

S. no.	Predicted candidate genes	Degree	Interacting partners
1	ARRB1	58	ADRB2, AGTR1, ACACA, ACTB, ANXA2, ATR, BACH2, CALM, CKAP4, DGKE, DGKG, DGKH, DGKZ, DMD, EIF3I, FAS, G3BP1, GNMT, H2AX, HCK, HNRPK, HNRPU, HSP71, IKBA, JAK1, KTN1, LRP1B, MAP1B, MYH9, NEDD4, NPM, P85B, PDIA1, PPIA, PPM1A, RAB1A, ROCK1, RPA1, RPAC1, SCYL2, SPIN1, STK38, THOC4, TPM4, TRAF6, YES, ZYX, ARRB2, CSK, CXCR2, DVL1, DVL2, FGR, FLNA, MDM2, PTH1R, PTHR, TRFR
2	ARRB2	64	AKT3, ACTB, AGTR1, ANM1, ANXA2, ARD1A, ARRB1, CALM, CDK3, CDK4, CDK7, CXCR4, DCD, DDX3X, DDX5, DGKE, DGKZ, DVL2, FAS, FZD4, G3BP2, H2AX, HDAC2, HNRPD, HNRPK, HNRPU, HSP71, IKBA, IKKA, ILF3, IMB1, KU70, MAP1B, MCM3, MYH9, NEDD4, NONO, NPM, PABP3, PABP4, PAK7, PDIA1, PPIA, PPM1A, PTBP1, RAB5C, RPA1, RPA2, RPAC1, SCYL2, SFPQ, SPIN1, STAT1, STK38, TAB1, TERA, THOC4, TIF1B, UBR5, WEE1, FLNA, HIPK3, MDM2, RAF1
3	CAV1	41	ABL1, AKAP1, A4, BMX, BTK, CSK, ERBB2, ESR1, FLNA, GNAI2, GRB7, GRK5, ILK, INSR, NEDD8, NOS2, NTRK1, PLD1, PTPRF, RHOA, RK, SMAD2, SOS1, TGFBR1, TRADD, TRAF6, CAV2, EDNRB, EGFR, FYN, IBP3, ID1, IRS1, LRP1, MDR1, PLD2, PTEN, RAC1, SRC, TRAF2, TSC2
4	CFTR	35	ADCY8, AHS1, AIFM1, APOA2, BCR, CD59, CLCA1, DAB2, ELOB, ELOC, EPS8, EXO1, FAT1, GNAI2, HAX1, HSP71, HSP72, HSPB1, IMB1, LIN7C, LMNA, PLD2, PRKDC, REPS1, RYK, RYR2, SNX4, SVIL, TERA, TFG, TPM3, UBE3A, XPO1, ZO1, GOPC
5	EP300	119	ARNT, ASCL1, BAT3, BCL3, BCL6, CARM1, CDK2, CEBPA, CEBPD, CREB1, CTBP2, DDX5, E2F5, ABL1, APEX1, BRCA1, CBP, CCND1, CCNT1, CDX2, CEBPB, DTX1, EGR1, ELK1, ESR1, ETS1, ETS2, ETV1, FEN1, HIPK2, HNF1A, HNF4A, ING1, IRF3, JUN, KLF5, LEF1, MAF, MDC1, MDM2, MEF2A, MGMT, MN1, MSH6, MYB, MYOD1, NCOA1, NCOA2, NCOA3, NR4A1, NUP98, OLIG2, P53, P73, PAX6, PCNA, PIAS3, PML, PPARA, PPARG, PROX1, PTMA, RAD50, RAN, RORA, RPB1, RUNX3, SET, SMAD1, SMAD2, SNW1, SSXT, STAT3, STAT6, STRAP, TAL1, TBP, XPA, EPAS1, ETV4, FOXO3, GATA6, HDAC6, HIF1A, HNRPU, HTF4, ING4, ING5, IRF1, ITF2, JMY, KAT2B, KAT5, MAML1, MDM4, MEF2C, MITF, MRE11, MYC, NBN, NCOA6, NFYB, PAX8, PELP1, RB, RBM14, RUNX1, RUNX2, SIRT1, SMAD4, SMAD7, SNIP1, SP1, SRC, STAT1, STAT2, UBC9, ZEB1
6	ERBB3	43	ABL1, ABL2, AGTR2, CD82, CRK, CRKL, DAB1, CSK, EGF, EGFR, EGR1, ERBB2, GRB2, MUC1, NRG1, P85B, RNF41, RPN1, SOS1, ERBB4, FAK1, FAK2, FER, FGFR1, GRB7, HCK, ITK, JAK2, JAK3, NCK1, NCK2, PA2G4, PLCG1, PTK6, RASA1, SHC3, SRC, TENC1, TXK, VAV, VAV2, VAV3, ZAP70
7	HIF1A	31	ARD1A, CSN5, HDAC2, HDAC3, APEX1, ARNT, CBP, CSN3, CUL2, EGLN1, ELOC, EP300, FOXO3, HDAC1, JUN, MAX, MDM2, NCOA1, NR4A1, P53, PER1, SP1, VHL, KAT2B, NCOA2, SEPT9, SSX4, STAT3, TERA, TSG10, VHLL
8	INSR	55	ANK2, ATF4, CAV1, CCRK, CD45, CRK, CRKL, DOK5, FRS2, GRB14, GRB7, IGF1R, INS, ADRB2, CALM, CBL, CSK, DOK1, DOK4, FABP4, FAK1, FUS, GAB1, GRB2, IGF2, IRS1, IRS2, JAK1, JAK2, PLCG1, PTPRG, PTPRK, RASA1, SHIP2, SOCS6, SRC, TRAP1, TRIM3, INSR, PTN2, PTPRB, PTPRF, PTPRJ, PTPRO, RAF1, RHOB, SH2B2, SMAD2, SNX1, SNX2, SNX4, SOCS1, SOCS3, VAV, VAV3

9	JAK2	52	ABL1,BCR,CD45,CXCR4,ERBB2,FAK1,FAK2,G3BP1, GHR ,IGF1R,INSR,AGTR1,BRCA1,CTLA4,EGFR, EPOR ,ERBB3,FES,FYN,GRB2,GTF2I,HES5,IKBA,IL3RB,IRS1,IRS2,NCK1,PLCG2,PPIA,PTPA,PTPRJ,RAF1,RON, S TAT1,STAT3 ,TPOR,JAK3,KIT,LYN,MK,PKD1,PLCG1, PRLR ,SH2B2, SOC S1,SOCS3 ,STAT2,TEC,TERA,TSHR,VAV,YES
10	JUN	70	ABL1, ATF3 ,ATF4,CBP,CSN5,DHX9,EP300,ERG,FBXW7,GSK3B,HDAC3,HHEX,HIF1A,HMGA1,JDP2,ATF1, ATF2 ,BCL3,BCL6,BRCA1,DDIT3,EGR1,ESR1,ETS1,ETS2, FOS,FOSL1 ,GCR,MYOD1,NCOA2,NCOR2,RUNX1,SKI,STAT3,TOP1,TOP2A,VRK1,MAF,MAFB,NACA,NCOA1,NCOA3,NCOA6,NFYA,NRIP1,NTRK3,PIAS1,PIN1,PIT1,PML,PRKDC,RFWD2,RUNX2,SMAD2,SMAD3,SMAD4,SNRK,SP1,SPI1,STAT1,SUMO1,SUMO3,SUMO4,TAF1,TBP,TPM1,UBC9,VAV,VDR
11	LYN	46	BCAR1,CASP3, CBL ,CBLC,CD45,CDK4,CSK,DLG4,EGFR,FAK1,FAK2, G AB2 ,HNRPK,LCP2,BTK,CASP9,CDC2,CDK2,CRKL,CSF1R,CSK2B,CTLA4,DOK1,DOK2,EPOR,IL3RB,JAK2,KIT,PLCG1, PLCG2 ,RGS16,TEC,MATK,MUC1,PAK2,PECA1,PRKDC,RASA1,SH2B2,SHIP1,SKAP1,SPHK2,SR C,TRAT1,TYK2,UPAR
12	PML	47	AKT2,ARNT,ATR,BCL6,CBP,CCNT1,CHFR, DAXX ,EIF3E,EP300,HDAC1,HHEX,MAD1, MDM2 ,MYB,MYC,NCOR1,NCOR2,NR4A1, P53 ,P73,PAWR,ATF2,EZH2,FOS,HDAC2,HDAC3,JUN,RXRA,SMAD2,SMAD3,STK6,SUMO3,SUZ12,TOP3A, RARA ,RB,SENP2,SIN3A,SKI,SP1,STAT3, SU MO1,SUMO2 ,TGFR1,TGFR2,UBC9
13	RET	21	CBL ,DOK1,DOK2, DOK4,DOK5,FRS2 ,GAB1,GRB7,NRTN,PLCG1,PTPRF,AKAP5,CBLB, CRK ,FAK1, GDNF,GRB2 ,SOS1,STAT3,SHC3,SRC
14	SMAD3	90	AKT1,APC10,ATF3,BRCA1,CBP,CCNT1,CDC16,CDK2,CDK4,DACH1,DVL1,EID2,FOS,FOXH1,GSK3B,JUND,KDM2A,KU70,LAP2,LMNA,MLL4,NFYC,PAEP,PIAS4,PIN1,PML,RAB38,RIT1,RRAS2,SMAD1,ACTB,ATF2,BRCA2,CDC27,CEBPA,CEBPB,CEBPD,CRK,DAB2,DDX5,E2F4,EPAS1,EVI1,FBW1A,FLNA,FOXO1,FOXO3,FOXO4,GCR,GDE,GRB2,HEY1,HIPK2,IKKA,IMB1, JUN ,JUNB,LEF1,MAX,MDM4,MEN1,MYC,MYOD1,NCOA6,PARD3,PIAS3,PLAG1,PRDM4,PRTN3,RBL1,RUNX1,RUNX2,RUNX3, SKI,SKIL,SMAD2,SMAD4 ,SNW1,TFE3,TGFR1,TPM3,WEE1,ZEB1,ZMYM2,SP1,SRY,STRAP,TOB1,VDR,ZEB2
15	SRC	124	ABL2,ACTB,AKAP6,ARNT,ASAP1,BCR,CBLC,CBP,CCNA2,CCND1,CD44,CDC37,CRK,CSF1R,CSK,DAB2,DDR2,DGKA,DGKZ,DLG4,DOCK1,DOK4,EPHB2,EP8,ETS1,ETS2,FAK2,FANCA,FGR,GAB2,GIT1,STAR,HNF4A,ID4,INSR,ITK,MATK,NCOA6,PAX3,PELP1,PKD1,PPARD,PTN2,PTPRE,RARA,RON,RRAS,RTN4,SKAP1,SP1,ABL1,ADRB2,ANXA1,ANXA2, BCAR1 ,BMX, CAV1 ,CAV2, CBL ,CBLB,CD59,DAAM1,DAB1,DOK1,DOK2, EGFR ,EP300,EPHA3,EPHA4,ERBB2,ERBB3, ESR1 ,ESR2,EXTL3,FAK1,FHIT,FOXO1,FRS2,FYB,FYN,GRB2,GRLF1,GTF2I,HNF1A,HNRPK,IGF1R,IKBA,IKKA,IKKB,JIP3,KIT,LRP1,LYN,MAP2,MET,MUC1,NEMO,NO S2,PAK2,PAX7,PDPK1,PECA1,PLCG1,PLD1,PLD2,PTPRA,RAF1,RASA1,RET,RGS16,RXRA,SOS1, STAT3 ,STAT6,TAU,TERT,TRAF1,TRAF3,TK,UFO,STAT1,TRAF6,TRAT1,TYRO3

The highlighted genes represent the matched interactions with that of STRING database