

Table SI. Characteristics of 9 patients chosen from 60 patients with hepatocellular carcinoma.

Characteristic	No. of patients (%)
Age, years	
<50	3 (33.3)
≥50	6 (66.7)
Sex	
Female	4 (44.4)
Male	5 (55.6)
Albumin, g/l	
≥35	8 (88.9)
<35	1 (11.1)
AFP, ng/ml	
≤20	2 (22.2)
>20	7 (77.8)
Tumor diameter, cm	
≤5	3 (33.3)
>5	6 (66.7)
Portal vein invasion	
Without	3 (33.3)
With	6 (66.7)
BCLC stage	
A	2 (22.2)
B/C	7 (77.8)

AFP, α -fetoprotein; BCLC, Barcelona Clinic Liver Cancer.

Table SII. List of the gene symbol and relative expression of six significant clusters.

Gene symbol	SPOT	Profile	Day 0	Day 3	Day 7	Day 14	Day 21
ALCAM	ID_10	16	0	-356.5	378.5	0.1	307.8
ANGPT2	ID_13	16	0	-45.7	197.2	96	60.2
CD80	ID_24	16	0	-177	362	-29	187
CTNNB1	ID_29	16	0	-58	294	83	49
BMP4	ID_37	16	0	-107	189	0	53
CCL28	ID_49	16	0	-307	856	491	347
CCR1	ID_50	16	0	-189	391	236	112
CCR4	ID_53	16	0	-101	361	89	240
CCR7	ID_56	16	0	-98	361	103	66
CLC	ID_70	16	0	-147	274	0	188
CRIM1	ID_74	16	0	-642	229	-48	-112
CXCL14	ID_83	16	0	-434	1,154.00	778	376
CXCL16	ID_84	16	0	-128	800	477	180
DKK3	ID_97	16	0	-199	610	107	3
FGFBP1	ID_129	16	0	-224	484	-155	37
FGF20	ID_147	16	0	-113	264	-32	-4
WFIKKN1	ID_163	16	0	-195	544	262	41
GFRA1	ID_175	16	0	-536	443	29	280
GFRA4	ID_178	16	0	-211	208	-47	116
TNFSF18	ID_180	16	0	-14	246	89	68
GPC5	ID_187	16	0	-180	1,345.00	298	509
GH1	ID_194	16	0	-596	206	10	-9
CCHCR1	ID_198	16	0	-108	322	50	238
NRG1	ID_200	16	0	-81	378.5	170.5	187
ICAM1	ID_207	16	0	-136	98	-17	63
IFNB1	ID_213	16	0	-87	233	143	29
IGFBP3	ID_218	16	0	-1,311.00	609	-368	-178
IGFBP4	ID_219	16	0	-255	104	-115	21
IL1RAPL1	ID_237	16	0	-149	432	89	209
IL2RG	ID_245	16	0	-184	600	87	264
IL10RA	ID_259	16	0	-35	722	205	36
IL17RB	ID_274	16	0	-111	128	66	4
IL20	ID_286	16	0	-204	565	127	68
LBP	ID_314	16	0	-312	977	109	-35
CSF1	ID_337	16	0	-387	756	167	31
PPBP	ID_370	16	0	-54	52	9	24
NCAM1	ID_371	16	0	-113	578	251	234
NTF4	ID_384	16	0	-156	256	125	50
ARTN	ID_22	18	0	-466	935	656	487
TNFRSF13C	ID_25	18	0	-385	398	118	509
BMP6	ID_39	18	0	-160	125	164	182
CD40LG	ID_64	18	0	-656	679	1,410.00	592
CNTF	ID_71	18	0	-365	432	312	126
CXCR2	ID_86	18	0	-251	689	324	754
TNFRSF21	ID_100	18	0	-806	867	120	1,102.00
FAS	ID_126	18	0	-502	262	201	566
FZD6	ID_159	18	0	-421	12	-31	148
MSTN	ID_170	18	0	-1,622.00	412	170	695
GDNF	ID_174	18	0	-70	166	61	137
GFRA2	ID_176	18	0	-430	224	284	385
SLC2A1	ID_182	18	0	-36	207	237	158
CSF2RA	ID_189	18	0	-190	591	447	630
GREM1	ID_191	18	0	-393	679	333	800
CCL1	ID_206	18	0	-206	59	84	72
ICAM2	ID_208	18	0	-156	270	162	120
ICAM5	ID_210	18	0	-53	161	251	145
IFNG	ID_214	18	0	-721	1,000.00	715	777
IGFBP1	ID_216	18	0	-92	416	273	332
IL36B	ID_231	18	0	-537	677	403	595

Table SII. Continued.

Gene symbol	SPOT	Profile	Day 0	Day 3	Day 7	Day 14	Day 21
IL1RL1	ID_235	18	0	-400	555	147	412
IL5	ID_250	18	0	-1,504.00	228	39	875
IL17RC	ID_280	18	0	-98	396	451	544
KNG1	ID_310	18	0	-6	279	184	262
CSF1R	ID_338	18	0	-188	152	261	83
CCL19	ID_350	18	0	-88	161	158	224
MMP1	ID_351	18	0	-82	150	216	124
MMP19	ID_364	18	0	-122	329	280	313
MMP24	ID_366	18	0	-34	88	141	93
MUSK	ID_369	18	0	-522	816	749	554
NRG3	ID_382	18	0	0	1,134.00	1,204.00	1,265.00
GPNMB	ID_388	18	0	-59	119	152	133
CCL18	ID_392	18	0	-233	307	292	447
PDGFRB	ID_395	18	0	-6	210	253	214
PRL	ID_409	18	0	-222	108	174	106
S100A8;S100A9	ID_417	18	0	-109	372	169	270
FRZB	ID_424	18	0	-42	266	135	304
SLPI	ID_430	18	0	-135	53	-5	93
IL27RA	ID_443	18	0	-112	113	148	292
THBS4	ID_459	18	0	-33	289	185	186
TEK	ID_462	18	0	-59	183	120	240
TLR1	ID_468	18	0	-23	229	199	231
TNF	ID_474	18	0	-510	967	1,727.00	1,030.00
INHBB	ID_2	28	0	-81.75	153.1	-44.1	183.05
ACVR1	ID_4	28	0	-560.4	413.2	108	1,412.80
ADIPOQ	ID_8	28	0	-288.9	643.7	62.9	694.5
PLG	ID_18	28	0	33	651	333	858
TNFSF13	ID_20	28	0	284	1,189.00	226	1,323.00
GDF10	ID_36	28	0	-23	155	-11	143
CTF1	ID_47	28	0	-34	187	18	449
CCR5	ID_54	28	0	-149	399	-50	676
CCR6	ID_55	28	0	-294	562	0	568
RARRES2	ID_67	28	0	-52	75	0	179
ESM1	ID_110	28	0	-147	148	-46	256
FGFR3	ID_130	28	0	-180	372	216	642
FGF18	ID_145	28	0	-424	487	208	899
FGF21	ID_148	28	0	0	64	-22	90
GPC3	ID_186	28	0	-1	120	18	224
GZMA	ID_190	28	0	-18	1,224.00	-28	1,692.00
CXCL1	ID_192	28	0	-137.5	558	605.5	2,173.00
TNFRSF14	ID_205	28	0	-107	321	36	454
IGFBP2	ID_217	28	0	-188	116	46	479
IL36G	ID_232	28	0	70	614	194	761
IL4	ID_248	28	0	-89	270	101	410
IL13	ID_266	28	0	-511	135	-247	857
IL17RA	ID_279	28	0	-19	473	183	529
NRTN	ID_375	28	0	55	300	170	354
HCRTR2	ID_386	28	0	-50	140	140	475
S100A10	ID_418	28	0	-66	141	118	311
TNFRSF19	ID_486	28	0	-47	135	4	118
GDF11	ID_172	41	0	541	1,171.00	1,002.00	1,543.00
MET	ID_202	41	0	1,058.00	675	1,346.00	1,858.00
IL1B	ID_227	41	0	88	191	151	214
IL1F10	ID_233	41	0	23	527	477	629
IL10	ID_258	41	0	618	1,784.00	2,284.00	2,209.00
LIF	ID_321	41	0	0	212	194	297
TNFSF14	ID_323	41	0	-51	226	367	462
SELL	ID_328	41	0	134	230	217	315
MMP12	ID_359	41	0	70	110	207	192

Table SII. Continued.

Gene symbol	SPOT	Profile	Day 0	Day 3	Day 7	Day 14	Day 21
MMP16	ID_363	41	0	-59	88	114	307
NRP2	ID_374	41	0	21	265	195	289
OSTN	ID_389	41	0	215	587	419	673
PECAM1	ID_401	41	0	34	71	262	265
CCL5	ID_413	41	0	124	113	359	552
SMAD7	ID_434	41	0	47	200	140	263
CCL17	ID_442	41	0	-37	41	73	160
TGFB2	ID_448	41	0	-2	188	238	525
TLR4	ID_471	41	0	29	179	198	237
TNFRSF1A	ID_476	41	0	21	240	395	371
TNFRSF10C	ID_482	41	0	-5	92	71	160
ACVR1B	ID_5	42	0	58.3	811.8	192.5	162.6
ACVR2B	ID_6	42	0	-75.1	731.4	169.8	636.9
ACVR2A	ID_7	42	0	13.9	1,079.00	582.8	1,110.40
AGRP	ID_9	42	0	-136	987	90.1	510.8
ANGPTL1	ID_15	42	0	362.7	890.3	266.1	595.9
AXL	ID_23	42	0	-119	412	-2	272
BMP5	ID_38	42	0	129	890	243	340
BMP7	ID_40	42	0	-41	1,060.00	165	784
PTGDR2	ID_76	42	0	75	610	277	194
BMPER	ID_82	42	0	138	539	335	506
CXCR1	ID_85	42	0	-306	2,621.00	931	1,808.00
EDN1	ID_113	42	0	74	784	538	772
S100A12	ID_114	42	0	352	1,557.00	798	545
EPO	ID_122	42	0	161	763	208	576
FGF2	ID_128	42	0	51	517	331	457
FZD4	ID_157	42	0	260	864	400	460
WFIKKN2	ID_162	42	0	101	684	143	491
CCL16	ID_197	42	0	41	385	237	430
IFNGR1	ID_215	42	0	92	421	-10	300
IL1RN	ID_239	42	0	-110	644	128	466
IL17D	ID_276	42	0	76	574	285	432
IL20RB	ID_288	42	0	-86	458	-8	351
INS	ID_305	42	0	-52	313	63	181
LECT2	ID_316	42	0	133	473	251	316
LCN1	ID_324	42	0	189	854	13	319
MIF	ID_343	42	0	10	227	128	224
MMP13	ID_360	42	0	169	389	45	341
NTF3	ID_383	42	0	148	565	286	191
TNFRSF1B	ID_477	42	0	60	283	154	182
TREM1	ID_485	42	0	5	257	-4	118
TNFAIP6	ID_487	42	0	0	338	183	245
VCAM1	ID_495	42	0	152	277	169	230
BMP3	ID_35	43	0	178	527	338	236
CCR9	ID_58	43	0	100	879	644	617
CHRDL1	ID_68	43	0	-178	928	695	225
PROK1	ID_107	43	0	141	487	315	247
FGF9	ID_138	43	0	139	477	413	279
FGF13	ID_142	43	0	281	777	781	325
FGF17	ID_144	43	0	123	284	311	252
FZD3	ID_156	43	0	12	518	287	213
SLC2A5	ID_185	43	0	116	982	539	228
IL36RN	ID_228	43	0	231	590	509	409
IL37	ID_230	43	0	-2	136	87	42
IL1RAP	ID_234	43	0	81	415	300	355
IL2RB	ID_244	43	0	77	417	496	344
IL10RB	ID_260	43	0	69	298	218	287
IL12A;IL12B	ID_263	43	0	57	441	320	195
IL20RA	ID_287	43	0	-30	533	495	432

Table SII. Continued.

Gene symbol	SPOT	Profile	Day 0	Day 3	Day 7	Day 14	Day 21
ITGAL	ID_320	43	0	30	509	308	180
LCN2	ID_325	43	0	0	198	228	96
ITGAM	ID_332	43	0	-112	403	376	164
CCL2	ID_333	43	0	303	853	700	450
CXCL2	ID_348	43	0	126	528	415	102
MMP3	ID_353	43	0	104	276	282	105
MMP9	ID_356	43	0	6	879	446	266
NGFR	ID_376	43	0	40	287	235	262
PDGFA; PDGFB	ID_397	43	0	0	274	174	96
PGF	ID_405	43	0	102	253	204	174
GRN	ID_408	43	0	41	287	173	69
SELP	ID_410	43	0	79	319	242	324
RETNLB	ID_414	43	0	-21	330	333	174
ROBO4	ID_416	43	0	-4	468	392	138
SIGLEC5	ID_428	43	0	143	551	363	214
SIGLEC9	ID_429	43	0	50	672	505	445
TMPO	ID_460	43	0	32	304	231	182
TIE1	ID_461	43	0	0	236	235	73
TNFRSF10A	ID_480	43	0	67	194	349	162
VASN	ID_494	43	0	160	297	275	193
FLT4	ID_499	43	0	-12	463	674	275
FIGF	ID_502	43	0	74	539	364	198

SPOT, UniGene, Gnomon and control sequences; Profile, cytokine expression cluster.

Table SIII. Genomes pathway enrichment analysis according to the cytokines clustered in each the 6 significant cluster profiles.

Profile	Description	P-value	Gene
16	Cytokine-cytokine receptor interaction	9.19x10 ⁻¹⁷	BMP4/CCL28/CCR1/CCR4/CCR7/CXCL14/ CXCL16/TNFSF18/GH1/IFNB1/IL2RG/IL10RA/ IL17RB/IL20/CSF1/PPBP
16	Chemokine signaling pathway	2.59x10 ⁻⁶	CCL28/CCR1/CCR4/CCR7/CXCL14/CXCL16/ PPBP
16	Kaposi sarcoma-associated herpesvirus infection	3.21x10 ⁻⁵	ANGPT2/CTNNB1/CCR1/CCR4/ICAM1/IFNB1
16	PI3K-Akt signaling pathway	0.000146	ANGPT2/FGF20/GH1/IFNB1/IL2RG/CSF1/NTF4
16	JAK-STAT signaling pathway	0.000198	GH1/IFNB1/IL2RG/IL10RA/IL20
16	Cell adhesion molecules (CAMs)	0.001451	ALCAM/CD80/ICAM1/NCAM1
16	Rheumatoid arthritis	0.003617	CD80/ICAM1/CSF1
16	Rap1 signaling pathway	0.005056	ANGPT2/CTNNB1/FGF20/CSF1
16	Toll-like receptor signaling pathway	0.005263	CD80/IFNB1/LBP
16	TNF signaling pathway	0.006153	ICAM1/IFNB1/CSF1
16	Human cytomegalovirus infection	0.006898	CTNNB1/CCR1/IFNB1/IL10RA
16	Ras signaling pathway	0.007677	ANGPT2/FGF20/CSF1/NTF4
16	Fluid shear stress and atherosclerosis	0.011686	CTNNB1/BMP4/ICAM1
16	Intestinal immune network for IgA production	0.012159	CD80/CCL28
16	Viral myocarditis	0.017321	CD80/ICAM1
16	MAPK signaling pathway	0.017405	ANGPT2/FGF20/CSF1/NTF4
16	Basal cell carcinoma	0.019605	CTNNB1/BMP4
16	Tuberculosis	0.022895	IFNB1/IL10RA/LBP
16	NF-kappa B signaling pathway	0.041909	ICAM1/LBP
18	Cytokine-cytokine receptor interaction	1.32x10 ⁻²²	TNFRSF13C/BMP6/CD40LG/CNTF/CXCR2/ TNFRSF21/FAS/MSTN/CSF2RA/CCL1/IFNG/ IL36B/IL1RL1/IL5/IL17RC/CSF1R/CCL19/ CCL18/PRL/IL27RA/TNF
18	Allograft rejection	4.38x10 ⁻⁷	CD40LG/FAS/IFNG/IL5/TNF
18	JAK-STAT signaling pathway	3.84x10 ⁻⁶	CNTF/CSF2RA/IFNG/IL5/PDGFRB/PRL/IL27RA
18	African trypanosomiasis	1.56x10 ⁻⁵	FAS/IFNG/KNG1/TNF
18	IL-17 signaling pathway	3.85x10 ⁻⁵	IFNG/IL5/IL17RC/MMP1/TNF
18	Malaria	4.82x10 ⁻⁵	CD40LG/IFNG/THBS4/TNF
18	Asthma	0.000282	CD40LG/IL5/TNF
18	Rheumatoid arthritis	0.000537	IFNG/MMP1/TEK/TNF
18	TGF-beta signaling pathway	0.00056	BMP6/GREM1/IFNG/TNF
18	NF-kappa B signaling pathway	0.000632	TNFRSF13C/CD40LG/CCL19/TNF
18	Graft-versus-host disease	0.00065	FAS/IFNG/TNF
18	Hematopoietic cell lineage	0.000684	CSF2RA/IL5/CSF1R/TNF
18	Type I diabetes mellitus	0.000748	FAS/IFNG/TNF
18	T cell receptor signaling pathway	0.000797	CD40LG/IFNG/IL5/TNF
18	Chagas disease (American trypanosomiasis)	0.000858	FAS/IFNG/KNG1/TNF
18	Intestinal immune network for IgA production	0.001097	TNFRSF13C/CD40LG/IL5
18	Autoimmune thyroid disease	0.001379	CD40LG/FAS/IL5
18	Natural killer cell mediated cytotoxicity	0.002093	FAS/ICAM2/IFNG/TNF
18	Inflammatory bowel disease (IBD)	0.002485	IFNG/IL5/TNF
18	MAPK signaling pathway	0.00728	FAS/CSF1R/PDGFRB/TEK/TNF
18	Chemokine signaling pathway	0.007893	CXCR2/CCL1/CCL19/CCL18
18	HIF-1 signaling pathway	0.008325	SLC2A1/IFNG/TEK
18	Primary immunodeficiency	0.010437	TNFRSF13C/CD40LG
18	Human papillomavirus infection	0.011526	FAS/FZD6/PDGFRB/THBS4/TNF
18	Toxoplasmosis	0.011617	CD40LG/IFNG/TNF
18	PI3K-Akt signaling pathway	0.01527	CSF1R/PDGFRB/PRL/THBS4/TEK
18	Osteoclast differentiation	0.016231	IFNG/CSF1R/TNF
18	Systemic lupus erythematosus	0.017968	CD40LG/IFNG/TNF
18	Hepatitis C	0.026809	FAS/IFNG/TNF
18	Necroptosis	0.030033	FAS/IFNG/TNF
18	Central carbon metabolism in cancer	0.030301	SLC2A1/PDGFRB
18	Fc epsilon RI signaling pathway	0.032927	IL5/TNF
18	Adipocytokine signaling pathway	0.033822	SLC2A1/TNF
18	Influenza A	0.034469	FAS/IFNG/TNF

Table SIII. Continued.

Profile	Description	P-value	Gene
18	Leishmaniasis	0.038438	IFNG/TNF
18	Tuberculosis	0.038685	IFNG/TLR1/TNF
18	Antigen processing and presentation	0.041318	IFNG/TNF
28	Cytokine-cytokine receptor interaction	1.96x10 ⁻¹⁵	INHBB/ACVR1/TNFSF13/GDF10/CTF1/CCR5/ CCR6/CXCL1/TNFRSF14/IL36G/IL4/IL13/ IL17RA/TNFRSF19
28	IL-17 signaling pathway	0.000115	CXCL1/IL4/IL13/IL17RA
28	Asthma	0.003327	IL4/IL13
28	Signaling pathways regulating pluripotency of stem cells	0.006562	INHBB/ACVR1/FGFR3
28	Intestinal immune network for IgA production	0.008162	TNFSF13/IL4
28	JAK-STAT signaling pathway	0.009995	CTF1/IL4/IL13
28	Inflammatory bowel disease (IBD)	0.014051	IL4/IL13
28	Fc epsilon RI signaling pathway	0.015311	IL4/IL13
28	Chemokine signaling pathway	0.015369	CCR5/CCR6/CXCL1
28	PI3K-Akt signaling pathway	0.015674	FGFR3/FGF18/FGF21/IL4
28	Melanoma	0.017064	FGF18/FGF21
28	Rap1 signaling pathway	0.019053	FGFR3/FGF18/FGF21
28	Regulation of actin cytoskeleton	0.021064	FGFR3/FGF18/FGF21
28	Ras signaling pathway	0.026008	FGFR3/FGF18/FGF21
28	Rheumatoid arthritis	0.026477	TNFSF13/CXCL1
28	TGF-beta signaling pathway	0.02702	INHBB/ACVR1
28	Th1 and Th2 cell differentiation	0.02702	IL4/IL13
28	MAPK signaling pathway	0.047856	FGFR3/FGF18/FGF21
41	Cytokine-cytokine receptor interaction	1.74x10 ⁻¹²	GDF11/IL1B/IL1F10/IL10/LIF/TNFSF14/CCL5/ CCL17/TGFB2/TNFRSF1A/TNFRSF10C
41	Malaria	5.10x10 ⁻¹⁰	MET/IL1B/IL10/PECAM1/TGFB2/TLR4
41	Chagas disease (American trypanosomiasis)	4.89x10 ⁻⁸	IL1B/IL10/CCL5/TGFB2/TLR4/TNFRSF1A
41	Inflammatory bowel disease (IBD)	9.45x10 ⁻⁶	IL1B/IL10/TGFB2/TLR4
41	Leishmaniasis	1.59x10 ⁻⁵	IL1B/IL10/TGFB2/TLR4
41	Tuberculosis	2.91x10 ⁻⁵	IL1B/IL10/TGFB2/TLR4/TNFRSF1A
41	Rheumatoid arthritis	3.60x10 ⁻⁵	IL1B/CCL5/TGFB2/TLR4
41	NF-kappa B signaling pathway	4.27x10 ⁻⁵	IL1B/TNFSF14/TLR4/TNFRSF1A
41	Amoebiasis	4.45x10 ⁻⁵	IL1B/IL10/TGFB2/TLR4
41	TNF signaling pathway	7.59x10 ⁻⁵	IL1B/LIF/CCL5/TNFRSF1A
41	Toxoplasmosis	8.43x10 ⁻⁵	IL10/TGFB2/TLR4/TNFRSF1A
41	Influenza A	0.000416	IL1B/CCL5/TLR4/TNFRSF1A
41	Pertussis	0.00054	IL1B/IL10/TLR4
41	Toll-like receptor signaling pathway	0.001347	IL1B/CCL5/TLR4
41	C-type lectin receptor signaling pathway	0.001347	IL1B/IL10/CCL17
41	Osteoclast differentiation	0.002445	IL1B/TGFB2/TNFRSF1A
41	Prion diseases	0.002525	IL1B/CCL5
41	African trypanosomiasis	0.002819	IL1B/IL10
41	Fluid shear stress and atherosclerosis	0.003091	IL1B/PECAM1/TNFRSF1A
41	MAPK signaling pathway	0.00317	MET/IL1B/TGFB2/TNFRSF1A
41	Necroptosis	0.004759	IL1B/TLR4/TNFRSF1A
41	Legionellosis	0.006143	IL1B/TLR4
41	NOD-like receptor signaling pathway	0.006189	IL1B/CCL5/TLR4
41	Cytosolic DNA-sensing pathway	0.007997	IL1B/CCL5
41	Proteoglycans in cancer	0.008658	MET/TGFB2/TLR4
41	Epithelial cell signaling in Helicobacter pylori infection	0.009269	MET/CCL5
41	Renal cell carcinoma	0.009534	MET/TGFB2
41	Human cytomegalovirus infection	0.011778	IL1B/CCL5/TNFRSF1A
41	Salmonella infection	0.014536	IL1B/TLR4
41	TGF-beta signaling pathway	0.016521	SMAD7/TGFB2
41	IL-17 signaling pathway	0.016863	IL1B/CCL17
41	Herpes simplex virus 1 infection	0.018946	IL1B/TNFSF14/CCL5/TNFRSF1A

Table SIII. Continued.

Profile	Description	P-value	Gene
41	AGE-RAGE signaling pathway in diabetic complications	0.019339	IL1B/TGFB2
41	MicroRNAs in cancer	0.025109	MET/MMP16/TGFB2
41	FoxO signaling pathway	0.032437	IL10/TGFB2
41	Measles	0.035197	IL1B/TLR4
41	Cell adhesion molecules (CAMs)	0.039015	SELL/PECAM1
41	Non-alcoholic fatty liver disease (NAFLD)	0.040487	IL1B/TNFRSF1A
41	Gastric cancer	0.040487	MET/TGFB2
41	Hippo signaling pathway	0.042987	SMAD7/TGFB2
41	JAK-STAT signaling pathway	0.047106	IL10/LIF
41	Hepatitis B	0.047631	TGFB2/TLR4
42	Cytokine-cytokine receptor interaction	1.82x10 ⁻¹³	ACVR1B/ACVR2B/ACVR2A/BMP5/BMP7/ CXCR1/EPO/CCL16/IFNGR1/IL1RN/IL17D/ IL20RB/TNFRSF1B
42	TGF-beta signaling pathway	5.68x10 ⁻⁶	ACVR1B/ACVR2B/ACVR2A/BMP5/BMP7
42	Signaling pathways regulating pluripotency of stem cells	4.24x10 ⁻⁵	ACVR1B/ACVR2B/ACVR2A/FGF2/FZD4
42	HIF-1 signaling pathway	0.000183	EDN1/EPO/IFNGR1/INS
42	Fluid shear stress and atherosclerosis	0.000645	ACVR2B/ACVR2A/EDN1/VCAM1
42	JAK-STAT signaling pathway	0.001145	EPO/IFNGR1/IL17D/IL20RB
42	TNF signaling pathway	0.00388	EDN1/TNFRSF1B/VCAM1
42	Hippo signaling pathway	0.009866	BMP5/BMP7/FZD4
42	Adipocytokine signaling pathway	0.017144	AGRP/TNFRSF1B
42	PI3K-Akt signaling pathway	0.018315	EPO/FGF2/INS/NTF3
42	EGFR tyrosine kinase inhibitor resistance	0.02212	AXL/FGF2
42	Ras signaling pathway	0.029272	FGF2/INS/NTF3
42	IL-17 signaling pathway	0.029963	IL17D/MMP13
42	AGE-RAGE signaling pathway in diabetic complications	0.034244	EDN1/VCAM1
42	Melanogenesis	0.034874	EDN1/FZD4
42	Th17 cell differentiation	0.03875	IFNGR1/IL17D
43	Cytokine-cytokine receptor interaction	1.12x10 ⁻¹¹	BMP3/CCR9/IL36RN/IL37/IL1RAP/IL2RB/ IL10RB/IL20RA/CCL2/CXCL2/NGFR/ TNFRSF10A
43	Rap1 signaling pathway	1.85x10 ⁻⁶	FGF9/FGF17/ITGAL/ITGAM/NGFR/PGF/FLT4
43	IL-17 signaling pathway	7.50x10 ⁻⁶	LCN2/CCL2/CXCL2/MMP3/MMP9
43	MAPK signaling pathway	0.000205	FGF9/FGF17/IL1RAP/NGFR/PGF/FLT4
43	Transcriptional misregulation in cancer	0.00021	IL2RB/ITGAM/MMP3/MMP9/NGFR
43	TNF signaling pathway	0.000314	CCL2/CXCL2/MMP3/MMP9
43	Malaria	0.000423	ITGAL/CCL2/SELP
43	PI3K-Akt signaling pathway	0.000547	FGF9/FGF17/IL2RB/NGFR/PGF/FLT4
43	Ras signaling pathway	0.000583	FGF9/FGF17/NGFR/PGF/FLT4
43	Breast cancer	0.000941	FGF9/FGF17/FZD3/FLT4
43	Staphylococcus aureus infection	0.001109	ITGAL/ITGAM/SELP
43	Rheumatoid arthritis	0.002566	ITGAL/CCL2/MMP3
43	Regulation of actin cytoskeleton	0.003733	FGF9/FGF17/ITGAL/ITGAM
43	Leukocyte transendothelial migration	0.004617	ITGAL/ITGAM/MMP9
43	Cell adhesion molecules (CAMs)	0.009614	ITGAL/ITGAM/SELP
43	Gastric cancer	0.010162	FGF9/FGF17/FZD3
43	Legionellosis	0.012082	ITGAM/CXCL2
43	JAK-STAT signaling pathway	0.012747	IL2RB/IL10RB/IL20RA
43	Chemokine signaling pathway	0.019499	CCR9/CCL2/CXCL2
43	Melanoma	0.020149	FGF9/FGF17
43	Prostate cancer	0.035045	MMP3/MMP9
43	Th17 cell differentiation	0.041904	IL1RAP/IL2RB

Profile, cytokine expression cluster.