

# Fucosyl-Agalactosyl IgG<sub>1</sub> Induces Cholangiocarcinoma Metastasis and Early Recurrence by Activating Tumor-Associated Macrophage

Ting-Tsung Chang, Hung-Wen Tsai and Cheng-Hsun Ho

**Table S1.** Primers for quantitative reverse transcription polymerase chain reaction.

| | Forward | Reverse |
|---------|----------------------------|-----------------------------|
| CD68 | 5'-CTTTGGGCAAAGTTTCTCCTGCC | 5'-CTCCGGATGATGCAGAAAGC |
| CD163 | 5'-AGCATGGAAGCGTCTCTGTGATT | 5'-AGCTGACTCATTCCCACGACAAGA |
| CD204 | 5'-CTCCCTTTTCCCTTTCTG | 5'-ATCGAGGTCCCACTGGAGAAAGT  |
| β-actin | 5'-CACCATTGGCAATGAGCGGTTC  | 5'-AGGTCTTTGCGGATGTCCACGT |

CD68, macrophage marker; CD163 and CD204, tumor-associated macrophage markers.

**Table S2.** Mass spectrometry-based analysis of human IgG<sub>1</sub> and IgG<sub>2</sub> N-glycosylation.

| Glycan | Deduced Glycoform | Glyco-Structure | m/z of IgG <sub>1</sub> -Fc Glycopeptide EEQYNSTYR | m/z of IgG <sub>2</sub> -Fc Glycopeptide EEQFNSTFR |
|------------------|-------------------|--------------------------------------------------------------------------------------|----------------------------------------------------|----------------------------------------------------|
| HexNAc1dHex1 | FN | 
 | 769.83 (2+) | 753.84 (2+) |
| Hex3HexNAc3dHex1 | Man3FN | 
  | 1215.98 (2+) | 1200.00 (2+) |
| Hex3HexNAc4 | G0 | 
 | 1244.50 (2+) | 1228.51 (2+) |
| Hex3HexNAc4dHex1 | G0F | 
 | 1317.53 (2+) | 1301.54 (2+) |
| Hex3HexNAc4dHex2 | G0F2 | 
 | 1390.56 (2+) | 1374.57 (2+) |
| Hex3HexNAc5 | G0N | 
 | 1346.04 (2+) | 1330.05 (2+) |
| Hex3HexNAc5dHex1 | G0FN | 
 | 1419.07 (2+) | 1403.07 (2+) |

| | |  | | |
|------------------------|--------|--|--------------|--------------|
| Hex4HexNAc4 | G1 |  | 1325.52 (2+) | 1309.53 (2+) |
| Hex4HexNAc4dHex1 | G1F |  | 1398.55 (2+) | 1382.56 (2+) |
| Hex4HexNAc4dHex2 | G1F2 |  | 1471.58 (2+) | 1455.59 (2+) |
| Hex4HexNAc5 | G1N |  | 1427.06 (2+) | 1411.07 (2+) |
| Hex4HexNAc5dHex1 | G1FN |  | 1500.09 (2+) | 1484.10 (2+) |
| Hex4HexNAc4dHex1NeuAc1 | G1FS |  | 1544.10 (2+) | 1528.11 (2+) |
| Hex5HexNAc4 | G2 |  | 1406.55 (2+) | 1390.56 (2+) |
| Hex5HexNAc4dHex1 | G2F |  | 1479.58 (2+) | 1463.59 (2+) |
| Hex5HexNAc5dHex1 | G2FN |  | 1581.12 (2+) | 1565.13 (2+) |
| Hex5HexNAc4dHex1NeuAc1 | G2FS |  | 1625.14 (2+) | 1609.15 (2+) |
| Hex6-9HexNAc3 | Man6-9 |  | | |

Abbreviations: dHex, deoxyhexose; F or Red triangle, fucose; G0, agalactosylated; G1 or single yellow circle, partially galactosylated; G2 or double yellow circles, fully galactosylated; Hex, hexose; HexNAc, *N*-acetylhexoseamine; Man or green circle, mannose; N or blue square, *N*-acetylglucosamine; NeuAc, *N*-acetylneuraminic acid; S or purple diamond, sialylated.

**Table S3.** IgG<sub>1</sub>-Fc and IgG<sub>2</sub>-Fc N-glycoprofiles in patients with intrahepatic CC (n = 50) or perihilar CC (n = 10).

| Glycoform | IgG <sub>1</sub> | | | IgG <sub>2</sub> | | |
|-----------|--------------------|----------------------|-----------------|--------------------|--------------------|-----------------|
| | Intrahepatic CC | Perihilar CC | <i>p</i> -Value | Intrahepatic CC | Perihilar CC | <i>p</i> -Value |
| FN | 0.18 (0.00–4.24) | 0.02 (0.00–17.33) | 0.497 | 0.00 (0.00–20.64)  | 0.00 (0.00–44.26)  | 0.893 |
| Man3FN | 0.24 (0.00–6.42) | 0.00 (0.00–0.89) | 0.224 | 0.00 (0.00–2.11) | 0.00 (0.00–3.67) | 0.845 |
| G0 | 2.26 (0.00–12.33)  | 0.90 (0.00–7.63) | 0.061 | 0.00 (0.00–4.05) | 0.00 (0.00–2.79) | 0.889 |
| G0F | 37.68 (5.20–61.72) | 41.82 (23.62–100.00) | 0.463 | 39.75 (0.00–89.51) | 39.01 (0.00–61.56) | 0.736 |
| G0F2 | 0.00 (0.00–8.00) | 0.00 (0.00–0.00) | 0.359 | 0.00 (0.00–15.23)  | 0.00 (0.00–0.00) | 0.524 |
| G0N | 0.23 (0.00–1.28) | 0.00 (0.00–0.77) | 0.060 | 0.00 (0.00–0.67) | 0.00 (0.00–0.02) | 0.650 |
| G0FN | 3.18 (0.00–8.27) | 3.31 (0.00–6.17) | 0.781 | 2.43 (0.00–29.24)  | 2.97 (0.00–4.57) | 0.889 |
| G1 | 2.71 (0.00–9.18) | 1.05 (0.00–4.89) | 0.024 | 7.23 (0.00–50.76)  | 3.86 (0.00–44.34)  | 0.292 |
| G1F | 33.78 (5.20–44.14) | 34.71 (0.00–42.84) | 0.921 | 22.30 (0.00–83.35) | 23.56 (0.00–46.78) | 0.538 |
| G1F2 | 0.00 (0.00–3.00) | 0.00 (0.00–0.00) | 0.431 | 0.00 (0.00–0.00) | 0.00 (0.00–0.00) | 1.000 |
| G1N | 0.13 (0.00–8.37) | 0.05 (0.00–2.00) | 0.583 | 0.00 (0.00–6.81) | 0.00 (0.00–14.53)  | 0.874 |
| G1FN | 2.55 (0.00–52.72)  | 1.02 (0.00–4.96) | 0.136 | 0.20 (0.00–3.40) | 0.33 (0.00–3.14) | 0.628 |
| G1FS | 0.00 (0.00–8.23) | 0.00 (0.00–25.99) | 0.279 | 0.05 (0.00–8.24) | 1.15 (0.00–50.00)  | 0.092 |
| G2 | 1.00 (0.00–2.92) | 0.21 (0.00–7.27) | 0.236 | 1.03 (0.00–32.92)  | 2.59 (0.00–12.27)  | 0.785 |
| G2F | 11.32 (0.00–25.12) | 10.32 (0.00–16.18) | 0.346 | 3.03 (0.00–21.80)  | 1.11 (0.00–14.69)  | 0.347 |
| G2FN | 0.16 (0.00–1.36) | 0.18 (0.00–0.77) | 0.458 | 0.00 (0.00–0.48) | 0.00 (0.00–0.77) | 0.355 |
| G2FS | 0.00 (0.00–25.06)  | 0.00 (0.00–13.72) | 0.172 | 0.00 (0.00–3.79) | 0.00 (0.00–13.72)  | 0.370 |
| Man6~9 | 0.00 (0.00–79.28)  | 0.00 (0.00–0.00) | 0.359 | 0.07 (0.00–20.41)  | 0.00 (0.00–7.84) | 0.370 |

Data are median values (minimum–maximum). Mann–Whitney *U* tests were used to compare values between 2 groups. Abbreviations: CC, cholangiocarcinoma; F, fucosylated; G0, agalactosylated; G1, partially galactosylated; G2, fully galactosylated; Man, mannosylated; N, N-acetylglucosaminylated; S, sialylated.

**Table S4.** Relation between IgG<sub>1</sub> and IgG<sub>2</sub> glycoforms in patients with cholangiocarcinoma (n = 60).

| Glycoform | Coefficient <i>r</i> | <i>p</i> -Value |
|-----------|----------------------|-----------------|
| FN | -0.040 | 0.759 |
| Man3FN | -0.091 | 0.489 |
| G0 | 0.189 | 0.148 |
| G0F | -0.095 | 0.472 |
| G0F2 | -0.014 | 0.914 |
| G0N | 0.192 | 0.141 |
| G0FN | 0.432 | <0.001 |
| G1 | 0.022 | 0.870 |
| G1F | 0.419 | <0.001 |
| G1F2 | 0.988 | <0.001 |
| G1N | -0.037 | 0.779 |
| G1FN | -0.015 | 0.907 |
| G1FS | 0.404 | 0.001 |
| G2 | 0.195 | 0.135 |
| G2F | 0.538 | <0.001 |
| G2FN | 0.162 | 0.216 |
| G2FS | 0.403 | 0.001 |
| Man6~9 | -0.088 | 0.506 |

Results are obtained from Pearson correlation tests. Abbreviations: F, fucosylated; G0, agalactosylated; G1, partially galactosylated; G2, fully galactosylated; Man, mannosylated; N, N-acetylglucosaminylated; S, sialylated.

**Table S5.** Relation between IgG glycoforms and the tumor size of primary cholangiocarcinoma.

| Glycoform | IgG <sub>1</sub> <i>p</i> -Value | IgG <sub>2</sub> <i>p</i> -Value |
|-----------|----------------------------------|----------------------------------|
| FN | 0.630 | 0.426 |
| Man3FN | 0.876 | 0.654 |
| G0 | 0.439 | 0.861 |
| G0F | 0.319 | 0.456 |
| G0F2 | 0.377 | 0.831 |
| G0N | 0.691 | 0.807 |
| G0FN | 0.500 | 0.444 |
| G1 | 0.241 | 0.713 |
| G1F | 0.285 | 0.788 |
| G1F2 | 0.771 | 0.786 |
| G1N | 0.723 | 0.161 |
| G1FN | 0.966 | 0.729 |
| G1FS | 0.278 | 0.197 |
| G2 | 0.421 | 0.405 |
| G2F | 0.183 | 0.625 |
| G2FN | 0.489 | 0.298 |
| G2FS | 0.108 | 0.381 |
| Man6~9 | 0.331 | 0.202 |

*p*-values are obtained from Kruskal-Wallis tests. Abbreviations: F, fucosylated; G0, agalactosylated; G1, partially galactosylated; G2, fully galactosylated; Man, mannosylated; N, N-acetylglucosaminylated; S, sialylated.

**Table S6.** Cox regression analysis of mortality in cholangiocarcinoma.

| Variable | Within 2 Years | | | | Within 5 Years | | | |
|----------------------------------------------------|--------------------------|---------|--------------------------|---------|--------------------------|---------|--------------------------|---------|
| | Univariate | | Multivariate | | Univariate | | Multivariate | |
| | Hazard Ratio<br>(95% CI) | p-value | Hazard Ratio<br>(95% CI) | p-Value | Hazard Ratio<br>(95% CI) | p-value | Hazard Ratio<br>(95% CI) | p-Value |
| Sex (Male = 1, Female = 0) | 0.684 (0.356–1.314) | 0.254 | | | 0.768 (0.439–1.342) | 0.353 | | |
| Age (years) | 1.050 (1.019–1.083) | 0.002 | 1.043 (1.004–1.082) | 0.029 | 1.043 (1.017–1.070) | 0.001 | 1.046 (1.010–1.084) | 0.012 |
| Tumor type (Intrahepatic = 1, Perihilar = 0) | 1.175 (0.489–2.821) | 0.718 | | | 1.162 (0.545–2.478) | 0.698 | | |
| Tumor stage | 2.336 (1.406–3.881) | 0.001 | 1.628 (0.891–2.975) | 0.113 | 1.908 (1.268–2.871) | 0.002 | 1.541 (0.768–3.091) | 0.224 |
| Tumor grade | 1.438 (0.818–2.529) | 0.207 | | | 1.405 (0.862–2.289) | 0.172 | | |
| Alanine transaminase (U/L) | 0.999 (0.991–1.007) | 0.781 | | | 0.998 (0.991–1.005) | 0.535 | | |
| Aspartate aminotransferase (U/L) | 1.004 (0.996–1.011) | 0.343 | | | 1.003 (0.996–1.010) | 0.413 | | |
| Alkaline phosphatase (U/L) | 1.003 (1.001–1.006) | 0.004 | 1.003 (1.000–1.005) | 0.075 | 1.004 (1.001–1.006) | 0.001 | 1.004 (1.000–1.007) | 0.030 |
| Total bilirubin (mg/dL) | 1.025 (0.926–1.136) | 0.631 | | | 0.994 (0.904–1.092) | 0.893 | | |
| $\alpha$ -fetoprotein (ng/mL) | 0.968 (0.886–1.057) | 0.463 | | | 0.964 (0.895–1.039) | 0.334 | | |
| Carcinoembryonic antigen (ng/mL) | 1.020 (0.999–1.041) | 0.057 | | | 1.022 (1.002–1.042) | 0.030 | 1.044 (1.010–1.079) | 0.012 |
| Carbohydrate antigen 125 (U/mL) | 1.001 (0.998–1.003) | 0.682 | | | 1.001 (0.999–1.003) | 0.517 | | |
| Carbohydrate antigen 19-9 (U/mL) | 1.000 (1.000–1.000) | 0.634 | | | 1.000 (1.000–1.000) | 0.545 | | |
| Red blood cell ( $10^6/\mu\text{L}$ ) | 0.711 (0.415–1.216) | 0.213 | | | 0.633 (0.405–0.990) | 0.045 | 1.199 (0.552–2.607) | 0.646 |
| White blood cell ( $10^3/\mu\text{L}$ ) | 1.103 (0.982–1.239) | 0.098 | | | 1.092 (0.977–1.220) | 0.121 | | |
| Platelet ( $10^3/\mu\text{L}$ ) | 1.002 (0.998–1.006) | 0.278 | | | 1.001 (0.997–1.005) | 0.662 | | |
| IgG <sub>1</sub> -G0F $\geq$ 40% (Yes = 1, No = 0) | 2.129 (1.093–4.150) | 0.026 | 0.855 (0.355–2.061) | 0.727 | 1.903 (1.078–3.359) | 0.026 | 0.746 (0.274–2.032) | 0.567 |
| IgG <sub>1</sub> -G1F $\geq$ 30% (Yes = 1, No = 0) | 0.496 (0.258–0.955) | 0.036 | 1.181 (0.488–2.860) | 0.712 | 0.494 (0.275–0.888) | 0.018 | 1.606 (0.596–4.328) | 0.349 |
| IgG <sub>2</sub> -G2FS $>$ 0% (Yes = 1, No = 0) | 1.713 (0.844–3.476) | 0.136 | | | 2.142 (1.128–4.070) | 0.020 | 1.302 (0.425–3.985) | 0.644 |

Abbreviations: CI, confidence interval; F, fucosylated; G0, agalactosylated; G1, partially galactosylated; G2, fully galactosylated; S, sialylated.

**Table S7.** Membrane protein identification in cholangiocarcinoma cell lines by mass spectrometry.

| Accession | Description | Score | Mass | Matches |
|---------------------|------------------------------------------------------------|-------|--------|---------|
| <i>HuCCT1 cells</i> | | | | |
| 1C04 | HLA class I histocompatibility antigen, Cw-4 alpha chain | 2537  | 41368  | 30 |
| 1C18 | HLA class I histocompatibility antigen, Cw-18 alpha chain  | 2462  | 41363  | 30 |
| EPCAM | Epithelial cell adhesion molecule | 1696  | 35594  | 24 |
| AT1A1 | Sodium/potassium-transporting ATPase subunit alpha-1 | 1059  | 114135 | 21 |
| CD44 | CD44 antigen | 839 | 82001  | 14 |
| 1A01 | HLA class I histocompatibility antigen, A-1 alpha chain | 772 | 41105  | 10 |
| VDAC2 | Voltage-dependent anion-selective channel protein 2 | 751 | 32060  | 11 |
| FLNB | Filamin-B | 627 | 280157 | 16 |
| SHC1 | SHC-transforming protein 1 | 621 | 63296  | 11 |
| CAZA1 | F-actin-capping protein subunit alpha-1 | 553 | 33073  | 11 |
| RLA2 | 60S acidic ribosomal protein P2 | 551 | 11658  | 18 |
| LAMB3 | Laminin subunit beta-3 | 540 | 133366 | 8 |
| SYPL1 | Synaptophysin-like protein 1 | 533 | 28889  | 14 |
| PGRC1 | Membrane-associated progesterone receptor component 1 | 516 | 21772  | 8 |
| SRPRB | Signal recognition particle receptor subunit beta | 489 | 29912  | 7 |
| PAR1 | Proteinase-activated receptor 1 | 455 | 48436  | 8 |
| TSP1 | Thrombospondin-1 | 429 | 133291 | 11 |
| ACTG | Actin, cytoplasmic 2 | 361 | 42108  | 18 |
| PLXB2 | Plexin-B2 | 358 | 207734 | 9 |
| INF2 | Inverted formin-2 | 357 | 136851 | 8 |
| ROA1 | Heterogeneous nuclear ribonucleoprotein A1 | 349 | 38837  | 5 |
| XRCC6 | X-ray repair cross-complementing protein 6 | 341 | 70084  | 5 |
| SEPT9 | Septin-9 | 302 | 65646  | 7 |
| SO4A1 | Solute carrier organic anion transporter family member 4A1 | 300 | 78796  | 6 |
| GP107 | Protein GPR107 | 282 | 67290  | 6 |
| CRTP1 | Cysteine-rich tail protein 1 | 279 | 16272  | 5 |
| MARCS | Myristoylated alanine-rich C-kinase substrate | 265 | 31707  | 3 |
| ANXA5 | Annexin A5 | 256 | 35971  | 7 |
| FLNA | Filamin-A | 254 | 283301 | 5 |
| LAT1 | Large neutral amino acids transporter small subunit 1 | 253 | 55659  | 5 |
| 4F2 | 4F2 cell-surface antigen heavy chain | 244 | 68180  | 5 |
| PANX1 | Pannexin-1 | 240 | 48646  | 5 |
| HSP7C | Heat shock cognate 71 kDa protein | 239 | 71082  | 10 |
| DSG2 | Desmoglein-2 | 235 | 123016 | 6 |
| PTRF | Polymerase I and transcript release factor | 234 | 43450  | 4 |
| NDRG3 | Protein NDRG3 | 218 | 41896  | 2 |

| | | | | |
|-------|---------------------------------------------------------------------|-----|--------|----|
| CKAP4 | Cytoskeleton-associated protein 4 | 216 | 66097  | 2  |
| TNR3  | Tumor necrosis factor receptor superfamily member 3 | 213 | 48104  | 3  |
| LMNA  | Prelamin-A/C | 209 | 74380  | 4  |
| LAMA3 | Laminin subunit alpha-3 | 206 | 375652 | 5  |
| GDIA  | Rab GDP dissociation inhibitor alpha | 205 | 51177  | 5  |
| ICAM1 | Intercellular adhesion molecule 1 | 200 | 58587  | 8  |
| 1433Z | 14-3-3 protein zeta/delta | 199 | 27899  | 16 |
| K2C8  | Keratin, type II cytoskeletal 8 | 194 | 53671  | 2  |
| GNAS1 | Guanine nucleotide-binding protein G(s) subunit alpha isoforms XLas | 194 | 111697 | 5  |
| DCBD2 | Discoidin, CUB and LCCL domain-containing protein 2 | 182 | 85893  | 2  |
| ITB1  | Integrin beta-1 | 181 | 91664  | 5  |
| SNP23 | Synaptosomal-associated protein 23 | 173 | 23682  | 4  |
| CTND1 | Catenin delta-1 | 169 | 108674 | 4  |
| SQSTM | Sequestosome-1 | 167 | 48455  | 3  |
| EGFR  | Epidermal growth factor receptor | 166 | 137612 | 4  |
| DREB  | Drebrin | 161 | 71842  | 2  |
| ANXA2 | Annexin A2 | 153 | 38808  | 3  |
| HYOU1 | Hypoxia up-regulated protein 1 | 152 | 111494 | 4  |
| JAM1  | Junctional adhesion molecule A | 151 | 32962  | 4  |
| PODXL | Podocalyxin | 142 | 59055  | 4  |
| ETFA  | Electron transfer flavoprotein subunit alpha, mitochondrial | 132 | 35400  | 5  |
| MARK2 | Serine/threonine-protein kinase MARK2 | 131 | 88255  | 2  |
| ADAM9 | Disintegrin and metalloproteinase domain-containing protein 9 | 129 | 93006  | 5  |
| PRKDC | DNA-dependent protein kinase catalytic subunit | 119 | 473749 | 8  |
| 1433B | 14-3-3 protein beta/alpha | 118 | 28179  | 13 |
| LAP2  | Protein LAP2 | 116 | 158941 | 3  |
| DESP  | Desmoplakin | 115 | 334021 | 5  |
| RFTN1 | Raftlin | 111 | 63677  | 1  |
| AT2C1 | Calcium-transporting ATPase type 2C member 1 | 98  | 101653 | 4  |
| 1B15  | HLA class I histocompatibility antigen, B-15 alpha chain | 96  | 40648  | 2  |
| TERA  | Transitional endoplasmic reticulum ATPase | 96  | 89950  | 2  |
| ITA3  | Integrin alpha-3 | 94  | 117735 | 2  |
| LAMC1 | Laminin subunit gamma-1 | 93  | 183191 | 4  |
| VPP1  | V-type proton ATPase 116 kDa subunit a isoform 1 | 91  | 97148  | 4  |
| HS71A | Heat shock 70 kDa protein 1A | 87  | 70294  | 2  |
| MUC1  | Mucin-1 | 86  | 122200 | 9  |
| RHOG  | Rho-related GTP-binding protein RhoG | 85  | 21751  | 6  |
| MYO1E | Unconventional myosin-Ie | 84  | 127552 | 2  |
| HNRPK | Heterogeneous nuclear ribonucleoprotein K | 79  | 51230  | 2  |

| | | | | |
|-------|---------------------------------------------------|----|--------|---|
| TFR1  | Transferrin receptor protein 1 | 77 | 85274  | 3 |
| DC1I2 | Cytoplasmic dynein 1 intermediate chain 2 | 76 | 71811  | 1 |
| PDIA1 | Protein disulfide-isomerase | 75 | 57480  | 3 |
| MOT4  | Monocarboxylate transporter 4 | 74 | 50064  | 3 |
| MBOA7 | Lysophospholipid acyltransferase 7 | 73 | 53415  | 2 |
| SPIT2 | Kunitz-type protease inhibitor 2 | 72 | 28951  | 3 |
| G3P | Glyceraldehyde-3-phosphate dehydrogenase | 71 | 36201  | 1 |
| PAXI  | Paxillin | 70 | 65946  | 1 |
| KTN1  | Kinectin | 69 | 156464 | 1 |
| TACD2 | Tumor-associated calcium signal transducer 2 | 69 | 36371  | 1 |
| 1433G | 14-3-3 protein gamma | 69 | 28456  | 9 |
| A4 | Amyloid beta A4 protein | 68 | 87914  | 2 |
| PRDX6 | Peroxiredoxin-6 | 68 | 25133  | 3 |
| CD166 | CD166 antigen | 68 | 65745  | 2 |
| AIFM1 | Apoptosis-inducing factor 1, mitochondrial | 67 | 67144  | 3 |
| AHMK2 | Protein AHNAK2 | 63 | 617383 | 4 |
| GCN1L | Translational activator GCN1 | 62 | 294967 | 3 |
| MICB  | MHC class I polypeptide-related sequence B | 58 | 43132  | 6 |
| LDHA  | L-lactate dehydrogenase A chain | 54 | 36950  | 2 |
| T106B | Transmembrane protein 106B | 54 | 31393  | 1 |
| MYH9  | Myosin-9 | 53 | 227646 | 4 |
| CNPY2 | Protein canopy homolog 2 | 51 | 20981  | 1 |
| PAR2  | Proteinase-activated receptor 2 | 51 | 44611  | 4 |
| GRP78 | 78 kDa glucose-regulated protein | 51 | 72402  | 3 |
| TM9S4 | Transmembrane 9 superfamily member 4 | 49 | 75211  | 2 |
| NPC2  | Epididymal secretory protein E1 | 47 | 16902  | 5 |
| JIP4  | C-Jun-amino-terminal kinase-interacting protein 4 | 47 | 146913 | 1 |
| TOM34 | Mitochondrial import receptor subunit TOM34 | 47 | 34937  | 1 |
| RGS20 | Regulator of G-protein signaling 20 | 46 | 44291  | 1 |
| GCP60 | Golgi resident protein GCP60 | 42 | 60841  | 1 |
| SF3A1 | Splicing factor 3A subunit 1 | 42 | 88888  | 1 |
| DYL2  | Dynein light chain 2, cytoplasmic | 41 | 10457  | 1 |
| RRBP1 | Ribosome-binding protein 1 | 41 | 152780 | 1 |
| RAB5C | Ras-related protein Rab-5C | 40 | 23696  | 1 |
| HUWE1 | E3 ubiquitin-protein ligase HUWE1 | 40 | 485523 | 4 |
| RL29  | 60S ribosomal protein L29 | 39 | 17798  | 1 |
| VATH  | V-type proton ATPase subunit H | 38 | 56417  | 2 |
| 1433S | 14-3-3 protein sigma | 37 | 27871  | 6 |
| ITA2  | Integrin alpha-2 | 36 | 130468 | 1 |


| CH60 | 60 kDa heat shock protein, mitochondrial | 34 | 61187 | 1 |
|---------------------|--------------------------------------------------------------------|--------------|-------------|----------------|
| MMP1 | Interstitial collagenase | 33 | 54144 | 1 |
| IQGA1 | Ras GTPase-activating-like protein IQGAP1 | 33 | 189761 | 1 |
| KCNK1 | Potassium channel subfamily K member 1 | 30 | 38632 | 1 |
| EPS8 | Epidermal growth factor receptor kinase substrate 8 | 29 | 92167 | 1 |
| RHOA | Transforming protein RhoA | 29 | 22096 | 1 |
| RS27A | Ubiquitin-40S ribosomal protein S27a | 28 | 18296 | 1 |
| CXAR | Coxsackievirus and adenovirus receptor | 27 | 40575 | 1 |
| G6PI | Glucose-6-phosphate isomerase | 26 | 63335 | 1 |
| ENPL | Endoplasmin | 24 | 92696 | 1 |
| ACSL4 | Long-chain-fatty-acid--CoA ligase 4 | 24 | 80220 | 1 |
| CDCP1 | CUB domain-containing protein 1 | 22 | 94298 | 9 |
| IMB1 | Importin subunit beta-1 | 21 | 98420 | 2 |
| P2RX4 | P2X purinoceptor 4 | 21 | 44139 | 3 |
| TBA1A | Tubulin alpha-1A chain | 21 | 50788 | 3 |
| TENS4 | Tensin-4 | 19 | 77798 | 1 |
| PDLI5 | PDZ and LIM domain protein 5 | 18 | 65102 | 3 |
| CAPR2 | Caprin-2 | 16 | 126474 | 1 |
| PCBP1 | Poly(rC)-binding protein 1 | 15 | 37987 | 1 |
| AFAD | Afadin | 14 | 207702 | 1 |
| C2D1A | Coiled-coil and C2 domain-containing protein 1A | 13 | 104397 | 1 |
| <b>Accession</b> | <b>Description</b> | <b>Score</b> | <b>Mass</b> | <b>Matches</b> |
| <i>MMNK-1 cells</i> | | | | |
| AHNK | Neuroblast differentiation-associated protein AHNK | 6290 | 629213 | 378 |
| ITB1 | Integrin beta-1 | 3291 | 91664 | 140 |
| ANXA2 | Annexin A2 | 3208 | 38808 | 120 |
| MYH9 | Myosin-9 | 2458 | 227646 | 179 |
| AT1A1 | Sodium/potassium-transporting ATPase subunit alpha-1 | 2188 | 114135 | 103 |
| TFR1 | Transferrin receptor protein 1 | 2087 | 85274 | 59 |
| AT1A2 | Sodium/potassium-transporting ATPase subunit alpha-2 | 2022 | 113505 | 70 |
| FLNA | Filamin-A | 1901 | 283301 | 150 |
| G3P | Glyceraldehyde-3-phosphate dehydrogenase | 1746 | 36201 | 112 |
| ACTB | Actin, cytoplasmic 1 | 1705 | 42052 | 87 |
| GBG12 | Guanine nucleotide-binding protein G(I)/G(S)/G(O) subunit gamma-12 | 1551 | 8115 | 38 |
| CD44 | CD44 antigen | 1549 | 82001 | 47 |
| 4F2 | 4F2 cell-surface antigen heavy chain | 1447 | 68180 | 35 |
| ACTC | Actin, alpha cardiac muscle 1 | 1245 | 42334 | 63 |
| TBB5 | Tubulin beta chain | 1149 | 50095 | 75 |
| TBB4B | Tubulin beta-4B chain | 1055 | 50255 | 73 |

| | | | | |
|-------|----------------------------------------------------------------------|------|--------|----|
| 1433T | 14-3-3 protein theta | 1053 | 28032  | 40 |
| LAT1  | Large neutral amino acids transporter small subunit 1 | 1021 | 55659  | 27 |
| 1B15  | HLA class I histocompatibility antigen, B-15 alpha chain | 942  | 40648  | 76 |
| RAB5C | Ras-related protein Rab-5C | 924  | 23696  | 39 |
| VIME  | Vimentin | 910  | 53676  | 81 |
| ANXA1 | Annexin A1 | 874  | 38918  | 31 |
| LDHA  | L-lactate dehydrogenase A chain | 858  | 36950  | 67 |
| 1B48  | HLA class I histocompatibility antigen, B-48 alpha chain | 840  | 40679  | 43 |
| 1B57  | HLA class I histocompatibility antigen, B-57 alpha chain | 796  | 40541  | 62 |
| 1B58  | HLA class I histocompatibility antigen, B-58 alpha chain | 796  | 40597  | 63 |
| GNAS2 | Guanine nucleotide-binding protein G(s) subunit alpha isoforms short | 789  | 46092  | 40 |
| 1C12  | HLA class I histocompatibility antigen, Cw-12 alpha chain | 773  | 41316  | 62 |
| 1C17  | HLA class I histocompatibility antigen, Cw-17 alpha chain | 772  | 41612  | 58 |
| 1B27  | HLA class I histocompatibility antigen, B-27 alpha chain | 765  | 40802  | 60 |
| 1B73  | HLA class I histocompatibility antigen, B-73 alpha chain | 740  | 40809  | 53 |
| FLNC  | Filamin-C | 708  | 293407 | 43 |
| MARCS | Myristoylated alanine-rich C-kinase substrate | 676  | 31707  | 27 |
| PDIA1 | Protein disulfide-isomerase | 668  | 57480  | 20 |
| NEP | Nepriylsin | 632  | 86144  | 51 |
| TPIS  | Triosephosphate isomerase | 618  | 31057  | 31 |
| MUC18 | Cell surface glycoprotein MUC18 | 610  | 72532  | 32 |
| HSP7C | Heat shock cognate 71 kDa protein | 601  | 71082  | 41 |
| CD151 | CD151 antigen | 592  | 29132  | 62 |
| TBB8  | Tubulin beta-8 chain | 592  | 50257  | 40 |
| TBB8L | Tubulin beta-8 chain-like protein LOC260334 | 592  | 50168  | 39 |
| BASP1 | Brain acid soluble protein 1 | 586  | 22680  | 51 |
| MOT4  | Monocarboxylate transporter 4 | 564  | 50064  | 46 |
| S10AB | Protein S100-A11 | 560  | 11847  | 42 |
| GRP78 | 78 kDa glucose-regulated protein | 553  | 72402  | 35 |
| MYH11 | Myosin-11 | 536  | 228054 | 81 |
| CTNB1 | Catenin beta-1 | 528  | 86069  | 41 |
| RRAS2 | Ras-related protein R-Ras2 | 519  | 23613  | 26 |
| TSN3  | Tetraspanin-3 | 509  | 28797  | 22 |
| HS71A | Heat shock 70 kDa protein 1A | 509  | 70294  | 26 |
| EF1A1 | Elongation factor 1-alpha 1 | 496  | 50451  | 40 |
| HS90A | Heat shock protein HSP 90-alpha | 484  | 85006  | 63 |
| MYO1C | Unconventional myosin-Ic | 468  | 122461 | 62 |
| 1433Z | 14-3-3 protein zeta/delta | 445  | 27899  | 21 |
| HS71L | Heat shock 70 kDa protein 1-like | 443  | 70730  | 23 |

| | | | | |
|-------|----------------------------------------------------------|-----|--------|----|
| HSP76 | Heat shock 70 kDa protein 6 | 443 | 71440  | 18 |
| 1A25  | HLA class I histocompatibility antigen, A-25 alpha chain | 436 | 41477  | 52 |
| 1B44  | HLA class I histocompatibility antigen, B-44 alpha chain | 425 | 40798  | 60 |
| 1B45  | HLA class I histocompatibility antigen, B-45 alpha chain | 425 | 40674  | 60 |
| YBOX1 | Nuclease-sensitive element-binding protein 1 | 422 | 35903  | 23 |
| IFM1  | Interferon-induced transmembrane protein 1 | 412 | 14126  | 16 |
| MYH10 | Myosin-10 | 406 | 229827 | 56 |
| FLNB  | Filamin-B | 405 | 280157 | 50 |
| 5NTD  | 5'-nucleotidase | 393 | 63898  | 42 |
| ROA1  | Heterogeneous nuclear ribonucleoprotein A1 | 387 | 38837  | 18 |
| STOM  | Erythrocyte band 7 integral membrane protein | 377 | 31882  | 22 |
| GNAI2 | Guanine nucleotide-binding protein G(i) subunit alpha-2  | 366 | 40995  | 23 |
| POTEE | POTE ankyrin domain family member E | 348 | 122882 | 11 |
| 1433G | 14-3-3 protein gamma | 323 | 28456  | 24 |
| CALD1 | Caldesmon | 321 | 93232  | 25 |
| MYH14 | Myosin-14 | 319 | 228701 | 44 |
| MBOA7 | Lysophospholipid acyltransferase 7 | 317 | 53415  | 23 |
| ACTBL | Beta-actin-like protein 2 | 301 | 42318  | 11 |
| 1433B | 14-3-3 protein beta/alpha | 300 | 28179  | 29 |
| TF | Tissue factor | 298 | 33332  | 33 |
| ICAM1 | Intercellular adhesion molecule 1 | 298 | 58587  | 39 |
| LAMP1 | Lysosome-associated membrane glycoprotein 1 | 288 | 45367  | 20 |
| ALDOA | Fructose-bisphosphate aldolase A | 287 | 39851  | 16 |
| BASI  | Basigin | 286 | 42573  | 17 |
| COR1C | Coronin-1C | 284 | 53899  | 39 |
| CDC42 | Cell division control protein 42 homolog | 273 | 21587  | 22 |
| GRP75 | Stress-70 protein, mitochondrial | 272 | 73920  | 38 |
| SEPT9 | Septin-9 | 272 | 65646  | 26 |
| LDHB  | L-lactate dehydrogenase B chain | 268 | 36900  | 28 |
| 1433E | 14-3-3 protein epsilon | 268 | 29326  | 10 |
| NHRF1 | Na(+)/H(+) exchange regulatory cofactor NHE-RF1 | 264 | 39130  | 16 |
| SYPL1 | Synaptophysin-like protein 1 | 263 | 28889  | 21 |
| MAP4  | Microtubule-associated protein 4 | 263 | 121443 | 32 |
| 1433F | 14-3-3 protein eta | 260 | 28372  | 19 |
| 1433S | 14-3-3 protein sigma | 260 | 27871  | 17 |
| SEP11 | Septin-11 | 255 | 49652  | 14 |
| RS14  | 40S ribosomal protein S14 | 254 | 16434  | 19 |
| ITA3  | Integrin alpha-3 | 253 | 117735 | 41 |
| CTNA1 | Catenin alpha-1 | 253 | 100693 | 28 |

| | | | | |
|-------|------------------------------------------------------------------|-----|--------|----|
| TAGL  | Transgelin | 249 | 22653  | 28 |
| PODXL | Podocalyxin | 245 | 59055  | 37 |
| EZRI  | Ezrin | 243 | 69484  | 30 |
| SPTB2 | Spectrin beta chain, non-erythrocytic 1 | 236 | 275237 | 44 |
| K2C8  | Keratin, type II cytoskeletal 8 | 234 | 53671  | 19 |
| AT2B4 | Plasma membrane calcium-transporting ATPase 4 | 233 | 139030 | 43 |
| TPM2  | Tropomyosin beta chain | 232 | 32945  | 25 |
| HS90B | Heat shock protein HSP 90-beta | 232 | 83554  | 21 |
| AT2B2 | Plasma membrane calcium-transporting ATPase 2 | 227 | 137987 | 34 |
| AT2B3 | Plasma membrane calcium-transporting ATPase 3 | 227 | 135253 | 36 |
| RAB35 | Ras-related protein Rab-35 | 221 | 23296  | 24 |
| E41L2 | Band 4.1-like protein 2 | 220 | 113032 | 49 |
| CKAP4 | Cytoskeleton-associated protein 4 | 216 | 66097  | 29 |
| GBB1  | Guanine nucleotide-binding protein G(I)/G(S)/G(T) subunit beta-1 | 214 | 38151  | 32 |
| CTNA2 | Catenin alpha-2 | 212 | 106045 | 16 |
| TPM4  | Tropomyosin alpha-4 chain | 209 | 28619  | 33 |
| MYL6  | Myosin light polypeptide 6 | 208 | 17090  | 15 |
| H90B4 | Putative heat shock protein HSP 90-beta 4 | 207 | 58855  | 10 |
| DREB  | Drebrin | 205 | 71842  | 14 |
| ATPA  | ATP synthase subunit alpha, mitochondrial | 204 | 59828  | 24 |
| ANLN  | Actin-binding protein anillin | 203 | 125490 | 49 |
| SC22B | Vesicle-trafficking protein SEC22b | 201 | 24806  | 28 |
| RAB32 | Ras-related protein Rab-32 | 201 | 25210  | 27 |
| GLU2B | Glucosidase 2 subunit beta | 200 | 60357  | 20 |
| CH60  | 60 kDa heat shock protein, mitochondrial | 194 | 61187  | 18 |
| K2C75 | Keratin, type II cytoskeletal 75 | 194 | 59809  | 15 |
| PHB2  | Prohibitin-2 | 193 | 33276  | 24 |
| RL13  | 60S ribosomal protein L13 | 183 | 24304  | 9  |
| FLOT2 | Flotillin-2 | 182 | 47434  | 21 |
| L1CAM | Neural cell adhesion molecule L1 | 179 | 140885 | 28 |
| TPM3  | Tropomyosin alpha-3 chain | 179 | 32987  | 21 |
| MRP | MARCKS-related protein | 179 | 19574  | 9  |
| ZN532 | Zinc finger protein 532 | 177 | 144001 | 21 |
| RL18A | 60S ribosomal protein L18a | 176 | 21034  | 11 |
| MYCB2 | E3 ubiquitin-protein ligase MYCBP2 | 173 | 517856 | 15 |
| ANX11 | Annexin A11 | 172 | 54697  | 22 |
| CTND1 | Catenin delta-1 | 168 | 108674 | 28 |
| SQSTM | Sequestosome-1 | 165 | 48455  | 23 |
| UTRO  | Utrophin | 163 | 396444 | 30 |

| | | | | |
|-------|------------------------------------------------------------------|-----|--------|----|
| MYOF  | Myoferlin | 159 | 236100 | 23 |
| AAAT  | Neutral amino acid transporter B(0) | 159 | 57018  | 14 |
| SCRB2 | Lysosome membrane protein 2 | 152 | 54712  | 14 |
| CALR  | Calreticulin | 149 | 48283  | 17 |
| VDAC2 | Voltage-dependent anion-selective channel protein 2 | 143 | 32060  | 11 |
| S43A3 | Solute carrier family 43 member 3 | 142 | 55063  | 9  |
| GNAI3 | Guanine nucleotide-binding protein G(k) subunit alpha | 141 | 41076  | 19 |
| VATL  | V-type proton ATPase 16 kDa proteolipid subunit | 141 | 15725  | 9  |
| CD63  | CD63 antigen | 140 | 26474  | 31 |
| RS27A | Ubiquitin-40S ribosomal protein S27a | 135 | 18296  | 25 |
| MOES  | Moesin | 135 | 67892  | 33 |
| PDIA3 | Protein disulfide-isomerase A3 | 133 | 57146  | 21 |
| RAC1  | Ras-related C3 botulinum toxin substrate 1 | 129 | 21835  | 7  |
| SPTN1 | Spectrin alpha chain, non-erythrocytic 1 | 126 | 285163 | 49 |
| CLIC4 | Chloride intracellular channel protein 4 | 125 | 28982  | 8  |
| ACSL4 | Long-chain-fatty-acid--CoA ligase 4 | 124 | 80220  | 25 |
| BPTF  | Nucleosome-remodeling factor subunit BPTF | 124 | 340791 | 13 |
| CFA99 | Cilia- and flagella-associated protein 99 | 124 | 52489  | 10 |
| RAB5B | Ras-related protein Rab-5B | 124 | 23920  | 8  |
| RB11A | Ras-related protein Rab-11A | 123 | 24492  | 16 |
| CALM  | Calmodulin | 122 | 16827  | 9  |
| CLH1  | Clathrin heavy chain 1 | 122 | 193260 | 16 |
| EPHA2 | Ephrin type-A receptor 2 | 119 | 109679 | 11 |
| RAP1A | Ras-related protein Rap-1A | 119 | 21316  | 18 |
| LEG1  | Galectin-1 | 118 | 15048  | 17 |
| TLN1  | Talin-1 | 117 | 271766 | 35 |
| H2B1C | Histone H2B type 1-C/E/F/G/I | 116 | 13898  | 23 |
| NPM | Nucleophosmin | 115 | 32726  | 18 |
| RHOG  | Rho-related GTP-binding protein RhoG | 114 | 21751  | 9  |
| CHD1  | Chromodomain-helicase-DNA-binding protein 1 | 110 | 197707 | 13 |
| TBA1A | Tubulin alpha-1A chain | 110 | 50788  | 40 |
| GBB2  | Guanine nucleotide-binding protein G(I)/G(S)/G(T) subunit beta-2 | 109 | 38048  | 14 |
| IF4A1 | Eukaryotic initiation factor 4A-I | 109 | 46353  | 10 |
| SC61B | Protein transport protein Sec61 subunit beta | 109 | 10025  | 12 |
| ARF4  | ADP-ribosylation factor 4 | 106 | 20612  | 6  |
| PHB | Prohibitin | 105 | 29843  | 5  |
| RL29  | 60S ribosomal protein L29 | 103 | 17798  | 8  |
| ACTN1 | Alpha-actinin-1 | 103 | 103563 | 20 |
| NPTN  | Neuroplastin | 103 | 44702  | 15 |

| | | | | |
|--------|----------------------------------------------------------------|-----|--------|----|
| ACTN4  | Alpha-actinin-4 | 102 | 105245 | 15 |
| LIMA1  | LIM domain and actin-binding protein 1 | 102 | 85630  | 24 |
| IQGA1  | Ras GTPase-activating-like protein IQGAP1 | 98  | 189761 | 15 |
| HLAH | Putative HLA class I histocompatibility antigen, alpha chain H | 97  | 41094  | 38 |
| NAV2 | Neuron navigator 2 | 96  | 269314 | 39 |
| MAML2  | Mastermind-like protein 2 | 96  | 125404 | 39 |
| HNRPK  | Heterogeneous nuclear ribonucleoprotein K | 95  | 51230  | 10 |
| ADT2 | ADP/ATP translocase 2 | 94  | 33059  | 30 |
| PROF1  | Profilin-1 | 93  | 15216  | 5  |
| FLOT1  | Flotillin-1 | 91  | 47554  | 15 |
| MT1E | Metallothionein-1E | 91  | 7150 | 9  |
| MT1G | Metallothionein-1G | 91  | 7277 | 9  |
| TCPQ | T-complex protein 1 subunit theta | 89  | 60153  | 8  |
| POTEI  | POTE ankyrin domain family member I | 88  | 122858 | 6  |
| QCR1 | Cytochrome b-c1 complex subunit 1, mitochondrial | 84  | 53297  | 8  |
| AT134  | Probable cation-transporting ATPase 13A4 | 83  | 135725 | 21 |
| TPM1 | Tropomyosin alpha-1 chain | 82  | 32746  | 12 |
| H4 | Histone H4 | 81  | 11360  | 4  |
| DHCR7  | 7-dehydrocholesterol reductase | 81  | 55195  | 4  |
| CNN3 | Calponin-3 | 81  | 36562  | 17 |
| GBB4 | Guanine nucleotide-binding protein subunit beta-4 | 80  | 38284  | 5  |
| ENOA | Alpha-enolase | 79  | 47481  | 10 |
| SC11A_ | Signal peptidase complex catalytic subunit SEC11A | 78  | 20612  | 2  |
| RRBP1  | Ribosome-binding protein 1 | 78  | 152780 | 24 |
| LMNA_  | Prelamin-A/C | 77  | 74380  | 18 |
| CAD13  | Cadherin-13 | 77  | 78694  | 9  |
| MPRI | Cation-independent mannose-6-phosphate receptor | 77  | 281155 | 7  |
| NUCL | Nucleolin | 77  | 76625  | 6  |
| COF1 | Cofilin-1 | 76  | 18719  | 11 |
| RAB1A  | Ras-related protein Rab-1A | 74  | 22891  | 4  |
| EXTL1  | Exostosin-like 1 | 74  | 75391  | 9  |
| KPYM | Pyruvate kinase PKM | 73  | 58470  | 18 |
| RS28 | 40S ribosomal protein S28 | 72  | 7893 | 9  |
| H2A1A  | Histone H2A type 1-A | 71  | 14225  | 16 |
| RS19 | 40S ribosomal protein S19 | 69  | 16051  | 14 |
| SERPH  | Serpin H1 | 69  | 46525  | 7  |
| PASD1  | PAS domain-containing protein 1 | 68  | 88286  | 5  |
| CC175  | Coiled-coil domain-containing protein 175 | 68  | 94023  | 5  |
| PLCX2  | PI-PLC X domain-containing protein 2 | 68  | 35154  | 4  |

| | | | | |
|-------|----------------------------------------------------------------------------|----|--------|----|
| FKBP3 | Peptidyl-prolyl cis-trans isomerase FKBP3 | 68 | 25218  | 7  |
| CLDN1 | Claudin domain-containing protein 1 | 68 | 29268  | 2  |
| STML2 | Stomatin-like protein 2, mitochondrial | 67 | 38624  | 10 |
| ENOB  | Beta-enolase | 67 | 47299  | 5  |
| LASP1 | LIM and SH3 domain protein 1 | 66 | 30097  | 9  |
| DCR1C | Protein artemis | 66 | 79413  | 8  |
| RAB8B | Ras-related protein Rab-8B | 65 | 23740  | 2  |
| DC1I2 | Cytoplasmic dynein 1 intermediate chain 2 | 65 | 71811  | 4  |
| PGK1  | Phosphoglycerate kinase 1 | 64 | 44985  | 24 |
| SRPRB | Signal recognition particle receptor subunit beta | 64 | 29912  | 1  |
| ANXA6 | Annexin A6 | 64 | 76168  | 28 |
| A4 | Amyloid beta A4 protein | 63 | 87914  | 3  |
| ENPL  | Endoplasmin | 62 | 92696  | 10 |
| RL8 | 60S ribosomal protein L8 | 62 | 28235  | 1  |
| LPPRC | Leucine-rich PPR motif-containing protein, mitochondrial | 60 | 159003 | 4  |
| CP4Z1 | Cytochrome P450 4Z1 | 60 | 59618  | 16 |
| UBE2O | E2/E3 hybrid ubiquitin-protein ligase UBE2O | 60 | 142631 | 4  |
| RFTN1 | Raftlin | 59 | 63677  | 22 |
| CD47  | Leukocyte surface antigen CD47 | 58 | 35590  | 12 |
| PLAK  | Junction plakoglobin | 56 | 82434  | 7  |
| ITB3  | Integrin beta-3 | 56 | 90194  | 6  |
| MYL1  | Myosin light chain 1/3, skeletal muscle isoform | 56 | 21189  | 3  |
| RAB8A | Ras-related protein Rab-8A | 56 | 23824  | 20 |
| VAMP2 | Vesicle-associated membrane protein 2 | 56 | 12712  | 5  |
| GFAP  | Glial fibrillary acidic protein | 55 | 49907  | 7  |
| CAZA1 | F-actin-capping protein subunit alpha-1 | 55 | 33073  | 15 |
| PDIA4 | Protein disulfide-isomerase A4 | 54 | 73229  | 10 |
| NACA2 | Nascent polypeptide-associated complex subunit alpha-2 | 54 | 23209  | 4  |
| NACAM | Nascent polypeptide-associated complex subunit alpha, muscle-specific form | 54 | 205979 | 4  |
| ITA6  | Integrin alpha-6 | 54 | 127724 | 18 |
| LAMP2 | Lysosome-associated membrane glycoprotein 2 | 54 | 45503  | 13 |
| RAB14 | Ras-related protein Rab-14 | 53 | 24110  | 6  |
| SCRIB | Protein scribble homolog | 53 | 175748 | 8  |
| TM109 | Transmembrane protein 109 | 53 | 26194  | 14 |
| QCR2  | Cytochrome b-c1 complex subunit 2, mitochondrial | 53 | 48584  | 5  |
| CD99  | CD99 antigen | 52 | 18893  | 2  |
| CH10  | 10 kDa heat shock protein, mitochondrial | 50 | 10925  | 7  |
| ANXA4 | Annexin A4 | 50 | 36088  | 4  |
| ATPG  | ATP synthase subunit gamma, mitochondrial | 50 | 33032  | 4  |

| | | | | |
|-------|-----------------------------------------------------------------------------------|----|--------|----|
| HMGA1 | High mobility group protein HMG-I/HMG-Y | 49 | 11669  | 18 |
| TM245 | Transmembrane protein 245 | 49 | 101508 | 2  |
| SYNEM | Synemin | 49 | 173005 | 19 |
| AT12A | Potassium-transporting ATPase alpha chain 2 | 49 | 116292 | 8  |
| DYST  | Dystonin | 49 | 865259 | 31 |
| DDX3Y | ATP-dependent RNA helicase DDX3Y | 49 | 73564  | 7  |
| DDX3X | ATP-dependent RNA helicase DDX3X | 49 | 73597  | 6  |
| LMO7  | LIM domain only protein 7 | 49 | 194002 | 12 |
| OSTM1 | Osteopetrosis-associated transmembrane protein 1 | 48 | 38031  | 6  |
| GBG7  | Guanine nucleotide-binding protein G(I)/G(S)/G(O) subunit gamma-7 | 47 | 7631 | 2  |
| RAB1B | Ras-related protein Rab-1B | 47 | 22328  | 5  |
| VDAC1 | Voltage-dependent anion-selective channel protein 1 | 47 | 30868  | 11 |
| RL13A | 60S ribosomal protein L13a | 47 | 23619  | 1  |
| HIF3A | Hypoxia-inducible factor 3-alpha | 46 | 73072  | 10 |
| EGFR  | Epidermal growth factor receptor | 46 | 137612 | 19 |
| EF2 | Elongation factor 2 | 46 | 96246  | 14 |
| NONO  | Non-POU domain-containing octamer-binding protein | 45 | 54311  | 11 |
| 2AAA  | Serine/threonine-protein phosphatase 2A 65 kDa regulatory subunit A alpha isoform | 45 | 66065  | 10 |
| ARF5  | ADP-ribosylation factor 5 | 45 | 20631  | 2  |
| ARF1  | ADP-ribosylation factor 1 | 45 | 20741  | 2  |
| LRRF1 | Leucine-rich repeat flightless-interacting protein 1 | 45 | 89826  | 6  |
| ATPB  | ATP synthase subunit beta, mitochondrial | 44 | 56525  | 5  |
| PLP2  | Proteolipid protein 2 | 44 | 17022  | 7  |
| PTRF  | Polymerase I and transcript release factor | 44 | 43450  | 16 |
| TBB6  | Tubulin beta-6 chain | 44 | 50281  | 9  |
| HCD2  | 3-hydroxyacyl-CoA dehydrogenase type-2 | 44 | 27134  | 5  |
| EIF3B | Eukaryotic translation initiation factor 3 subunit B | 43 | 92823  | 2  |
| ZYX | Zyxin | 43 | 62436  | 15 |
| DYH8  | Dynein heavy chain 8, axonemal | 43 | 517984 | 26 |
| DYH5  | Dynein heavy chain 5, axonemal | 43 | 532504 | 10 |
| DCA13 | DDB1- and CUL4-associated factor 13 | 43 | 51996  | 5  |
| RC3H1 | Roquin-1 | 43 | 126627 | 2  |
| ACTZ  | Alpha-centractin | 43 | 42701  | 4  |
| FA53B | Protein FAM53B | 43 | 46993  | 2  |
| PTBP1 | Polypyrimidine tract-binding protein 1 | 43 | 57357  | 8  |
| RALA  | Ras-related protein Ral-A | 43 | 23723  | 12 |
| SSBP  | Single-stranded DNA-binding protein, mitochondrial | 43 | 17249  | 6  |
| EF1D  | Elongation factor 1-delta | 43 | 31217  | 6  |


| | | | | |
|-------|-------------------------------------------------------|----|--------|----|
| HSPB1 | Heat shock protein beta-1 | 43 | 22826  | 2  |
| SHRM3 | Protein Shroom3 | 42 | 218321 | 16 |
| TPD54 | Tumor protein D54 | 42 | 22281  | 20 |
| TMED2 | Transmembrane emp24 domain-containing protein 2 | 42 | 22860  | 4  |
| DDAH1 | N(G),N(G)-dimethylarginine dimethylaminohydrolase 1 | 42 | 31444  | 3  |
| H33 | Histone H3.3 | 42 | 15376  | 2  |
| RL12  | 60S ribosomal protein L12 | 42 | 17979  | 4  |
| PGAM1 | Phosphoglycerate mutase 1 | 42 | 28900  | 11 |
| STK10 | Serine/threonine-protein kinase 10 | 42 | 112749 | 4  |
| CERKL | Ceramide kinase-like protein | 42 | 63324  | 7  |
| LTOR2 | Ragulator complex protein LAMTOR2 | 41 | 13613  | 7  |
| CNN1  | Calponin-1 | 41 | 33321  | 6  |
| PAIRB | Plasminogen activator inhibitor 1 RNA-binding protein | 41 | 44995  | 5  |
| CS018 | Uncharacterized protein C19orf18 | 40 | 24307  | 8  |
| H31T  | Histone H3.1t | 40 | 15613  | 11 |
| RAB5A | Ras-related protein Rab-5A | 40 | 23872  | 11 |
| H90B2 | Putative heat shock protein HSP 90-beta 2 | 40 | 44492  | 3  |
| HIP1R | Huntingtin-interacting protein 1-related protein | 40 | 119999 | 19 |
| RYR1  | Ryanodine receptor 1 | 40 | 570517 | 13 |
| MYH15 | Myosin-15 | 40 | 225904 | 16 |
| INCE  | Inner centromere protein | 40 | 105764 | 15 |
| AFAD  | Afadin | 40 | 207702 | 12 |
| TTBK1 | Tau-tubulin kinase 1 | 40 | 142992 | 13 |
| SH24B | SH2 domain-containing protein 4B | 40 | 51314  | 8  |
| KRT84 | Keratin, type II cuticular Hb4 | 40 | 65942  | 8  |
| SMUF1 | E3 ubiquitin-protein ligase SMURF1 | 40 | 86915  | 8  |
| THAP3 | THAP domain-containing protein 3 | 40 | 27384  | 6  |
| CO6A2 | Collagen alpha-2(VI) chain | 40 | 109709 | 7  |
| MA7D1 | MAP7 domain-containing protein 1 | 40 | 93106  | 8  |
| WWC2  | Protein WWC2 | 40 | 134835 | 19 |
| NOP14 | Nucleolar protein 14 | 40 | 98292  | 7  |
| DDRGK | DDRGK domain-containing protein 1 | 40 | 35589  | 6  |
| RHG35 | Rho GTPase-activating protein 35 | 40 | 171946 | 7  |
| CODA1 | Collagen alpha-1(XIII) chain | 40 | 70363  | 4  |
| DCTN2 | Dynactin subunit 2 | 40 | 44318  | 3  |
| YBOX3 | Y-box-binding protein 3 | 40 | 40066  | 5  |
| YBOX2 | Y-box-binding protein 2 | 40 | 38552  | 5  |
| PLEC  | Plectin | 39 | 533462 | 63 |
| IMDH2 | Inosine-5~-monophosphate dehydrogenase 2 | 39 | 56226  | 9  |

| | | | | |
|-------|------------------------------------------------------------------------------|----|--------|----|
| PRIO  | Major prion protein | 39 | 27871  | 1  |
| RHOA  | Transforming protein RhoA | 39 | 22096  | 3  |
| RL3 | 60S ribosomal protein L3 | 39 | 46365  | 9  |
| RS3A  | 40S ribosomal protein S3a | 38 | 30154  | 15 |
| RRAS  | Ras-related protein R-Ras | 38 | 23637  | 4  |
| STT3A | Dolichyl-diphosphooligosaccharide--protein glycosyltransferase subunit STT3A | 38 | 81104  | 10 |
| ARP3B | Actin-related protein 3B | 37 | 48090  | 10 |
| RL28  | 60S ribosomal protein L28 | 37 | 15795  | 8  |
| H13 | Histone H1.3 | 37 | 22336  | 7  |
| MYO1B | Unconventional myosin-Ib | 37 | 132928 | 9  |
| DSG2  | Desmoglein-2 | 37 | 123016 | 8  |
| H14 | Histone H1.4 | 37 | 21852  | 12 |
| H12 | Histone H1.2 | 37 | 21352  | 8  |
| M3K1  | Mitogen-activated protein kinase kinase kinase 1 | 37 | 166419 | 3  |
| RLA2  | 60S acidic ribosomal protein P2 | 37 | 11658  | 15 |
| H1T | Histone H1t | 37 | 22006  | 3  |
| RAVR1 | Ribonucleoprotein PTB-binding 1 | 36 | 64464  | 1  |
| RL27  | 60S ribosomal protein L27 | 36 | 15788  | 1  |
| BCAM  | Basal cell adhesion molecule | 36 | 68161  | 3  |
| TCPD  | T-complex protein 1 subunit delta | 36 | 58401  | 16 |
| CTR1  | High affinity cationic amino acid transporter 1 | 36 | 68449  | 1  |
| ERP29 | Endoplasmic reticulum resident protein 29 | 36 | 29032  | 11 |
| TRI38 | E3 ubiquitin-protein ligase TRIM38 | 36 | 54636  | 8  |
| AKP13 | A-kinase anchor protein 13 | 36 | 310381 | 33 |
| GNA12 | Guanine nucleotide-binding protein subunit alpha-12 | 36 | 44422  | 4  |
| GNAL  | Guanine nucleotide-binding protein G(olf) subunit alpha | 36 | 44794  | 3  |
| GNA13 | Guanine nucleotide-binding protein subunit alpha-13 | 36 | 44364  | 3  |
| HNRPM | Heterogeneous nuclear ribonucleoprotein M | 35 | 77749  | 9  |
| LEG3  | Galectin-3 | 35 | 26193  | 4  |
| ESYT1 | Extended synaptotagmin-1 | 35 | 123293 | 3  |
| MIF | Macrophage migration inhibitory factor | 35 | 12639  | 1  |
| TCPG  | T-complex protein 1 subunit gamma | 35 | 61066  | 11 |
| SEPT2 | Septin-2 | 35 | 41689  | 13 |
| NUDC  | Nuclear migration protein nudC | 35 | 38276  | 2  |
| STXB1 | Syntaxin-binding protein 1 | 35 | 67925  | 3  |
| ARHG2 | Rho guanine nucleotide exchange factor 2 | 35 | 112386 | 12 |
| VINC  | Vinculin | 34 | 124292 | 15 |
| QSOX2 | Sulfhydryl oxidase 2 | 34 | 78221  | 6  |
| HPCA  | Neuron-specific calcium-binding protein hippocalcin | 34 | 22527  | 5  |

| | | | | |
|--------|------------------------------------------------------------------|----|--------|----|
| FETUA  | Alpha-2-HS-glycoprotein | 34 | 40098  | 2  |
| CKAP5  | Cytoskeleton-associated protein 5 | 34 | 227062 | 11 |
| ECHM | Enoyl-CoA hydratase, mitochondrial | 33 | 31823  | 2  |
| S38AA  | Putative sodium-coupled neutral amino acid transporter 10 | 33 | 120371 | 13 |
| REEP5  | Receptor expression-enhancing protein 5 | 33 | 21707  | 4  |
| K1C18  | Keratin, type I cytoskeletal 18 | 33 | 48029  | 20 |
| ROA2 | Heterogeneous nuclear ribonucleoproteins A2/B1 | 33 | 37464  | 3  |
| SEPT7  | Septin-7 | 33 | 50933  | 17 |
| MCAF1  | Activating transcription factor 7-interacting protein 1 | 33 | 137166 | 4  |
| NPC1 | Niemann-Pick C1 protein | 33 | 144868 | 6  |
| DCBD2  | Discoidin, CUB and LCCL domain-containing protein 2 | 33 | 85893  | 1  |
| AT5G1  | ATP synthase F(0) complex subunit C1, mitochondrial | 32 | 14439  | 2  |
| RS21 | 40S ribosomal protein S21 | 32 | 9220 | 4  |
| PVRL2  | Nectin-2 | 32 | 58162  | 2  |
| SIN3B  | Paired amphipathic helix protein Sin3b | 32 | 134067 | 8  |
| RL4 | 60S ribosomal protein L4 | 32 | 47953  | 11 |
| B2MG | Beta-2-microglobulin | 32 | 13820  | 4  |
| PGRC1  | Membrane-associated progesterone receptor component 1 | 32 | 21772  | 3  |
| KIF16B | Kinesin-like protein KIF16B | 32 | 152488 | 14 |
| CFA43  | Cilia- and flagella-associated protein 43 | 32 | 193686 | 28 |
| CP2CJ  | Cytochrome P450 2C19 | 32 | 56636  | 20 |
| NALCN  | Sodium leak channel non-selective protein | 32 | 202196 | 12 |
| PDLI7  | PDZ and LIM domain protein 7 | 32 | 50896  | 3  |
| CSRP1  | Cysteine and glycine-rich protein 1 | 32 | 21409  | 2  |
| STMN1  | Stathmin | 31 | 17292  | 5  |
| STMN2  | Stathmin-2 | 31 | 20929  | 4  |
| TMEM2  | Transmembrane protein 2 | 31 | 155702 | 12 |
| ERD21  | ER lumen protein-retaining receptor 1 | 31 | 24754  | 1  |
| TM7S3  | Transmembrane 7 superfamily member 3 | 31 | 64752  | 2  |
| NFIP2  | NEDD4 family-interacting protein 2 | 31 | 36709  | 7  |
| TTC9B  | Tetratricopeptide repeat protein 9B | 31 | 26201  | 4  |
| CE164  | Centrosomal protein of 164 kDa | 30 | 164727 | 22 |
| CYC | Cytochrome c | 30 | 11855  | 10 |
| SRC8 | Src substrate cortactin | 30 | 61720  | 9  |
| PLCB3  | 1-phosphatidylinositol 4,5-bisphosphate phosphodiesterase beta-3 | 30 | 139511 | 9  |
| RN214  | RING finger protein 214 | 30 | 78360  | 5  |
| ZW10 | Centromere/kinetochore protein zw10 homolog | 30 | 89628  | 6  |
| RUFY2  | RUN and FYVE domain-containing protein 2 | 30 | 75806  | 8  |
| MRCKG  | Serine/threonine-protein kinase MRCK gamma | 30 | 173778 | 6  |

| | | | | |
|--------|--------------------------------------------------------------------------|----|--------|----|
| KBL | 2-amino-3-ketobutyrate coenzyme A ligase, mitochondrial | 30 | 45826  | 5  |
| RL32 | 60S ribosomal protein L32 | 30 | 15964  | 2  |
| HKDC1  | Putative hexokinase HKDC1 | 30 | 103790 | 6  |
| EXOC1  | Exocyst complex component 1 | 30 | 102772 | 11 |
| AKAP2  | A-kinase anchor protein 2 | 30 | 95002  | 9  |
| KINH | Kinesin-1 heavy chain | 30 | 110358 | 4  |
| JKIP3  | Janus kinase and microtubule-interacting protein 3 | 30 | 98640  | 5  |
| TAGL3_ | Transgelin-3 | 30 | 22629  | 11 |
| PA2G4  | Proliferation-associated protein 2G4 | 30 | 44101  | 2  |
| ANXA5  | Annexin A5 | 30 | 35971  | 2  |
| RPN2 | Dolichyl-diphosphooligosaccharide--protein glycosyltransferase subunit 2 | 30 | 69355  | 4  |
| KTN1 | Kinectin | 30 | 156464 | 16 |
| CYR61  | Protein CYR61 | 30 | 44165  | 3  |
| DMRT1  | Doublesex- and mab-3-related transcription factor 1 | 29 | 40018  | 2  |
| ACACA  | Acetyl-CoA carboxylase 1 | 29 | 267095 | 17 |
| TLK2 | Serine/threonine-protein kinase tousled-like 2 | 29 | 88405  | 14 |
| RRP5 | Protein RRP5 homolog | 29 | 209939 | 21 |
| ASPP2  | Apoptosis-stimulating of p53 protein 2 | 29 | 126222 | 16 |
| VILI | Villin-1 | 29 | 93093  | 4  |
| DAF | Complement decay-accelerating factor | 29 | 42400  | 4  |
| RL34 | 60S ribosomal protein L34 | 29 | 13513  | 25 |
| FSBP | Fibrinogen silencer-binding protein | 29 | 34860  | 5  |
| SYCP2  | Synaptonemal complex protein 2 | 28 | 177239 | 13 |
| ZN844  | Zinc finger protein 844 | 28 | 78708  | 7  |
| PPIA | Peptidyl-prolyl cis-trans isomerase A | 28 | 18229  | 7  |
| CDCP1  | CUB domain-containing protein 1 | 28 | 94298  | 5  |
| NHRF2  | Na(+)/H(+) exchange regulatory cofactor NHE-RF2 | 28 | 37619  | 1  |
| BDIL1  | Biorientation of chromosomes in cell division protein 1-like 1 | 28 | 332433 | 10 |
| NIN | Ninein | 28 | 245208 | 5  |
| PCNT | Pericentrin | 28 | 380600 | 6  |
| LIMC1  | LIM and calponin homology domains-containing protein 1 | 28 | 122818 | 4  |
| EMP3 | Epithelial membrane protein 3 | 28 | 18816  | 2  |
| RL30 | 60S ribosomal protein L30 | 28 | 12947  | 3  |
| SYSM | Serine--tRNA ligase, mitochondrial | 28 | 58702  | 7  |
| OFD1 | Oral-facial-digital syndrome 1 protein | 28 | 117055 | 5  |
| WDR60  | WD repeat-containing protein 60 | 28 | 123294 | 3  |
| TRAF4  | TNF receptor-associated factor 4 | 28 | 55218  | 6  |
| CD59 | CD59 glycoprotein | 28 | 14795  | 3  |
| RS4X | 40S ribosomal protein S4, X isoform | 28 | 29807  | 5  |

| | | | | |
|-------|----------------------------------------------------------------------------------|----|--------|----|
| RS4Y1 | 40S ribosomal protein S4, Y isoform 1 | 28 | 29665  | 10 |
| RL26L | 60S ribosomal protein L26-like 1 | 28 | 17246  | 5  |
| DCD | Dermcidin | 28 | 11391  | 5  |
| VAMP5 | Vesicle-associated membrane protein 5 | 27 | 12968  | 8  |
| CYTSB | Cytospin-B | 27 | 119197 | 7  |
| GANAB | Neutral alpha-glucosidase AB | 27 | 107263 | 2  |
| TRXR1 | Thioredoxin reductase 1, cytoplasmic | 27 | 71832  | 32 |
| OR2W1 | Olfactory receptor 2W1 | 27 | 36704  | 29 |
| RAB7A | Ras-related protein Rab-7a | 27 | 23760  | 6  |
| RL3L  | 60S ribosomal protein L3-like | 27 | 46609  | 9  |
| NCF4  | Neutrophil cytosol factor 4 | 27 | 39121  | 16 |
| TAGL2 | Transgelin-2 | 27 | 22548  | 9  |
| RADI  | Radixin | 27 | 68635  | 11 |
| EXOSX | Exosome component 10 | 27 | 101566 | 27 |
| TLDC1 | TLD domain-containing protein 1 | 27 | 51588  | 1  |
| CUX2  | Homeobox protein cut-like 2 | 27 | 162091 | 13 |
| ZNT1  | Zinc transporter 1 | 27 | 56290  | 9  |
| ERG7  | Lanosterol synthase | 26 | 84453  | 3  |
| DDX5  | Probable ATP-dependent RNA helicase DDX5 | 26 | 69618  | 5  |
| AT1B3 | Sodium/potassium-transporting ATPase subunit beta-3 | 26 | 31834  | 29 |
| RS3 | 40S ribosomal protein S3 | 26 | 26842  | 3  |
| 2AAB  | Serine/threonine-protein phosphatase 2A 65 kDa regulatory subunit A beta isoform | 26 | 66799  | 12 |
| PDE9A | High affinity cGMP-specific 3~,5~-cyclic phosphodiesterase 9A | 26 | 69475  | 4  |
| BAZ1B | Tyrosine-protein kinase BAZ1B | 26 | 172392 | 13 |
| HNRPC | Heterogeneous nuclear ribonucleoproteins C1/C2 | 26 | 33707  | 11 |
| CTRL  | Chymotrypsin-like protease CTRL-1 | 25 | 28554  | 3  |
| SH3L3 | SH3 domain-binding glutamic acid-rich-like protein 3 | 25 | 10488  | 7  |
| PAXI  | Paxillin | 25 | 65946  | 1  |
| SYNCI | Syncoilin | 25 | 55494  | 10 |
| CRBG3 | Very large A-kinase anchor protein | 25 | 333107 | 21 |
| CTL2  | Choline transporter-like protein 2 | 25 | 81610  | 3  |
| RS9 | 40S ribosomal protein S9 | 25 | 22635  | 1  |
| TNPO1 | Transportin-1 | 25 | 103771 | 13 |
| RPN1  | Dolichyl-diphosphooligosaccharide--protein glycosyltransferase subunit 1 | 24 | 68641  | 9  |
| OBSCN | Obscurin | 24 | 879630 | 18 |
| RTEL1 | Regulator of telomere elongation helicase 1 | 24 | 134968 | 10 |
| T183B | Transmembrane protein 183B | 24 | 43539  | 4  |
| FERM2 | Fermitin family homolog 2 | 24 | 78438  | 8  |

| | | | | |
|-------|------------------------------------------------------------|----|--------|----|
| NOMO1 | Nodal modulator 1 | 24 | 135209 | 11 |
| TGON2 | Trans-Golgi network integral membrane protein 2 | 24 | 51082  | 5  |
| HNRPQ | Heterogeneous nuclear ribonucleoprotein Q | 24 | 69788  | 2  |
| SRSF3 | Serine/arginine-rich splicing factor 3 | 24 | 19546  | 3  |
| FAS | Fatty acid synthase | 24 | 275877 | 2  |
| MACF1 | Microtubule-actin cross-linking factor 1, isoforms 1/2/3/5 | 24 | 843033 | 57 |
| FINC  | Fibronectin | 24 | 266052 | 9  |
| ZBED2 | Zinc finger BED domain-containing protein 2 | 24 | 25278  | 11 |
| QCR6  | Cytochrome b-c1 complex subunit 6, mitochondrial | 24 | 11017  | 1  |
| IF122 | Intraflagellar transport protein 122 homolog | 24 | 143787 | 8  |
| CD166 | CD166 antigen | 24 | 65745  | 9  |
| RL21  | 60S ribosomal protein L21 | 24 | 18610  | 3  |
| ZO2 | Tight junction protein ZO-2 | 23 | 134104 | 2  |
| NLRC4 | NLR family CARD domain-containing protein 4 | 23 | 117396 | 24 |
| AP2B1 | AP-2 complex subunit beta | 23 | 105398 | 18 |
| AP1B1 | AP-1 complex subunit beta-1 | 23 | 105482 | 18 |
| CD9 | CD9 antigen | 23 | 25969  | 3  |
| AGRIN | Agrin | 23 | 225246 | 16 |
| CHAP1 | Chromosome alignment-maintaining phosphoprotein 1 | 23 | 90012  | 10 |
| RASH  | GTPase HRas | 23 | 21627  | 4  |
| ICE1  | Little elongation complex subunit 1 | 23 | 250759 | 18 |
| CAP1  | Adenylyl cyclase-associated protein 1 | 23 | 52325  | 9  |
| CLPT1 | Cleft lip and palate transmembrane protein 1 | 22 | 76277  | 1  |
| ARF6  | ADP-ribosylation factor 6 | 22 | 20183  | 1  |
| RS5 | 40S ribosomal protein S5 | 22 | 23033  | 4  |
| SND1  | Staphylococcal nuclease domain-containing protein 1 | 22 | 102618 | 3  |
| MTMR5 | Myotubularin-related protein 5 | 22 | 210294 | 2  |
| S39AE | Zinc transporter ZIP14 | 22 | 54918  | 3  |
| VASP  | Vasodilator-stimulated phosphoprotein | 22 | 39976  | 5  |
| DUS26 | Dual specificity protein phosphatase 26 | 21 | 24101  | 3  |
| AHMK2 | Protein AHNAK2 | 21 | 617383 | 17 |
| EXOC4 | Exocyst complex component 4 | 21 | 111170 | 1  |
| H15 | Histone H1.5 | 21 | 22566  | 6  |
| K1C19 | Keratin, type I cytoskeletal 19 | 21 | 44079  | 1  |
| TERA  | Transitional endoplasmic reticulum ATPase | 21 | 89950  | 22 |
| ZN185 | Zinc finger protein 185 | 21 | 74393  | 8  |
| PCDA6 | Protocadherin alpha-6 | 21 | 103336 | 6  |
| CS047 | Uncharacterized protein C19orf47 | 21 | 44890  | 1  |
| RBM34 | RNA-binding protein 34 | 21 | 48649  | 11 |

| | | | | |
|-------|----------------------------------------------------------|----|--------|----|
| NIBAN | Protein Niban | 21 | 104039 | 10 |
| PYR1  | CAD protein | 20 | 245167 | 1  |
| FDFT  | Squalene synthase | 20 | 48597  | 1  |
| UBR5  | E3 ubiquitin-protein ligase UBR5 | 20 | 312352 | 25 |
| CD14  | Monocyte differentiation antigen CD14 | 20 | 40678  | 3  |
| TX264 | Testis-expressed sequence 264 protein | 20 | 34452  | 1  |
| CYFP1 | Cytoplasmic FMR1-interacting protein 1 | 19 | 146742 | 2  |
| CCD66 | Coiled-coil domain-containing protein 66 | 19 | 110256 | 19 |
| UBXN4 | UBX domain-containing protein 4 | 19 | 57028  | 3  |
| VAT1  | Synaptic vesicle membrane protein VAT-1 homolog | 18 | 42122  | 3  |
| FA49B | Protein FAM49B | 18 | 37010  | 6  |
| ZN208 | Zinc finger protein 208 | 18 | 152123 | 11 |
| PRS38 | Serine protease 38 | 18 | 35960  | 1  |
| OXSRI | Serine/threonine-protein kinase OSR1 | 18 | 58271  | 3  |
| IF2B3 | Insulin-like growth factor 2 mRNA-binding protein 3 | 18 | 64008  | 8  |
| TMEDA | Transmembrane emp24 domain-containing protein 10 | 18 | 25131  | 1  |
| GNA11 | Guanine nucleotide-binding protein subunit alpha-11 | 18 | 42382  | 12 |
| GNA14 | Guanine nucleotide-binding protein subunit alpha-14 | 18 | 42000  | 15 |
| R3HCL | Coiled-coil domain-containing protein R3HCC1L | 18 | 88855  | 11 |
| CMTR1 | Cap-specific mRNA (nucleoside-2'-O-)-methyltransferase 1 | 17 | 96172  | 29 |
| PTMA  | Prothymosin alpha | 17 | 12196  | 2  |
| TXND5 | Thioredoxin domain-containing protein 5 | 17 | 48283  | 2  |
| TKT | Transketolase | 16 | 68519  | 1  |
| KRT35 | Keratin, type I cuticular Ha5 | 16 | 51640  | 2  |
| RT4I1 | Reticulon-4-interacting protein 1, mitochondrial | 16 | 43961  | 7  |
| GI24  | Platelet receptor Gi24 | 16 | 34343  | 4  |
| CXAR  | Coxsackievirus and adenovirus receptor | 16 | 40575  | 2  |
| SYEP  | Bifunctional glutamate/proline--tRNA ligase | 16 | 172080 | 12 |
| HYOU1 | Hypoxia up-regulated protein 1 | 16 | 111494 | 8  |
| RL7A  | 60S ribosomal protein L7a | 16 | 30148  | 3  |
| STXB2 | Syntaxin-binding protein 2 | 16 | 66867  | 4  |
| PTK7  | Inactive tyrosine-protein kinase 7 | 16 | 119799 | 2  |
| VIGLN | Vigilin | 15 | 141995 | 2  |
| GPC1  | Glypican-1 | 15 | 62724  | 2  |
| SYMC  | Methionine--tRNA ligase, cytoplasmic | 15 | 102249 | 1  |
| IF2B1 | Insulin-like growth factor 2 mRNA-binding protein 1 | 15 | 63783  | 9  |
| RAB13 | Ras-related protein Rab-13 | 15 | 22988  | 3  |
| PRKDC | DNA-dependent protein kinase catalytic subunit | 15 | 473749 | 28 |
| S39AA | Zinc transporter ZIP10 | 15 | 94928  | 3  |

| | | | | |
|-------|-------------------------------------------------------------------------------|----|---------|-----|
| HMCN1 | Hemicentin-1 | 14 | 623265  | 46  |
| EPHB4 | Ephrin type-B receptor 4 | 14 | 109741  | 5 |
| TITIN | Titin | 14 | 3842904 | 104 |
| SC23A | Protein transport protein Sec23A | 14 | 87018 | 1 |
| HECD1 | E3 ubiquitin-protein ligase HECTD1 | 14 | 292225  | 26  |
| SFXN2 | Sideroflexin-2 | 14 | 36493 | 8 |
| APOL5 | Apolipoprotein L5 | 14 | 47413 | 1 |
| MOT1  | Monocarboxylate transporter 1 | 13 | 54593 | 4 |
| OST48 | Dolichyl-diphosphooligosaccharide--protein glycosyltransferase 48 kDa subunit | 13 | 50940 | 8 |
| ZP1 | Zona pellucida sperm-binding protein 1 | 13 | 71202 | 2 |
| CA2D3 | Voltage-dependent calcium channel subunit alpha-2/delta-3 | 13 | 124074  | 3 |

**Table S8.** Levels of tumor-associated cytokines in healthy controls (n = 55) and patients with cholangiocarcinoma (n = 60).

| Cytokine (pg/mL) | Healthy Control  | Cholangiocarcinoma | <i>p</i> -Value |
|------------------|------------------|--------------------|-----------------|
| IL-4 | 0.0 (0.0–47.9) | 0.0 (0.0–93.3) | <0.001 |
| IL-6 | 0.0 (0.0–92.8) | 1.6 (0.0–129.8) | 0.046 |
| IL-10 | 0.0 (0.0–93.4) | 0.0 (0.0–350.7) | 0.047 |
| IFN- $\gamma$ | 0.0 (0.0–343.4)  | 212.9 (0.0–1216.7) | <0.001 |
| TGF- $\beta$ 1 | 12.3 (0.0–481.7) | 89.5 (0.0–750.0) | 0.045 |
| TNF- $\alpha$ | 0.0 (0.0–382.1)  | 70.8 (25.3–220.7)  | <0.001 |

Data are median values (minimum–maximum). Variables are compared using Mann-Whitney *U* tests. Abbreviations: IFN, interferon; IL, interleukin; TGF, transforming growth factor; TNF, tumor necrosis factor.


© 2018 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (<http://creativecommons.org/licenses/by/4.0/>).