

Breast Cancer Signatures

Number of Signatures: 8

Signature	1	2	3	4	5	6	7	8
No. of Compounds	23	25	25	42	16	9	23	36
No. of Sim Target	222	480	6	33	62	5	5	8
No. of Rev Target	3	12	69	104	19	99	309	155

Sig 1

Compounds BAPTA-AM C-1 CGP 57380

Dephostatin Dorsomorphin dihydrochloride ER 27319 maleate

FK 888 Flumetasone GR 113808 Isocarboxazid

Lumicolchicine gamma MRS 1220 N-Ethylmaleimide Naltrindole hydrochloride

PD 198306 Protein Tyrosine Phosphatase Inhibitor IV Rimcazole dihydrochloride

Ryuvidine SB 200646 hydrochloride SB 218078 Spironolactone

Tubocurarine chloride pentahydrate (+) YM 90709

SigGenes:same AARS ABAT ABCC5 ABHD4 ACAT2 ADCK3 AFF1

AFG3L2 AGL AKAP8L AKR1A1 ANKRD49 ANO10 ARHGAP1 ARHGEF5

ATP11B ATP6V1F AURKA B3GNT1 BIRC5 BLVRA BPHL BRAF

CAB39 CASC3 CBR3 CCNB2 CCT8 CD97 CDCA4 CDH3

CEBPZ CENPE CETN3 CGRRF1 CHERP CHIC2 CLIC4 COG4

COL4A5 COPS5 COPZ1 CORO1A CPSF4 CREG1 CRKL CRTAP

CSDA CSNK2A2CTNNAL1DCUN1D4 DDB2 DDX10 DDX42 DHDDS

DLGAP5 DNMT1L DNTTIP2 DUSP22 EFCAB2 ENOSF1 EPRS ERBB3

ERCC6L ETS2 EVL FASTKD5 FBXO7 FDFT1 GADD45B GATA3

GDPD5 GNA11 GNAS GPER GPR56 GSK3A GYS1 HDAC4

HDAC6 HFE HIGD2A HIST1H2BD HOOK2 HOXA10 HOXA5 HYOU1

ICAM3 IGF2R IKBKB IKBKE INTS3 IQGAP1 JUN KAT6A

KAT6B KCNK1 KDELR3 KDM3A KIAA0196 KIAA1033 KIT KRAS

LIG1LIMK2 LRP4 LSM5 LYN LZIC MAPK13 MAPK1IP1L

MBTPS1 MCM3 MGST2 MLEC MLLT11 MRPL19 MSH6 MSRA

MTF2 MTHFD2 MTX2 NDUFA2 NIT1NOL3 NOSIP NPC1

NPRL2 NR2F6 NRAS NUCB2 NUP93 P4HA2 PAF1 PAFAH1B3

PAK4 PAPD7 PARN PDHX PHGDH PKD1 PLOD3 PLS1

PLSCR1 PMPCB PNKP POLE2 POP4 PPICPPIE PRPF6

PTPLA PUF60 PYCR1 QRSL1 RAD9A RARA RFC2 RFX5

RGS2 RNPS1 RPA2 RPA3 RRS1 RTCD1 SAP18 SCYL3

SENP6 SFMBT1 SFN SLC35B1 SLC35F2 SLC37A4 SLC5A6 SMARCC1

SMC1A SMG7 SNRPD1 SPR SRPRB SRSF8 STAT6 STK33

SUCLG1 TARS TBK1 TBPL1 TCEA2 TCERG1 TCFL5 TCIRG1

TFAP2A TIMM17B TIMM9 TIPARP TLE1TNIP1 TOMM34 TOMM70A

TP53BP2 TRAM2 TSKU TSTA3 TWF2 UBE2A UBE2L6 UBL5

USP16 USP22 USP7 VPS72 WDR61 XBP1 XPNPEP1YME1L1

ZBTB24 ZFP36 ZFX ZNF589 ZNF692 ZNHIT3

SigGenes:reverse JMJD6 KDELR2 MYBL2

Sig 2

Compounds AG 555 Corynanthine hydrochloride

Cyclacillin DCPIB DNQX disodium salt EMD 66684

GR 46611 Hydrocotarnine hydrobromide IRILIN A DIMETHYL ETHER Imiloxan

hydrochloride Lumicolchicine gamma Meprylcaine hydrochloride Methylergometrine

maleate N-Ethylmaleimide Norethindrone PD 160170 Repaglinide SB 206553

hydrochloride SC 19220SC-68376 ST638 Tenidap U 18666A epitestosterone

SigGenes:same AARS ABAT ABL1 ACAT2 ACD ACLY ACOT9

ADAM10 ADCK3 ADCY3 ADCY9 ADH5 AFF1 AGL AKAP8

AKAP8L AKR1A1 ALDH7A1 ALMS1 ANKRD49 ANO10 AP1B1 APPBP2

ARFIP2 ARHGEF5 ARNT2 ASAP2 ASL ATP11B ATP1B1 ATP6V1D

AURKA AURKB B3GNT1 BAG3 BAG6 BAZ2B BCL2 BCL7B

BDH1 BHLHE40BLMH BLVRA BRAF BRPF1 BTG2 BZW2

C2CD2 CA12 CALU CANT1 CAPN1 CASC3 CASK CASP3

CAST CAT CBR3 CCDC86 CCNB2 CCT7 CCT8 CD19

CD44 CD97 CDK19 CEBPZ CENPE CEP57 CERK CGRRF1

CHAC1 CHEK2 CHERP CHN1 CIAPIN1 CISD1 CLCN3 CLIC4

CLPX CLTB CNDP2 CNOT4 COG7 CPSF4 CREB1 CREB3L2

CRKL CRTAP CRYZ CSDA CSNK2A2CTNNAL1CYB561 DCTD

DCUN1D4 DDB2 DDX10 DDX49 DERA DHDDS DHRS7 DHX29

DLGAP5 DNAJB1 DNAJB2 DNAJB6 DNM1 DSG2 DUSP11 DUSP22

DYNLT3 EAPP EBNA1BP2 ECD EFCAB2 ELAVL1 ENOPH1 ENTPD6

EPB41L4B EPHA2 EPN2 EPRS ERBB2 ERBB3 ERCC1 ERCC5

ERCC6L ETFB ETS2 EVL EZH2 FAM114A2 FAM3C FBXL12

FBXO21 FBXO7 FDX1 FEZ2 FHL2 FOS FOXJ3 FPGS

FTSJ1 FUT1 FZD5 GAAGABPB1 GADD45A GALE GAPDH

GATA3 GDPD5 GFOD1 GM2A GMDS GMEB2 GNA11 GNPDA1

GOLT1B GPER GPR56 GPRC5C GRB10 GRNGRWD1 GSK3A

GSK3B GSTM2 GSTZ1 GTF2E2 GYS1 H2AFV HDAC2 HDAC6

HEATR1 HEBP1 HES1 HIST1H2BD HIST1H2BK HLF HMG20B HMGCL

HMGCS1 HOMER2 HOXA10 HOXA5 HOXC9 HSD17B11 HSPA4 HTATSF1

HTRA1 HYOU1 ICAM3 ID2 ID4 IDE IGF1R IGF2R

IKBKAP IKBKB IKBKE IL13RA1 ILK IPO13 IQGAP1 ITFG1

ITGAE JOSD1 JUN KAT6B KDELR3 KDM3A KDM5A KDM5B

KIAA0196 KIAA0317 KIAA0907 KIF2C KIT KRAS LAMTOR3 LBR

LGALS8 LGMN LHX3 LIG1LOXL1 LSM5 LYN MAD2L1BP

MALT1 MAP2K5 MAPK1IP1L MAPK9 MAPKAPK5 MBNL2 MBTPS1 MCM3

MCOLN1 MELK MLEC MLLT11 MPDZ MPZL1 MRPL19 MSH6

MTA1 MTERFD1 MTF2 MTFR1 MTHFD2 MTX2 MYBL2 MYC

MYCBP NCAPD2 NCOA3 NENF NGRN NIPSNAP1 NOL3 NPC1

NPDC1 NPEPL1 NR2F6 NR3C1 NRAS NUCB2 NUCD3 NUDT9

NUP85 NUP93 NUSAP1 OGFOD1 OXA1L OXCT1 P4HA2 P4HTM
 PACSIN3 PAF1 PAFAH1B1 PAFAH1B3 PAN2 PANK2 PAPD7 PARP2
 PCK2 PCM1 PCMT1 PDHX PDIA5 PDS5B PECR PEX12
 PHF15 PHGDH PHKG2 PIK3C2B PIN1 PJA1 PKD1 PLOD3
 PLXNA2 PMM2 PMPCB PMS2P3 PNKP POLD4 POLE2 POLR3B
 POP4 PPIE PPP2R3A PPP2R3C PPP2R5A PPP2R5B PPP2R5E PPP4R1
 PRPF4 PSIP1 PSMD10 PSMD5 PTEN PTK2 PTPLA PTPLAD1
 PTPRK PUF60 PUM2 PUS7L PXMP2 QRSL1 RABGGTA RAD9A
 RAE1 RAGE RAP1A RARA RBBP6 RBM15B RELB RFC2
 RGS2 RNMT RPA2 RPA3 RPF1 RPS6KA1 RPS6KL1 RRP12
 RRP8 RRS1 RTCD1 RTN2 SAP18 SCARB1 SCCPDH SCYL3
 SDHB SENP6 SETDB1 SGCB SKIV2L SLC16A6 SLC25A13 SLC25A14
 SLC35B1 SLC35F2 SLC37A4 SMARCD2 SMC1A SMC3 SMG7 SNX11
 SNX17 SOCS2 SPEN SPR SPRED2 SPTLC2 SRP14 SRPRB
 SRRM1 SRSF4 ST3GAL5 ST6GALNAC2 STAMBP STAT1 STAT6 STK25
 STX1A STX4 STXBP1 SUCLG1 SUPV3L1 SYF2 SYNE2 SYPL1
 TATDN2 TBC1D9B TBK1 TBPL1 TBX2 TCEA2 TCTN1 TERF2IP
 TGDS TIAM1 TIMM17B TIPARP TJP1 TLE1 TLE3 TLK2
 TM9SF2 TMCO1 TMEM5 TNIP1 TOMM22 TOMM70A TOPBP1 TOR1A
 TP53BP1 TP53BP2 TP53TG1 TRAP1 TRAPPC3 TRAPPC6A TRIB3 TRIM13
 TRIM2 TRIP10 TSC22D3 TSEN2 TSKU TSPAN6 TSTA3 TTF1
 TUBB6 TXNDC9 UBAP1 UBE2J1 UBE2L6 UBE3B UBE4A UBL5
 UBR7 UFM1 UGDH USP1 USP14 USP16 USP20 USP22
 USP7 UVVAG UXT VAV3 VPS26A VPS28 WASF3 WDTC1
 WIPF2 WRB WRN XBP1 XPNPEP1 YKT6 YME1L1 ZBTB24
 ZC3H4 ZDHHC6 ZFP36 ZFX ZMIZ1 ZNF451 ZNF586 ZNF692
SigGenes:reverse CDK2 DCUN1D4 FDFT1 KIAA0494 KTN1 NUP85 RRP1B
 RTN2 TIMP2 TLE3WRB

Sig 3

Compounds AG 825 AM 404 ARACHIDONAMIDE
 BU 239 hydrochloride Bis-Tyrphostin Cinnarizine
 DICHLOROBENZAMIL DPN Dimethisoquin hydrochloride ERGONOVINE
 Evoxine Flunisolide GR 127935 hydrochloride GR 159897
 GW 311616 hydrochloride Isoxsuprine hydrochloride L 368899 hydrochloride LY-
 278,584 O-2050 R(-)-N-ALLYLNORAPOMORPHINE SR 59230A hydrochloride Ungerine
 nitrate Z-prolyl-prolinal dibutyrylcyclic AMP ginsenoside-Rc
SigGenes:same BAD DCUN1D4 NSDHL PLEKHM1 RTN2 S100A4
SigGenes:reverse ABL1 ADNP2 ARNT2 ATP1A3 AURKB BRAF CACNA1C
 CDK19 CHCHD7 CHEK2 CRKL CTSL2 DHX16 DNAJB1 DUSP14
 ERBB2 ERBB3 ERCC5 FAM3C FAM57A FTSJ1 GLTSCR1 GSK3A
 GSK3B GSTZ1 HAX1 HEATR1 HGS HOXA5 HOXC9 HSD17B11
 HTATSF1 IKBK G ITGAE JUN KRAS MAPK13 MARK4 MCOLN1
 MTHFD2 MYCNDRG1 NRIP1 PAK4 PAX8 PHKG2 PPARG

PRKCE PYCR1 RAB31 RBKS RPA2 RPIARPS6KA4 SCAND1
SETDB1 SLC37A4 STK33 SUCLG1 SYNE2 SYPL1 TERF2IP TLE1
TOR1A UBE3C UTP18 ZAP70 ZMYM2

Sig 4

Compounds ARC 239 dihydrochloride Amisulpride BYSSOCHLAMIC ACID
Bromocryptine mesylate CGP 54626 hydrochloride CGS 15943 Calcipotriol
Ceramide Cisapride Dibutyryl-cAMP, sodium salt
Dihydroergocristine mesylate Eliprodil Fluphenazine dihydrochloride Huperzine A [(-)-
Huperzine A] Hymecromone ICI 204,448 hydrochloride INDIRUBIN ISO-OLOMOUCINE
ISOGEDUNIN Ivachtin LINOLEIC ACID LOMATIN
Laudanosine (R,S) MESULERGINE Medetomidine hydrochloride Molindone
hydrochloride
N-Methyl-N-[(1S)-1-phenyl-2-(1-pyrrolidinyl) ethyl]phenylacetamide hydrochloride N20C
hydrochloride NS3694 Naloxone hydrochloride
Ondansetron Hydrochloride PHCCC Quinethazone SKF 83566 hydrobromide
Salubrial TCS 359 Tamoxifen, 4-Hydroxy-, (Z)- Tetrabenazine
Torsemide Xaliproden hydrochloride Zacopride hydrochloride Zonisamide
SigGenes:same ADNP2 ASAP2 AURKA AURKB BRAF CD58 CRELD2
DCUN1D4 DDOST DHX16 FIS1 GPER GSK3A GSTM2 IKBKG
KCNK1 KCTD5 LHPP MCOLN1 NDUFB6 POLE2 PPARG RFX5
RPS6KL1 RSU1 SPAG7 STK33 TBK1 UBE3C ZAK ZBTB24
ZNHIT3
SigGenes:reverse ACAT2 ADCY3 ANKRD10 ARFIP2 ARHGEF5 ARID4B BAMBI
BBS9 BIRC5 C2CD2 C2CD2L CABIN1 CCDC86 CCT8 CD44
CDK19 CEP57 CHCHD7 CLPX COG7 CTNNAL1CTSL2 DCUN1D4
DNAJC15 DUSP11 DYNLT3 EFCAB2 ERBB3 FAIM FAM114A2 FBRS
FEZ1 GABPB1 GAPDH GFOD1 GPC1 HAX1 HIST2H2BE HSPA4
IFIT5 IL13RA1 KAZALD1 KCTD2 KEAP1 KIAA0317 KIAA0753 KIAA0922
KRAS LAP3 LRRC41 LSM5 MALT1 MAP7 MBNL2 MLLT11
MSRA MVP MYO10 NFIL3 NIPSNAP1 NISCH OGFOD1 P4HA2
PCM1 PDHX PET112 PIN1 PLEKHM1 PMF1 PPP2R5E PRAF2
PRR15L PTPLA PTPRK PWP1 PXMP2 REEP5 RPN2 SCP2
SESN1 SETD1B SFMBT1 SLC25A14 TARBP1 TIAM1 TIMM9 TMEM110
TMEM2 TMEM5 TMEM97 TPM1 TRAK2 TSPAN4 TXLNA UTP14A
UTP18 WDR61 WDTC1 YTHDF2 ZBTB24 ZFX ZMYM2 ZNF629

Sig 5

Compounds Ala-Ala-Phe-CMK BAY 36-7620 BH3I-1
CGP 12177 hydrochloride Calycanthine Ciprofibrate
Deltaline Flunarizine dihydrochloride Hispidin LY 320135
LY-165,163 Moexipril hydrochloride Prostaglandin E2 SR 202
Sertaconazole nitrate VALYLTRYPTOPHAN
SigGenes:same ABCC5 APPBP2 ASH2L CDK1 CHCHD7 CREG1 CRELD2

CTSD DCTD DCUN1D4 FIS1 FTSJ1 GADD45A GATA2 GPER
 GSK3A GSTM2 GYS1 HGS KAT6B KIAA0317 KIAA0922 LAGE3
 LHPP LPGAT1 MAN2A2 MCOLN1 NDRG1 NDUFA2 NSDHL NUP62
 NUP85 PAX8 POLE2 PPARG PPP2R3C RAB27A REEP5 RPS6KL1
 RRAGA SEC24B SETDB1 SFMBT1 SKP2 SLC16A6 SLC25A46 SPAG7
 SRSF4 STX1A SYF2 SYNGR3 TCERG1 TMEM97 TRAP1 TSN
 TSPAN3 TTF1 VAV3 ZFP161 ZNF672 ZRSR2
SigGenes:reverse AP1B1 CD97 DNAJC15 ERBB2 ERBB3 FBRS NIPBL
 PAX8 PHKG2 RPS6KA4 SERTAD3 SESN1 SLC25A46 TARBP1 TERF2IP
 TIMM9 UBL5 ZAP70

Sig 6

Compounds Dipivefrin hydrochloride Fluticasone propionate ICI-118,551 hydrochloride
 KU14R N-LINOLEOYLGLYCINE Nalbuphine hydrochloride Protopine
 manumycin A trans-Triprolidine hydrochloride

SigGenes:same ERBB3 IARS2 MYCRSU1 STK33

SigGenes:reverse ANKRD10 ANO10 ARID4B ARID5B ARPP19 BBS9 BIRC5
 BLCAP C2CD2 CABIN1 CCDC86 CCP110 CDC45 CDK19 CEP57
 CHCHD7 CHEK2 CNPY3 COG2 CTNNAL1DFNB31 DNAJC15 DUSP11
 DYNLT3 FAIM FAM57A FAM63A FASTKD5 FBRS FBXL12 GLTSCR1
 GOLIM4 GRB10 GSTZ1 HEATR1 HIGD2A HK1 HOXC9 HTATSF1
 HYOU1 IFIT5 IKBKB IL13RA1 INTS3 KCTD2 KIAA0922 KIAA1279
 LRRC16A MAP7 MCOLN1 MICALL1 MTF2 MYCNARFL NIPBL
 NSFL1C PAX8 PDHX PIN1 PLEKHJ1 PRAF2 PRR15L PRR7
 PTEN PUM2 RAB31 RAI14 RBBP6 RPIARPN2 S100A13
 SCAND1 SESN1 SETDB1 SFMBT1 SKP2 SLC25A46 SLC2A6 SPTLC2
 SYNGR3 TCTA TMCO1 TMEM127 TMEM2 TOMM34 TPM1 TSEN2
 TSPAN4 UTP14A UTP18 UVRAG UXT VGLL4 WDR67 XPNPEP1
 ZER1 ZMYM2 ZNF629

Sig 7

Compounds BU 224 hydrochloride Budesonide CGP 54626 hydrochloride
 CITCO Calcipotriol DIBENZOYLMETHANE
 Eburnamonine (-) Estropipate Huperzine A [(-)-Huperzine A] ISOGEDUNIN
 LINOLEIC ACID LIQUIRITIGENIN DIMETHYL ETHER Letrozole MK 212
 Megestrol acetate Mephenytoin NS3694 OXOTREMORINE SESQUIFUMARATE
 Oleylethanolamide Salubrial Tocainide hydrochloride U-54494A
 Zimelidine dihydrochloride monohydrate

SigGenes:same DCUN1D4 DHX16 RFNG RTN2 SPAG7

SigGenes:reverse AARS ACLY ACOT9 ADAM10 ADCK3 ADCY3 ADCY9
 AFF1 AGL AKAP8 AKAP8L AKR1A1 ALDH7A1 ANKRD49 ANO10
 ARFIP2 ARHGEF5 ARNT2 ATP11B ATP6V1DAURKA B3GNT1 BAZ2B
 BBS9 BCL7B BIRC5 BLMH BLVRA BRAF BTG2 C2CD2
 C2CD2L CA12 CANT1 CAPN1 CASC3 CASK CASP3 CBR3

CCDC86 CCNB2 CCNF CCT8 CD44 CEBPZ CEP57 CHEK2
 CHN1 CIAPIN1 CISD1 CLCN3 CLIC4 CLPX CLTB COL4A5
 CREG1 CRKL CRTAP CSDA CSNK2A2CTCF CTNNAL1CTSD
 DCUN1D4 DDB2 DDX10 DDX49 DHDDS DHRS7 DHX29 DHX8
 DUSP11 DYNLT3 EBNA1BP2 ECD EFCAB2 ELAVL1 ERBB2 ERBB3
 ERCC1 ERCC5 EZH2 FAIM FAM3C FBXL12 FBXO7 FEZ1
 FEZ2 FHL2 FOXJ3 GAAGAPDH GATA3 GDPD5 GFOD1
 GMDS GMNN GNA11 GNAS GNPDA1 GOLT1B GPER GPR56
 GRNGSTM2 GSTZ1 HAX1 HDAC2 HDAC6 HEATR1 HIST1H2BD
 HIST1H2BK HIST2H2BE HK1 HLF HMG20B HOXA10 HOXA5 HOXC9
 HPRT1 HSPA4 HTATSF1 HTRA1 HYOU1 ICAM3 ID2 IDE
 IGF1R IGF2R IKBKB IKBKE IL13RA1 ILK INTS3 IPO13
 IQGAP1 ITFG1 JUN KAT6B KDEL3 KDM3A KDM5A KIAA0196
 KIAA0317 KIF2C KRAS LAMA3 LAMTOR3 LGMN LIG1LOXL1
 LRP10 LRRC40 LRRC41 LSM5 LYN MALT1 MAPKAPK5 MBNL1
 MBNL2 MCM3 MEGF9 MELK MLEC MLLT11 MPDZ MSH6
 MTF2 MTFR1 MTHFD2 MTX2 MVP MYCMYCBP MYCBP2
 NARFL NCOA3 NFIL3 NIPSNAP1 NMT1 NOL3 NPDC1 NR2F6
 NR3C1 NRAS NUCB2 NUP93 OXA1L OXCT1 P4HA2 PAFAH1B1
 PAN2 PANK2 PAPD7 PARP2 PCM1 PDHX PDS5B PECR
 PHF15 PHGDH PHKG2 PIN1 PJA1 PKD1 PLOD3 PLS1
 PLSCR1 PLXNA2 POP4 PPP2R3A PPP2R5E PPP3CA PPP4R1 PRAF2
 PRPF4 PRR15L PSIP1 PSMD10 PTEN PTK2 PTPLA PTPRK
 PUF60 PUS7L PYCR1 QRSL1 RAGE RAP1A RARA RGS2
 RNMT RPA2 RPF1 RPN1 RPN2 RTCD1 SAP18 SENP6
 SETDB1 SGCB SLC25A13 SLC25A14 SLC25A4 SLC35B1 SLC35F2 SLC37A4
 SMARCD2 SMC3 SMYD3 SNX11 SNX17 SPAG7 SRP14 SRPRB
 ST7 STAMBIP STK33 STMN1 STUB1 STXBP1 SUCLG1 SYPL1
 TARBP1 TATDN2 TBC1D9BTERF2IP TGDS TIAM1 TIMM22 TIMM9
 TLE1TM9SF2 TMEM110 TMEM2 TMEM5 TMEM50A TNIP1 TOMM22
 TP53BP2 TPD52L2 TRAK2 TSC22D3 TSEN2 TSTA3 UBE2A UBE2L6
 UBE4A UBL5 UBQLN2 UGDH USP14 USP20 USP22 USP7
 UTP14A UXT WDR6 WIPF2 XBP1 XPNPEP1YKT6 ZBTB24
 ZC3H4 ZFP36 ZFX ZNF451 ZNF692

Sig 8

Compounds AMT hydrochloride BAY 59-3074 Benperidol
 Benzamil hydrochloride CGP 54626 hydrochloride Clebopride maleate
 Cyclo [Arg-Gly-Asp-D-Phe-Val] DMBI Deoxycorticosterone Dihydroergocristine
 mesylate
 Dihydroergotamine mesylate Dydrogesterone Eburnamonine (-) Fluticasone propionate
 Gabazine Homatropine hydrobromide (R,S) Ivachtin L 755507
 L-693,403 maleate MDL 11,939 MESULERGINE MMPX
 Mephenytoin Molindone hydrochloride N-ArachidonylGABA N-Methylidocaine iodide

NBI 27914 hydrochloride NNC 63-0532 PINOCEMBRIN PQ 401
Piretanide Prednicarbate SB 205607 dihydrobromide SR 142948
Tocainide hydrochloride Xaliproden hydrochloride
SigGenes:same ASAP2 DCUN1D4 FIS1 GPER NNT PHKA1 PPARG RFNG
SigGenes:reverse AARS ABL1 ACLY AFF1 AKAP8L AKR1A1 ANKRD49
ANO10 ARHGEF5 ARNT2 ATP6V1DAURKA BCL7B BID BIRC5
BLVRA BRAF BTG2 CASC3 CASK CCDC86 CCT8 CDCA4
CDKN1A CHEK2 CIRBP CLCN3 CLIC4 CLPX COPZ1 CPSF4
CRKL CRTAP CSNK2A2CTCF DCUN1D4 DDB2 DDIT4 DNAJB1
DUSP11 DYNLT3 EBNA1BP2 ECD EFCAB2 ELAVL1 ERBB2 ERBB3
ERCC5 FAM3C FBXL12 FBXO7 GPR56 GSTZ1 GTPBP8 HAX1
HDAC6 HIST1H2BD HOOK2 HOXA10 HOXA5 HSPA4 HTATSF1 IGF2R
IKBKB IKBKE ILK INTS3 IQGAP1 ITGAE KAT6A KAT6B
KCNK1 KDELR3 KIAA0196 KIAA0317 KIAA1033 KIT KRAS LGMN
LIMK2 LSM5 LYN MAPK13 MAPK1IP1L MBNL2 MGST2 MLEC
MLLT11 MRPL19 MSH6 MTF2 MTHFD2 MYCBP NR2F6 NRAS
NUP93 PAF1 PAPD7 PARN PDHX PDS5B PHGDH PKD1
PLOD3 PLS1PLSCR1 POLE2 POP4 PPP2R3A PPP2R5A PPP2R5E
PPP3CA PTPLA PUF60 PYCR1 QRSL1 RAB31 RARA RPA2
RTCD1 SCYL3 SENP6 SETDB1 SLC25A4 SLC35A1 SLC35B1 SMARCC1
SMNDC1 SQRDL SRPRB SRSF8 SUCLG1 TARBP1 TATDN2
TBPL1 TERF2IP TIMM9 TLE1TM9SF2 TNIP1 TRAK2 TSC22D3
TSKU TSTA3 UBE2A UBE2J1 USP22 YKT6 YME1L1 ZC3H4
ZFP36 ZFX ZNF692