

Oxidative Stress, Glutathione Metabolism and Liver Regeneration Pathways are Activated in Hereditary Tyrosinemia Type 1 Mice upon short-term Nitisinone Discontinuation

Haaïke Colemonts-Vroninks, Jessie Neuckermans, Lionel Marcelis, Paul Claes, Steven Branson, Georges Casimir, Philippe Goyens, Geert A. Martens, Tamara Vanhaecke and Joery De Kock


Figure S1: Histopathology confirms presence of severe liver lesions in NTBC-deprived FRG mice. FRG mice continuously treated with NTBC only present mild hepatocellular changes as hepatocytes are enlarged and regularly show large dysmorphic nuclei (N) with several well-formed nucleoli (left panel). In strong contrast, FRG mice at seven days post withdrawal of NTBC present severe hepatocellular changes including necrosis of hepatocytes, enlarged hepatocytes, large dysmorphic nuclei (N), oval-like cell proliferation (black arrow) and infiltration of small lymphoid cells with dark nuclei and scant cytoplasm (yellow arrow) (right panel)

Table S1: Taqman gene expression assays

Gene	Assay-on-Demand ID	Amplicon length (bp)	Source
<i>Afp</i>	Mm00431715_m1	96	AB
<i>Alb</i>	Mm00802090_m1	89	AB
<i>Atf3</i>	Mm00476032_m1	61	AB
<i>Cd24a</i>	Mm00782538_sH	142	AB
<i>Cyr61</i>	Mm00487498_m1	112	AB
<i>Ddr1</i>	Mm01273496_m1	68	AB
<i>Elovl7</i>	Mm00512434_m1	81	AB
<i>Epcam</i>	Mm00493214_m1	95	AB
<i>Gapdh</i>	Mm99999915_g1	109	AB
<i>Ggt1</i>	Mm00492322_m1	98	AB
<i>Glis3</i>	Mm00615386_m1	101	AB
<i>Hmbs</i>	Mm01143545_m1	81	AB
<i>Hspa1a</i>	Mm01159846_s1	121	AB
<i>Krt19</i>	Mm00492980_m1	109	AB
<i>Prom1</i>	Mm01211402_m1	65	AB
<i>Slc7a11</i>	Mm00442530_m1	66	AB
<i>Ubc</i>	Mm02525934_g1	176	AB

* AB: Applied Biosystems

Table S2: Differential gene expression in liver tissue of FRG-7dNTBC *versus* FRG+NTBC mice with 5-fold cut-off and FDR p-value ≤ 0.05 . Multiple probe sets were analyzed for the same gene, if present, and listed in the table.

Gene Symbol	Fold change	p-value	FDR p-value	Probe set
<i>Slc7a11</i>	300.44	1.220E-06	6.900E-03	1443536_at
<i>Ggt1</i>	121.39	5.400E-05	1.130E-02	1448485_at
<i>Slc7a11</i>	119.19	3.580E-07	6.400E-03	1420413_at
<i>Hmox1</i>	58.78	1.200E-03	2.320E-02	1448239_at
<i>Slc1a4</i>	47.69	7.870E-05	1.190E-02	1423549_at
<i>Cbr3</i>	46.33	7.630E-05	1.190E-02	1427912_at
<i>Pcdha1; Pcdha10;</i>	44.10	7.930E-06	9.500E-03	1420798_s_at
<i>Afp</i>	42.40	5.000E-04	1.750E-02	1416646_at
<i>Mgst2</i>	39.90	3.000E-04	1.590E-02	1452592_at
<i>Lcn2</i>	39.80	1.800E-03	2.710E-02	1427747_a_at
<i>Elovl7</i>	38.07	3.000E-04	1.540E-02	1441891_x_at
<i>G6pd2; G6pdx</i>	36.79	3.900E-03	3.730E-02	1422327_s_at
<i>Cd9</i>	34.71	4.520E-05	1.130E-02	1416066_at
<i>Cdkn1a</i>	34.15	1.120E-05	9.600E-03	1421679_a_at
<i>Cdkn1a</i>	34.05	3.950E-05	1.100E-02	1424638_at
<i>Elovl7</i>	33.75	2.000E-04	1.480E-02	1424098_at
<i>Zmynd12</i>	31.62	4.610E-06	9.100E-03	1459815_at
<i>Tinag</i>	30.61	1.000E-03	2.180E-02	1419314_at
<i>Cd36</i>	29.95	1.000E-03	2.220E-02	1450883_a_at
<i>Elovl7</i>	27.99	2.000E-04	1.440E-02	1424097_at
<i>Ptgr1</i>	27.09	4.750E-05	1.130E-02	1417777_at
<i>Ptgs2</i>	26.40	5.300E-03	4.290E-02	1417262_at
<i>Elovl7</i>	26.30	8.080E-05	1.200E-02	1440354_at
<i>Ly6d</i>	26.02	6.000E-04	1.910E-02	1416930_at
<i>G6pdx</i>	25.32	1.240E-05	9.600E-03	1448354_at
<i>Afp</i>	24.15	2.000E-03	2.820E-02	1416645_a_at
<i>Myom1</i>	23.82	8.480E-05	1.200E-02	1420693_at
<i>Mgst3</i>	23.34	3.400E-03	3.510E-02	1448300_at
<i>Srxn1</i>	23.27	1.010E-05	9.600E-03	1426875_s_at
<i>Slc1a4</i>	22.52	1.450E-05	9.700E-03	1423550_at
<i>Ddit4l</i>	22.07	1.400E-03	2.460E-02	1451751_at
<i>Tnfrsf12a</i>	21.20	5.890E-05	1.130E-02	1418572_x_at
<i>Nt5e</i>	21.16	1.000E-04	1.360E-02	1428547_at
<i>Slc1a4</i>	20.82	8.000E-04	2.050E-02	1456003_a_at
<i>Cidec</i>	20.29	2.000E-04	1.420E-02	1452260_at
<i>Slc1a1</i>	20.14	6.000E-04	1.910E-02	1425415_a_at
<i>Hist1h4h;</i>	20.05	5.400E-03	4.330E-02	1428014_at
<i>Slc16a5</i>	19.83	3.000E-04	1.600E-02	1434473_at
<i>Tnfrsf12a</i>	19.72	1.570E-05	9.900E-03	1418571_at
<i>Mfsd7b</i>	19.43	2.200E-03	2.920E-02	1434424_at
<i>Atf3</i>	19.05	7.000E-04	1.950E-02	1449363_at

Gene Symbol	Fold change	p-value	FDR p-value	Probe set
<i>Pdk4</i>	18.83	6.000E-04	1.850E-02	1417273_at
<i>Afp</i>	18.83	2.000E-03	2.810E-02	1436879_x_at
<i>Srxn1</i>	18.32	8.470E-05	1.200E-02	1425351_at
<i>Elavl7</i>	18.07	6.340E-05	1.130E-02	1440312_at
<i>Hspb1</i>	16.39	5.510E-05	1.130E-02	1425964_x_at
<i>Clcf1</i>	15.69	1.400E-03	2.420E-02	1437270_a_at
<i>S100a10</i>	15.43	2.190E-05	1.010E-02	1416762_at
<i>Nqo1</i>	15.40	7.000E-04	1.920E-02	1423627_at
<i>S100g</i>	15.39	5.000E-04	1.760E-02	1448964_at
<i>Tubb2a</i>	15.32	3.000E-04	1.500E-02	1427347_s_at
<i>Gstm2</i>	15.06	5.560E-05	1.130E-02	1416411_at
<i>Med13</i>	14.90	3.000E-04	1.510E-02	1438725_at
<i>Abcb1b</i>	14.80	9.000E-04	2.140E-02	1418872_at
<i>Ect2</i>	14.40	1.000E-04	1.350E-02	1419513_a_at
<i>Hspb1</i>	14.01	8.830E-05	1.200E-02	1422943_a_at
<i>Bcl2l11</i>	13.94	2.900E-03	3.270E-02	1435449_at
<i>Cachd1</i>	13.75	2.460E-05	1.010E-02	1436030_at
<i>Srxn1</i>	13.55	1.930E-05	1.010E-02	1451680_at
<i>Gpx2</i>	13.40	4.300E-05	1.130E-02	1449279_at
<i>Spink1</i>	13.39	7.000E-04	2.010E-02	1415938_at
<i>Inhbb</i>	13.30	3.190E-06	9.100E-03	1426858_at
<i>Gla</i>	13.27	4.000E-04	1.640E-02	1418248_at
<i>Cachd1</i>	13.24	6.000E-04	1.840E-02	1436031_at
<i>Mt2</i>	13.12	3.000E-04	1.600E-02	1428942_at
<i>Gsr</i>	13.06	1.500E-03	2.500E-02	1421816_at
<i>Tchh</i>	12.96	6.240E-05	1.130E-02	1434425_at
<i>Morc4</i>	12.81	1.000E-04	1.330E-02	1434436_at
<i>Eomes</i>	12.58	4.000E-03	3.790E-02	1435172_at
<i>D16Erd472e</i>	12.49	2.000E-04	1.400E-02	1424724_a_at
<i>Pcdha1; Pcdha10;</i>	12.26	6.000E-04	1.880E-02	1424341_s_at
<i>Ndr1</i>	11.88	2.100E-03	2.850E-02	1423413_at
<i>Mecom</i>	11.67	8.000E-04	2.060E-02	1438325_at
<i>Pcna</i>	11.63	8.000E-04	2.030E-02	1417947_at
<i>Ptpn14</i>	11.59	1.100E-03	2.250E-02	1421499_a_at
<i>Klf4</i>	11.56	1.700E-03	2.600E-02	1417394_at
<i>Maoa</i>	11.44	3.000E-04	1.600E-02	1428667_at
<i>Ndr1</i>	10.96	9.000E-04	2.090E-02	1420760_s_at
<i>Pcdha1; Pcdha10;</i>	10.94	2.000E-04	1.420E-02	1451769_s_at
<i>Nln</i>	10.93	8.000E-04	2.030E-02	1424981_at
<i>Pttg1</i>	10.81	2.400E-03	3.030E-02	1424105_a_at
<i>Ptbp3</i>	10.74	9.270E-05	1.230E-02	1424083_at
<i>Adh7</i>	10.70	8.360E-05	1.200E-02	1421058_at
<i>C920025E04Rik;</i>	10.70	4.000E-04	1.710E-02	1419658_at
<i>Abcc4</i>	10.65	1.000E-03	2.170E-02	1443870_at
<i>Ddit4l</i>	10.29	1.600E-03	2.580E-02	1444139_at
<i>Bcl2l11</i>	10.13	5.800E-03	4.500E-02	1426334_a_at
<i>Gm8465; Ppcs</i>	10.12	2.500E-03	3.060E-02	1417473_a_at

Gene Symbol	Fold change	p-value	FDR p-value	Probe set
<i>Abcb1a</i>	10.06	1.000E-04	1.280E-02	1419758_at
<i>Lgals3</i>	9.92	4.300E-03	3.880E-02	1426808_at
<i>Sptlc2</i>	9.91	3.730E-06	9.100E-03	1460243_at
<i>Pgd</i>	9.84	7.100E-05	1.170E-02	1423706_a_at
<i>Plpp1</i>	9.82	2.400E-03	3.050E-02	1422620_s_at
<i>Plpp1</i>	9.77	2.400E-03	3.010E-02	1422619_at
<i>B930041F14Rik</i>	9.76	4.000E-04	1.730E-02	1438635_x_at
<i>Larp4</i>	9.75	5.000E-04	1.800E-02	1455102_at
<i>Tubb6</i>	9.74	4.000E-04	1.620E-02	1416431_at
<i>Naip2</i>	9.55	1.800E-03	2.660E-02	1460273_a_at
<i>Pkm</i>	9.51	6.980E-05	1.170E-02	1417308_at
<i>Ero1l</i>	9.49	1.090E-05	9.600E-03	1419029_at
<i>Matn2</i>	9.48	1.000E-03	2.180E-02	1455978_a_at
<i>Rhpn2</i>	9.41	2.000E-04	1.420E-02	1431805_a_at
<i>Matn2</i>	9.23	3.000E-04	1.570E-02	1419442_at
<i>Slc39a6</i>	9.12	3.000E-04	1.600E-02	1424674_at
<i>Pdlim7</i>	9.03	2.000E-04	1.440E-02	1428319_at
<i>Tubb4b</i>	9.01	3.910E-05	1.100E-02	1423642_at
<i>Ndrg1</i>	8.97	1.000E-03	2.210E-02	1450976_at
<i>Mllt11</i>	8.96	1.000E-04	1.360E-02	1416313_at
<i>Nid1</i>	8.95	1.000E-04	1.330E-02	1416808_at
<i>Acot10; Acot9</i>	8.94	6.000E-04	1.880E-02	1449968_s_at
<i>Rtn4</i>	8.93	4.500E-03	3.990E-02	1421116_a_at
<i>Eda2r</i>	8.91	8.780E-05	1.200E-02	1440085_at
<i>Pnp; Pnp2</i>	8.91	9.000E-04	2.160E-02	1453299_a_at
<i>Dnajc12</i>	8.79	3.000E-04	1.580E-02	1417441_at
<i>Acot9</i>	8.79	6.000E-04	1.880E-02	1418073_at
<i>Gmfb</i>	8.77	6.190E-06	9.300E-03	1448571_a_at
<i>Net1</i>	8.67	6.400E-03	4.710E-02	1421321_a_at
<i>Nabp1</i>	8.62	1.500E-03	2.480E-02	1460521_a_at
<i>Ndrg1</i>	8.62	1.800E-03	2.690E-02	1456174_x_at
<i>Amn</i>	8.58	2.100E-03	2.870E-02	1417920_at
<i>Ccdc120</i>	8.55	2.000E-04	1.410E-02	1428066_at
<i>Dynll1</i>	8.54	4.590E-05	1.130E-02	1448682_at
<i>Cldn1</i>	8.47	3.000E-04	1.560E-02	1450014_at
<i>Acsl4</i>	8.44	3.000E-04	1.570E-02	1451828_a_at
<i>Dynlt1-ps1;</i>	8.38	5.000E-04	1.820E-02	1453473_a_at
<i>Glis3</i>	8.37	4.000E-04	1.720E-02	1430353_at
<i>Btg3; Gm7334</i>	8.36	7.170E-05	1.170E-02	1449007_at
<i>Chml</i>	8.31	2.000E-04	1.430E-02	1435926_at
<i>Hacd3</i>	8.31	4.500E-03	3.970E-02	1452427_s_at
<i>Ube2d3</i>	8.27	3.600E-03	3.610E-02	1455480_s_at
<i>Id1</i>	8.21	1.000E-04	1.280E-02	1425895_a_at
<i>Sntb2</i>	8.17	1.000E-04	1.330E-02	1436986_at
<i>Cdkn2b</i>	8.15	8.060E-05	1.200E-02	1449152_at
<i>Slc3a2</i>	8.14	3.000E-04	1.580E-02	1425364_a_at
<i>Ces2c; Ces2d-ps</i>	8.12	8.000E-04	2.020E-02	1424245_at

Gene Symbol	Fold change	p-value	FDR p-value	Probe set
<i>Suco</i>	8.06	9.610E-05	1.230E-02	1460573_at
<i>9430069I07Rik</i>	8.05	2.700E-03	3.190E-02	1431672_at
<i>Mkrm1</i>	8.02	5.000E-04	1.800E-02	1455504_a_at
<i>Tstd1</i>	8.02	4.500E-03	3.990E-02	1456169_at
<i>Hsp90aa1</i>	7.97	2.000E-04	1.450E-02	1437497_a_at
<i>Slc48a1</i>	7.95	2.000E-04	1.440E-02	1450409_a_at
<i>Ucp2</i>	7.91	5.000E-04	1.740E-02	1459740_s_at
<i>Gipc2</i>	7.85	6.000E-04	1.840E-02	1417178_at
<i>Agfg1</i>	7.81	3.000E-03	3.310E-02	1452237_at
<i>Rcan1</i>	7.81	2.000E-04	1.420E-02	1416600_a_at
<i>St3gal6</i>	7.73	1.600E-03	2.560E-02	1449078_at
<i>Nabp1</i>	7.72	7.110E-05	1.170E-02	1455679_at
<i>Fem1b</i>	7.72	3.000E-04	1.600E-02	1418323_at
<i>Tardbp</i>	7.68	6.960E-05	1.170E-02	1434419_s_at
<i>Pgm1</i>	7.63	3.540E-05	1.070E-02	1453283_at
<i>Tpm1</i>	7.59	9.000E-04	2.090E-02	1423049_a_at
<i>Slc48a1</i>	7.57	4.670E-06	9.100E-03	1450410_a_at
<i>Serpinb1b</i>	7.54	6.000E-04	1.910E-02	1426318_at
<i>Nedd9</i>	7.53	5.000E-04	1.790E-02	1422818_at
<i>Agfg1</i>	7.51	2.000E-04	1.480E-02	1426923_at
<i>Slc1a1</i>	7.46	2.000E-04	1.380E-02	1448299_at
<i>Meig1</i>	7.44	2.000E-04	1.490E-02	1423410_at
<i>Psph</i>	7.42	5.000E-04	1.820E-02	1415673_at
<i>Tpr</i>	7.36	4.000E-04	1.710E-02	1456651_a_at
<i>Dppa5a</i>	7.31	2.000E-04	1.430E-02	1416552_at
<i>Psrc1</i>	7.30	2.000E-04	1.410E-02	1417323_at
<i>Mkrm1</i>	7.27	5.000E-04	1.840E-02	1451425_a_at
<i>Tmem62</i>	7.24	2.560E-05	1.010E-02	1455350_at
<i>Lysmd2</i>	7.22	7.570E-05	1.190E-02	1428626_at
<i>Phtf2</i>	7.21	9.000E-04	2.150E-02	1437637_at
<i>Dusp6</i>	7.18	1.450E-05	9.700E-03	1415834_at
<i>Pdss1</i>	7.11	1.400E-03	2.450E-02	1431893_a_at
<i>Zfand5</i>	7.07	1.000E-04	1.320E-02	1416084_at
<i>Megf9</i>	7.06	3.100E-03	3.360E-02	1433968_a_at
<i>H2-Q2</i>	7.03	5.000E-04	1.790E-02	1418734_at
<i>Smoc2</i>	7.01	4.000E-04	1.670E-02	1415935_at
<i>Nrg4</i>	7.01	7.000E-04	1.960E-02	1421681_at
<i>Tmprss2</i>	6.98	7.120E-05	1.170E-02	1458347_s_at
<i>Prune</i>	6.97	2.090E-05	1.010E-02	1434138_at
<i>Eef1e1</i>	6.96	5.550E-05	1.130E-02	1449044_at
<i>Itgav</i>	6.96	3.700E-03	3.650E-02	1421198_at
<i>Prg4</i>	6.94	4.000E-03	3.790E-02	1449824_at
<i>Smoc2</i>	6.93	1.500E-03	2.520E-02	1431362_a_at
<i>Ifrd1</i>	6.85	3.000E-04	1.550E-02	1416067_at
<i>Ap1s3</i>	6.83	8.000E-04	2.010E-02	1455735_at
<i>Gsr</i>	6.82	9.430E-05	1.230E-02	1421817_at
<i>Lrp11</i>	6.81	1.100E-03	2.270E-02	1433536_at

Gene Symbol	Fold change	p-value	FDR p-value	Probe set
<i>Phlda3</i>	6.78	8.000E-04	2.060E-02	1449002_at
<i>Scoc</i>	6.77	3.800E-03	3.710E-02	1430999_a_at
<i>Fgf21;</i>	6.74	2.600E-03	3.150E-02	1422916_at
<i>Klf6</i>	6.74	1.200E-03	2.350E-02	1427742_a_at
<i>Abcb1a</i>	6.74	1.100E-03	2.240E-02	1419759_at
<i>Rtn4rl2</i>	6.72	4.980E-05	1.130E-02	1439573_at
<i>Rictor</i>	6.69	1.200E-03	2.320E-02	1453775_at
<i>Rnd3</i>	6.67	1.000E-03	2.230E-02	1416701_at
<i>Gm3417; Gm3448;</i>	6.64	8.000E-04	2.050E-02	1421682_a_at
<i>Cbr1</i>	6.64	2.800E-03	3.240E-02	1460196_at
<i>Cyr61</i>	6.64	1.500E-03	2.500E-02	1438133_a_at
<i>Id4</i>	6.61	7.000E-04	1.960E-02	1423259_at
<i>Pgd</i>	6.60	2.000E-03	2.790E-02	1437380_x_at
<i>Mpp5</i>	6.60	1.600E-03	2.570E-02	1450113_at
<i>Nup62</i>	6.59	2.600E-03	3.120E-02	1415926_at
<i>Ccdc86</i>	6.58	2.600E-03	3.100E-02	1454197_a_at
<i>Tubb2a</i>	6.56	3.000E-04	1.520E-02	1427838_at
<i>Fosl2</i>	6.54	2.000E-04	1.400E-02	1437247_at
<i>Gstm5</i>	6.54	1.800E-03	2.710E-02	1416842_at
<i>Aasdhppt</i>	6.53	6.200E-03	4.650E-02	1428757_at
<i>Golim4</i>	6.48	1.600E-03	2.570E-02	1428875_at
<i>Scamp1</i>	6.46	1.700E-03	2.650E-02	1453054_at
<i>Samd4</i>	6.45	8.580E-05	1.200E-02	1424594_at
<i>Hfe</i>	6.43	3.000E-04	1.510E-02	1450702_at
<i>Pop1</i>	6.42	5.000E-03	4.160E-02	1428458_at
<i>Cstb</i>	6.36	2.900E-03	3.280E-02	1422507_at
<i>Gm31718</i>	6.36	5.000E-04	1.790E-02	1442988_at
<i>Hsp90aa1</i>	6.35	1.300E-03	2.350E-02	1426645_at
<i>Pdhx</i>	6.35	2.000E-03	2.820E-02	1456090_at
<i>Vopp1</i>	6.34	4.000E-04	1.640E-02	1451127_at
<i>Pgd</i>	6.30	1.700E-03	2.650E-02	1436771_x_at
<i>Pi4k2b</i>	6.28	2.800E-03	3.220E-02	1420411_a_at
<i>Hist2h3c1</i>	6.28	2.000E-04	1.470E-02	1442051_at
<i>Louf3</i>	6.24	3.000E-04	1.570E-02	1429863_at
<i>Cd36</i>	6.24	2.700E-05	1.010E-02	1423166_at
<i>Klf6</i>	6.23	1.000E-04	1.240E-02	1433508_at
<i>Fam234b</i>	6.22	3.000E-04	1.510E-02	1449936_at
<i>Atp13a3</i>	6.22	7.300E-06	9.500E-03	1442145_at
<i>Orn2</i>	6.18	3.300E-03	3.470E-02	1420438_at
<i>Nol8</i>	6.13	8.000E-04	2.010E-02	1452974_at
<i>Gja1</i>	6.13	2.000E-03	2.810E-02	1415800_at
<i>Pphln1</i>	6.13	3.000E-04	1.510E-02	1435766_at
<i>Bche</i>	6.12	4.800E-03	4.120E-02	1437863_at
<i>Lamp3; Ppid</i>	6.10	2.000E-04	1.410E-02	1417057_a_at
<i>Ugp2</i>	6.08	2.000E-04	1.430E-02	1451742_a_at
<i>Ier5</i>	6.07	8.000E-04	2.070E-02	1417612_at
<i>Cyp2b10</i>	6.05	1.800E-03	2.710E-02	1425645_s_at

Gene Symbol	Fold change	p-value	FDR p-value	Probe set
<i>Abhd2</i>	6.02	3.000E-04	1.590E-02	1440447_at
<i>Plaur</i>	6.01	6.000E-04	1.850E-02	1452521_a_at
<i>Sept11</i>	5.99	1.400E-03	2.450E-02	1429234_s_at
<i>Dram1</i>	5.95	1.800E-03	2.710E-02	1424524_at
<i>Klf6</i>	5.95	2.000E-04	1.430E-02	1418280_at
<i>Abhd5</i>	5.93	3.000E-04	1.600E-02	1417566_at
<i>Abhd2</i>	5.93	1.300E-03	2.350E-02	1418661_at
<i>Txlng</i>	5.90	3.000E-04	1.600E-02	1439131_at
<i>Ddit4</i>	5.90	3.200E-03	3.390E-02	1428306_at
<i>Hn1</i>	5.89	1.700E-03	2.620E-02	1416028_a_at
<i>Ear-ps2; Ear1;</i>	5.89	7.670E-05	1.190E-02	1422411_s_at
<i>S100a11</i>	5.89	1.200E-03	2.350E-02	1460351_at
<i>Cyp2b10</i>	5.87	3.900E-03	3.730E-02	1422257_s_at
<i>Zwint</i>	5.84	6.000E-03	4.570E-02	1427540_at
<i>Rhpn2</i>	5.83	5.000E-04	1.770E-02	1434628_a_at
<i>Zwint</i>	5.83	7.200E-03	5.000E-02	1423724_at
<i>Ndfip2</i>	5.82	1.800E-03	2.710E-02	1452066_a_at
<i>Cyp4a31</i>	5.81	6.200E-03	4.640E-02	1424943_at
<i>Clef1</i>	5.81	1.300E-03	2.360E-02	1437271_at
<i>Nadk2</i>	5.80	3.400E-03	3.490E-02	1453422_a_at
<i>Cd14</i>	5.79	1.800E-03	2.710E-02	1417268_at
<i>Hsd12</i>	5.78	3.800E-03	3.710E-02	1426857_a_at
<i>Tfrc</i>	5.78	2.000E-03	2.820E-02	1422966_a_at
<i>Smu1</i>	5.76	2.600E-03	3.140E-02	1432042_a_at
<i>Atg12</i>	5.76	2.300E-03	2.970E-02	1451747_a_at
<i>Wasf1</i>	5.71	1.200E-03	2.330E-02	1418545_at
<i>Eaf1</i>	5.71	6.780E-05	1.170E-02	1433555_at
<i>Fbxo30</i>	5.70	4.900E-03	4.140E-02	1453137_at
<i>Tmem43</i>	5.69	1.300E-03	2.420E-02	1426434_at
<i>Tuft1</i>	5.69	7.170E-06	9.500E-03	1416689_at
<i>Gm36839</i>	5.69	1.500E-03	2.510E-02	1440485_at
<i>Utp6</i>	5.65	1.700E-03	2.630E-02	1424500_at
<i>Ypel4</i>	5.65	3.300E-03	3.460E-02	1434501_at
<i>Bag3</i>	5.65	6.000E-04	1.880E-02	1422452_at
<i>Nabp1</i>	5.64	6.800E-05	1.170E-02	1426806_at
<i>Hspa1a</i>	5.62	1.500E-03	2.500E-02	1452388_at
<i>Cdc42se1</i>	5.62	2.500E-03	3.050E-02	1428132_at
<i>Adamts1</i>	5.62	1.700E-03	2.660E-02	1450716_at
<i>Uba3</i>	5.58	6.000E-04	1.880E-02	1431746_a_at
<i>Ctps</i>	5.56	2.000E-04	1.450E-02	1416563_at
<i>Clic4</i>	5.52	7.000E-04	2.010E-02	1423392_at
<i>Nme1</i>	5.52	4.000E-04	1.670E-02	1424110_a_at
<i>Pir</i>	5.51	6.000E-04	1.910E-02	1429001_at
<i>Psmb3</i>	5.50	6.500E-03	4.720E-02	1417052_at
<i>Tgfb2</i>	5.48	1.000E-04	1.350E-02	1426397_at
<i>4930579G24Rik</i>	5.47	1.500E-03	2.510E-02	1429364_at
<i>BC049762</i>	5.46	2.000E-04	1.450E-02	1436433_at

Gene Symbol	Fold change	p-value	FDR p-value	Probe set
<i>Ppm1h</i>	5.44	8.000E-04	2.060E-02	1455737_at
<i>Ly96</i>	5.41	1.100E-03	2.240E-02	1449874_at
<i>Pramef8</i>	5.40	2.100E-03	2.900E-02	1434566_a_at
<i>Kitl</i>	5.40	4.200E-03	3.880E-02	1415855_at
<i>Greb1l</i>	5.39	4.600E-03	4.020E-02	1439341_at
<i>Adm</i>	5.39	2.000E-04	1.440E-02	1416077_at
<i>Ier3</i>	5.38	1.800E-03	2.680E-02	1419647_a_at
<i>Gm39079</i>	5.36	1.300E-03	2.390E-02	1460052_at
<i>Klf6</i>	5.35	5.000E-04	1.760E-02	1447448_s_at
<i>Zfp54</i>	5.33	1.300E-03	2.350E-02	1419239_at
<i>Agpat5</i>	5.32	1.000E-04	1.330E-02	1453257_at
<i>Scoc</i>	5.31	2.000E-04	1.450E-02	1416267_at
<i>Akr1b7</i>	5.31	6.300E-03	4.650E-02	1423556_at
<i>Ajuba</i>	5.28	2.140E-05	1.010E-02	1421344_a_at
<i>Tmem2</i>	5.28	2.500E-03	3.060E-02	1424711_at
<i>Adk</i>	5.27	9.000E-04	2.090E-02	1449641_at
<i>Pdp1</i>	5.26	1.000E-04	1.290E-02	1434228_at
<i>Ddit4l</i>	5.25	2.900E-03	3.260E-02	1439332_at
<i>Dynl1l</i>	5.25	1.300E-03	2.400E-02	1417339_a_at
<i>Dusp8</i>	5.25	1.000E-03	2.230E-02	1418714_at
<i>Acyp2</i>	5.24	9.000E-04	2.090E-02	1427943_at
<i>Lyve1</i>	5.23	9.000E-04	2.090E-02	1429379_at
<i>Slc9a6</i>	5.23	2.600E-03	3.110E-02	1435009_at
<i>Plekha8</i>	5.21	2.000E-04	1.420E-02	1436128_at
<i>Nyx</i>	5.19	3.000E-04	1.540E-02	1446344_at
<i>Nabp1</i>	5.18	7.000E-04	1.940E-02	1430623_s_at
<i>Ccng1</i>	5.16	6.000E-04	1.890E-02	1450016_at
<i>Desi2</i>	5.14	5.790E-06	9.300E-03	1425185_at
<i>Lrrc8b</i>	5.14	6.000E-03	4.560E-02	1437087_at
<i>Txnrd1</i>	5.13	2.300E-03	2.970E-02	1424486_a_at
<i>Nmd3</i>	5.12	1.200E-03	2.310E-02	1448133_at
<i>Cklf</i>	5.12	3.880E-05	1.100E-02	1424495_a_at
<i>Ucp2</i>	5.09	3.000E-04	1.510E-02	1459741_x_at
<i>Cycs</i>	5.08	1.300E-03	2.410E-02	1422483_a_at
<i>Gnai1</i>	5.08	4.300E-03	3.900E-02	1434440_at
<i>Kbtbd8</i>	5.07	4.220E-05	1.130E-02	1433902_at
<i>Nop58</i>	5.06	5.960E-05	1.130E-02	1450986_at
<i>Pon3</i>	5.06	3.600E-03	3.620E-02	1419298_at
<i>Arl14ep</i>	5.05	4.000E-04	1.670E-02	1459902_at
<i>Riok2</i>	5.04	2.300E-03	2.970E-02	1423481_at
<i>Uchl3; Uchl4</i>	5.02	1.900E-03	2.740E-02	1449855_s_at
<i>Tuba3a; Tuba3b</i>	5.02	2.900E-03	3.270E-02	1416311_s_at
<i>Mpp1</i>	5.01	2.000E-04	1.430E-02	1450919_at
<i>Entpd8</i>	-5.02	3.000E-04	1.530E-02	1429550_at
<i>Pisd-ps3</i>	-5.02	9.640E-05	1.230E-02	1453145_at
<i>Slco2b1</i>	-5.04	7.630E-05	1.190E-02	1433933_s_at
<i>Srd5a1</i>	-5.05	6.900E-03	4.860E-02	1454649_at

Gene Symbol	Fold change	p-value	FDR p-value	Probe set
<i>Foxp2</i>	-5.07	4.000E-04	1.710E-02	1438231_at
<i>Slc16a2</i>	-5.08	3.000E-04	1.610E-02	1418446_at
<i>Pltp</i>	-5.11	2.500E-03	3.090E-02	1456424_s_at
<i>4930523C07Rik</i>	-5.12	3.040E-05	1.020E-02	1459962_at
<i>Nrbp2</i>	-5.12	7.720E-05	1.190E-02	1424544_at
<i>Zfp148</i>	-5.12	2.400E-03	3.030E-02	1436217_at
<i>Ppp6r3</i>	-5.13	5.900E-03	4.540E-02	1439161_at
<i>Klf12</i>	-5.14	1.000E-04	1.360E-02	1439847_s_at
<i>Smin22</i>	-5.16	3.700E-03	3.650E-02	1439560_x_at
<i>LOC102635783</i>	-5.16	6.800E-03	4.840E-02	1457227_at
<i>Faah</i>	-5.16	4.000E-04	1.690E-02	1434091_at
<i>Il6ra</i>	-5.19	3.300E-03	3.440E-02	1452416_at
<i>Enpp3</i>	-5.21	2.900E-03	3.260E-02	1439260_a_at
<i>Rab17</i>	-5.21	3.260E-05	1.040E-02	1422178_a_at
<i>Ubr2</i>	-5.21	2.000E-04	1.450E-02	1429515_at
<i>Acacb</i>	-5.25	1.000E-04	1.350E-02	1427052_at
<i>Psmid9</i>	-5.25	1.800E-03	2.700E-02	1447670_at
<i>Gm39475</i>	-5.27	1.100E-03	2.290E-02	1444518_at
<i>Epb41l4b</i>	-5.30	4.000E-04	1.640E-02	1418294_at
<i>Fasn</i>	-5.33	7.930E-05	1.190E-02	1423828_at
<i>A530079E22Rik</i>	-5.34	1.000E-04	1.330E-02	1438863_at
<i>Marf1</i>	-5.36	7.000E-04	1.960E-02	1459879_at
<i>Camkk2</i>	-5.36	1.000E-04	1.320E-02	1424474_a_at
<i>Ttc39c</i>	-5.40	9.000E-04	2.090E-02	1426223_at
<i>Sptbn2</i>	-5.40	3.000E-04	1.510E-02	1452269_at
<i>Klf13</i>	-5.41	3.370E-05	1.040E-02	1432543_a_at
<i>Mmp15</i>	-5.43	2.000E-04	1.430E-02	1422597_at
<i>Pisd-ps3</i>	-5.45	5.000E-04	1.740E-02	1453144_at
<i>1500017E21Rik</i>	-5.47	9.000E-04	2.090E-02	1438596_at
<i>Spata2l</i>	-5.49	2.600E-03	3.120E-02	1428338_at
<i>Nmrk1</i>	-5.51	2.300E-03	2.970E-02	1448048_at
<i>Nfia</i>	-5.59	1.600E-03	2.570E-02	1456087_at
<i>Pdk1</i>	-5.60	1.900E-03	2.740E-02	1423747_a_at
<i>Rbmxl2</i>	-5.69	1.300E-03	2.350E-02	1429343_at
<i>Tert</i>	-5.71	9.000E-04	2.100E-02	1456941_at
<i>C2</i>	-5.83	4.000E-04	1.670E-02	1457664_x_at
<i>Col27a1</i>	-5.85	3.500E-03	3.550E-02	1453191_at
<i>Ppm1k</i>	-5.87	2.000E-04	1.450E-02	1452973_at
<i>Uroc1</i>	-5.89	6.300E-03	4.660E-02	1425003_at
<i>Afnid</i>	-5.91	3.000E-04	1.570E-02	1428885_at
<i>Afnid</i>	-5.91	4.000E-04	1.640E-02	1452944_at
<i>Usp2</i>	-5.93	2.600E-03	3.130E-02	1417168_a_at
<i>Agfg2</i>	-5.94	2.300E-03	2.990E-02	1425362_at
<i>Ppm1a</i>	-5.96	1.200E-03	2.290E-02	1452989_at
<i>Slc17a2</i>	-6.03	9.000E-04	2.090E-02	1425034_at
<i>Mug-ps1; Mug1;</i>	-6.05	2.000E-04	1.400E-02	1448854_s_at
<i>Hal</i>	-6.07	9.000E-04	2.140E-02	1418645_at

Gene Symbol	Fold change	p-value	FDR p-value	Probe set
<i>Itih1</i>	-6.08	9.210E-05	1.220E-02	1417973_at
<i>Ccl27a; Ccl27b;</i>	-6.11	3.000E-04	1.540E-02	1434962_x_at
<i>Tenn3</i>	-6.12	2.500E-03	3.060E-02	1429178_at
<i>Map2k6</i>	-6.17	7.800E-05	1.190E-02	1441482_at
<i>Tmem30a</i>	-6.18	2.000E-03	2.800E-02	1448340_at
<i>Nsmf</i>	-6.21	6.000E-04	1.910E-02	1436959_x_at
<i>Cyp2c44</i>	-6.21	2.800E-03	3.230E-02	1424576_s_at
<i>Neb</i>	-6.24	4.000E-04	1.730E-02	1435355_at
<i>Map2k6</i>	-6.26	3.000E-04	1.530E-02	1442725_at
<i>Zfp467</i>	-6.31	9.000E-04	2.090E-02	1441727_s_at
<i>Zfand4</i>	-6.31	1.000E-04	1.370E-02	1429642_at
<i>Col27a1</i>	-6.33	2.000E-03	2.810E-02	1429549_at
<i>Aifm3</i>	-6.33	6.000E-04	1.870E-02	1434742_s_at
<i>C1s1</i>	-6.37	1.000E-04	1.320E-02	1424041_s_at
<i>Cpn2</i>	-6.38	1.400E-03	2.450E-02	1427459_at
<i>Per3</i>	-6.45	3.000E-04	1.600E-02	1421087_at
<i>Hmgcs2</i>	-6.51	6.000E-04	1.880E-02	1431833_a_at
<i>Slc26a1</i>	-6.53	4.300E-03	3.880E-02	1451239_a_at
<i>Pcyt2</i>	-6.56	2.630E-05	1.010E-02	1420493_a_at
<i>Fads1</i>	-6.59	5.100E-03	4.220E-02	1423680_at
<i>Fads2</i>	-6.64	2.600E-03	3.110E-02	1443838_x_at
<i>Dpys</i>	-6.69	2.600E-03	3.100E-02	1425689_at
<i>Lrrc3</i>	-6.74	3.520E-05	1.070E-02	1431251_at
<i>Cadps2</i>	-6.75	8.730E-05	1.200E-02	1451499_at
<i>Msmo1</i>	-6.77	4.000E-04	1.680E-02	1459627_at
<i>B3galt1</i>	-6.77	5.400E-03	4.330E-02	1441396_at
<i>Igf1</i>	-6.78	1.930E-05	1.010E-02	1419519_at
<i>Srd5a1</i>	-6.80	3.700E-03	3.640E-02	1438699_at
<i>Fn3k</i>	-6.81	1.600E-03	2.530E-02	1418311_at
<i>Hykk</i>	-6.83	2.700E-03	3.170E-02	1435691_at
<i>Car14</i>	-6.88	9.410E-05	1.230E-02	1450725_s_at
<i>Ranbp3l</i>	-6.89	1.100E-03	2.290E-02	1443921_at
<i>Hgfac</i>	-6.92	2.000E-04	1.440E-02	1418405_at
<i>Mmp15</i>	-6.92	3.690E-05	1.080E-02	1437462_x_at
<i>Rtp3</i>	-6.94	4.000E-04	1.680E-02	1452472_at
<i>Mbl1</i>	-6.99	5.280E-05	1.130E-02	1419578_at
<i>Cnot6l</i>	-7.07	1.000E-03	2.180E-02	1434311_at
<i>Csad</i>	-7.10	2.600E-03	3.120E-02	1427981_a_at
<i>Apol7a</i>	-7.11	2.690E-05	1.010E-02	1453080_at
<i>Clec2d</i>	-7.17	4.000E-04	1.670E-02	1419477_at
<i>Tk1</i>	-7.17	3.000E-04	1.570E-02	1416258_at
<i>Luc7l2</i>	-7.18	3.600E-03	3.580E-02	1436766_at
<i>Nfia</i>	-7.21	4.000E-04	1.710E-02	1438236_at
<i>Cyp2j9</i>	-7.24	1.900E-03	2.740E-02	1424677_at
<i>Mug1; Mug2</i>	-7.25	2.500E-03	3.070E-02	1417835_at
<i>Ptprd</i>	-7.33	1.250E-05	9.600E-03	1429052_at
<i>Rsrp1</i>	-7.39	4.100E-03	3.830E-02	1435357_at

Gene Symbol	Fold change	p-value	FDR p-value	Probe set
<i>Sema4g</i>	-7.44	1.200E-03	2.340E-02	1449202_at
<i>Kcnt2</i>	-7.53	7.000E-04	1.920E-02	1459971_at
<i>Prodh</i>	-7.54	1.000E-04	1.360E-02	1417629_at
<i>Adamts7</i>	-7.58	4.000E-04	1.690E-02	1452339_at
<i>Per3</i>	-7.59	2.000E-04	1.480E-02	1442243_at
<i>Eef2k</i>	-7.62	2.000E-04	1.400E-02	1437829_s_at
<i>Proz</i>	-7.63	3.000E-04	1.570E-02	1450201_at
<i>Slco1b2</i>	-7.63	5.540E-05	1.130E-02	1449394_at
<i>Aspdh</i>	-7.64	2.000E-04	1.410E-02	1425117_at
<i>Clmn</i>	-7.70	8.820E-05	1.200E-02	1439117_at
<i>Chn2</i>	-7.71	1.300E-03	2.400E-02	1428573_at
<i>Slc1a2</i>	-7.87	4.000E-04	1.730E-02	1438194_at
<i>Nfix</i>	-7.87	2.500E-05	1.010E-02	1436364_x_at
<i>Klf12</i>	-7.88	4.000E-04	1.650E-02	1455521_at
<i>Hsd3b2; Hsd3b3;</i>	-7.95	6.200E-03	4.630E-02	1460232_s_at
<i>Ttc39c</i>	-7.97	5.790E-05	1.130E-02	1441380_at
<i>Slco1b2</i>	-7.97	3.000E-04	1.600E-02	1452494_s_at
<i>Grem2</i>	-8.10	9.000E-04	2.090E-02	1418492_at
<i>Mup1; Mup10;</i>	-8.10	1.400E-03	2.480E-02	1434110_x_at
<i>Lrg1</i>	-8.15	5.300E-03	4.300E-02	1417290_at
<i>4930523C07Rik</i>	-8.21	6.150E-05	1.130E-02	1456446_at
<i>Prok1</i>	-8.29	3.600E-03	3.590E-02	1443505_at
<i>F7</i>	-8.44	2.000E-04	1.490E-02	1419321_at
<i>Fndc4</i>	-8.45	2.000E-04	1.400E-02	1431226_a_at
<i>Pklr</i>	-8.60	5.000E-04	1.740E-02	1438711_at
<i>Cyp4f14</i>	-8.70	9.000E-04	2.100E-02	1419559_at
<i>Slc22a30</i>	-8.72	2.000E-04	1.480E-02	1436162_at
<i>Amdhd1</i>	-8.74	2.000E-04	1.440E-02	1447380_at
<i>Aox3</i>	-8.76	6.200E-03	4.620E-02	1418858_at
<i>Dclk3</i>	-8.77	6.000E-04	1.910E-02	1436532_at
<i>Nfix</i>	-8.79	7.170E-05	1.170E-02	1436363_a_at
<i>Hdac11</i>	-8.83	8.150E-05	1.200E-02	1454803_a_at
<i>2310067E19Rik</i>	-8.83	4.300E-03	3.890E-02	1438072_at
<i>Rnf152</i>	-8.90	2.000E-04	1.400E-02	1439887_at
<i>Enho</i>	-8.91	2.800E-03	3.220E-02	1452893_s_at
<i>Etnupl</i>	-8.96	3.100E-03	3.360E-02	1431406_at
<i>Masp2</i>	-9.01	1.000E-04	1.360E-02	1451759_at
<i>1700023H06Rik</i>	-9.23	6.000E-04	1.840E-02	1459253_at
<i>Mcm10</i>	-9.29	4.000E-04	1.630E-02	1433408_a_at
<i>Lrp1</i>	-9.33	4.400E-03	3.940E-02	1442849_at
<i>Abcc6</i>	-9.35	4.870E-05	1.130E-02	1421212_at
<i>Cyp2d13</i>	-9.49	4.000E-04	1.660E-02	1431803_at
<i>Scd1</i>	-9.50	2.200E-03	2.920E-02	1415964_at
<i>Mup1; Mup10;</i>	-9.50	5.100E-03	4.230E-02	1426154_s_at
<i>Slc26a1</i>	-9.54	2.000E-04	1.410E-02	1458327_x_at
<i>Per3</i>	-9.68	5.000E-04	1.800E-02	1441445_at
<i>Cml2</i>	-9.69	4.300E-03	3.910E-02	1455232_at

Gene Symbol	Fold change	p-value	FDR p-value	Probe set
<i>Leap2</i>	-9.77	1.000E-03	2.220E-02	1427480_at
<i>Nrep</i>	-9.90	9.000E-04	2.090E-02	1450839_at
<i>Nfia</i>	-10.09	2.800E-03	3.220E-02	1446990_at
<i>Hdac11</i>	-10.18	3.000E-04	1.560E-02	1451229_at
<i>Gm38679</i>	-10.19	2.000E-03	2.840E-02	1458829_at
<i>Ttc39c</i>	-10.30	1.620E-05	9.900E-03	1446769_at
<i>Ces3a; Ces3b</i>	-10.58	3.000E-04	1.600E-02	1451600_s_at
<i>Bace1</i>	-10.62	1.000E-04	1.350E-02	1455826_a_at
<i>Paqr9</i>	-10.74	2.800E-03	3.240E-02	1455025_at
<i>Usp2</i>	-10.85	2.000E-04	1.450E-02	1417169_at
<i>Dixdc1</i>	-10.94	7.060E-05	1.170E-02	1435207_at
<i>Upp2</i>	-11.01	5.000E-04	1.760E-02	1460059_at
<i>Lect1</i>	-11.04	3.900E-03	3.730E-02	1460258_at
<i>Car5a</i>	-11.27	4.400E-03	3.930E-02	1419525_at
<i>Enho</i>	-11.27	4.630E-05	1.130E-02	1428739_at
<i>Hes6</i>	-11.31	8.370E-05	1.200E-02	1436050_x_at
<i>Fam47e</i>	-11.41	1.000E-04	1.250E-02	1455383_at
<i>Ccl9</i>	-11.52	8.000E-04	2.050E-02	1417936_at
<i>Rgs16</i>	-11.95	1.600E-03	2.550E-02	1455265_a_at
<i>Masp1</i>	-11.98	1.170E-06	6.900E-03	1419677_at
<i>Cyp2d13</i>	-12.12	1.000E-04	1.240E-02	1425365_a_at
<i>Crp</i>	-12.13	2.000E-04	1.410E-02	1421946_at
<i>Sc5d</i>	-12.16	8.000E-04	2.050E-02	1434520_at
<i>Amdhd1</i>	-12.30	4.000E-04	1.620E-02	1427370_at
<i>Igf1</i>	-12.39	3.000E-04	1.530E-02	1434413_at
<i>Nox4</i>	-12.67	6.290E-05	1.130E-02	1419161_a_at
<i>Ces1e</i>	-12.77	5.330E-06	9.300E-03	1419510_at
<i>C8a</i>	-12.86	3.000E-04	1.600E-02	1428012_at
<i>Tcf24</i>	-12.9	4.000E-04	1.670E-02	1439816_at
<i>AW111846</i>	-13.86	5.700E-05	1.130E-02	1445657_at
<i>Bcl6</i>	-14.48	9.000E-04	2.090E-02	1421818_at
<i>Cyp2c37</i>	-14.58	2.000E-04	1.430E-02	1419094_at
<i>Dbp</i>	-15.05	7.450E-05	1.190E-02	1418174_at
<i>C8b</i>	-15.36	6.000E-04	1.870E-02	1427472_a_at
<i>Lin7a</i>	-15.37	5.600E-05	1.130E-02	1456656_at
<i>Egfr</i>	-15.41	8.000E-04	2.060E-02	1435888_at
<i>Slc2a2</i>	-16.13	8.000E-04	2.050E-02	1449067_at
<i>Nlrp6</i>	-16.26	8.000E-04	2.030E-02	1427369_at
<i>Gck</i>	-16.68	1.700E-03	2.610E-02	1425303_at
<i>Lin7a</i>	-16.98	1.360E-05	9.600E-03	1435805_at
<i>Dio1</i>	-17.24	5.900E-03	4.530E-02	1417991_at
<i>Cyp7a1</i>	-18.21	1.000E-04	1.290E-02	1438743_at
<i>Gckr</i>	-19.02	5.570E-05	1.130E-02	1426059_at
<i>Cmah</i>	-19.56	4.000E-04	1.730E-02	1421214_at
<i>Lin7a</i>	-19.66	1.140E-06	6.900E-03	1438450_at
<i>Kcnn2</i>	-19.94	6.580E-05	1.160E-02	1445676_at
<i>Nrep</i>	-20.05	4.000E-04	1.720E-02	1436736_x_at

Gene Symbol	Fold change	p-value	FDR p-value	Probe set
<i>B3galt1</i>	-20.43	8.460E-06	9.500E-03	1455234_at
<i>Paqr9</i>	-20.44	2.620E-05	1.010E-02	1436168_at
<i>Igf1</i>	-20.51	4.590E-05	1.130E-02	1437401_at
<i>Hsd3b2</i>	-21.24	5.500E-03	4.350E-02	1425127_at
<i>Cyp2c50; Cyp2c54</i>	-22.60	8.440E-06	9.500E-03	1418653_at
<i>Car3</i>	-23.09	5.000E-04	1.750E-02	1460256_at
<i>Slco1a1</i>	-23.40	2.600E-03	3.120E-02	1449844_at
<i>Serpina4-ps1</i>	-23.65	3.310E-05	1.040E-02	1444297_at
<i>Cmah</i>	-23.77	2.650E-05	1.010E-02	1436039_at
<i>Dbp</i>	-24.13	1.930E-05	1.010E-02	1438211_s_at
<i>LOC545966</i>	-25.49	3.900E-03	3.720E-02	1448080_at
<i>Paqr9</i>	-25.94	4.000E-04	1.630E-02	1436169_at
<i>C730036E19Rik</i>	-27.29	2.250E-05	1.010E-02	1442612_at
<i>Serpina4-ps1</i>	-28.11	2.710E-05	1.010E-02	1448092_x_at
<i>Cyp2j5</i>	-30.38	7.900E-05	1.190E-02	1417532_at
<i>Pigr</i>	-31.23	1.200E-03	2.350E-02	1450060_at
<i>Mup10; Mup18;</i>	-31.75	2.400E-03	3.030E-02	1430893_at
<i>Klkb1</i>	-32.78	2.070E-05	1.010E-02	1449034_at
<i>Serpina4-ps1</i>	-33.41	2.020E-05	1.010E-02	1444296_a_at
<i>Elovl3</i>	-33.42	8.000E-04	2.020E-02	1420722_at
<i>Sult2a8</i>	-40.92	1.200E-03	2.340E-02	1428981_at
<i>Hsd3b3</i>	-43.67	5.680E-05	1.130E-02	1431916_at
<i>Pigr</i>	-50.16	3.000E-04	1.570E-02	1455490_at
<i>Inmt</i>	-51.09	2.160E-05	1.010E-02	1418697_at
<i>Thrsp</i>	-53.31	2.720E-05	1.010E-02	1422973_a_at
<i>Nox4</i>	-59.66	4.930E-06	9.300E-03	1451827_a_at
<i>Cyp2c54</i>	-73.41	4.000E-04	1.620E-02	1455457_at
<i>Slco1a1</i>	-76.01	3.000E-04	1.510E-02	1420379_at
<i>Thrsp</i>	-100.86	8.430E-05	1.200E-02	1424737_at
<i>Hsd3b5</i>	-171.27	1.200E-03	2.310E-02	1420531_at
<i>Upp2</i>	-193.30	1.000E-04	1.290E-02	1424969_s_at
<i>Upp2</i>	-220.46	1.000E-04	1.240E-02	1451548_at
<i>Car3</i>	-320.73	6.190E-06	9.300E-03	1430584_s_at
<i>Car3</i>	-368.42	3.820E-06	9.100E-03	1453588_at

Table S3: Upstream regulator prediction in FRG-7dNTBC *versus* FRG+NTBC liver tissue

Upstream Regulator	Expr Fold Change	Molecule Type	Predicted Activation State	Activation z-score	p-value of overlap
<i>Tnf</i>	1.27	cytokine	Activated	2.521	2.09E-17
<i>Il1b</i>	-1.35	cytokine	Activated	2.429	7.21E-11
<i>Ifng</i>	-1.10	cytokine	Activated	2.329	6.60E-06
<i>Ccl5</i>	-1.06	cytokine	Activated	2.000	1.56E-01
<i>Il1rn</i>	1.52	cytokine	Inhibited	-2.646	2.21E-02
<i>Ptgs2</i>	26.40	enzyme	Activated	2.886	2.09E-02
<i>Elovl5</i>	-3.23	enzyme	Activated	2.643	1.99E-10
<i>Gna12</i>	-1.49	enzyme	Inhibited	-2.219	1.10E-02
<i>Fbx15</i>	-1.04	enzyme	Inhibited	-2.224	4.60E-07
<i>Cat</i>	-1.37	enzyme	Inhibited	-2.401	2.06E-03
<i>Dicer1</i>	-2.75	enzyme	Inhibited	-3.274	1.54E-02
<i>Gsr</i>	13.06	enzyme	Inhibited	-3.359	5.36E-14
<i>Txnrd1</i>	5.13	enzyme	Inhibited	-3.364	1.59E-12
<i>Acox1</i>	-1.28	enzyme	Inhibited	-4.747	2.01E-17
<i>Tgfb1</i>	-1.21	growth factor	Activated	3.291	1.82E-13
<i>Angpt2</i>	1.66	growth factor	Activated	3.256	1.97E-03
<i>Agt</i>	-2.39	growth factor	Activated	2.772	2.26E-07
<i>Fgf19</i>	-1.12	growth factor	Activated	2.731	1.56E-12
<i>Bmp4</i>	-1.82	growth factor	Activated	2.728	9.24E-02
<i>Bmp6</i>	2.07	growth factor	Activated	2.551	1.55E-03
<i>Jag1</i>	2.61	growth factor	Activated	2.414	3.92E-03
<i>Egf</i>	-1.18	growth factor	Activated	2.357	6.93E-08
<i>Hgf</i>	2.98	growth factor	Activated	2.350	4.40E-04
<i>Vegfa</i>	-1.35	growth factor	Activated	2.219	8.24E-06
<i>Prkcd</i>	1.19	kinase	Activated	3.098	8.14E-03
<i>Raf1</i>	2.65	kinase	Activated	2.970	2.39E-05
<i>Map2k1</i>	2.73	kinase	Activated	2.756	2.25E-05
<i>Map3k1</i>	-1.11	kinase	Activated	2.410	3.92E-03
<i>Mapk7</i>	1.17	kinase	Activated	2.390	2.31E-03
<i>Fgfr2</i>	-1.56	kinase	Activated	2.226	2.85E-04
<i>Tgfb2</i>	5.48	kinase	Activated	2.154	9.98E-03
<i>Flt1</i>	1.40	kinase	Activated	2.000	1.67E-01
<i>Pak2</i>	1.84	kinase	Inhibited	-2.236	4.04E-03
<i>Cdk19</i>	-1.34	kinase	Inhibited	-2.714	3.67E-06
<i>Nr1i2</i>	-1.58	ligand-dependent nuclear receptor	Activated	3.131	4.35E-14
<i>Esrrg</i>	-1.29	ligand-dependent nuclear receptor	Activated	2.197	4.17E-02
<i>Ppara</i>	-4.93	ligand-dependent nuclear receptor	Activated	2.173	6.09E-22
<i>Ppard</i>	2.38	ligand-dependent nuclear receptor	Inhibited	-2.019	6.24E-08
<i>Safb</i>	-1.31	other	Inhibited	-2.000	5.41E-02
<i>Tsc2</i>	-1.13	other	Inhibited	-2.214	7.71E-05

<i>1810019D21Rik</i>	-1.35	other	Inhibited	-2.449	8.04E-03
<i>Cish</i>	-1.21	other	Inhibited	-2.646	4.74E-03
<i>F2</i>	-1.46	peptidase	Activated	3.300	6.01E-07
<i>F7</i>	-8.44	peptidase	Activated	2.213	5.74E-03
<i>Psmb11</i>	-1.15	peptidase	Inhibited	-2.157	1.70E-02
<i>Nfe2l2</i>	3.14	transcription regulator	Activated	4.563	1.03E-12
<i>Creb1</i>	3.99	transcription regulator	Activated	3.557	3.69E-04
<i>Klf4</i>	11.56	transcription regulator	Activated	2.952	7.08E-03
<i>Myc</i>	3.69	transcription regulator	Activated	2.931	6.46E-11
<i>Kdm3a</i>	1.52	transcription regulator	Activated	2.804	6.79E-06
<i>Pou5f1</i>	-1.13	transcription regulator	Activated	2.745	7.64E-02
<i>Arnt</i>	1.66	transcription regulator	Activated	2.743	9.75E-05
<i>Tp53</i>	3.03	transcription regulator	Activated	2.738	2.15E-07
<i>Foxo3</i>	-1.40	transcription regulator	Activated	2.569	3.29E-07
<i>Rela</i>	-1.17	transcription regulator	Activated	2.568	5.61E-04
<i>Ets1</i>	2.64	transcription regulator	Activated	2.423	1.52E-02
<i>Junb</i>	-1.21	transcription regulator	Activated	2.412	1.12E-01
<i>Smad4</i>	-2.99	transcription regulator	Activated	2.305	1.39E-02
<i>Twist2</i>	-1.21	transcription regulator	Activated	2.219	4.04E-03
<i>Ybx1</i>	1.21	transcription regulator	Activated	2.219	4.01E-05
<i>Smad2</i>	1.33	transcription regulator	Activated	2.207	1.51E-02
<i>Sp1</i>	-1.46	transcription regulator	Activated	2.151	3.80E-07
<i>Foxa2</i>	-1.10	transcription regulator	Activated	2.146	7.32E-07
<i>Atf4</i>	1.36	transcription regulator	Activated	2.034	6.89E-09
<i>Xbp1</i>	-1.65	transcription regulator	Activated	2.034	1.00E+00
<i>Smad1</i>	1.70	transcription regulator	Activated	2.000	3.85E-02
<i>Ppp1r13l</i>	1.35	transcription regulator	Activated	2.000	2.11E-03
<i>Irf3</i>	-1.54	transcription regulator	Activated	2.000	1.00E+00
<i>Elf4</i>	-1.28	transcription regulator	Activated	2.000	1.02E-02
<i>Spib</i>	-1.05	transcription regulator	Activated	2.000	1.85E-01
<i>Ep300</i>	-1.11	transcription regulator	Activated	2.000	3.25E-05
<i>Gmmn</i>	-1.05	transcription regulator	Inhibited	-2.000	9.78E-02
<i>Tfap4</i>	-1.73	transcription regulator	Inhibited	-2.000	2.58E-02
<i>Sox3</i>	-1.26	transcription regulator	Inhibited	-2.000	2.09E-01
<i>Tcf7l2</i>	-1.28	transcription regulator	Inhibited	-2.111	1.59E-01
<i>Gata3</i>	1.33	transcription regulator	Inhibited	-2.122	1.39E-01
<i>Ncor1</i>	1.68	transcription regulator	Inhibited	-2.138	1.26E-05
<i>Bcl6</i>	-14.48	transcription regulator	Inhibited	-2.144	3.16E-01
<i>Hnf1a</i>	1.03	transcription regulator	Inhibited	-2.744	5.06E-08
<i>Stat5b</i>	-1.80	transcription regulator	Inhibited	-3.698	1.42E-11
<i>Tlr9</i>	-1.11	transmembrane receptor	Activated	2.750	1.96E-01
<i>Tlr4</i>	1.80	transmembrane receptor	Activated	2.442	1.49E-01
<i>Ucp1</i>	-1.11	transporter	Activated	2.541	3.55E-04
<i>Syvn1</i>	1.79	transporter	Activated	2.530	5.84E-03
<i>Slc16a2</i>	-5.08	transporter	Activated	2.236	2.38E-03
<i>Bcap31</i>	2.30	transporter	Activated	2.000	5.99E-03
<i>Atp7b</i>	-1.12	transporter	Inhibited	-2.646	1.59E-04
<i>Tfrc</i>	5.78	transporter	Inhibited	-2.714	6.89E-06