

Table SV. Key TFs and their target DEGs in hub modules.

Key TF (module)	Targeted genes	Common elements in 'DEGs' and 'Targeted genes'
JUN (Purple)	HOMER2 ATF3 VEGFA FOSB NR4A3 MAFF ETS2 JOSD1 ATF3 RARA ATF3 BCOR DDIT4 IER2 LONRF3 MIDN HERPUD1 NDNL2 JUNB NR4A2 FOSL1 RARA AGPAT9 SLC7A1 NR4A2 SIAH2 BCOR ING1 BHLHE40 METRNL JOSD1 RARA VIT CHAC1 PKNOX2 PLCB4 PHF13 SOX9 SYT2 MIDN FOS AK5 GADD45B DUSP1 IER2 FOS CDKN1A COL7A1 FAM131A TBCCD1 GRIA2 ERLIN1 C1QTNF7 AVPI1 KCNJ15 LATS2 ARC KLF4 VEGFA FOSB ZC3H12A LMO2 PELO SIK1 ARHGEF2 C1QTNF7 TFPI DUSP2 PKNOX2 RGS17 HK1 NRCAM GPRC5A PPP1R15A CERK DENND3 CCNA2 SERTAD3 NR4A2 ACVR1B RARA SIAH1 AK5 RELT BRD2 KCTD21 SKP2 NPAS2 ITPRIP CCDC85C DUSP2 CARS EGR1 SESN2 RASSF5 PIP4K2B SPRY4 ANKRD52 BCOR SIAH2 LMO2 TNFRSF1B ASTN2 PHACTR3 ASNS FEM1C CSRNP3 ITPRIP BNIP3L ATF3 ZNF331 RARA VEZF1 DUSP1 SNORA80B KLF10 LPAL2 UBE2O PCK1 STX11 RRAGC PCK1 RBM24 GPT2 BHLHE41 GARS C15orf41 FOS C1QTNF7 NPAS2 VIT RGS17 UBE2O SOX9 KCTD21 NR4A3 RARA SMOX RELT GADD45B	MAFF ETS2 KLF10 SESN2 GADD45B IER2 GPT2 PHACTR3 DDIT4 ING1 SKP2 CDKN1A VEGFA ATF3 GRIA2 PPP1R15A BHLHE40 SOX9 ITPRIP KLF4 BCOR JUNB STX11 PELO AVPI1 HERPUD1 SIK1 GPRC5A BHLHE41 RELT DUSP2 LONRF3 SPRY4 ARHGEF2 KCNJ15 LPAL2 FOSL1 RARA AGPAT9 DUSP1 RASSF5 CERK ZNF331 NPAS2 SMOX RBM24 MIDN ASNS FOS FOSB CCNA2 DENND3 NR4A3 VIT TNFRSF1B SNORA80B ZC3H12A CHAC1 ASTN2 EGR1 NR4A2 PCK1 COL7A1 HOMER2 METRNL ARC CSRNP3 NRCAM RGS17
ATF3 (Purple)	SERTAD1 RARA BCOR BHLHE40 JUNB TINAGL1 LONRF3 COL7A1 TNFRSF1B MMP13 ATF3 ZC3H12A VEZF1 ARC ANKRD52 CDKN1A VEZF1 CSDA PLCB4 ATF3 NR4A2 JOSD1 CDKN1A MYOG PKNOX2 AVPI1 STX11 NR4A3 RASSF5 DUSP1 KLF4 C1QTNF7 KIAA1683 AK5 AGPAT9 DUSP2 RARA ADCYAP1R1 NRCAM LOC158376 ETS2 KCNJ15 KLF10 GADD45B BHLHE41 RARA PLCB4 ATF3 RARA METRNL RGS17 EGR3 KCTD21 SLC2A1 ATF3 THSD4 SIAH1 FOSB PIM2 HOMER2 CERK ANK3	ETS2 KLF10 GADD45B SLC2A1 PIM2 CDKN1A ATF3 BHLHE40 KLF4 BCOR JUNB STX11 AVPI1 BHLHE41 DUSP2 LONRF3 KIAA1683 KCNJ15 RARA AGPAT9 DUSP1 MMP13 RASSF5 CERK TINAGL1 FOSB NR4A3 TNFRSF1B ZC3H12A EGR3 SERTAD1 THSD4 ANK3 NR4A2 COL7A1 HOMER2 METRNL ARC ADCYAP1R1 LOC158376 MYOG NRCAM RGS17
CEBPG (Purple)	LONRF3 VEGFA CHAC1 DDIT4 LONRF3 KLF2 BCOR ACVR1B FEM1C ATF3 HOMER2 GARS	MAFF PFKFB3 ETS2 KLF10 SESN2 GADD45B IER2 GPT2

	<p>FOSB GRIA2 BHLHE40 GADD45B RARA CCNA2 ING1 SPRY4 KLF2 ING1 PIM3 KLF10 BCL7A MIDN ASNS NR4A3 SLC7A1 MMP23B SESN2 LATS2 RARA STX11 BNIP3L FOS ETS2 PKNOX2 FOSL1 HERPUD1 RARA LMO2 GPT2 BCOR KIAA1683 DUSP1 IER2 SPRY4 STX11 CCNJ LATS2 PHF13 FAM163A PCK1 NPAS2 RGS17 BHLHE41 DCP1A VEGFA ST3GAL4 CHAC1 UBE20 EGR1 SIAH1 ASTN2 SESN2 MAFF PHACTR3 RARA RARA GADD45A DENND3 AGPAT9 CDKN1A TINAGL1 NR4A2 NR4A2 KCNJ15 JOSD1 NRCAM BCOR EGR1 CDKN1A SIAH1 BNIP3L TBCCD1 THAP3 FOS HOXD1 CARS PLCB4 CSDA IER3 POMT2 LONRF3 MMP19 KLHL13 NUPL1 ARHGEF2 CRLF3 VIT SESN2 MMP13 RARA METRNL IRF2BP2 ZC3H12A PDCD4 FAM71A F13A1 ROR2 SLC22A4 MIDN HERPUD1 METRNL KCNJ15 LPAL2 GADD45B ATF3 ETS2 FAM71A KLHL13 VEGFA CEBPA SNORA80B SNORA80B ANKS6 PIP4K2B KLF4 FOSB HMGA2 NALCN VIT RARA SIK1 ATF3 ITPRIP PLCB4 PELO NDNL2 KLF4 FEM1C FOS IER2 RARA FGL2 LMO2 PELO SARS UBE20 CSRNP3 NR4A3 THSD1 STX11 RARA SNN ITPRIP AGPAT9 PTGS1 GPM6A GARS GRPEL1 ANK3 GRIA2 VEZF1 CSDA CHI3L2 BHLHE41 PGF PFKFB3 HK1 CHAC1 PPP1R15A PPP3CC SIAH1 PARS2 THSD4 RBM24 DENND3 NPAS2 ETS2 CCDC85C PIM3 ITPRIP ERLIN1 RGS17 MYOG KCNJ15 EGR3 GADD45A NXF1 KLHL13 ING1 KLHL13 ANK3 IER5 PCK1 PROZ PGF LMO2 THSD4 RGS16 CHI3L2 C8orf37 LMO2 JUNB CCNA2 NR4A2 SPRY1 EGR3 SKP2 FAM131A SPRY1 IER5 CERK LMO2 PLEKHG2 RBM24 RASSF5 TBCCD1 RASSF5 SYT2 MIR1827 PFKFB3 KLF10 C1QTNF7 C1QTNF7</p>	<p>PHACTR3 DDIT4 ING1 SKP2 CDKN1A CCNJ VEGFA ATF3 GRIA2 PIM3 PPP1R15A BHLHE40 GRPEL1 IRF2BP2 ITPRIP KLF4 BCOR JUNB STX11 PELO HERPUD1 SIK1 KLF2 BCL7A BHLHE41 IER5 LONRF3 KIAA1683 PLEKHG2 GADD45A SPRY4 ARHGEF2 KCNJ15 LPAL2 FOSL1 RARA CHI3L2 AGPAT9 PARS2 DUSP1 MMP13 SPRY1 MMP19 HOXD1 HMGA2 RASSF5 CERK NPAS2 RBM24 MIDN ASNS TINAGL1 FOS FOSB CCNA2 DENND3 NR4A3 VIT SNORA80B ZC3H12A CHAC1 RGS16 ASTN2 EGR3 PROZ FGL2 EGR1 THSD4 FAM71A PGF ANK3 NR4A2 PCK1 HOMER2 METRNL GPM6A F13A1 NALCN CEBPA IER3 CSRNP3 FAM163A MYOG NRCAM RGS17</p>
NFIL3 (Purple)	<p>LONRF3 ACVR1B RGS17 HOMER2 VEGFA PLCB4 ING1 LONRF3 FOSB GRIA2 SPRY4 FEM1C DDIT3 ST3GAL4 BHLHE40 LMO2 PIP4K2B CDKN1A RARA PELO UBE20 GADD45B HERPUD1 LATS2 DUSP1 IRF2BP2 BHLHE41 FAM131A ATF3 SLC7A1 BRD2 EGR1 ATF3 SNAPC1</p>	<p>DDIT3 GADD45B ING1 CDKN1A SNAPC1 VEGFA ATF3 GRIA2 BHLHE40 IRF2BP2 PELO HERPUD1 BHLHE41 LONRF3 SPRY4 RARA DUSP1 FOSB EGR1 HOMER2 RGS17</p>
FOSL2	<p>RARA JUNB SERTAD1 COL7A1 ARC SLC2A1</p>	<p>DDIT3 ETS2 KLF10 ADM</p>

(Purple)	<p>C1QTNF7 ANKRD52 BHLHE40 CDKN1A DUSP1 BCOR FOSB VEZF1 ATF3 JOSD1 LONRF3 SYT2 CDKN1A HOMER2 NR4A3 VEZF1 RASSF5 ZC3H12A ATF3 CHAC1 MMP19 MMP13 TPRG1 FOSL1 ATF3 GADD45B TNFRSF1B FOSL1 SYT2 MIDN TINAGL1 STX11 CSDA PHF13 KCNJ15 GADD45A KLF4 DUSP2 IRF2BP2 RARA RARA AVPI1 KIAA1683 ETS2 NR4A2 PLCB4 ADCYAP1R1 NRCAM PKNOX2 JUNB EGR3 GADD45A METRNL SLC2A1 ATF3 METRNL PELO THSD4 SOX9 ZC3H12A PIM2 BHLHE41 ETS2 GADD45B COL7A1 TFPI ARHGEF2 UBE2O IER3 LMO2 NPAS2 ETS2 ITPRIP MYOG SKP2 KCTD21 DDIT4 C10orf10 ASTN2 KCTD21 TPRG1 VIT SAMD14 RARA KLF10 SIAH1 TINAGL1 FGL2 AGPAT9 C1QTNF7 LONRF3 METRNL CERK LOC158376 PLCB4 RGS17 VIT DENND3 NOD2 PGF SLC7A1 CSRNP3 RARA ADAMTS16 PPP1R15A JUNB NPAS2 TNFRSF1B HOXD1 BHLHE40 RELT SIAH2 C1QTNF7 PLCB4 RELT LMO2 TFPI RARA PIGS C1QTNF7 UBE2O IER3 NDNL2 IRF2BP2 ADM</p>	<p>GADD45B SLC2A1 PIM2 DDIT4 ING1 SKP2 CDKN1A SNAPC1 VEGFA ATF3 GRIA2 PPP1R15A BHLHE40 IRF2BP2 SOX9 ITPRIP KLF4 BCOR JUNB STX11 PELO AVPI1 HERPUD1 NOD2 C10orf10 BHLHE41 RELT DUSP2 LONRF3 KIAA1683 GADD45A SPRY4 ARHGEF2 KCNJ15 FOSL1 RARA AGPAT9 DUSP1 MMP13 MMP19 HOXD1 RASSF5 CERK NPAS2 MIDN TINAGL1 FOSB DENND3 NR4A3 VIT TNFRSF1B ZC3H12A CHAC1 ASTN2 EGR3 SERTAD1 FGL2 EGR1 THSD4 PGF NR4A2 COL7A1 HOMER2 METRNL ARC TPRG1 ADCYAP1R1 IER3 CSRNP3 LOC158376 MYOG SAMD14 NRCAM RGS17</p>
FOSL1 (Purple)	<p>RARA JUNB SERTAD1 BHLHE40 SLC2A1 COL7A1 ANKRD52 BCOR CDKN1A TINAGL1 MMP13 DUSP1 PLCB4 VEZF1 LONRF3 FOSL1 C1QTNF7 ARC ATF3 VEZF1 TNFRSF1B ATF3 CSDA FOSL1 MMP19 RASSF5 NR4A2 NRCAM STX11 TFPI METRNL KIAA1683 DUSP2 ATF3 IER3 ATF3 GADD45B PHF13 JUNB LOC158376 MYOG EGR3 ZC3H12A ADCYAP1R1 RARA SYT2 HOMER2 PKNOX2 NR4A3 FOSB ZC3H12A MIDN TPRG1 CDKN1A AVPI1 AK5 SYT2 METRNL NPAS2 KCTD21 AGPAT9 ETS2 MAFF PELO SAMD14 TINAGL1 SIAH1 ETS2 PPP1R15A THSD4 ETS2 BHLHE41 GADD45A GADD45A LMO2 ETS2 KLF10 PLCB4 JOSD1 COL7A1 JUNB RARA IRF2BP2 ARHGEF2 DDIT4 RARA ETS2 PIM2 ASTN2 ITPRIP KCNJ15 SKP2 IER3 DUSP1 TNFRSF1B RARA GADD45B ANGPTL4 C1QTNF7 SLC7A5 RARA</p>	<p>DDIT3 MAFF ETS2 KLF10 ADM GADD45B SLC2A1 PIM2 DDIT4 ING1 SKP2 CDKN1A SNAPC1 VEGFA ATF3 GRIA2 PPP1R15A BHLHE40 IRF2BP2 SOX9 ITPRIP KLF4 BCOR JUNB STX11 PELO AVPI1 HERPUD1 NOD2 C10orf10 BHLHE41 RELT DUSP2 LONRF3 KIAA1683 ANGPTL4 GADD45A SPRY4 ARHGEF2 KCNJ15 FOSL1 RARA AGPAT9 DUSP1 MMP13 SLC7A5 MMP19 HOXD1 RASSF5 CERK NPAS2 MIDN TINAGL1 FOSB DENND3 NR4A3 VIT TNFRSF1B ZC3H12A CHAC1 ASTN2 EGR3 SERTAD1 FGL2 EGR1</p>

		THSD4 PGF NR4A2 COL7A1 HOMER2 METRNL ARC TPRG1 ADCYAP1R1 IER3 CSRNP3 LOC158376 MYOG SAMD14 NRCAM RGS17
FOS (Purple)	SERTAD1 RARA JUNB BHLHE40 BCOR TINAGL1 LONRF3 NR4A2 ATF3 ARC COL7A1 ANKRD52 ZC3H12A CDKN1A RASSF5 VEZF1 ATF3 TNFRSF1B VEZF1 STX11 DUSP1 KLF4 AK5 MYOG AGPAT9 MMP13 JOSD1 CSDA KIAA1683 LOC158376 RGS17 PKNOX2 AVPI1 NRCAM KLF10 CDKN1A DUSP2 PLCB4 RARA ATF3 KCNJ15 RARA BHLHE41 ADCYAP1R1 C1QTNF7 GADD45B SIAH1 THSD4 RARA NR4A3 EGR3 KCTD21 PLCB4 METRNL NPAS2 KLF4 PIM2 FOSB CERK RELT HOMER2	KLF10 GADD45B PIM2 CDKN1A ATF3 BHLHE40 KLF4 BCOR JUNB STX11 AVPI1 BHLHE41 RELT DUSP2 LONRF3 KIAA1683 KCNJ15 RARA AGPAT9 DUSP1 MMP13 RASSF5 CERK NPAS2 TINAGL1 FOSB NR4A3 TNFRSF1B ZC3H12A EGR3 SERTAD1 THSD4 NR4A2 COL7A1 HOMER2 METRNL ARC ADCYAP1R1 LOC158376 MYOG NRCAM RGS17
MYC (Purple)	DDIT4 ATF3 VEGFA LONRF3 CHAC1 HERPUD1 CARS VEGFA SLC7A1 ASNS SARS GARS BCOR GARS YARS SIAH1 GPT2 SESN2 SIAH1 GADD45A SESN2 CSRNP3 FGL2 NR4A3 BCOR NRCAM ARHGEF2 SESN2 CDKN1A HERPUD1 LMO2 ACVR1B VEZF1 FEM1C FOS LATS2 NRCAM PKNOX2 HOMER2 GPM6A FOSL1 HERPUD1 KLF4 PDCD4 KLF2 EGR1 IER2 UBE2O ACVR1B NPAS2 DDIT4 CSRNP3 SIAH2 ZFP62 CDKN1A PCK1 RARA CHAC1 C15orf41 BCOR PIM2 TTLL1 VEZF1 HERPUD1 UBE2O NR4A3 SPRY4 IER3 TGOLN2 RARA GRIA2 NR4A2 IER3 ITPRIP DCP1A ING1 F13A1 FOSB LPAL2 RARA IRF2BP2 RELT	SESN2 PIM2 IER2 GPT2 DDIT4 ING1 CDKN1A VEGFA ATF3 GRIA2 IRF2BP2 ITPRIP KLF4 BCOR HERPUD1 KLF2 RELT LONRF3 GADD45A SPRY4 ARHGEF2 LPAL2 FOSL1 RARA NPAS2 ASNS FOS FOSB NR4A3 CHAC1 FGL2 EGR1 NR4A2 PCK1 HOMER2 GPM6A F13A1 IER3 CSRNP3 NRCAM
JUND (Purple)	RARA ANKRD52 ATF3 BCOR LONRF3 COL7A1 JUNB SLC2A1 VEZF1 MMP13 ARC CDKN1A DUSP1 C1QTNF7 TINAGL1 TNFRSF1B NR4A3 BHLHE40 PLCB4 ZC3H12A STX11 VEZF1 KIAA1683 PKNOX2 CSDA ATF3 ATF3 TFPI NRCAM MYOG METRNL SYT2 SERTAD1 BHLHE41 NR4A2 IRF2BP2 JOSD1 UBE2O MMP19 JUNB KCTD21 DUSP2 RASSF5 TPRG1 MIDN CDKN1A ADCYAP1R1 ANK3 EGR3 PLCB4 NDNL2 HOMER2 C1QTNF7 THSD4 ATF3 FOSL1 LOC158376 AVPI1 KCNJ15 IER3 AK5 CERK	MAFF PFKFB3 ETS2 KLF10 GADD45B SLC2A1 PIM2 DDIT4 SKP2 CDKN1A VEGFA ATF3 PPP1R15A BHLHE40 IRF2BP2 CECR5 SOX9 ITPRIP KLF4 BCOR JUNB STX11 CTSC PELO AVPI1 NOD2 GPRC5A C10orf10 KLF2 BHLHE41 IER5 RELT DUSP2 LONRF3 KIAA1683 ANGPTL4

	<p>UBE2O ARC GADD45B FOSL1 RARA PLCB4 ETS2 C1QTNF7 KLF10 GADD45A ZC3H12A AGPAT9 SIAH2 PHF13 RARA GADD45B SKP2 GADD45A PPP1R15A ANK3 HOMER2 COL7A1 NPAS2 CHAC1 ETS2 KCTD21 KLF2 SYT2 PIM2 IRF2BP2 ETS2 FAM111B MAFF PELO RARA PGF NR4A2 METRNL ITPRIP ETS2 THSD1 SPRY4 ATF3 ARHGEF2 SLC2A1 KLF4 PTGS1 MAFF PFKFB3 ANGPTL4 SLC2A1 JUNB PLCB4 FOSL1 CNN3 KLF4 RARA NPAS2 TFPI FOSB SOX9 RGS17 C1QTNF7 TINAGL1 TINAGL1 NOD2 DDIT4 SIAH1 SLC7A5 CTSC ETS2 MIR1827 ASTN2 HK1 CECR5 ETS2 IER5 C8orf37 LMO2 AK5 PLCB4 SYT2 HK1 C1orf227 VIT C10orf10 UBE2O RELT PPP1R15A VEGFA KIF23 MAGOHB METRNL SOX9 C1QTNF7 SLC7A5 CSRN3 NR4A3 AK5 GPRC5A RUNDC3A BCOR FASN SUCNR1 HMGA2</p>	<p>GADD45A SPRY4 ARHGEF2 KCNJ15 FOSL1 RARA AGPAT9 KIF23 FAM111B DUSP1 MMP13 SLC7A5 MMP19 HMGA2 RASSF5 CERK NPAS2 MIDN TINAGL1 FOSB NR4A3 SUCNR1 VIT TNFRSF1B ZC3H12A CHAC1 ASTN2 EGR3 SERTAD1 THSD4 PGF ANK3 NR4A2 COL7A1 HOMER2 METRNL ARC TPRG1 ADCYAP1R1 IER3 CSRN3 LOC158376 MYOG RUNDC3A NRCAM RGS17</p>
<p>BCL6 (Brown)</p>	<p>PPARD FBXW4 PDGFC SOX4 WDR66 ROBO2 SMOC1 MRPL1 SEPHS1 DAB2IP SALL4 ARID5A NRP2 TSKS ACVR1 ACTN1 PPARGC1A MYC SEMA4C SLC38A3 ID2 S1PR3 KLHL29 PDE10A PTPRU DIO2 WDR1 TRAF3 MMAA CDK6 CRISPLD1 BCL9L CLEC3B AP3M1 MATN3 CD4 C5orf38 EFHD2 GPR61 TGFB3 CITED2 CTSS TMEM47 ADCY7 CD97 SGCD INF2 WWC1 COL2A1 TMEM92 EFCAB9 FOSL2 RIN2 C1QTNF1 PRKAG2 STC1 COL15A1 HOXA3 ALPK3 PITPNA ST3GAL5 S1PR3 SBNO2 EFHD2 TDP1 TSPAN2 RNF220 CSNK1E TM7SF3 HEXB TNC CALM1 FZD10 NCALD CENPI CTBP2 UBE2N MEIS1 NT5E COL8A1 PID1 TGFBI IGFALS MGAT3 SGK1 TLE4 AMPD3 STXBP6 LSAMP TGFB3 SLC35C1 FLRT2 TTC9 TGFBR1 CD4 APBB1 TMEM47 GREM1 ARID5A KDELR3 PHF16 S1PR1 RAG1 CPT1A HMGB1 CPEB3 ELL CCND3 HIC2 MEIS1 FN1 CARD14 FOXP1 EFEMP1 IGF1R DIAPH1 MMAA STXBP6 NTN1 PAX6 PFAS SERTAD4 RASL11B PHF17 RGAG4 PCK2 C8B AKNA GNA14 JAM3 RREB1 MDH1 CCND1 ACVR1 MAD1L1 ESPL1 FBXW4 GPR61 CCND3 SPON1 LOC100130301 CD79B WDR86 ACVR1 SNX24 ISOC2 HOXA3 AFAP1 ST6GALNAC5 CCDC80 SYT13 INHBA FOXO3 LMBR1L TNIP1 ADCK1 LPIN1 ARHGAP32 ARF6 STAC2 TOB1 LPCAT1 CCND1 RNF24</p>	<p>MAFF PFKFB3 ETS2 KLF10 GADD45B SLC2A1 PIM2 DDIT4 SKP2 TOB1 CDKN1A VEGFA ATF3 PREX2 PPP1R15A BHLHE40 SLC38A3 IRF2BP2 CECR5 SOX9 FAM98A ITPRIP KLF4 MXI1 GDE1 DIO2 BCOR PDGFC ST6GALNAC5 P4HA3 JUNB STX11 NT5E TGFBI CTSC PELO AVPI1 GLI3 ST3GAL5 EFEMP1 NOD2 GPRC5A C10orf10 KLF2 FOSL2 HIP1R PTPRU BHLHE41 IER5 RELT CCND1 DUSP2 LONRF3 KIAA1683 PRSS23 ANGPTL4 STAC2 GADD45A TTC9 ATOH8 SPRY4 FNDC1 ARHGEF2 THRA TNC KCNJ15 FOSL1 CDK6 RARA ELL ADCY7 ENC1 EHD3 AGPAT9 OSBPL3 CTSK KIF23 FAM111B TFCP2L1 CCDC80 TSPAN11 DUSP1 MMP13 CITED2 TMEM182 SLC7A5 RALGDS C10orf105</p>

<p> PRKD1 MPZL2 C17orf66 KCNQ5 IGF1 GRIK4 SH3BP2 CDC25A ABAT MTA2 PRTFDC1 HMGCR GLI3 TFCEP2L1 NUSAP1 FGF14 IL6R RALGDS SOX10 GNG2 PLXNA4 PVRL4 PTPRJ GDF5 VSNL1 STEAP3 SERTAD4 C17orf66 COL2A1 FOXP1 ELL2 DAB2IP FAM108C1 GDE1 LOC541471 GPR61 IP6K3 FNDC1 PLXNA4 FMR1 GNA14 EML1 NCALD AFF1 SCOC EHD3 TREML4 COLEC12 ABHD6 GRIK1 ENDOU DYSF CCND3 SLC9A3R1 SGIP1 KRT8 KLHL29 ATF2 MINK1 COL9A1 TLE2 FOXO3 CTBP2 GAS1 PHF17 ZC3H11A ADORA3 BRD4 FN1 PTK7 THRA TMOD1 NTN1 ENC1 TRMT61A BHLHE22 TSPAN17 TMEM30A ITGA5 EHD3 NCAM1 TWIST1 PLXNA4 TMEM88 CAB39 TMEM182 ADSSL1 TRAF3IP2 GPR61 SEMA4C KLHL29 ATOH8 ST6GALNAC3 ACVR1 LAMP2 HIF3A ITGA5 NRN1 IGF1 TLE4 COL8A1 CCDC80 CCL27 PTPN23 PHF21A GYG1 OSBPL3 NPTN DHH SBNO2 CBLB IRF4 P4HA3 PTN SIN3A PCSK2 TNC POLG SMOC1 IGF2BP2 PHLPP1 GBBP1 KIAA1737 TNS1 DIAPH2 ZNF365 MEIS1 DENND1A TLE4 AGPAT4 TGFB3 SPP1 LNX1 MOSPD1 RYR3 ANGPTL7 CTSK FHL2 ENOX1 IFNA1 MYC DCAF12 C3orf55 KIAA1462 RIMS1 PABPC4L RAI14 SREBF1 TXNIP LIMK2 FAM98A TMEM117 HCG9 DYRK1B EFEMP1 SBNO2 SERTAD4 HPS4 PRKD1 STXBP1 FAM98A BCL2L11 MATN2 TTC13 TGFB2 RCAN1 ZBTB16 NCKAP1L GPR133 CNDP2 USP36 DLGAP1 PRRX1 MERTK CCDC9 FNDC1 IRF4 FAM180A PABPC1 APBB1 FAM108C1 BMPR1B DENND1A TNS1 HDAC5 USP36 TRAF3 SH3BP2 PRKAG2 TMEM196 PLAT BMP4 CELF6 AFAP1L1 MYCBPAP NGFR YWHAQ RIN2 R3HDML TGFB1 NFYC BNIP1 CELF6 FDX1 ATG9A AKAP1 PFAH1B2 AGPAT4 KIF5C GABRA4 NDC80 PCSK6 CHST11 MERTK FAT3 CPT1A SERPINH1 PRSS23 MXD3 HIP1R RIMS3 RNF128 LRRC1 MXI1 SEMA4C WISP3 PTPLAD2 SLC35C1 SPON1 ELL2 PCSK2 TIMP3 CPE P4HA3 PREX2 PAX6 FGF18 WWC1 STC1 TGIF2 MPZL2 KIAA1598 RAP2C CCL27 C10orf105 LHFPL2 TSPAN11 GYG1 SYNGAP1 PRRX1 FAM50B MOXD1 PFAH1B2 EFHD1 GRK6 </p>	<p> MMP19 TXNIP HMGA2 RASSF5 TLE2 TIMP3 CERK STEAP3 LHFPL2 NCAM1 NPAS2 SMOC1 ARID5A GAS1 PRKAG2 EML1 MIDN NRP2 TINAGL1 FOSB TSPAN2 ADSSL1 NR4A3 SUCNR1 VIT LNX1 TNFRSF1B SGK1 DYSF FLRT2 IL6R ZC3H12A CHAC1 ASTN2 PVRL4 EGR3 SERTAD1 KCNQ5 SERPINH1 IRF4 THSD4 ABHD6 SREBF1 S1PR3 PGF ANK3 NR4A2 RAI14 FAT3 AKNA MPZL2 COL7A1 GPR133 ELL2 HOMER2 FZD10 METRNL SOX10 ARC MATN3 COL8A1 SGCD TPRG1 CD79B GABRA4 STC1 C1QTNF1 NCKAP1L BMPR1B MYC RCAN1 ADCYAP1R1 COL2A1 KIF5C SERTAD4 DHH NUSAP1 HMGCR ENOX1 COL15A1 PCSK6 KIAA1462 TWIST1 SALL4 GNG2 IER3 CSRNP3 VSNL1 HCG9 GRIK1 DLGAP1 WDR86 TMEM88 SPP1 COL9A1 RAG1 TMEM196 SYT13 LOC158376 C17orf66 MGAT3 CLEC3B STXBP6 PTN MYOG RUNDC3A IFNA1 TMOD1 LSAMP GPR61 TSPAN17 FGF14 RYR3 ZBTB16 ANGPTL7 ENDOU LOC541471 SPON1 R3HDML CRISPLD1 NRCAM RGS17 CCL27 </p>
--	---

MYEF2 (Brown)	ASB13 IGF1 NCAM1 MYC RNF128 HOXA3 MEIS1 ID2 PHF17 CTBP2 PAX6 KCNS3 TLE4 INHBA PCDH18 MTA2 IGF1 ENOX1 LUM ARHGAP18 NTN1 TMEM99 SLC2A12 LNX1 ITPKB NRN1 TBX5 C14orf93 GAB2 RNF220 DKK1 NDP NNAT UBAP1 ANKH CALM1 SEMA3C ZBTB16 TRPM8 FZD10 PDE3A RHOQ CHST11 SEPHS1 CDC25A PCSK2 SRSF4 RRH BHLHE22 CITED2 PRRX1 SOX11 LGR4 FGF1 FLRT2 COMMD8 HAPLN1 ARF6 ENOX1 STAT6 WDFY2 FRMD7 ROBO2 GRIK3 IGF1R ARHGAP26 ADORA3 TYRO3 PAX6 MMP2 SPATA13 NRP2 MRC2 VMA21 ELL2 TLL1 PAX6 SLC25A26 TNFSF15	TNFSF15 TLL1 CITED2 FRMD7 MRC2 GAB2 SEMA3C SOX11 KCNS3 NCAM1 SLC2A12 NRP2 LNX1 FLRT2 PDE3A ANKH HAPLN1 TYRO3 LUM ELL2 FZD10 MYC TBX5 ENOX1 GRIK3 FGF1 DKK1 MMP2 TRPM8 PCDH18 ARHGAP18 ZBTB16 RRH
TFCP2L1 (Salmon)	SCML1 SRGAP3 HOXC4 PPIF TMEM167B HOXC6 MAN2B1 FLRT1 POU2F3 LBH CCNG1 UBE2D3 RBM39 BICD1 TRERF1 MYH9 ERGIC1 SRSF7	SCML1 POU2F3
RELA (Salmon)	HOXC4 TRERF1 HOXC8 KIF3C WDR81 ARM CX5 HOXC6 HOXC6 PAN2 TSHZ3 ZMAT4 WIPF1 DOK4	ZMAT4
SOX3 (Salmon)	KIF3C TSHZ3 HOXC8 ZNF181 HOXC6 HOXC6 GSC MYH9 APOLD1 C1QTNF3 MYLIP CDKN1B GRAMD1C MYOM1 POU2F3 RCL1 RBM39 RBM39 CDKN1B HOXC6 OSR2 TMSB4X HOXC6 ZMAT4 ATG14 TSHZ3 CDNF SH3KBP1 WIPF1	SH3KBP1 CDKN1B MYLIP OSR2 TMSB4X POU2F3 ZMAT4
ETS2 (Black)	FOXN3 MAP7D1 CHD2 CDK19 TANC1 ZNF668 MICALL2 CEBPG TJP2 NFKBIE FAM19A4 MAMLD1 UCP2 ARHGDIB GPM6B KIFC3 SAV1 IL21R EFN3 ZNF821 TECPR1 GNG11 SPARC KLF9 HOXC9 PABPC5 CDV3 SLIT3 TRAF3IP3 DCUN1D4 FOXP2 SLC19A2 SAT1 STAT5B PCDH7 TUBB2A LRRN4CL MCTP2 RND1 IKBB LOC100131496 ERP27 KCTD1 CUEDC1 SDC4 ISM1 KIFC3 CAMK2D NOS2 PHF20 TCF7 TCF7 ADRB2 ORC4 TNNI2 USP3 UACA BTBD16 POU1F1 WIP1 PGP L3MBTL3 USP3 ARHGAP9 BFSP1 GRN SLC38A5 ELOVL1 IGFBP1 RAPGEF1 SLITRK6 CRTAC1 SLC19A2 CTNNA1 KCTD1 ACER2 PTPN22 ZNF428 HMOX2 BEND3 SLC41A1 LEO1 KCTD2 TSPAN3 CALD1 DNAJC18 LTBP2 SDC2 TBC1D15	CRTAC1 CEBPG ISM1 FOXP2 KLF9 ARHGDIB IGFBP1 RND1 CALD1 PTPN22 MICALL2 ARHGAP9 TCF7 SPARC SLC38A5 ZNF821 EFN3 IL21R NFKBIE UCP2 SDC4 TNNI2 BFSP1 GNG11 FAM19A4 POU1F1 ACER2 SLITRK6 TRAF3IP3
SOX9 (Black)	GLDN PPP1R3C DOLPP1 ALPL C1R CDCA7L MAP7D1 PPFIA2 MCTP2 PTPN13 SDC2 LOC283174 RPS6KA5 PPIC PVRL1 ZNF263 CDCP1 PDGFRL TNFSF10 AKAP12 ELAC2 CDCA7L	ERRFI1 AKAP12 ISM1 FOXP2 RYBP RTN1 RND1 EI24 ABCC10 PPIC KCNN4 C1R LOC283174 RPS6KA5

	CDC37L1 ZNF330 ISM1 CTU1 JMY SLIT3 SAV1 RTN1 CAPN10 FOXN3 FOXP2 FAM102A TUBA3D CCNDBP1 PTP4A1 CCNI RPIA LOC645638 KCNN4 WDR33 INPP5B NTM AOX1 UBE2Q1 COPS2 FOXP2 ERRFI1 FAM58A NFATC2 BFSP1 TSNAX RND1 RYBP TPST2 SORL1 CCNE1 TEX10 EI24 RGS19 NAMPT ABCC10 AK1	ALPL PPP1R3C GLDN SORL1 RGS19 JMY BFSP1 RPIA CCNE1 LOC645638
SOX10 (Black)	OLFM2 ACOX2 ERRFI1 VWA1 PAX1 MLLT3 PPP2R5D KLHDC8B SLIT3 PTPN22 NFKB2 TCF7 AQP3 LTBP2 GRM3 KCTD1 LMO1 DNAJC18 LECT1 SERTAD2 SP7 STAT5B ALOX15B RND1 LOC283174 FIGN PHF20 OSBPL7	ERRFI1 RND1 PTPN22 MLLT3 TCF7 LOC283174 NFKB2 OLFM2 GRM3 VWA1 AQP3 LECT1
IRF4 (Magenta)	FCGR2B FCGR2C ALOX5AP NCF4 RFX8 HLA-DMB MPEG1 CD53 FGD2 KIF18B PIK3AP1 PLAU CYBB C16orf54 KCNK2 ACVRL1 P2RY13 LCP1 MPEG1 ACVRL1 SAMSN1 TRAK1 LAPTM5 ARHGAP30 CD86 CYTH4 ARHGAP30 AP1S3 DOK2 BLNK VSIG4 CBX8 RASSF2 RAC2 PLEK LCP2 HLA-DRA LCP2 FMNL1 CD74 HJURP PLEK IL10RA LANCL3 LRRC33 PLCB2 GIMAP4 FCER1G CLEC5A AIF1 BIN2 ZNF85 RASSF2 CELF2 FMNL1 SERPINF1 PLAU C1QC MSR1 MMP9 SLCO2B1 PIK3R5 CHN1 LCP2 TNFRSF11A LILRB1 RBM47 CIT BNC1 MDGA1 SELPLG PIK3R5 ROBO4 PFKFB1 ST14 NLRP12 BIN2 PIK3CG DOCK10 C1QA TNFRSF11A GNA15 SYK PIK3R5 ABLIM3 NOTCH3 MNDA LYZ PBK ARHGAP15 NEURL1B BLNK MTSS1 CD84 LCP1 PIK3R5 TYROBP TMEM132E FCGR2A CORO1A CD28 LCP2 TNFRSF11A COL1A1 LCP1 OLFML2B SHC3 FGD3 ITGA4 SCN8A PTAFR PLCB2 CYTH4 CELF2 LIPA NCF4 PLCB2 CYTIP CD74 GIMAP4 FLNC CXCL12 CD86 CNTN1 LILRB4 ANPEP SYK ST8SIA4 MPEG1 FGD2 NCF4 TPX2 SLCO2B1 EMB MSC DCLK1 PLAU HCK PDLIM1 SFRP4 BLNK SIGLEC1 KIF18B PDGFB IL10RA LCP2 ROBO4 PIK3R5 CDH2 TNFSF8 RASSF2 PHLDB2 CHN1 ITGA4 NLRP3 SIRPB2 NCKAP5 ACVRL1 MS4A6A MYEF2 GPR124 TBC1D2 MS4A7 GPC4 IKZF1 IL10RA PLAU CSF1R TEK NELL1 MTSS1 HK3 FLNC FGD2 CCBE1 KLF17 PTGDR CD53 PLEK WNT5A LCP1 COL1A1 SLC39A1 TSHZ2 VSIG4 BNC1 CD163 DCLK1 TBC1D2 TFEC APBB1IP RAC2 NLRP3 FMNL1 SELPLG CYBB BUB1B ST14	THBS2 COL1A1 ASPM CDH2 LIPA ST6GAL2 NELL1 MKI67 DIAPH3 GPR124 SCN8A RFX8 RAC2 HJURP MMP11 OLFML2B SFRP4 MYO1H NOTCH3 ANPEP C16orf54 NUF2 ITGB2 HLA-DRA CIT DOCK10 MELK WNT5A VSIG4 ADAMTS7 TRAK1 PBK TTK MME BUB1B CASC5 KIF18B CDK1 TYROBP ITGAM VEPH1 C1QA HUNK CBX8 ABLIM3 CD84 C1QL1 HPGDS CELF2 GPR176 FCGR3A CLEC7A PLCB2 MMP9 FMNL1 SERPINF1 PLXDC1 APBB1IP TNN CSF1R HLA-DMB TPX2 CD163 PITPNM3 MSR1 SPC25 C1QB CYTH4 NEIL3 SLCO2B1 MS4A6A CYTIP VGLL3 PCP4L1 CLSPN KYNU CKAP2L DCLK1 MARCO GPC4 C1QC SHC3 HECW2 LILRB4 PTPRC CYBB SKA1 ALOX5 TNFRSF9 PLAU MYEF2 HCK CA12 FAM78A LILRB5 LYZ GNA15 MNDA RNASE1 LCP2 BNC1 CD163L1 MSC

<p>ITGAM SELPLG TNN SIGLEC1 MS4A6A CNTN1 CBX8 IKZF1 MYO1H ANKRD13A IQGAP2 C1QC CYBB KYNU DCLK1 NEURL1B SNCAIP SKA1 LILRB5 PTAFR LYZ TRIM39 TRAK1 HECW2 LRRC33 TNN MSC CD248 SNCAIP CKAP2L CD248 ITGAX IRX3 TNN BTK WNT5A PTPRC CYBB PTAFR ANGPT1 PIK3R5 CD163L1 GNA15 CRYM NFASC MDGA1 EDNRA PDLIM1 RAC2 LILRB1 MELK NCF4 DCLK1 BLNK PCP4L1 ADAMTS7 HCK VEPH1 TFEC FCGR2B PFKFB1 NEIL3 CD53 CLEC5A ST14 BNC1 ABHD10 TYROBP PIK3R5 PLXDC1 ANGPT1 DIAPH3 PDLIM1 MSR1 C10orf55 CD74 FCGR3A ITGAX NELL1 PLAU MDGA1 FLNC ARNT2 DCLK1 PLAU RFX8 RAC2 CLEC7A CDH2 CYBB PTAFR MTSS1 AIF1 GPC4 NAV3 SLCO2B1 ADAP2 TPX2 IL10RA NEK2 PRC1 NFASC ST6GAL2 CD84 IKZF1 DENND2A DENND2A PDLIM1 LCP2 C3AR1 SYT7 C1QL1 MDGA1 RASSF2 TBC1D2 C20orf118 SPC25 ROBO4 CELF2 GIMAP6 PIK3CG WNT5A PCP4L1 ITGAM CD163L1 PITPNM3 TNN PTPRC CORO1A PIK3R5 TFEC ITGB2 BIN2 MPEG1 NFASC HK3 NCKAP5 CASC5 IKZF1 APBB1IP CDH2 ADAP2 TNFRSF11A TRAK1 LRRC32 CA12 CELF2 CYBB SERPINF1 LIPA GPR124 C10orf55 CSF2RB ROBO4 IKZF1 KIFC1 MDGA1 TSHZ2 LOC401164 CLSPN TNFRSF11A CD163L1 IRX3 FCGR2A CD209 CYTIP HK3 GPR124 CCR1 WNT5A PLCB2 MKI67 KCNQ3 NCKAP5 THBS2 C20orf118 BLNK HLA-DOA TTK NELL1 NFASC MPEG1 LAPTM5 HLA-DRA CNN1 DOCK10 CELF2 LCP2 ARNT2 FCER1G LCP1 SYK ST8SIA4 RASSF2 CTSH COL5A3 FAM78A SLC39A1 TPX2 LAPTM5 ADAMTS12 SLCO2B1 TLR7 HUNK PIK3AP1 SLCO2B1 MMP15 HLA-DMB PRC1 PFKFB1 MSC ABLIM3 EFCAB4B PCP4L1 ITGB2 LCP1 MSR1 FMNL1 HK3 LYZ FAM64A CELF2 WNT5A KIF14 BNC1 THBS2 TNFRSF9 KIF18B HLA-DOA VSIG4 SERPINF1 ITGA4 TSHZ2 GABRB2 CDH2 TRIM22 CELF2 CXCL12 VGLL3 ST8SIA4 HK3 KCNQ3 RASSF2 CPNE4 SYT7 MARCO ALOX5 FCER1G OAS2 ITGAX RNASE1 BIN2 LANCL3 SCN8A LCP2 MME ANPEP LAIR1 CELF2 SAMSN1 CD84 PBK NUF2 CA12 GIMAP4 KCNQ3 GPR176</p>	<p>TMEM132E CD28 NAV3 LRRC33 PDLIM1 PIK3AP1 ITGAX PFKFB1 MPEG1 ALOX5AP FAM64A CCR1</p>
---	---

	GABRB2 PBK FLNC CD33 SLC39A1 TMEM132E CELF2 TSHZ2 PTGDR LILRB5 ANKRD13A CD84 ALOX5 CD84 PHLDB2 HLA-DQA1 RASSF2 VGLL3 ACVRL1 HPGDS ITGAX HLA-DMB TMEM132E PDGFB EDNRA GPR124 PIK3R5 TRIM39 NELL1 ADAMTS7 ITGAX SHROOM2 COL5A3 C10orf55 GJC1 ALOX5 SYT7 DOCK10 ASPM BNC1 MME CELF2 CD86 CDH2 FGD3 PDLIM1 KCNK2 TRIM39 SYK COL1A1 PHLDB2 SCG2 DENND2A SCN8A FAM78A ST6GAL2 C1QB CDK1 ACVRL1 MMP11 FAM64A SHROOM2 BLNK FCGR2A DIAPH3 MTSS1 HK3 SFRP4 SYK DOCK10 CLEC5A RBM47 FGD2 SIGLEC1	
REL (Magenta)	DOCK10 LAPTM5 RASSF2 NCF4 PLAU PIK3R5 ACVRL1 COL5A3 TNFRSF9 ST14 MMP15 RASSF2 IRX3 DOCK10 PLCB2 TFEC MMP9 CD86 MSC TSHZ2 CD86 ROBO4 TNFRSF11A SNCAIP MDGA1 SYK OLFML3 PCP4L1 MTSS1 GPR124 CTSH FMNL1 CTSH NCF4 NCKAP5 TNFRSF11A EDNRA HLA-DQA1 CDH2 WNT5A FMNL1 SYK DENND2A CYBB SIRPB2 LCP1 NELL1 HLA-DRA BIN2 TMEM132E SAMSN1 SLCO2B1 GJC1 MSC NFASC SLC39A1 MKI67 SYK ANGPT1 TLR7 NEURL1B NAV3 SIGLEC1 TNN C1QL1 GPRIN1 ARNT2 ST6GAL2 DCLK1 C1QC OLFML2A LCP2 RASSF2 NELL1 LAMA5 CSF2RB CBX8 LRRC32 GABRB2 SLCO2B1 PDGFB MMP15 CPNE4 ARNT2 INHBB KCNQ3 KIF18B ESCO2 PIK3R5 PTPRC WNT5A ROBO4 APBB1IP C1QL1 ACVRL1 TMEM119 ST8SIA4 ADAMTS7 CD74 HLA-DMB OLFML2A EFCAB4B COL1A1 ROBO4 KCNK2 BLNK CNTN1 PRC1 CLSPN RFX8 ANGPT1 PIK3R5 LAMA5 GJC1 GPR176 FGD3	COL1A1 CDH2 ST6GAL2 NELL1 MKI67 TMEM119 GPR124 RFX8 HLA-DRA DOCK10 WNT5A ADAMTS7 OLFML3 KIF18B CBX8 C1QL1 GPR176 PLCB2 MMP9 FMNL1 APBB1IP TNN HLA-DMB SLCO2B1 PCP4L1 CLSPN DCLK1 C1QC PTPRC CYBB TNFRSF9 PLAU LCP2 GPRIN1 MSC TMEM132E NAV3

DEG, differentially expressed gene; TF, transcription factor.