

Differentially expressed on collagen
Networks 1, 2, 10

© 2000-2009 Ingenuity Systems, Inc. All rights reserved.

Symbol	Entrez Gene Name	Affymetrix	Fold Change	Location	Family
ALDH1A3	aldehyde dehydrogenase 1 family, member A3	203180_at 209772_s_at	-5.43125168	Cytoplasm Plasma	enzyme
CD24	CD24 molecule		-4.32890229	Membrane	other
HSD11B2	hydroxysteroid (11-beta) dehydrogenase 2	204130_at	-4.1099197	Cytoplasm Plasma	enzyme
AMOTL2	angiomotin like 2	203002_at	-2.82872773	Membrane	other
DLX2	distal-less homeobox 2	207147_at 221215_s_at	-2.74996362	Nucleus	transcription regulator
RIPK4	receptor-interacting serine-threonine kinase 4		-2.56556472	Nucleus	kinase
PLK2	polo-like kinase 2 (Drosophila)	201939_at	-2.47054478	Nucleus	kinase
ALDH3A1	aldehyde dehydrogenase 3 family, member A1	205623_at	-2.30532989	Cytoplasm	enzyme
TXNRD1	thioredoxin reductase 1	201266_at	-2.27936909	Cytoplasm Extracellular	enzyme
CYR61	cysteine-rich, angiogenic inducer, 61	201289_at 214212_x_at	-2.09052668	Space	other
FERMT2	fermitin family homolog 2 (Drosophila)		-1.87478183	Cytoplasm Plasma	other
RIT1	Ras-like without CAAX 1	209882_at 210297_s_at	-1.77586775	Membrane Extracellular	enzyme
MSMB	microseminoprotein, beta-		-1.72177723	Space Extracellular	other
PI3	peptidase inhibitor 3, skin-derived	203691_at	-1.68135697	Space	other
ALDH3B1	aldehyde dehydrogenase 3 family, member B1	205640_at 202124_s_at	-1.67376791	Cytoplasm Plasma	enzyme
TRAK2	trafficking protein, kinesin binding 2		-1.6367793	Membrane	transporter
BAMBI	BMP and activin membrane-bound inhibitor homolog (Xenopus laevis)	203304_at 217835_x_at	-1.55781893	Membrane	other
C20ORF24	chromosome 20 open reading frame 24		-1.55173225	Cytoplasm	other
ALDH5A1	aldehyde dehydrogenase 5 family, member A1	203608_at	-1.55120625	Cytoplasm	enzyme
SLC11A2	solute carrier family 11 (proton-coupled divalent metal ion transporters), member 2	203123_s_at	-1.53171003	Membrane	transporter
CDC42EP4	CDC42 effector protein (Rho GTPase binding) 4	214721_x_at 214911_s_at	-1.51582586	Cytoplasm	other
BRD2	bromodomain containing 2	221542_s_at	-1.4531853	Nucleus Plasma	kinase
ERLIN2	ER lipid raft associated 2		-1.44388941	Membrane	other
BUD31 (includes EG:8896)	BUD31 homolog (S. cerevisiae)	205690_s_at	-1.44020721	Nucleus	transcription regulator
KPNA6	karyopherin alpha 6 (importin alpha 7)	212101_at	-1.4223162	Nucleus	transporter
EIF2B3	eukaryotic translation initiation factor 2B, subunit 3 gamma, 58kDa	218488_at	-1.40234484	Cytoplasm	translation regulator

Differentially expressed on collagen
Networks 1, 2, 10

ATXN10	ataxin 10	208832_at	-1.39633836	Cytoplasm	other
PHF15	PHD finger protein 15	212660_at	-1.39090664	Unknown	other
EIF2B1	eukaryotic translation initiation factor 2B, subunit 1 alpha, 26kDa	201632_at 217185_s_at	-1.36476394	Cytoplasm	translation regulator
ZNF259	zinc finger protein 259	203592_s_at 219922_s_at	-1.34385725 -1.31873589	Nucleus Extracellular Space	other
FSTL3	follistatin-like 3 (secreted glycoprotein)	219922_s_at	-1.31873589	Extracellular Space	other
LTBP3	latent transforming growth factor beta binding protein 3	204590_x_at	-1.30575275	Space	other
VPS33A	vacuolar protein sorting 33 homolog A (S. cerevisiae)	201174_s_at	-1.29538652	Cytoplasm	transporter
TERF2IP	telomeric repeat binding factor 2, interacting protein		-1.29187749	Nucleus	other
PIP5K3	phosphatidylinositol-3-phosphate/phosphatidylinositol 5-kinase, type III	213111_at	-1.29162373	Cytoplasm	kinase
SLC7A1	solute carrier family 7 (cationic amino acid transporter, y+ system), member 1	212290_at	-1.27252637	Plasma Membrane	transporter
WFS1	Wolfram syndrome 1 (wolframin)	202908_at	-1.26906358	Cytoplasm	enzyme transcription
TLE4	transducin-like enhancer of split 4 (E(sp1) homolog, Drosophila)	204872_at 212197_x_at 217930_s_at	-1.26469487	Nucleus	regulator
MPRIP	myosin phosphatase Rho interacting protein	212848_s_at	-1.24962601	Cytoplasm	other
TOLLIP	toll interacting protein	210573_s_at	-1.22691924	Cytoplasm	other
POLR3C	polymerase (RNA) III (DNA directed) polypeptide C (62kD)		-1.2225995	Nucleus	enzyme
C9ORF3	chromosome 9 open reading frame 3		-1.21805353	Cytoplasm	peptidase
ANKS1A	ankyrin repeat and sterile alpha motif domain containing 1A	212747_at	-1.19636753	Cytoplasm	other
RAPGEF1	Rap guanine nucleotide exchange factor (GEF) 1	204543_at	1.233084894	Cytoplasm	other
DMBT1	deleted in malignant brain tumors 1	208250_s_at	1.238555327	Plasma Membrane	transmembrane receptor
SLC16A3	solute carrier family 16, member 3 (monocarboxylic acid transporter 4)	217691_x_at 212942_s_at	1.241242254	Plasma Membrane	transporter
KIAA1199	KIAA1199	210874_s_at	1.263300425	Unknown	other
NAT6	N-acetyltransferase 6 (GCN5-related) insulin-like growth factor binding protein 2, 36kDa	202718_at	1.265713615	Cytoplasm	other
IGFBP2		205180_s_at	1.278487473	Extracellular Space	other
ADAM8	ADAM metallopeptidase domain 8	212895_s_at	1.288221144	Plasma Membrane	peptidase
ABR	active BCR-related gene		1.291684857	Unknown	other transcription
ECSIT	ECSIT homolog (Drosophila)	218225_at	1.299803382	Nucleus	regulator

Differentially expressed on collagen
Networks 1, 2, 10

		208091_s_			
ECOP	EGFR-coamplified and overexpressed protein solute carrier family 37 (glucose-6-phosphate transporter), member 4	at 217289_s_	1.322523682	Nucleus	other
SLC37A4	acidic (leucine-rich) nuclear phosphoprotein 32 family, member A	at 201043_s_	1.376175271	Cytoplasm	transporter
ANP32A	ras-related C3 botulinum toxin substrate 3 (rho family, small GTP binding protein Rac3)	at 206103_at	1.409107453	Nucleus	other
RAC3	UDP-GlcNAc:betaGal beta-1,3-N-acetylglucosaminyltransferase 1	203188_at 206070_s_	1.44296971	Cytoplasm	enzyme
B3GNT1	EPH receptor A3 tensin like C1 domain containing phosphatase (tensin 2)	at 212494_at 203439_s_	1.470752251	Membrane Plasma	kinase
TENC1	stanniocalcin 2 prolyl 4-hydroxylase, alpha polypeptide II KDEL (Lys-Asp-Glu-Leu) endoplasmic reticulum protein retention receptor 3 calcium and integrin binding 1 (calmyrin)	at 202733_at 204017_at 201953_at	1.485724074	Membrane Extracellular	other
STC2		1.490425808	Space	other	
P4HA2		1.504593228	Cytoplasm	enzyme	
KDELR3		1.52428352	Cytoplasm	transporter	
CIB1		1.559198164	Nucleus	other	
		1.575191227	Nucleus	transcription regulator	
NFIB	nuclear factor I/B	209289_at 207717_s_	1.580201591	Membrane	
PKP2	plakophilin 2 protein phosphatase 1, regulatory (inhibitor) subunit 13 like	at 218849_s_	1.591154408	Nucleus	other transcription regulator
PPP1R13L		at 204243_at	1.649532526	Nucleus	transcription regulator
RLF	rearranged L-myc fusion procollagen-lysine 1, 2-oxoglutarate 5-dioxygenase 1	200827_at 201125_s_	1.663176552	Cytoplasm	enzyme
PLOD1		at 209264_s_	1.688160654	Plasma	
ITGB5	integrin, beta 5	at 201774_s_	1.699349028	Membrane	other
TSPAN4	tetraspanin 4	at 206400_at 202952_s_	1.70549251	Nucleus	
NCAPD2	non-SMC condensin I complex, subunit D2	at 212647_at	1.756246341	Cytoplasm	other
RRAS	related RAS viral (r-ras) oncogene homolog	207390_s_	1.781277947	Extracellular	enzyme
SMTN	smoothelin	at 201983_s_	1.792159574	Space	
LGALS7	lectin, galactoside-binding, soluble, 7	at 202686_s_	1.845508867	Plasma	
ADAM12	ADAM metallopeptidase domain 12 epidermal growth factor receptor (erythroblastic leukemia viral (v-erb-b) oncogene homolog, avian)	at	1.869975921	Membrane	peptidase
EGFR		at 203851_at	1.925814869	Plasma	kinase
AXL	AXL receptor tyrosine kinase	at	2.036518664	Membrane	kinase
IGFBP6	insulin-like growth factor binding protein 6			Extracellular	
				Space	other

Differentially expressed on collagen
Networks 1, 2, 10

CARHSP1	calcium regulated heat stable protein 1, 24kDa	218384_at	2.066136852	Cytoplasm	other transcription regulator
ERF	Ets2 repressor factor	203643_at	2.088396999	Nucleus	
TGFB1	transforming growth factor, beta 1	203085_s_at	2.397413656	Extracellular Space	growth factor
SPAG4	sperm associated antigen 4	219888_at	2.578189024	Cytoplasm	other
P4HA1	prolyl 4-hydroxylase, alpha polypeptide I	207543_s_at	2.672517765	Cytoplasm	enzyme transcription regulator
MXI1	MAX interactor 1	202364_at	2.686706013	Nucleus	
PLOD2	procollagen-lysine, 2-oxoglutarate 5-dioxygenase 2	202620_s_at	2.703934291	Cytoplasm	enzyme
IGFBP7	insulin-like growth factor binding protein 7	201163_s_at	3.095274939	Space Plasma	transporter
CA12	carbonic anhydrase XII	203963_at	3.376692262	Membrane	enzyme
LOXL2	lysyl oxidase-like 2	202998_s_at	4.341355328	Extracellular Space	enzyme
LOX	lysyl oxidase	215446_s_at	4.682900868	Extracellular Space	enzyme
Aldehyde dehydrogenase (NAD)				Unknown	group
Aldehyde dehydrogenase [NAD(P)]				Unknown	group
ALDH				Unknown	group
Collagen(s)				Unknown	complex
Creatine Kinase				Unknown	group
eIF				Unknown	complex
Igfbp				Unknown	group
Integrin				Unknown	complex
Metalloprotease				Unknown	group
e				Unknown	group
NFkB (complex)				Unknown	complex
Nuclear factor 1				Unknown	group
Rac				Unknown	group
Rap1				Unknown	group
Ras homolog				Unknown	group
Rock				Unknown	group
Sos				Unknown	group