
Table S1 All prioritized candidate genes in L4 DRGs from Toppgene

Rank Gene Symbol Gene name

Unique

to L4

DRGs

Fold

change

(SNL

vs

Sham)

Expression

Overall P

Value

1 Cav1 Caveolin 1 Yes 0.27 Down-

regulated

4.31E-05

2 Ctnnb1 Catenin beta 1 No 4.41 Up-regulated 8.17E-05

3 Irs1 Insulin receptor substrate 1 Yes 3.61 Up- egulated 9.55E-05

4 Nrg1 Neuregulin 1 Yes 0.28 Down-

regulated

1.07E-04

5 Stim1 Stromal interaction molecule 1 Yes 0.31 Down-

regulated

1.37E-04

6 Jak1 Janus kinase 1 Yes 0.22 Down-

regulated

2.61E-04

7 Vcl Vinculin Yes 0.28 Down-

regulated

3.92E-04

8 Cdk6 Cyclin dependent kinase 6 Yes 3.90 Up- egulated 4.24E-04

9 Il6st Interleukin 6 signal transducer Yes 0.36 Down-

regulated

4.36E-04

10 Syn1 Synapsin 1 Yes 0.24 Down-

regulated

4.37E-04

11 Htr3b 5-hydroxytryptamine receptor

3B

No 0.29 Down-

regulated

4.53E-04

12 Mdm2 Transformed mouse 3T3 cell

double minute 2

Yes 4.31 Up-regulated 5.01E-04

13 Stxbp1 Syntaxin binding protein 1 No 0.20 Down-

regulated

5.12E-04

14 Prkag2 Protein kinase AMP-activated

non-catalytic subunit gamma 2

Yes 4.32 Up-regulated 5.16E-04

15 Slc17a7 Solute carrier family 17

member 7

No 0.30 Down-

regulated

5.91E-04

16 Vamp2 Vesicle associated membrane

protein 2

Yes 0.26 Down-

regulated

6.07E-04

17 Tpm1 Tropomyosin 1 No 0.35 Down-

regulated

6.09E-04

18 Eef1a2 Eukaryotic translation

elongation factor 1 alpha 2

Yes 0.38 Down-

regulated

6.54E-04

19 Tfrc Transferrin receptor Yes 0.28 Down-

regulated

6.96E-04

20 Atp2a1 Atpase Yes 0.31 Down- 4.31E-04

sarcoplasmic/endoplasmic

reticulum Ca2+ transporting 1

regulated

21 Hsd17b4 Hydroxysteroid (17-beta)

dehydrogenase 4

Yes 0.26 Down-

regulated

4.50E-04

22 Htr2b 5-hydroxytryptamine receptor

2b

Yes 4.15 Up-

regulated

4.81E-04

23 Kif1a Kinesin family member 1A Yes 0.35 Down-

regulated

5.50E-04

24 Lepr Leptin receptor Yes 3.81 Up-regulated 5.63E-04

25 Tcf7l2 Transcription factor 7 like 2 Yes 3.88 Up-regulated 5.82E-04

26 Irak4 Interleukin-1

receptor-associated kinase 4

Yes 3.18 Up-regulated 5.92E-04

27 F5 Coagulation factor V Yes 3.19 Up-regulated 6.42E-04

28 Ddx3x DEAD-box helicase 3,

X-linked

No 0.37 Down-

regulated

6.61E-04

29 Canx Calnexin Yes 0.39 Down-

regulated

7.41E-04

30 C3 Complement component 3 No 2.30 Up-regulated 7.54E-04

31 Cacng3 Calcium voltage-gated

channel auxiliary subunit

gamma 3

No 0.22 Down-

regulated

7.97E-04

32 Jph3 Junctophilin 3 No 0.24 Down-

regulated

8.16E-04

33 Ca2 Carbonic anhydrase 2 Yes 0.35 Down-

regulated

8.46E-04

34 Sorl1 Sortilin-related receptor, LDLR

class A repeats-containing

Yes 0.32 Down-

regulated

8.54E-04

35 Rab3a RAB3A, member RAS

oncogene family

No 0.40 Down-

regulated

8.97E-04

36 Prps1 Phosphoribosyl

pyrophosphate synthetase 1

Yes 0.37 Down-

regulated

9.16E-04

37 Rad50 RAD50 double strand break

repair protein

Yes 4.64 Up-regulated 9.46E-04

38 Mbp Myelin basic protein Yes 0.37 Down-

regulated

1.09E-03

39 Vamp1 Vesicle-associated membrane

protein 1

No 0.15 Down-

regulated

1.18E-03

40 Wt1 Wilms tumor 1 Yes 3.56 Up-regulated 1.20E-03

41 Csnk1d Casein kinase 1, delta No 0.20 Down-

regulated

1.21E-03

42 Rnasel Ribonuclease L Yes 0.27 Down-

regulated

1.35E-03

43 Smc3 Structural maintenance of

chromosomes 3

Yes 5.73 Up-regulated 1.44E-03

44 Ext1 Exostosin glycosyltransferase

1

Yes 4.12 Up-regulated 1.47E-03

45 Ophn1 Oligophrenin 1 No 0.36 Down-

regulated

1.51E-03

46 Cd46 CD46 molecule No 3.36 Up-regulated 1.56E-03

47 Cd55 CD55 molecule, decay

accelerating factor for

complement

Yes 0.35 Down-

regulated

1.80E-03

48 Vcan Versican Yes 3.04 Up-regulated 1.82E-03

49 Map1b Microtubule-associated

protein 1B

No 0.24 Down-

regulated

1.89E-03

50 Timp2 TIMP metallopeptidase

inhibitor 2

Yes 0.29 Down-

regulated

1.98E-03

51 Akap13 A-kinase anchoring protein 13 Yes 3.04 Up-regulated 2.05E-03

52 Slc3a1 Solute carrier family 3 member

1

No 0.19 Down-

regulated

2.15E-03

53 Ccr6 Chemokine (C-C motif)

receptor 6

Yes 3.13 Up-regulated 2.26E-03

54 Slc23a1 Solute carrier family 23

member 1

Yes 5.20 Up-regulated 2.27E-03

55 Thy1 Thy-1 cell surface antigen No 0.20 Down-

regulated

2.33E-03

56 Pank2 Pantothenate kinase 2 Yes 3.40 Up-regulated 2.42E-03

57 Slc2a3 Solute carrier family 2

(facilitated glucose

transporter), member 3

Yes 0.32 Down-

regulated

2.44E-03

58 Arpc2 Actin related protein 2/3

complex, subunit 2

Yes 0.27 Down-

regulated

2.47E-03

59 Kcnq4 Potassium voltage-gated

channel subfamily Q member

4

Yes 0.28 Down-

regulated

2.49E-03

60 Csnk2b Casein kinase 2 beta Yes 0.31 Down-

regulated

2.70E-03

61 Trdn Triadin Yes 3.75 Up-regulated 2.81E-03

62 Dclk1 Doublecortin-like kinase 1 No 0.39 Down-

regulated

2.98E-03

63 Lmnb1 Lamin B1 Yes 3.35 Up-regulated 3.00E-03

64 Sh2b3 SH2B adaptor protein 3 Yes 0.29 Down-

regulated

3.15E-03

65 Slc4a7 Solute carrier family 4 member

7

Yes 2.62 Up-regulated 3.18E-03

66 Ap1s2 Adaptor-related protein

complex 1, sigma 2 subunit

No 0.38 Down-

regulated

3.37E-03

67 Mknk2 MAP kinase-interacting

serine/threonine kinase 2

Yes 0.30 Down-

regulated

3.46E-03

68 Gucy1b3 Guanylate cyclase 1, soluble,

beta 3

Yes 0.34 Down-

regulated

3.46E-03

69 Krit1 KRIT1, ankyrin repeat

containing

Yes 2.54 Up-regulated 3.70E-03

70 Cnp 2',3'-cyclic nucleotide 3'

phosphodiesterase

No 0.25 Down-

regulated

3.91E-03

71 Rab11b RAB11B, member RAS

oncogene family

Yes 0.21 Down-

regulated

3.99E-03

72 Foxp2 Forkhead box P2 No 5.72 Up-regulated 4.16E-03

73 Eif4g1 Eukaryotic translation initiation

factor 4 gamma, 1

Yes 3.94 Up-regulated 4.45E-03

74 Agl Amylo-alpha-1, 6-glucosidase,

4-alpha-glucanotransferase

Yes 0.23 Down-

regulated

4.60E-03

75 Vgf VGF nerve growth factor

inducible

No 0.71 Down-

regulated

4.65E-03

76 Slc10a1 Solute carrier family 10

member 1

Yes 5.29 Up-regulated 4.73E-03

77 Atp6ap2 Atpase H+ transporting

accessory protein 2

Yes 0.22 Down-

regulated

4.79E-03

78 Lcn2 Lipocalin 2 Yes 0.28 Down-

regulated

4.87E-03

79 Plcl1 Phospholipase C-like 1 Yes 0.33 Down-

regulated

4.96E-03

80 Myf6 Myogenic factor 6 Yes 2.93 Up-

regulated

4.99E-03

81 Nrxn3 Neurexin 3 Yes 4.01 Up-regulated 5.08E-03

82 Trps1 Transcriptional repressor

GATA binding 1

No 3.66 Up-regulated 5.08E-03

83 Gstm2 Glutathione S-transferase mu

2

No 0.29 Down-

regulated

5.17E-03

84 Ube2d2 Ubiquitin-conjugating enzyme

E2D 2

Yes 0.35 Down-

regulated

5.26E-03

85 Dnajc6 Dnaj heat shock protein family

(Hsp40) member C6

Yes 0.42 Down-

regulated

5.55E-03

86 Slc24a2 Solute carrier family 24

(sodium/potassium/calcium

exchanger), member 2

Yes 0.21 Down-

regulated

5.60E-03

87 Hspa4 Heat shock protein family A

member 4

Yes 0.33 Down-

regulated

5.87E-03

88 Igfbp5 Insulin-like growth factor

binding protein 5

Yes 0.47 Down-

regulated

5.98E-03

89 Cln6 Ceroid-lipofuscinosis,

neuronal 6, late infantile,

variant

Yes 0.31 Down-

regulated

6.09E-03

90 Zfyve26 Zinc finger FYVE-type

containing 26

Yes 0.28 Down-

regulated

6.16E-03

91 Klc1 Kinesin light chain 1 Yes 0.28 Down-

regulated

6.42E-03

92 S100a9 S100 calcium binding protein

A9

Yes 0.33 Down-

regulated

6.48E-03

93 Kcnip4 Potassium voltage-gated

channel interacting protein 4

No 0.37 Down-

regulated

6.65E-03

94 Gopc Golgi associated PDZ and

coiled-coil motif containing

Yes 0.26 Down-

regulated

6.68E-03

95 Lin7c Lin-7 homolog C, crumbs cell

polarity complex component

Yes 0.26 Down-

regulated

6.96E-03

96 Gabarapl1 GABA(A) receptor-associated

protein like 1

Yes 0.35 Down-

regulated

7.26E-03

97 Gng2 Guanine nucleotide binding

protein (G protein), gamma 2

Yes 0.34 Down-

regulated

7.60E-03

98 Slc30a5 Solute carrier family 30 (zinc

transporter), member 5

Yes 0.41 Down-

regulated

7.69E-03

99 Rgs1 Regulator of G-protein

signaling 1

No 2.92 Up-regulated 7.88E-03

100 Mki67 Marker of proliferation Ki-67 No 4.93 Up-regulated 8.10E-03

101 Sall1 Spalt-like transcription factor 1 Yes 2.73 Up-regulated 8.12E-03

102 Mylk3 Myosin light chain kinase 3 Yes 2.61 Up-regulated 8.33E-03

103 Satb2 SATB homeobox 2 Yes 3.21 Up-regulated 8.96E-03

104 Eif4g2 Eukaryotic translation initiation Yes 0.30 Down-

regulated

9.15E-03

factor 4, gamma 2

105 Sox4 SRY box 4 Yes 0.34 Down-

regulated

9.20E-03

106 Ankh ANKH inorganic

pyrophosphate transport

regulator

Yes 0.32 Down-

regulated

9.42E-03

107 Sp3 Sp3 transcription factor Yes 2.90 Up-regulated 9.50E-03

108 Sgcb Sarcoglycan, beta Yes 0.29 Down-

regulated

9.58E-03

109 Dusp7 Dual specificity phosphatase 7 Yes 0.21 Down-

regulated

9.98E-03

110 Eif4a2 Eukaryotic translation initiation

factor 4A2

Yes 4.55 Up-regulated 9.99E-03

111 S100a8 S100 calcium binding protein

A8

Yes 0.16 Down-

regulated

1.07E-02

112 Hey1 Hes-related family bhlh

transcription factor with YRPW

motif 1

Yes 0.29 Down-

regulated

1.08E-02

113 Ina Internexin neuronal

intermediate filament protein,

alpha

Yes 0.27 Down-

regulated

1.09E-02

114 Clk1 CDC-like kinase 1 Yes 0.32 Down-

regulated

1.11E-02

115 Gmps Guanine monophosphate

synthase

Yes 3.62 Up-regulated 1.13E-02

116 Magi3 Membrane associated

guanylate kinase, WW and

PDZ domain containing 3

Yes 0.32 Down-

regulated

1.15E-02

117 Tbx5 T-box 5 Yes 4.22 Up-regulated 1.21E-02

118 Nlgn2 Neuroligin 2 Yes 0.43 Down-

regulated

1.22E-02

119 Tnfrsf21 Tumor necrosis factor receptor

superfamily, member 21

Yes 0.19 Down-

regulated

1.25E-02

120 Neo1 Neogenin 1 Yes 7.43 Up-regulated 1.28E-02

121 Ptprb Protein tyrosine phosphatase,

receptor type, B

Yes 0.23 Down-

regulated

1.29E-02

122 Havcr1 Hepatitis A virus cellular

receptor 1

Yes 5.21 Up-regulated 1.34E-02

123 Trim2 Tripartite motif-containing 2 Yes 0.34 Down-

regulated

1.38E-02

124 Lmbrd1 LMBR1 domain containing 1 Yes 0.24 Down-

regulated

1.38E-02

125 Gosr2 Golgi SNAP receptor complex

member 2

Yes 0.32 Down-

regulated

1.39E-02

126 Xk X-linked Kx blood group No 0.33 Down-

regulated

1.39E-02

127 Derl2 Derlin 2 Yes 0.27 Down-

regulated

1.41E-02

128 Sall4 Spalt-like transcription factor 4 Yes 3.74 Up-regulated 1.42E-02

129 Cdk12 Cyclin-dependent kinase 12 Yes 2.60 Up-regulated 1.50E-02

130 Lmo7 LIM domain 7 No 3.03 Up-regulated 1.50E-02

131 Cdon Cell adhesion associated,

oncogene regulated

Yes 3.51 Up-regulated 1.51E-02

132 Wwp1 WW domain containing E3

ubiquitin protein ligase 1

Yes 4.45 Up-regulated 1.53E-02

133 Lpin2 Lipin 2 Yes 0.25 Down-

regulated

1.53E-02

134 Lrba LPS-responsive vesicle

trafficking, beach and anchor

containing

Yes 4.87 Up-regulated 1.57E-02

135 Rap2c RAP2C, member of RAS

oncogene family

Yes 0.36 Down-

regulated

1.62E-02

136 Dstyk Dual serine/threonine and

tyrosine protein kinase

Yes 0.38 Down-

regulated

1.68E-02

137 Klf2 Kruppel-like factor 2 Yes 2.35 Up-regulated 1.70E-02

138 Hs6st1 Heparan sulfate Yes 0.31 Down- 1.71E-02

6-O-sulfotransferase 1 regulated

139 Ube2b Ubiquitin-conjugating enzyme

E2B

Yes 3.18 Up-regulated 1.71E-02

140 Ttk Ttk protein kinase No 3.57 Up-regulated 1.74E-02

141 Celsr3 Cadherin, EGF LAG

seven-pass G-type receptor 3

Yes 0.25 Down-

regulated

1.75E-02

142 Asic5 Acid sensing ion channel

subunit family member 5

Yes 5.27 Up-regulated 1.76E-02

143 Cs Citrate synthase Yes 0.23 Down-

regulated

1.85E-02

144 Hsf4 Heat shock transcription factor

4

No 0.32 Down-

regulated

1.88E-02

145 Srpk1 SRSF protein kinase 1 Yes 0.28 Down-

regulated

1.88E-02

146 Myocd Myocardin Yes 3.34 Up-regulated 1.89E-02

147 Caprin1 Cell cycle associated protein 1 Yes 3.11 Up-regulated 1.99E-02

148 Tnrc6a Trinucleotide repeat containing

6a

Yes 0.24 Down-

regulated

2.00E-02

149 Ptp4a3 Protein tyrosine phosphatase

type IVA, member 3

No 0.29 Down-

regulated

2.15E-02

150 Med14 Mediator complex subunit 14 Yes 0.38 Down-

regulated

2.20E-02

151 Tnpo1 Transportin 1 Yes 3.46 Up-regulated 2.23E-02

152 Rere Arginine-glutamic acid

dipeptide repeats

Yes 6.74 Up-regulated 2.27E-02

153 Cd244 CD244 molecule Yes 3.64 Up-regulated 2.27E-02

154 Tmod2 Tropomodulin 2 Yes 0.36 Down-

regulated

2.27E-02

155 Ascc3 Activating signal cointegrator 1

complex subunit 3

Yes 2.07 Up-regulated 2.30E-02

156 Ppp1r2 Protein phosphatase 1,

regulatory

No 0.37 Down-

regulated

2.31E-02

157 Fut2 Fucosyltransferase 2 Yes 3.79 Up-regulated 2.34E-02

158 Psmd10 Proteasome 26S subunit,

non-atpase 10

Yes 0.35 Down-

regulated

2.42E-02

159 Dbp D site of albumin promoter Yes 0.26 Down-

regulated

2.45E-02

160 Esco2 Establishment of sister

chromatid cohesion

N-acetyltransferase 2

Yes 3.59 Up-regulated 2.45E-02

161 Cldn18 Claudin 18 Yes 3.10 Up-regulated 2.45E-02

162 Arl8b ADP-ribosylation factor like

gtpase 8B

Yes 0.25 Down-

regulated

2.56E-02

163 Lynx1 Ly6/neurotoxin 1 No 0.28 Down-

regulated

2.57E-02

164 Tacc3 Transforming, acidic

coiled-coil containing protein 3

Yes 3.00 Up-regulated 2.59E-02

165 Ahcyl1 Adenosylhomocysteinase-like

1

Yes 0.35 Down-

regulated

2.60E-02

166 Ubl4a Ubiquitin-like 4A Yes 0.21 Down-

regulated

2.68E-02

167 Itgb3bp Integrin subunit beta 3 binding

protein

Yes 0.16 Down-

regulated

2.68E-02

168 Mgea5 Meningioma expressed

antigen 5

Yes 0.44 Down-

regulated

2.68E-02

169 Arhgap44 Rho gtpase activating protein

44

Yes 0.37 Down-

regulated

2.79E-02

170 Entpd5 Ectonucleoside triphosphate

diphosphohydrolase 5

Yes 0.26 Down-

regulated

2.82E-02

171 Ifnk Interferon kappa Yes 3.92 Up-regulated 2.84E-02

172 Ccnk Cyclin K Yes 0.31 Down-

regulated

2.84E-02

173 Ugt8 UDP glycosyltransferase 8 Yes 0.35 Down-

regulated

2.90E-02

174 Semg1 Semenogelin 1 Yes 3.82 Up-regulated 2.96E-02

175 Znrf2 Zinc and ring finger 2 Yes 2.75 Up-regulated 2.99E-02

176 Ssr3 Signal sequence receptor,

gamma

Yes 0.42 Down-

regulated

3.01E-02

177 Gpt Glutamic-pyruvate

transaminase

Yes 0.43 Down-

regulated

3.08E-02

178 Fndc3a Fibronectin type III domain

containing 3a

Yes 3.21 Up-regulated 3.09E-02

179 Rorb RAR-related orphan receptor

B

Yes 3.80 Up-regulated 3.13E-02

180 Slc22a17 Solute carrier family 22,

member 17

Yes 0.45 Down-

regulated

3.14E-02

181 Hspb6 Heat shock protein family B

(small) member 6

Yes 0.28 Down-

regulated

3.16E-02

182 Kdm5b Lysine demethylase 5B Yes 0.32 Down-

regulated

3.22E-02

183 Map7 Microtubule-associated

protein 7

No 0.32 Down-

regulated

3.28E-02

184 Pank3 Pantothenate kinase 3 Yes 0.36 Down-

regulated

3.32E-02

185 Raph1 Ras association (ralgds/AF-6)

and pleckstrin homology

domains 1

Yes 0.32 Down-

regulated

3.40E-02

186 Znf592 Zinc finger protein 592 Yes 0.25 Down-

regulated

3.42E-02

187 Mbnl1 Muscleblind-like splicing

regulator 1

Yes 0.26 Down-

regulated

3.45E-02

188 Tnnc2 Troponin C2, fast skeletal type Yes 0.32 Down-

regulated

3.47E-02

189 Ints6 Integrator complex subunit 6 Yes 6.13 Up-regulated 3.49E-02

190 Uba6 Ubiquitin-like modifier

activating enzyme 6

Yes 0.30 Down-

regulated

3.53E-02

191 Slc25a16 Solute carrier family 25 Yes 0.23 Down-

regulated

3.56E-02

(mitochondrial carrier),

member 16

192 Anks1a Ankyrin repeat and sterile

alpha motif domain containing

1A

Yes 0.43 Down-

regulated

3.59E-02

193 Dock5 Dedicator of cytokinesis 5 Yes 0.31 Down-

regulated

3.60E-02

194 Sltm SAFB-like, transcription

modulator

Yes 6.31 Up-regulated 3.61E-02

195 Tmem55a Transmembrane protein 55A Yes 0.45 Down-

regulated

3.70E-02

196 Ero1b Endoplasmic reticulum

oxidoreductase beta

Yes 0.33 Down-

regulated

3.87E-02

197 Gimap1 Gtpase, IMAP family member

1

Yes 4.69 Up-regulated 3.90E-02

198 Catsper2 Cation channel, sperm

associated 2

Yes 3.19 Up-regulated 3.96E-02

199 Gemin4 Gem (nuclear organelle)

associated protein 4

Yes 0.29 Down-

regulated

3.97E-02

200 B4galt5 Beta

1,4-galactosyltransferase,

polypeptide 5

Yes 0.38 Down-

regulated

4.23E-02

201 Synpr Synaptoporin Yes 0.18 Down-

regulated

4.27E-02

202 Sphkap SPHK1 interactor, AKAP

domain containing

Yes 4.47 Up-regulated 4.34E-02

203 Igf2bp3 Insulin-like growth factor 2

mrna binding protein 3

Yes 2.92 Up-regulated 4.38E-02

204 Atad5 Atpase family, AAA domain

containing 5

Yes 4.34 Up-regulated 4.44E-02

205 Otub1 OTU deubiquitinase, ubiquitin Yes 0.25 Down-

regulated

4.46E-02

aldehyde binding 1

206 Ajap1 Adherens junction associated

protein 1

Yes 2.56 Up-regulated 4.58E-02

Table S2 Time-course curves of 50% MWT induced by L5 SNL (g)

Day of

surgery
SNL Group Sham Group

N
P Value

SNL group Sham group

0 10.94 ± 0.85 11.06 ± 0.79 42 42 0.436

1 1.48 ± 0.59 10.88 ± 0.84 36 36 < 0.001

3 1.90 ± 0.58 10.79 ± 0.87 30 30 < 0.001

5 1.84 ± 0.46 10.85 ± 0.87 24 24 < 0.001

7 2.34 ± 0.48 11.03 ± 0.87 18 18 < 0.001

10 1.99 ± 0.53 10.31 ± 0.68 12 12 < 0.001

14 1.24 ± 0.19 10.85 ± 0.94 6 6 0.002

Abbreviations: MWT, mechanical withdrawal thresholds; SNL, spinal nerve ligation.

Table S3 mRNA expression of Ctnnb1, Eif4a2, Ahcyl1 and Wt1 in the L4 and L5 DRG

Genes Group

(n=6)

Day of Surgery

0 3 7 14

Ctnnb1

Sham L4 1 1.05±0.05 1.00±0.08 0.96±0.05

SNL L4 1.03±0.08 3.11±0.34 3.01±0.51 3.91±0.31

P Value 1 <0.001 <0.001 <0.001

Sham L5 1.12±0.06 0.98±0.07 1.14±0.04 1.02±0.09

SNL L5 1.10±0.13 3.87±0.22 4.19±0.55 4.56±0.45

P Value 1 <0.001 <0.001 <0.001

Eif4a2

Sham L4 1 0.98±0.13 1.00±0.15 0.94±0.16

SNL L4 1.05±0.16 2.53±0.52 3.45±0.5 4.63±0.26

P Value 0.494 <0.001 <0.001 <0.001

Sham L5 0.96±0.073 1.11±0.2 1.07±0.13 1.06±0.10

SNL L5 0.94±0.10 1.26±0.36 1.02±0.26 1.35±0.37

P Value 0.836 0.545 0.822 0.124

Ahcyl1

Sham L4 1 0.91±0.07 1.03±0.06 0.94±0.07

SNL L4 1.01±0.08 0.50±0.10 0.35±0.07 0.30±0.03

P Value 1 <0.001 <0.001 <0.001

Sham L5 0.96±0.07 1.09±0.08 1.10±0.09 0.98±0.11

SNL L5 1.03±0.06 1.05±0.10 1.02±0.07 1.04±0.06

P Value 0.158 0.545 0.151 0.145

Wt1

Sham L4 1 1.11±0.11 1.15±0.15 1.06±0.06

SNL L4 1.02±0.10 1.85±0.29 3.45±0.34 3.47±0.33

P Value 0.751 <0.001 <0.001 <0.001

Sham L5 1.12±0.13 1.05±0.12 0.98±0.16 1.13±0.07

SNL L5 1.03±0.15 1.13±0.13 1.19±0.18 1.35±0.15

P Value 1 0.567 0.325 0.135

Abbreviations: DEGs, differentially expressed genes

	Table S1 (revised)
	Table S2 (revised)
	Table S3 (revised)

