XV. Appendix H

Gene, mRNA and protein symbols

Table XV-1 lists all mRNAs and proteins, including their accession numbers, that were investigated or employed in this study. Table XV-2 explains the acronyms of all genes and proteins mentioned throughout the text.

Throughout this study an additional 'ag' (A. gambiae), 'am' (A. mellifera), 'b' (B. taurus), 'ce' (C. elegans), 'dm' (D. melanogaster), 'dr' (D. rerio), 'f' (F. rubripes), 'h' (H. sapiens), 'm' (M. musculus), 'r' (R. norvegicus), 'sc' (S. cerevisiae), 'sp' (S. purpuratus) or 'xt' (X. tropicalis) is added to the official gene/protein symbols as a unique species identifier. No identifier is mentioned when multiple species are being indicated or the species is unknown.

Table XV-1 mRNA and protein symbols, and accession numbers of those mRNAs and proteins investigated or employed in this study			
mRNA/protein symbol	Full name	Accession #	
18S rRNA	18S ribosomal RNA	X03205	
BSA	Bovine serum Albumin	CAA76847	
bUbiquitin	NA	P62990	
drKIAA1202	NA XM_693836		
EGFP	Enhanced green fluorescent protein AAB08064, AAB02576		
НА	Hemagglutinin	AAY44906	
hCul1	Cullin 1	NP_003583	
hFBXO25	F-box only 25	AF174605, NM_183421, NM_183420, NM_012173	
hFBXO25	F-box only 25	NP_904356, NP_036305, NP_904357	
hFBXO4	F-box only 4	NP_036308	
hFBXO7	F-box only 7	CAG30377	
hG3PDH	Glyceraldehyde-3-phosphate dehydrogenase	BC029340	
hGolgin	NA	NP_002068	
hKIAA1202	NA NM_020717		
hKIAA1202	NA	NP_065768	
hMSL3L1	Male-specific lethal-3 homologue 1	AAH31210	

Table XV-1 mRNA and protein symbols, and accession numbers of those mRNAs an	d pro-
teins investigated or employed in this study	

mRNA/protein symbol	Full name	Accession #
hRoc1	Ring-box 1	NP_055063
HRP	Horseradish peroxidase	CAA00083
hSHAP-A	Second homologue of Apical protein, isoform A	AY044234
hSkp1	S-phase kinase-associated protein 1	P63208
hVimentin	NA	NP_003371
hβ-actin	NA	NM_001101
hβ-actin	NA	NP_001092
mFbxo25	F-box only 25	NM_025785
mFbxo25	F-box only 25	NP_080061
mG3pdh	Glyceraldehyde-3-phosphate dehy- drogenase	BC095932
mKIAA1202	NA	DQ435686
mKIAA1202	NA	ABD98016

Table XV-2 Symbols and full names of all genes and proteins mentioned throughout the text			
Gene/protein symbol	Full name		
7SL	Spliced leader RNA 7		
ABCD1	ATP-binding cassette, sub-family D, member 1		
ACCN1	Amiloride-sensitive cation channel neuronal 1		
ACSL4	Acyl-CoA synthetase long-chain, member 4		
Af4	ALL-1 fused, chromosome 4		
AGTR2	Angiotensin II receptor, type 2		
ALL-1	Acute lymphoblastic leukaemia 1		
α/βΡΙΧ	PAK-interacting exchange factor α/β , see ARHGEF6		
APC2	APC, subunit 2		
Ap-uch	Aplysia Ubiquitin carboxyl-terminal esterase		
Apx	Apical protein Xenopus		
APXL	Apx-like		
ARHGEF6	Rac1/Cdc42 GEF 6, see α/βPIX		
Arp2/3	Actin-related protein 2/3		
ARX	Aristaless-related homeobox		
ASB13	Ankyrin repeat and SOCS box protein 13		
ATF4	Activating TF 4		
ATP6AP2	ATPase, H ⁺ transporting, lysosomal accessory protein 2		
ATP7A	ATPase, Cu^{2+} transporting, α polypeptide		

Gene/protein symbol	Full name		
ATRX	α-thalassemia/MR syndrome, X-linked		
BCL-6	B-cell lymphoma 6		
BCOR	BCL-6 co-repressor		
BDNF	Brain-derived neurotrophic factor		
BMPRII	BMP receptor, type II		
C/EBP	CCAAT/enhancer-binding protein		
CACNA1A/C/D/F/S	Ca^{2+} channel, voltage-dependent, α 1A/C/D/F/S subunit		
Cdc4/6/34/42/53	Cell division cycle 4/6/34/42/53		
CDCrel-1	Cell division control related protein 1		
CDK2	Cyclin-dependent kinase 2		
CDKL5	Cyclin-dependent kinase-like 5		
CDX1	Caudal-type homeobox TF 1		
CFTR	Cystic fibrosis TM conductance regulator		
Cln1/2	G1 Cyclin 1/2		
CNGA1/B3	Cyclic nucleotide gated channel α1/β3		
COP9	Constitutively photomorphogenic 9		
CRBN	Cereblon		
CREB	cAMP response element binding		
CtBP	C-terminal binding protein		
Cul1/2/3/4A/4B/5/7	Cullin 1/2/3/4A/4B/5/7		
DAX1	DSS AHC X-linked 1		
Daxx	Death domain-associated protein		
DCX	Doublecortin		
DKC1	Dyskeratosis congenita 1		
Dlg	Discs large		
DLG3	Discs large, homologue 3		
Dlx5/6	Distal-less homeobox 5/6		
DM-20	See PLP		
DMD	Duchenne muscular dystrophy, Dystrophin		
DMPK	Dystrophia myotonica-protein kinase		
Dp71	See DMD		
E1	Ubiquitin activating enzyme		
E1α PDH	Pyruvate dehydrogenase, subunit E1α		
E2	Ubiquitin conjugating enzyme		
E3	Ubiquitin ligase		
Ε3α	Ubiquitin ligase E3α, N-recognin 1		
Ε3β	Ubiquitin ligase E3β, N-recognin 2		
E6-AP	See UBE3A		

Table XV-2 Symbols an	d full names of all genes and proteins mentioned throughout the text		
Gene/protein symbol	Full name		
EF-1	Elongation factor 1		
ΕF-1γ	γ subunit of EF-1		
EGFR	Epidermal growth factor receptor		
ELK1	ETS-like protein 1		
Ena	Enabled		
ENaC	Epithelial Na ⁺ channel		
ERK1/2	Extracellular signal-regulated kinase 1/2		
ETS	E-26 transforming specific		
EZH2	Enhancer of zeste 2		
F8/9	Coagulation factor VIII/ IX		
F-actin	Filamentous Actin		
Faf	Fat facets		
Far1	Factor arrest 1		
FBN1	Fibrillin 1		
FBXL1/2/3a/4/5/8	F-box and leucine-rich repeat protein 1/2/3a/4/5/8		
FBXO2/5/8/12/15/16/32	F-box only 2/5/8/12/15/16/32		
FBXW1a/2/4/7	F-box and WD-40 domain protein 1a/2/4/7		
FGD1	Faciogenital dysplasia protein 1		
FLNA	Filamin A		
FMR1/2/3	Fragile X MR 1/2/3		
FMRP	Fragile X MR protein		
FtsJ	Filamenting temperature sensitive J		
FTSJ1	FtsJ homologue 1		
G-actin	Globular Actin		
GBA	Glucosidase, β, acid		
Gcn4	General control non-derepressible 4		
GDI1	GDP dissociation inhibitor 1		
GK	Glycerol kinase		
GPC3	Glypican 3		
Grr1	Glucose repression-resistant 1		
GST	Glutathione S-transferase		
H1	Histone 1		
H2B	Histone 2B		
H3	Histone 3		
H4	Histone 4		
HADH2	Hydroxyacyl-coenzyme A dehydrogenase, type II		
HBA2	Hemoglobin, α2		
HCN1	Hyperpolarisation-activated cyclic nucleotide-gated channel 1		

Gene/protein symbol	Full name		
HIF-1α/β	Hypoxia-inducible factor 1α/β		
His3	Histidine requiring 3		
Hiw	Highwire		
HP1	Heterochromatin protein 1		
HPRT1	Hypoxanthine phosphoribosyltransferase 1		
HTATIP	HIV-1 Tat-interacting protein		
IDS	Iduronate 2-sulfatase		
IGBP1	Immunoglobulin binding protein 1		
IGF1R	Insulin-like growth factor 1 receptor		
IKBKG	Inhibitor of NF- κ B kinase, γ subunit		
IL-1	Interleukin 1		
IL1RAPL1/2	IL-1 receptor accessory protein-like 1/2		
Isl-1	Inhibitor of Ser protease-like protein 1		
JARID1C	Jumonji ARID 1C, see Smcx		
KAP1	KRAB AP 1		
KCNA1	K ⁺ voltage-gated channel, subfamily A, member 1		
L1CAM	Cell adhesion molecule L1		
LacZ	Lactose Z		
LAMP2	Lysosomal-associated membrane protein 2		
Lbm	Late bloomer		
LIMK1	LIM domain kinase 1		
Lin-11	Abnormal cell lineage 11		
LPH	L. polyphemus Hemocyanin		
MAPK	Mitogen-activated protein kinase		
MAPT	Microtubule-associated protein Tau		
Mec-3	Mechanosensory abnormality 3		
MeCP2	Methyl CpG-binding protein 2		
MEGAP	Mental disorder-associated GAP		
MHBD	2-Methyl-3-hydroxybutyryl-CoA dehydrogenase		
MID1	Midline 1		
miR-134	Micro RNA 134		
MSL3L1	Male-specific lethal 3-like 1		
MTM1	Myotubularin 1		
NCS1	Neuronal Ca ²⁺ sensor 1		
ND4	NADH dehydrogenase, subunit 4		
NDP	Norrie disease protein		
Nedd8	Neural precursor cell-expressed developmentally down-regulated 8		
NF1	Neurofibromin 1		

Gene/protein symbol	Full name		
NF-κB	Nuclear factor κB		
NHS	Nance-Horan syndrome		
NLGN3/4	Neuroligin 3/4		
NMDA-R	NMDA receptor		
NR2	NMDA receptor, subunit 2		
NuA4	Nucleosome acetyltransferase of H4		
NuRD	Nucleosome remodelling and deacetylation complex		
NXF5	Nuclear RNA export factor 5		
OCRL	Oculocerebrorenal syndrome of Lowe		
OFD1	Orofaciodigital 1		
OPA1	Optic atrophy 1		
OPHN1	Oligophrenin 1		
OPN1LW	Opsin 1, long-wave		
OPN1MW	Opsin 1, medium-wave		
ОТС	Ornithine carbamoyltransferase		
p21/27/53	Protein of 21/27/53 kDa		
PAK1/3	p21-activated kinase 1/3		
Parc	p53-associated Parkin-like cytoplasmic protein		
PARK2	Parkin		
PAX6	Paired box gene 6		
PDHA1	Pyruvate dehydrogenase α1		
PGK1	Phosphoglycerate kinase 1		
PHF6/8	PHD finger protein 6/8		
PLP	Proteolipid protein		
PMP-22	Peripheral myelin protein-22		
PP2A	Protein phosphatase 2A		
PQBP1	Poly-glutamine binding protein 1		
PRNP	Prion protein		
PRPS1	Phosphoribosyl pyrophosphate synthetase 1		
PRSS12	Protease, serine, 12		
PS1/2	Presenillin 1/2		
PSD-95	Post-synaptic density 95 kDa protein		
RAB3A/3C	Ras gene 3A/3C from rat brain		
Rac1	Ras-related C3 botulinum toxin substrate 1		
REP1	Rab escort protein 1		
RNASEL	Ribonuclease L		
Rnf6	RING finger protein 6		
RPS6KA3	Ribosomal protein S6 kinase A3		

Table XV-2 Symbols and full names of all genes and proteins mentioned throughout the text			
Gene/protein symbol	Full name		
RSK2/4	Ribosomal S6 kinase 2/4		
Rub1	Related to Ubiquitin 1		
SAP102	Synapse-associated protein 102		
SCN1/3/4/5/7A	Na ⁺ channel, voltage-gated, type I/III/IV/V/VII, α-subunit		
SCN1B	Na ⁺ channel, voltage-gated, type I, β-subunit		
SETDB1	SET domain, bifurcated 1		
ShrmL/S	Shroom long/short		
Siah-1a/2	Seven in absentia, homologue 1a/2		
Sic1	Subunit inhibitor of cyclin-dependent protein kinase 1		
Sin3A-HDAC I	HDAC complex I, subunit Sin3a		
SLC16A2	Solute carrier family 16, member 2		
SLC6A8	Solute carrier family 6, member 8		
Smcx	Selected mouse cDNa on X; see JARID1C		
SMS	Spermine synthase		
SYN1	Synapsin I		
T1	Truncated isoform 1 of TrkB		
Tat	Transactivating regulatory protein		
TGFβ	Transforming growth factor β		
TIMM8A	Translocase of MIM 8, homologue A		
TM4SF2	TM 4 superfamily, member 2		
TrkB	Tropomyosine-related kinase B		
TSIX	X _i -specific transcript, anti-sense		
Ube2d1	Ubiquitin-conjugating enzyme E2D 1		
UBE3A	Ubiquitin protein ligase E3A		
UCH-L1	Ubiquitin carboxyl-terminal esterase L1		
VASP	Vasodilator-stimulated phosphoprotein		
VCX-3A	Variable charge, X-linked 3A		
Woc	Without children		
XIST	X _i -specific transcript		
ZDHHC15	Zinc-finger, DHHC-containing 15		
ZNF41/81/261/674/741	ZFP 41/81/261/674/741		
ZO-1	Zona occludens 1		