

REFERENCES

- Alberts, Heald, Johnson, Morgan, Raff, Roberts, & Walter. (2022, July 1). *Molecular Biology of the Cell* (7th ed., pg. 2563–2566). W. W. Norton & Company.
- American Cancer Society. (2023). Cancer Facts & Figures 2023 [Educational Companion Report]. <https://www.cancer.org/content/dam/cancer-org/research/cancer-facts-and-statistics/annual-cancer-facts-and-figures/2023/2023-cancer-facts-and-figures.pdf>
- Arnold, M., Singh, D., Laversanne, M., Vignat, J., Vaccarella, S., Meheus, F., Cust, A. E., de Vries, E., Whiteman, D. C., & Bray, F. (2022). Global Burden of Cutaneous Melanoma in 2020 and Projections to 2040. *JAMA dermatology*, 158(5), 495–503.
- Basu A. K. (2018). DNA Damage, Mutagenesis and Cancer. *International journal of molecular sciences*, 19(4), 970.
- Baylin, S. B., & Jones, P. A. (2016). Epigenetic Determinants of Cancer. *Cold Spring Harbor perspectives in biology*, 8(9), a019505.
- Chuang, J. C., & Jones, P. A. (2007). Epigenetics and microRNAs. *Pediatric research*, 61(5 Pt 2), 24R–29R.
- Conforti, C., & Zalaudek, I. (2021). Epidemiology and Risk Factors of Melanoma: A Review. *Dermatology practical & conceptual*, 11(Suppl 1), e2021161S.
- Debela, D. T., Muzazu, S. G., Heraro, K. D., Ndalama, M. T., Mesele, B. W., Haile, D. C., Kitui, S. K., & Manyazewal, T. (2021). New approaches and procedures for cancer treatment: Current perspectives. *SAGE open medicine*, 9, 20503121211034366.
- DeLong, E. R., DeLong, D. M., & Clarke-Pearson, D. L. (1988). Comparing the areas under two or more correlated receiver operating characteristic curves: a nonparametric approach. *Biometrics*, 44(3), 837–845.
- Duffy, D. L., Lee, K. J., Jagirdar, K., Pflugfelder, A., Stark, M. S., McMeniman, E. K., Soyer, H. P., & Sturm, R. A. (2019). High naevus count and MC1R red hair alleles contribute synergistically to increased melanoma risk. *The British journal of dermatology*, 181(5), 1009–1016.

Fouad, Y. A., & Aanei, C. (2017). Revisiting the hallmarks of cancer. *American journal of cancer research*, 7(5), 1016–1036.

Frameshift mutation. Genome.gov. (2023, June 23). Retrieved from <https://www.genome.gov/genetics-glossary/Frameshift-Mutation>

Gene Ontology Consortium (2015). Gene Ontology Consortium: going forward. *Nucleic acids research*, 43(Database issue), D1049–D1056.

Gerolami, J., Wong, J. J. M., Zhang, R., Chen, T., Imtiaz, T., Smith, M., Jamaspishvili, T., Koti, M., Glasgow, J. I., Mousavi, P., Renwick, N., & Tyryshkin, K. (2022). A Computational Approach to Identification of Candidate Biomarkers in High-Dimensional Molecular Data. *Diagnostics (Basel, Switzerland)*, 12(8), 1997.

Goeman, J. J., & Bühlmann, P. (2007). Analyzing gene expression data in terms of gene sets: methodological issues, *Bioinformatics*, 23(8), 980-987.

Goldman, M. J., Craft, B., Hastie, M., Repečka, K., McDade, F., Kamath, A., Banerjee, A., Luo, Y., Rogers, D., Brooks, A. N., Zhu, J., & Haussler, D. (2020). Visualizing and interpreting cancer genomics data via the Xena platform. *Nature biotechnology*, 38(6), 675–678.

Gorlov, I. P., Pikielny, C. W., Frost, H. R., Her, S. C., Cole, M. D., Strohbehn, S. D., Wallace-Bradley, D., Kimmel, M., Gorlova, O. Y., & Amos, C. I. (2018). Gene characteristics predicting missense, nonsense and frameshift mutations in tumor samples. *BMC bioinformatics*, 19(1), 430.

Hartman, R. I., & Lin, J. Y. (2019). Cutaneous Melanoma-A Review in Detection, Staging, and Management. *Hematology/oncology clinics of North America*, 33(1), 25–38.

Hazra, A., & Gogtay, N. (2017). Biostatistics Series Module 9: Survival Analysis. *Indian journal of dermatology*, 62(3), 251–257.

Huang, H. Y., Lin, Y. C., Cui, S., Huang, Y., Tang, Y., Xu, J., Bao, J., Li, Y., Wen, J., Zuo, H., Wang, W., Li, J., Ni, J., Ruan, Y., Li, L., Chen, Y., Xie, Y., Zhu, Z., Cai, X., Chen, X., ... Huang, H. D. (2022). miRTarBase update 2022: an informative resource for experimentally validated miRNA-target interactions. *Nucleic acids research*, 50(D1), D222–D230.

Hui, D., Ross, J., Park, M., Dev, R., Vidal, M., Liu, D., Paiva, C. D., & Bruera, E. (2019). Predicting survival in patients with advanced cancer in the last weeks of life: How accurate are prognostic models compared to clinicians' estimates? *Palliative Medicine*. 2020;34(1):126-133.

- Hung, M., Bounsanga, J., & Voss, M. W. (2017). Interpretation of correlations in clinical research. *Postgraduate medicine*, 129(8), 902–906.
- Ji, C., Li, Y., Yang, K., Gao, Y., Sha, Y., Xiao, D., Liang, X., & Cheng, Z. (2020). Identification of four genes associated with cutaneous metastatic melanoma.
- Jia, C. L., Yang, F., & Li, R. N. (2022). Identification of Potential Core Genes Between Primary and Metastatic Malignant Melanoma and Analysis of Their Immune Correlation. *International journal of general medicine*, 15, 379–391.
- Jiang, J., Liu, C., Xu, G., Liang, T., Yu, C., Liao, S., Zhang, Z., Lu, Z., Wang, Z., Chen, J., Chen, T., Li, H., & Zhan, X. (2021). Identification of Hub Genes Associated With Melanoma Development by Comprehensive Bioinformatics Analysis. *Frontiers in oncology*, 11, 621430.
- Kanehisa, M., Sato, Y., Kawashima, M., Furumichi, M., & Tanabe, M. (2016). KEGG as a reference resource for gene and protein annotation. *Nucleic acids research*, 44(D1), D457–D462.
- Keermann, M., Köks, S., Reimann, E., Prans, E., Abram, K., & Kingo, K. (2015). Transcriptional landscape of psoriasis identifies the involvement of IL36 and IL36RN. *BMC genomics*, 16(1), 322.
- LaBerge, G. S., Duvall, E., Grasmick, Z., Haedicke, K., Galan, A., Leverett, J., Baswan, S., Yim, S., & Pawelek, J. (2020). Recent Advances in Studies of Skin Color and Skin Cancer. *The Yale journal of biology and medicine*, 93(1), 69–80.
- Li, Y., Qi, J., & Yang, J. (2021). RTP4 is a novel prognosis-related hub gene in cutaneous melanoma. *Hereditas*, 158(1), 22. <https://doi.org/10.1186/s41065-021-00183-z>
- Liu, S., Wang, Z., Zhu, R., Wang, F., Cheng, Y., & Liu, Y. (2021). Three Differential Expression Analysis Methods for RNA Sequencing: limma, EdgeR, DESeq2. *Journal of visualized experiments: JoVE*, (175), 10.3791/62528.
- Liu, X., Zhao, J., Xue, L. *et al.* A comparison of transcriptome analysis methods with reference genome. *BMC Genomics* 23, 232 (2022).
- Luan, H., Jian, L., He, Y., Zhang, T., & Zhou, L. (2022). Exploration and validation of metastasis-associated genes for skin cutaneous melanoma.

- McDermaid, A., Monier, B., Zhao, J., Liu, B., & Ma, Q. (2019). Interpretation of differential gene expression results of RNA-seq data: review and integration. *Briefings in bioinformatics*, 20(6), 2044–2054.
- Minchin, S., & Lodge, J. (2019). Understanding biochemistry: structure and function of nucleic acids. *Essays in biochemistry*, 63(4), 433–456.
- Missense mutation. Genome.gov. (2023, June 23). Retrieved from <https://www.genome.gov/genetics-glossary/Missense-Mutation>
- Naik P. P. (2021). Cutaneous Malignant Melanoma: A Review of Early Diagnosis and Management. *World journal of oncology*, 12(1), 7–19.
- Nahms, F., S. (2022). Receiver Operating Characteristic Curve: Overview and Practical Use for Clinicians. *Korean journal of anesthesiology*, 75(1), 25-36.
- Obuchowski, N. A., & Bullen, J. A. (2018). Receiver operating characteristic (ROC) curves: review of methods with applications in diagnostic medicine. *Physics in medicine and biology*, 63(7), 07TR01.
- Ohshika, S., Saruga, T., Ogawa, T., Ono, H., & Ishibashi, Y. (2021). Distinction between benign and malignant soft tissue tumors based on an ultrasonographic evaluation of vascularity and elasticity. *Oncology letters*, 21(4), 281.
- Paepe, De. Katrijn. (2015). Comparison of methods for differential gene expression using RNA-seq data. [Master Dissertation, Universiteit Gent]. https://southgreenplatform.github.io/trainings/files/Comparison_of_methods_for_differential_gene_expression_using%20RNA-seq_data.pdf
- Reimand, J., Isserlin, R., Voisin, V., Kucera, M., Tannus-Lopes, C., Rostamianfar, A., Wadi, L., Meyer, M., Wong, J., Xu, C., Merico, D., & Bader, G. D. (2019). Pathway enrichment analysis and visualization of omics data using g:Profiler, GSEA, Cytoscape and EnrichmentMap. *Nature protocols*, 14(2), 482–517.
- Sandru, A., Voinea, S., Panaitescu, E., & Blidaru, A. (2014). Survival rates of patients with metastatic malignant melanoma. *Journal of medicine and life*, 7(4), 572–576.
- Sarhadi, V. K., & Armengol, G. (2022). Molecular Biomarkers in Cancer. *Biomolecules*, 12(8), 1021.

- Schober, P., & Vetter, T. R. (2020). Correlation Analysis in Medical Research. *Anesthesia & Analgesia*, 130(2), 332-332.
- Seyednasrollah, F., Laiho, A., & Elo, L. L. (2015). Comparison of software packages for detecting differential expression in RNA-seq studies. *Briefings in bioinformatics*, 16(1), 59–70.
- Sever, R., & Brugge, J. S. (2015). Signal transduction in cancer. *Cold Spring Harbor perspectives in medicine*, 5(4), a006098.
- Sheng, Z., Han, W., Huang, B., & Shen, G. (2020). Screening and identification of potential prognostic biomarkers in metastatic skin cutaneous melanoma by bioinformatics analysis. *Journal of cellular and molecular medicine*, 24(19), 11613–11618.
- Sinclair, C., Cleaves, N., Dunstone, K., Makin, J., & Zouzounis, S. (2016). Impact of an outright ban on the availability of commercial tanning services in Victoria, Australia. *The British journal of dermatology*, 175(2), 387–390.
- Trafford AM, Parisi R, Kontopantelis E, Griffiths CEM, Ashcroft DM. Association of Psoriasis With the Risk of Developing or Dying of Cancer: A Systematic Review and Meta-analysis. *JAMA Dermatol*. 2019;155(12):1390–1403.
- Tohme, S., Simmons, R. L., & Tsung, A. (2017). Surgery for Cancer: A Trigger for Metastases. *Cancer research*, 77(7), 1548–1552.
- Tukker, A. M., Royal, C. D., Bowman, A. B., & McAllister, K. A. (2021). The Impact of Environmental Factors on Monogenic Mendelian Diseases. *Toxicological sciences: an official journal of the Society of Toxicology*, 181(1), 3–12.
- Ushijima, T. (2005). Detection and Interpretation of Altered Methylation patterns in Cancer Cells. *Nat. Rev. Cancer* 5: 223-23.
- van Kempen, L. C., van den Hurk, K., Lazar, V., Michiels, S., Winnepenninckx, V., Stas, M., Spatz, A., & van den Oord, J. J. (2012). Loss of microRNA-200a and c, and microRNA-203 expression at the invasive front of primary cutaneous melanoma is associated with increased thickness and disease progression. *Virchows Archiv : an international journal of pathology*, 461(4), 441–448.
- Wang, F., Cheng, F., & Zheng, F. (2023). Bioinformatic-based genetic characterizations of neural regulation in skin cutaneous melanoma. *Frontiers in oncology*, 13, 1166373.

- Wilkinson A. N. (2021). Cancer diagnosis in primary care: Six steps to reducing the diagnostic interval. *Canadian family physician Medecin de famille canadien*, 67(4), 265–268.
- Williams, C. R., Baccarella, A., Parrish, J. Z., & Kim, C. C. (2017). Empirical assessment of analysis workflows for differential expression analysis of human samples using RNA-Seq. *BMC bioinformatics*, 18(1), 38.
- Wiman, K. G., & Zhivotovsky, B. (2017). Understanding cell cycle and Cell Death Regulation provides novel weapons against human diseases. *Journal of Internal Medicine*, 281(5), 483–495.
- World Health Organization. (2022, March 30). *Global Burden of Cutaneous Melanoma in 2020 and Projections to 2040* [IARC Press release 311]. https://www.iarc.who.int/wp-content/uploads/2022/03/pr311_E.pdf
- Wray, R. Naomi., Yang, J., Goddard, E. Michael., & Visscher, M. Peter. (2010). The Genetic Interpretation of Area under the ROC Curve in Genomic Profiling. *PLOS Genetics*, 6(2).
- Yamauchi, M. (2021). Mechanisms underlying the suppression of chromosome rearrangements by ataxia-telangiectasia mutated. *Genes*, 12(8), 1232.
- Yang, Y., Long, X., Li, G., Yu, X., Liu, Y., Li, K., & Tian, X. (2021). Prediction of clinical prognosis in cutaneous melanoma using an immune-related gene pair signature. *Bioengineered*, 12(1), 1803–1812.
- Zhou, H., & Zhang, W. (2019). Gene expression profiling reveals candidate biomarkers and probable molecular mechanism in diabetic peripheral neuropathy. *Diabetes, metabolic syndrome and obesity: targets and therapy*, 12, 1213–1223.
- Zhou, X., Rong, R., Xiong, S., Song, W., Ji, D., & Xia, X. (2022). Integrated analysis to reveal potential therapeutic targets and prognostic biomarkers of skin cutaneous melanoma. *Frontiers in immunology*, 13, 914108.
- Zweig, M. H., & Campbell, G. (1993). Receiver-operating characteristic (ROC) plots: A fundamental evaluation tool in clinical medicine. *Clinical Chemistry*, 39(4), 561–577.