	INDEX OF SUPPLEMENTARY INFORMATION
	

	
	
	
	

	No.
	File name
	Description
	Filetype

	1
	sup01_est_3r_libraryinfo.pdf
	Library information for all RIKEN 3' ESTs
	pdf

	2
	sup01_est_5f_libraryinfo.pdf
	Library information for all RIKEN 5' ESTs
	pdf

	3
	sup02.prn.pdf
	Full length sequencing of FANTOM2 clones
	pdf

	4
	sup03.prn.pdf
	Sequence Length distribution of FANTOM2 clones
	pdf

	5
	sup04.pdf
	Distribution of Phred/Phrap scores in the FANTOM2 sequences
	pdf

	6
	sup05_cds_homology.pdf
	Evaluation of completeness of FANTOM2 clone set
	pdf

	7
	sup06.prn.pdf
	Annotation pipeline and gene name nomenclature
	pdf

	8
	sup07.pdf
	FANTOM2 Viewer
	pdf

	9
	sup08_mapping.pdf
	Chromosomal distribution of the loci on mouse genome
	pdf

	10
	sup09.pdf
	The flow chart to create RTPS
	pdf

	11
	sup10_cds.pdf
	CDS status for FANTOM2 representative clones
	pdf

	12
	sup11_exon_variation.htm
	Exon variation in transcripts of alternative splice clusters
	html

	13
	sup12_utr.pdf
	UTR motifs in FANTOM2 clones
	pdf

	14
	sup13_repeat.html
	Repeat sequences in FANTOM2
	html

	15
	sup14.pdf
	Comparison of sequence information for protein-coding and non-coding transcripts in the RTPS
	pdf

	16
	sup15-1_superfamily_rps.html
	Superfamilies in RPS
	html

	17
	sup15-2_superfamily_vps.html
	Superfamilies in VPS
	html

	18
	sup16_go.pdf
	GO assignment for FANTOM2 clones
	pdf

	19
	sup17.pdf
	Representative of known gene families
	pdf

	20
	sup18_ddbjacc.txt
	DDBJ accession number for FANTOM2 60,770 clones
	txt

	21
	sup19.pdf
	Brief diagram of clustering method (ClusTrans)
	pdf

	22
	sup20_db_prog_sys.html
	Database that were used for the annotation pipeline and curation
	html

	23
	sup_methods.pdf
	Supplementary methods
	pdf

