 1.12667 ht FLJ113491 0.633125 3.268155 none RB1CC1 0.533475 1.390318 none FLJ20130 0.640787 2.766588 h RFC3 0.577787 6.745001 FH ht FLJ20333 0.690542 1.946262 ht h RNASE4 0.436168 2.975774 ht h FLJ20333 0.690542 1.946262 ht h RNASE4 0.436168 2.975774 ht h FLJ20333 0.690542 1.946262 ht h RNASE4 0.436168 2.975774 ht h FLJ20333 0.471676 1.517415 none SARS2 0.692149 5.455469 H h FLJ23233 0.471676 1.517415 none SARS2 0.692149 5.455469 H h FOXD1 0.593522 5.160553 HT ht SDP35 0.502432 2.320591 h GCAT 0.656744 2.122675 ht h SRPJNII 0.31594 3.277692 ht GCHFR 0.676365 2.188753 ht h SHMTI 0.658252 1.127084 ht h GFIIB 0.671179 0.999255 h SILV 0.662805 2.130617 H GMPR 0.672975 1.149663 ht SLC21A2 0.684325 1.842417 none GOLGA4 0.567882 2.939327 ht h SLC21A2 0.684325 1.842417 none GOLGA4 0.567882 2.939327 ht h SLC21A2 0.684325 1.842417 none GOLGA4 0.567882 2.939327 ht h SLC21A2 0.684325 1.842417 none GOLGA4 0.567882 2.939327 ht h SLC2A4 0.507466 2.273185 ht h DGFRP3 0.668011 1.208322 none SMACA1 0.519982 1.056916 HT ht HDGFRP3 0.66011 1.208322 none SMACA1 0.519982 1.056916 HT ht HDGFRP3 0.66011 1.208322 none SMC2L1 0.596288 2.916083 ht h								
FBXO22								
FECH 0.516446 1.045191 h PKD2L2 0.513894 2.249593 h FECH 0.658471 1.045191 h PLAA 0.603854 9.235476 none FLJ10853 0.622952 3.981514 H ht PPPIR2 0.568734 2.04019 ft FLJ10858 0.668758 1.523113 none PRDX3 0.615229 1.847784 none FLJ10904 0.54026 1.085341 none PSAT1 0.47554 2.492965 ht FLJ11011 0.610253 3.387879 ht h PSMAL/GCP 0.68221 1.341117 none FLJ11011 0.610253 3.387879 ht h PSMAL/GCP 0.68221 1.341117 none FLJ11342 0.683482 2.617474 ht PTGS2 0.684401 3.057276 ht h FLJ113491 0.633125 3.268155 none RBICC1 0.533475 1.390318 none FLJ20130 0.640787 2.766588 h RFG3 0.577787 6.745001 FH ht FLJ20331 0.681859 8.752576 H RHEB 0.682202 3.47317 HT H h FLJ20333 0.690542 1.946262 ht h RNASE4 0.436168 2.975774 ht h FLJ20333 0.690542 1.946262 ht h RNASE4 0.436168 2.975774 ht h FLJ23233 0.471676 1.517415 none SBB126 0.683312 6.75719 H FOXD1 0.593522 5.160553 HT ht SDP35 0.502432 2.320591 h GCAT 0.656744 2.122675 ht h SERPINII 0.31594 3.277692 ht GFHR 0.676365 2.188753 ht h SHMT1 0.658252 1.127084 ht h GFHR 0.67975 1.149663 ht SLC11A2 0.684325 1.842417 none GOLGA4 0.567882 2.939327 ht h SLC22A5 0.657746 1.64513 none GOLGA4 0.567882 2.939327 ht h SLC22A5 0.657746 1.64513 none GOLGA4 0.567882 2.939327 ht h SLC22A5 0.657746 1.64513 none GOLGA4 0.567882 2.939327 ht h SLC22A5 0.657746 1.64513 none GOLGA4 0.567882 2.939327 ht h SLC22A5 0.657746 1.64513 none GOLGA4 0.567882 2.939327 ht h SLC22A5 0.657746 1.64513 none GOLGA4 0.567882 2.939327 ht h SLC22A5 0.657746 1.64513 none GOLGA4 0.567882 2.939327 ht h SLC22A5 0.657746 1.64513 none GOLGA4 0.567882 2.939327 ht h SLC22A5 0.657746 1.64513 none GOLGA4 0.567882 2.939327 ht h SLC2A4 0.507466 2.273185 ht h DGFRP3 0.65013 1.208322 none SMARCA1 0.59982 1.056916 HT ht HDGFRP3 0.65013 1.208322 none SMACA1 0.59982 2.916083 ht h DGFRP3 0.65013 1.208322 none SMACA1 0.59982 2.916083 ht h DGFRP3 0.650147 1.262227 none SRI NC2L1 0.59982 2.916083 ht h								
FECH		0.688756				0.672187		
FLJ10853		0.516446	1.045191	h		0.513894		
FLJ1094 0.54026 1.085341 none PRDX3 0.615229 1.847784 none FLJ10904 0.54026 1.085341 none PSAT1 0.47554 2.492965 ht FLJ11011 0.610253 3.387879 ht h PSMAL/GCP 0.68221 1.341117 none FLJ11342 0.683482 2.617474 ht PTGS2 0.684401 3.057276 ht h FLJ11342 0.633482 3.268155 none RB1CC1 0.533475 1.390318 none FLJ13491 0.633125 3.268155 none RB1CC1 0.533475 1.390318 none FLJ20130 0.640787 2.766588 h RFC3 0.577787 6.745001 FH ht FLJ20331 0.681859 8.752576 H RHEB 0.682202 3.47317 HT H h FLJ20333 0.690542 1.946262 ht h RNASE4 0.436168 2.975774 ht h FLJ20509 0.691949 1.96435 none SARS2 0.692149 5.455469 H h FLJ232333 0.471676 1.517415 none SBB126 0.683312 6.75719 H FOXD1 0.593522 5.160553 HT ht SDP35 0.502432 2.320591 h FOXD1 0.593522 5.160553 HT ht SDP35 0.502432 2.320591 h GCAT 0.656744 2.122675 ht h SERPINII 0.31594 3.277692 ht GCHFR 0.676365 2.188753 ht h SHMT1 0.658252 1.127084 ht h GFIIB 0.671179 0.999255 h SILV 0.662805 2.130617 H GMPR 0.672975 1.149663 ht SLC11A2 0.684325 1.842417 none GPNMB 0.410992 1.004344 none SLC27A6 0.547039 1.029816 ht GRHPR 0.68706 2.454475 H h SLC2A4 0.507466 2.273185 ht h SLC3A4 0.507466 1.262531 ht h SLC3A4	FECH	0.658471			PLAA	0.603854		
FLJ10904 0.54026 1.085341 none PSATI 0.47554 2.492965 ht FLJ11011 0.610253 3.387879 ht h PSMAL/GCP 0.68221 1.341117 none FLJ11342 0.683482 2.617474 ht PTGS2 0.684401 3.057276 ht h FLJ11712 0.62618 2.776373 ht RAB31 0.698664 1.12667 ht FLJ20130 0.640787 2.766588 h RFC3 0.577787 6.745001 FH ht FLJ20331 0.681859 8.752576 H RHEB 0.682202 3.47317 HT H h FLJ20333 0.690542 1.946262 ht h RNASE4 0.436168 2.975774 ht h FLJ20333 0.691949 1.96435 none SARS2 0.692149 5.455469 H h FLJ232333 0.471676 1.517415 none SBB126 0.683312 6.75719 H FOXD1 0.593522 5.160553 HT ht <td< td=""><td>FLJ10853</td><td>0.622952</td><td>3.981514</td><td>H ht</td><td>PPP1R2</td><td>0.568734</td><td></td><td></td></td<>	FLJ10853	0.622952	3.981514	H ht	PPP1R2	0.568734		
FLJ11011 0.610253 3.387879 ht h PSMAL/GCP 0.68221 1.341117 none FLJ11342 0.683482 2.617474 ht PTGS2 0.684401 3.057276 ht h FLJ11712 0.62618 2.776373 ht RAB31 0.698664 1.12667 ht FLJ13491 0.633125 3.268155 none RBICCI 0.533475 1.390318 none FLJ20130 0.640787 2.766588 h RFC3 0.577787 6.745001 FH ht FLJ20331 0.681859 8.752576 H RHEB 0.682202 3.47317 HT H H H FLJ20333 0.690542 1.946262 ht h RNASE4 0.436168 2.975774 ht h FLJ205039 0.691949 1.96435 none SBB126 0.692149 5.455469 H h FLJ232233 0.471676 1.517415 none SBB126 0.69312 6.75719 H FDXD1 GDXD1 0.593522 5.160553 HT ht SDP35 <td>FLJ10858</td> <td>0.668758</td> <td></td> <td></td> <td></td> <td>0.615229</td> <td></td> <td></td>	FLJ10858	0.668758				0.615229		
FLJ11342 0.683482 2.617474 ht PTGS2 0.684401 3.057276 ht h FLJ11712 0.62618 2.776373 ht RAB31 0.698664 1.12667 ht FLJ13491 0.633125 3.268155 none RBICCI 0.533475 1.390318 none FLJ20130 0.640787 2.766588 h RFC3 0.577787 6.745001 FH ht FLJ20331 0.681859 8.752576 H RHEB 0.682202 3.47317 HT H h FLJ20333 0.690542 1.946262 ht h RNASE4 0.436168 2.975774 ht h FLJ20509 0.691949 1.96435 none SARS2 0.692149 5.455469 H h FLJ23233 0.471676 1.517415 none SBB126 0.683312 6.75719 H FOXDI 0.593522 5.160553 HT ht SDP35 0.502432 2.320591 h GCHF 0.676365 2.188753 ht h SHMTI	FLJ10904	0.54026	1.085341	none	PSATI	0.47554	2. 4 92965	ht
FLJ11712 0.62618 2.776373 ht RAB31 0.698664 1.12667 ht FLJ13491 0.633125 3.268155 none RBICCI 0.533475 1.390318 none FLJ20130 0.640787 2.766588 h RFC3 0.577787 6.745001 FH ht FLJ20331 0.681859 8.752576 H RHEB 0.682202 3.47317 HT H h FLJ20333 0.690542 1.946262 ht h RNASE4 0.436168 2.975774 ht h FLJ20509 0.691949 1.96435 none SARS2 0.692149 5.455469 H h FLJ23233 0.471676 1.517415 none SBB126 0.683312 6.75719 H FOXDI 0.593522 5.160553 HT ht SDP35 0.502432 2.320591 h GCAT 0.656744 2.122675 ht h SERPINII 0.31594 3.277692 ht GCHFR 0.67365 2.188753 ht h SILV <td>FLJ11011</td> <td>0.610253</td> <td>3.387879</td> <td>ht h</td> <td>PSMAL/GCP</td> <td>0.68221</td> <td>1.341117</td> <td>none</td>	FLJ11011	0.610253	3.387879	ht h	PSMAL/GCP	0.68221	1.341117	none
FLJ13491 0.633125 3.268155 none RBICCI 0.533475 1.390318 none FLJ20130 0.640787 2.766588 h RFC3 0.577787 6.745001 FH ht FLJ20331 0.681859 8.752576 H RHEB 0.682202 3.47317 HT H h FLJ20333 0.690542 1.946262 ht h RNASE4 0.436168 2.975774 ht h FLJ20509 0.691949 1.96435 none SARS2 0.692149 5.455469 H h FLJ23233 0.471676 1.517415 none SBBI26 0.683312 6.75719 H FOXD1 0.593522 5.160553 HT ht SDP35 0.502432 2.320591 h GCAT 0.656744 2.122675 ht h SERPINII 0.31594 3.277692 ht GFIIB 0.671179 0.999255 h SILV 0.662805 2.130617 H GMPR 0.672975 1.149663 ht SLC11A2	FLJ11342	0.683482	2.617474	ht	PTGS2	0.684401	3.057276	ht h
FLJ20130 0.640787 2.766588 h RFC3 0.577787 6.745001 FH ht FLJ20331 0.681859 8.752576 H RHEB 0.682202 3.47317 HT H h FLJ20333 0.690542 1.946262 ht h RNASE4 0.436168 2.975774 ht h FLJ20509 0.691949 1.96435 none SARS2 0.692149 5.455469 H h FLJ23233 0.471676 1.517415 none SBBI26 0.683312 6.75719 H FOXDI 0.593522 5.160553 HT ht SDP35 0.502432 2.320591 h GCAT 0.656744 2.122675 ht h SERPINII 0.31594 3.277692 ht GCHFR 0.676365 2.188753 ht h SILV 0.662805 2.130617 H GFIIB 0.671179 0.999255 h SILV 0.662805 2.130617 H GMPR 0.672975 1.149663 ht SLC11A2						0.698664		
FLJ20130 0.640787 2.766588 h RFC3 0.577787 6.745001 FH ht FLJ20331 0.681859 8.752576 H RHEB 0.682202 3.47317 HT H h FLJ20333 0.690542 1.946262 ht h RNASE4 0.436168 2.975774 ht h FLJ20509 0.691949 1.96435 none SARS2 0.692149 5.455469 H h FLJ23233 0.471676 1.517415 none SBBI26 0.683312 6.75719 H FOXDI 0.593522 5.160553 HT ht SDP35 0.502432 2.320591 h GCAT 0.656744 2.122675 ht h SERPINII 0.31594 3.277692 ht GCHFR 0.676365 2.188753 ht h SILV 0.662805 2.130617 H GFIIB 0.671179 0.999255 h SILV 0.662805 2.130617 H GMPR 0.672975 1.149663 ht SLC11A2	FLJ13491	0.633125	3.268155	none	RBICCI	0.533475	1.390318	none
FLJ20333 0.690542 1.946262 ht h RNASE4 0.436168 2.975774 ht h FLJ20509 0.691949 1.96435 none SARS2 0.692149 5.455469 H h FLJ23233 0.471676 1.517415 none SBBI26 0.683312 6.75719 H FOXD1 0.593522 5.160553 HT ht SDP35 0.502432 2.320591 h GCAT 0.656744 2.122675 ht h SERPINII 0.31594 3.277692 ht GCHFR 0.676365 2.188753 ht h SHMTI 0.658252 1.127084 ht h GF11B 0.671179 0.999255 h SILV 0.662805 2.130617 H GMPR 0.672975 1.149663 ht SLC11A2 0.684325 1.842417 none GOLGA4 0.567882 2.939327 ht h SLC22A5 0.657746 1.64513 none GRHPR 0.68706 2.454475 H ht SLC2A4					RFC3	0.577787		
FLJ20333 0.690542 1.946262 ht h RNASE4 0.436168 2.975774 ht h FLJ20509 0.691949 1.96435 none SARS2 0.692149 5.455469 H h FLJ23233 0.471676 1.517415 none SBBI26 0.683312 6.75719 H FOXD1 0.593522 5.160553 HT ht SDP35 0.502432 2.320591 h GCAT 0.656744 2.122675 ht h SERPINII 0.31594 3.277692 ht GCHFR 0.676365 2.188753 ht h SHMTI 0.658252 1.127084 ht h GF11B 0.671179 0.999255 h SILV 0.662805 2.130617 H GMPR 0.672975 1.149663 ht SLC11A2 0.684325 1.842417 none GOLGA4 0.567882 2.939327 ht h SLC22A5 0.657746 1.64513 none GRHPR 0.68706 2.454475 H ht SLC2A4	FLJ20331	0.681859	8.752576	Н	RHEB	0.682202	3.47317	HT H h
FLJ20509 0.691949 1.96435 none SARS2 0.692149 5.455469 H h FLJ23233 0.471676 1.517415 none SBBI26 0.683312 6.75719 H FOXD1 0.593522 5.160553 HT ht SDP35 0.502432 2.320591 h GCAT 0.656744 2.122675 ht h SERPINII 0.31594 3.277692 ht GCHFR 0.676365 2.188753 ht h SHMTI 0.658252 1.127084 ht h GFI1B 0.671179 0.999255 h SILV 0.662805 2.130617 H GMPR 0.672975 1.149663 ht SLC11A2 0.684325 1.842417 none GOLGA4 0.567882 2.939327 ht h SLC22A5 0.657746 1.64513 none GRHPR 0.68706 2.454475 H ht SLC2A4 0.507466 2.273185 ht h H2BFS 0.591569 2.358423 ht SLC39A8	FLJ20333	0.690542	1.946262	ht h	RNASE4	0.436168	2.975774	ht h
FLJ23233 0.471676 1.517415 none SBBI26 0.683312 6.75719 H FOXD1 0.593522 5.160553 HT ht SDP35 0.502432 2.320591 h GCAT 0.656744 2.122675 ht h SERPINII 0.31594 3.277692 ht GCHFR 0.676365 2.188753 ht h SHMTI 0.658252 1.127084 ht h GFI1B 0.671179 0.999255 h SILV 0.662805 2.130617 H GMPR 0.672975 1.149663 ht SLC11A2 0.684325 1.842417 none GOLGA4 0.567882 2.939327 ht h SLC22A5 0.657746 1.64513 none GPNMB 0.410992 1.004344 none SLC27A6 0.547039 1.029816 ht GRHPR 0.68706 2.454475 H ht SLC2A4 0.507466 2.273185 ht h H2BFS 0.591569 2.358423 ht SLC4A7	•	0.691949	1.96435	none				
FÓXDI 0.593522 5.160553 HT ht SDP35 0.502432 2.320591 h GCAT 0.656744 2.122675 ht h SERPINII 0.31594 3.277692 ht GCHFR 0.676365 2.188753 ht h SHMTI 0.658252 1.127084 ht h GFIIB 0.671179 0.999255 h SILV 0.662805 2.130617 H GMPR 0.672975 1.149663 ht SLC11A2 0.684325 1.842417 none GOLGA4 0.567882 2.939327 ht h SLC22A5 0.657746 1.64513 none GPNMB 0.410992 1.004344 none SLC27A6 0.547039 1.029816 ht GRHPR 0.68706 2.454475 H ht SLC2A4 0.507466 2.273185 ht h H2FS 0.591569 2.358423 ht SLC39A8 0.201136 1.004832 none HBEI 0.639376 0.947159 h SLC4A7 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>								
GCAT 0.656744 2.122675 ht h SERPINII 0.31594 3.277692 ht GCHFR 0.676365 2.188753 ht h SHMTI 0.658252 1.127084 ht h GFIIB 0.671179 0.999255 h SILV 0.662805 2.130617 H GMPR 0.672975 1.149663 ht SLC11A2 0.684325 1.842417 none GOLGA4 0.567882 2.939327 ht h SLC22A5 0.657746 1.64513 none GPNMB 0.410992 1.004344 none SLC27A6 0.547039 1.029816 ht GRHPR 0.68706 2.454475 H ht SLC2A4 0.507466 2.273185 ht h H2BFS 0.591569 2.358423 ht SLC39A8 0.201136 1.004832 none HBEI 0.639376 0.947159 h SLC4A7 0.532067 1.262531 ht HDGFRP3 0.65013 1.208322 none SMARCAI 0.519982 1.056916 HT ht HDGFRP3 0.668211 1.208322 none SMC2LI 0.596288 2.916083 ht h HEXA 0.54467 2.622927 none SRI 0.671893 0.826457 ht	,							
GCHFR 0.676365 2.188753 ht h SHMTI 0.658252 1.127084 ht h GFI1B 0.671179 0.999255 h SILV 0.662805 2.130617 H GMPR 0.672975 1.149663 ht SLC11A2 0.684325 1.842417 none GOLGA4 0.567882 2.939327 ht h SLC22A5 0.657746 1.64513 none GPNMB 0.410992 1.004344 none SLC27A6 0.547039 1.029816 ht GRHPR 0.68706 2.454475 H ht SLC2A4 0.507466 2.273185 ht h H2BFS 0.591569 2.358423 ht SLC39A8 0.201136 1.004832 none HBEI 0.639376 0.947159 h SLC4A7 0.532067 1.262531 ht HDGFRP3 0.65013 1.208322 none SMARCAI 0.519982 1.056916 HT ht HDGFRP3 0.668211 1.208322 none SMC2LI 0.596288 2.916083 ht h HEXA 0.54467 2.6229								
GFI1B 0.671179 0.999255 h SILV 0.662805 2.130617 H GMPR 0.672975 1.149663 ht SLC11A2 0.684325 1.842417 none GOLGA4 0.567882 2.939327 ht h SLC22A5 0.657746 1.64513 none GPNMB 0.410992 1.004344 none SLC27A6 0.547039 1.029816 ht GRHPR 0.68706 2.454475 H ht SLC2A4 0.507466 2.273185 ht h H2BFS 0.591569 2.358423 ht SLC39A8 0.201136 1.004832 none HBEI 0.639376 0.947159 h SLC4A7 0.532067 1.262531 ht HDGFRP3 0.65013 1.208322 none SMARCAI 0.519982 1.056916 HT ht HDGFRP3 0.668211 1.208322 none SMC2LI 0.596288 2.916083 ht h HEXA 0.54467 2.622927 none SRI 0.671893 0.826457 ht								
GMPR 0.672975 1.149663 ht SLC11A2 0.684325 1.842417 none GOLGA4 0.567882 2.939327 ht h SLC22A5 0.657746 1.64513 none GPNMB 0.410992 1.004344 none SLC27A6 0.547039 1.029816 ht GRHPR 0.68706 2.454475 H ht SLC2A4 0.507466 2.273185 ht h H2BFS 0.591569 2.358423 ht SLC39A8 0.201136 1.004832 none HBEI 0.639376 0.947159 h SLC4A7 0.532067 1.262531 ht HDGFRP3 0.65013 1.208322 none SMARCAI 0.519982 1.056916 HT ht HDGFRP3 0.668211 1.208322 none SMC2LI 0.596288 2.916083 ht h HEXA 0.54467 2.622927 none SRI 0.671893 0.826457 ht								
GOLGA4 0.567882 2.939327 ht h SLC22A5 0.657746 1.64513 none GPNMB 0.410992 1.004344 none SLC27A6 0.547039 1.029816 ht GRHPR 0.68706 2.454475 H ht SLC2A4 0.507466 2.273185 ht h H2BFS 0.591569 2.358423 ht SLC39A8 0.201136 1.004832 none HBEI 0.639376 0.947159 h SLC4A7 0.532067 1.262531 ht HDGFRP3 0.65013 1.208322 none SMARCAI 0.519982 1.056916 HT ht HDGFRP3 0.668211 1.208322 none SMC2LI 0.596288 2.916083 ht h HEXA 0.54467 2.622927 none SRI 0.671893 0.826457 ht								
GPNMB 0.410992 1.004344 none SLC27A6 0.547039 1.029816 ht GRHPR 0.68706 2.454475 H ht SLC2A4 0.507466 2.273185 ht h H2BFS 0.591569 2.358423 ht SLC39A8 0.201136 1.004832 none HBEI 0.639376 0.947159 h SLC4A7 0.532067 1.262531 ht HDGFRP3 0.65013 1.208322 none SMARCAI 0.519982 1.056916 HT ht HDGFRP3 0.668211 1.208322 none SMC2LI 0.596288 2.916083 ht h HEXA 0.54467 2.622927 none SRI 0.671893 0.826457 ht								
GRHPR 0.68706 2.454475 H ht SLC2A4 0.507466 2.273185 ht h H2BFS 0.591569 2.358423 ht SLC39A8 0.201136 1.004832 none HBEI 0.639376 0.947159 h SLC4A7 0.532067 1.262531 ht HDGFRP3 0.65013 1.208322 none SMARCAI 0.519982 1.056916 HT ht HDGFRP3 0.668211 1.208322 none SMC2LI 0.596288 2.916083 ht h HEXA 0.54467 2.622927 none SRI 0.671893 0.826457 ht								
H2BFS 0.591569 2.358423 ht SLC39A8 0.201136 1.004832 none HBEI 0.639376 0.947159 h SLC4A7 0.532067 1.262531 ht HDGFRP3 0.65013 1.208322 none SMARCAI 0.519982 1.056916 HT ht HDGFRP3 0.668211 1.208322 none SMC2LI 0.596288 2.916083 ht h HEXA 0.54467 2.622927 none SRI 0.671893 0.826457 ht								
HBEI 0.639376 0.947159 h SLC4A7 0.532067 1.262531 ht HDGFRP3 0.65013 1.208322 none SMARCAI 0.519982 1.056916 HT ht HDGFRP3 0.668211 1.208322 none SMC2LI 0.596288 2.916083 ht h HEXA 0.54467 2.622927 none SRI 0.671893 0.826457 ht								
HDGFRP3 0.65013 1.208322 none SMARCAI 0.519982 1.056916 HT ht HDGFRP3 0.668211 1.208322 none SMC2LI 0.596288 2.916083 ht h HEXA 0.54467 2.622927 none SRI 0.671893 0.826457 ht								
HDGFRP3 0.668211 1.208322 none SMC2LI 0.596288 2.916083 ht h HEXA 0.54467 2.622927 none SRI 0.671893 0.826457 ht								
HEXA 0.54467 2.622927 none SRI 0.671893 0.826457 ht								
HISTITIC 0.5903/4 1.983514 h STK16 0.680/9/ 6.555535 H h								
	HISTIHIC	0.5903/4	1.983514	n	51K16	0.680/9/	6.555535	нh

Table I: Potential CREB target genes. (Continued)

HIST I H2AD	0.66909	4.768013	ht h	SULT1C2	0.599235	3.511947	f h
HIST I H2AI	0.542518	2.801688	H ht h	SURB7	0.498245	1.598812	ht
HIST I H2AJ	0.696531	3.066865	ft ht h	SYNI	0.696375	3.016534	Fh
HIST I H2AL	0.602018	2.600144	FHT ht h	TAFIA	0.589389	2.689618	none
HIST I H2BB	0.590821	1.782458	ht h	TBC1D7	0.692755	1.281463	ht
HIST I H2BD	0.674855	3.111055	HT ht h	TCTEIL	0.368312	2.475611	ht
HIST I H2BE	0.546621	2.34815	ht	TFDP2	0.670657	1.016413	ht
HIST1H2BF	0.543665	1.985466	ht	TGDS	0.67197	1.523411	none
HIST I H2BH	0.617917	2.04185	none	THRB	0.670555	2.256453	H ht h
HIST I H2BI	0.585897	1.443622	ht	TMEM14A	0.656093	1.175355	ht h
HIST I H2BJ	0.493823	5.335159	HT ht h	TOMI	0.64031	3.221137	h
HIST I H2BM	0.687469	3.533372	ft ht h	TXN2	0.689274	1.893339	H ht h
HIST I H2BO	0.618862	4.014214	ht h	UBE2B	0.663194	3.652863	H ht h
HIST1H3B	0.556438	4.260113	ft ht	VRKI	0.650583	1.000406	h
HIST I H3H	0.641946	2.647758	H ht h	WASPIP	0.572355	1.01892	none
HIST I H4E	0.608257	2.458831	FT h	WDHDI	0.624889	4.984045	H ht h
HIST I H4I	0.612088	2.068983	ht	WWOX	0.671866	1.882778	h
HIST2H2AA	0.560962	4.032876	ht	ZNFI34	0.677481	2.726853	ht h
HLA-DRA	0.365141	3.086303	ht h	ZNF222	0.5618	4.09755	ht h
HLXB9	0.667926	1.006593	none	ZNF230	0.410725	3.76825	ht h
HS2STI	0.694429	1.032562	ht h	ZNF235	0.38371	2.959812	none
HSBPI	0.671929	1.891961	ht h				

Top down-regulated genes that show significant CREB binding and changes in expression in the CREB knockdown cells. The detailed criteria for selecting these genes are described in the methods section. For each grouping of genes, from left to right, column I shows the gene symbols, column 2 the ratio of the expression change in wild type versus knockdown, column 3 the CREB binding ratio and column 4 the presence of CREB binding motifs. The key for column 4 is as follows: F is a full CREB motif (TGACGCTA) that is conserved from human to mouse, while f is not conserved, H is a conserved CREB half motif (TGACG or CGTCA), while h is not conserved, and T is the conserved presence of a TATA motif less than 300 base pairs downstream of the CREB motif, while t is not conserved.

Table 2: Potential CREB target genes.

Gene Name	Fold Change	CREB binding	CREB site	Gene Name	Fold Change	CREB binding CREB site
ACOXI	2.110674	2.911283	H ht	LDLR	1.678587	1.525499 ht
ADATI	1.410234	3.769574	ht f h	LGALS3BP	2.131291	3.615437 none
APEH	1.400261	2.527266	h	LIM	1.696177	1.097432 none
APPBP2	1.486616	2.151867	H ht h	LIM	1.849989	1.097432 none
ARHB	2.758453	2.77377	H ht	LRRFIPI	1.941595	1.122307 h
ATP6VIA	1.446867	3.016595	HT ht h	METAP2	1.916632	2.635425 ht
BCL6	1.640646	6.084626	HT ht	METTL2	1.593867	3.474639 none
BDKRB2	1.600927	2.601219	none	MGC2731	1.588545	2.80081 HT h
BTN3A2	1.465264	3.426679	ht	MGC4054	1.502743	2.777966 ht
C20orf12	1.511854	3.12999	h	MOCS3	1.796255	5.213295 none
C20orf121	1.456022	3.532969	Н	MRPS10	1.410471	1.834794 ht f
C20orf172	1.463616	4.659037	Ηh	NCOA3	1.495237	2.715807 ht
C20orf23	1.528396	2.622103	none	NDRGI	2.030896	2.312257 ht h
CD44	9.531947	1.335178	ht h	NEDF	1.567662	4.268912 ft ht
CDH12	3.296441	1.178959	none	NPR2L	1.618864	6.397355 ht h
CDKALI	1.735322	3.445022	none	ODZI	1.448279	2.310975 ht
CDKNIA	2.216725	1.778747	H ht h	OPA3	1.474233	7.631458 FHT ht h
CELSR3	1.546375	3.175919	H ht	OTC	1.693003	4.881484 ht
CENPF	1.415064	2.654622	ht	PAFAH2	1.67217	4.584628 none
CHRNBI	1.55045	1.412576	Ηh	PAFAH2	1.631066	4.584628 none
CLECSF2	1.747573	1.251667	none	PHC3	1.42261	1.747154 ht
CML2	1.47905	3.427882	ht	PHLDAI	3.92008	2.003171 h
COL15A1	2.56792	1.394566	none	PLAT	1.668223	1.95203 none
CREM	1.793497	3.67068	Н	PLEKHB2	1.568395	4.611748 f
CRKL	1.690269	3.051845	H h	PPARGCI	2.268458	2.972107 HT F ht h
CSMDI	1.647116	1.61907	ht	PPFIBPI	1.852526	2.550633 ht h
CTMP	1.548763	3.386235	none	PPP1R10	1.870902	2.447557 H h
DBT	1.518604	4.292329	none	PPP1R3B	1.693114	1.622596 h
DCLREIC	1.41992	3.010944	none	PSMAL/GCP	1.506527	2.707076 none
DDOST	1.582101	2.508459	ht	RAB7L1	1.638378	1.15364 ht h

Table 2: Potential CREB target genes. (Continued)

	0 0	,				
DDX3X	1.817009	3.42975	none	RABL2B	1.486054	2.496157 h
DEGS	1.488221	1.464348		RASSFI	1.431271	4.04395 none
DIAPHI	1.412484	2.96506	none	RBLI	1.529652	2.451247 h
DUSPI	1.578824	2.102797	FT HT ht h	REL	1.944847	I.143935 H h
EGR2	5.148023	2.036633	HT ht h	RHOBTB3	1.63057	2.813465 none
EIF5	1.422558	4.208549	ht h	RIOK3	1.40951	2.008376 none
ELKI	1.405171	4.088789	ht	RNASE6PL	1.561704	2.252099 ht
ENCI	1.957151	1.549567	h	RNF32	1.954396	1.603905 H ht
F2R	1.804785	1.098488	ht h	SAS	1.768493	7.735178 HT ht h
FAMI3AI	1.780869	2.014276	none	SERPINB9	2.244605	1.418097 ht h
FAT	2.00051	1.816506	F ht	SFPQ	1.477265	3.428149 ht
FKBP14	1.78994	3.042488	ht	SHARP	1.558516	1.078188 H ht
FL 10781	1.463332	1.113364	ht h	SLC31A1	1.491104	3.803168 FH ht
FLÍ10803	1.726196	2.63943	ht	SLC35E3	1.716026	1.969928 ht
FL 11029	1.422001	3.085667		SLC38A2	1.497716	1.914154 H ht
FLÍTTI5T	2.413055	1.840398	h	SLC39A6	1.477678	3.119807 h
FLj20507	1.730068	2.922871	H ht h	SMA3	1.414595	2.654203 ht
FÓSLI	2.220086	1.929543	HT ht h	SMARCFI	1.537978	1.046929 none
FRSB	1.423607	2.982919	ht	SNAP29	1.521481	2.454502 h
FXCI	1.423019		HT H ht	SON	1.42477	4.933417 H
GALNS	1.772331	2.592543		SPG4	1.413533	3.160161 none
GCA	1.690161	2.92801		SUFU	1.661693	2.275704 ht h
GTF2H3	1.593421	10.587057		TAPI	1.435113	3.105625 H h
GYSI	1.418699	2.559154		TIGD6	1.772719	3.636168 h
HBSIL	1.475369	3.891767		TIMPI	1.791155	1.848154 HT h
HIPI	1.537214	2.114631	ht h	TNFRSF21	1.498482	2.635088 ht
HLA-C	1.429002	3.2916	h	TP53API	1.527339	3.493111 ht h
HSPG2	1.708361	1.453039	none	TPM4	2.201468	1.33368 H ht
ICAMI	2.20462	1.198603		TRIM26	1.400065	6.12308 ht
IDI	1.521685	2.3068		TSSC3	1.879281	2.01021 H ht h
IDS	1.508286	1.1848		TTFI	1.513382	3.461645 ht h
IER5	1.66867	2.847755		TUBA3	1.481437	2.500545 none
ILIORA	1.64246	2.830231		U2AFILI	2.758542	3.548509 ht
ILIORB	1.410005	1.192048		U5-116KD	2.223148	2.779884 h
ILIRI	1.812093	1.329947		USP2	2.35423	3.920336 HT H h
IL6	1.980266	1.460112		VPS4B	1.474465	6.693871 H ht
IL6ST	1.54702	3.418269		YMEILI	1.441837	1.843132 F ht h
INPPI	2.071508	1.550135		ZFP37	1.572207	4.659572 ht h
ITGA5	2.028008	1.315131		ZNFI42	1.50914	3.028386 h
IM4	1.606813	2.392743		ZNF155	1.69746	4.195939 none
KIAA0266	1.504796	2.986155		ZNF189	1.625836	4.104303 ht h
KIF14	1.453888	4.181899		ZNF221	1.777122	3.569536 none
KIF3B	1.623133	1.560467		ZNF324	1.488601	4.205703 h
LCMT2	1.587221	2.338943				

Top up-regulated genes that show significant CREB binding and changes in expression in the CREB knockdown cells. The detailed criteria for selecting these genes are described in the methods section. The column descriptions are the same as in Table I.

knockdown. These results suggest that histones are differentially expressed in AML and that specific histones are potential targets of CREB. This analysis supports the hypothesis that CREB regulates a subset of histone genes that are normally expressed in a small set of rapidly dividing tissues. These genes are presumably aberrantly activated in K562 and other leukemia cells, and could potentially contribute to the malignant phenotype.

Conclusion

We have identified a high confidence list of CREB target genes in K562 myeloid leukemia cells. Several important CREB target genes that function in DNA repair, signaling, oncogenesis, and autophagy were identified. These genes provide potential mechanisms by which CREB contributes to the pathogenesis of acute leukemia. Expression of the genes beclin-1 and ube2b was found to be decreased in myeloid leukemia cell lines and primary AML cells in which CREB was downregulated. In addition, we speculate that CREB may have more global effects on transcription, primarily through the regulation of histone genes thereby altering the regulation of DNA replication during the cell cycle.

Competing interests

The authors declare that they have no competing interests.

Figure I
Expression of potential target genes downstream of CREB in myeloid leukemia cells. Primers specific for the UBE2B, BECLINI, and CREB genes were generated and utilized for quantitative real-time PCR by SyberGreen method (Bio-Rad Inc.) Relative gene expression normalized to the housekeeping gene actin is shown for the following transduced cells: (A) K562 myeloid leukemia cells, (B) TF-I myeloid leukemia cells, and (C) Human AML-M4 blasts.

Authors' contributions

MP and SFN analyzed the microarray data, performed the statistical analysis, and drafted the manuscript. JCC, JC, DJ, and JT performed the real-time PCR experiments. KMS supervised the experiments and wrote the manuscript. All authors read and approved the final manuscript.

Additional material

Additional File 1

Supplementary table 1

Click here for file

[http://www.biomedcentral.com/content/supplementary/1471-2407-8-264-S1.xls]

Additional File 2

Supplementary table 2

Click here for file

[http://www.biomedcentral.com/content/supplementary/1471-2407-8-264-S2.txt]

Acknowledgements

We would like to thank Nori Kasahara and the Core Vector Laboratory for assistance with the CREB shRNA lentivirus. This work was supported by National Institutes of Health grants HL75826 (K.M.S.), HL83077 (K.M.S.), F32HL085013 (J.C.), American Cancer Society grant RSG-99-081-01-LIB (K.M.S.), and Department of Defense grant CM050077 (K.M.S.). Microarray experimentation was supported by the UCLA NHLBI Shared Microarray Resource grant R01HL72367 (S.F.N.). K.M.S. is a scholar of the Leukemia and Lymphoma Society.

Table 3: The subset of CREB target genes associated with cancer according to Ingenuity Pathways Analysis.

Name	Location	Туре	Drugs
Downregulated Cancer Genes			
ABCG2	Plasma Membrane	transporter	
ANG	Extracellular Space	enzyme	
BCL2L11	Cytoplasm	other	
BECNI	Cytoplasm	other	
BMX	Cytoplasm	kinase	
CA2	Cytoplasm	enzyme	methazolamide, hydrochlorothia- zide, acetazolamide, trichloromethiazide, dorzolamide, chlorothiazide, dorzolamide/ timolol, brinzolamide, chlorthalidone, benzthiazide, sulfacetamide, topiramate
CENPE	Nucleus	other	•
CNNI	Cytoplasm	other	
CREBI	Nucleus	transcription regulator	
CUL5	Nucleus	ion channel	
GFIIB	Nucleus	transcription regulator	
KLF5	Nucleus	transcription regulator	
MDM2 (includes EG:4193)	Nucleus	transcription regulator	
MPHOSPHI	Nucleus	enzyme	
MSH2	Nucleus	enzyme	
MVD	Cytoplasm	enzyme	
NR4A3	Nucleus	ligand-dependent nuclear receptor	
NUMB	Plasma Membrane	other	
PPP1R2	Cytoplasm	phosphatase	

Table 3: The subset of CREB target genes associated with cancer according to Ingenuity Pathways Analysis. (Continued)

PTGS2	Cytoplasm	enzyme	acetaminophen/pentazocine, aceta- minophen/clemastine/pseudoephe- drine, aspirin/butalbital/caffeine,
RBICCI	Nucleus	other	ae, aspin, satars tan can en. e,
SILV	Plasma Membrane	enzyme	
SMC2	Nucleus	transporter	
SMC3	Nucleus	other	
TFDP2	Nucleus	transcription regulator	
THRB	Nucleus	ligand-dependent nuclear receptor	3,5-diiodothyropropionic acid,
	racicus	ngand dependent nacional receptor	amiodarone, thyroxine, L-triio- dothyronine
UBE2B	Cytoplasm	enzyme	
VRKI	Nucleus	kinase	
WWOX	Cytoplasm	enzyme	
Upregulated cancer Genes			
ACOXI	Cytoplasm	enzyme	
ARIDIA	Nucleus	transcription regulator	
BCL6	Nucleus	transcription regulator	
BDKRB2	Plasma Membrane	G-protein coupled receptor	anatibant, icatibant
CD44	Plasma Membrane	other	
CDKNIA	Nucleus	kinase	
COL15A1	Extracellular Space	other	collagenase
CREM	Nucleus	transcription regulator	Ğ
CRKL	Cytoplasm	kinase	
DCLREIC	Nucleus	enzyme	
DEGSI	Plasma Membrane	enzyme	
DIAPHI	Cytoplasm	other	
DUSPI	Nucleus	phosphatase	
EGR2	Nucleus	transcription regulator	
ELKI	Nucleus	transcription regulator	
ENCI	Nucleus	peptidase	
F2R	Plasma Membrane	G-protein coupled receptor	chrysalin, argatroban, bivalirudin
FOSLI	Nucleus	transcription regulator	/ , 8 ,
HIPI	Cytoplasm	other	
HSPG2 (includes EG:3339)	Plasma Membrane	other	
ICAMI	Plasma Membrane	transmembrane receptor	
IDI	Nucleus	transcription regulator	
IL6	Extracellular Space	cytokine	tocilizumab
ILIRI	Plasma Membrane	transmembrane receptor	anakinra
IL6ST	Plasma Membrane	transmembrane receptor	
ITGA5	Plasma Membrane	other	
KIF14	Cytoplasm	other	
METAP2	Cytoplasm	peptidase	PPI-2458
NCOA3	Nucleus	transcription regulator	111 2 150
NDRGI	Nucleus	kinase	
PHLDAI	Cytoplasm	other	
PLAT	Extracellular Space	peptidase	
RASSFI	Nucleus	other	
RBLI	Nucleus	other	
REL	Nucleus	transcription regulator	
RHOB	Cytoplasm	enzyme	
SERPINB9	Cytoplasm	other	
SUFU			
	Nucleus	transcription regulator	
TIMPI	Extracellular Space	other	
TNFRSF21	Plasma Membrane	other	
USP2	Cytoplasm	peptidase	

Column 1 is the gene name, column 2 the localization, column 3 is a description of the protein function and column 4 are compounds that target the protein.

Figure 2
A network depicting interactions between direct CREB targets (shown in grey) and proteins that these interact with (shown in white). PTGS2, NR4A3 and TOM1 are direct CREB targets whose regulation by CREB was previously described in the literature (clue lines). PTGS2 (COX2) emerges as a central player in this network, and is thus implicated as a potential regulator of leukemias.

Table 4: Gene Ontology terms that are enriched among the top CREB targets.

Category	Term	Count	%	PValue
GOTERM_CC_ALL	nucleosome	11	6.88%	6.22E-10
GOTERM_CC_ALL	chromosome	17	10.62%	2.39E-09
GOTERM_BP_ALL	nucleosome assembly	11	6.88%	6.60E-09
GOTERM_CC_ALL	chromatin	13	8.12%	7.56E-09
GOTERM_BP_ALL	chromatin assembly	11	6.88%	1.66E-08
GOTERM_BP_ALL	protein complex assembly	15	9.38%	2.19E-07
GOTERM_BP_ALL	chromatin assembly or disassembly	11	6.88%	3.84E-07
GOTERM_BP_ALL	chromosome organization and biogenesis	15	9.38%	5.56E-07
GOTERM_BP_ALL	chromosome organization and biogenesis (sensu Eukaryota)	14	8.75%	1.63E-06
GOTERM_CC_ALL	membrane-bound organelle	75	46.88%	1.93E-06
GOTERM_CC_ALL	intracellular membrane-bound organelle	74	46.25%	4.63E-06
GOTERM_CC_ALL	organelle	83	51.88%	5.39E-06
GOTERM_MF_ALL	DNA binding	38	23.75%	6.17E-06
GOTERM_BP_ALL	cellular physiological process	118	73.75%	8.86E-06
GOTERM_BP_ALL	establishment and/or maintenance of chromatin architecture	12	7.50%	1.02E-05
GOTERM_CC_ALL	intracellular organelle	82	51.25%	1.28E-05
GOTERM_BP_ALL	DNA packaging	12	7.50%	1.38E-05
GOTERM_BP_ALL	organelle organization and biogenesis	22	13.75%	1.59E-05
GOTERM_CC_ALL	nucleus	56	35.00%	2.46E-05
GOTERM_BP_ALL	DNA metabolism	19	11.88%	2.63E-05

Column I is the ontology used (BP is biological process, CC is cellular localization and MF is molecular function), column 2 is the term, column 3 is the number of genes in the target list associated with the term, column 4 is the percentage of genes in the target list associated with the term and column 5 is the P value for observing this number genes associated with the term.

Figure 3
The tissue specific expression of histone genes. Each row of the figure represents a tissue from the GNF Body Atlas (see methods). We show only the top 30 tissues with highest variance of expression of histone genes. Each column represents a histone gene. We use hierarchical clustering to order the rows and columns according to their similarity. Red indicates that the gene is over expressed relative to its mean expression levels across all tissues, and green that it is under expressed. The histone genes that we identify as direct targets of CREB are shown in red in the last row of the figure. We see that many of these are only expressed in a small subset of rapidly dividing tissues along with K562 cells.

Figure 4 Expression of target histone genes is decreased in CREB knockdown myeloid leukemia cells. Primers specific for HIST1H2BJ, HIST1H3B, and HIST2H2AA were generated and utilized for quantitative real-time PCR by the SYBR Green method (Applied Biosystems). Relative gene expression normalized to the housekeeping gene actin is shown for the following transduced cells: (A) K562 myeloid leukemia cells, (B) TF-I myeloid leukemia cells, and (C) primary AML cells.

References

- Woods WG: Curing childhood acute myeloid leukemia (AML) at the half-way point: promises to keep and miles to go before we sleep. Pediatr Blood Cancer 2006, 46(5):565–569. Crans-Vargas H, Landaw E, Bhatia S, Sandusky G and Sakamoto K: CREB
- Expression in acute leukemias. Blood 2002, 99:2617-2619
- Crans-Vargas HN, Landaw EM, Bhatia S, Sandusky G, Moore TB and Sakamoto KM: Expression of cyclic adenosine monophosphate response-element binding protein in acute leukemia. Blood
- 2002, 99(7):2617–2619.

 Haywitz A and Greenberg M: CREB: a stimulus-induced transcription factor activated by a diverse array of extracellular signals. Annual Review of Biochemistry 1999, 68:821-861.
- Mayr B and Montminy M: Transcriptional regulation by the phosphorylation-dependent factor CREB. Nat Rev Mol Cell Biol 2001, **2(8):**599–609.
- Shankar DB, Cheng JC and Sakamoto KM: Role of cyclic AMP response element binding protein in human leukemias. Cancer 2005, 104(9):1819-1824
- Bito H, Deisseroth K and Tsien RW: CREB phosphorylation and dephosphorylation: a Ca(2+)- and stimulus duration-dependent switch for hippocampal gene expression. Cell 1996, 87 (7):1203-1214.
- Deisseroth K, Bito H and Tsien RW: Signaling from synapse to nucleus: postsynaptic CREB phosphorylation during multiple forms of hippocampal synaptic plasticity. Neuron 1996, 16
- Kwon EM, Raines MA, Blenis J and Sakamoto KM: Granulocytemacrophage colony-stimulating factor stimulation results in phosphorylation of cAMP response element-binding protein
- through activation of pp90RSK. Blood 2000, 95(8):2552–2558. Sakamoto KM, Fraser JK, Lee HJ, Lehman E and Gasson JC: Granulocyte-macrophage colony-stimulating factor and interleukin-3 signaling pathways converge on the CREB-binding site in the human egr-I promoter. Mol Cell Biol 1994, 14(9):5975-5985.
- 11. Wong A and Sakamoto KM: Granulocyte-macrophage colonystimulating factor induces the transcriptional activation of egr-I through a protein kinase A-independent signaling pathway. J Biol Chem 1995, 270(51):30271-30273.
- Shankar DB, Cheng JC, Kinjo K, Federman N, Moore TB, Gill A, Rao NP, Landaw EM and Sakamoto KM: The role of CREB as a

- proto-oncogene in hematopoiesis and in acute myeloid
- leukemia. Cancer Cell 2005, 7(4):351–362.
 Scheid MP and Duronio V: Dissociation of cytokine-induced phosphorylation of Bad and activation of PKB/akt: involvement of MEK upstream of Bad phosphorylation. Proc Natl Acad Sci USA 1998, 95(13):7439-7444.
- Zhang X, Odom DT, Koo SH, Conkright MD, Canettieri G, Best J, Chen H, Jenner R, Herbolsheimer E and Jacobsen E, et al: Genomewide analysis of cAMP-response element binding protein occupancy, phosphorylation, and target gene activation in human tissues. Proc Natl Acad Sci USA 2005, 102(12):4459-4464.
- Impey S, McCorkle SR, Cha-Molstad H, Dwyer JM, Yochum GS, Boss JM, McWeeney S, Dunn JJ, Mandel G and Goodman RH: Defining the CREB regulon: a genome-wide analysis of transcription factor
- regulatory regions. Cell 2004, 119(7):1041–1054.
 Cheng JC, Kinjo K, Judelson D, Chang J, Wu WS, Schmid I, Shankar DB, Kasahara N, Stripecke R and Bhatia R, et al: CREB is a critical regulator of normal hematopoiesis and leukemogenesis. Blood 2007
- Tuschl T: RNA interference and small interfering RNAs.
- Chembiochem 2001, 2(4):239–245.

 Kim DH and Rossi JJ: Strategies for silencing human disease using RNA interference. Nat Rev Genet 2007, 8(3):173–184.

 Cheng JC and Sakamoto KM: The emerging role of RNA interference in the design of novel therapeutics in oncology.

 Cell Cycle 2004, 3(11):1398–1401.

 Ventura A Meissner A Dillon C McManus M Sharp P Paris I
- Ventura A, Meissner A, Dillon C, McManus M, Sharp P, Parjs L, Jaenisch R and Jacks T: Cre-lox-regulated conditional RNA interference from transgenes. Proc Natl Acad Sci USA 2004, 101 (28):10380-10385.
- Miyoshi H, Blomer U, Takahashi M, Gage FH and Verma IM: Development of a self-inactivating lentivirus vector. J Virol
- 1998, 72(10):8150-8157.
 Su Al, Wiltshire T, Batalov S, Lapp H, Ching KA, Block D, Zhang J, Soden R, Hayakawa M and Kreiman G, et al: A gene atlas of the mouse and human protein-encoding transcriptomes. *Proc Natl Acad Sci USA* 2004, **101(16)**:6062–6067. Fu WJ, Hu J, Spencer T, Carroll R and Wu G: **Statistical models in**
- assessing fold change of gene expression in real-time RT-PCR experiments. Comput Biol Chem 2006, 30(1):21-26
- Yuan JS, Reed A, Chen F and Stewart CN Jr: Statistical analysis of real-time PCR data. BMC Bioinformatics 2006, 7:85
- Liang C, Feng P, Ku B, Dotan I, Canaani D, Oh BH and Jung JU: Autophagic and tumour suppressor activity of a novel Beclin I-
- binding protein UVRAG. Nat Cell Biol 2006, 8(7):688–699. Liang XH, Jackson S, Seaman M, Brown K, Kempkes B, Hibshoosh H and Levine B: Induction of autophagy and inhibition of tumorigenesis by beclin I. Nature 1999, 402(6762):672–676.
- Lyakhovich A and Shekhar MP: RAD6B overexpression confers chemoresistance: RAD6 expression during cell cycle and its redistribution to chromatin during DNA damage-induced response. Oncogene 2004, 23(17):3097-3106.
 Shekhar MP, Lyakhovich A, Visscher DW, Heng H and Kondrat N:
- Rad6 overexpression induces multinucleation, centrosome amplification, abnormal mitosis, aneuploidy, and transformation. Cancer Res 2002, 62(7):2115-2124
- Cheng JC, Esparza S, Sandoval S, Shankar D, Fu C and Sakamoto KM: Potential role of CREB as a prognostic marker in acute myeloid leukemia. Future Oncol 2007, 3(4):475–480.
- Chwang WB, Arthur JS, Schumacher A and Sweatt JD: The nuclear kinase mitogen- and stress-activated protein kinase I regulates hippocampal chromatin remodeling in memory formation. J Neurosci 2007, 27(46):12732-12742.
- Lehrmann H, Pritchard LL and Harel-Bellan A: Histone acetyltransferases and deacetylases in the control of cell proliferation and differentiation. Adv Cancer Res 2002, 86:41-65.

Pre-publication history

The pre-publication history for this paper can be accessed here:

http://www.biomedcentral.com/1471-2407/8/264/ prepub