

Supplementary Information

Table S1. Array Layout.

ABL1	AKT1	APAF1	BAD	BAG1	BAG3	BAG4	BAK1	BAX	BCL10	BCL2	BCL2A1
A01	A02	A03	A04	A05	A06	A07	A08	A09	A10	A11	A12
BCL2L1	BCL2L10	BCL2L11	BCL2L2	BCLAF1	BFAR	BID	BIK	NAIP	BIRC2	BIRC3	XIAP
B01	B02	B03	B04	B05	B06	B07	B08	B09	B10	B11	B12
BIRC6	BIRC8	BNIP1	BNIP2	BNIP3	BNIP3L	BRAF	NOD1	CARD6	CARD8	CASP1	CASP10
C01	C02	C03	C04	C05	C06	C07	C08	C09	C10	C11	C12
CASP14	CASP2	CASP3	CASP4	CASP5	CASP6	CASP7	CASP8	CASP9	CD40	CD40LG	CFLAR
D01	D02	D03	D04	D05	D06	D07	D08	D09	D10	D11	D12
CIDEA	CIDEB	CRADD	DAPK1	DFFA	FADD	FAS	FASLG	GADD45A	HRK	IGF1R	LTA
E01	E02	E03	E04	E05	E06	E07	E08	E09	E10	E11	E12
LTBR	MCL1	NOL3	PYCARD	RIPK2	TNF	TNFRSF10A	TNFRSF10B	TNFRSF11B	TNFRSF1A	TNFRSF21	TNFRSF25
F01	F02	F03	F04	F05	F06	F07	F08	F09	F10	F11	F12
CD27	TNFRSF9	TNFSF10	CD70	TNFSF8	TP53	TP53BP2	TP73	TRADD	TRAF2	TRAF3	TRAF4
G01	G02	G03	G04	G05	G06	G07	G08	G09	G10	G11	G12
B2M	HPRT1	RPL13A	GAPDH	ACTB	HGDC	RTC	RTC	RTC	PPC	PPC	PPC
H01	H02	H03	H04	H05	H06	H07	H08	H09	H10	H11	H12

Table S2. Gene Table.

Position	Unigene	GeneBank	Symbol	Description	Gene Name
A01	Hs.431048	NM_005157	ABL1	C-abl oncogene 1, non-receptor tyrosine kinase	ABL, JTK7, bcr, abl, c-ABL, p150, v-abl
A02	Hs.525622	NM_005163	AKT1	V-akt murine thymoma viral oncogene homolog 1	AKT, MGC99656, PKB, PKB-ALPHA, PRKBA, RAC, RAC-ALPHA
A03	Hs.728891	NM_001160	APAF1	Apoptotic peptidase activating factor 1	APAF-1, CED4, DKFZp781B1145
A04	Hs.370254	NM_004322	BAD	BCL2-associated agonist of cell death	BBC2, BCL2L8
A05	Hs.377484	NM_004323	BAG1	BCL2-associated athanogene	HAP, RAP46
A06	Hs.523309	NM_004281	BAG3	BCL2-associated athanogene 3	BAG-3, BIS, CAIR-1, MGC104307
A07	Hs.194726	NM_004874	BAG4	BCL2-associated athanogene 4	BAG-4, DKFZp586O2022, SODD
A08	Hs.485139	NM_001188	BAK1	BCL2-antagonist/killer 1	BAK, BAK-LIKE, BCL2L7, CDN1, MGC117255, MGC3887
A09	Hs.624291	NM_004324	BAX	BCL2-associated X protein	BCL2L4
A10	Hs.193516	NM_003921	BCL10	B-cell CLL/lymphoma 10	CARMEN, CIPER, CLAP, c-E10, mE10
A11	Hs.150749	NM_000633	BCL2	B-cell CLL/lymphoma 2	Bcl-2
A12	Hs.227817	NM_004049	BCL2A1	BCL2-related protein A1	ACC-1, ACC-2, BCL2L5, BFL1, GRS, HBPA1
B01	Hs.516966	NM_138578	BCL2L1	BCL2-like 1	BCL-XL, S, BCL2L, BCLX, BCLXL, BCLXS, Bcl-X, DKFZp781P2092, bcl-xL, bcl-xS
B02	Hs.283672	NM_020396	BCL2L10	BCL2-like 10 (apoptosis facilitator)	BCL-B, Boo, Diva, MGC129810, MGC129811
B03	Hs.469658	NM_006538	BCL2L11	BCL2-like 11 (apoptosis facilitator)	BAM, BIM, BIM-alpha6, BIM-beta6, BIM-beta7, BOD, BimEL, BimL
B04	Hs.410026	NM_004050	BCL2L2	BCL2-like 2	BCL-W, BCL2-L-2, BCLW, KIAA0271
B05	Hs.486542	NM_014739	BCLAF1	BCL2-associated transcription factor 1	BTF, KIAA0164, bK211L9.1
B06	Hs.435556	NM_016561	BFAR	Bifunctional apoptosis regulator	BAR, RNF47
B07	Hs.591054	NM_001196	BID	BH3 interacting domain death agonist	FP497, MGC15319, MGC42355
B08	Hs.475055	NM_001197	BIK	BCL2-interacting killer (apoptosis-inducing)	BIP1, BP4, NBK

Table S2. Cont.

Position	Unigene	GeneBank	Symbol	Description	Gene Name
B09	Hs.710305	NM_004536	NAIP	NLR family, apoptosis inhibitory protein	BIRC1, FLJ18088, FLJ42520, FLJ58811, NLRB1, psiNAIP
B10	Hs.696238	NM_001166	BIRC2	Baculoviral IAP repeat containing 2	API1, HIAP2, Hiap-2, MIHB, RNF48, c-IAP1, cIAP1
B11	Hs.127799	NM_001165	BIRC3	Baculoviral IAP repeat containing 3	AIP1, API2, CIAP2, HAIP1, HIAP1, MALT2, MIHC, RNF49, c-IAP2
B12	Hs.356076	NM_001167	XIAP	X-linked inhibitor of apoptosis	API3, BIRC4, FLJ26913, IAP-3, ILP1, MIHA, XLP2, hIAP-3, hIAP3
C01	Hs.150107	NM_016252	BIRC6	Baculoviral IAP repeat containing 6	APOLLON, BRUCE, FLJ13726, FLJ13786, KIAA1289
C02	Hs.348263	NM_033341	BIRC8	Baculoviral IAP repeat containing 8	ILP-2, ILP2, hILP2
C03	Hs.145726	NM_001205	BNIP1	BCL2/adenovirus E1B 19kDa interacting protein 1	NIP1, SEC20, TRG-8
C04	Hs.646490	NM_004330	BNIP2	BCL2/adenovirus E1B 19kDa interacting protein 2	BNIP-2, NIP2
C05	Hs.144873	NM_004052	BNIP3	BCL2/adenovirus E1B 19kDa interacting protein 3	NIP3
C06	Hs.131226	NM_004331	BNIP3L	BCL2/adenovirus E1B 19kDa interacting protein 3-like	BNIP3a, NIX
C07	Hs.550061	NM_004333	BRAF	V-raf murine sarcoma viral oncogene homolog B1	B-RAF1, BRAF1, FLJ95109, MGC126806, MGC138284, NS7, RAFB1
C08	Hs.405153	NM_006092	NOD1	Nucleotide-binding oligomerization domain containing 1	CARD4, CLR7.1, NLRC1
C09	Hs.200242	NM_032587	CARD6	Caspase recruitment domain family, member 6	CINCIN1
C10	Hs.446146	NM_014959	CARD8	Caspase recruitment domain family, member 8	CARDINAL, DACAR, DAKAR, DKFZp779L0366, FLJ18119, FLJ18121, KIAA0955, MGC57162, NDPP, NDPP1, TUCAN
C11	Hs.2490	NM_033292	CASP1	Caspase 1, apoptosis-related cysteine peptidase (interleukin 1, beta, convertase)	ICE, IL1BC, P45

Table S2. *Cont.*

Position	Unigene	GeneBank	Symbol	Description	Gene Name
C12	Hs.5353	NM_001230	CASP10	Caspase 10, apoptosis-related cysteine peptidase	ALPS2, FLICE2, MCH4
D01	Hs.466057	NM_012114	CASP14	Caspase 14, apoptosis-related cysteine peptidase	MGC119078, MGC119079
D02	Hs.368982	NM_032982	CASP2	Caspase 2, apoptosis-related cysteine peptidase	CASP-2, ICH1, NEDD-2, NEDD2
D03	Hs.141125	NM_004346	CASP3	Caspase 3, apoptosis-related cysteine peptidase	CPP32, CPP32B, SCA-1
D04	Hs.138378	NM_001225	CASP4	Caspase 4, apoptosis-related cysteine peptidase	ICE(rel)II, ICEREL-II, ICH-2, Mih1, TX, TX
D05	Hs.213327	NM_004347	CASP5	Caspase 5, apoptosis-related cysteine peptidase	ICE(rel)III, ICEREL-III, ICH-3, MGC141966
D06	Hs.654616	NM_032992	CASP6	Caspase 6, apoptosis-related cysteine peptidase	MCH2
D07	Hs.9216	NM_001227	CASP7	Caspase 7, apoptosis-related cysteine peptidase	CMH-1, ICE-LAP3, MCH3
D08	Hs.599762	NM_001228	CASP8	Caspase 8, apoptosis-related cysteine peptidase	ALPS2B, CAP4, Casp-8, FLICE, FLJ17672, MACH, MCH5, MGC78473
D09	Hs.329502	NM_001229	CASP9	Caspase 9, apoptosis-related cysteine peptidase	APAF-3, APAF3, CASPASE-9c, ICE-LAP6, MCH6
D10	Hs.472860	NM_001250	CD40	CD40 molecule, TNF receptor superfamily member 5	Bp50, CDW40, MGC9013, TNFRSF5, p50
D11	Hs.592244	NM_000074	CD40LG	CD40 ligand	CD154, CD40L, HIGM1, IGM, IMD3, T-BAM, TNFSF5, TRAP, gp39, hCD40L
D12	Hs.390736	NM_003879	CFLAR	CASP8 and FADD-like apoptosis regulator	CASH, CASP8AP1, CLARP, Casper, FLAME, FLAME-1, FLAME1, FLIP, I-FLICE, MRIT, c-FLIP, c-FLIPL, c-FLIPR, c-FLIPS
E01	Hs.249129	NM_001279	CIDEA	Cell death-inducing DFFA-like effector a	CIDE-A
E02	Hs.642693	NM_014430	CIDEB	Cell death-inducing DFFA-like effector b	-
E03	Hs.38533	NM_003805	CRADD	CASP2 and RIPK1 domain containing adaptor with death domain	MGC9163, RAIDD
E04	Hs.380277	NM_004938	DAPK1	Death-associated protein kinase 1	DAPK, DKFZp7811035

Table S2. *Cont.*

Position	Unigene	GeneBank	Symbol	Description	Gene Name
E05	Hs.484782	NM_004401	DFFA	DNA fragmentation factor, 45kDa, alpha polypeptide	DFF-45, DFF1, ICAD
E06	Hs.86131	NM_003824	FADD	Fas (TNFRSF6)-associated via death domain	MGC8528, MORT1
E07	Hs.244139	NM_000043	FAS	Fas (TNF receptor superfamily, member 6)	ALPS1A, APO-1, APT1, CD95, FAS1, FASTM, TNFRSF6
E08	Hs.2007	NM_000639	FASLG	Fas ligand (TNF superfamily, member 6)	APT1LG1, CD178, CD95-L, CD95L, FASL, TNFSF6
E09	Hs.80409	NM_001924	GADD45A	Growth arrest and DNA-damage-inducible, alpha	DDIT1, GADD45
E10	Hs.87247	NM_003806	HRK	Harakiri, BCL2 interacting protein (contains only BH3 domain)	DP5, HAKAKIRI
E11	Hs.643120	NM_000875	IGF1R	Insulin-like growth factor 1 receptor	CD221, IGFIR, IGFR, JTK13, MGC142170, MGC142172, MGC18216
E12	Hs.36	NM_000595	LTA	Lymphotoxin alpha (TNF superfamily, member 1)	LT, TNFB, TNFSF1
F01	Hs.1116	NM_002342	LTBR	Lymphotoxin beta receptor (TNFR superfamily, member 3)	CD18, D12S370, LT-BETA-R, TNF-R-III, TNFCR, TNFR-RP, TNFR2-RP, TNFRSF3
F02	Hs.632486	NM_021960	MCL1	Myeloid cell leukemia sequence 1 (BCL2-related)	BCL2L3, EAT, MCL1-ES, MCL1L, MCL1S, MGC104264, MGC1839, Mcl-1, TM, bel2-L-3, mcl1, EAT
F03	Hs.513667	NM_003946	NOL3	Nucleolar protein 3 (apoptosis repressor with CARD domain)	ARC, FLJ35304, MYP, NOP, NOP30
F04	Hs.499094	NM_013258	PYCARD	PYD and CARD domain containing	ASC, CARD5, MGC10332, TMS, TMS-1, TMS1
F05	Hs.103755	NM_003821	RIPK2	Receptor-interacting serine-threonine kinase 2	CARD3, CARDIAK, CCK, GIG30, RICK, RIP2

Table S2. *Cont.*

Position	Unigene	GeneBank	Symbol	Description	Gene Name
F06	Hs.241570	NM_000594	TNF	Tumor necrosis factor	DIF, TNF-alpha, TNFA, TNFSF2
F07	Hs.591834	NM_003844	TNFRSF10A	Tumor necrosis factor receptor superfamily, member 10a	APO2, CD261, DR4, MGC9365, TRAILR-1, TRAILR1
F08	Hs.521456	NM_003842	TNFRSF10B	Tumor necrosis factor receptor superfamily, member 10b	CD262, DR5, KILLER, KILLER, DR5, TRAIL-R2, TRAILR2, TRICK2, TRICK2A, TRICK2B, TRICKB, ZTNFR9
F09	Hs.81791	NM_002546	TNFRSF11B	Tumor necrosis factor receptor superfamily, member 11b	MGC29565, OCIF, OPG, TR1
F10	Hs.279594	NM_001065	TNFRSF1A	Tumor necrosis factor receptor superfamily, member 1A	CD120a, FPF, MGC19588, TBP1, TNF-R, TNF-R-I, TNF-R55, TNFAR, TNFR1, TNFR55, TNFR60, p55, p55-R, p60
F11	Hs.443577	NM_014452	TNFRSF21	Tumor necrosis factor receptor superfamily, member 21	BM-018, DR6, MGC31965
F12	Hs.462529	NM_003790	TNFRSF25	Tumor necrosis factor receptor superfamily, member 25	APO-3, DDR3, DR3, LARD, TNFRSF12, TR3, TRAMP, WSL-1, WSL-LR
G01	Hs.355307	NM_001242	CD27	CD27 molecule	MGC20393, S152, T14, TNFRSF7, Tp55
G02	Hs.654459	NM_001561	TNFRSF9	Tumor necrosis factor receptor superfamily, member 9	4-1BB, CD137, CDw137, FLJ43501, ILA, MGC2172
G03	Hs.478275	NM_003810	TNFSF10	Tumor necrosis factor (ligand) superfamily, member 10	APO2L, Apo-2L, CD253, TL2, TRAIL
G04	Hs.501497	NM_001252	CD70	CD70 molecule	CD27L, CD27LG, TNFSF7
G05	Hs.654445	NM_001244	TNFSF8	Tumor necrosis factor (ligand) superfamily, member 8	CD153, CD30L, CD30LG, MGC138144
G06	Hs.654481	NM_000546	TP53	Tumor protein p53	FLJ92943, LFS1, P53, TRP53
G07	Hs.523968	NM_005426	TP53BP2	Tumor protein p53 binding protein, 2	53BP2, ASPP2, BBP, P53BP2, PPP1R13A
G08	Hs.697294	NM_005427	TP73	Tumor protein p73	P73

Table S2. *Cont.*

Position	Unigene	GeneBank	Symbol	Description	Gene Name
G09	Hs.460996	NM_003789	TRADD	TNFRSF1A-associated via death domain	Hs.89862, MGC11078
G10	Hs.522506	NM_021138	TRAF2	TNF receptor-associated factor 2	MGC:45012, TRAP, TRAP3
G11	Hs.510528	NM_003300	TRAF3	TNF receptor-associated factor 3	CAP-1, CD40bp, CRAF1, LAP1
G12	Hs.8375	NM_004295	TRAF4	TNF receptor-associated factor 4	CART1, MLN62, RNF83
H01	Hs.534255	NM_004048	B2M	Beta-2-microglobulin	-
H02	Hs.412707	NM_000194	HPRT1	Hypoxanthine phosphoribosyltransferase 1	HGPRT, HPRT
H03	Hs.728776	NM_012423	RPL13A	Ribosomal protein L13a	L13A, TSTA1
H04	Hs.592355	NM_002046	GAPDH	Glyceraldehyde-3-phosphate dehydrogenase	G3PD, GAPD, MGC88685
H05	Hs.520640	NM_001101	ACTB	Actin, beta	PS1TP5BP1
H06	N/A	SA_00105	HGDC	Human Genomic DNA Contamination	HIGX1A
H07	N/A	SA_00104	RTC	Reverse Transcription Control	RTC
H08	N/A	SA_00104	RTC	Reverse Transcription Control	RTC
H09	N/A	SA_00104	RTC	Reverse Transcription Control	RTC
H10	N/A	SA_00103	PPC	Positive PCR Control	PPC
H11	N/A	SA_00103	PPC	Positive PCR Control	PPC
H12	N/A	SA_00103	PPC	Positive PCR Control	PPC