


AssayGate, Inc.

9607 Dr. Perry Road Suite 103. Ijamsville, MD 21754. Tel: (301)874-0988. Fax: (301)560-8288.

ELISA Services for Mouse Samples

ID	Mouse Analyte
1	1, 25-Dihydroxyvitamin D3 (DHVD3)
2	17-Hydroxyprogesterone (17-OHP)
3	2',5'-Oligoadenylate Synthetase 1 (OAS1)
4	25-Hydroxyvitamin D3 (HVD3)
5	5-Hydroxytryptamine (5-HT)
6	8-Hydroxydeoxyguanosine (8-OHdG)
7	A Disintegrin And Metalloprotease 8 (ADAM8)
8	A Disintegrin And Metalloprotease 9 (ADAM9)
9	Acetyl Coenzyme A Carboxylase Alpha (ACACa)
10	Acetylcholine (ACH)
11	Acid Phosphatase 1 (ACP1)
12	Acid Phosphatase 2, Lysosomal (ACP2)
13	Acid Phosphatase 3, Prostatic (ACP3)
14	Acid Phosphatase 5, Tartrate Resistant (ACP5)
15	Actin Alpha 2, Smooth Muscle (ACTa2)
16	Actin Related Protein 2/3 Complex Subunit 4 (ARPC4)
17	Actinin Alpha 2 (ACTN2)
18	Activated Leukocyte Cell Adhesion Molecule (ALCAM)
19	Activated Protein C (APC)
20	Activating Transcription Factor 5 (ATF5)
21	Activin A (ACVA)
22	Activin AB (ACVAB)
23	Activity Regulated Cytoskeleton Associated Protein (ARC)
24	Adenylate Cyclase Activating Polypeptide 1, Pituitary (ADCYAP1)
25	Adiponectin (ADP)
26	Adiponectin Receptor 1 (ADIPOR1)
27	Adrenergic Receptor, Alpha 1A (ADRA1A)
28	Adrenocorticotrophic Hormone (ACTH)
29	Adrenomedullin (ADM)
30	Advanced Glycosylation End Product Specific Receptor (AGER)
31	Afamin (AFM)
32	Aggrecan (AGC)
33	Alanine Aminotransferase (ALT)

34	Albumin (ALB)
35	Alcohol Dehydrogenase 1 (ADH1)
36	Alcohol Dehydrogenase 7 (ADH7)
37	Aldehyde Dehydrogenase, Mitochondrial (ALDM)
38	Aldosterone (ALD)
39	Alkaline Phosphatase (ALP)
40	Alkaline Phosphatase, Liver/Bone/Kidney (ALPL)
41	Alkaline Sphingomyelinase (Alk-Smase)
42	Allopregnanolone (AP)
43	Alpha 1 Acid Glycoprotein (a1AGP)
44	Alpha 1 Microglobulin/Bikunin Precursor (a1M)
45	Alpha 1-Antitrypsin (a1AT)
46	Alpha 2 Plasmin Inhibitor (a2PI)
47	Alpha 2-Heremans Schmid Glycoprotein (aHSG)
48	Alpha 2-Macroglobulin (a2M)
49	Alpha Crosslaps (aCTx)
50	Alpha Fodrin
51	Amphiregulin (AREG)
52	Amylase Alpha 1, Salivary (AMY1)
53	Amylase Alpha 2, Pancreatic (AMY2)
54	Amyloid Beta Peptide 1-40 (Ab1-40)
55	Amyloid Beta Peptide 1-42 (Ab1-42)
56	Androgen Receptor (AR)
57	Androstenedione (ASD)
58	Angiogenin (ANG)
59	Angiopoietin 1 (ANGPT1)
60	Angiopoietin 2 (ANGPT2)
61	Angiopoietin 4 (ANGPT4)
62	Angiopoietin Like Protein 1 (ANGPTL1)
63	Angiopoietin Like Protein 2 (ANGPTL2)
64	Angiopoietin Like Protein 3 (ANGPTL3)
65	Angiopoietin Like Protein 4 (ANGPTL4)
66	Angiopoietin Like Protein 7 (ANGPTL7)
67	Angiostatin (ANG)
68	Angiotensin I (AngI)
69	Angiotensin I Converting Enzyme (ACE)
70	Angiotensin II (AngII)
71	Angiotensinogen (AGT)
72	Annexin A1 (ANXA1)
73	Annexin A2 (ANXA2)
74	Annexin A5 (ANXA5)
75	Anti Mullerian Hormone (AMH)
76	Antithrombin (AT)
77	Apelin (AP)
78	Apelin 12 (AP12)
79	Apelin 13 (AP13)
80	Apolipoprotein A1 (APOA1)

81	Apolipoprotein A2 (APOA2)
82	Apolipoprotein A4 (APOA4)
83	Apolipoprotein B (APOB)
84	Apolipoprotein C1 (APOC1)
85	Apolipoprotein C3 (APOC3)
86	Apolipoprotein C4 (APOC4)
87	Apolipoprotein E (APOE)
88	Apolipoprotein F (APOF)
89	Apolipoprotein H (APOH)
90	Apoptosis Inducing Factor (AIF)
91	Aquaporin 1, Colton Blood Group (AQP1)
92	Aquaporin 2, Collecting Duct (AQP2)
93	Aquaporin 3, Gill Blood Group (AQP3)
94	Aquaporin 4 (AQP4)
95	Aquaporin 5 (AQP5)
96	Aquaporin 9 (AQP9)
97	Arginase (Arg)
98	Arginine (Arg)
99	Arginine Vasopressin Receptor 1B (AVPR1B)
100	Aryl Hydrocarbon Receptor (AhR)
101	Aspartate Aminotransferase (AST)
102	ATP Binding Cassette Transporter A1 (ABCA1)
103	ATPase, Ca ⁺⁺ Transporting, Plasma Membrane 2 (ATP2B2)
104	ATPase, Na ⁺ /K ⁺ Transporting Alpha 2 Polypeptide (ATP1a2)
105	ATPase, Na ⁺ /K ⁺ Transporting Beta 1 Polypeptide (ATP1b1)
106	Atrial Natriuretic Peptide (ANP)
107	Autoimmune Regulator (AIRE)
108	B-Cell Activating Factor (BAFF)
109	B-Cell Activation Factor Receptor (BAFFR)
110	B-Cell Leukemia/Lymphoma 2 (Bcl2)
111	Beta 2 Microglobulin (b2M)
112	Beta Crosslaps (bCTx)
113	Beta Endorphin (bEP)
114	Betacellulin (bTC)
115	BH3 Interacting Domain Death Agonist (Bid)
116	Big Dynorphin (Dyn)
117	B-Lymphocyte Activation Antigen B7-2 (LAB7-2)
118	Bone Morphogenetic Protein 1 (BMP1)
119	Bone Morphogenetic Protein 10 (BMP10)
120	Bone Morphogenetic Protein 2 (BMP2)
121	Bone Morphogenetic Protein 4 (BMP4)
122	Bone Morphogenetic Protein 6 (BMP6)
123	Bone Morphogenetic Protein 7 (BMP7)
124	Bone Morphogenetic Protein 8B (BMP8B)
125	Bone Morphogenetic Protein Receptor 1A (BMPR1A)
126	Bone Morphogenetic Protein Receptor II (BMPRII)
127	Bradykinin (BK)

128	Brain Derived Neurotrophic Factor (BDNF)
129	Brain Natriuretic Peptide (BNP)
130	Breast And Kidney Expressed Chemokine (BRAK)
131	Breast Cancer Susceptibility Protein 2 (BRCA2)
132	C Reactive Protein (CRP)
133	C4 Binding Protein, Alpha (C4BP α)
134	Cadherin, Epithelial (CDHE)
135	Calcitonin (CT)
136	Calcitonin Gene Related Peptide (CGRP)
137	Calpain 1, Large Subunit (CAPN1)
138	Calpastatin (CAST)
139	Calreticulin (CRT)
140	Calretinin (CR)
141	Carbohydrate Antigen 125 (CA125)
142	Carbonic Anhydrase I (CA1)
143	Carbonic Anhydrase II (CA2)
144	Carbonic Anhydrase IX (CA9)
145	Carboxypeptidase A3, Mast Cell (CPA3)
146	Carcinoembryonic Antigen (CEA)
147	Cardiotrophin 1 (CT1)
148	Carnitine Acetyltransferase (CRAT)
149	Cartilage Oligomeric Matrix Protein (COMP)
150	Caspase 11 (CASP11)
151	Caspase 14 (CASP14)
152	Caspase 3 (CASP3)
153	Caspase 7 (CASP7)
154	Caspase 8 (CASP8)
155	Caspase 9 (CASP9)
156	Catenin, Beta (CTNN β 1)
157	Cathepsin D (CTSD)
158	Cathepsin G (CTSG)
159	Cathepsin K (CTSK)
160	Cathepsin L (CTSL)
161	Cathepsin S (CTSS)
162	Caveolin 1 (CAV1)
163	CD5 Antigen Like Protein (CD5L)
164	Centromere Protein H (CENPH)
165	Ceruloplasmin (CP)
166	Charcot Leyden Crystal Protein (CLC)
167	Chemokine C-C-Motif Ligand 3 Like Protein 1 (CCL3L1)
168	Chemokine C-C-Motif Receptor 8 (CCR8)
169	Chemokine C-X3-C-Motif Ligand 1 (CX3CL1)
170	Chemokine C-X3-C-Motif Receptor 1 (CX3CR1)
171	Chemokine C-X-C-Motif Ligand 16 (CXCL16)
172	Chemokine C-X-C-Motif Receptor 3 (CXCR3)
173	Chemokine C-X-C-Motif Receptor 4 (CXCR4)
174	Cholecystokinin (CCK)

175	Cholecystokinin 8, Octapeptide (CCK8)
176	Cholecystokinin A Receptor (CCKAR)
177	Cholecystokinin B Receptor (CCKBR)
178	Cholesterol (CH)
179	Choline Acetyltransferase (ChAT)
180	Chromobox Homolog 3 (CBX3)
181	Chromodomain Helicase DNA Binding Protein 4 (CHD4)
182	Chymase 1, Mast Cell (CMA1)
183	Ciliary Neurotrophic Factor (CNTF)
184	Clara Cell Protein 16 (CC16)
185	Claudin 2 (CLDN2)
186	Cluster Of Differentiation 19 (CD19)
187	Cluster Of Differentiation 30 Ligand (CD30L)
188	Cluster Of Differentiation 320 (CD320)
189	Cluster Of Differentiation 34 (CD34)
190	Cluster Of Differentiation 3d (CD3d)
191	Cluster Of Differentiation 40 Ligand (CD40L)
192	Cluster Of Differentiation 83 (CD83)
193	Clusterin (CLU)
194	Coagulation Factor II (F2)
195	Coagulation Factor IX (F9)
196	Coagulation Factor V (F5)
197	Coagulation Factor VIII (F8)
198	Coagulation Factor X (F10)
199	Coagulation Factor XII (F12)
200	Coagulation Factor XIII (F13)
201	Coagulation Factor XIII B Polypeptide (F13B)
202	Collagen Type I (COL1)
203	Collagen Type I Alpha 1 (COL1a1)
204	Collagen Type I Alpha 2 (COL1a2)
205	Collagen Type II (COL2)
206	Collagen Type III (COL3)
207	Collagen Type IV (COL4)
208	Collagen Type IV Alpha 1 (COL4a1)
209	Collagen Type VI Alpha 1 (COL6a1)
210	Collagen Type X (COL10)
211	Colony Stimulating Factor 1, Macrophage (MCSF)
212	Colony Stimulating Factor 2, Granulocyte Macrophage (GMCSF)
213	Colony Stimulating Factor 3, Granulocyte (GCSF)
214	Complement 1 Inhibitor (C1INH)
215	Complement 1q (C1q)
216	Complement Component 3 (C3)
217	Complement Component 3a (C3a)
218	Complement Component 4 (C4)
219	Complement Component 4A (C4A)
220	Complement Component 5 (C5)
221	Complement Component 5a (C5a)

222	Complement Factor B (CFB)
223	Complement Factor D (CFD)
224	Complement Factor H (CFH)
225	Connective Tissue Growth Factor (CTGF)
226	Connexin 43 (CX43)
227	Contactin 1 (CNTN1)
228	Copeptin (CPP)
229	Corin (CRN)
230	Corticosteroid Binding Globulin (CBG)
231	Corticosterone (CORT)
232	Corticotropin Releasing Hormone (CRH)
233	Cortisol
234	C-Peptide
235	Creatine Kinase MB Isoenzyme (CKMB)
236	Creatine Kinase, Brain (CKB)
237	Creatine Kinase, Mitochondrial 1A (CKMT1A)
238	Creatine Kinase, Muscle (CKM)
239	Cross Linked C-Telopeptide Of Type I Collagen (CTXI)
240	Cross Linked C-Telopeptide Of Type II Collagen (CTXII)
241	Cross Linked C-Telopeptide Of Type III Collagen (CTXIII)
242	Cross Linked N-Telopeptide Of Type I Collagen (NTXI)
243	Crystallin Alpha B (CRYaB)
244	C-Type Natriuretic Peptide (CNP)
245	Cyclical Citrullinated Peptide (CCP)
246	Cyclin D1 (CCND1)
247	Cyclin D2 (CCND2)
248	Cyclin D3 (CCND3)
249	Cyclin Dependent Kinase Inhibitor 1A (CDKN1A)
250	Cyclin Dependent Kinase Inhibitor 2A (CDKN2A)
251	Cyclophilin A (CYPA)
252	Cyclophilin B (CYPB)
253	Cystatin 3 (CST3)
254	Cytochrome C, Somatic (CYCS)
255	D-Dimer (D2D)
256	Defensin Alpha 1, Neutrophil (DEFA1)
257	Defensin Alpha 5, Paneth Cell Specific (DEFA5)
258	Defensin Beta 1 (DEFb1)
259	Defensin Beta 2 (DEFb2)
260	Dehydroepiandrosterone (DHEA)
261	Deoxyripyridinoline (DPD)
262	Deoxyribonuclease I (DNASE1)
263	Deoxyribonuclease I Like Protein 2 (DNASE1L2)
264	Desmin (Des)
265	Desmocollin 1 (DSC1)
266	Diacylglycerol (DAG)
267	Diamine Oxidase (DAO)
268	Diazepam Binding Inhibitor (DBI)

269	Dihydrolipoyl Dehydrogenase (DLD)
270	Dihydrolipoyl Transacetylase (DLAT)
271	Dihydrotestosterone (DHT)
272	Dipeptidyl Peptidase IV (DPP4)
273	Discoidin Domain Receptor Family, Member 1 (DDR1)
274	Discs, Large Homolog 4 (DLG4)
275	DNA Methyltransferase 3B (DNMT3B)
276	Dopamine (DA)
277	Dopamine Receptor D1 (DRD1)
278	Dopamine Receptor D3 (DRD3)
279	Dopamine Receptor D4 (DRD4)
280	Dopamine Transporter (DAT)
281	Dual Specificity Phosphatase 5 (DUSP5)
282	Dystrophin (DMD)
283	Early Growth Response Protein 1 (EGR1)
284	Early Growth Response Protein 2 (EGR2)
285	Early Growth Response Protein 4 (EGR4)
286	EGF Like Domain Protein, Multiple 7 (EGFL7)
287	Elastase 1, Pancreatic (ELA1)
288	Elastase 2, Neutrophil (ELA2)
289	Elastase 4 (ELA4)
290	Elastin (ELN)
291	Endocrine Gland Derived Vascular Endothelial Growth Factor (EG-VEGF)
292	Endoglin (ENG)
293	Endomorphin 1 (EM1)
294	Endostatin (ES)
295	Endosulfine Alpha (ENSA)
296	Endothelin 1 (EDN1)
297	Endothelin Converting Enzyme 1 (ECE1)
298	Enkephalin (ENK)
299	Enolase, Neuron Specific (NSE)
300	Eosinophil Chemotactic Factor (ECF)
301	Ephrin B2 (EFNB2)
302	Epidermal Growth Factor (EGF)
303	Epidermal Growth Factor Receptor (EGFR)
304	Epidermal Growth Factor Receptor 2 (EGFR2)
305	Epinephrine (EPI)
306	Epitestosterone (E)
307	Epithelial Neutrophil Activating Peptide 78 (ENA78)
308	Erythropoietin (EPO)
309	Erythropoietin Receptor (EPOR)
310	Estradiol (E2)
311	Estriol (E3)
312	Estrogen Receptor Alpha (ERa)
313	Estrone (E1)
314	Excitatory Amino Acid Transporter 2 (EAAT2)
315	Extracellular Signal Regulated Kinase 2 (ERK2)

316	Factor Related Apoptosis (FAS)
317	Factor Related Apoptosis Ligand (FASL)
318	Fatty Acid Binding Protein 2, Intestinal (FABP2)
319	Fatty Acid Binding Protein 5, Epidermal (FABP5)
320	Fatty Acid Binding Protein 6, Ileal (FABP6)
321	Ferroportin (FPN)
322	Fetoprotein, Alpha (aFP)
323	Fibrillin 1 (FBN1)
324	Fibrinogen (FG)
325	Fibrinogen Alpha (FGa)
326	Fibrinogen Beta (FGb)
327	Fibrinogen Degradation Product (FDP)
328	Fibrinogen Like Protein 2 (FGL2)
329	Fibroblast Growth Factor 1, Acidic (FGF1)
330	Fibroblast Growth Factor 11 (FGF11)
331	Fibroblast Growth Factor 12 (FGF12)
332	Fibroblast Growth Factor 15 (FGF15)
333	Fibroblast Growth Factor 2, Basic (FGF2)
334	Fibroblast Growth Factor 23 (FGF23)
335	Fibroblast Growth Factor 4 (FGF4)
336	Fibroblast Growth Factor 6 (FGF6)
337	Fibroblast Growth Factor 7 (FGF7)
338	Fibroblast Growth Factor 9 (FGF9)
339	Fibroblast Growth Factor Receptor 1 (FGFR1)
340	Fibronectin (FN)
341	Fibulin 7 (FBLN7)
342	Ficolin 1 (FCN1)
343	FMS Like Tyrosine Kinase 3 (Flt3)
344	FMS Like Tyrosine Kinase 3 Ligand (Flt3L)
345	Follicle Stimulating Hormone (FSH)
346	Follistatin (FS)
347	Forkhead Box Protein A2 (FOXA2)
348	Forkhead Box Protein M1 (FOXM1)
349	Forkhead Box Protein P3 (FOXP3)
350	Free fatty acids
351	Fucosidase, Alpha L1, Tissue (FUCa1)
352	Fusion (FUS)
353	G Protein Beta 1 (GNb1)
354	Galactosidase, Alpha (GLa)
355	Galactosidase, Beta (GLb)
356	Galectin 1 (GAL1)
357	Galectin 12 (GAL12)
358	Galectin 2 (GAL2)
359	Galectin 3 (GAL3)
360	Galectin 4 (GAL4)
361	Galectin 6 (GAL6)
362	Galectin 7 (GAL7)

363	Galectin 8 (GAL8)
364	Galectin 9 (GAL9)
365	Gamma Aminobutyric Acid A Receptor Alpha 2 (GABRa2)
366	Gamma Glutamyltransferase 1 (gGT1)
367	Gastric Inhibitory Polypeptide (GIP)
368	Gastrin (GT)
369	GATA Binding Protein 2 (GATA2)
370	GATA Binding Protein 4 (GATA4)
371	Gelsolin (GS)
372	General Transcription Factor IIH, Polypeptide 1 (GTF2H1)
373	Ghrelin (GHRL)
374	Glial Cell Line Derived Neurotrophic Factor (GDNF)
375	Glial Fibrillary Acidic Protein (GFAP)
376	Glucagon (GC)
377	Glucagon Like Peptide 1 (GLP1)
378	Glucagon Like Peptide 2 (GLP2)
379	Glucagon Like Peptide 1 Receptor (GLP1R)
380	Glucocorticoid Receptor (GR)
381	Glucokinase (GCK)
382	Glucoprotein 130 (gp130)
383	Glucose 6 Phosphate Dehydrogenase (G6PD)
384	Glucose 6 Phosphate Isomerase (GPI)
385	Glucose Transporter 2 (GLUT2)
386	Glucose Transporter 4 (GLUT4)
387	Glucuronidase, Beta (GUSb)
388	Glutamate Decarboxylase 2, Acid (GAD2)
389	Glutamate Dehydrogenase 1 (GDH)
390	Glutamate Receptor, Ionotropic, N-Methyl D-Aspartate 2A (GRIN2A)
391	Glutaminase (GLS)
392	Glutaminase 2 (GLS2)
393	Glutamine synthetase (GS)
394	Glutathione Peroxidase 1 (GPX1)
395	Glutathione S Transferase Alpha 1 (GSTa1)
396	Glutathione S Transferase Theta 1 (GSTt1)
397	Glutathione S Transferase Theta 2 (GSTt2)
398	Glycogen Phosphorylase, Brain (PYGB)
399	Glycogen Phosphorylase, Liver (PYGL)
400	Glycogen Phosphorylase, Muscle (PYGM)
401	Glycogen Synthase Kinase 3 Alpha (GSK3a)
402	Glypican 1 (GPC1)
403	Glypican 4 (GPC4)
404	Gonadotropin Releasing Hormone (GnRH)
405	Granzyme A (GZMA)
406	Granzyme B (GZMB)
407	Granzyme K (GZMK)
408	Granzyme M (GZMM)
409	Growth Arrest Specific 6 (GAS6)

410	Growth Differentiation Factor 15 (GDF15)
411	Growth Differentiation Factor 3 (GDF3)
412	Growth Hormone (GH)
413	Growth Hormone Releasing Hormone (GHRH)
414	Haptoglobin (Hpt)
415	Heat Shock Protein 27 (HSP27)
416	Heat Shock Protein 40 (HSP40)
417	Heat Shock Protein 60 (HSP60)
418	Heat Shock Protein 70 (HSP70)
419	Heat Shock Protein 90kDa Beta 1 (HSP90b1)
420	Heat Shock Protein Beta 2 (HSPb2)
421	Heat Shock Transcription Factor 1 (HSF1)
422	Heat Shock Transcription Factor 4 (HSF4)
423	Heme Oxygenase 1, Decycling (HO1)
424	Heme Oxygenase 2, Decycling (HO2)
425	Hemojuvelin (HJV)
426	Heparan Sulfate (HS)
427	Heparan Sulfate Proteoglycan 2 (HSPG2)
428	Heparanase (HPA)
429	Heparin Binding Epidermal Growth Factor Like Growth Factor (HBEGF)
430	Heparin Cofactor II (HC II)
431	Hepatocyte Growth Factor (HGF)
432	Hepatoma Derived Growth Factor (HDGF)
433	Hepcidin (Hepc)
434	Hexokinase 1 (HK1)
435	Hexosaminidase A, Alpha (HEXa)
436	Hexosaminidase B, Beta (HEXb)
437	High Density Lipoprotein (HDL)
438	High Mobility Group Protein 1 (HMG1)
439	High Mobility Group Protein B1 (HMGB1)
440	High Molecular Weight Kininogen (HMWK)
441	Histamine (HIS)
442	Histamine Receptor H4 (HRH4)
443	Histidine Rich Glycoprotein (HRG)
444	Histone H2A (H2A)
445	Histone H2B (H2B)
446	Histone H3 (H3)
447	Homocysteic Acid (HA)
448	Hyaluronan Binding Protein 1 (HABP1)
449	Hyaluronic Acid (HA)
450	Hydroxybutyrate, Beta
451	Hydroxybutyric Acid Beta (OHb)
452	Hydroxyproline (Hyp)
453	Hypoxanthine Phosphoribosyltransferase 1 (HPRT1)
454	Hypoxia Inducible Factor 1, Alpha (HIF1a)
455	Hypoxia Inducible Factor 2, Alpha (HIF2a)
456	Immunoglobulin A (IgA)

457	Immunoglobulin E (IgE)
458	Immunoglobulin G (IgG)
459	Immunoglobulin G1 (IgG1)
460	Immunoglobulin G3 (IgG3)
461	Immunoglobulin M (IgM)
462	Inhibin A (INHA)
463	Inhibin Beta A (INHbA)
464	Inhibin Binding Protein (INHBP)
465	Inhibitor Of Kappa Light Polypeptide Gene Enhancer In B-Cells Kinase Beta (IkBk)
466	Inosine Triphosphatase (ITPA)
467	Inositol Polyphosphate 4-Phosphatase Type I 107kDa (INPP4A)
468	Inositol Triphosphate (IP3)
469	Insulin (INS)
470	Insulin Autoantibody (IAA)
471	Insulin Degrading Enzyme (IDE)
472	Insulin Like Growth Factor 1 (IGF1)
473	Insulin Like Growth Factor 2 (IGF2)
474	Insulin Like Growth Factor Binding Protein 1 (IGFBP1)
475	Insulin Like Growth Factor Binding Protein 2 (IGFBP2)
476	Insulin Like Growth Factor Binding Protein 3 (IGFBP3)
477	Insulin Like Growth Factor Binding Protein 4 (IGFBP4)
478	Insulin Like Growth Factor Binding Protein 6 (IGFBP6)
479	Insulin Like Protein 5 (INSL5)
480	Insulin Like Protein 6 (INSL6)
481	Insulin Receptor (ISR)
482	Integrin Alpha M (ITGaM)
483	Intercellular Adhesion Molecule 1 (ICAM1)
484	Intercellular Adhesion Molecule 2 (ICAM2)
485	Intercellular Adhesion Molecule 5 (ICAM5)
486	Interferon Regulatory Factor 1 (IRF1)
487	Interferon Regulatory Factor 3 (IRF3)
488	Interferon, Alpha (IFNa)
489	Interferon, Beta (IFNb)
490	Interferon, Gamma (IFNg)
491	Interferon, Gamma Induced Protein 10kDa (IP10)
492	Interleukin 1 Alpha (IL1a)
493	Interleukin 1 Beta (IL1b)
494	Interleukin 1 Delta (FIL1d)
495	Interleukin 1 Receptor Accessory Protein (IL1RAP)
496	Interleukin 1 Receptor Antagonist (IL1RA)
497	Interleukin 1 Receptor Associated Kinase 2 (IRAK2)
498	Interleukin 1 Receptor Type I (IL1R1)
499	Interleukin 1 Receptor Type II (IL1R2)
500	Interleukin 10 (IL10)
501	Interleukin 11 (IL11)
502	Interleukin 12A (IL12A)
503	Interleukin 12B (IL12B)

504	Interleukin 13 (IL13)
505	Interleukin 15 (IL15)
506	Interleukin 16 (IL16)
507	Interleukin 17 (IL17)
508	Interleukin 17C (IL17C)
509	Interleukin 18 (IL18)
510	Interleukin 18 Binding Protein (IL18BP)
511	Interleukin 19 (IL19)
512	Interleukin 2 (IL2)
513	Interleukin 2 Receptor Beta (IL2Rb)
514	Interleukin 20 (IL20)
515	Interleukin 21 (IL21)
516	Interleukin 22 (IL22)
517	Interleukin 23 (IL23)
518	Interleukin 24 (IL24)
519	Interleukin 25 (IL25)
520	Interleukin 27 (IL27)
521	Interleukin 3 (IL3)
522	Interleukin 31 (IL31)
523	Interleukin 33 (IL33)
524	Interleukin 34 (IL34)
525	Interleukin 35 (IL35)
526	Interleukin 4 (IL4)
527	Interleukin 5 (IL5)
528	Interleukin 6 (IL6)
529	Interleukin 7 (IL7)
530	Interleukin 8 Receptor Alpha (IL8Ra)
531	Interleukin 9 (IL9)
532	Islet Amyloid Polypeptide (IAPP)
533	Jun B Proto Oncogene (JUNB)
534	Kallikrein 3 (KLK3)
535	Kallikrein 4 (KLK4)
536	Kallikrein 5 (KLK5)
537	Keratin 9 (KRT9)
538	Kidney Injury Molecule 1 (Kim1)
539	Kininogen 1 (KNG1)
540	Klotho (KL)
541	Lactalbumin, Alpha (aLA)
542	Lactate Dehydrogenase (LDH)
543	Lactate Dehydrogenase B (LDHB)
544	Lactoferrin (LTF)
545	Lactoperoxidase (LPO)
546	Laminin Alpha 1 (LAMA1)
547	Laminin Beta 1 (LAMB1)
548	Large Multifunctional Peptidase 2 (LMP2)
549	Lectin Like Oxidized Low Density Lipoprotein Receptor 1 (LOX1)
550	Leptin (LEP)

551	Leptin Receptor (LEPR)
552	Leucine Rich Repeat LIG Family, Member 3 (LGI3)
553	Leukemia Inhibitory Factor (LIF)
554	Leukemia Inhibitory Factor Receptor (LIFR)
555	Leukocyte Cell Derived Chemotaxin 1 (LECT1)
556	Leukotriene B4 (LTB4)
557	Leukotriene C4 (LTC4)
558	Lin-28 Homolog A (LIN28A)
559	Linker For Activation Of T-Cell (LAT)
560	Lipase, Endothelial (LIPG)
561	Lipase, Hepatic (LIPC)
562	Lipase, Lipoprotein (LIPD)
563	Lipocalin 1 (LCN1)
564	Lipopolysaccharide Binding Protein (LBP)
565	Lipoprotein, a (Lpa)
566	Lipoxygenase 12 (LOX12)
567	Lipoxygenase 15 (LOX15)
568	Lipoxygenase 5 (LOX5)
569	Low Density Lipoprotein (LDL)
570	Luteinizing Hormone (LH)
571	Lymphocyte Function Associated Antigen 2 (LFA2)
572	Lymphotactin (Lptn)
573	Lysozyme (LZM)
574	Lysyl Oxidase (LOX)
575	Lysyl tRNA Synthetase (KARS)
576	Macrophage Derived Chemokine (MDC)
577	Macrophage Inflammatory Protein 1 Alpha (MIP1a)
578	Macrophage Inflammatory Protein 1 Beta (MIP1b)
579	Macrophage Inflammatory Protein 3 Alpha (MIP3a)
580	Macrophage Inflammatory Protein 3 Beta (MIP3b)
581	Macrophage Inflammatory Protein Related Protein 1 (MRP1)
582	Macrophage Migration Inhibitory Factor (MIF)
583	Major Basic Protein (MBP)
584	Malondialdehyde (MDA)
585	Mannose Associated Serine Protease 1 (MASP1)
586	Mannose Binding Lectin (MBL)
587	Mannose Receptor C Type 1 (MRC1)
588	Matrix Metalloproteinase 1 (MMP1)
589	Matrix Metalloproteinase 10 (MMP10)
590	Matrix Metalloproteinase 11 (MMP11)
591	Matrix Metalloproteinase 12 (MMP12)
592	Matrix Metalloproteinase 13 (MMP13)
593	Matrix Metalloproteinase 15 (MMP15)
594	Matrix Metalloproteinase 19 (MMP19)
595	Matrix Metalloproteinase 2 (MMP2)
596	Matrix Metalloproteinase 23B (MMP23B)
597	Matrix Metalloproteinase 3 (MMP3)

598	Matrix Metalloproteinase 7 (MMP7)
599	Matrix Metalloproteinase 8 (MMP8)
600	Matrix Metalloproteinase 9 (MMP9)
601	Melanocyte stimulating hormone (MSH),
602	Melanoma Antigen Family A, 1 (MAGEA1)
603	Melatonin (MT)
604	Membrane Protein, Palmitoylated 6 (MPP6)
605	Mesothelin (MSLN)
606	Metallothionein 1 (MT1)
607	Meteorin (METRN)
608	Methemoglobin Reductase (MHBR)
609	Microsomal Glutathione S Transferase 1 (MGST1)
610	Microtubule Associated Protein 1A (MAP1A)
611	Microtubule Associated Protein 2 (MAP2)
612	Microtubule Associated Protein Tau (MAPT)
613	Midkine (MK)
614	Mitogen Activated Protein Kinase Kinase Kinase Kinase 5 (MAP4K5)
615	Monoamine Oxidase A (MAOA)
616	Monocyte Chemotactic Protein 1 (MCP1)
617	Monocyte Chemotactic Protein 2 (MCP2)
618	Monocyte Chemotactic Protein 3 (MCP3)
619	Mothers Against Decapentaplegic Homolog 1 (Smad1)
620	Mothers Against Decapentaplegic Homolog 7 (Smad7)
621	Mucin 1 (MUC1)
622	Mucin 2 (MUC2)
623	Mucin 4 (MUC4)
624	Mucin 5 Subtype AC (MUC5AC)
625	Mucin 5 Subtype B (MUC5B)
626	Myelin Basic Protein (MBP)
627	Myeloid Progenitor Inhibitory Factor 2 (MPIF2)
628	Myeloperoxidase (MPO)
629	Myoglobin (MYO)
630	Myosin Heavy Chain 1, Skeletal Muscle, Adult (MYH1)
631	Myosin Heavy Chain 2, Skeletal Muscle, Adult (MYH2)
632	Myosin IA (MYO1A)
633	Myosin VA (MYO5A)
634	Myostatin (MSTN)
635	N-Acetyl Beta D Glucosaminidase (NAGase)
636	N-Acetylgalactosaminidase Alpha (NAGa)
637	NADH Dehydrogenase, Quinone 1 (NQO1)
638	Nephrin (NPHN)
639	Nephronectin (NPNT)
640	Nerve Growth Factor (NGF)
641	Netrin 1 (Ntn1)
642	Neuregulin 1 (NRG1)
643	Neurofibromin 2 (NF2)
644	Neurofilament 3 (NEF3)

645	Neuroglobin (NGB)
646	Neurokinin B (NKB)
647	Neuromedin B (NMB)
648	Neuromedin S (NMS)
649	Neuropeptide FF (NPFF)
650	Neuropeptide S (NPS)
651	Neuropeptide Y (NPY)
652	Neuropilin 1 (NRP1)
653	Neurotrophin 3 (NT3)
654	Neurotrophin 4 (NT4)
655	Neutrophil Activating Protein 3 (NAP3)
656	Neutrophil Cytosolic Factor 2 (NCF2)
657	Neutrophil Gelatinase Associated Lipocalin (NGAL)
658	Nicotinamide Adenine Dinucleotide Phosphate Oxidase 1 (NOX1)
659	Nicotinamide Adenine Dinucleotide Phosphate Oxidase 4 (NOX4)
660	Nitric Oxide Synthase 1, Neuronal (NOS1)
661	Nitric Oxide Synthase 2, Inducible (NOS2)
662	Nitric Oxide Synthase 3, Endothelial (NOS3)
663	Nitric Oxide Synthase Trafficker (NOSTRIN)
664	Nitrotyrosine (NT)
665	Noggin (NOG)
666	Noradrenaline (NE)
667	N-Terminal Pro Atrial Natriuretic Peptide (NT-ProANP)
668	N-Terminal Pro Brain Natriuretic Peptide (NT-ProBNP)
669	Nuclear Factor I/B (NFIB)
670	Nuclear Factor Kappa B2 (NFkB2)
671	Nucleolin (NCL)
672	Nucleophosmin (NPM)
673	Nucleoporin 155kDa (NUP155)
674	Nucleoporin 210kDa (NUP210)
675	Nucleoporin 50kDa (NUP50)
676	Obestatin (OB)
677	Occludin (OCLN)
678	Octamer Binding Transcription Factor 4 (OCT4)
679	Olfactomedin 4 (OLFM4)
680	Omentin
681	Oncostatin M (OSM)
682	Optineurin (OPTN)
683	Orphanin FQ (OFQ)
684	Osteocalcin (OT)
685	Osteonectin (ON)
686	Osteopontin (OPN)
687	Osteoprotegerin (OPG)
688	Oxidized Low Density Lipoprotein (OxLDL)
689	Oxytocin (OT)
690	Pancreatic Polypeptide (PP)
691	Paraoxonase 1 (PON1)

692	Parathyroid Hormone (PTH)
693	Parathyroid Hormone Receptor 2 (PTHr2)
694	Parathyroid Hormone Related Protein (PTHrP)
695	Pepsinogen A (PGA)
696	Pepsinogen C (PGC)
697	Peptide YY (PYY)
698	Perforin 1 (PRF1)
699	Permeability Glycoprotein (Pgp)
700	Peroxisomal Biogenesis Factor 2 (PEX2)
701	Peroxisome Proliferator Activated Receptor Alpha (PPARa)
702	Peroxisome Proliferator Activated Receptor Gamma (PPARg)
703	Persephin (PSPN)
704	Phosphatidylserine (PS)
705	Phosphodiesterase 12 (PDE12)
706	Phosphoenolpyruvate Carboxykinase 1, Soluble (PCK1)
707	Phosphoinositide 3-Kinase Class 2 Alpha Polypeptide (PIK3C2a)
708	Phosphoinositide Dependent Protein Kinase 1 (PDPK1)
709	Phospholamban (PLN)
710	Phospholipase A2 Activating Protein (PLAA)
711	Phospholipase A2, Calcium Independent (iPLA2)
712	Phospholipase A2, Cytosolic (cPLA2)
713	Phospholipase A2, Lipoprotein Associated (LpPLA2)
714	Phospholipase A2, Secreted (sPLA2)
715	Phospholipase C Beta 1, Phosphoinositide Specific (PLCb1)
716	Pigment Epithelium Derived Factor (PEDF)
717	Placenta Growth Factor (PLGF)
718	Plasminogen Activator Inhibitor 1 (PAI1)
719	Plasminogen Activator Inhibitor 2 (PAI2)
720	Plasminogen Activator, Tissue (tPA)
721	Plasminogen Activator, Urokinase (uPA)
722	Plasminogen Activator, Urokinase Receptor (uPAR)
723	Platelet Activating Factor (PAF)
724	Platelet Derived Growth Factor C (PDGFC)
725	Platelet Derived Growth Factor Receptor Like Protein (PDGFRL)
726	Platelet Derived Growth Factor Subunit A (PDGFA)
727	Platelet Factor 4 (PF4)
728	Platelet/Endothelial Cell Adhesion Molecule (PECAM1)
729	Podocalyxin (PCX)
730	Pregnancy Associated Plasma Protein A (PAPPA)
731	Procalcitonin (PCT)
732	Procollagen I (PCI)
733	Procollagen I C-Terminal Propeptide (PICP)
734	Procollagen I N-Terminal Propeptide (PINP)
735	Procollagen II C-Terminal Propeptide (PIICP)
736	Procollagen II N-Terminal Propeptide (PIINP)
737	Procollagen III N-Terminal Propeptide (PIIINP)
738	Proenkephalin (PENK)

739	Progesterone (Pg)
740	Prohibitin (PHB)
741	Prokineticin 2 (PK2)
742	Prokineticin Receptor 1 (PKR1)
743	Prolactin (PRL)
744	Proliferating Cell Nuclear Antigen (PCNA)
745	Proopiomelanocortin (POMC)
746	Prostaglandin E Receptor 2 (EP2)
747	Prostaglandin E Synthase 2 (PTGES2)
748	Prostaglandin E1 (PGE1)
749	Prostaglandin E2 (PGE2)
750	Prostaglandin Endoperoxide Synthase 1 (PTGS1)
751	Prostaglandin Endoperoxide Synthase 2 (PTGS2)
752	Prostaglandin F2 Alpha (PGF2a)
753	Prostaglandin H2 (PGH2)
754	Protease Activated Receptor 2 (PAR2)
755	Protease Activated Receptor 3 (PAR3)
756	Protease, Serine 1 (PRSS1)
757	Protein C (PROC)
758	Protein C Receptor, Endothelial (PROCR)
759	Protein Disulfide Isomerase A2 (PDIA2)
760	Protein Interacting With Protein Kinase C, Alpha 1 (PICK1)
761	Protein Kinase B Gamma (PKBg)
762	Protein Kinase C Alpha (PKCa)
763	Protein Kinase C Delta (PKCd)
764	Protein Kinase C Epsilon (PKCe)
765	Protein Kinase C Eta (PKCh)
766	Protein Kinase C Zeta (PKCz)
767	Protein Kinase D1 (PKD1)
768	Protein Kinase Inhibitor Beta (PKIb)
769	Protein Kinase Inhibitor Gamma (PKIg)
770	Protein Kinase N2 (PKN2)
771	Protein Phosphatase 3, Regulatory Subunit 1 (PPP3R1)
772	Protein Tyrosine Phosphatase Receptor Type H (PTPRH)
773	Protein Tyrosine Phosphatase Receptor Type O (PTPRO)
774	Protein Z (PROZ)
775	Protein Z Dependent Protease Inhibitor (ZPI)
776	Prothrombin Fragment 1+2 (F1+2)
777	Protocadherin 15 (PCDH15)
778	P-Selectin Glycoprotein Ligand 1 (PSGL1)
779	Pulmonary Activation Regulated Chemokine (PARC)
780	Pulmonary Surfactant Associated Protein A (SPA)
781	Pulmonary Surfactant Associated Protein D (SPD)
782	Pyridinoline (PYD)
783	Pyruvate Dehydrogenase Alpha (PDHa)
784	Pyruvate Dehydrogenase Beta (PDHb)
785	Pyruvate Dehydrogenase Kinase Isozyme 4 (PDK4)

786	Pyruvate Dehydrogenase Phosphatase (PDP)
787	Pyruvate Kinase, Liver And RBC (PK)
788	Pyruvate Kinase, Muscle (PKM2)
789	Receptor Activator Of Nuclear Factor Kappa B Ligand (RANKL)
790	Receptor II For The Fc Region Of Immunoglobulin E (FceRII)
791	Regenerating Islet Derived Protein 3 Gamma (REG3g)
792	Regenerating Islet Derived Protein 4 (REG4)
793	Regulated On Activation In Normal T-Cell Expressed And Secreted (RANTES)
794	Renin (REN)
795	Resistin (RETN)
796	Retinol Binding Protein 4, Plasma (RBP4)
797	Ribonuclease A3 (RNASE3)
798	Ribonuclease T2 (RNASET2)
799	R-Spondin 1 (RSPO1)
800	Ryanodine Receptor 1, Skeletal (RYR1)
801	S100 Calcium Binding Protein (S100)
802	S100 Calcium Binding Protein A11 (S100A11)
803	S100 Calcium Binding Protein A7 (S100A7)
804	S100 Calcium Binding Protein A8 (S100A8)
805	S100 Calcium Binding Protein A9 (S100A9)
806	S100 Calcium Binding Protein B (S100B)
807	Sclerostin (SOST)
808	Secreted Frizzled Related Protein 1 (SFRP1)
809	Secreted Frizzled Related Protein 4 (SFRP4)
810	Secreted Frizzled Related Protein 5 (SFRP5)
811	Secretin (SCT)
812	Secretory Immunoglobulin A (sIgA)
813	Secretory Leukocyte Peptidase Inhibitor (SLPI)
814	Selectin, Endothelium (SELE)
815	Selectin, Leukocyte (SELL)
816	Selectin, Platelet (SELP)
817	Selenoprotein P1, Plasma (SEPP1)
818	Semaphorin 7A (SEMA7A)
819	Serine/Arginine Rich Splicing Factor 4 (SRSF4)
820	Serotonin
821	Serum Amyloid A (SAA)
822	Serum Amyloid A2 (SAA2)
823	Serum Amyloid P Component (SAP)
824	Sestrin 1 (SESN1)
825	Sestrin 2 (SESN2)
826	Sestrin 3 (SESN3)
827	Sex Hormone Binding Globulin (SHBG)
828	Sialic Acid Binding Ig Like Lectin 3 (SIGLEC3)
829	Slit Homolog 2 (Slit2)
830	Slit Homolog 3 (Slit3)
831	Small Nuclear Ribonucleoprotein Polypeptide D1 (SNRPD1)
832	Somatostatin (SST)

833	Sphingomyelin (SPH)
834	Sphingosine 1 Phosphate Receptor 1 (S1PR1)
835	Squamous Cell Carcinoma Antigen 2 (SCCA2)
836	Stanniocalcin 1 (STC1)
837	Stem Cell Factor (SCF)
838	Stem Cell Factor Receptor (SCFR)
839	Stromal Cell Derived Factor 1 (SDF1)
840	Stromal Cell Derived Factor 4 (SDF4)
841	Substance P (SP)
842	Superoxide Dismutase 1, Soluble (SOD1)
843	Superoxide Dismutase 3, Extracellular (SOD3)
844	Synaptophysin (SYP)
845	Synaptopodin 2 (SYNPO2)
846	Synaptosomal Associated Protein 25kDa (SNAP25)
847	Synaptotagmin 1 (SYT1)
848	Syndecan 1 (SDC1)
849	Synuclein, Alpha (SNCa)
850	Tachykinin Receptor 1 (TACR1)
851	Tachykinin Receptor 2 (TACR2)
852	Talin (TLN)
853	Taste Receptor Type 1 Member 2 (TAS1R2)
854	TATA Box Binding Protein Associated Factor 12 (TAF12)
855	TEK Tyrosine Kinase, Endothelial (Tie2)
856	Telomerase Associated Protein 1 (TEP1)
857	Tenascin X (TNX)
858	Terminal Complement Complex C5b-9 (C5b-9)
859	Testosterone (T)
860	Tetraspanin 30 (TSPAN30)
861	TGF Beta Inducible Early Response Gene 1 (TIEG1)
862	Thioredoxin (Trx)
863	Thioredoxin Binding Protein 2 (TBP2)
864	Thioredoxin Reductase 1 (TrxR1)
865	Thrombin Activatable Fibrinolysis Inhibitor (TAFI)
866	Thrombin/Antithrombin Complex (TAT)
867	Thromboglobulin, Beta (bTG)
868	Thrombomodulin (TM)
869	Thrombopoietin (TPO)
870	Thrombospondin 1 (THBS1)
871	Thrombospondin 2 (THBS2)
872	Thromboxane B2 (TXB2)
873	Thy1 Cell Surface Antigen (Thy1)
874	Thymus Activation Regulated Chemokine (TARC)
875	Thyroglobulin (TG)
876	Thyroid Peroxidase (TPO)
877	Thyroid Stimulating Hormone (TSH)
878	Thyrotropin Releasing Hormone (TRH)
879	Thyroxine (T4)

880	Thyroxine Binding Globulin (TBG)
881	Tissue Factor (TF)
882	Tissue Factor Pathway Inhibitor (TFPI)
883	Tissue Inhibitors Of Metalloproteinase 1 (TIMP1)
884	Tissue Inhibitors Of Metalloproteinase 2 (TIMP2)
885	Tissue Inhibitors Of Metalloproteinase 3 (TIMP3)
886	Tissue Inhibitors Of Metalloproteinase 4 (TIMP4)
887	Toll Like Receptor 2 (TLR2)
888	Toll Like Receptor 4 (TLR4)
889	Toll Like Receptor 7 (TLR7)
890	Toll Like Receptor 9 (TLR9)
891	Transcription factor 20 (TCF20)
892	Transferrin (TRF)
893	Transferrin Receptor 2 (TFR2)
894	Transforming Growth Factor Alpha (TGFA)
895	Transforming Growth Factor Beta 1 (TGFb1)
896	Transforming Growth Factor Beta 2 (TGFb2)
897	Transforming Growth Factor Beta 3 (TGFb3)
898	Transforming Growth Factor Beta Induced (TGFbI)
899	Transforming Growth Factor Beta Receptor I (TGFbR1)
900	Transmembrane Protein 27 (TMEM27)
901	Transportin 1 (TNPO1)
902	Trefoil Factor 2 (TFF2)
903	Trefoil Factor 3, Intestinal (TFF3)
904	Triggering Receptor Expressed On Myeloid Cells 1 (TREM1)
905	Triglycerides
906	Triiodothyronine (T3)
907	Troponin I Type 2, Fast Skeletal (TNNI2)
908	Troponin I Type 3, Cardiac (TNNI3)
909	Troponin T (TNT)
910	Troponin T Type 2, Cardiac (TNNT2)
911	Trypsinogen Activation Peptide (TAP)
912	Tryptase (TPS)
913	Tubulin Polymerization Promoting Protein (TPPP)
914	Tumor Necrosis Factor Alpha (TNFA)
915	Tumor Necrosis Factor Beta (TNFB)
916	Tumor Necrosis Factor Ligand Superfamily, Member 14 (TNFSF14)
917	Tumor Necrosis Factor Receptor Superfamily, Member 10a (TNFRSF10A)
918	Tumor Necrosis Factor Receptor Superfamily, Member 8 (TNFRSF8)
919	Tumor Necrosis Factor Related Apoptosis Inducing Ligand (TRAIL)
920	Tumor Protein p53 (TP53)
921	Tumor Protein, Translationally Controlled 1 (TPT1)
922	Tyrosine Hydroxylase (TH)
923	Tyrosine Kinase With Immunoglobulin Like And EGF Like Domains Protein 1 (Tie1)
924	Ubiquinol Cytochrome C Reductase Core Protein II (UQCRC2)
925	Ubiquitin (Ub)
926	Ubiquitin Conjugating Enzyme E2A (UBE2A)

927	Uncoupling Protein 1, Mitochondrial (UCP1)
928	Urocortin 1 (UCN1)
929	Urocortin 2 (UCN2)
930	Urocortin 3 (UCN3)
931	Uromodulin (UMOD)
932	Urotensin 2 Receptor (UTS2R)
933	Vascular Cell Adhesion Molecule 1 (VCAM1)
934	Vascular Endothelial Growth Factor A (VEGFA)
935	Vascular Endothelial Growth Factor B (VEGFB)
936	Vascular Endothelial Growth Factor C (VEGFC)
937	Vascular Endothelial Growth Factor D (VEGFD)
938	Vascular Endothelial Growth Factor Receptor 1 (VEGFR1)
939	Vascular Endothelial Growth Factor Receptor 2 (VEGFR2)
940	Vascular Endothelial Growth Factor Receptor 3 (VEGFR3)
941	Vasoactive Intestinal Peptide (VIP)
942	Versican (VS)
943	Very Low Density Lipoprotein (VLDL)
944	V-Ets Erythroblastosis Virus E26 Oncogene Homolog 1 (ETS1)
945	V-Fos FBJ Murine Osteosarcoma Viral Oncogene Homolog (FOS)
946	VGF Nerve Growth Factor Inducible (VGF)
947	Vinculin (VCL)
948	Visceral Adipose Tissue Derived Serine Protease Inhibitor (Vaspin)
949	Visfatin (VF)
950	Vitamin B12 (VB12)
951	Vitamin B6 (VB6)
952	Vitamin B9 (VB9)
953	Vitamin C (VC)
954	Vitamin D2 (VD2)
955	Vitamin D3 (VD3)
956	Vitamin D5 (VD5)
957	Vitamin E (VE)
958	Vitamin K1 (VK1)
959	V-Jun Sarcoma Virus 17 Oncogene Homolog (JUN)
960	Von Willebrand Factor (vWF)
961	Von Willebrand Factor A Domain Containing Protein 1 (vWA1)
962	Von Willebrand Factor A Domain Containing Protein 3A (vWA3A)
963	V-Rel Reticuloendotheliosis Viral Oncogene Homolog A (RELA)
964	V-Rel Reticuloendotheliosis Viral Oncogene Homolog B (RELB)
965	WAP Four Disulfide Core Domain Protein 1 (WFDC1)
966	Wingless Type MMTV Integration Site Family, Member 5A (WNT5A)
967	WNT1 Inducible Signaling Pathway Protein 1 (WISP1)
968	Xeroderma Pigmentosum, Complementation Group C (XPC)