

SUPPLEMENTAL FILES


Figure S1

Figure S1: There is a strong correlation between expression profiles of RNA isolated from FFPE or fresh tissue. Murine skin (n=5) was sampled after euthanasia. One half of the skin sample was subjected to fresh RNA isolation and the other was fixed in formalin for 16 hours followed by paraffin embedding prior to RNA isolation. Real-time PCR was used to quantitate RNA levels of 10 different genes and the ddct for each gene was plotted for each RNA isolation subtype. Correlation between FFPE and freshly isolated RNA delta-CTs was done via linear regression using GraphPad Prism v.6.

Supplemental Table S1.

226 genes regulated in DLE and SCLE (q-value<0.05, absolute log2 fold-change \geq 0.6) having a potential binding site for STAT1 in their promoter					
Gene symbol	ENTREZ GENE ID	DLE fold-change	DLE q-value	SCLE fold-change	SCLE q-value
FGFR2	2263	0.5	0.0000	0.6	0.0021
CXCL10	3627	39.5	0.0000	22.5	0.0000
CCL5	6352	3.6	0.0000	2.7	0.0000
KRT16	3868	6.4	0.0000	6.1	0.0000
RTP4	64108	1.9	0.0000	1.6	0.0010
PLEK	5341	2.5	0.0000	2.0	0.0000
S100A8	6279	4.5	0.0000	3.4	0.0000
CD9	928	0.6	0.0016	0.6	0.0109
IL2RG	3561	2.9	0.0000	2.3	0.0000
CAT	847	0.6	0.0051	0.6	0.0021
CD3D	915	2.9	0.0000	2.3	0.0000
HLA-DRA	3122	2.3	0.0000	1.9	0.0000
ITGB5	3693	0.7	0.0258	0.6	0.0111
SERPINB3	6317	4.7	0.0000	4.3	0.0000
CD274	29126	1.7	0.0051	1.7	0.0121
IL12RB2	3595	1.7	0.0073	1.6	0.0009
STK17B	9262	1.9	0.0007	1.6	0.0121
ITGAX	3687	2.0	0.0000	1.9	0.0000
ATP5PO	539	0.5	0.0140	0.4	0.0016
SERPINB4	6318	6.5	0.0000	3.1	0.0000
HAVCR2	84868	1.9	0.0000	1.9	0.0000

LILRB1	10859	4.3	0.0000	2.1	0.0021
ITGB2	3689	1.7	0.0000	1.6	0.0021
GBP4	115361	4.3	0.0000	2.5	0.0000
SORBS1	10580	0.5	0.0012	0.6	0.0128
MYLK	4638	0.6	0.0099	0.6	0.0079
APOBEC3G	60489	2.6	0.0000	2.5	0.0000
LY96	23643	2.1	0.0000	1.7	0.0000
CCL7	6354	3.8	0.0000	3.7	0.0015
TLR7	51284	4.4	0.0000	3.1	0.0000
FSCN1	6624	1.8	0.0000	1.8	0.0000
DEPTOR	64798	0.6	0.0057	0.6	0.0062
KCNA3	3738	1.6	0.0000	1.6	0.0015
HLA-C	3107	1.9	0.0000	2.0	0.0000
PTEN	5728	2.2	0.0000	1.9	0.0016
HSF2	3298	0.6	0.0000	0.6	0.0000
FGL2	10875	2.1	0.0000	1.8	0.0026
AJUBA	84962	0.6	0.0042	0.6	0.0103
CD80	941	1.7	0.0016	1.7	0.0010
CD163	9332	1.9	0.0000	2.4	0.0000
KLRC1	3821	1.7	0.0061	1.6	0.0037
IVL	3713	2.2	0.0166	2.0	0.0220
CXCL13	10563	2.8	0.0000	1.8	0.0009
WAS	7454	1.5	0.0012	1.8	0.0000
SOX5	6660	0.4	0.0000	0.4	0.0000
CH25H	9023	1.8	0.0000	1.5	0.0051
AKT1	207	1.6	0.0145	1.7	0.0010
CRLF2	64109	0.5	0.0000	0.5	0.0037
UBD	10537	2.2	0.0000	1.9	0.0011
SAMHD1	25939	2.6	0.0000	2.2	0.0000
CCL8	6355	2.3	0.0000	1.8	0.0063
CYBB	1536	3.3	0.0000	2.4	0.0000
CLEC4A	50856	1.6	0.0117	1.5	0.0410
RPS5	6193	0.4	0.0000	0.4	0.0000
ACP1	52	0.6	0.0007	0.6	0.0015
CADM1	23705	0.6	0.0068	0.6	0.0199
RGS1	5996	4.3	0.0000	2.0	0.0000
IFI44	10561	20.5	0.0000	13.7	0.0000
VCAM1	7412	1.8	0.0000	1.6	0.0021
GBP1	2633	7.8	0.0000	5.4	0.0000
SELL	6402	1.8	0.0013	1.5	0.0019
ICOS	29851	1.5	0.0129	1.5	0.0055
CCL4	6351	2.9	0.0000	2.4	0.0000

BLNK	29760	1.8	0.0000	1.6	0.0073
S100A9	6280	8.6	0.0000	7.8	0.0000
RAC2	5880	2.8	0.0000	2.2	0.0000
MMP1	4312	2.3	0.0233	1.8	0.0327
TYROBP	7305	2.5	0.0000	2.4	0.0000
GZMB	3002	4.4	0.0000	3.7	0.0000
POSTN	10631	0.5	0.0077	0.4	0.0022
CRTAM	56253	1.7	0.0008	1.5	0.0050
CTSL	1514	1.7	0.0117	1.9	0.0374
SRY	6736	0.3	0.0020	0.3	0.0009
EGFR	1956	0.6	0.0037	0.6	0.0254
RNASE2	6036	0.6	0.0117	0.6	0.0067
GPR183	1880	3.5	0.0000	2.5	0.0000
CD48	962	2.8	0.0000	2.3	0.0000
FPR1	2357	1.6	0.0007	1.7	0.0247
CD2	914	3.2	0.0000	2.4	0.0000
SPI1	6688	1.9	0.0000	2.0	0.0000
PTPN22	26191	2.4	0.0000	2.0	0.0000
GBP2	2634	1.9	0.0000	1.8	0.0011
TNFSF13B	10673	3.1	0.0000	2.1	0.0000
GZMA	3001	3.6	0.0000	2.4	0.0000
PTPN6	5777	1.8	0.0000	1.6	0.0000
PTPRC	5788	4.8	0.0000	3.2	0.0000
IKZF3	22806	2.2	0.0000	1.8	0.0000
LGMN	5641	1.7	0.0000	1.6	0.0121
E2F3	1871	1.6	0.0000	1.7	0.0000
KIT	3815	0.5	0.0017	0.6	0.0159
GAP43	2596	0.6	0.0000	0.6	0.0016
SLC25A6	293	0.6	0.0007	0.6	0.0026
CD69	969	3.4	0.0000	2.1	0.0000
C1QB	713	2.5	0.0000	2.3	0.0000
ITGAL	3683	1.9	0.0000	1.8	0.0011
PPARGC1A	10891	0.4	0.0000	0.5	0.0009
FCGRT	2217	0.6	0.0000	0.6	0.0016
CD38	952	1.9	0.0000	1.7	0.0019
SIGLEC1	6614	1.5	0.0036	1.8	0.0000
TLR3	7098	1.9	0.0000	1.5	0.0176
VAV1	7409	1.5	0.0000	1.6	0.0009
FTH1	2495	1.8	0.0007	1.6	0.0394
PYHIN1	149628	2.7	0.0000	1.9	0.0000
PIK3CG	5294	1.9	0.0000	1.5	0.0017
LYZ	4069	4.3	0.0000	3.7	0.0000

TCF7L1	83439	0.6	0.0027	0.7	0.0116
PVT1	5820	1.6	0.0159	1.5	0.0426
TNFRSF17	608	1.9	0.0000	1.6	0.0148
RPS6	6194	0.6	0.0073	0.6	0.0116
CCL3	6348	1.7	0.0068	1.6	0.0176
CCL19	6363	2.1	0.0056	1.7	0.0185
MNDA	4332	2.5	0.0000	2.2	0.0000
CXCL11	6373	12.7	0.0000	6.8	0.0000
CLDN1	9076	0.5	0.0007	0.6	0.0062
VHL	7428	1.5	0.0021	1.5	0.0085
EPCAM	4072	0.7	0.0030	0.6	0.0010
CTLA4	1493	1.7	0.0000	1.8	0.0011
CCL27	10850	0.4	0.0016	0.6	0.0311
GATA3	2625	0.5	0.0012	0.7	0.0254
IKZF1	10320	1.9	0.0000	1.9	0.0000
FCGR1B	2210	0.1	0.0000	0.2	0.0000
CASP1	834	2.3	0.0000	2.1	0.0000
SCGB3A1	92304	0.4	0.0012	0.4	0.0011
SAMD9L	219285	5.8	0.0000	3.7	0.0000
TIMP3	7078	0.5	0.0000	0.6	0.0043
HIST1H2BJ	8970	1.7	0.0051	2.2	0.0000
CD1A	909	0.5	0.0000	0.4	0.0000
CLEC7A	64581	2.6	0.0000	2.6	0.0000
IL7R	3575	8.7	0.0000	4.7	0.0000
ISG15	9636	8.6	0.0000	7.5	0.0000
PIAS3	10401	0.6	0.0016	0.6	0.0000
PDCD1LG2	80380	1.8	0.0000	1.7	0.0000
PHLPP1	23239	0.6	0.0000	0.7	0.0051
EBF1	1879	0.6	0.0077	0.6	0.0073
CD68	968	2.8	0.0000	2.5	0.0000
BST2	684	7.6	0.0000	4.6	0.0000
NMI	9111	3.3	0.0000	2.6	0.0000
ITK	3702	1.7	0.0012	1.7	0.0019
IFIT1	3434	7.0	0.0000	4.7	0.0000
UBE2L6	9246	2.7	0.0000	2.3	0.0000
GBP5	115362	7.5	0.0000	3.5	0.0000
EIF2AK2	5610	4.5	0.0000	2.9	0.0000
TNFSF10	8743	3.2	0.0000	2.3	0.0000
B2M	567	2.7	0.0000	2.5	0.0000
PARP9	83666	3.8	0.0000	3.1	0.0000
IFIH1	64135	6.5	0.0000	4.4	0.0000
ISG20	3669	1.8	0.0008	1.5	0.0058

SCO2	9997	1.9	0.0000	2.0	0.0000
IRF1	3659	2.7	0.0000	2.2	0.0000
STAT2	6773	3.1	0.0000	2.4	0.0000
MLKL	197259	2.2	0.0000	1.9	0.0000
LCN2	3934	1.7	0.0000	1.6	0.0070
PLSCR1	5359	2.3	0.0000	2.0	0.0017
CDH1	999	0.6	0.0077	0.6	0.0099
LEPR	3953	0.6	0.0027	0.6	0.0111
AIM2	9447	3.8	0.0000	2.7	0.0000
DTX3L	151636	4.8	0.0000	3.5	0.0000
CD53	963	2.8	0.0000	2.0	0.0000
IL10RA	3587	1.7	0.0008	1.8	0.0009
TAP1	6890	1.7	0.0031	1.5	0.0063
RSAD2	91543	4.2	0.0000	3.2	0.0000
ADORA1	134	0.4	0.0000	0.6	0.0031
SECTM1	6398	1.6	0.0180	1.8	0.0010
OAS1	4938	8.9	0.0000	6.1	0.0000
DDX60	55601	2.5	0.0000	2.0	0.0009
IFI44L	10964	23.3	0.0000	15.3	0.0000
PARP12	64761	2.9	0.0000	2.3	0.0000
IFIT2	3433	5.0	0.0000	3.4	0.0000
CD55	1604	0.5	0.0042	0.6	0.0211
CSK	1445	1.7	0.0000	1.9	0.0000
IRF8	3394	2.3	0.0000	2.1	0.0000
SLFN5	162394	2.2	0.0000	1.5	0.0455
NFIA	4774	0.5	0.0000	0.5	0.0000
SAMSN1	64092	2.1	0.0000	1.9	0.0000
CCR1	1230	2.5	0.0000	2.3	0.0000
STAT4	6775	1.9	0.0000	1.5	0.0021
CTSS	1520	3.1	0.0000	2.5	0.0000
IFI6	2537	6.3	0.0000	5.0	0.0000
MX2	4600	5.0	0.0000	3.3	0.0000
BIRC3	330	3.8	0.0000	2.6	0.0000
TRIM22	10346	3.5	0.0000	3.0	0.0000
EPSTI1	94240	6.6	0.0000	4.3	0.0000
HERC5	51191	7.5	0.0000	3.9	0.0000
MAP3K8	1326	1.6	0.0013	1.5	0.0021
IFI16	3428	3.0	0.0000	2.2	0.0000
OASL	8638	2.4	0.0000	2.3	0.0000
DDX5	1655	1.7	0.0000	1.5	0.0016
WARS	7453	3.0	0.0000	2.8	0.0000
MDM2	4193	1.8	0.0018	1.6	0.0268

ADAR	103	1.7	0.0004	1.7	0.0011
IFIT5	24138	1.9	0.0000	1.8	0.0000
LYN	4067	2.2	0.0000	1.8	0.0009
ADAP2	55803	2.0	0.0012	1.8	0.0000
CD83	9308	1.7	0.0023	1.5	0.0078
STAT1	6772	8.1	0.0000	6.1	0.0000
LGALS3BP	3959	1.9	0.0000	1.8	0.0000
MIF	4282	0.7	0.0356	0.7	0.0354
CGAS	115004	2.0	0.0000	1.7	0.0000
MX1	4599	10.3	0.0000	6.9	0.0000
CFB	629	1.9	0.0000	2.1	0.0000
IFI30	10437	1.9	0.0000	1.9	0.0000
PSMB9	5698	1.7	0.0000	1.6	0.0010
IFI27	3429	3.3	0.0000	3.2	0.0000
DDX58	23586	5.2	0.0000	3.7	0.0000
OAS3	4940	7.4	0.0000	5.0	0.0000
FYB1	2533	3.1	0.0000	2.0	0.0000
IRF9	10379	1.7	0.0000	1.8	0.0000
FADS2	9415	0.4	0.0409	0.3	0.0366
PARP14	54625	7.1	0.0000	5.3	0.0000
RACK1	10399	0.5	0.0004	0.5	0.0000
XAF1	54739	4.1	0.0000	3.1	0.0000
OAS2	4939	5.2	0.0000	4.1	0.0000
IRF7	3665	1.6	0.0000	1.6	0.0010
TRIM5	85363	2.0	0.0000	1.6	0.0116
IFIT3	3437	9.5	0.0000	5.9	0.0000
CXCL9	4283	22.1	0.0000	11.1	0.0000
ZC3HAV1	56829	1.9	0.0000	1.6	0.0045
NLRC5	84166	1.8	0.0000	1.7	0.0000
DUSP6	1848	1.5	0.0007	1.6	0.0128
PML	5371	1.8	0.0000	1.8	0.0000
USP18	11274	4.3	0.0000	3.9	0.0000
APOL1	8542	4.4	0.0000	3.9	0.0000
PMP22	5376	0.6	0.0014	0.5	0.0022
IFITM3	10410	1.6	0.0027	1.7	0.0022
IFI35	3430	1.7	0.0016	1.6	0.0116
IFITM1	8519	4.4	0.0000	3.5	0.0000

157 genes regulated in DLE and SCLE (q-value<0.05, absolute log₂ fold-change ≥ 0.6) having a potential binding site for IRF1 in their promoter

Gene symbol	ENTREZ GENE ID	DLE fold-change	DLE q-value	SCLE fold-change	SCLE q-value
-------------	----------------	-----------------	-------------	------------------	--------------

CXCL10	3627	39.5	0.0000	22.5	0.0000
CCL5	6352	3.6	0.0000	2.7	0.0000
PI3	5266	6.0	0.0000	8.1	0.0000
PLEK	5341	2.5	0.0000	2.0	0.0000
S100A8	6279	4.5	0.0000	3.4	0.0000
ALOX5AP	241	2.1	0.0000	1.6	0.0016
PDCD1LG2	80380	1.8	0.0000	1.7	0.0000
CD68	968	2.8	0.0000	2.5	0.0000
CD3D	915	2.9	0.0000	2.3	0.0000
SERPINB3	6317	4.7	0.0000	4.3	0.0000
MYH11	4629	0.3	0.0013	0.4	0.0029
IL12RB2	3595	1.7	0.0073	1.6	0.0009
ITGB2	3689	1.7	0.0000	1.6	0.0021
ACKR3	57007	0.7	0.0024	0.6	0.0016
CYTH4	27128	1.6	0.0024	1.7	0.0011
GBP5	115362	7.5	0.0000	3.5	0.0000
APOBEC3G	60489	2.6	0.0000	2.5	0.0000
CIART	148523	0.5	0.0000	0.6	0.0000
ZBP1	81030	1.8	0.0000	1.6	0.0011
RARRES1	5918	1.8	0.0027	1.6	0.0086
TLR7	51284	4.4	0.0000	3.1	0.0000
THRA	7067	0.5	0.0000	0.6	0.0016
HLA-C	3107	1.9	0.0000	2.0	0.0000
MLKL	197259	2.2	0.0000	1.9	0.0000
CD80	941	1.7	0.0016	1.7	0.0010
CD163	9332	1.9	0.0000	2.4	0.0000
CXCL13	10563	2.8	0.0000	1.8	0.0009
AKT1	207	1.6	0.0145	1.7	0.0010
WNT16	51384	0.5	0.0000	0.5	0.0000
CCL8	6355	2.3	0.0000	1.8	0.0063
CYBB	1536	3.3	0.0000	2.4	0.0000
GZMK	3003	2.5	0.0000	1.7	0.0010
ITGA4	3676	2.3	0.0000	1.9	0.0000
IFI44L	10964	23.3	0.0000	15.3	0.0000
RGS1	5996	4.3	0.0000	2.0	0.0000
IFI44	10561	20.5	0.0000	13.7	0.0000
VCAM1	7412	1.8	0.0000	1.6	0.0021
CSK	1445	1.7	0.0000	1.9	0.0000
GBP1	2633	7.8	0.0000	5.4	0.0000
IRF8	3394	2.3	0.0000	2.1	0.0000
SELL	6402	1.8	0.0013	1.5	0.0019
ICOS	29851	1.5	0.0129	1.5	0.0055

CCL4	6351	2.9	0.0000	2.4	0.0000
BLNK	29760	1.8	0.0000	1.6	0.0073
CCR1	1230	2.5	0.0000	2.3	0.0000
S100A9	6280	8.6	0.0000	7.8	0.0000
STAT4	6775	1.9	0.0000	1.5	0.0021
MX2	4600	5.0	0.0000	3.3	0.0000
BIRC3	330	3.8	0.0000	2.6	0.0000
LCP2	3937	3.0	0.0000	2.3	0.0000
MMP1	4312	2.3	0.0233	1.8	0.0327
EPSTI1	94240	6.6	0.0000	4.3	0.0000
GZMB	3002	4.4	0.0000	3.7	0.0000
EGFR	1956	0.6	0.0037	0.6	0.0254
CLEC4E	26253	1.8	0.0027	1.5	0.0062
FRZB	2487	0.6	0.0014	0.7	0.0056
HCST	10870	1.6	0.0000	1.6	0.0016
CD2	914	3.2	0.0000	2.4	0.0000
CD83	9308	1.7	0.0023	1.5	0.0078
CGAS	115004	2.0	0.0000	1.7	0.0000
GBP2	2634	1.9	0.0000	1.8	0.0011
TNFSF13B	10673	3.1	0.0000	2.1	0.0000
GZMA	3001	3.6	0.0000	2.4	0.0000
PTPRC	5788	4.8	0.0000	3.2	0.0000
CD69	969	3.4	0.0000	2.1	0.0000
C1QB	713	2.5	0.0000	2.3	0.0000
PPARGC1A	10891	0.4	0.0000	0.5	0.0009
CD38	952	1.9	0.0000	1.7	0.0019
SLAMF6	114836	2.2	0.0000	1.8	0.0000
VAV1	7409	1.5	0.0000	1.6	0.0009
PYHIN1	149628	2.7	0.0000	1.9	0.0000
LYZ	4069	4.3	0.0000	3.7	0.0000
CCL3	6348	1.7	0.0068	1.6	0.0176
CCL19	6363	2.1	0.0056	1.7	0.0185
CXCL11	6373	12.7	0.0000	6.8	0.0000
CXCL9	4283	22.1	0.0000	11.1	0.0000
GATA3	2625	0.5	0.0012	0.7	0.0254
IKZF1	10320	1.9	0.0000	1.9	0.0000
CASP1	834	2.3	0.0000	2.1	0.0000
DUSP6	1848	1.5	0.0007	1.6	0.0128
CLEC7A	64581	2.6	0.0000	2.6	0.0000
IL7R	3575	8.7	0.0000	4.7	0.0000
RTP4	64108	1.9	0.0000	1.6	0.0010
ISG15	9636	8.6	0.0000	7.5	0.0000

TDP2	51567	1.5	0.0027	1.6	0.0386
PIAS3	10401	0.6	0.0016	0.6	0.0000
CAT	847	0.6	0.0051	0.6	0.0021
CD274	29126	1.7	0.0051	1.7	0.0121
CKS2	1164	2.0	0.0007	1.6	0.0085
BST2	684	7.6	0.0000	4.6	0.0000
NMI	9111	3.3	0.0000	2.6	0.0000
IFIT1	3434	7.0	0.0000	4.7	0.0000
EIF2AK2	5610	4.5	0.0000	2.9	0.0000
TNFSF10	8743	3.2	0.0000	2.3	0.0000
B2M	567	2.7	0.0000	2.5	0.0000
TLR6	10333	1.7	0.0000	1.6	0.0045
PARP9	83666	3.8	0.0000	3.1	0.0000
IFIH1	64135	6.5	0.0000	4.4	0.0000
ISG20	3669	1.8	0.0008	1.5	0.0058
AIF1	199	1.6	0.0000	1.6	0.0010
ERAP2	64167	2.6	0.0000	1.9	0.0000
PTEN	5728	2.2	0.0000	1.9	0.0016
STAT2	6773	3.1	0.0000	2.4	0.0000
CDH1	999	0.6	0.0077	0.6	0.0099
LEPR	3953	0.6	0.0027	0.6	0.0111
AIM2	9447	3.8	0.0000	2.7	0.0000
DTX3L	151636	4.8	0.0000	3.5	0.0000
IL10RA	3587	1.7	0.0008	1.8	0.0009
TAP1	6890	1.7	0.0031	1.5	0.0063
RSAD2	91543	4.2	0.0000	3.2	0.0000
SAMHD1	25939	2.6	0.0000	2.2	0.0000
OAS1	4938	8.9	0.0000	6.1	0.0000
DDX60	55601	2.5	0.0000	2.0	0.0009
IFIT2	3433	5.0	0.0000	3.4	0.0000
CD55	1604	0.5	0.0042	0.6	0.0211
IRF6	3664	0.6	0.0000	0.7	0.0056
NFIA	4774	0.5	0.0000	0.5	0.0000
CTSS	1520	3.1	0.0000	2.5	0.0000
IFI6	2537	6.3	0.0000	5.0	0.0000
TRIM22	10346	3.5	0.0000	3.0	0.0000
IFI16	3428	3.0	0.0000	2.2	0.0000
OASL	8638	2.4	0.0000	2.3	0.0000
MDM2	4193	1.8	0.0018	1.6	0.0268
FPR1	2357	1.6	0.0007	1.7	0.0247
LYN	4067	2.2	0.0000	1.8	0.0009
SPI1	6688	1.9	0.0000	2.0	0.0000

STAT1	6772	8.1	0.0000	6.1	0.0000
MX1	4599	10.3	0.0000	6.9	0.0000
IFI30	10437	1.9	0.0000	1.9	0.0000
PSMB9	5698	1.7	0.0000	1.6	0.0010
IFI27	3429	3.3	0.0000	3.2	0.0000
PTPN6	5777	1.8	0.0000	1.6	0.0000
DDX58	23586	5.2	0.0000	3.7	0.0000
E2F3	1871	1.6	0.0000	1.7	0.0000
CMPK2	129607	5.0	0.0000	3.7	0.0000
IRF9	10379	1.7	0.0000	1.8	0.0000
FADS2	9415	0.4	0.0409	0.3	0.0366
PARP14	54625	7.1	0.0000	5.3	0.0000
XAF1	54739	4.1	0.0000	3.1	0.0000
TLR3	7098	1.9	0.0000	1.5	0.0176
OAS2	4939	5.2	0.0000	4.1	0.0000
NFIB	4781	0.6	0.0036	0.6	0.0159
IRF7	3665	1.6	0.0000	1.6	0.0010
IFIT3	3437	9.5	0.0000	5.9	0.0000
SUB1	10923	1.8	0.0117	1.9	0.0148
VHL	7428	1.5	0.0021	1.5	0.0085
NLRC5	84166	1.8	0.0000	1.7	0.0000
BTN3A1	11119	2.4	0.0000	2.0	0.0000
NT5C3A	51251	2.4	0.0000	2.0	0.0022
PML	5371	1.8	0.0000	1.8	0.0000
USP18	11274	4.3	0.0000	3.9	0.0000
APOL1	8542	4.4	0.0000	3.9	0.0000
SAMD9	54809	4.9	0.0000	2.9	0.0000
IFITM3	10410	1.6	0.0027	1.7	0.0022
SLC20A1	6574	1.7	0.0082	1.6	0.0084
IFI35	3430	1.7	0.0016	1.6	0.0116
IFITM1	8519	4.4	0.0000	3.5	0.0000