PROTEOMICS

Supporting Information for Proteomics DOI 10.1002/pmic.200500632

Michał Mikula, Artur Dzwonek, Jakub Karczmarski, Tymon Rubel, Michał Dadlez, Lucjan S. Wyrwicz, Karol Bomsztyk and Jerzy Ostrowski

Landscape of the hnRNP K protein-protein interactome

Supplementary Table 1. List of proteins interacting with hnRNA K protein and identified by both His-K and immunoaffinity procedures.

	gene	NAME	Molecular Function	Cellular Component	Biological Process	Evidence
1	Hspa2	70kDa heat shock protein HST70	* chaperone activity * heat shock protein activity * protein binding * ATP binding * unfolded protein binding	* nucleus * mitochondrion	* protein folding * response to unfolded protein * male meiosis * spermatogenesis * spermatid development * response to heat	
2	Actn4	Actn4 protein	* actin binding * structural constituent of cytoskeleton * calcium ion binding	* nucleus * cytoplasm * actin cytoskeleton	* cell motility * actin filament bundle formation	Actn4 is a component of Grb2-SH2 complex PMID: <u>12577067</u>
3	Hnrpa1	heterogeneous nuclear ribonucleoprotein A1	* nucleic acid binding * RNA binding	* nucleus * nucleoplasm * cytoplasm * ribonucleoprotein complex * heterogeneous nuclear ribonucleoprotein complex	* nuclear mRNA splicing, via spliceosome * mRNA processing * RNA-nucleus export * mRNA-nucleus export * transport	Hnrpa1 is a component of Grb2-SH2 complex PMID: 12577067 Component of the human Nop56p-associated pre-ribosomal ribonucleoprotein complex PMID:12777385
4	Hnrpa2b1	heterogeneous nuclear ribonucleoprotein A2/B1 isoform B1	* nucleic acid binding * RNA binding	* nucleus * nucleoplasm * cytoplasm * ribonucleoprotein complex * heterogeneous nuclear ribonucleoprotein complex	* nuclear mRNA splicing, via spliceosome * mRNA processing * RNA-nucleus export * mRNA-nucleus export * transport	Hnrpa2b1 interacts directly with RBM3. An interaction between hnRNPA2 and RBM3 was demonstrated by yeast two-hybrid assay [PMID: 15518812]. RBM3 interacts directly with hnRNP K. [PMID: 10809782]
5	Lmna	lamin A	* structural molecule activity * protein binding	* nucleus * lamin filament * nuclear lamina * intermediate filament	*muscle development	An interaction between paxillin and LMNA was demonstrated by co-immunoprecipitation. Paxillin is a component of SIC complex PMID: 15163412

						Lmna is also component of Grb2-SH2 complex PMID: 12577067 and a component of multiprotein transcriptional coactivator complex which consists of 122 subunits [PMID: 15175163]
6	Hnrpab	nucleic acid binding factor pRM10 similar to heterogeneous nuclear ribonucleoprotein A/B	* nucleic acid binding * DNA binding * RNA binding	* nucleus * ribonucleoprotein complex	* nuclear mRNA splicing, via spliceosome * regulation of transcription, DNA- dependent * RNA processing * mRNA processing	
7	CGI-99	LRRGT00192 similar to CGI-99	*transcription factor activity	*nucleus	*regulation of cell cycle development	Both CGI-99 and hnRNP K interacts with vinculin. An interaction between vinculin and C14orf166 (CGI-99) was demonstrated by co-immunoprecipitation . Vinculin is a component of SIC complex PMID: 15163412
8	Rps28	ribosomal protein S28	* nucleic acid binding * RNA binding * structural constituent of ribosome	* intracellular * ribosome * cytosolic large ribosomal subunit (sensu Eukaryota)	* protein biosynthesis	Rps28 is a component of of Grb2-SH2 complex PMID: 12577067
9	Rps5	ribosomal protein S5	* nucleic acid binding * RNA binding * structural constituent of ribosome	* intracellular * ribosome * cytosolic large ribosomal subunit (sensu Eukaryota)	* protein biosynthesis	Rps5 is a component of Grb2-SH2 complex PMID: 12577067
10	hnrpd	RNA binding protein p42 AUF1 similar to hnrpd	* nucleic acid binding * DNA binding * RNA binding * mRNA binding * transcriptional activator activity	* chromosome, telomeric region * nucleus * cytoplasm * ribonucleoprotein complex	* nuclear mRNA splicing, via spliceosome * regulation of transcription, DNA- dependent * RNA processing * RNA catabolism	An interaction between AUF1p42 and SAF-B was demonstrated by yeast two-hybrid screen PMID:10933876 SAF-B interacts with HnrnpK directly - interaction was modeled on a demonstrated interaction between

					* mRNA catabolism * telomerase-dependent telomere maintenance	mouse proteins. [PMID: 10809782] Component of Large Microprocessor complex PMID: 15531877]
11	Rplp1	ribosomal protein, large, P1	*Structural constituent of ribosome	*ribosome	*translational elongation	
12	Rplp2	60S acidic ribosomal protein P2	*Structural constituent of ribosome	*ribosome	*translational elongation	An interaction between paxillin and Rplp was demonstrated by co-immunoprecipitation . Paxillin is a component of SIC complex PMID: 15163412 Rplp2 is a component of Grb2-SH2 complex PMID: 12577067
13	Hspa9b	Stress-70 protein, mitochondrial precursor (75 kDa glucose regulated protein) (GRP 75)	* protein binding * ATP binding * unfolded protein binding	* cytoplasm * mitochondrion	* protein folding * protein-nucleus export * response to unfolded protein * response to heat	Hspa9b is a component of Grb2-SH2 complex PMID: 12577067 and a component of multiprotein transcriptional coactivator complex which consists of 122 subunits [PMID: 15175163] Moreover is a participant in an another mediatator multiprotein transcriptional coactivator complex (71 subunits) [PMID: 15175163]

Supplementary Table 2. List of proteins interacting with hnRNA K protein and identified by His-K affinity column procedure.

	gene	NAME	Molecular Function	Cellular Component	Biological Process	Evidence
1	Ddef2	development and differentiation enhancing factor 2	*GTPase activator activity *enzyme activator activity	*Golgi apparatus	*regulation of GTPase activity	
2	P19skp1	Cyclin A/CDK2- associated protein p19	* protein binding		* ubiquitin cycle	
3	P4hb	prolyl 4- hydroxylase, beta polypeptide	*protein disulfide isomerase activity *procollagen-proline 4- dioxygenase activity *thyroxine 5'-deiodinase activity *electron transporter activity *isomerase activity	*extracellular region *endoplasmic reticulum	*electron transport *peptidyl-proline hydroxylation to 4- hydroxy-L-proline	An interaction between paxillin and P4HB was demonstrated by co-immunoprecipitation. Paxillin is a component of SIC complex PMID: 15163412 Component of multiprotein transcriptional coactivator complex which consists of 63 subunits [PMID: 15175163]
4	Grb2	growth factor receptor bound protein 2	* SH3/SH2 adaptor activity * protein binding	* cytoplasm	* epidermal growth factor receptor signaling pathway * intracellular signaling cascade * Ras protein signal transduction * cell-cell signaling	Component of Grb2-SH2 complex PMID: 12577067
5	Eif5a	eukaryotic translation initiation factor 5A	* nucleic acid binding * translation initiation factor activity * translation factor activity, nucleic acid binding	* cytoplasm	* protein biosynthesis * translational initiation * regulation of translational initiation * viral genome replication	EIF5A interacts with Xrn2 Inteteraction was demonstrated by yeast two-hybrid screen [PMID: 15231747]
6	Rpl23a	ribosomal protein L23a	* nucleic acid binding * RNA binding	* intracellular * ribosome	* protein biosynthesis	Component of Grb2-SH2 complex PMID: 12577067
7	Rpl9	ribosomal protein	* structural constituent of ribosome	* cytosolic large ribosomal subunit (sensu		An interaction between paxillin and

L9

RPL9 was demonstrated by co-

8	Rps18	ribosomal protein S18
9	Rps4	ribosomal protein S4
10	Rps25	ribosomal protein S25
11	Rps19	ribosomal protein S19
12	Rps2	ribosomal protein S2
13	Rps14	ribosomal protein S14
14	Rps20	ribosomal protein S20
15	Rps23	ribosomal protein S23
16	Rpl28	ribosomal protein L28
17	Rpl31	ribosomal protein L31
18	Rpl30	ribosomal protein L30

19	Rpl22	ribosomal protein L22				
20	Rpl11	ribosomal protein L11				An interaction between paxillin and RPL11 was demonstrated by co-immunoprecipitation Paxillin is a component of SIC complex PMID: 15163412
21	Rpl13	ribosomal protein L13				An interaction between paxillin and RPL13 was demonstrated by co-immunoprecipitation Paxillin is a component of SIC complex PMID: 15163412
22	Rps3a	ribosomal protein S3A				Component of Grb2-SH2 complex PMID: 12577067 Interacts with HnrnpK, L, U and YB-1 in the NEDD4-1 WW2 domain complex [PMID: 16055720]
23	Hspa8	heat shock protein 8	* heat shock protein activity * ATP binding * non-chaperonin molecular chaperone ATPase activity * ATPase activity, coupled * unfolded protein binding	* intracellular * nucleus * cellular component unknown	* protein folding * response to unfolded protein * response to heat	An interaction between vinculin and HSPA8 was demonstrated by co-immunoprecipitation. Vinculin is a component of SIC complex PMID: 15163412 Component of Grb2-SH2 complex PMID: 12577067
24	Hspa9A	Heat shock protein 9A	* protein binding * ATP binding * unfolded protein binding	* cytoplasm * mitochondrion	* protein folding * protein-nucleus export * response to unfolded protein * response to heat	
25	Hspd1	heat shock protein 1 (chaperonin)	* ATP binding * unfolded protein binding	* mitochondrion * mitochondrial matrix	* protein folding * response to unfolded protein * mitochondrial matrix protein import	Component of Grb2-SH2 complex PMID: 12577067 and a component of multiprotein transcriptional coactivator complex which consists of 122 subunits [PMID: 15175163] Moreover is a participant in an another mediatator multiprotein transcriptional coactivator complex

						(71 subunits) [PMID: <u>15175163</u>]
26	Cct5	chaperonin containing TCP1, subunit 5 (epsilon)	* chaperone activity * ATP binding * unfolded protein binding	* cytoplasm	* protein folding	
27	Arbp	60S acidic ribosomal protein P0	* RNA binding * structural constituent of ribosome	* intracellular * ribosome * cytosolic large ribosomal subunit (sensu Eukaryota)	* protein biosynthesis * translational elongation	An interaction between paxillin and RPLP0 was demonstrated by co-immunoprecipitation. Paxillin is a component of SIC complex PMID: 15163412 RPLP0(Arbp) and HNRNPK were found in a FBP11 WW2 domain complex [PMID: 16055720]
28	Pla2g6	phospholipase A2, group VI				
29	Raf1	murine leukemia viral (v-raf-1) oncogene homolog 1	* protein kinase activity * protein serine/threonine kinase activity * protein-tyrosine kinase activity * receptor signaling protein activity * protein binding * ATP binding * transferase activity * diacylglycerol binding	* mitochondrial outer membrane	* protein amino acid phosphorylation * apoptosis * signal transduction * intracellular signaling cascade * cell proliferation	Raf-1 interacts with Pin1.Interaction was demonstrated by GST pull-down assay and Co-IP. [PMID: <u>15664191</u>] . HNRNPK was fund in a PIN1 WW domain <u>complex</u> [PMID: <u>16055720</u>]
30	Psph	phosphoserine phosphatase	* magnesium ion binding * catalytic activity * phosphoserine phosphatase activity * hydrolase activity * phosphoric monoester hydrolase activity		* L-serine metabolism * L-serine biosynthesis * metabolism	

31	Ssh1	Slingshot homolog 1	* phosphoprotein phosphatase activity * protein tyrosine/serine/threonine phosphatase activity		* protein amino acid dephosphorylation	SSH-1S interacts with 14-3-3-zeta PMID: 15660133] interacts An interaction between paxillin and 14-3-3-zeta was demonstrated by co-immunoprecipitation. Paxillin is a component of SIC complex PMID: 15163412
32	CacyBP	calcyclin binding protein	* protein binding * cyclin-dependent protein kinase regulator activity	* nucleus * nuclear membrane lumen * cytoplasm	* biological process unknown * ubiquitin cycle * gametogenesis * embryonic development	The homodimer of Calcyclin (S100a6), complexed with Ca2+, interacts with CacyBP PMID: 10884380
33	S100a6	Calcyclin (S100 calcium-binding protein A6)	* calcium ion binding * protein binding * growth factor activity	* nuclear membrane	* regulation of cell cycle * cell cycle * cell-cell signaling * axonogenesis * cell proliferation * positive regulation of fibroblast proliferation	Component of Grb2-SH2 complex PMID: 12577067
34	S100a11 calizzarin	S100 calcium binding protein A11	* calcium ion binding	* nucleus * cytoplasm	* negative regulation of DNA replication * negative regulation of cell proliferation	
35	Sod1	Superoxide dismutase 1	* superoxide dismutase activity * copper, zinc superoxide dismutase activity * iron superoxide dismutase activity * manganese superoxide dismutase activity * antioxidant activity * oxidoreductase activity * nickel superoxide dismutase activity * metal ion binding	* cytoplasm	* superoxide metabolism * response to oxidative stress * neurogenesis	
36	Ppt	Palmitoyl-protein	* catalytic activity	* lysosome	* protein modification	

		thioesterase	* palmitoyl-(protein) hydrolase activity * hydrolase activity			
37	Atp5b	ATP synthase, H+ transporting, mitochondrial F1 complex, beta polypeptide	* nucleotide binding * transporter activity * ATP binding * hydrogen-exporting ATPase activity, phosphorylative mechanism * hydrogen ion transporter activity * hydrolase activity * nucleoside- triphosphatase activity * hydrogen-transporting ATP synthase activity, rotational mechanism * hydrogen-transporting ATPase activity, rotational mechanism	* mitochondrion * proton-transporting ATP synthase complex (sensu Eukaryota) * proton-transporting ATP synthase, catalytic core (sensu Eukaryota) * integral to membrane * proton-transporting two- sector ATPase complex * hydrogen-translocating F-type ATPase complex	* generation of precursor metabolites and energy * ATP biosynthesis * ATP synthesis coupled proton transport * proton transport	Both ATP5B and HNRNPK interacts with vinculin. An interaction between vinculin and ATP5B was demonstrated by co-immunoprecipitation. Vinculin is a component of SIC complex PMID: 15163412
38	Lamr1	Laminin receptor	* structural constituent of ribosome * laminin receptor activity	* intracellular * ribosome * cytosolic small ribosomal subunit (sensu Eukaryota) * integral to plasma membrane * integrin complex * small ribosomal subunit	* protein biosynthesis * regulation of translation * cell adhesion * cell surface receptor linked signal transduction	Both LAMR1 and HNRNPK interacts with vinculin An interaction between vinculin and LAMR1 was demonstrated by co-immunoprecipitation. Vinculin is a component of SIC complex PMID: 15163412
39	Hnrpg	Heterogeneous nuclear ribonucleoprotein polypeptide G	* nucleic acid binding * RNA binding * ATP binding	* nucleus * ribonucleoprotein complex	* nuclear mRNA splicing, via spliceosome * RNA processing * mRNA processing	
40	Hnrpl	Heterogeneous nuclear ribonucleoprotein L	* nucleic acid binding * RNA binding	* nucleus * nucleoplasm * ribonucleoprotein complex	* RNA processing * mRNA processing	hnRNP L interacts with hnRNP K. Interaction was demonstrated by yeast two-hybrid screen. [PMID: 10809782] Both hnRNP L and

				* heterogeneous nuclear ribonucleoprotein complex		hnRNP K are components of The NEDD4-1 WW2 domain complex [PMID: 16055720]
41	Hnrpu	Heterogeneous nuclear ribonucleoprotein U	* DNA binding * RNA binding * ATP binding	* nucleus * ribonucleoprotein complex * heterogeneous nuclear ribonucleoprotein complex	* RNA processing	Component of Grb2-SH2 complex PMID: 12577067 Both hnRNP K and U are components of The CA150 WW2 domain complex [PMID: 16055720] Component of Large Microprocessor complex PMID: 15531877] Component of the human Nop56p-associated pre-ribosomal ribonucleoprotein complex PMID: 12777385
42	Hnrph	Heterogeneous nuclear ribonucleoprotein H	* nucleic acid binding * RNA binding * poly(U) binding	* nucleus * ribonucleoprotein complex * heterogeneous nuclear ribonucleoprotein complex	* nuclear mRNA splicing, via spliceosome * RNA processing	Component of Grb2-SH2 complex PMID: 12577067 Component of Large Microprocessor complex PMID: 15531877] Both hnRNP H and hnRNP K interacts with vinculin An interaction between vinculin and LAMR1 was demonstrated by co-immunoprecipitation. Vinculin is a component of SIC complex PMID: 15163412 Both hnRNP K and H are components of the FE65 WW domain complex [PMID: 16055720]
43	Ddx1	DEAD box protein 1	* nucleic acid binding * RNA binding * RNA helicase activity * helicase activity * phosphoglycerate kinase activity * ATP binding	* cellular component unknown *nucleus	* spliceosome assembly * glycolysis * regulation of translational initiation * ribosome biogenesis * development	Component of Large Microprocessor complex PMID: 15531877] Direct interaction between DDX1 and hnRNPK was demonstrated by co-immunoprecipitation. [PMID: 12183465] Both DDX1 and hnRNP K interacts

			* ATP-dependent helicase activity * hydrolase activity			with vinculin. An interaction between vinculin and DDX1 was demonstrated by co-immunoprecipitation. Vinculin is a component of SIC complex PMID: 15163412
44	Ddx5	DEAD box protein 5	* nucleic acid binding * RNA binding * RNA helicase activity * helicase activity * ATP binding * ATP-dependent helicase activity	* nucleus	* cell growth	Component of Grb2-SH2 complex PMID: 12577067 Component of Large Microprocessor complex PMID: 15531877] Both DDX5 and hnRNP K are components of a PIN1 WW domain complex [PMID: 16055720]
45	Ddx17	DEAD box protein 17	* nucleic acid binding * RNA binding * RNA helicase activity * helicase activity * ATP binding * ATP-dependent helicase activity * RNA-dependent ATPase activity	* nucleus	* RNA processing	Component of Large Microprocessor complex PMID: 15531877] Both DDX17 and hnRNPK are components of the FE65 WW domain complex and PIN1 WW domain complex [PMID: 16055720]
46	Elavl1	ELAV (embryonic lethal, abnormal vision, Drosophila)-like 1 (Hu antigen R)	* nucleic acid binding * RNA binding * mRNA binding * mRNA 3'-UTR binding	*cytoplasm	* RNA catabolism * development	Component of multiprotein transcriptional coactivator complex which consists of 71 subunits and another 85 subunits complex [PMID: 15175163]
47	Sfpq	NonO/p54nrb homolog	* nucleic acid binding * DNA binding * RNA binding * pre-mRNA splicing factor activity	* nucleus	* nuclear mRNA splicing, via spliceosome * mRNA processing * RNA splicing	Both Sfpg and hnRNP K interacts with vinculin. An interaction between vinculin and SFPQ was demonstrated by co-immunoprecipitation. Vinculin is a component of SIC complex PMID: 15163412 Both Sfpq and hnRNPK are components of: WWOX WW1 domain complex CA150 WW2 domain complex

						FBP11 WW2 domain complex FE65 WW domain complex FBP21 WW2 domain complex [PMID: 16055720]
48	Eef1a1	Eukaryotic translation elongation factor 1 alpha 1	* DNA binding * translation elongation factor activity * GTPase activity * ATP binding * GTP binding * transcriptional repressor activity	* cytoplasm * eukaryotic translation elongation factor 1 complex	* protein biosynthesis * translational elongation * regulation of translation * anti-apoptosis * oncogenesis * regulation of cell shape	Both Eef1a1 and hnRNP K interacts with vinculin. An interaction between vinculin and EEF1A1 was demonstrated by co-immunoprecipitation. Vinculin is a component of SIC complex PMID: 15163412 Component of Grb2-SH2 complex PMID: 12577067 Component of multiprotein transcriptional coactivator complexes 1 2 3 4 [PMID: 15175163] Component of the human Nop56p-associated pre-ribosomal ribonucleoprotein complex PMID: 12777385 EEF1A1 interacts with Xrn2 [PMID: 15231747]
49	Poldip3	DNA-directed Polymerase delta interacting protein 3	* nucleic acid binding * RNA binding	* nucleus	* mRNA-nucleus export	_
50	Xrn2	5'-3' exoribonuclease 2	* exonuclease activity	* nucleus		F26B1.2 (C.elegans hnRNPK ortholog) interacts directly with Y48B6A.3. (C.elegans XRN2 ortholog) [PMID: 14704431] Xrn2 interacts with EEF1A1 Inteteraction was demonstrated by yeast two-hybrid screen [PMID: 15231747]
51	Exosc7	Exosome component 7	* 3'-5'-exoribonuclease activity * RNA binding * nuclease activity	* exosome (RNase complex) * nucleus	* rRNA processing * RNA processing * RNA catabolism	

			* exonuclease activity * hydrolase activity			
52	Nsep1	Nuclease sensitive element binding protein 1	* DNA binding * double-stranded DNA binding * single-stranded DNA binding * transcription factor activity * RNA binding * receptor activity * transcriptional repressor activity	* nucleus	* regulation of transcription, DNA- dependent * transcription from RNA polymerase II promoter * response to pest, pathogen or parasite	Nsep1(YB-1) interacts directly with hnRNP K – it was demonstrated by Co-IP + GST pull-down assay PMID: 10809782] An interaction between paxillin and NSEP1 was demonstrated by co-immunoprecipitation. Paxillin is a component of SIC complex PMID: 15163412 Both Nsep1 and hnRNP K are components of: FE65 WW domain complex NEDD4-1 WW2 domain complex [PMID: 16055720]
53	Actb	Actin beta	* motor activity * structural molecule activity * structural constituent of cytoskeleton	* cytoskeleton * actin filament * actin cytoskeleton * axon	* cell motility * cytoskeleton organization and biogenesis * axonogenesis	ACTB (beta-actin) interacts with HNRPU (hnRNP U). [PMID: 15711563]
54	Actg1	Actin gamma cytoplasmic 1	* nucleic acid binding * motor activity * structural molecule activity * structural constituent of cytoskeleton * structural constituent of muscle	* cytoskeleton * actin filament * actin cytoskeleton	* mitochondrion inheritance * vacuole inheritance * establishment of mitotic spindle orientation * cytokinesis * regulation of transcription from RNA polymerase II promoter * exocytosis * endocytosis * cell motility * muscle contraction * response to osmotic stress * cytoskeleton organization and biogenesis	Both Actg1 and hnRNP K interacts with vinculin and talin. Those interactions were demonstrated by co-immunoprecipitation. Vinculin and talin are components of SIC complex PMID: 15163412 Component of Grb2-SH2 complex PMID: 12577067

					* cell wall organization and biogenesis * budding cell apical bud growth * budding cell isotropic bud growth * sperm individualization * heart development * muscle development * regulation of heart contraction rate * protein secretion * embryonic development * histone acetylation * actin cytoskeleton organization and biogenesis * actin filament reorganization during cell cycle * vesicle transport along actin filament	
55	Capza2	capping protein (actin filament) muscle Z-line, alpha 2	* actin binding * F-actin capping activity * structural constituent of cytoskeleton	* F-actin capping protein complex * actin cytoskeleton	* protein complex assembly * cell motility * actin cytoskeleton organization and biogenesis	An interaction between paxillin and Capza2 was demonstrated by co-immunoprecipitation. Paxillin is a component of SIC complex PMID: 15163412
56	C1qbp	Complement component 1q binding protein	* receptor activity * structural molecule activity	* mitochondrion * mitochondrial matrix * plasma membrane * membrane	* immune response	C1qbp interacts with hnRNP D. Interaction was demonstrated by yeast two-hybrid screen [PMID: 15231747] Moreover C1qbp interacts with Rev [PMID: 8626563]and Tat [PMID: 7778269] a regulatory proteins required for HIV-1 replication.
57	H2a	Histone H2A	* DNA binding	* nucleosome * nucleus	* nucleosome assembly * chromosome	

				* chromosome	organization and biogenesis (sensu Eukaryota)
58	H2b	Histone H2B	* DNA binding	* nucleosome * nucleus * chromosome	* nucleosome assembly * chromosome organization and biogenesis (sensu Eukaryota)
59	НЗ	Histone H3	* DNA binding	* nucleosome * nucleus * chromosome	* nucleosome assembly * chromosome organization and biogenesis (sensu Eukaryota) * embryonic development

Supplementary Table 3. List of proteins interacting with hnRNA K protein and identified by immunoaffinity column procedure.

	gene	NAME	Molecular Function	Cellular Component	Biological Process	Evidence
1	PfkI	6- phosphofructokinase	* 6-phosphofructokinase activity	* cytoplasm * 6- phosphofructokinase complex	*glycolysis	Both Pfkl and hnRNP K interacts with talin in SIC complex. PMID: 15163412
2	Acadl	Acetyl-Coenzyme A dehydrogenase, long-chain	* acyl-CoA dehydrogenase activity * oxidoreductase activity	* mitochondrion * mitochondrial matrix	*electron transport	
3	Anxa2	annexin II - rat	* phospholipase inhibitor activity * calcium ion binding * protein binding * calcium-dependent phospholipid binding * cytoskeletal protein binding	* stress fiber * membrane fraction * cytoplasm * early endosome * cell junction * sarcolemma	* angiogenesis * collagen fibril organization * fibrinolysis	Both Anxa2 and hnRNP K interacts with vinculin in SIC complex. An interaction between vinculin and HNRPK was demonstrated by co-immunoprecipitation PMID: 15163412 Anxa2 is a component of Grb2-SH2 complex PMID: 12577067 Anxa2 interacts also with PKC epsilon PMID: 15251432
4	Ddb1	damage-specific DNA binding protein 1	* nucleic acid binding * DNA binding * damaged DNA binding	*nucleus	* DNA repair * nucleotide-excision repair * ubiquitin cycle	Component of multiprotein transcriptional coactivator complex which consists of 122 subunits [PMID: 15175163] "NONO, LMNA – kHis compexes"
5	Eno1	enolase 1, alpha	* magnesium ion binding * DNA binding * transcription factor activity * transcription corepressor activity * phosphopyruvate hydratase activity * protein binding * plasminogen activator activity * transcriptional repressor activity	* phosphopyruvate hydratase complex * nucleus	* negative regulation of transcription from RNA polymerase II promoter * glycolysis * transcription * regulation of transcription, DNA-dependent * negative regulation of cell growth * negative regulation of transcription, DNA-dependent	An interaction between paxillin and ENO1 was demonstrated by co-immunoprecipitation. Paxillin is a component of SIC complex PMID: 15163412 ENO1 was also found with ATP5a1 in a 14-3-3-zeta-delta complex [MUID: 15324660]

			* lyase activity			
6	Eif3s5	eukaryotic translation initiation factor 3, subunit 5 epsilon, 47kDa	*translation initiation factor activity	*eukaryotic translation initiation factor 3 complex	* protein biosynthesis * regulation of translational initiation	Both Eif3s5 and hnRNP K interacts with Vinculin in SIC complex. PMID: 15163412
7	Taf15	TAF15 RNA polymerase II	* nucleic acid binding * DNA binding * single-stranded DNA binding * RNA polymerase II transcription factor activity * RNA binding * single-stranded RNA binding * zinc ion binding	* nucleus * transcription factor TFIID complex	*cellular physiological process	Both TAF15 and hnRNP K interacts with Vinculin in SIC complex. PMID: 15163412
8	Gfap	glial fibrillary acidic protein delta	* structural molecule activity * structural constituent of cytoskeleton * protein binding	*intermediate filament	* cytoskeleton organization and biogenesis * regulation of heart contraction rate * intermediate filament- based process	
9	H1d	histone H1d - rat	* DNA binding * protein binding	* nucleosome * nucleus * chromosome	* nucleosome assembly * nucleosome spacing	Component of the human Nop56p- associated pre-ribosomal ribonucleoprotein_complex PMID:12777385
10	Krt2-6a	keratin 6 alpha	* structural molecule activity * structural constituent of cytoskeleton * protein binding	*intermediate filament	* cellular morphogenesis * cytoskeleton organization and biogenesis * epidermis development	
11	Mif	macrophage migration inhibitory factor	* cytokine activity * protein binding * isomerase activity * phenylpyruvate	*extracellular region	* prostaglandin biosynthesis * inflammatory response * cell surface receptor	Both MIF and hnRNP K interacts with Vinculin in SIC complex. An interaction between vinculin and MIF was demonstrated by co-

			tautomerase activity		linked signal transduction * cell proliferation * regulation of macrophage activation * negative regulation of apoptosis	immunoprecipitation. PMID: <u>15163412</u>
12	Eif3s6	murine mammary tumor integration site 6 (oncogene homolog) Int6	*translation initiation factor activity	*eukaryotic translation initiation factor 3 complex	* protein biosynthesis * regulation of translational initiation	
13	Naca	nascent polypeptide- associated complex alpha polypeptide NACA	* transcription coactivator activity * TATA-binding protein binding	*nucleus *cytoplasm	*transport *transcription *protein transport *regulation of transcription, DNA- dependent	
14	Rpl37a	ribosomal protein L37a	* nucleic acid binding * RNA binding * structural constituent of ribosome	* intracellular * ribosome * cytosolic large ribosomal subunit (sensu Eukaryota)	* protein biosynthesis	
15	Tpi1	triosephosphate isomerase 1	* triose-phosphate isomerase activity * isomerase activity	* cytoplasm	* gluconeogenesis * glycolysis * pentose-phosphate shunt * fatty acid biosynthesis * metabolism	
16	UPla	Uroplakin la (UPla) (UPKa)	* cytochrome-c oxidase activity * aa3-type cytochrome c 34oxidase * ba3-typ35e cytochrome c oxidase * caa3-type cytochrome c oxidase	*mitochondrion	*electron transport	

			* cbb3-type cytochrome c oxidase * oxidoreductase activity			
17	Atp5a1	Chain A, Rat Liver F1-Atpase	* ATP-binding and phosphorylation-dependent chloride channel activity * ATP binding * hydrogen-exporting ATPase activity, phosphorylative mechanism * hydrogen ion transporter activity * hydrolase activity * hydrolase activity, acting on acid anhydrides, catalyzing transmembrane movement of substances * hydrogen-transporting ATP synthase activity, rotational mechanism * hydrogen-transporting ATPase activity, rotational mechanism	*mitochondrion	* ATP biosynthesis * ATP synthesis coupled proton transport * proton transport	ATP5a1 was found with ENO1 in a 14-3-3-zeta-delta complex [MUID: 15324660] ATP5a1 was also found in Grb2-SH2 complex PMID: 12577067
18	Chrdl2	chordin-related protein neuralin-2	*protein binding	*extracellular space	*negative regulation of BMP signaling pathway cell differentiation	
19	Acat1	mitochondrial acetoacetyl-CoA thiolase	*acetyl-CoA C- acetyltransferase activity *acyltransferase activity *transferase activity	*mitochondra	*pyruvate metabolism *fatty acid biosynthesis	
20	Ndph	NDP	*growth factor activity	*extracellular space	*cell proliferation *cell-cell signaling *signal transduction	
21	Jmjd3	novel protein		*nucleus		

22	p55	p55	*endonuclease activity	*intein-mediated protein splicing		
23	Pairbp1	PAI-1 mRNA- binding protein	*RNA binding	*nucleus		
24	Prdx3	peroxiredoxin 3	*thioredoxin peroxidase activity *alkyl hydroperoxide reductase activity	*extracellular space *mitochondrion		
25	Aldh2	PREDICTED: hypothetical protein XP_579547 similiar to (ALDH2) Aldehyde dehydrogenase 2	* aldehyde dehydrogenase (NAD) activity * aldehyde dehydrogenase [NAD(P)+] activity * electron transporter activity * ATP binding * oxidoreductase activity	*mitochondrion	* carbohydrate metabolism * alcohol metabolism * metabolism	
26	Rpl23	ribosomal protein L23	* nucleic acid binding * RNA binding * structural constituent of ribosome	* intracellular * ribosome * cytosolic large ribosomal subunit (sensu Eukaryota)	* protein biosynthesis	Both Rpl23 and hnRNPK interacts with vinculin in SIC complex. PMID: 15163412.
27	Rps14	ribosomal protein S14	* nucleic acid binding * RNA binding * structural constituent of ribosome	* intracellular * ribosome * cytosolic large ribosomal subunit (sensu Eukaryota)	* protein biosynthesis	Rps14 is a component of Grb2-SH2 complex PMID: 12577067
28	Uqcrfs1	Rieske Fe-S protein precursor	*ubiquinol-cytochrome-c reductase activity	*mitochondrion *respiratory chain complex III (sensu Eukaryota) membrane *integral to membrane *inner membrane	*electron transport	
29	Uqcrc2	Ubiquinol- cytochrome-c reductase complex core protein 2,	* metalloendopeptidase activity * ubiquinol-cytochrome-c reductase activity	* mitochondrion * mitochondrial inner membrane * mitochondrial	* electron transport * oxidative phosphorylation * proteolysis and	

mitochondrial	* oxidoreductase activity	electron transport	peptidolysis	
precursor (Coi	mplex	chain	* aerobic respiration	
III subun		* inner membrane	·	