

Supplemental Table S10. Differentially expressed interleukins comparing SARS-CoV-2 versus medium

ProbeName	p	([SARS-CoV- Reg	atic FC	([SARS-C	GeneSymbol	Description
A_33_P3211608	3,97E-02	up	2,974933	IL1RL1	Homo sapiens interleukin 1 receptor-like 1 (IL1RL1), transcript variant 4, non-coding RNA [NR_104167]	
A_23_P17053	6,39262E-05	up	6,132556	IL36G	Homo sapiens interleukin 36, gamma (IL36G), transcript variant 1, mRNA [NM_019618]	
A_33_P3339625	1,17303E-05	up	16,473091	IL17C	Homo sapiens interleukin 17C (IL17C), mRNA [NM_013278]	
A_33_P3243230	1,76904E-07	up	16,647413		HSINTLK8M interleukin 8 {Homo sapiens} (exp=-1; wgp=0; cg=0), partial (97%) [THC2544321]	
A_32_P223777	0,00139653	up	1,9878159	IL6ST	Homo sapiens interleukin 6 signal transducer (IL6ST), transcript variant 1, mRNA [NM_002184]	
A_23_P76078	0,045698304	up	1,8592229	IL23A	Homo sapiens interleukin 23, alpha subunit p19 (IL23A), mRNA [NM_016584]	
A_23_P336554	0,00221631	up	1,7976834	IL1RAP	Homo sapiens interleukin 1 receptor accessory protein (IL1RAP), transcript variant 2, mRNA [NM_134470]	
A_33_P3251876	0,03411692	up	1,5917065	IL18R1	Homo sapiens interleukin 18 receptor 1 (IL18R1), transcript variant 1, mRNA [NM_003855]	
A_33_P3211666	0,026903022	up	1,5705488	IL18R1	Homo sapiens interleukin 18 receptor 1 (IL18R1), transcript variant 1, mRNA [NM_003855]	
A_23_P90925	0,004416244	up	2,695789	IL36B	Homo sapiens interleukin 36, beta (IL36B), transcript variant 2, mRNA [NM_173178]	
A_24_P68783	0,000239245	up	2,834167	IL36RN	Homo sapiens interleukin 36 receptor antagonist (IL36RN), transcript variant 1, mRNA [NM_012275]	
A_23_P162300	0,019243024	up	2,4734468	IRAK3	Homo sapiens interleukin-1 receptor-associated kinase 3 (IRAK3), transcript variant 1, mRNA [NM_007199]	
A_33_P3352970	7,91E-05	up	2,3658743	IRAK2	Homo sapiens interleukin-1 receptor-associated kinase 2 (IRAK2), mRNA [NM_001570]	
A_33_P3396389	1,43E-03	up	2,20656	IL1R1	Homo sapiens interleukin 1 receptor, type I (IL1R1), transcript variant 1, mRNA [NM_000877]	
A_33_P3246833	0,000372491	up	2,0205843	IL1RN	Homo sapiens interleukin 1 receptor antagonist (IL1RN), transcript variant 4, mRNA [NM_173843]	
A_33_P3246829	3,02E-04	up	2,0667813	IL1RN	Homo sapiens interleukin 1 receptor antagonist (IL1RN), transcript variant 4, mRNA [NM_173843]	
A_33_P3395947	0,049509153	down	-1,6004809	IL4R	Homo sapiens interleukin 4 receptor (IL4R), transcript variant 4, mRNA [NM_001257407]	
A_33_P3243887	0,041839596	down	-1,7166973	IL11	Homo sapiens interleukin 11 (IL11), transcript variant 1, mRNA [NM_000641]	
A_24_P203000	0,016171468	down	-2,173952	IL2RB	Homo sapiens interleukin 2 receptor, beta (IL2RB), mRNA [NM_000878]	
A_23_P345692	0,001358746	down	-3,1651986	IL17D	Homo sapiens interleukin 17D (IL17D), mRNA [NM_138284]	
A_33_P3219745	0,03622351	down	-1,9250232	ILF2	interleukin enhancer binding factor 2 [Source:HGNC Symbol;Acc:HGNC:6037] [ENST00000368681]	
A_23_P61057	0,044333362	down	-1,8543203	IL16	Homo sapiens interleukin 16 (IL16), transcript variant 1, mRNA [NM_004513]	
A_23_P35092	0,011103406	up	1,8246565	IL19	Homo sapiens interleukin 19 (IL19), transcript variant 1, mRNA [NM_153758]	
A_23_P46482	0,007016526	down	-2,929152	IL20	Homo sapiens interleukin 20 (IL20), mRNA [NM_018724]	
A_23_P104798	0,013057214	down	-1,5936793	IL18	Homo sapiens interleukin 18 (IL18), transcript variant 1, mRNA [NM_001562]	
A_33_P3288844	0,035492603	down	-1,7655479	IL6R	Homo sapiens interleukin 6 receptor (IL6R), transcript variant 1, mRNA [NM_000565]	
A_21_P0000171	0,004423897	down	-1,7600982	IL6R	Homo sapiens interleukin 6 receptor (IL6R), transcript variant 3, mRNA [NM_001206866]	
A_23_P32253	0,007869842	down	-1,5080216	NFIL3	Homo sapiens nuclear factor, interleukin 3 regulated (NFIL3), transcript variant 3, mRNA [NM_005384]	
A_33_P3399267	0,0328938	down	-1,7424508	IL15RA	Homo sapiens interleukin 15 receptor, alpha (IL15RA), transcript variant 2, mRNA [NM_172200]	