

Supplementary Information

Table S1. List of the 58 differentially expressed genes induced by prenatal dexamethasone in 16-week-old rat kidney.

Gene_ID	Gene Symbol	Fold Changes	Log2	p-Value
Upregulated: 35 genes				
ENSRNOG00000010950	<i>Tsga14</i>	41.21	5.37	0.0387
ENSRNOG00000000768	<i>Ubd</i>	39.33	5.30	0.0025
ENSRNOG000000037923	<i>Dmrtc1c</i>	38.46	5.27	0.0000
ENSRNOG000000003606	<i>RGD1561381</i>	32.69	5.03	0.0001
ENSRNOG00000017286	<i>HYES_RAT</i>	16.76	4.07	0.0001
ENSRNOG000000004744	<i>Fam84b</i>	15.99	4.00	0.0045
ENSRNOG000000038289	<i>D3ZH19_RAT</i>	11.80	3.56	0.0036
ENSRNOG000000021292	-	10.97	3.46	0.0043
ENSRNOG000000003479	<i>Rnf150</i>	8.644	3.11	0.0416
ENSRNOG0000000034915	<i>5_8S_rRNA</i>	8.306	3.05	0.0359
ENSRNOG000000039874	<i>D4A8E2_RAT</i>	8.207	3.04	0.0364
ENSRNOG000000032348	<i>LOC100362957</i>	6.854	2.78	0.0209
ENSRNOG000000015716	<i>Gp2</i>	6.667	2.74	0.0025
ENSRNOG0000000032417	<i>GBRP_RAT</i>	6.378	2.67	0.0275
ENSRNOG0000000042907	<i>F1M253_RAT</i>	6.370	2.67	0.0410
ENSRNOG0000000019382	<i>D3ZQI7_RAT</i>	6.231	2.64	0.0312
ENSRNOG000000015518	<i>Rbp4</i>	5.991	2.58	0.0020
ENSRNOG0000000042174	<i>F1M9D9_RAT</i>	5.824	2.54	0.0131
ENSRNOG0000000044121	-	5.802	2.54	0.0272
ENSRNOG0000000012531	<i>Ephb2</i>	5.554	2.47	0.0253
ENSRNOG0000000045400	-	5.356	2.42	0.0361
ENSRNOG0000000024243	<i>Cadm4</i>	5.348	2.42	0.0416
ENSRNOG0000000021699	<i>D4A508_RAT</i>	5.273	2.40	0.0485
ENSRNOG0000000019131	-	5.262	2.40	0.0040
ENSRNOG0000000009947	<i>Kremen1</i>	5.025	2.33	0.0498
ENSRNOG0000000012428	<i>Maf</i>	4.746	2.25	0.0498
ENSRNOG0000000037206	<i>Ccdc77</i>	4.727	2.24	0.0350
ENSRNOG0000000044316	-	4.594	2.20	0.0256
ENSRNOG0000000042419	<i>LOC100361559</i>	4.576	2.19	0.0462
ENSRNOG0000000019661	<i>Gdf15</i>	4.500	2.17	0.0480
ENSRNOG0000000029889	<i>Clca4</i>	4.238	2.08	0.0494
ENSRNOG0000000029622	<i>Olr1668</i>	4.106	2.04	0.0176
ENSRNOG0000000019422	<i>Egr1</i>	3.947	1.98	0.0133
ENSRNOG0000000029128	<i>Cyp2d5</i>	3.162	1.66	0.0346
ENSRNOG000000006325	<i>Rps21</i>	3.118	1.64	0.0368

Table S1. Cont.

Gene_ID	Gene Symbol	Fold Changes	Log2	p-Value
Downregulated: 23 genes				
ENSRNOG00000031706	-	0.317	-1.66	0.0397
ENSRNOG00000042289	<i>Plcx2</i>	0.294	-1.76	0.0364
ENSRNOG00000011250	<i>Inmt</i>	0.275	-1.86	0.0216
ENSRNOG00000032274	-	0.272	-1.88	0.0216
ENSRNOG00000007243	<i>Havcr1</i>	0.262	-1.94	0.0267
ENSRNOG00000016219	<i>Vnn1</i>	0.260	-1.94	0.0142
ENSRNOG00000004147	<i>D3ZCF8_RAT</i>	0.255	-1.97	0.0479
ENSRNOG00000003215	<i>Znf287</i>	0.253	-1.98	0.0247
ENSRNOG00000001843	<i>Bcl6</i>	0.217	-2.21	0.0066
ENSRNOG00000021355	<i>Car6</i>	0.209	-2.26	0.0462
ENSRNOG00000034290	<i>Ccl21</i>	0.203	-2.30	0.0353
ENSRNOG00000029651	<i>Rdh2</i>	0.195	-2.36	0.0138
ENSRNOG00000002947	<i>Dpt</i>	0.190	-2.39	0.0125
ENSRNOG00000013717	<i>F1M089_RAT</i>	0.184	-2.44	0.0335
ENSRNOG00000008645	<i>Igfbp3</i>	0.170	-2.55	0.0044
ENSRNOG000000037374	<i>D3ZPQ1_RAT</i>	0.163	-2.62	0.0034
ENSRNOG00000024899	<i>Cxcl13</i>	0.160	-2.64	0.0024
ENSRNOG00000012516	<i>F1M7F8_RAT</i>	0.126	-2.99	0.0003
ENSRNOG00000018615	<i>F1M389_RAT</i>	0.126	-2.99	0.0201
ENSRNOG00000030500	<i>Tcf24</i>	0.114	-3.14	0.0287
ENSRNOG00000025670	<i>Shisa3</i>	0.101	-3.31	0.0017
ENSRNOG00000020057	<i>Tex101</i>	0.061	-4.03	0.0006
ENSRNOG00000033932	-	0.048	-4.38	0.0001

Genes that changed by RPKM > 0.3 and ≥ 2 -fold differences between prenatal DEX-treated offspring vs. control at 4 months of age. Genes are sorted by fold changes in descending order.

Table S2. List of the 269 differentially expressed genes induced by high-fructose (HF) intake in 12-week-old rat kidney.

Gene_ID	Gene Symbol	Fold Changes	Log2	p-Value
Upregulated: 197 genes				
ENSRNOG00000040819	<i>SNORD24</i>	2415	17.88	0.0041
ENSRNOG00000029262	<i>D3Z9G9_RAT</i>	40,485	15.31	5.00×10^{-5}
ENSRNOG00000032825	<i>LOC100365668</i>	31,177	14.93	5.00×10^{-5}
ENSRNOG00000012871	<i>LOC100360318</i>	26,291	14.68	0.0041
ENSRNOG00000001466	<i>LOC100364896</i>	16,568	14.02	5.00×10^{-5}
ENSRNOG00000001943	<i>Retnlg</i>	10,062	13.30	5.00×10^{-5}
ENSRNOG00000031412	-	6247	12.61	5.00×10^{-5}
ENSRNOG00000006058	<i>Lypd2</i>	4303	12.07	5.00×10^{-5}
ENSRNOG00000022022	-	3356	11.71	5.00×10^{-5}
ENSRNOG00000038847	<i>D3ZRM1_RAT</i>	2850	11.48	0.0015
ENSRNOG00000038717	<i>D3ZDK0_RAT</i>	2702	11.40	0.00705
ENSRNOG00000023965	<i>FILUU6_RAT</i>	1589	10.63	0.001
ENSRNOG00000038963	-	1511	10.56	0.00705
ENSRNOG00000020165	<i>Eraf</i>	1466	10.52	0.001
ENSRNOG00000015750	<i>Wnt7b</i>	1364	10.41	5.00×10^{-5}
ENSRNOG00000014357	<i>Gja4</i>	965	9.91	5.00×10^{-5}
ENSRNOG0000003095	<i>Fgfbp1</i>	619	9.27	5.00×10^{-5}
ENSRNOG00000015724	<i>Gucy2g</i>	46.59	5.54	5.00×10^{-5}
ENSRNOG00000017286	<i>Ephx2</i>	24.34	4.61	5.00×10^{-5}
ENSRNOG00000016393	<i>UT2_RAT</i>	17.54	4.13	5.00×10^{-5}
ENSRNOG00000037923	<i>Dmrtc1c</i>	12.62	3.66	5.00×10^{-5}
ENSRNOG00000013290	<i>Nrip3</i>	12.20	3.61	5.00×10^{-5}
ENSRNOG00000005887	<i>D4A6I7_RAT</i>	10.39	3.38	5.00×10^{-5}
ENSRNOG00000013547	<i>Slc6a12</i>	10.14	3.34	5.00×10^{-5}
ENSRNOG00000012482	<i>Ndrp4</i>	7.679	2.94	5.00×10^{-5}
ENSRNOG00000015071	<i>Zim1</i>	7.660	2.94	0.0004
ENSRNOG00000018251	<i>D3ZAM0_RAT</i>	7.431	2.89	0.0033
ENSRNOG00000022242	<i>Cxcl9</i>	7.343	2.88	0.00045
ENSRNOG00000025654	<i>D3ZX92_RAT</i>	7.134	2.83	0.0006
ENSRNOG00000003895	<i>Rgs1</i>	6.919	2.79	5.00×10^{-5}
ENSRNOG00000006583	<i>Hpgds</i>	6.716	2.75	0.0041
ENSRNOG00000006660	<i>Ndufa10</i>	6.402	2.68	0.00015
ENSRNOG00000019536	<i>Nid67</i>	6.003	2.59	0.0048
ENSRNOG00000011435	<i>Osbpl10</i>	5.997	2.58	0.0079
ENSRNOG00000007740	<i>Tacstd2</i>	5.883	2.56	0.00365
ENSRNOG00000005957	<i>Slc4a7</i>	5.775	2.53	5.00×10^{-5}
ENSRNOG00000001843	<i>Bcl6</i>	5.401	2.43	5.00×10^{-5}
ENSRNOG00000021870	<i>Slco4a1</i>	5.371	2.43	0.0082
ENSRNOG00000012989	<i>Serinc2</i>	5.326	2.41	0.00095
ENSRNOG00000016043	<i>Aqp4</i>	5.282	2.40	5.00×10^{-5}

Table S2. Cont.

Gene_ID	Gene Symbol	Fold Changes	Log2	p-Value
ENSRNOG00000019564	<i>Sptbn2</i>	5.252	2.39	5.00×10^{-5}
ENSRNOG00000028888	<i>Serpina10</i>	5.211	2.38	0.005
ENSRNOG00000016752	<i>Crispld2</i>	4.900	2.29	0.00105
ENSRNOG00000042033	-	4.868	2.28	0.00265
ENSRNOG00000017882	<i>RGD1560691</i>	4.705	2.23	0.0092
ENSRNOG00000029622	<i>Olr1668</i>	4.562	2.19	5.00×10^{-5}
ENSRNOG00000015085	<i>D4A0F0_RAT</i>	4.552	2.19	0.0022
ENSRNOG00000011971	<i>C1s</i>	4.531	2.18	5.00×10^{-5}
ENSRNOG00000021027	<i>Dbp</i>	4.491	2.17	5.00×10^{-5}
ENSRNOG00000011631	<i>Fst</i>	4.452	2.15	0.00015
ENSRNOG00000003972	<i>Tshr</i>	4.418	2.14	0.0003
ENSRNOG00000032495	<i>Olr1411</i>	4.409	2.14	0.00155
ENSRNOG00000003745	<i>Atf3</i>	4.408	2.14	0.00245
ENSRNOG00000014578	<i>Fxyd4</i>	4.345	2.12	5.00×10^{-5}
ENSRNOG00000021357	<i>Slfn3</i>	4.289	2.10	0.00075
ENSRNOG00000012460	<i>Cntf</i>	4.067	2.02	0.00145
ENSRNOG00000008282	<i>Elf5</i>	4.036	2.01	0.0085
ENSRNOG00000043451	<i>LOC100359743</i>	3.966	1.99	5.00×10^{-5}
ENSRNOG00000001312	<i>Pdgfa</i>	3.929	1.97	5.00×10^{-5}
ENSRNOG00000009513	<i>Akr1b1</i>	3.905	1.97	0.0001
ENSRNOG00000023148	<i>COBA1_RAT</i>	3.887	1.96	0.00115
ENSRNOG00000010805	<i>Fabp4</i>	3.819	1.93	5.00×10^{-5}
ENSRNOG00000026904	<i>NCKX1_RAT</i>	3.778	1.92	0.00155
ENSRNOG00000003694	<i>Prox1</i>	3.737	1.90	0.00315
ENSRNOG00000017414	<i>Irf7</i>	3.684	1.88	0.0003
ENSRNOG00000033488	<i>Q6QI27_RAT</i>	3.678	1.88	0.00035
ENSRNOG00000013872	<i>P2ry14</i>	3.641	1.86	0.0064
ENSRNOG00000021234	<i>D3ZVP9_RAT</i>	3.637	1.86	0.0001
ENSRNOG00000003616	<i>Grem2</i>	3.557	1.83	0.00355
ENSRNOG00000007415	<i>Ptgs1</i>	3.547	1.83	0.0015
ENSRNOG00000018187	<i>Racgap1</i>	3.481	1.80	0.00955
ENSRNOG00000018911	<i>Pfkfb3</i>	3.466	1.79	0.00095
ENSRNOG00000001143	<i>Cit</i>	3.406	1.77	0.00245
ENSRNOG00000006154	<i>Pde1a</i>	3.307	1.73	5.00×10^{-5}
ENSRNOG00000012863	<i>LOC100363748</i>	3.294	1.72	0.00055
ENSRNOG00000000906	<i>RGD1307396</i>	3.281	1.71	0.00435
ENSRNOG00000015410	<i>Aspn</i>	3.267	1.71	0.0001
ENSRNOG00000032378	<i>LOC100365885</i>	3.190	1.67	0.0035
ENSRNOG00000003120	<i>Prelp</i>	3.168	1.66	0.0013
ENSRNOG00000017087	<i>Man1c1</i>	3.149	1.66	5.00×10^{-5}
ENSRNOG00000000036	<i>Klhdc8a</i>	3.135	1.65	0.00105
ENSRNOG00000014585	<i>Ccdc11</i>	3.134	1.65	0.0007
ENSRNOG00000016696	<i>Angpt2</i>	3.103	1.63	0.001

Table S2. Cont.

Gene_ID	Gene Symbol	Fold Changes	Log2	p-Value
ENSRNOG00000012294	<i>Heph</i>	3.102	1.63	0.00065
ENSRNOG00000001688	<i>Sim2</i>	3.101	1.63	0.0002
ENSRNOG000000030021	<i>Ccl6</i>	3.081	1.62	0.0009
ENSRNOG00000002930	<i>Ppl</i>	3.057	1.61	0.0001
ENSRNOG000000017803	<i>Apbb1ip</i>	3.054	1.61	0.00335
ENSRNOG000000009431	<i>D3Z881_RAT</i>	3.051	1.61	5.00×10^{-5}
ENSRNOG000000034303	<i>Spon1</i>	3.007	1.59	5.00×10^{-5}
ENSRNOG000000039096	<i>F1M0C9_RAT</i>	2.985	1.58	0.0001
ENSRNOG000000011019	<i>Faah</i>	2.983	1.58	0.0034
ENSRNOG00000001145	<i>Ccdc64</i>	2.963	1.57	0.00015
ENSRNOG000000019206	<i>Nupr1</i>	2.962	1.57	5.00×10^{-5}
ENSRNOG000000032240	<i>Gbp5</i>	2.952	1.56	0.0013
ENSRNOG000000005772	<i>Ptplad2</i>	2.935	1.55	0.0058
ENSRNOG000000006860	<i>Itk</i>	2.923	1.55	0.00295
ENSRNOG000000000296	<i>Aqp6</i>	2.923	1.55	5.00×10^{-5}
ENSRNOG000000004517	<i>Igf1</i>	2.921	1.55	5.00×10^{-5}
ENSRNOG000000008015	<i>Fos</i>	2.897	1.53	0.00255
ENSRNOG000000019422	<i>Egr1</i>	2.885	1.53	5.00×10^{-5}
ENSRNOG000000019741	<i>Isyna1</i>	2.883	1.53	0.00325
ENSRNOG000000007202	<i>Sema3d</i>	2.881	1.53	5.00×10^{-5}
ENSRNOG000000001414	<i>Serpine1</i>	2.878	1.52	0.0012
ENSRNOG000000011796	<i>Clr</i>	2.843	1.51	0.0001
ENSRNOG000000013179	<i>Tinagl1</i>	2.839	1.51	0.0009
ENSRNOG000000021478	<i>Tpd52l1</i>	2.831	1.50	0.00425
ENSRNOG000000000297	<i>Aqp2</i>	2.828	1.50	5.00×10^{-5}
ENSRNOG000000019673	<i>Zfp36</i>	2.812	1.49	5.00×10^{-5}
ENSRNOG000000026053	<i>GREM1_RAT</i>	2.798	1.48	5.00×10^{-5}
ENSRNOG000000013825	<i>Rap1gap</i>	2.793	1.48	0.00045
ENSRNOG000000007687	<i>Sema7a</i>	2.790	1.48	0.0018
ENSRNOG000000015346	<i>Obsl1</i>	2.761	1.47	0.0084
ENSRNOG000000017424	<i>Chrna2</i>	2.755	1.46	0.00515
ENSRNOG000000011526	<i>Pcsk6</i>	2.749	1.46	0.00045
ENSRNOG000000009005	<i>Slco2a1</i>	2.736	1.45	0.0014
ENSRNOG000000013090	<i>Gadd45g</i>	2.732	1.45	0.0016
ENSRNOG000000021088	<i>Tmod4</i>	2.715	1.44	0.0038
ENSRNOG00000001959	<i>Mx1</i>	2.708	1.44	0.0012
ENSRNOG000000020951	<i>Slc4a1</i>	2.704	1.44	5.00×10^{-5}
ENSRNOG000000011913	<i>Cp</i>	2.698	1.43	0.0001
ENSRNOG000000015867	<i>Chst9</i>	2.687	1.43	0.00055
ENSRNOG00000002579	<i>Parm1</i>	2.667	1.42	5.00×10^{-5}
ENSRNOG000000001158	<i>Abcg1</i>	2.659	1.41	0.00265
ENSRNOG000000007830	<i>Apold1</i>	2.658	1.41	0.01
ENSRNOG000000001956	<i>Dzip3</i>	2.631	1.40	0.00265

Table S2. Cont.

Gene_ID	Gene Symbol	Fold Changes	Log2	p-Value
ENSRNOG00000013886	<i>Fyb</i>	2.629	1.39	0.00525
ENSRNOG00000009797	<i>Aqp3</i>	2.625	1.39	5.00×10^{-5}
ENSRNOG000000033465	<i>Hbb</i>	2.608	1.38	0.00315
ENSRNOG00000017021	<i>E9PSI9_RAT</i>	2.607	1.38	5.00×10^{-5}
ENSRNOG00000004498	<i>Scin</i>	2.607	1.38	0.0001
ENSRNOG00000007679	<i>Cyth4</i>	2.606	1.38	0.00375
ENSRNOG00000006774	<i>Ccr5</i>	2.602	1.38	0.0049
ENSRNOG000000022839	<i>Ifit3</i>	2.562	1.36	0.00805
ENSRNOG000000042704	<i>FILN80_RAT</i>	2.556	1.35	0.00025
ENSRNOG000000028278	<i>RGD1562655</i>	2.538	1.34	0.00335
ENSRNOG00000009345	<i>Ugt8</i>	2.530	1.34	5.00×10^{-5}
ENSRNOG000000030183	<i>Plod2</i>	2.520	1.33	5.00×10^{-5}
ENSRNOG000000023465	<i>LOC500300</i>	2.513	1.33	0.0058
ENSRNOG000000010165	<i>D3ZYQ3_RAT</i>	2.492	1.32	0.0097
ENSRNOG000000014322	<i>LOC313672</i>	2.487	1.31	5.00×10^{-5}
ENSRNOG000000012181	<i>Lpl</i>	2.470	1.30	5.00×10^{-5}
ENSRNOG000000017440	<i>Bgn</i>	2.466	1.30	0.00065
ENSRNOG000000026435	<i>Arid3a</i>	2.456	1.30	0.00705
ENSRNOG000000006096	<i>Slc26a7</i>	2.423	1.28	0.00575
ENSRNOG000000003687	<i>Rgs2</i>	2.416	1.27	0.0026
ENSRNOG000000007484	<i>Ehf</i>	2.398	1.26	5.00×10^{-5}
ENSRNOG000000012490	<i>Amph</i>	2.398	1.26	0.0045
ENSRNOG000000006761	<i>Sh3gl2</i>	2.392	1.26	0.01
ENSRNOG000000003977	<i>Dusp1</i>	2.379	1.25	0.00015
ENSRNOG000000016301	<i>Dmrt2</i>	2.361	1.24	0.00495
ENSRNOG000000030930	<i>Samsn1</i>	2.329	1.22	0.00375
ENSRNOG000000006557	<i>D3Z8C3_RAT</i>	2.326	1.22	5.00×10^{-5}
ENSRNOG000000002010	<i>LOC100360017</i>	2.320	1.21	0.0001
ENSRNOG000000000577	<i>Ddit4</i>	2.319	1.21	0.00425
ENSRNOG000000020406	<i>Tmed6</i>	2.305	1.20	0.00235
ENSRNOG000000025411	<i>F2r</i>	2.287	1.19	0.0006
ENSRNOG000000007367	<i>4-Sep</i>	2.284	1.19	5.00×10^{-5}
ENSRNOG000000028404	<i>Ppp1r1b</i>	2.278	1.19	0.0002
ENSRNOG000000017163	<i>Pfkp</i>	2.271	1.18	0.00035
ENSRNOG000000019014	<i>Ndst1</i>	2.264	1.18	0.00015
ENSRNOG000000029178	<i>Abcc5</i>	2.257	1.17	0.0063
ENSRNOG000000012531	<i>Ephb2</i>	2.254	1.17	0.0086
ENSRNOG000000003300	<i>Btg2</i>	2.253	1.17	0.00045
ENSRNOG000000017283	<i>Kcnt1</i>	2.248	1.17	0.00495
ENSRNOG000000015911	<i>F1MAD0_RAT</i>	2.221	1.15	0.00045
ENSRNOG000000003217	<i>Lgals3bp</i>	2.214	1.15	0.00485
ENSRNOG000000003242	<i>Gulp1</i>	2.203	1.14	5.00×10^{-5}
ENSRNOG000000004084	<i>Fam84a</i>	2.192	1.13	0.00055

Table S2. Cont.

Gene_ID	Gene Symbol	Fold Changes	Log2	p-Value
ENSRNOG00000004411	<i>Tspan8</i>	2.192	1.13	0.0006
ENSRNOG00000003284	<i>Epn3</i>	2.191	1.13	0.00585
ENSRNOG00000005046	<i>Tspan13</i>	2.187	1.13	0.00135
ENSRNOG00000013934	<i>St5</i>	2.174	1.12	0.0073
ENSRNOG00000005367	<i>Slc12a1</i>	2.156	1.11	0.001
ENSRNOG00000009329	<i>Nr1d1</i>	2.154	1.11	0.0018
ENSRNOG000000043249	<i>B0BNK5_RAT</i>	2.148	1.10	0.00885
ENSRNOG00000015024	<i>E9PT54_RAT</i>	2.144	1.10	0.0009
ENSRNOG00000005903	<i>St14</i>	2.140	1.10	0.0021
ENSRNOG00000013415	<i>Ptpn18</i>	2.138	1.10	0.0096
ENSRNOG00000012516	<i>F1M7F8_RAT</i>	2.135	1.09	0.00035
ENSRNOG00000001963	<i>Mx2</i>	2.133	1.09	0.00155
ENSRNOG00000017854	<i>Ucp2</i>	2.125	1.09	0.0079
ENSRNOG00000010389	<i>Ndrg2</i>	2.115	1.08	0.0006
ENSRNOG00000025230	<i>Ranbp31</i>	2.090	1.06	0.00015
ENSRNOG00000039496	<i>Plp2</i>	2.075	1.05	0.0094
ENSRNOG00000007478	<i>Cry2</i>	2.074	1.05	0.00825
ENSRNOG00000019937	<i>Kcnk1</i>	2.059	1.04	0.0061
ENSRNOG00000006646	<i>Ecop</i>	2.057	1.04	0.00185
ENSRNOG00000019316	<i>Sh3bp4</i>	2.053	1.04	0.0082
ENSRNOG00000018414	<i>Csf1r</i>	2.046	1.03	0.00695
ENSRNOG00000010799	<i>Ccrn4l</i>	2.043	1.03	0.00335
ENSRNOG00000011886	<i>MYO1E_RAT</i>	2.040	1.03	0.0012
ENSRNOG00000002746	<i>Fstl1</i>	2.036	1.03	0.0044
ENSRNOG00000017874	<i>Cd53</i>	2.014	1.01	0.0013
ENSRNOG00000002815	<i>F5</i>	2.012	1.01	0.00055
ENSRNOG00000020254	<i>Per2</i>	2.011	1.01	0.00655
ENSRNOG00000029886	<i>Hba-a2</i>	2.009	1.01	0.0044
Downregulated: 72 genes				
ENSRNOG00000005447	<i>RGD1311564</i>	0.494	-1.02	0.00755
ENSRNOG00000001607	<i>Adamts1</i>	0.494	-1.02	0.0037
ENSRNOG00000022609	<i>Mrps10</i>	0.486	-1.04	0.00205
ENSRNOG00000013410	<i>Spink1</i>	0.484	-1.05	0.0002
ENSRNOG00000030287	<i>Acaa1a</i>	0.479	-1.06	0.00105
ENSRNOG00000022141	<i>CTSL2_RAT</i>	0.475	-1.07	0.00505
ENSRNOG00000027433	<i>Akr1b10</i>	0.474	-1.08	0.0005
ENSRNOG00000004306	<i>Zbtb39</i>	0.473	-1.08	0.00335
ENSRNOG00000030154	<i>Cyp4a2</i>	0.470	-1.09	0.0013
ENSRNOG00000003108	<i>Acbd4</i>	0.468	-1.09	0.00095
ENSRNOG00000036622	<i>RGD1564894</i>	0.465	-1.11	0.00705
ENSRNOG00000009086	<i>Apcs</i>	0.463	-1.11	5.00×10^{-5}
ENSRNOG00000028288	<i>Clrn3</i>	0.456	-1.13	0.0015
ENSRNOG00000007456	<i>Calbl</i>	0.454	-1.14	5.00×10^{-5}

Table S2. Cont.

Gene_ID	Gene Symbol	Fold Changes	Log2	p-Value
ENSRNOG00000005660	<i>Fam110c</i>	0.450	-1.15	0.00025
ENSRNOG00000013464	<i>Spink3</i>	0.449	-1.16	5.00×10^{-5}
ENSRNOG00000015394	<i>Trpv5</i>	0.445	-1.17	0.00595
ENSRNOG00000039350	<i>Gng13</i>	0.443	-1.18	0.0007
ENSRNOG00000015406	<i>Pgm5</i>	0.438	-1.19	0.00905
ENSRNOG00000032942	<i>D3ZB63_RAT</i>	0.437	-1.19	0.00285
ENSRNOG00000023861	<i>API80_RAT</i>	0.436	-1.20	0.00965
ENSRNOG00000013074	<i>Wt1</i>	0.434	-1.20	0.00385
ENSRNOG00000019181	<i>Synpo</i>	0.433	-1.21	0.0007
ENSRNOG00000040195	<i>F1LZT0_RAT</i>	0.432	-1.21	5.00×10^{-5}
ENSRNOG00000019996	<i>Slc16a1</i>	0.430	-1.22	0.0001
ENSRNOG00000010999	<i>K1731_RAT</i>	0.428	-1.23	0.00215
ENSRNOG00000023338	<i>Tspan2</i>	0.421	-1.25	0.002
ENSRNOG00000010421	<i>Wdr91</i>	0.415	-1.27	0.00025
ENSRNOG00000026848	<i>LOC499279</i>	0.413	-1.28	0.0033
ENSRNOG00000009465	<i>Sfrp2</i>	0.411	-1.28	0.00165
ENSRNOG00000012458	<i>Cyp2e1</i>	0.409	-1.29	5.00×10^{-5}
ENSRNOG00000015020	<i>Idh1</i>	0.404	-1.31	5.00×10^{-5}
ENSRNOG00000018681	<i>NEST_RAT</i>	0.403	-1.31	5.00×10^{-5}
ENSRNOG00000012772	<i>Nqo1</i>	0.394	-1.34	0.00435
ENSRNOG00000009862	<i>Olfm1</i>	0.391	-1.35	0.00515
ENSRNOG00000014090	<i>Retsat</i>	0.377	-1.41	5.00×10^{-5}
ENSRNOG00000018693	<i>Asgr1</i>	0.367	-1.45	0.0042
ENSRNOG0000001980	<i>Ugt2b36</i>	0.365	-1.45	5.00×10^{-5}
ENSRNOG00000003251	<i>B3galt2</i>	0.363	-1.46	0.0084
ENSRNOG00000017546	<i>Mylk3</i>	0.352	-1.51	0.002
ENSRNOG00000014798	<i>RGD1309540</i>	0.346	-1.53	0.00015
ENSRNOG00000013950	<i>Aadac</i>	0.345	-1.54	0.00045
ENSRNOG00000011585	<i>Fat3</i>	0.337	-1.57	0.0034
ENSRNOG00000000368	<i>GRIK2_RAT</i>	0.333	-1.59	0.00365
ENSRNOG00000037853	<i>Rarres1</i>	0.329	-1.60	5.00×10^{-5}
ENSRNOG00000006611	<i>NOSTN_RAT</i>	0.329	-1.60	0.0001
ENSRNOG00000020272	<i>F1MAB2_RAT</i>	0.327	-1.61	0.0081
ENSRNOG00000019120	<i>Hmgcs2</i>	0.318	-1.65	0.00035
ENSRNOG00000001765	<i>Ostalpa</i>	0.300	-1.74	0.002
ENSRNOG00000004101	<i>Mosc1</i>	0.296	-1.76	0.0002
ENSRNOG000000032857	<i>Klks3</i>	0.284	-1.81	0.0008
ENSRNOG00000011250	<i>Inmt</i>	0.283	-1.82	5.00×10^{-5}
ENSRNOG00000042225	<i>F1M0H7_RAT</i>	0.278	-1.85	0.00195
ENSRNOG00000014071	<i>LOC100362121</i>	0.267	-1.90	0.00545
ENSRNOG00000017560	<i>Mdk</i>	0.266	-1.91	0.0058
ENSRNOG00000005542	<i>Apob</i>	0.254	-1.98	5.00×10^{-5}
ENSRNOG00000038455	<i>Gpx2</i>	0.241	-2.05	0.00075

Table S2. Cont.

Gene_ID	Gene Symbol	Fold Changes	Log2	p-Value
ENSRNOG00000029651	<i>Rdh2</i>	0.228	-2.13	5.00×10^{-5}
ENSRNOG00000038058	<i>FILYF8_RAT</i>	0.209	-2.26	0.0002
ENSRNOG00000030492	<i>LOC100364577</i>	0.199	-2.33	5.00×10^{-5}
ENSRNOG00000009734	<i>Akr1b8</i>	0.032	-4.97	0.00165
ENSRNOG00000012067	<i>Fam111a</i>	0.018	-5.80	5.00×10^{-5}
ENSRNOG00000024580	<i>Mamstr</i>	0.001	-9.50	0.0063
ENSRNOG00000024626	-	9.49×10^{-4}	-10.04	0.00295
ENSRNOG00000032926	<i>Crygb</i>	8.79×10^{-4}	-10.15	0.001
ENSRNOG00000039825	<i>Rcc1</i>	4.67×10^{-4}	-11.06	0.00295
ENSRNOG00000029919	<i>F1M7Y9_RAT</i>	4.44×10^{-4}	-11.14	5.00×10^{-5}
ENSRNOG00000017412	<i>D4A6V3_RAT</i>	1.54×10^{-4}	-12.66	5.00×10^{-5}
ENSRNOG00000015156	<i>Gal</i>	6.01×10^{-5}	-14.02	5.00×10^{-5}
ENSRNOG00000040692	<i>SNORD59</i>	1.64×10^{-5}	-15.90	0.0041
ENSRNOG00000043823	-	7.22×10^{-6}	-17.08	0.00955
ENSRNOG00000041331	-	3.59×10^{-6}	-18.09	0.0001
ENSRNOG00000005447	<i>RGD1311564</i>	0.494	-1.02	0.00755
ENSRNOG00000001607	<i>Adamts1</i>	0.494	-1.02	0.0037
ENSRNOG00000022609	<i>Mrps10</i>	0.486	-1.04	0.00205
ENSRNOG00000013410	<i>Spink1</i>	0.484	-1.05	0.0002
ENSRNOG00000030287	<i>Acaa1a</i>	0.479	-1.06	0.00105
ENSRNOG00000022141	<i>CTSL2_RAT</i>	0.475	-1.07	0.00505
ENSRNOG00000027433	<i>Akr1b10</i>	0.474	-1.08	0.0005
ENSRNOG00000004306	<i>Zbtb39</i>	0.473	-1.08	0.00335
ENSRNOG00000030154	<i>Cyp4a2</i>	0.470	-1.09	0.0013
ENSRNOG00000003108	<i>Acbd4</i>	0.468	-1.09	0.00095
ENSRNOG00000036622	<i>RGD1564894</i>	0.465	-1.11	0.00705
ENSRNOG00000009086	<i>Apcs</i>	0.463	-1.11	5.00×10^{-5}
ENSRNOG00000028288	<i>Clrn3</i>	0.456	-1.13	0.0015
ENSRNOG00000007456	<i>Calb1</i>	0.454	-1.14	5.00×10^{-5}
ENSRNOG00000005660	<i>Fam110c</i>	0.450	-1.15	0.00025
ENSRNOG00000024580	<i>Mamstr</i>	0.001	-9.50	0.0063
ENSRNOG00000024626	-	9.49×10^{-4}	-10.04	0.00295
ENSRNOG00000032926	<i>Crygb</i>	8.79×10^{-4}	-10.15	0.001
ENSRNOG00000039825	<i>Rcc1</i>	4.67×10^{-4}	-11.06	0.00295
ENSRNOG00000029919	<i>F1M7Y9_RAT</i>	4.44×10^{-4}	-11.14	5.00×10^{-5}
ENSRNOG00000017412	<i>D4A6V3_RAT</i>	1.54×10^{-4}	-12.66	5.00×10^{-5}
ENSRNOG00000015156	<i>Gal</i>	6.01×10^{-5}	-14.02	5.00×10^{-5}
ENSRNOG00000040692	<i>SNORD59</i>	1.64×10^{-5}	-15.90	0.0041
ENSRNOG00000043823	-	7.22×10^{-6}	-17.08	0.00955
ENSRNOG00000041331	-	3.59×10^{-6}	-18.09	0.0001

Genes that changed by RPKM > 0.3 and ≥ 2 -fold differences between HF-treated offspring vs. control at 3 months of age. Genes are sorted by fold changes in descending order.

Table S3. List of the 383 differentially expressed genes induced by L-NAME in 12-week-old rat kidney.

Gene_ID	Gene Symbol	Fold Changes	Log2	p-Value
Upregulated: 198 genes				
ENSRNOG00000043638	-	323,734	18.30	0.02325
ENSRNOG00000040314	<i>FILXH0_RAT</i>	301,093	18.20	0.01665
ENSRNOG00000012871	<i>LOC100360318</i>	127,959	16.97	0.02325
ENSRNOG00000035040	<i>SNORA31</i>	89,333	16.45	0.01615
ENSRNOG00000034029	<i>FIMIX4_RAT</i>	51,286	15.65	0.02325
ENSRNOG00000016278	<i>Ccl17</i>	23,560	14.52	0.02325
ENSRNOG00000038599	<i>D3ZCN0_RAT</i>	15,499	13.92	0.00375
ENSRNOG00000012103	<i>LOC100361806</i>	15,395	13.91	0.00005
ENSRNOG00000038906	<i>Hist1h2ail</i>	14,661	13.84	0.0094
ENSRNOG00000031914	<i>FIM5M6_RAT</i>	13,355	13.71	0.02325
ENSRNOG00000018426	<i>Apoc1</i>	12,416	13.60	0.0094
ENSRNOG00000039810	<i>D4A199_RAT</i>	11,913	13.54	0.0094
ENSRNOG00000042234	<i>D3ZDW4_RAT</i>	10,601	13.37	0.0094
ENSRNOG00000039439	<i>FIM772_RAT</i>	8667	13.08	0.005
ENSRNOG00000030428	<i>LOC100363282</i>	6444	12.65	0.01135
ENSRNOG00000029844	<i>Akr1c2</i>	1072	10.07	0.02415
ENSRNOG00000033517	<i>LOC100360791</i>	474	8.89	0.01715
ENSRNOG00000019500	<i>Cyp1a1</i>	14.50	3.86	0.0025
ENSRNOG00000015724	<i>Gucy2g</i>	10.45	3.39	0.00405
ENSRNOG00000028913	<i>LOC689287</i>	10.21	3.35	0.01805
ENSRNOG00000042717	<i>RGD1566380</i>	8.946	3.16	0.04695
ENSRNOG00000003616	<i>Grem2</i>	8.133	3.02	0.0124
ENSRNOG00000008337	<i>Gjd2</i>	7.710	2.95	0.00175
ENSRNOG00000014510	<i>FIM0Q8_RAT</i>	7.076	2.82	0.0259
ENSRNOG00000032327	<i>Pdia5</i>	6.886	2.78	0.00005
ENSRNOG00000024399	<i>CLM8_RAT</i>	6.587	2.72	0.03375
ENSRNOG00000021027	<i>Dbp</i>	6.501	2.70	0.00005
ENSRNOG00000009660	<i>Enpp6</i>	6.467	2.69	0.00005
ENSRNOG00000036802	<i>Snhg11</i>	6.309	2.66	0.01735
ENSRNOG00000032315	-	6.085	2.61	0.0095
ENSRNOG00000018241	<i>Ank1</i>	5.436	2.44	0.03735
ENSRNOG00000027001	<i>ROA3_RAT</i>	4.486	2.17	0.00005
ENSRNOG00000040266	<i>Cdkl4</i>	4.458	2.16	0.04235
ENSRNOG00000025639	<i>Slc39a12</i>	4.344	2.12	0.01035
ENSRNOG00000018143	<i>Hpd1</i>	4.235	2.08	0.00705
ENSRNOG00000011424	<i>Cldn23</i>	4.175	2.06	0.0433
ENSRNOG00000019120	<i>Hmgcs2</i>	4.087	2.03	0.00005
ENSRNOG00000001843	<i>Bcl6</i>	4.065	2.02	0.00005
ENSRNOG00000038455	<i>Gpx2</i>	3.994	2.00	0.00005
ENSRNOG00000022588	<i>D3ZPY8_RAT</i>	3.933	1.98	0.00005
ENSRNOG00000033736	<i>RGD1565168</i>	3.848	1.94	0.02815

Table S3. Cont.

Gene_ID	Gene Symbol	Fold Changes	Log2	p-Value
ENSRNOG00000036585	<i>FILN76_RAT</i>	3.840	1.94	0.0075
ENSRNOG00000038331	<i>Akr1c1</i>	3.751	1.91	0.00005
ENSRNOG00000002238	<i>Sema5b</i>	3.536	1.82	0.00265
ENSRNOG00000033845	<i>RGD1565088</i>	3.532	1.82	0.0001
ENSRNOG00000027811	<i>Lilrb4</i>	3.519	1.81	0.0005
ENSRNOG00000033260	<i>Klra5</i>	3.485	1.80	0.0056
ENSRNOG00000020953	<i>Ms4a7</i>	3.443	1.78	0.00545
ENSRNOG00000011578	<i>RGD1305928</i>	3.390	1.76	0.02965
ENSRNOG00000036900	<i>FIM795_RAT</i>	3.366	1.75	0.0031
ENSRNOG00000010045	<i>Clecsf6</i>	3.336	1.74	0.00105
ENSRNOG00000002418	<i>Tgfb2</i>	3.330	1.74	0.00005
ENSRNOG00000031167	<i>Q7TP44_RAT</i>	3.311	1.73	0.0475
ENSRNOG00000009329	<i>Nr1d1</i>	3.297	1.72	0.0027
ENSRNOG00000016248	<i>Sox18</i>	3.287	1.72	0.00045
ENSRNOG00000040242	<i>Epm2a</i>	3.283	1.72	0.00035
ENSRNOG00000012779	<i>Msr1</i>	3.280	1.71	0.00025
ENSRNOG00000002434	<i>Tmem100</i>	3.274	1.71	0.0155
ENSRNOG00000031004	<i>Cyp2j4</i>	3.265	1.71	0.00005
ENSRNOG00000004557	<i>Znf763</i>	3.233	1.69	0.00005
ENSRNOG00000023657	<i>RGD1565690</i>	3.224	1.69	0.00095
ENSRNOG00000029709	<i>FILYB1_RAT</i>	3.217	1.69	0.0031
ENSRNOG00000013872	<i>P2ry14</i>	3.208	1.68	0.0044
ENSRNOG00000031024	<i>LOC100360575</i>	3.201	1.68	0.03295
ENSRNOG00000031785	<i>Krt76</i>	3.173	1.67	0.0337
ENSRNOG00000003648	<i>Cldn6</i>	3.156	1.66	0.0001
ENSRNOG00000033699	<i>D3ZG59_RAT</i>	3.155	1.66	0.00115
ENSRNOG00000011581	<i>FIM8R4_RAT</i>	3.146	1.65	0.006
ENSRNOG00000004226	<i>Irak3</i>	3.050	1.61	0.0241
ENSRNOG00000037118	<i>LOC100363228</i>	3.041	1.60	0.02535
ENSRNOG00000022431	<i>LOC100125361</i>	3.017	1.59	0.001
ENSRNOG00000020415	<i>Ramp2</i>	2.996	1.58	0.00025
ENSRNOG00000032495	<i>Olr1411</i>	2.968	1.57	0.0076
ENSRNOG00000015588	<i>Nol3</i>	2.954	1.56	0.0222
ENSRNOG00000011718	<i>C1rl</i>	2.885	1.53	0.0072
ENSRNOG00000008534	<i>B4F7B7_RAT</i>	2.871	1.52	0.0003
ENSRNOG00000006715	<i>Ccr1</i>	2.866	1.52	0.01225
ENSRNOG00000003096	<i>D4A974_RAT</i>	2.859	1.52	0.0469
ENSRNOG00000027350	<i>Tns4</i>	2.853	1.51	0.0103
ENSRNOG00000038099	-	2.821	1.50	0.033
ENSRNOG00000010999	<i>K1731_RAT</i>	2.801	1.49	0.00005
ENSRNOG00000006660	<i>Ndufa10</i>	2.797	1.48	0.00005
ENSRNOG00000012801	<i>Gsto2</i>	2.791	1.48	0.01745
ENSRNOG00000018413	<i>Per3</i>	2.789	1.48	0.0003

Table S3. Cont.

Gene_ID	Gene Symbol	Fold Changes	Log2	p-Value
ENSRNOG00000012435	<i>D3ZSM0_RAT</i>	2.760	1.46	0.0088
ENSRNOG00000022934	<i>LOC100359960</i>	2.760	1.46	0.00255
ENSRNOG00000011187	<i>F1M3V8_RAT</i>	2.726	1.45	0.0067
ENSRNOG00000031454	<i>F1LVZ0_RAT</i>	2.721	1.44	0.023
ENSRNOG00000043234	<i>Klrd1</i>	2.709	1.44	0.0046
ENSRNOG00000009636	<i>Scrn1</i>	2.702	1.43	0.00075
ENSRNOG00000007545	<i>Angptl4</i>	2.696	1.43	0.015
ENSRNOG00000033528	<i>Tll1</i>	2.607	1.38	0.0007
ENSRNOG00000003606	<i>RGD1561381</i>	2.596	1.38	0.00005
ENSRNOG00000039759	<i>Gpr34</i>	2.581	1.37	0.04335
ENSRNOG00000029078	<i>Nsbp1_predicted</i>	2.547	1.35	0.0241
ENSRNOG00000025654	<i>D3ZX92_RAT</i>	2.540	1.34	0.0092
ENSRNOG00000032158	<i>F1M6H3_RAT</i>	2.533	1.34	0.0019
ENSRNOG00000030813	<i>Dbi</i>	2.522	1.33	0.00005
ENSRNOG00000029145	-	2.514	1.33	0.00005
ENSRNOG00000002365	<i>Itm2a</i>	2.489	1.32	0.01
ENSRNOG00000032274	-	2.482	1.31	0.00005
ENSRNOG00000018615	<i>F1M389_RAT</i>	2.482	1.31	0.0101
ENSRNOG00000012634	<i>Fbxo10</i>	2.481	1.31	0.0245
ENSRNOG00000028845	<i>Ebfl1</i>	2.477	1.31	0.02795
ENSRNOG00000032112	-	2.471	1.31	0.00005
ENSRNOG00000033625	<i>D3ZZN4_RAT</i>	2.462	1.30	0.04635
ENSRNOG00000038319	<i>Akr1c19</i>	2.446	1.29	0.00005
ENSRNOG00000007811	<i>D3ZLE4_RAT</i>	2.440	1.29	0.04705
ENSRNOG00000001369	<i>Oas1a</i>	2.438	1.29	0.0108
ENSRNOG00000003170	<i>Nlrp3</i>	2.438	1.29	0.00645
ENSRNOG00000033932	-	2.436	1.28	0.00025
ENSRNOG00000005868	<i>Ttc21b</i>	2.421	1.28	0.00035
ENSRNOG00000022988	<i>LOC689876</i>	2.421	1.28	0.00005
ENSRNOG00000005352	<i>Elf4</i>	2.421	1.28	0.03135
ENSRNOG00000008979	<i>Guca2b</i>	2.406	1.27	0.0155
ENSRNOG00000004063	<i>RGD1309926</i>	2.404	1.27	0.00455
ENSRNOG00000042592	<i>Rgs10</i>	2.404	1.27	0.00025
ENSRNOG00000033660	<i>Slc22a13</i>	2.394	1.26	0.00215
ENSRNOG00000012061	<i>KPCB_RAT</i>	2.389	1.26	0.0034
ENSRNOG00000018187	<i>Racgap1</i>	2.387	1.26	0.0147
ENSRNOG00000004899	<i>Kcns3</i>	2.383	1.25	0.00825
ENSRNOG00000010635	<i>Igfbp4</i>	2.374	1.25	0.00005
ENSRNOG00000002204	<i>Ccdc158</i>	2.372	1.25	0.02645
ENSRNOG00000007628	<i>Ptp4a3</i>	2.371	1.25	0.0164
ENSRNOG00000030021	<i>Ccl6</i>	2.354	1.24	0.0001
ENSRNOG00000027808	<i>Lilra5</i>	2.352	1.23	0.0004
ENSRNOG00000013521	<i>Dhfr</i>	2.350	1.23	0.00175

Table S3. Cont.

Gene_ID	Gene Symbol	Fold Changes	Log2	p-Value
ENSRNOG00000018797	<i>Myrip</i>	2.349	1.23	0.0275
ENSRNOG00000030962	<i>RGD1564937</i>	2.342	1.23	0.0044
ENSRNOG00000006774	<i>Ccr5</i>	2.337	1.22	0.0001
ENSRNOG00000019050	<i>Ifit1</i>	2.308	1.21	0.0071
ENSRNOG00000022523	<i>Fkbp5</i>	2.300	1.20	0.00005
ENSRNOG00000001469	<i>Eln</i>	2.298	1.20	0.01635
ENSRNOG00000029301	-	2.295	1.20	0.01285
ENSRNOG00000038275	<i>Adam4</i>	2.281	1.19	0.0381
ENSRNOG00000018251	<i>D3ZAM0_RAT</i>	2.279	1.19	0.0071
ENSRNOG00000020991	<i>Ms4a11</i>	2.261	1.18	0.00935
ENSRNOG00000021433	<i>RGD1310376</i>	2.260	1.18	0.0048
ENSRNOG00000037922	<i>F1M6H5_RAT</i>	2.259	1.18	0.0019
ENSRNOG00000029805	<i>D3ZBF9_RAT</i>	2.248	1.17	0.03705
ENSRNOG00000007740	<i>Tacstd2</i>	2.246	1.17	0.01575
ENSRNOG00000033615	<i>NU3M_RAT</i>	2.235	1.16	0.0012
ENSRNOG00000020119	<i>Pcdha6</i>	2.223	1.15	0.00275
ENSRNOG00000017669	<i>D3ZRY1_RAT</i>	2.221	1.15	0.00005
ENSRNOG00000018212	<i>Fam108a1</i>	2.219	1.15	0.0001
ENSRNOG00000040195	<i>FILZT0_RAT</i>	2.218	1.15	0.00005
ENSRNOG00000030535	<i>RGD1308818</i>	2.204	1.14	0.0031
ENSRNOG00000004874	<i>Flrt3</i>	2.196	1.13	0.00175
ENSRNOG00000010345	<i>RGD1559502</i>	2.194	1.13	0.0317
ENSRNOG00000038638	-	2.184	1.13	0.00025
ENSRNOG00000017676	<i>Plvap</i>	2.184	1.13	0.00015
ENSRNOG00000005053	<i>Egln3</i>	2.173	1.12	0.0008
ENSRNOG00000019383	<i>Tef</i>	2.162	1.11	0.0013
ENSRNOG00000032609	-	2.160	1.11	0.00215
ENSRNOG00000016219	<i>Vnn1</i>	2.156	1.11	0.00005
ENSRNOG00000019890	<i>Folr2</i>	2.153	1.11	0.0221
ENSRNOG00000015716	<i>Gp2</i>	2.141	1.10	0.00045
ENSRNOG00000001419	<i>Cldn15</i>	2.139	1.10	0.029
ENSRNOG00000028082	<i>Tal2</i>	2.139	1.10	0.04195
ENSRNOG00000037562	<i>Zbtb42</i>	2.128	1.09	0.03755
ENSRNOG00000021900	<i>F1M385_RAT</i>	2.123	1.09	0.00435
ENSRNOG00000030478	-	2.120	1.08	0.00025
ENSRNOG00000042620	<i>Marveld1</i>	2.106	1.07	0.011
ENSRNOG00000003748	<i>RGD1565785</i>	2.106	1.07	0.0244
ENSRNOG00000015024	<i>E9PT54_RAT</i>	2.097	1.07	0.00065
ENSRNOG00000015037	<i>Vsig1</i>	2.097	1.07	0.047
ENSRNOG00000031598	<i>Atp8b4</i>	2.096	1.07	0.04555
ENSRNOG00000019206	<i>Nupr1</i>	2.095	1.07	0.00085
ENSRNOG00000043866	-	2.087	1.06	0.0004
ENSRNOG00000042162	<i>Wfdc3</i>	2.086	1.06	0.00865

Table S3. Cont.

Gene_ID	Gene Symbol	Fold Changes	Log2	p-Value
ENSRNOG00000028640	<i>Siva1</i>	2.084	1.06	0.04085
ENSRNOG00000016301	<i>Dmrt2</i>	2.084	1.06	0.00965
ENSRNOG00000006986	<i>RGD1304624</i>	2.072	1.05	0.0152
ENSRNOG00000030371	<i>COX2_RAT</i>	2.069	1.05	0.03495
ENSRNOG00000018859	<i>P3IP1_RAT</i>	2.067	1.05	0.021
ENSRNOG00000043048	<i>LOC100188984</i>	2.057	1.04	0.0194
ENSRNOG00000028888	<i>Serpina10</i>	2.057	1.04	0.01745
ENSRNOG00000006767	<i>Cst7</i>	2.053	1.04	0.0475
ENSRNOG00000026644	<i>Glpr1</i>	2.052	1.04	0.00335
ENSRNOG00000022480	<i>Atp6v1g3</i>	2.052	1.04	0.00005
ENSRNOG00000024335	<i>Fastkd1</i>	2.048	1.03	0.00095
ENSRNOG00000021156	<i>Vegfb</i>	2.042	1.03	0.0008
ENSRNOG00000017912	<i>Atp2a3</i>	2.040	1.03	0.00775
ENSRNOG00000000297	<i>Aqp2</i>	2.040	1.03	0.0004
ENSRNOG00000003870	<i>C1qtnf2</i>	2.037	1.03	0.03065
ENSRNOG00000043451	<i>LOC100359743</i>	2.035	1.02	0.0001
ENSRNOG00000006663	<i>Usp2</i>	2.035	1.02	0.00155
ENSRNOG00000004660	<i>Fzd6</i>	2.034	1.02	0.00075
ENSRNOG00000009620	<i>Cybrd1</i>	2.031	1.02	0.0327
ENSRNOG00000003242	<i>Gulp1</i>	2.029	1.02	0.0002
ENSRNOG00000003927	<i>Cd55</i>	2.028	1.02	0.0013
ENSRNOG00000009848	<i>Il18</i>	2.026	1.02	0.00605
ENSRNOG00000001187	<i>Oasl</i>	2.025	1.02	0.0409
ENSRNOG00000018943	<i>Tnnc1</i>	2.021	1.02	0.00125
ENSRNOG00000033745	<i>LOC100360824</i>	2.017	1.01	0.0025
ENSRNOG00000016413	<i>Pstpip1</i>	2.011	1.01	0.04135
ENSRNOG00000019943	<i>Slc7a6</i>	2.007	1.00	0.0144
ENSRNOG00000019767	<i>Amigo1</i>	2.003	1.00	0.0195
Downregulated: 185 genes				
ENSRNOG00000008015	<i>Fos</i>	0.499	-1.00	0.0039
ENSRNOG00000001645	<i>RGD1565927</i>	0.495	-1.02	0.005
ENSRNOG00000018752	<i>Clefl</i>	0.491	-1.03	0.04025
ENSRNOG00000025216	<i>Alkbh6</i>	0.487	-1.04	0.01425
ENSRNOG00000018484	<i>Plk3</i>	0.487	-1.04	0.01585
ENSRNOG00000019422	<i>Egr1</i>	0.484	-1.05	0.00015
ENSRNOG00000010415	<i>Atxn711</i>	0.484	-1.05	0.01575
ENSRNOG00000009734	<i>Akr1b8</i>	0.483	-1.05	0.0003
ENSRNOG00000029726	<i>Gstm1</i>	0.483	-1.05	0.00055
ENSRNOG00000010906	<i>Ccl5</i>	0.483	-1.05	0.02785
ENSRNOG00000001623	<i>Znf295</i>	0.482	-1.05	0.00145
ENSRNOG00000012420	<i>Bcl9l</i>	0.481	-1.06	0.0013
ENSRNOG00000001414	<i>Serpine1</i>	0.481	-1.06	0.0005
ENSRNOG00000018321	<i>Sytl3</i>	0.481	-1.06	0.00455
ENSRNOG00000033571	<i>FIM1A3_RAT</i>	0.481	-1.06	0.04275

Table S3. Cont.

Gene_ID	Gene Symbol	Fold Changes	Log2	p-Value
ENSRNOG00000009225	<i>Copz2</i>	0.480	-1.06	0.0465
ENSRNOG00000043439	<i>RGD1562665</i>	0.476	-1.07	0.0493
ENSRNOG00000004100	<i>Trib1</i>	0.476	-1.07	0.0006
ENSRNOG00000014061	<i>Dusp5</i>	0.475	-1.07	0.00115
ENSRNOG00000016250	<i>Ammecr11</i>	0.474	-1.08	0.00005
ENSRNOG00000024433	<i>Fbxl7</i>	0.473	-1.08	0.04815
ENSRNOG00000032508	<i>Acot5</i>	0.473	-1.08	0.0174
ENSRNOG00000009253	<i>Igsf9b</i>	0.472	-1.08	0.0232
ENSRNOG00000019763	<i>Mlph</i>	0.472	-1.08	0.0003
ENSRNOG00000007657	<i>Col27a1</i>	0.470	-1.09	0.00645
ENSRNOG00000001378	<i>IQCD_RAT</i>	0.469	-1.09	0.00135
ENSRNOG00000014414	<i>Qrfpr</i>	0.469	-1.09	0.048
ENSRNOG00000001578	<i>Hoxd4</i>	0.467	-1.10	0.0186
ENSRNOG00000015873	<i>Spns3</i>	0.466	-1.10	0.0069
ENSRNOG00000033433	<i>Csrnp1</i>	0.465	-1.10	0.00155
ENSRNOG00000030492	<i>LOC100364577</i>	0.463	-1.11	0.0003
ENSRNOG00000011026	<i>Pqcp</i>	0.463	-1.11	0.00095
ENSRNOG00000016737	<i>Tcerg11</i>	0.461	-1.12	0.01675
ENSRNOG00000005359	<i>Csrnp3</i>	0.458	-1.13	0.0078
ENSRNOG00000005255	<i>FILY07_RAT</i>	0.455	-1.14	0.03315
ENSRNOG00000002983	<i>Nfix</i>	0.454	-1.14	0.01895
ENSRNOG00000017560	<i>Mdk</i>	0.454	-1.14	0.00575
ENSRNOG00000010280	<i>Pde8b</i>	0.452	-1.15	0.02625
ENSRNOG00000008553	<i>Mthfr</i>	0.450	-1.15	0.00025
ENSRNOG00000019140	<i>Banp</i>	0.449	-1.16	0.00325
ENSRNOG00000029172	<i>LOC100361944</i>	0.447	-1.16	0.01465
ENSRNOG00000016975	<i>Pxmp4</i>	0.445	-1.17	0.0002
ENSRNOG00000030897	<i>FILVB2_RAT</i>	0.443	-1.17	0.03895
ENSRNOG00000014117	<i>Hmox1</i>	0.438	-1.19	0.00495
ENSRNOG00000013835	<i>Timm8a2</i>	0.437	-1.20	0.03585
ENSRNOG00000013092	<i>D3ZER0_RAT</i>	0.435	-1.20	0.0012
ENSRNOG00000013408	<i>Npas2</i>	0.433	-1.21	0.00085
ENSRNOG00000010812	<i>Osbp16</i>	0.433	-1.21	0.0014
ENSRNOG00000003494	<i>Ppfia4</i>	0.431	-1.21	0.00015
ENSRNOG00000007607	<i>Nr4a1</i>	0.430	-1.22	0.0003
ENSRNOG00000019689	<i>Vwf</i>	0.428	-1.22	0.0001
ENSRNOG00000009519	<i>Ttc39a</i>	0.424	-1.24	0.03655
ENSRNOG00000003348	<i>Rasd1</i>	0.424	-1.24	0.01495
ENSRNOG000000021403	<i>Rhob</i>	0.423	-1.24	0.00015
ENSRNOG00000007793	<i>Pnrc1</i>	0.423	-1.24	0.00005
ENSRNOG000000037149	<i>RGD1562344</i>	0.422	-1.24	0.0437
ENSRNOG00000014424	<i>F1M4P5_RAT</i>	0.422	-1.25	0.00055
ENSRNOG00000007822	<i>Vgll4</i>	0.418	-1.26	0.00015

Table S3. Cont.

Gene_ID	Gene Symbol	Fold Changes	Log2	p-Value
ENSRNOG00000021086	<i>Dtx4</i>	0.416	-1.27	0.00435
ENSRNOG00000037307	<i>Spata22</i>	0.416	-1.27	0.00005
ENSRNOG00000019673	<i>Zfp36</i>	0.411	-1.28	0.00005
ENSRNOG00000033893	<i>Cacna1h</i>	0.410	-1.29	0.0037
ENSRNOG00000011483	<i>S100a9</i>	0.403	-1.31	0.0104
ENSRNOG00000034195	<i>Bpi</i>	0.402	-1.31	0.04485
ENSRNOG00000021752	<i>Foxq1</i>	0.402	-1.32	0.0047
ENSRNOG00000033100	-	0.401	-1.32	0.0287
ENSRNOG00000015801	<i>Spns2</i>	0.400	-1.32	0.00005
ENSRNOG00000011585	<i>Fat3</i>	0.398	-1.33	0.0293
ENSRNOG00000025691	<i>Pla2g7</i>	0.396	-1.33	0.00005
ENSRNOG00000008187	<i>Ubash3b</i>	0.396	-1.34	0.00035
ENSRNOG00000031090	<i>RT1-CE7</i>	0.396	-1.34	0.002
ENSRNOG00000015124	<i>Gpam</i>	0.394	-1.34	0.00005
ENSRNOG00000021745	<i>Bhlhe22</i>	0.393	-1.35	0.00535
ENSRNOG00000021110	<i>Mllt11</i>	0.387	-1.37	0.0071
ENSRNOG00000031686	<i>Hba2</i>	0.380	-1.40	0.00035
ENSRNOG00000008976	<i>F1M014_RAT</i>	0.379	-1.40	0.0313
ENSRNOG00000007412	<i>Dok1</i>	0.377	-1.41	0.02345
ENSRNOG00000039874	<i>D4A8E2_RAT</i>	0.375	-1.42	0.01405
ENSRNOG00000015036	<i>Ctgf</i>	0.374	-1.42	0.00005
ENSRNOG00000004585	<i>Tmtc2</i>	0.374	-1.42	0.0326
ENSRNOG00000014350	<i>Cyr61</i>	0.366	-1.45	0.00005
ENSRNOG00000037667	<i>RGD1561147</i>	0.365	-1.45	0.00895
ENSRNOG00000014338	<i>Slc25a25</i>	0.363	-1.46	0.00005
ENSRNOG00000009803	<i>LOC100362176</i>	0.359	-1.48	0.0267
ENSRNOG00000018275	<i>Errfi1</i>	0.359	-1.48	0.00005
ENSRNOG00000014576	<i>F1M4N6_RAT</i>	0.356	-1.49	0.00005
ENSRNOG00000000503	<i>Ppard</i>	0.347	-1.53	0.00005
ENSRNOG00000023532	<i>Ankfn1</i>	0.345	-1.54	0.0069
ENSRNOG00000027770	<i>F1LN45_RAT</i>	0.343	-1.54	0.0296
ENSRNOG00000000609	<i>Ipmk</i>	0.343	-1.54	0.00005
ENSRNOG00000015740	<i>Rnf125</i>	0.340	-1.56	0.0001
ENSRNOG00000015148	<i>Erc2</i>	0.336	-1.58	0.00185
ENSRNOG00000003300	<i>Btg2</i>	0.329	-1.60	0.00005
ENSRNOG00000023465	<i>LOC500300</i>	0.328	-1.61	0.00005
ENSRNOG00000010047	<i>LOC100363484</i>	0.328	-1.61	0.00255
ENSRNOG00000007830	<i>Apold1</i>	0.326	-1.62	0.0001
ENSRNOG00000016885	<i>Klf6</i>	0.324	-1.63	0.00005
ENSRNOG00000001607	<i>Adamts1</i>	0.322	-1.63	0.00005
ENSRNOG00000014385	<i>Wnt2b</i>	0.319	-1.65	0.0092
ENSRNOG00000037206	<i>Ccdc77</i>	0.316	-1.66	0.0001
ENSRNOG00000031230	<i>LOC689064</i>	0.314	-1.67	0.0027

Table S3. Cont.

Gene_ID	Gene Symbol	Fold Changes	Log2	p-Value
ENSRNOG00000014486	<i>Rfx3</i>	0.314	-1.67	0.0007
ENSRNOG00000006627	<i>D3ZCZ3_RAT</i>	0.302	-1.73	0.00005
ENSRNOG00000019260	<i>D4ADQ8_RAT</i>	0.301	-1.73	0.0042
ENSRNOG00000005447	<i>RGD1311564</i>	0.300	-1.73	0.00005
ENSRNOG00000024506	<i>LOC500475</i>	0.300	-1.74	0.03115
ENSRNOG00000022719	<i>Abcb1b</i>	0.300	-1.74	0.00065
ENSRNOG00000029886	<i>Hba-a2</i>	0.297	-1.75	0.00005
ENSRNOG00000010332	<i>Nipsnap3b</i>	0.295	-1.76	0.00025
ENSRNOG00000029622	<i>Olr1668</i>	0.293	-1.77	0.00005
ENSRNOG00000040052	<i>RT1-M6-2</i>	0.284	-1.82	0.0072
ENSRNOG00000004500	<i>Myc</i>	0.280	-1.83	0.0002
ENSRNOG00000028548	<i>Ccl9</i>	0.272	-1.88	0.00475
ENSRNOG00000007489	<i>Zfp41</i>	0.268	-1.90	0.0193
ENSRNOG00000012747	<i>Spock1</i>	0.268	-1.90	0.0034
ENSRNOG00000011250	<i>Inmt</i>	0.266	-1.91	0.00005
ENSRNOG00000018059	<i>Ihh</i>	0.260	-1.94	0.00005
ENSRNOG00000042316	<i>FILPR6_RAT</i>	0.256	-1.97	0.0069
ENSRNOG00000013062	<i>Cyp24a1</i>	0.248	-2.01	0.00005
ENSRNOG00000026770	<i>Tspyl3</i>	0.240	-2.06	0.0385
ENSRNOG00000033526	<i>Hspa1a</i>	0.240	-2.06	0.00005
ENSRNOG00000026293	<i>Jun</i>	0.230	-2.12	0.00005
ENSRNOG00000003977	<i>Dusp1</i>	0.227	-2.14	0.00005
ENSRNOG00000025510	<i>Hbb-b1</i>	0.225	-2.15	0.00285
ENSRNOG00000042965	<i>RGD1562378</i>	0.217	-2.20	0.0315
ENSRNOG00000034915	<i>5_8S_rRNA</i>	0.198	-2.34	0.00055
ENSRNOG00000019661	<i>Gdf15</i>	0.197	-2.35	0.00005
ENSRNOG00000033465	<i>Hbb</i>	0.196	-2.35	0.00005
ENSRNOG00000011815	<i>Sgk1</i>	0.192	-2.38	0.00005
ENSRNOG00000023896	<i>Dusp6</i>	0.181	-2.46	0.00005
ENSRNOG00000002607	<i>LOC100361122</i>	0.176	-2.50	0.0004
ENSRNOG00000023509	<i>Irs2</i>	0.172	-2.54	0.00005
ENSRNOG00000013090	<i>Gadd45g</i>	0.166	-2.59	0.00005
ENSRNOG00000014448	<i>Arntl</i>	0.166	-2.59	0.00005
ENSRNOG00000023316	<i>Grhl1</i>	0.166	-2.59	0.01655
ENSRNOG00000003745	<i>Atf3</i>	0.165	-2.60	0.00005
ENSRNOG00000043362	<i>F1M6M4_RAT</i>	0.160	-2.64	0.0018
ENSRNOG00000028907	<i>Ugt2b7</i>	0.148	-2.76	0.00005
ENSRNOG00000020057	<i>Tex101</i>	0.096	-3.38	0.00155
ENSRNOG00000010094	<i>Kcnmb2</i>	0.081	-3.63	0.04425
ENSRNOG00000011668	<i>Nfil3</i>	0.068	-3.87	0.00005
ENSRNOG00000029543	<i>Cish</i>	0.056	-4.17	0.00005
ENSRNOG00000029113	<i>Olr1331</i>	0.029	-5.09	0.0443
ENSRNOG00000012067	<i>Fam111a</i>	0.023	-5.47	0.00005

Table S3. Cont.

Gene_ID	Gene Symbol	Fold Changes	Log2	p-Value
ENSRNOG00000003537	<i>Spta1</i>	0.021	-5.54	0.00005
ENSRNOG000000037923	<i>Dmrtc1c</i>	8.35×10^{-3}	-6.90	0.00005
ENSRNOG000000033713	<i>FILWY7_RAT</i>	1.26×10^{-4}	-12.96	0.00005
ENSRNOG000000022483	<i>Trim50</i>	1.23×10^{-4}	-12.99	0.00005
ENSRNOG000000009240	<i>LOC690096</i>	1.08×10^{-4}	-13.18	0.00805
ENSRNOG000000043482	<i>D4A5K2_RAT</i>	9.82×10^{-5}	-13.31	0.00805
ENSRNOG000000033321	<i>RGD1559962</i>	9.33×10^{-5}	-13.39	0.00005
ENSRNOG000000006857	<i>RGD1311080</i>	8.99×10^{-5}	-13.44	0.00005
ENSRNOG000000009875	<i>Akr1b7</i>	8.43×10^{-5}	-13.53	0.00005
ENSRNOG000000017629	-	8.16×10^{-5}	-13.58	0.00805
ENSRNOG000000013038	-	7.68×10^{-5}	-13.67	0.00005
ENSRNOG000000034522	<i>SNORA73</i>	7.08×10^{-5}	-13.79	0.03915
ENSRNOG000000027689	-	6.25×10^{-5}	-13.97	0.0182
ENSRNOG000000018787	<i>LOC100364844</i>	6.20×10^{-5}	-13.98	0.0218
ENSRNOG000000033916	<i>LOC100363012</i>	5.98×10^{-5}	-14.03	0.0218
ENSRNOG000000045340	<i>RNaseP_nuc</i>	5.10×10^{-5}	-14.26	0.0218
ENSRNOG000000038310	<i>D3ZEP5_RAT</i>	4.95×10^{-5}	-14.30	0.00115
ENSRNOG000000043005	<i>FILTX7_RAT</i>	3.92×10^{-5}	-14.64	0.00115
ENSRNOG000000004329	-	3.57×10^{-5}	-14.77	0.00115
ENSRNOG000000029121	<i>LOC100363638</i>	3.27×10^{-5}	-14.90	0.00005
ENSRNOG000000033179	<i>Olr1326</i>	2.54×10^{-5}	-15.26	0.00005
ENSRNOG000000035270	<i>SNORA41</i>	1.47×10^{-5}	-16.05	0.0258
ENSRNOG000000035302	<i>SNORA42</i>	1.26×10^{-5}	-16.27	0.04705
ENSRNOG000000041965	-	3.24×10^{-6}	-18.24	0.0373
ENSRNOG000000043646	-	3.22×10^{-6}	-18.24	0.0218
ENSRNOG000000034932	<i>SNORD87</i>	3.11×10^{-6}	-18.30	0.0373
ENSRNOG000000035637	<i>rno-mir-29b-2</i>	3.04×10^{-6}	-18.33	0.0373
ENSRNOG000000041989	-	2.94×10^{-6}	-18.37	0.0373
ENSRNOG000000040819	<i>SNORD24</i>	2.72×10^{-6}	-18.49	0.0373
ENSRNOG000000041744	-	2.55×10^{-6}	-18.58	0.0373
ENSRNOG000000035498	<i>rno-mir-206</i>	2.40×10^{-6}	-18.67	0.0373
ENSRNOG000000041354	-	2.29×10^{-6}	-18.74	0.0345
ENSRNOG000000040389	-	2.28×10^{-6}	-18.74	0.0373
ENSRNOG000000041197	-	2.25×10^{-6}	-18.76	0.0373
ENSRNOG000000040911	<i>SNORD73</i>	1.89×10^{-6}	-19.01	0.00705
ENSRNOG000000040663	<i>SNORD65</i>	1.74×10^{-6}	-19.13	0.0373
ENSRNOG000000035263	<i>SNORD25</i>	1.54×10^{-6}	-19.31	0.0373
ENSRNOG000000036475	-	1.50×10^{-6}	-19.35	0.00805
ENSRNOG000000043737	-	1.14×10^{-6}	-19.74	0.0373
ENSRNOG000000041583	-	8.07×10^{-7}	-20.24	0.0373
ENSRNOG000000041459	-	6.59×10^{-7}	-20.53	0.0218

Genes that changed by RPKM > 0.3 and ≥ 2 -fold differences between L-NAME-treated offspring vs. control at 3 months of age. Genes are sorted by fold changes in descending order.