

Phenotype-based drug screening reveals association between venetoclax response and differentiation stage in acute myeloid leukemia

Heikki Kuusanmäki,^{1,2} Aino-Maija Leppä,¹ Petri Pölönen,³ Mika Kontro,² Olli Dufva,² Debashish Deb,¹ Bhagwan Yadav,² Oscar Brück,² Ashwini Kumar,¹ Hele Everaus,⁴ Bjørn T. Gjertsen,⁵ Merja Heinäniemi,³ Kimmo Porkka,² Satu Mustjoki^{2,6} and Caroline A. Heckman¹

¹Institute for Molecular Medicine Finland, Helsinki Institute of Life Science, University of Helsinki, Helsinki; ²Hematology Research Unit, Helsinki University Hospital Comprehensive Cancer Center, Helsinki; ³Institute of Biomedicine, School of Medicine, University of Eastern Finland, Kuopio, Finland; ⁴Department of Hematology and Oncology, University of Tartu, Tartu, Estonia; ⁵Centre for Cancer Biomarkers, Department of Clinical Science, University of Bergen, Bergen, Norway and ⁶Translational Immunology Research Program and Department of Clinical Chemistry and Hematology, University of Helsinki, Helsinki, Finland

©2020 Ferrata Storti Foundation. This is an open-access paper. doi:10.3324/haematol.2018.214882

Received: December 17, 2018.

Accepted: July 8, 2019.

Pre-published: July 11, 2019.

Correspondence: CAROLINE A. HECKMAN - caroline.heckman@helsinki.fi

HEIKKI KUUSANMÄKI - heikki.kuusanmaki@helsinki.fi

Supplemental Material

Phenotype-based drug screening reveals an association between venetoclax response and differentiation stage in acute myeloid leukemia

Authors: Heikki Kuusanmäki^{1,2}, Aino-Maija Leppä¹, Petri Pölönen³, Mika Kontro², Olli Dufva², Debasish Deb¹, Bhagwan Yadav², Oscar Brück², Ashwini Kumar¹, Hele Everaus⁴, Bjørn T. Gjertsen⁵, Merja Heinäniemi³, Kimmo Porkka², Satu Mustjoki^{2,6}, Caroline A. Heckman¹

Affiliations:

¹Institute for Molecular Medicine Finland, Helsinki Institute of Life Science, University of Helsinki, Helsinki, Finland

²Hematology Research Unit, Helsinki University Hospital Comprehensive Cancer Center, Helsinki, Finland

³Institute of Biomedicine, School of Medicine, University of Eastern Finland, Kuopio, Finland

⁴Department of Hematology and Oncology, University of Tartu, Tartu, Estonia

⁵Centre for Cancer Biomarkers, Department of Clinical Science, University of Bergen, Bergen, Norway

⁶Translational Immunology Research Program and Department of Clinical Chemistry and Hematology, University of Helsinki, Helsinki, Finland

Table of contents

Supplemental Methods

Supplemental Tables

- Table S1.** Patient characteristics
- Table S2.** Compound list
- Table S3.** Summary of cell populations present in the samples at day 0 and day 3
- Table S4.** Efficacies of 296 drugs in different AML FAB subtypes
- Table S5.** Differential *BCL2* family gene expression between FAB subgroups
- Table S6.** List of pathways enriched in M0/1/2 or M4/5 groups based on gene set enrichment analysis (GSEA)
- Table S7.** Associations between drug sensitivities and mutations, FAB subtypes and cytogenetics

Supplemental Figures

- Figure S1.** Drug plate layouts
- Figure S2.** Representative scatter plots of cell composition changes during 72-hour *ex vivo* culturing
- Figure S3.** Drug sensitivity readout comparison between CTG and FC-based assays
- Figure S4.** IC₅₀ values for distinct cell populations in 33 AML samples
- Figure S5.** Venetoclax effect on LSCs CD34+CD38- vs. bulk CD34+38+ blasts
- Figure S6.** *BCL2* family expression for each FAB class analyzed in Hemap and TCGA data sets
- Figure S7.** *BCL2*, *MCL1* and *BCL2L1* gene expression for each FAB class
- Figure S8.** Heatmap of the calculated BLISS synergy scores for the different drug combinations
- Figure S9.** Dose response matrices for venetoclax + trametinib/ruxolitinib drug combinations

Supplemental Methods

Patient samples

BM samples of 34 AML patients and three healthy volunteers were obtained from Helsinki University Hospital Comprehensive Cancer Center after informed consent (permit numbers 239/13/03/00/2010, 303/13/03/01/2011, Helsinki University Hospital Ethics Committee) and in compliance with the Declaration of Helsinki. Cytogenetic analysis was performed at hospital laboratories by fluorescence *in situ* hybridization and chromosomal banding analysis. Exome sequencing was performed as earlier described.¹ Patient characteristics are presented in Supplemental Table 1.

Preparation of drug plates

The compounds (Supplemental Table 2) were dissolved in 100% DMSO and dispensed on 96-well V-bottom plates (Thermo Fisher Scientific, Carlsbad, CA) and 384-well plates (Corning, Corning, NY) using an acoustic liquid handling device Echo 550 (Labcyte, Sunnyvale, CA). The plates contained several DMSO controls, 7 drugs (1,000-10,000-fold dilution series) and 27 drug combinations with one chosen concentration for each drug. Drug plate layouts and concentrations are presented in Supplemental Figure 1.

BM mononuclear cells (BM-MNCs) were isolated using Ficoll-Paque Premium (GE Healthcare, Little Chalfont, Buckinghamshire, UK) density gradient centrifugation. Fresh BM-MNCs were suspended in mononuclear cell medium (MCM; PromoCell, Heidelberg, Germany) supplemented with 10 µg/mL gentamicin and 2.5 µg/mL amphotericin B and plated in parallel on pre-drugged 96-well plates (100,000 cells/well in 100 µl) for FC analysis and 384-well plates (10,000 cells/well in 25 µl) for CTG-based cell viability assay. The cells were incubated with the drugs for 3 days at 37°C and 5% CO₂. Eleven of the 34 AML samples were viably frozen. Cells were treated with DNase I after thawing and after washing dispensed on the drug plates.

Flow cytometry-based readouts

Following 72h incubation with the drugs, cells were centrifuged (500xg, 6 min) in the 96-well plates and media discarded by inverting the plates. Cells were suspended in 25 µL of antibody mix containing staining buffer (10% FBS and 0.02% NaN₃ in RPMI-1640 medium) and the following antibodies: BD Biosciences (Santa Jose, CA): CD33 (BV421, clone WM53, dilution 1:600), CD45 (BV786, clone HI30, 1:50), CD34 (PE-Cy7, clone 8G12, 1:50), CD14 (APC, clone M5E2, 1:100) and Cytogonos (Salamanca, Spain): CD38 (FITC, clone LD38, 1:50). Cells were stained for 30 min at room temperature (RT) in the

dark and subsequently washed with 100 µL staining buffer followed by centrifugation (500xg, 6 min) and supernatant removal. Apoptotic and dead cells were discriminated by 7-aminoactinomycin D (7-AAD) and PE-Annexin V (BD Biosciences) staining with both dyes diluted 1:50 in 25 µL Annexin V binding buffer. The plates were incubated for 20 min at RT before FC analysis. FC analysis was performed using the iQue Screener PLUS instrument (Intellicyt, Albuquerque, NM). All media/cells were extracted from each well using 16 s sip time/well and pump speed of 32 rpm resulting in 35 min reading time for a 96-well plate. ForeCyt software (Intellicyt) was used to gate cells and acquire population counts. Analysis was done from viable CD45 positive singlet cells and the gating strategy is illustrated in manuscript Figure 1B. The cell count of a well was normalized to its 6 adjacent DMSO controls.

Data sets

Gene expression was analyzed from AML microarray data (log₂ expression) from the Hemap data set (<http://hemap.uta.fi/>)^{2,3} and TCGA RNA-seq data (RSEM values) generated by the TCGA Research Network (<http://cancergenome.nih.gov/>).⁴ The data were generated using RNA extracted from the mononuclear cell fraction of AML patients. Beat AML RNA-seq count matrix was obtained from the authors (Tyner 2018).⁵ Genes with expression > 1 cpm in more than 1 % of samples were kept and data were normalized using limma voom and quantile normalization. Beat AML ex vivo drug sensitivity data was obtained from Supplemental Table 41586_2018_623_MOESM3_ESM.xlsx (Tyner 2018). For analysis of gene expression in healthy hematopoietic cell types Differentiation Map data was used.⁶

Gene expression analysis

The two-tailed Wilcoxon test followed by Benjamini-Hochberg adjustment of *P*-values and fold change was computed to compare gene expression levels for *BCL2*, *BCL2L1*, *BCL2A1*, *MCL1*, *BCL2L2*, *BCL2L11*, *BID*, *BBC3*, *BAX*, *BAK1*, *BOK*, *B2M*, and *JAK2*. Comparisons were first done between FAB M0, M1, and M2 groups to M3, M4, and M5 groups individually for each *BCL2* family gene. Fusion gene status for *RUNX1-RUNX1T1*, *CBFB-MYH11*, *MLL*, *PML-RARA*, mutation status of *FLT3*, *NPM1*, *RUNX1*, *CEBPA*, plus complex and normal karyotype groups were next tested within each FAB group to investigate whether these events could explain some of the variance observed in *BCL2*, *BCL2L1* and *MCL1* expression levels.

For analysis of gene expression in hematopoietic cell types using Differentiation Map data,⁶ log₂-transformed expression values of Affymetrix HG_U133AAofAv2 probe sets

were downloaded from GEO (GSE24759). Affymetrix probe set identifiers were converted to gene symbols using biomaRt⁷ and probes representing the same gene were averaged to obtain expression values for each gene. Heatmap of selected genes was plotted using Z-scores across median expression values of myeloid and stem cell populations.

Analysis of venetoclax drug sensitivity and *BCL2* family gene expression in Beat AML data set

Pearson correlation and correlation test of significance was computed for venetoclax AUC drug response values and *BCL2* family and differentiation markers CD14, CD11b, CD68, CD86, CD15, CD36, CD38, CD34 gene expression values. NA values were omitted and P-values were adjusted using the Benjamini-Hochberg method.

Pathway analysis

The command line version of GSEA⁸ was used to perform gene set enrichment analysis comparing combined M0, M1 to M4, and M5 FAB group pathway profiles. Log2 expression values for Hemap and RSEM values for TCGA AML data sets were used in the analysis. Sample permutation and multiple hypotheses testing correction were used to obtain FDR q-values. Gene sets used in the analysis included KEGG, Biocarta, Hallmarks, Reactome from MsigDB v5.0, WikiPathways (06.2015) and PID V4. FDR q-values below 0.1 were defined as significant.

References

1. Pemovska T, Kontro M, Yadav B, et al. Individualized systems medicine strategy to tailor treatments for patients with chemorefractory acute myeloid leukemia. *Cancer Discov* 2013;3(12):1416–29.
2. Pölönen P, Mehtonen J, Lin J, et al. Hemap: An interactive online resource for characterizing molecular phenotypes across hematologic malignancies. *Cancer Res* 2019;canres.2970.2018.
3. Mehtonen J, Pölönen P, Häyrynen S, et al. Data-driven characterization of molecular phenotypes across heterogeneous sample collections. *Nucleic Acids Res* [Epub ahead of print].
4. Network TCGAR. Genomic and Epigenomic Landscapes of Adult De Novo Acute Myeloid Leukemia. *N Engl J Med* 2013;368(22):2059–2074.
5. Tyner JW, Tognon CE, Bottomly D, et al. Functional genomic landscape of acute myeloid leukaemia. *Nature* 2018;562(7728):526–531.
6. Novershtern N, Subramanian A, Lawton LN, et al. Densely Interconnected Transcriptional Circuits Control Cell States in Human Hematopoiesis. *Cell* 2011;144(2):296–309.
7. Durinck S, Spellman PT, Birney E, Huber W. Mapping identifiers for the integration of genomic datasets with the R/Bioconductor package biomaRt. *Nat Protoc* 2009;4(8):1184–91.
8. Subramanian A, Tamayo P, Mootha VK, et al. Gene set enrichment analysis: A knowledge-based approach for interpreting genome-wide expression profiles. *Proc Natl Acad Sci* 2005;102(43):15545–15550.

Supplemental Tables

Supplemental Table S1. Patient characteristics

#	BM or PB	Sample_ID	Fresh/Frozen	Previous malignancies or predisposing conditions	Diagnosis (ICD-O)	Risk class at the time of diagnosis	Disease state at sample collection	Time from diagnosis (months)	FAB	Cytogenetics	Mol. Genetics	FC (DSS)				CTG (DSS)			
												D0	D14	D28	Sens/Res	Cytarabine	Idarubicin	Ida+Cyt	
1	BM	1399_3	Frozen	CMML	Acute monocytic leukemia	Intermediate	Refractory	2	M5	Trisomy 19	KRAS, NRAS	Cytarabine + Idarubicin	10	30	40	Res	30	31	61
2	BM	3443_6	Frozen	No	Acute myeloid leukemia without maturation	High	Refractory	4	M1	At diagnosis, del 17p, -2 (both), -17 (both), -5 None		Cytarabine + Idarubicin	79	1	60	Res	0	19	19
3	BM	997_1	Frozen	No	Acute myeloid leukemia with maturation	Intermediate	Diagnosis	0	M2	Normal	NA	Hydroxyurea	90	NA	NA		23	33	56
4	PB	2791_7	Frozen	Breast cancer	Therapy-related acute myeloid leukemia	High	Relapse	15	M1	NA	FLT3-ITD	Cytarabine + Idarubicin	90	<5	1		8	28	36
5	BM	1690_2	Frozen	No	Acute myeloid leukemia without maturation	Intermediate	Diagnosis	0	M1	Normal	IDH2, NPM1, FLT3-ITD	Cytarabine + Idarubicin	90	<5	1	Sens	11	23	34
6	BM	4374_2	Frozen	No	Acute myelomonocytic leukemia	Low	Diagnosis	0	M4	Normal	DNMT3, NRAS	Cytarabine + Idarubicin	50	1	1	Sens	36	35	71
7	BM	18	Fresh	CMML	AML/CMML	Relapse	CMMI/M1	NA			IDH2, DNMT3, ASXL1	NA	NA	NA		7	18	25	
8	BM	2686_4	Fresh	No	Acute myeloid leukemia with maturation	Intermediate	Refractory*	45	M2	Normal	IDH2	Cytarabine + Idarubicin	42	4	4		14	14	28
9	BM	6333_3	Frozen	NHL	Acute myeloid leukemia without maturation	Low	Refractory	M1	Normal		NPM1, TET2	Azacitidine	70	42			7	25	32
10	BM	5250_4	Fresh	MDS	Acute myeloid leukemia with maturation	High	Refractory	M2	46;XX;del(5q);-21;+der(21);		TP53	Azacitidine	8	7			7	14	21
11	BM	6532_2	Fresh	Breast cancer	Acute monocytic leukemia	Intermediate	Diagnosis	0	M5b	Normal	FGFR4, TET2	Cytarabine + Idarubicin	45		1	Sens	13	22	35
12	BM	6545_2	Fresh	No	Acute leukemia with minimal differentiation	Intermediate	Diagnosis	0	M0	46;XY;del(6q);del(12q);	DNMT3, IDH2	Hydroxyurea	85	NA			4	19	23
13	PB	17	Fresh	MDS	Acute myeloid leukemia without maturation	Relapse	M1	NA		SETBP1, NRAS, EZH2, DDX41, ASXL1	Cytarabine + Daunorubicin	NA	NA	NA		19	31	50	
14	BM	6565_3	Fresh	Endometrium ca	Acute myeloid leukemia without maturation	Intermediate	Diagnosis	0	M1	47;XX;+8;abn(22) (14/20) / 46;XX (6/20)	IDH2, DNMT3	Azacitidine	46		7	15	22	4	16
15	BM	6576_2	Fresh	No	Acute myeloid leukemia without maturation	Intermediate	Diagnosis	0	M1	NA	IDH2, FLT3	Cytarabine + Idarubicin + Lenalinomide	80	<5	<5	Sens	12	34	46
16	BM	6598_2	Fresh	Prostata ca	Acute myeloid leukemia without maturation	Intermediate	Diagnosis	0	M1	Normal	CEBPA, TET2	Azacitidine	70	1	1		12	40	52
17	BM	6525_2	Fresh	MDS	Acute monocytic leukemia	Intermediate	Diagnosis	0	M5b	46;XY;del(9q) (5/20) / 46;XY (15/20)	FLT3-ITD	Cytarabine + Idarubicin	65	27	10	Res	14	28	42
18	BM	6641_2	Fresh	Prostata ca	Acute myeloid leukemia with maturation	High	Diagnosis	0	M2	Normal	IDH1, ASXL1, BCOR	Cytarabine + Idarubicin/Daunorubicin	42	38	2	Res	10	15	25
19	BM	6637_4	Frozen	No	Acute monocytic leukemia	High	Relapse	3	M5a	47;XY;+i(5p);-7;+8 / 46;XY;	FLT3, NPM1	Cytarabine + Idarubicin	84	0	3		6	13	19
20	BM	6688_2	Fresh	No	Acute myeloid leukemia with maturation	High	Diagnosis	0	M2	47;XY;+8 (13/20) / 46;XY (7/20)	U2AF1, ASXL1, IDH1	Azacitidine	50	51	49		6	19	25
21	BM	6703_2	Fresh	No	Acute promyelocytic leukemia	Low	Diagnosis	0	M3	46;XY;(15;17) (2/20) / 46;XY (18/20)	NA	ATRA	60	NA	NA		1	20	21
22	BM	12	Fresh	MDS	Acute myeloid leukemia without maturation	Relapse	M2	46;XX;del(5q);(del7q)	NA		NA	NA	NA	3	10	13	1	7	8
23	BM	6730_2	Fresh	No	Acute myeloid leukemia without maturation	High	Diagnosis	0	M1	47; XX (1/1g23) (MLL-gene) (7/20); 47; XX +2FLT3-ITD		Cytarabine + Idarubicin + Lenalinomide	85	NA	2	Sens	16	27	43
24	BM	3708_3	Fresh	No	Acute myeloid leukemia with maturation	Low	Relapse	9	M2	45;X;-X;del(6q);rob(13;14);+ marker chromosc	CEBPA, CSFR8, IDH2, NPM1	Cytarabine + Idarubicin	65	0	1		11	23	34
25	BM	5806_2	Frozen	No	Acute monocytic leukemia	Low	Diagnosis	0	M5	Normal	PTPN11, TET2, NPM1	Cytarabine + Idarubicin	41	<5	1	Sens	19	26	45
26	BM	4401_2	Frozen	No	Acute monocytic leukemia	Intermediate	Diagnosis	0	M5	Normal	FLT3-ITD, NPM1	Cytarabine + Idarubicin	65	<5	Sens		3	22	25
27	BM	6834_2	Frozen	No	Acute monocytic leukemia	Intermediate	Diagnosis	0	M5b	Normal	NPM1	Cytarabine + Idarubicin	70	<5	Sens		11	26	37
28	BM	6662_2	Fresh	No	AML inv(16)(p13.1q22)	Low	Relapse	NA	NA		KIT	Cytarabine + Daunorubicin	61	<5	<5		13	22	35
29	BM	6911_2	Fresh	No	Acute myeloid leukemia with maturation	Intermediate	Diagnosis	0	M2	Normal	NPM1, CEBPA	Cytarabine + Idarubicin	63	5	1	Sens	28	33	61
30	BM	6940_2	Fresh	No	Acute leukemia with minimal differentiation	Intermediate	Diagnosis	0	M0	Normal	IDH2	Cytarabine + Idarubicin	75	10	36	Res	0	15	15
31	BM	6323_3	Fresh	No	Acute myeloid leukemia with maturation	Intermediate	Relapse**	10	M2	Normal	WT1, NRAS, FLT3-ITD	Cytarabine + Idarubicin	24	19	12	Res	10	21	31
32	BM	6999_2	Fresh	No	Acute myeloid leukemia without maturation	Low	Diagnosis	0	M1	46; XY; -7, -21, +2 marker chromosomes	NPM1, IDH2, DNMT3	Cytarabine + Idarubicin	91	<5	4	Sens	10	36	46
33	BM	7011_2	Fresh	No	MPAL (Myel 93%, B 7%)	High	Diagnosis	0	M2	Normal	None	Cytarabine + Idarubicin	62	74	NA	Res	0	10	10
34	BM	3724_2	Fresh	MDS	AML with multilineage dysplasia	Intermediate	Diagnosis	0	Mult. Dysp	Normal	TET2, RUNX1, SRSF2, NSD1	Azacitidine	35	NA	NA		NA	NA	NA

*Refractory to Cytarabine+Idasanutin

** 2nd induction treatment at the time of relapse

Supplemental Table S2. Compound list

Drug name	Mechanism/Targets	Approval status	Supplier	Supplier Ref	Label name	Solvent	conc (nM)
Ruxolitinib	JAK1&2 inhibitor	Approved	ChemieTek	CT-INCB	INCB018424 (free base, Ruxolitinib)	DMSO	10-3000
Trametinib	MEK1/2 inhibitor	Approved	ChemieTek	CT-GSK112	GSK1120212	DMSO	0.25-250
Sunitinib	Broad TK inhibitor	Approved	LC Laboratories	S-8803	Sunitinib maleate (Sutent, SU-11248)	DMSO	0.1-1000
Everolimus	binds FKBP12, causes inhibition of mTORC1	Approved	LC Laboratories	E-4040	Everolimus	DMSO	0.1-100
Idarubicin	Topoisomerase II inhibitor	Approved	Sigma-Aldrich	I1656	Idarubicin HCl	DMSO	1-1000
Cytarabine	Anti-metabolite, interferes with DNA synthesis	Approved	National Cancer Institute	NSC 63878-P/19	Cytarabine HCl	DMSO	10-10000
Venetoclax	Selective Bcl-2 inhibitor	Approved	ChemieTek	CT-A199	ABT-199	DMSO	0.1-1000

Supplemental Table S3. Summary of the cell populations present in the BM samples at day 0 and day 3

Cell population	N=34 (n)	Median (% of CD45+) Day0/Day3	Range (% of CD45+) Day0/Day3
	Day0/Day3	Day0/Day3	Day0/Day3
Blasts (CD45dim/SSClow)	34/34	72/63	18-92
Blasts (CD34+)	21/21	55/56	10-86
Lymphocytes	33/33	7/7	1-49
Monocytes (CD14+)	17/18	4/8	0-61
Immature granulocytes	13/9	4/3	0-60
FAB subclassification	N=34, n (%)		
M0		2 (6)	
M1		11 (33)	
M2		9 (26)	
M3		1 (3)	
M4		1 (3)	
M5		7 (20)	
Multi. lin. dysp.		1 (3)	
CMMI->AML		1 (3)	

* Percentages were calculated from the CD45+ cell fraction and cell population smaller than 0.5% was considered to be absent.

Supplemental Table S4. Sensitivity of different FAB subtypes to 296 compounds

#	Drug	DSS (M1 vs. M5)	M1 Mean (n=10)	M2 Mean (n=16)	M4 Mean (n=2)	M5 mean (n=9)	P value*	FDR
1	Venetoclax	19,0	32,2	20,2	12,2	13,2	0,0005	0,075
2	Navitoclax	15,8	32,3	22,8	15,2	16,5	0,0011	0,103
3	(5Z)-7-Oxozes	11,4	24,1	12,7	14,6	12,7	0,0004	0,075
4	Tipifarnib	8,8	19,1	10,9	11,1	10,3	0,0014	0,103
5	Quizartinib	8,0	13,9	2,0	5,4	5,9	0,1098	0,414
6	Vistusertib	7,8	19,6	11,2	16,2	11,7	0,0359	0,309
7	Ruboxistaurin	7,4	16,8	7,7	8,9	9,3	0,0052	0,218
8	Foretinib	7,0	15,7	3,5	9,0	8,7	0,1517	0,472
9	Idarubicin	7,0	23,4	18,4	19,2	16,4	0,0462	0,335
10	GSK650394	6,9	9,0	1,8	3,7	2,0	0,0112	0,224
11	Nintedanib	6,8	15,9	8,0	12,7	9,1	0,1285	0,432
12	Quisinostat	6,8	27,5	20,8	24,5	20,8	0,0129	0,224
13	Sunitinib	6,6	13,6	2,2	7,7	7,0	0,0897	0,395
14	AZD8055	6,4	21,7	11,2	15,7	15,3	0,1013	0,411
15	AZD7762	6,3	17,2	5,6	12,5	10,9	0,2460	0,534
16	Pictilisib	6,2	19,5	9,6	11,6	13,2	0,0407	0,334
17	Vorinostat	6,2	15,3	9,0	13,4	9,1	0,0038	0,218
18	Cabozantinib	6,2	9,4	1,6	3,9	3,3	0,0463	0,335
19	Teniposide	6,1	18,5	13,5	10,4	12,4	0,0247	0,271
20	Tamatinib	6,1	11,8	3,4	8,5	5,7	0,1154	0,427
21	Lestaurtinib	6,0	16,9	6,4	11,0	10,8	0,0458	0,335
22	Tacrolimus	6,0	7,4	1,5	0,8	1,3	0,0299	0,291
23	Panobinostat	5,9	27,8	21,7	26,0	21,9	0,0182	0,265
24	Nutlin-3	5,9	9,6	6,1	4,0	3,8	0,0115	0,224
25	Daunorubicin	5,9	17,7	14,7	12,7	11,8	0,0124	0,224
26	Sorafenib	5,8	8,1	0,5	1,9	2,3	0,1362	0,438
27	Belinostat	5,8	24,5	17,6	22,5	18,7	0,0051	0,218
28	Omipalisib	5,7	21,2	11,0	17,4	15,5	0,2098	0,511
29	Sapanisertib	5,6	17,7	8,3	10,0	12,1	0,0720	0,371
30	Ponatinib	5,6	17,3	5,6	14,8	11,7	0,1858	0,504
31	Mitoxantrone	5,5	11,7	6,8	5,4	6,1	0,0231	0,270
32	Tosedostat	5,2	8,7	3,7	7,3	3,4	0,0280	0,286
33	ZSTK474	5,2	20,7	11,5	13,7	15,5	0,1070	0,411
34	Crenolanib	5,1	15,8	6,4	13,1	10,7	0,2598	0,545
35	AZD1775	5,0	13,9	5,9	9,8	8,9	0,1041	0,411
36	Omacetaxine	5,0	36,5	31,9	34,2	31,5	0,1060	0,411
37	Idelalisib	4,9	13,3	4,8	4,4	8,4	0,1106	0,414
38	Everolimus	4,9	10,6	4,1	1,9	5,7	0,1959	0,504
39	BMS-754807	4,9	11,6	5,4	4,0	6,7	0,1566	0,473
40	Tubastatin A	4,8	7,5	3,0	5,2	2,7	0,0166	0,259
41	Gandotinib	4,8	11,4	5,1	8,8	6,6	0,1267	0,432
42	Momelotinib	4,7	14,3	7,1	11,0	9,6	0,0530	0,344
43	Ipatasertib	4,7	8,1	3,4	7,9	3,3	0,0877	0,395
44	UCN-01	4,7	20,8	12,5	19,0	16,1	0,2374	0,534
45	APR-246	4,6	6,7	4,2	1,5	2,1	0,0198	0,265
46	Doramapimod	4,6	11,2	4,3	10,5	6,6	0,1588	0,475
47	Dexamethas	4,6	7,4	8,4	2,6	2,8	0,1626	0,476
48	Dactolisib	4,5	11,8	6,7	10,4	7,3	0,0816	0,378
49	Tubacin	4,5	8,9	3,3	6,9	4,4	0,0080	0,218
50	8-chloro-aden	4,5	18,1	11,2	15,6	13,6	0,0721	0,371
51	AZ 3146	4,5	10,7	3,5	9,0	6,2	0,0813	0,378
52	GSK-J4	4,4	18,3	16,6	13,9	13,9	0,0086	0,218
53	PF 431396	4,4	12,1	6,6	10,7	7,7	0,0785	0,375
54	Alvocidib	4,3	25,8	21,0	25,5	21,5	0,0104	0,224
55	OSI-027	4,3	11,9	4,8	8,6	7,6	0,0726	0,371
56	Midostaurin	4,2	13,3	4,1	11,0	9,1	0,3589	0,625
57	Temsirolimus	4,1	9,0	3,6	8,0	4,9	0,2422	0,534
58	Vinblastine	4,1	9,6	7,7	8,3	5,5	0,0237	0,270
59	Mitomycin C	4,1	6,5	4,7	3,8	2,5	0,0200	0,265
60	Sonolisib	4,1	7,0	3,2	3,2	2,9	0,0151	0,248

61 Rebastinib	4,0	5,0	0,0	0,3	1,0	0,0778	0,375
62 Carfilzomib	4,0	29,3	27,3	27,6	25,3	0,0304	0,291
63 Dinaciclib	4,0	26,8	23,4	28,9	22,8	0,0710	0,371
64 Valrubicin	4,0	16,0	13,8	11,8	12,0	0,0540	0,344
65 Serdemetan	4,0	11,1	7,6	6,4	7,1	0,0583	0,344
66 NVP-RAF265	3,9	9,8	4,8	6,7	5,9	0,1256	0,432
67 Azacitidine	3,8	6,0	2,0	5,9	2,2	0,0079	0,218
68 Unknown [FIN]	3,8	12,4	NA	NA	8,6	0,5101	0,763
69 Palbociclib	3,8	8,8	3,7	8,5	5,0	0,0279	0,286
70 Ralimetinib	3,6	12,1	3,5	11,9	8,5	0,3327	0,600
71 BMS-911543	3,6	9,8	3,5	13,0	6,2	0,2442	0,534
72 Entinostat	3,6	12,3	7,0	13,7	8,7	0,1217	0,432
73 Regorafenib	3,6	13,0	5,6	10,4	9,4	0,2107	0,511
74 GSK269962	3,5	8,5	4,9	5,1	5,0	0,1183	0,432
75 Tandutinib	3,5	4,9	0,7	2,2	1,4	0,1222	0,432
76 AVN944	3,4	8,7	5,8	8,2	5,3	0,0930	0,399
77 Dovitinib	3,3	5,4	1,3	2,2	2,1	0,0605	0,344
78 Apitolisib	3,3	16,8	9,3	13,4	13,6	0,2479	0,534
79 Etoposide	3,2	7,7	6,8	5,3	4,5	0,0993	0,411
80 Vandetanib	3,2	3,9	0,4	0,9	0,7	0,0708	0,371
81 Erlotinib	3,2	6,1	2,3	4,6	2,9	0,0324	0,300
82 Methylprednisolone	3,2	6,0	6,2	6,6	2,8	0,2303	0,528
83 Canertinib	3,2	13,2	9,5	13,8	10,0	0,0572	0,344
84 Tanespimycin	3,1	18,8	12,3	22,4	15,7	0,3360	0,601
85 GSK2636771	3,1	5,7	1,5	4,2	2,6	0,1318	0,433
86 Mocetinostat	3,0	14,2	11,1	16,2	11,2	0,2083	0,511
87 Alvespimycin	3,0	14,6	8,9	14,5	11,6	0,1529	0,472
88 PF-3845	3,0	4,9	2,0	3,0	2,0	0,0088	0,218
89 Dacomitinib	2,9	6,0	1,7	4,4	3,1	0,0218	0,268
90 Melphalan	2,9	5,3	2,7	0,0	2,3	0,3371	0,601
91 Luminespib	2,9	24,5	17,0	27,5	21,6	0,3616	0,626
92 KX2-391	2,9	12,2	9,8	10,0	9,2	0,2350	0,534
93 Veliparib	2,9	3,4	0,7	0,5	0,6	0,0206	0,265
94 Linifanib	2,8	4,9	0,9	1,9	2,1	0,1766	0,493
95 Raloxifene	2,7	3,9	1,7	2,6	1,2	0,0510	0,344
96 Gefitinib	2,7	6,8	2,4	5,6	4,0	0,1003	0,411
97 Dactinomycin	2,7	24,3	22,9	25,1	21,6	0,2284	0,528
98 Doxorubicin	2,6	10,7	9,0	9,0	8,1	0,1792	0,496
99 Prednisolone	2,6	4,5	4,2	5,1	1,9	0,1836	0,503
100 TGX-221	2,6	7,0	2,3	4,2	4,4	0,1670	0,480
101 Fludarabine	2,5	13,6	11,1	14,0	11,1	0,0576	0,344
102 SGC0946	2,5	4,0	2,3	2,8	1,5	0,0365	0,309
103 Valproic acid	2,5	4,4	2,6	2,2	2,0	0,0765	0,375
104 Seliciclib	2,4	4,1	1,7	3,0	1,7	0,0557	0,344
105 VER 155008	2,4	7,4	3,4	7,6	5,0	0,1926	0,504
106 BIIB021	2,4	21,5	13,7	22,5	19,1	0,4969	0,760
107 AZD1480	2,4	5,0	1,8	3,7	2,6	0,1972	0,504
108 PF-04691502	2,3	24,1	16,3	21,3	21,8	0,5985	0,809
109 MK-2206	2,3	7,0	3,1	5,5	4,7	0,3583	0,625
110 PF-04708671	2,2	3,5	1,9	1,8	1,2	0,0746	0,374
111 Fasudil	2,2	5,9	2,4	3,1	3,6	0,2489	0,534
112 Cladribine	2,2	15,1	12,8	15,3	12,8	0,3229	0,600
113 Linsitinib	2,2	5,9	4,0	3,0	3,7	0,3403	0,603
114 Bleomycin	2,1	7,7	4,4	4,6	5,6	0,2409	0,534
115 Fostamatinib	2,0	8,1	2,7	8,3	6,2	0,4931	0,760
116 Afatinib	2,0	4,7	1,3	4,1	2,8	0,1490	0,469
117 Axitinib	1,8	7,7	4,2	5,4	5,9	0,5199	0,763
118 Ridaforolimus	1,7	7,1	4,2	4,4	5,4	0,5107	0,763
119 Plicamycin	1,7	17,2	18,9	16,8	15,5	0,7034	0,846
120 Clofarabine	1,6	23,8	22,3	25,2	22,2	0,5186	0,763
121 Tamoxifen	1,5	5,5	3,1	5,8	3,9	0,3134	0,600
122 PF-670462	1,5	4,7	2,3	5,9	3,2	0,5231	0,763

123 Ibrutinib	1,5	2,3	1,3	0,5	0,8	0,1277	0,432
124 Finasteride	1,5	2,7	0,5	0,5	1,2	0,2290	0,528
125 Sotрастaurин	1,5	4,7	1,1	6,0	3,2	0,5684	0,782
126 Aminoglutethi	1,5	1,5	0,0	0,0	0,0	0,2947	0,600
127 I-BET151	1,5	11,3	8,2	15,5	9,9	0,5146	0,763
128 Iniparib	1,4	1,5	1,0	0,3	0,1	0,1942	0,504
129 CUDC-101	1,4	19,3	14,6	25,0	17,9	0,5902	0,801
130 Neratinib	1,3	7,0	3,9	8,1	5,7	0,3678	0,629
131 Rabusertib	1,3	1,8	0,7	2,0	0,5	0,2128	0,512
132 RD162	1,3	2,1	1,2	0,3	0,8	0,1376	0,438
133 Lomeguatrib	1,3	1,5	0,3	0,1	0,3	0,0903	0,395
134 Pazopanib	1,2	6,6	2,3	5,9	5,3	0,6611	0,830
135 Ruxolitinib	1,2	7,2	4,1	8,2	6,0	0,6431	0,829
136 Lenalidomide	1,2	4,9	2,7	8,5	3,7	0,6180	0,824
137 Tepotinib	1,2	1,4	0,2	0,1	0,2	0,2480	0,534
138 PFI-1	1,1	7,1	4,4	10,8	6,0	0,5617	0,780
139 8-amino-аден	1,1	23,1	16,7	24,3	22,0	0,6315	0,829
140 Tretinoин	1,1	2,4	1,3	1,3	1,3	0,6590	0,830
141 Flutamide	1,1	1,2	0,5	0,9	0,2	0,0462	0,335
142 Tofacitinib	1,0	2,3	1,3	3,3	1,3	0,4838	0,752
143 Selumetinib	1,0	11,1	6,6	12,0	10,0	0,7605	0,881
144 IOX-2	1,0	1,7	1,6	0,6	0,7	0,2016	0,506
145 PAC-1	1,0	5,9	5,3	5,4	4,9	0,3732	0,635
146 AT 101	0,9	13,8	14,2	15,1	12,9	0,6602	0,830
147 Tacedinaline	0,9	1,5	0,6	0,1	0,6	0,3168	0,600
148 Chlorambucil	0,9	1,5	1,4	0,1	0,6	0,0908	0,395
149 Uramustine	0,9	1,3	0,6	0,2	0,4	0,3463	0,610
150 SB 743921	0,9	1,4	1,9	3,0	0,6	0,3044	0,600
151 Clomifene	0,8	5,6	3,5	8,2	4,8	0,5380	0,764
152 XAV-939	0,8	0,9	0,1	0,3	0,1	0,1920	0,504
153 AZD1152-HQ	0,8	2,6	1,5	2,7	1,8	0,6619	0,830
154 JQ1	0,8	15,2	11,7	21,4	14,5	0,7849	0,896
155 Simvastatin	0,8	1,9	1,0	0,6	1,2	0,3675	0,629
156 Bosutinib	0,8	9,9	7,4	10,8	9,2	0,6822	0,837
157 Exemestane	0,7	1,9	1,1	3,1	1,1	0,3908	0,648
158 Buparlisib	0,7	12,5	6,7	8,2	11,7	0,8111	0,909
159 Bortezomib	0,7	28,7	27,5	29,4	28,0	0,6421	0,829
160 Dabrafenib	0,7	1,3	0,4	0,3	0,6	0,1606	0,475
161 Obatoclax	0,7	1,8	1,0	0,4	1,1	0,5553	0,779
162 Vincristine	0,6	7,7	7,5	10,2	7,1	0,7388	0,871
163 Thioguanine	0,6	2,0	2,1	2,3	1,4	0,5331	0,764
164 Mitotane	0,6	0,6	0,0	0,0	0,0	0,3121	0,600
165 Enzastaurin	0,6	0,8	0,4	0,0	0,2	0,4721	0,739
166 UNC0638	0,6	5,7	6,1	7,2	5,1	0,3912	0,648
167 Rofecoxib	0,6	0,6	0,0	0,0	0,0	0,1662	0,480
168 Nilutamide	0,6	1,1	0,6	0,5	0,5	0,5224	0,763
169 Amonafide	0,6	8,6	7,6	12,0	8,0	0,7087	0,846
170 C646	0,5	3,2	4,1	4,6	2,7	0,7060	0,846
171 Tivantinib	0,5	1,4	0,8	2,4	0,8	0,5353	0,764
172 UNC0642	0,5	5,7	5,4	7,7	5,2	0,4850	0,752
173 Olaparib	0,5	1,7	0,7	4,0	1,2	0,5621	0,780
174 Arsenic(III) ox	0,5	0,6	0,1	0,0	0,1	0,2559	0,541
175 AT-406	0,5	2,8	1,8	4,0	2,3	0,7444	0,874
176 Vismodegib	0,4	0,7	0,1	0,0	0,3	0,3763	0,636
177 Perifosine	0,4	0,5	0,1	0,0	0,1	0,1051	0,411
178 Lasofoxifene	0,4	0,6	0,2	1,1	0,2	0,2928	0,600
179 Rucaparib	0,4	1,6	0,7	3,6	1,2	0,6643	0,830
180 Bimatoprost	0,4	0,5	0,1	0,0	0,1	0,2287	0,528
181 Bicalutamide	0,4	1,6	0,5	4,4	1,2	0,8001	0,904
182 Fulvestrant	0,4	2,5	0,6	2,5	2,1	0,7922	0,898
183 Toremifene	0,3	3,2	2,4	6,3	2,8	0,8039	0,905
184 Topotecan	0,3	9,2	9,3	12,4	8,9	0,8522	0,931

185 Letrozole	0,3	0,7	0,3	1,2	0,3	0,6642	0,830
186 Binimetinib	0,3	6,8	4,6	6,4	6,5	0,9069	0,962
187 Brivanib	0,3	0,3			0,0	0,1702	0,485
188 Plerixafor	0,3	0,3	0,2	0,0	0,0	0,3306	0,600
189 MK-0752	0,3	0,3	0,2	0,0	0,0	0,3306	0,600
190 Volasertib	0,2	6,3	4,3	6,7	6,0	0,9005	0,962
191 Abiraterone	0,2	1,9	1,0	0,1	1,7	0,8969	0,962
192 UNC1215	0,2	0,2	0,5	0,0	0,0	0,3306	0,600
193 Anagrelide	0,2	0,4	0,1	0,0	0,2	0,6684	0,831
194 Chloroquine	0,2	9,1	8,6	9,7	8,9	0,9176	0,962
195 Vinorelbine	0,2	11,1	10,6	15,3	10,9	0,9433	0,973
196 Enzalutamide	0,2	1,2	0,6	1,3	1,0	0,8593	0,932
197 Levamisole	0,2	0,2			0,0	0,4005	0,655
198 Bendamustine	0,2	0,5	0,8	0,6	0,4	0,5852	0,798
199 Crizotinib	0,1	1,1	1,2	0,7	0,9	0,8447	0,931
200 Allopurinol	0,1	0,3	0,3	0,4	0,2	0,7603	0,881
201 2-methoxyest	0,1	1,8	2,0	1,9	1,7	0,9003	0,962
202 PF-4800567	0,1	1,5	0,5	0,7	1,4	0,9087	0,962
203 Irinotecan	0,1	2,7	3,7	7,3	2,6	0,9481	0,974
204 Vemurafenib	0,1	1,4	0,8	1,3	1,3	0,9298	0,962
205 Sonidegib	0,1	0,5	0,6	2,5	0,5	0,9168	0,962
206 Sirolimus	0,1	4,9	2,6	6,3	4,8	0,9849	0,991
207 AZD4547	0,1	3,0	1,3	1,9	2,9	0,9638	0,984
208 Metformin	0,1	0,3	0,0	0,0	0,2	0,8563	0,932
209 CPI-613	0,1	0,1	0,1	0,1	0,0	0,5010	0,760
210 Galunisertib	0,0	0,0			0,0	0,3306	0,600
211 Streptozocin	0,0	0,3	0,0	0,0	0,2	0,9200	0,962
212 Megestrol acetate	0,0	1,1	1,7	3,1	1,1	0,9820	0,991
213 Mercaptopurine	0,0	0,0	0,8	0,2	0,0	0,9598	0,983
214 Fluorouracil	0,0	0,9	0,5	0,3	0,9	0,9980	0,998
215 Pentostatin	0,0	0,0	0,1	0,4	0,0	0,3306	0,600
216 Imiquimod	0,0	0,2	0,3	0,9	0,2	0,9229	0,962
217 Pemetrexed	0,0	0,0	1,3	0,0	0,0	0,3306	0,600
218 TAK-901	0,0	6,4	4,1	7,8	6,4	0,9873	0,991
219 Pilaralisib	0,0	2,5	1,8	2,8	2,6	0,9818	0,991
220 Lapatinib	0,0	0,0	0,1	0,0	0,1	0,5642	0,780
221 1-methyl-D-tryptophan	0,0	0,3	0,2	0,0	0,3	0,8861	0,957
222 Anastrozole	-0,1	0,0			0,1	0,3306	0,600
223 Pipobroman	-0,1	0,0	0,2	0,2	0,1	0,1558	0,473
224 Bexarotene	-0,1	2,3	1,9	2,0	2,3	0,9719	0,989
225 Methotrexate	-0,1	0,1	1,8	0,0	0,2	0,6770	0,835
226 Ifosfamide	-0,1	0,0	0,2	0,0	0,1	0,3306	0,600
227 Tarenflurbil	-0,1	0,5	0,1	0,2	0,6	0,8258	0,922
228 Roxadustat	-0,1	0,1	0,1	0,1	0,2	0,5008	0,760
229 Niraparib	-0,2	2,0	1,0	4,0	2,1	0,8520	0,931
230 Deferoxamine	-0,2	2,8	2,8	1,0	2,9	0,9285	0,962
231 Estramustine	-0,2	0,0	0,4	0,0	0,2	0,1732	0,488
232 Temozolomid	-0,2	0,0	0,2	0,8	0,2	0,1242	0,432
233 15D-PGJ2	-0,3	0,0	0,1	0,8	0,3	0,1971	0,504
234 AT9283	-0,3	1,6	0,9	3,3	1,9	0,8379	0,931
235 Pravastatin	-0,3	0,5	0,7	0,0	0,8	0,5810	0,796
236 Cytarabine	-0,3	10,0	9,1	15,4	10,3	0,8438	0,931
237 VX-111E	-0,3	3,0	2,6	5,3	3,3	0,7713	0,885
238 Hydroxyurea	-0,3	0,1	0,1	0,7	0,5	0,3862	0,648
239 Fingolimod	-0,3	6,1	6,5	7,6	6,4	0,6440	0,829
240 GSK343	-0,3	2,7	2,7	3,5	3,0	0,7868	0,896
241 Ixabepilone	-0,4	0,3	0,6	1,1	0,7	0,3256	0,600
242 Celecoxib	-0,4	0,3	0,1	2,1	0,7	0,4031	0,656
243 Cyclophosphamide	-0,4	0,0	0,0	0,0	0,4	0,3306	0,600
244 Goserelin	-0,4	0,4	0,1	0,0	0,8	0,4284	0,682
245 Sepantronium bromide	-0,4	19,2	22,6	22,7	19,6	0,9187	0,962
246 Carboplatin	-0,5	2,9	4,0	4,2	3,4	0,7345	0,870

247	4-hydroxytam	-0,5	4,1	4,4	6,0	4,5	0,7078	0,846
248	Altretamine	-0,5	0,0	0,0	2,6	0,5	0,3306	0,600
249	Vatalanib	-0,5	1,0	0,8	0,9	1,5	0,6559	0,830
250	Thalidomide	-0,5	0,0	0,1	2,1	0,6	0,1992	0,504
251	Stattic	-0,6	16,1	15,2	21,4	16,7	0,7563	0,881
252	Thio-TEPA	-0,6	0,7	0,8	0,5	1,3	0,5137	0,763
253	Carmustine	-0,6	0,2	0,2	1,9	0,8	0,2040	0,507
254	Busulfan	-0,6	0,9	0,4	2,8	1,6	0,5368	0,764
255	Nelarabine	-0,7	4,2	6,7	7,0	4,9	0,6925	0,844
256	Atorvastatin	-0,7	4,9	5,1	5,3	5,7	0,6324	0,829
257	Bryostatin 1	-0,7	1,2	1,5	0,4	1,9	0,6840	0,837
258	Varespladib	-0,7	0,1	0,1	0,0	0,8	0,1308	0,433
259	Nilotinib	-0,8	5,9	3,4	9,7	6,7	0,7619	0,881
260	SNS-032	-0,8	29,9	27,6	35,0	30,7	0,8509	0,931
261	StemRegenin	-0,8	1,1	1,2	4,5	1,9	0,4693	0,739
262	Infigratinib	-0,8	0,1	0,5	1,6	1,0	0,0551	0,344
263	BI 2536	-0,9	6,8	6,0	10,0	7,6	0,6436	0,829
264	Decitabine	-0,9	1,1	1,6	1,2	1,9	0,3916	0,648
265	Refametinib	-0,9	12,5	9,1	14,3	13,4	0,7685	0,885
266	Galiellalacton	-0,9	3,6	2,9	6,5	4,5	0,5466	0,770
267	Prednisone	-1,0	0,0	0,2	4,5	1,0	0,2231	0,528
268	Auranofin	-1,0	5,3	6,6	7,6	6,3	0,6061	0,812
269	Floxuridine	-1,1	0,0	1,7	1,3	1,1	0,0604	0,344
270	Imatinib	-1,2	2,4	2,4	3,6	3,6	0,6052	0,812
271	Capecitabine	-1,2	0,0	0,0	6,0	1,2	0,3281	0,600
272	Masitinib	-1,2	5,6	3,9	6,4	6,8	0,6757	0,835
273	PF-00477736	-1,2	8,8	5,0	12,8	10,1	0,7056	0,846
274	Tivozanib	-1,3	9,0	4,8	10,7	10,3	0,7238	0,860
275	Mechlorethan	-1,4	1,3	0,8	3,3	2,7	0,1341	0,436
276	Motesanib	-1,4	2,0	1,2	2,8	3,4	0,5354	0,764
277	Cediranib	-1,5	0,0	0,3	2,5	1,5	0,1060	0,411
278	Danusertib	-1,6	6,1	4,6	9,1	7,7	0,4569	0,723
279	Saracatinib	-1,7	3,9	2,0	8,7	5,5	0,4250	0,680
280	Trametinib	-1,7	9,3	6,7	13,1	11,1	0,6263	0,829
281	Oxaliplatin	-1,9	9,8	10,7	18,1	11,7	0,6365	0,829
282	ABT-751	-1,9	3,9	3,9	11,1	5,8	0,2510	0,535
283	Cisplatin	-2,0	3,3	5,0	7,1	5,3	0,2949	0,600
284	Camptothecin	-2,1	7,6	9,0	15,3	9,7	0,3137	0,600
285	Gemcitabine	-2,1	4,5	6,0	8,7	6,7	0,2626	0,547
286	Indibulin	-2,3	0,4	2,3	6,0	2,7	0,0344	0,309
287	Dasatinib	-2,3	7,2	5,0	12,7	9,5	0,5397	0,764
288	Alisertib	-2,4	3,5	3,7	3,7	5,9	0,1989	0,504
289	TAK-733	-2,7	7,6	6,2	13,6	10,3	0,4251	0,680
290	Pimasertib	-2,9	10,8	8,9	15,0	13,8	0,4118	0,666
291	Patupilone	-3,5	1,8	4,5	9,2	5,2	0,0574	0,344
292	Daporinad	-3,7	19,3	16,4	35,1	23,0	0,3978	0,654
293	Mepacrine	-4,5	8,5	12,7	17,9	12,9	0,2282	0,528
294	Pevonedistat	-4,7	4,3	6,0	17,4	9,0	0,0682	0,371
295	Docetaxel	-5,2	2,2	5,9	10,8	7,5	0,0456	0,335
296	Paclitaxel	-5,9	2,7	4,7	8,0	8,6	0,0082	0,218

*P-value calculated from M1 vs. M5 data set

• Mean AML sample sensitivities to individual drugs of different FAB subtypes. Earlier published data of 37 AML samples screened with 296 compounds and cell viability measured with CTG were re-analyzed and the mean DSS values calculated. The difference between mean DSS values of M1 and M5 subtypes was calculated with Student's t-test (two-sample, unpaired). The Benjamini-Hochberg method was used to adjust P-values.

• The venetoclax concentration range used in the earlier study was 1-10 000nM compared to 0.1-1 000nM range used in this study.

Supplemental Table S5. Differential BCL2 family gene expression values and P-values between FAB subgroups

a-b: Significant genes between M4-M5 and M0-M1

Genes tested:
BCL2
BCL2L1
BCL2A1
MCL1
BCL2L2
BCL2L11
BID
BBC3
BAX
BAK1
BOK
B2M
JAK2

Groups tested (Two-Tailed Wilcoxon test):
M0 vs. M3
M0 vs. M4
M0 vs. M5
M1 vs. M3
M1 vs. M4
M1 vs. M5
M2 vs. M3
M2 vs. M4
M2 vs. M5

c-d: Significant genes between M0 to M5 genetic subtype

Genes tested:
BCL2
BCL2L1
BCL2A1
MCL1
BCL2L2
BCL2L11
BID
BBC3
BAX
BAK1
BOK
B2M
JAK2

Groups tested (Two-Tailed Wilcoxon test):	GroupA (FAB M0,M1,M2,M3,M4,M5)	GroupB (FAB M0,M1,M2,M3,M4,M5)
Mutations	FLT3, NPM1, RUNX1, CEBPA	Wild Type (wt)
Fusion genes	RUNX1-RUNX1T1, CBFB-MYH11, MLL, PML-RARA	Wild Type (wt)
Karyotype	Complex Karyotype, Normal Karyotype	Rest of the samples

Each feature above was tested within FAB group, for example FLT3mut M0 vs FLT3wt M0

a. TCGA AML statistics M0 to M5

gene	Fold Change	P-Value	GroupA	GroupB	adj. P-Value
MCL1	0.72440113623124	0.048	M3	M4	0.0713142857142857
MCL1	0.67384379952626	0.017	M3	M5	0.0285161290322581
MCL1	0.597334564870145	0.012	M0	M5	0.0211525423728814
MCL1	0.631354136387117	0.011	M2	M5	0.0200701754385965
MCL1	0.678723547036657	0,03	M2	M4	0.00863396226415094
MCL1	0.642151545812753	0,03	M0	M4	0.00856470588235294
JAK2	0.773888815346665	0.033	M0	M4	0.052
JAK2	0.699606396318039	0.011	M2	M5	0.0200701754385965
JAK2	0.679568306951877	0,01	M1	M5	0.00455
JAK2	0.499076657371927	0.000013	M3	M5	0.000061454545454544
JAK2	0.600471536254176	0.000009	M2	M4	0.000052
JAK2	0.583272862301762	0.0000021	M1	M4	0.00001456
JAK2	0.428357042957174	0.0000021	M3	M4	0.000000312
BOK	1.54184627027858	0.045	M3	M4	0.0678260869565217
BID	0.813289987666822	0,01	M2	M4	0.00354545454545455
BID	0.776599593468677	0.00041	M1	M4	0.00115243243243243
BID	0.685163233790136	0.000056	M0	M4	0.000215703703703704
BID	0.647843814892762	0.0000066	M2	M5	0.0000403764705882353
BID	0.684362276564345	0.0000063	M3	M4	0.0000403764705882353
BID	0.545781664515838	0.0000062	M0	M5	0.00000586181818181818
BID	0.618617284002548	0.00000057	M1	M5	0.00000586181818181818
BID	0.545143644630444	0.00000011	M3	M5	0.000000286
BCL2L11	0.571237226256204	0.00049	M1	M4	0.001306666666666667
BCL2L11	0.518313964432618	0.00045	M2	M4	0.00123157894736842
BCL2L11	0.459479190226749	0.000079	M1	M5	0.0002738666666666667
BCL2L11	0.416909945140552	0.000071	M2	M5	0.000263714285714286
BCL2L11	0.439693357498595	0.000021	M3	M4	0.0000949565217391304
BCL2L11	0.475146610456495	0.000013	M0	M4	0.0000614545454545454
BCL2L11	0.353670836852854	0.0000019	M3	M5	0.0000141142857142857
BCL2L11	0.382187941851004	0.00000083	M0	M5	0.00000719333333333333
BCL2L1	1.41463723737829	0.027	M0	M4	0.043875
BCL2L1	1.40968712777108	0.025	M0	M5	0.0412698412698413
BCL2L1	1.41053072827582	0.015	M1	M5	0.026
BCL2L1	1.41548380018217	0,03	M1	M4	0.00863396226415094
BCL2L1	1.44531566059559	0,01	M2	M5	0.00429565217391304
BCL2L1	1.45039087962541	0.00069	M2	M4	0.001794
BCL2L1	1.77868680485133	0.00022	M3	M5	0.000653714285714286
BCL2L1	1.78493265505983	0.00011	M3	M4	0.000369032258064516
BCL2A1	0.445150499370007	0.039	M1	M5	0.0596470588235294
BCL2A1	0.16072427211598	0.00079	M3	M5	0.00200390243902439
BCL2A1	0.337025246228384	0.00018	M1	M4	0.000567272727272727
BCL2A1	0.121684997459121	9.7e-10	M3	M4	0.00000010088
BCL2	1.52880222775951	0,03	M3	M4	0.00943703703703704
BCL2	1.84192495804133	0,03	M0	M4	0.007904
BCL2	1.39104266197784	0,02	M1	M4	0.00530612244897959
BCL2	3.21292852946006	0.000054	M0	M5	0.000215703703703704
BCL2	2.18618354461221	0.000035	M2	M5	0.000151666666666667
BCL2	2.66673855089834	0.000013	M3	M5	0.0000614545454545454
BCL2	2.42644014070869	0.0000011	M1	M5	0.00000088
BBC3	0.531225691245345	0.002	M1	M5	0.00442553191489362
BBC3	0.460562893240659	0.00016	M2	M5	0.00052
BBC3	0.389527911000017	0.000054	M0	M5	0.000215703703703704
BAX	1.20608646064382	0.032	M1	M4	0.3555555555555556
BAX	0.702687605752078	0,01	M0	M4	0.00354545454545455
BAX	0.660069790274895	0,00	M1	M5	0.00115243243243243
BAX	0.585123270193253	0.000078	M3	M5	0.000273866666666667
BAX	0.553893105953214	0.00000038	M2	M5	0.00000494
BAX	0.384568499599897	0.000000036	M0	M5	0.0000001872
BAK1	0.76660312575102	0.017	M0	M4	0.0285161290322581
BAK1	0.713069343531053	0.00022	M3	M4	0.000653714285714286
BAK1	0.585381362174925	0.00000045	M2	M5	0.00000052
BAK1	0.57414068232008	0.00000017	M1	M5	0.00000029466666666667
BAK1	0.482835670297674	0.000000017	M0	M5	0.0000003536
BAK1	0.449118067598852	0.000000011	M3	M5	0.0000000286
B2M	0.726301782391095	0.038	M2	M5	0.0589850746268657
B2M	0.621269729010482	0.012	M0	M5	0.0211525423728814
B2M	0.801357118148607	0.007	M2	M4	0.0132363636363636
B2M	0.685471152216891	0,01	M0	M4	0.00392888888888889
B2M	0.60946659592436113	0.00089	M1	M5	0.00220380952380952
B2M	0.672448290729189	0.000013	M1	M4	0.000061454545454544

b. Hemap AML statistics M0 to M5

gene	Fold Change	P-Value	GroupA	GroupB	adj. P-Value
MCL1	0.756176785661429	0.022	Healthy_CD34	M4	0.0308571428571429
MCL1	0.897566303440181	0.014	M2	M5	0.0204324324324324
MCL1	0.824092344440203	0.0604166666666667	M3	M4	0.0132338028169014
MCL1	0.782532086129728	0.0305555555555556	M1	Monocyte	0.00714586466165414
MCL1	0.716764145897184	0.0131944444444444	Healthy_CD34	M5	0.00333658536585366
MCL1	0.781139882370789	0.00077	M3	M5	0.00140949152542373
MCL1	0.622786601933196	0.00022	Healthy_CD34	Monocyte	0.000448301886792453
MCL1	0.779883133564879	0.00013	M2	Monocyte	0.000278019801980198
MCL1	0.675073066525414	0.000012	M0	M4	0.000031609756097561
MCL1	0.678721802368145	0.000011	M3	Monocyte	0.0000297
MCL1	0.639887628291896	0.0000015	M0	M5	0.00000498461538461539
MCL1	0.555989643070353	0.000000011	M0	Monocyte	0.0000000495
MCL1	0.436369274334818	0.000000031	AML_CD34	M4	0.0000000171692307692308
MCL1	0.413625300518563	4.7e-10	AML_CD34	M5	0.00000000290057142857143
MCL1	0.359393388826824	1.3e-11	AML_CD34	Monocyte	1.08e-10
JAK2	0.864378529268028	0.026	M0	M4	0.0357707006369427
JAK2	0.745111320985678	0.00012	M0	M5	0.000261818181818182
JAK2	0.627058275288162	0.000093	Healthy_CD34	M4	0.000207092783505155
JAK2	0.64363469166669	0.000054	M0	Monocyte	0.000124085106382979
JAK2	0.672356052923596	0.0000091	AML_CD34	M4	0.0000255272727272727
JAK2	0.774418232375781	0.0000078	M1	M4	0.0000221684210526316
JAK2	0.466920968078552	0.0000076	Healthy_CD34	Monocyte	0.000021888
JAK2	0.540536586708859	0.0000033	Healthy_CD34	M5	0.0000103304347826087
JAK2	0.500650659590277	0.0000027	AML_CD34	Monocyte	0.00000106036363636364
JAK2	0.579584163423004	0.0000015	AML_CD34	M5	0.000000611320754716981
JAK2	0.576648335583184	0.000000058	M1	Monocyte	0.00000002847272727273
JAK2	0.73146900693134	0.000000035	M2	M4	0.0000000184390243902439
JAK2	0.667563772794714	0.000000032	M1	M5	0.00000001728
JAK2	0.544667426131783	2.5e-11	M2	Monocyte	0.00000000002
JAK2	0.630540694337041	0.00000000001	M2	M5	9.81818181818182e-12
JAK2	0.408291720434451	0.000000000009	M3	Monocyte	1.08e-13
JAK2	0.548321278188971	3.4e-16	M3	M4	5.24571428571429e-15
JAK2	0.472663744045003	2.2e-17	M3	M5	4.752e-16
BOK	0.960534983989802	0.041	M1	M4	0.05535
BOK	1.13706238658765	0.025	AML_CD34	M4	0.0348387096774194
BOK	0.907101817774019	0.013	Healthy_CD34	M4	0.0191020408163265
BOK	0.924643538260555	0.0388888888888889	M0	M5	0.00876521739130435
BOK	1.14933801920959	0.0229166666666667	AML_CD34	M5	0.00556875
BOK	0.916978474163954	0.0104166666666667	M3	Monocyte	0.00267768595041322
BOK	0.914767780048233	0.000077	M0	M4	0.000175073684210526
BOK	0.824267508376797	0.000016	Healthy_CD34	Monocyte	0.0000411428571428571
BOK	0.906554149773801	0.000011	M2	Monocyte	0.0000297
BOK	0.872821289130368	0.000000044	M1	Monocyte	0.000000186352941176471
BOK	0.831233433810154	7.6e-11	M0	Monocyte	5.472e-10
BID	0.766713435917683	0.011	AML_CD34	M5	0.0163862068965517
BID	0.849565151102682	0.0194444444444444	M0	M5	0.00476220472440945
BID	0.749383640572565	0.0027777777777778	Healthy_CD34	M4	0.000771428571428571
BID	0.691159853840777	0.000012	Healthy_CD34	M5	0.000031609756097561
BID	0.806218675668972	0.0000037	M1	M4	0.0000114171428571429
BID	0.785469082912321	0.000000011	M2	M4	0.0000000495
BID	0.743579058669234	0.000000036	M1	M5	0.0000000185142857142857
BID	0.660580953438376	2.6e-10	M3	M4	0.0000000165176470588235
BID	0.242636393352739	1.1e-10	Healthy_CD34	Monocyte	7.425e-10
BID	0.724441617283424	5.1e-11	M2	M5	3.79862068965517e-10
BID	0.269159995032075	3.6e-12	AML_CD34	Monocyte	3.1104e-11
BID	0.609256741820024	1.6e-12	M3	M5	1.50260869565217e-11
BID	0.298245656249035	9.5e-18	M0	Monocyte	2.28e-16
BID	0.213883745763837	5.4e-22	M3	Monocyte	2.916e-20
BID	0.261038513689036	1.1e-25	M1	Monocyte	1.188e-23
BID	0.254320184014578	1.1e-29	M2	Monocyte	2.376e-27
BCL2L2	0.886162909880358	0.049	Healthy_CD34	Monocyte	0.0653333333333333
BCL2L2	1.09000899861673	0.043	AML_CD34	M4	0.0576894409937888
BCL2L2	1.08835058879277	0.015	M1	M4	0.021744966442953

BCL2L2	1.13966520249199	0.0381944444444444	AML_CD34	M5	0.00867153284671533
BCL2L2	1.10814871470204	0.0368055555555556	M3	M5	0.00848
BCL2L2	1.09824948356787	0.0319444444444444	M2	M5	0.00741492537313433
BCL2L2	0.915831208869128	0.0180555555555556	M0	M5	0.0044928
BCL2L2	1.13793124252447	0.00625	M1	M5	0.00163361344537815
BCL2L2	0.875927646732203	0.000027	M0	M4	0.0000655280898876404
BCL2L2	0.837245298706436	0.0000056	M0	Monocyte	0.0000165698630136986
BCL2L11	0.817514995100885	0.027	Healthy_CD34	M5	0.0369113924050633
BCL2L11	0.848369350164473	0.026	M3	M4	0.0357707006369427
BCL2L11	0.804971212282638	0.011	AML_CD34	M5	0.0163862068965517
BCL2L11	0.754850754422285	0.0256944444444444	Healthy_CD34	M4	0.0061953488372093
BCL2L11	0.840374526023186	0.00056	M2	M4	0.00104275862068966
BCL2L11	0.743268478891676	0.00038	AML_CD34	M4	0.00073945945945946
BCL2L11	0.779030915984434	0.000097	M3	Monocyte	0.000213795918367347
BCL2L11	0.693155728144975	0.00009	Healthy_CD34	Monocyte	0.0002025
BCL2L11	0.815980634372373	0.000039	M1	M5	0.0000915652173913043
BCL2L11	0.682520088474534	0.0000056	AML_CD34	Monocyte	0.0000165698630136986
BCL2L11	0.771689520196486	0.0000012	M2	Monocyte	0.00000418064516129032
BCL2L11	0.761794880178923	0.00000027	M0	M5	0.00000106036363636364
BCL2L11	0.753434005664875	0.000000046	M1	M4	0.000000023106976744186
BCL2L11	0.691854772279476	1.3e-10	M1	Monocyte	8.50909090909091e-10
BCL2L11	0.703401703288796	1.1e-10	M0	M4	7.425e-10
BCL2L11	0.645911681170291	4.8e-11	M0	Monocyte	3.70285714285714e-10
BCL2L1	1.23514116549936	0.0291666666666667	Healthy_CD34	Monocyte	0.00692519083969466
BCL2L1	1.07811377589905	0.00037	M3	M4	0.000726545454545455
BCL2L1	1.18023580503551	0.00035	M1	M4	0.07
BCL2L1	1.28825483079069	0.000025	M1	M5	0.0000613636363636364
BCL2L1	1.17678626086264	0.0000015	M3	M5	0.00000498461538461539
BCL2L1	1.45527999378235	0.0000000077	M1	Monocyte	0.00000003696
BCL2L1	1.32935927074322	0.000000019	M3	Monocyte	0.000000011091891891919
BCL2L1	1.35500909914626	3.3e-12	M2	M4	2.97e-11
BCL2L1	1.47902394614099	4.2e-14	M2	M5	4.77473684210526e-13
BCL2L1	1.67078275796019	2.9e-17	M2	Monocyte	5.69454545454545e-16
BCL2A1	0.603205655280486	0.016	M0	M5	0.0227368421052632
BCL2A1	0.596707068712228	0.0375	M0	M4	0.00857647058823529
BCL2A1	0.345547528073482	0.0166666666666667	Healthy_CD34	M5	0.00418064516129032
BCL2A1	0.341824800169698	0.00042	Healthy_CD34	M4	0.00080283185840708
BCL2A1	0.28172567820071	0.000022	AML_CD34	M5	0.0000546206896551724
BCL2A1	0.278690529752977	0.0000016	AML_CD34	M4	0.00000523636363636364
BCL2A1	0.374678752531045	0.00000077	M1	M5	0.000002772
BCL2A1	0.370642181773966	0.000000022	M1	M4	0.0000000125052631578947
BCL2A1	0.0799863363728203	5.7e-10	Healthy_CD34	Monocyte	0.00000000342
BCL2A1	0.168637817917145	9.4e-13	M3	M5	9.66857142857143e-12
BCL2A1	0.0652130402641195	2.4e-13	AML_CD34	Monocyte	2.592e-12
BCL2A1	0.237973171726627	6.1e-15	M2	Monocyte	7.75058823529412e-14
BCL2A1	0.139628289961294	6.8e-16	M0	Monocyte	9.792e-15
BCL2A1	0.166821012240966	1.4e-16	M3	M4	2.32615384615385e-15
BCL2A1	0.0390357914128408	8.1e-22	M3	Monocyte	3.4992e-20
BCL2A1	0.0867295474483146	1.6e-22	M1	Monocyte	1.152e-20
BCL2	1.1082584722758	0.011	M0	M4	0.0163862068965517
BCL2	1.12965016010982	0.0451388888888889	M2	Monocyte	0.0101007194244604
BCL2	1.14320921051288	0.0298611111111111	M0	M5	0.00703636363636364
BCL2	1.24274535135676	0.00037	AML_CD34	M4	0.000726545454545455
BCL2	1.25330124292858	0.001388888888888889	M0	Monocyte	0.000419417475728155
BCL2	1.28162502945577	0.00014	AML_CD34	M5	0.000296470588235294
BCL2	1.40504662454973	0.000051	AML_CD34	Monocyte	0.000118451612903226
BCL2	1.21015862067505	0.0000032	M1	M5	0.0000101647058823529
BCL2	1.25163755775748	0.000002	M3	M5	0.00000644776119402985
BCL2	1.17344696434873	0.0000013	M1	M4	0.00000445714285714286
BCL2	1.21366758664751	0.00000047	M3	M4	0.00000175034482758621
BCL2	1.32669793899957	0.000000034	M1	Monocyte	0.00000014688
BCL2	1.37217133347778	0.000000012	M3	Monocyte	0.0000000528979591836735
BBC3	1.08735067843387	0.036	M2	M5	0.0489056603773585
BBC3	1.1364551357906	0.016	M3	M4	0.0227368421052632
BBC3	0.851102061291693	0.0270833333333333	M0	M5	0.00648
BBC3	0.850944926121981	0.00026	M1	M4	0.000524859813084112

BBC3	1.2424010332266	0.00022 M3	M5	0.000448301886792453
BBC3	1.42318522051382	0.000019 AML_CD34	M4	0.0000482823529411765
BBC3	0.778524230718742	0.0000075 M0	M4	0.000021888
BBC3	1.55586149664336	0.0000091 AML_CD34	M5	0.00000322229508196721
BBC3	0.650752849876492	0.00000069 M3	Monocyte	0.00000252610169491525
BBC3	0.526027081239692	0.0000004 Healthy_CD34	Monocyte	0.00000151578947368421
BBC3	0.56953957207223	1.6e-15 M2	Monocyte	2.16e-14
BBC3	0.445795743169111000000000000000006	M0	Monocyte	1.85142857142857e-17
BBC3	0.487265021136612000000000000000002	M1	Monocyte	7.2e-18
BAX	0.823110029233584	0.022 M0	Monocyte	0.0308571428571429
BAX	0.835050751146335	0.016 M0	M5	0.0227368421052632
BAX	0.83847187377086	0.0458333333333333 M3	M4	0.0101828571428571
BAX	0.862473143881513	0.0118055555555556 M2	M4	0.00300983606557377
BAX	0.635242232867981	0.00049 Healthy_CD34	M4	0.000920347826086957
BAX	0.774814742671967	0.00045 M1	Monocyte	0.000852631578947368
BAX	0.786054852800087	0.00013 M1	M5	0.000278019801980198
BAX	0.712807237267295	0.000039 M3	Monocyte	0.0000915652173913043
BAX	0.540036315076058	0.000034 Healthy_CD34	Monocyte	0.0000816
BAX	0.547870533141794	0.00002 Healthy_CD34	M5	0.0000502325581395349
BAX	0.723147814705684	0.0000095 M3	M5	0.0000263076923076923
BAX	0.733211355251049	0.0000056 M2	Monocyte	0.0000165698630136986
BAX	0.743847931875533	0.00000032 M2	M5	0.00000123428571428571
B2M	1.05933244069107	0.013 M0	M5	0.0191020408163265
B2M	0.791942053967213	0.0465277777777778 AML_CD34	Monocyte	0.010263829787234
B2M	0.878561612689705	0.01875 Healthy_CD34	M5	0.00462857142857143
B2M	0.940042948213445	0.0104166666666667 M2	M5	0.00267768595041322
B2M	0.907336981677027	0.00069 M1	M5	0.00127384615384615
B2M	0.902768665865441	0.00022 M0	Monocyte	0.000448301886792453
B2M	1.10616742128612	0.000016 M0	M4	0.0000411428571428571
B2M	0.858784204432078	0.000000096 M3	Monocyte	0.000000398769230769231
B2M	0.748714817466613	0.000000097 Healthy_CD34	Monocyte	0.0000000455478260869565
B2M	0.773237337945192	7.1e-17 M1	Monocyte	1.278e-15
B2M	0.801109534284861	1.4e-18 M2	Monocyte	3.78e-17

c. TCGA AML statistics genetics

gene	Fold Change	P-Value	GroupA	GroupB	adj. P-Value
MCL1	0.612859626142771	0.047	M4_RUNX1	M4_RUNX1_not	0.361725
JAK2	0.761148575989693	0.036	M2_FLT3	M2_FLT3_not	0.361725
JAK2	0.794749503608146	0.036	M1_NPM1	M1_NPM1_not	0.361725
JAK2	0.614777539697286	0,07	M4_FLT3	M4_FLT3_not	0.248181818181818
JAK2	1.79764869623807	0,03	M0_RUNX1	M0_RUNX1_not	1,1
BID	0.796901173779609	0.038	M3_FLT3	M3_FLT3_not	0.361725
BID	1.29841650735952	0.044	M5_NPM1	M5_NPM1_not	0.361725
BID	1.37888295459029	0.032	M5_Normal_Karyotype	M5_Normal_Karyotype_not	0.361725
BID	0.77017062307226	0,00	M4_CBFB_MYH11	M4_CBFB_MYH11_not	0.248181818181818
BID	1.42741802412088	0.0000035	M4_Normal_Karyotype	M4_Normal_Karyotype_not	0.0003185
BID	1.48735375973883	0.0000021	M4_NPM1	M4_NPM1_not	0.00028665
BCL2L2	1.35997650794728	0.00052	M1_NPM1	M1_NPM1_not	0.028392
BCL2L11	0.447384827550487	0.049	M2_RUNX1_RUNX1T1	M2_RUNX1_RUNX1T1_not	0.361725
BCL2L11	0.574565334213617	0.045	M4_RUNX1	M4_RUNX1_not	0.361725
BCL2L1	0.50518820365958	0.00000059	M4_CBFB_MYH11	M4_CBFB_MYH11_not	0.00016107
BCL2A1	0.524821962664371	0.049	M2_RUNX1_RUNX1T1	M2_RUNX1_RUNX1T1_not	0.361725
BCL2A1	9.17791640704799	0.024	M5_Normal_Karyotype	M5_Normal_Karyotype_not	0.361725
BCL2A1	2.23617761433255	0.031	M4_NPM1	M4_NPM1_not	0.361725
BCL2	0.517243912716571	0.041	M5_Normal_Karyotype	M5_Normal_Karyotype_not	0.361725
BCL2	1.78971339359243	0.039	M4_RUNX1	M4_RUNX1_not	0.361725
BCL2	0.669238387241732	0.014	M4_Normal_Karyotype	M4_Normal_Karyotype_not	0,2
BCL2	0.56972559673218	0.00091	M4_NPM1	M4_NPM1_not	0.041405
BCL2	0.449887221345994	0.00039	M2_RUNX1_RUNX1T1	M2_RUNX1_RUNX1T1_not	0.0266175
BBC3	1.62075304760719	0,00	M2_NPM1	M2_NPM1_not	0.361725
BBC3	0.60069607522619	0.047	M4_RUNX1	M4_RUNX1_not	0.361725
BBC3	0.437927810847697	0,05	M2_CEBPA	M2_CEBPA_not	0.2032333333333333
BAX	1.37645223345365	0.023	M4_FLT3	M4_FLT3_not	0.361725
BAX	1.30017034863702	0.037	M4_Normal_Karyotype	M4_Normal_Karyotype_not	0.361725
BAX	1.40607959152019	0.016	M4_NPM1	M4_NPM1_not	0,2
BAX	1.45011434698119	0,02	M2_FLT3	M2_FLT3_not	0,6
BAK1	1.22853967071203	0.048	M1_CEBPA	M1_CEBPA_not	0.361725
BAK1	0.742482316638929	0.037	M4_RUNX1	M4_RUNX1_not	0.361725
BAK1	0.752623373705534	0.018	M5_Normal_Karyotype	M5_Normal_Karyotype_not	2,3
B2M	0.723942465080778	0.035	M1_FLT3	M1_FLT3_not	0.361725
B2M	0.648215513896212	0.013	M3_FLT3	M3_FLT3_not	0,2

d. Hemap AML statistics genetics

gene	Fold Change	P-Value	GroupA	GroupB	adj. P-Value
MCL1	1.44828834340019	0:02 M2_FLT3	M2_FLT3_not	0.122553191489362	
MCL1	0.506196272152554	0.016 M4_PML_RARA	M4_PML_RARA_not	0.109714285714286	
MCL1	1.67423830095391	0.00016 M4_CFBF_MYH11	M4_CFBF_MYH11_not	0.00354461538461538	
MCL1	0.641295343172434	0.000026 M4_MLL	M4_MLL_not	0.000832	
JAK2	1.62828224077646	0.035 M5_FLT3	M5_FLT3_not	0.173793103448276	
JAK2	1.34124551293129	0.032 M4_NPM1	M4_NPM1_not	0.1706666666666667	
JAK2	0.60181344561868	0.056944444 M4_PML_RARA	M4_PML_RARA_not	0.0674742857142857	
JAK2	1.50848114661595	0:11 M4_CFBF_MYH11	M4_CFBF_MYH11_not	0.0916666666666667	
JAK2	0.733286346483175	0.00000048 M2_RUNX1_RUNX1T1	M2_RUNX1_RUNX1T1_not	0.00004608	
JAK2	0.561175056102604	5.4e-10 M4_MLL	M4_MLL_not	0.00000007776	
BOK	1.05252173387062	0.047 M4_MLL	M4_MLL_not	0.197485714285714	
BOK	1.09243333969954	0.034 M2_FLT3	M2_FLT3_not	0.171789473684211	
BOK	1.08912325130482	0.04722222 M1_NPM1	M1_NPM1_not	0.0593454545454545	
BOK	1.13890182509818	0.0000058 M2_RUNX1_RUNX1T1	M2_RUNX1_RUNX1T1_not	0.000238628571428571	
BID	1.17927062363548	0.033 M1_FLT3	M1_FLT3_not	0.171789473684211	
BID	0.861824762058086	0.031 M2_RUNX1_RUNX1T1	M2_RUNX1_RUNX1T1_not	0.168452830188679	
BID	1.17370261014633	0.023 M4_Normal_Karyotype	M4_Normal_Karyotype_not	0.127384615384615	
BID	1.38415191748071	0.05625 M4_NPM1	M4_NPM1_not	0.0674742857142857	
BID	1.29372407439415	0:15 M4_MLL	M4_MLL_not	0.01728	
BID	1.22964368155286	0:11 M1_Normal_Karyotype	M1_Normal_Karyotype_not	0.0916666666666667	
BID	0.387532618002298	0.00032 M4_PML_RARA	M4_PML_RARA_not	0.00542117647058824	
BID	1.30726034160321	0.0000074 M2_Normal_Karyotype	M2_Normal_Karyotype_not	0.00005328	
BCL2L2	1.12618045156325	0.006 M4_Normal_Karyotype	M4_Normal_Karyotype_not	0.055741935483871	
BCL2L2	1.14476868253821	0.00031 M2_Normal_Karyotype	M2_Normal_Karyotype_not	0.00542117647058824	
BCL2L2	1.24396484490867	0.00015 M1_Normal_Karyotype	M1_Normal_Karyotype_not	0.00354461538461538	
BCL2L11	1.13465097088763	0.043 M4_MLL	M4_MLL_not	0.194953846153846	
BCL2L11	0.708712610261583	0.034 M4_PML_RARA	M4_PML_RARA_not	0.171789473684211	
BCL2L11	0.689433444956833	0.021 M4_Complex_Karyotype	M4_Complex_Karyotype_not	0.0875	
BCL2L11	1.11317224078842	0.016 M1_Normal_Karyotype	M1_Normal_Karyotype_not	0.109714285714286	
BCL2L11	1.2213135078751	0.00024 M2_Normal_Karyotype	M2_Normal_Karyotype_not	0.004608	
BCL2L1	1.19547815172798	0.043 M0_FLT3	M0_FLT3_not	0.194953846153846	
BCL2L1	0.781148122411102	0.039 M2_RUNX1_RUNX1T1	M2_RUNX1_RUNX1T1_not	1.Mar	
BCL2L1	0.742261182267481	0.022 M1_FLT3	M1_FLT3_not	0.12672	
BCL2L1	2.53961519518251	0.0680555555 M4_PML_RARA	M4_PML_RARA_not	0.0742736842105263	
BCL2L1	0.710124862023932	0:29 M1_NPM1	M1_NPM1_not	0.03093333333333333	
BCL2L1	0.59791219049376	0:29 M0_RUNX1	M0_RUNX1_not	0.03093333333333333	
BCL2L1	0.662600782521901	0.00002 M4_CFBF_MYH11	M4_CFBF_MYH11_not	0.00072	
BCL2A1	1.55750398222968	0.048 M1_Normal_Karyotype	M1_Normal_Karyotype_not	0.197485714285714	
BCL2A1	1.65920964456813	0.022 M4_Normal_Karyotype	M4_Normal_Karyotype_not	0.12672	
BCL2A1	2.22686664880868	0.017 M4_NPM1	M4_NPM1_not	0.113860465116279	
BCL2A1	1.58642657574795	0.06597222 M2_RUNX1_RUNX1T1	M2_RUNX1_RUNX1T1_not	0.0739459459459459	
BCL2A1	0.151745146078337	0.00054 M4_PML_RARA	M4_PML_RARA_not	0.00864	
BCL2	0.733797221400413	0.048 M5_NPM1	M5_NPM1_not	0.197485714285714	
BCL2	0.860405437834124	0.045 M1_FLT3	M1_FLT3_not	0.196363636363636	
BCL2	1.28119581653159	0.044 M3_PML_RARA	M3_PML_RARA_not	0.194953846153846	
BCL2	0.852592588798731	0.018 M3_FLT3	M3_FLT3_not	0.8	
BCL2	0.67451524953953	0.013 M5_FLT3	M5_FLT3_not	0.65	
BCL2	0.82269339973893	0:42 M4_NPM1	M4_NPM1_not	0.0417103448275862	
BCL2	0.850232600007102	0.00021 M4_Normal_Karyotype	M4_Normal_Karyotype_not	0.00432	
BCL2	0.751107654233825	0.000052 M5_Normal_Karyotype	M5_Normal_Karyotype_not	0.0014976	
BCL2	1.29859627544566	0.000049 M4_MLL	M4_MLL_not	0.0002352	
BCL2	0.838851404076079	0.0000026 M2_RUNX1_RUNX1T1	M2_RUNX1_RUNX1T1_not	0.00014976	
BBC3	0.798200609781568	0.046 M3_FLT3	M3_FLT3_not	0.197485714285714	
BBC3	0.784040934259313	0.044 M5_NPM1	M5_NPM1_not	0.194953846153846	
BBC3	0.831310526735062	0.065277777 M1_FLT3	M1_FLT3_not	0.0739459459459459	
BBC3	0.811121389993591	0.047222222 M1_NPM1	M1_NPM1_not	0.0593454545454545	
BBC3	0.778278216529712	0.005 M4_CFBF_MYH11	M4_CFBF_MYH11_not	0.048	
BBC3	1.23589818369627	0.00064 M2_RUNX1_RUNX1T1	M2_RUNX1_RUNX1T1_not	0.00936	
BBC3	1.72833190839971	5.9e-13 M4_MLL	M4_MLL_not	1.6992e-10	
BAX	0.778002319049533	0:04 M0_Complex_Karyotype	M0_Complex_Karyotype_not	0.188852459016393	
BAX	1.57665571078159	0.012 M2_FLT3	M2_FLT3_not	0.0886153846153846	
BAX	1.28313987970808	0:39 M1_NPM1	M1_NPM1_not	0.0401142857142857	
BAX	1.52310439266921	0:11 M3_FLT3	M3_FLT3_not	0.09166666666666667	
BAX	1.37826360031991	0.00089 M1_FLT3	M1_FLT3_not	0.0122057142857143	
BAX	1.57243937736906	0.00008 M4_NPM1	M4_NPM1_not	0.00209454545454545	
B2M	1.08817349938241	0.037 M4_NPM1	M4_NPM1_not	0.180610169491525	
B2M	0.794876633296565	0.023 M4_PML_RARA	M4_PML_RARA_not	0.127384615384615	
B2M	0.936691458305754	0.02 M4_MLL	M4_MLL_not	0.122553191489362	
B2M	1.25873564626617	0.018 M1_Complex_Karyotype	M1_Complex_Karyotype_not	0.8	
B2M	1.105627171059934	0.00065 M4_Normal_Karyotype	M4_Normal_Karyotype_not	0.00936	

Supplemental Table S6. List of pathways enriched in M0/1/2 or M4/5 groups based on GSEA analysis

Gene Sets used	# Gene Sets
BIOCARTA_MsigDB_c2	217
KEGG_MsigDB_c2	186
MsigDB_HALLMARKS	46
NCI_NATURE_V4_PID	212
REACTOME_MsigDB_c2	669
WIKIPW	268

Description
<p>Phenotypes compared: FAB M4 and M5 vs. M0 and M1 FDR cutoff 0.1 used for filtering in both Hemap and TCGA data sets Tabs 1-2 contain GSEA results upregulated in M4 and M5 groups, compared to M0 and M1 groups. Pathway FDR and NES values shown in Figure 4C are highlighted for Hemap GSEA results (a: Hemap_pathways_M4_M5). Similar/Same pathways are highlighted for TCGA AML data set (b: TCGA_pathways_FAB_M4_M5). c-d contain GSEA results upregulated in M0 and M1 groups, compared to M4 and M5 groups.</p>

a. Hemap pathways M4 M5

NAME	SIZE	NES	NOM p-val	FDR q-val	FWER p-val
LYSOSOME-KEGG_MSIGDB_C2	115	2.3478072	0.0	0.0	0.0
COMPLEMENT-MSIGDB_HALLMARKS	195	2.343244	0.0	0.0	0.0
INFLAMMATORY_RESPONSE-MSIGDB_HALLMARKS	198	2.3351223	0.0	0.0	0.0
TNFA_SIGNALING_VIA_NFKB-MSIGDB_HALLMARKS	198	2.3276932	0.0	0.0	0.0
AUTOPHAGY_PERERA	126	2.3188524	0.0	0.0	0.0
INNATE_IMMUNE_SYSTEM-REACTOME_MSIGDB_C2	228	2.250565	0.0	0.0	0.0
INTERFERON_GAMMA_RESPONSE-MSIGDB_HALLMARKS	192	2.1368678	0.0	1.7228287E-4	0.001
CHEMOKINE_RECEPtors_BIND_CHEMOKINES-REACTOME_MSIGDB_C2	47	2.1088302	0.0	3.0182963E-4	0.002
LEISHMANIA_INFECTION-KEGG_MSIGDB_C2	62	2.08367	0.0	5.348594E-4	0.004
TOLL_Receptor_CASCADES-REACTOME_MSIGDB_C2	109	2.0506792	0.0	4.8137348E-4	0.004
PEPTIDE_GPCRs_HOMO_SAPIENS-WIKIPW	74	2.043489	0.0	7.6871586E-4	0.007
REGULATION_OF_TOLL_LIKE_RECEPtor_SIGNALING_PATHWAY_HOMO_SAPIENS-WIKIPW	132	2.0370507	0.0	8.063938E-4	0.008
GRAFT_VERSUS_HOST_DISEASE-KEGG_MSIGDB_C2	34	2.0347688	0.0	7.443635E-4	0.008
ASTHMA-KEGG_MSIGDB_C2	26	2.0329287	0.0	6.911947E-4	0.008
COMPLEMENT CASCADE-REACTOME_MSIGDB_C2	27	2.026121	0.0	8.8256015E-4	0.011
GLYCOSPHINGOLIPID_METABOLISM-REACTOME_MSIGDB_C2	31	2.0222964	0.0	8.2740013E-4	0.011
DEFENSINS-REACTOME_MSIGDB_C2	20	2.0215194	0.0	7.787295E-4	0.011
LATENT_INFECTION_OF_HOMO_SAPIENS_WITH_MYCOBACTERIUM_TUBERCULOSIS-REACTC	31	2.0187643	0.0	8.029891E-4	0.012
IL6_JAK_STATS_SIGNALING-MSIGDB_HALLMARKS	84	2.0077882	0.0	8.237802E-4	0.013
TOLL_LIKE_RECEPtor_SIGNALING_PATHWAY_HOMO_SAPIENS-WIKIPW	94	1.9875175	0.0	0.0013735475	0.023
COAGULATION-MSIGDB_HALLMARKS	135	1.9844366	0.0	0.0013637216	0.024
ALLOGRAFT_REJECTION-MSIGDB_HALLMARKS	196	1.9836742	0.0	0.0013569181	0.025
CYTOKINE_CYTOKINE_RECEPtor_INTERACTION-KEGG_MSIGDB_C2	241	1.9803885	0.0	0.0014005655	0.026
NOD_PATHWAY_HOMO_SAPIENS-WIKIPW	39	1.9762907	0.0	0.0014428999	0.028
TOLL_LIKE_RECEPtor_SIGNALING_PATHWAY-KEGG_MSIGDB_C2	93	1.9625736	0.0	0.001962531	0.04
ALLOGRAFT_REJECTION-KEGG_MSIGDB_C2	33	1.9615821	0.0	0.0019347536	0.041
TYPE_I_DIABETES_MELLITUS-KEGG_MSIGDB_C2	38	1.9583794	0.0	0.0019937467	0.044
ENDOGENOUS_TLR_SIGNALING-NCI_NATURE_V4_PID	21	1.9443305	0.0	0.0029056724	0.064
NKT_PATHWAY-BIOCARTA_MSIGDB_C2	28	1.9425817	0.0	0.0028884178	0.066
AUTOIMMUNE_THYROID_DISEASE-KEGG_MSIGDB_C2	43	1.9289705	0.0016891892	0.0034312068	0.082
INITIAL_TRIGGERING_OF_COMPLEMENT-REACTOME_MSIGDB_C2	12	1.9231982	0.0	0.0037407903	0.092
TYPE_II_INTERFERON_SIGNALING_IFNG_HOMO_SAPIENS-WIKIPW	45	1.9084904	0.001858736	0.0049311225	0.086111111
UROKINASE_TYPE_PLASMINOGEN_ACTIVATOR_UPA_AND_UPAR_MEDiated_SIGNALING-NCI	41	1.9069377	0.0	0.0048520663	0.0875
INTESTINAL_IMMUNE_NETWORK_FOR_IGA_PRODUCTION-KEGG_MSIGDB_C2	43	1.8958616	0.0	0.0055842206	0.102083333
G_ALPHA_I_SIGNALLING_EVENTS-REACTOME_MSIGDB_C2	178	1.8942508	0.0	0.0056667486	0.106944444
INTERFERON_GAMMA_SIGNALING-REACTOME_MSIGDB_C2	54	1.8881397	0.0	0.006112306	0.17
MIR_TARGETED_GENES_IN_LEUKOCYTES_TARBASE_HOMO_SAPIENS-WIKIPW	124	1.8868557	0.0	0.0060744053	0.120138889
NOD_LIKE_RECEPtor_SIGNALING_PATHWAY-KEGG_MSIGDB_C2	59	1.8848151	0.0	0.0061962404	0.124305556
DRUG_METABOLISM_OTHER_ENZYMES-KEGG_MSIGDB_C2	36	1.8839298	0.0	0.006161087	0.126388889
TRYPTOPHAN_METABOLISM-KEGG_MSIGDB_C2	39	1.8723725	0.0	0.0072437017	0.147222222
XENOBIOTIC_METABOLISM-MSIGDB_HALLMARKS	198	1.8710536	0.0	0.007181866	0.149305556
RESPONSE_TO_ELEVATED_PLATELET_CYTOSOLIC_CA2-REACTOME_MSIGDB_C2	78	1.8676574	0.0	0.0073516537	0.154861111
SPHINGOLIPID_METABOLISM-REACTOME_MSIGDB_C2	60	1.8656232	0.0	0.0073786466	0.158333333
AMINO_SUGAR_AND_NUCLEOTIDE_SUGAR_METABOLISM-KEGG_MSIGDB_C2	44	1.8603723	0.0	0.007975923	0.25
CLASS_A1_RHODOPSIN_LIKE_RECEPtors-REACTOME_MSIGDB_C2	266	1.8585849	0.0	0.008198349	0.26
BLYMPHOCYTE_PATHWAY-BIOCARTA_MSIGDB_C2	11	1.8583672	0.0	0.008020124	0.26
COMP_PATHWAY-BIOCARTA_MSIGDB_C2	17	1.8539504	0.0037453184	0.008232725	0.27
MHC_CLASS_II_ANTIGEN_PRESENTATION-REACTOME_MSIGDB_C2	85	1.8520563	0.0	0.008308948	0.193055556
ASBCELL_PATHWAY-BIOCARTA_MSIGDB_C2	12	1.8385426	0.0038535646	0.010367282	0.233333333
BETA_DEFENSINS-REACTOME_MSIGDB_C2	15	1.8373345	0.0	0.010327304	0.235416667
GRANULOCUTES_PATHWAY-BIOCARTA_MSIGDB_C2	13	1.8350328	0.0	0.010567534	0.35
PEPTIDE_LIGAND_BINDING_RECEPtors-REACTOME_MSIGDB_C2	163	1.829688	0.0	0.010687501	0.249305556
BETA2_INTEGRIN_CELL_SURFACE_INTERACTIONS-NCI_NATURE_V4_PID	28	1.8259956	0.0	0.011866686	0.277083333
COMPLEMENT_AND_COAGULATION CASCADES_HOMO_SAPIENS-WIKIPW	59	1.8206196	0.0	0.012974642	0.303472222
GLYCOSAMINOGLYCAN_DEGRADATION-KEGG_MSIGDB_C2	20	1.8106389	0.0018518518	0.015000159	0.340972222
VIRAL_MYOCARDITIS-KEGG_MSIGDB_C2	66	1.8059531	0.0	0.016268117	0.370138889
ANTIGEN_PROCESSING_AND_PRESENTATION-KEGG_MSIGDB_C2	69	1.8056929	0.0017271157	0.016046226	0.370833333
REGULATION_OF_COMPLEMENT CASCADE-REACTOME_MSIGDB_C2	11	1.7962474	0.0	0.018429259	0.406944444
OTHER_GLYCAN_DEGRADATION-KEGG_MSIGDB_C2	14	1.7960724	0.0038910506	0.018177697	0.407638889
IMMUNOREGULATORY_INTERACTIONS_BETWEEN_A_LYMPHOID_AND_A_NON_LYMPHOID_CI	57	1.7958027	0.0033898305	0.01805409	0.408333333
CELLULAR_ROLES_OF_ANTHRAX_TOXIN-NCI_NATURE_V4_PID	20	1.7946202	0.0019193857	0.018011529	0.411111111
ACTIVATED_TLR_SIGNALLING-REACTOME_MSIGDB_C2	87	1.77979	0.0	0.022874016	0.466666667
AMB2_INTEGRIN_SIGNALING-NCI_NATURE_V4_PID	39	1.7786366	0.0	0.023003928	0.470833333
COMPLEMENT_ACTIVATION_CLASSICAL_PATHWAY_HOMO_SAPIENS-WIKIPW	15	1.7775025	0.0018691589	0.02295853	0.475694444
IL1_AND_MEGAKARYOTYES_IN_OBESITY_HOMO_SAPIENS-WIKIPW	24	1.7713904	0.0	0.02480294	0.502777778
COMPLEMENT_AND_COAGULATION CASCADES-KEGG_MSIGDB_C2	67	1.7684401	0.0	0.025404943	0.511805556
FRUCTOSE_AND_MANNOSE_METABOLISM-KEGG_MSIGDB_C2	33	1.76629	0.001858736	0.025670573	0.518055556
SELENIUM_MICRONUTRIENT_NETWORK_HOMO_SAPIENS-WIKIPW	75	1.7659597	0.0	0.025451915	0.520138889
VITAMIN_A_AND_CAROTENOID_METABOLISM_HOMO_SAPIENS-WIKIPW	41	1.7642174	0.0034843206	0.025775777	0.525694444
MIR_TARGETED_GENES_IN_ADIPOCYTES_TARBASE_HOMO_SAPIENS-WIKIPW	18	1.7541918	0.008710802	0.029044293	0.554166667
PROSTAGLANDIN_SYNTHESIS_AND_REGULATION_HOMO_SAPIENS-WIKIPW	30	1.7526916	0.0	0.0290933375	0.556944444
PATHOGENIC_ESCHERICHIA_COLI_INFECTION_HOMO_SAPIENS-WIKIPW	48	1.7484798	0.0018552876	0.030593485	0.570833333
ESTROGEN_METABOLISM_HOMO_SAPIENS-WIKIPW	11	1.7388055	0.0	0.034731656	0.602083333
CHEMOKINE_SIGNALING_PATHWAY-KEGG_MSIGDB_C2	174	1.7384808	0.0	0.034390893	0.603472222
ALLOGRAFT_REJECTION_HOMO_SAPIENS-WIKIPW	75	1.7381173	0.0	0.0340606	0.603472222
CLASSIC_PATHWAY-BIOCARTA_MSIGDB_C2	12	1.7356001	0.0	0.03503313	0.6125
CHOLESTEROL_HOMEOSTASIS-MSIGDB_HALLMARKS	70	1.7279915	0.0	0.038405422	0.603194444
NFKB_PATHWAY-BIOCARTA_MSIGDB_C2	22	1.7265931	0.0074626864	0.03868125	0.639583333
INFLAMMASOMES-REACTOME_MSIGDB_C2	16	1.725987	0.0038461538	0.038419243	0.640972222
TRAFFICKING_AND_PROCESSING_OF_ENDOSOMAL_TLR-REACTOME_MSIGDB_C2	11	1.7243962	0.0036231885	0.038673766	0.642361111
GPCR_LIGAND_BINDING-REACTOME_MSIGDB_C2	363	1.7202628	0.0	0.039540596	0.647916667
NUCLEOTIDE_BINDING_DOMAIN_leucine_rich_repeat_CONTAINING_RECEPtor_NLR_SK	43	1.7134289	0.0017513135	0.04361832	0.658333333
ACYL_CHAIN_Remodelling_OF_PC-REACTOME_MSIGDB_C2	21	1.712849	0.001858736	0.043278914	0.658333333
NRF2_PATHWAY_HOMO_SAPIENS-WIKIPW	126	1.7114978	0.0	0.04350631	0.660416667
GALACTOSE_METABOLISM-KEGG_MSIGDB_C2	25	1.7110187	0.0018832391	0.043373715	0.661111111
IL5_PATHWAY-BIOCARTA_MSIGDB_C2	10	1.7108009	0.0076045627	0.042979483	0.661111111
TRANSPORT_OF_ORGANIC_ANIONS-REACTOME_MSIGDB_C2	11	1.7085909	0.0038314175	0.043693453	0.663194444
GLYCOLYSIS_GLUconeogenesis-KEGG_MSIGDB_C2	58	1.7075341	0.0	0.043797065	0.664583333
NATURAL_KILLER_CELL_MEDIATED_CYTOTOXICITY-KEGG_MSIGDB_C2	120	1.706334	0.0	0.04397289	0.666666667
ALPHA9_BETA1_INTEGRIN_SIGNALLING_EVENTS-NCI_NATURE_V4_PID	23	1.7053128	0.010928961	0.0440723	0.668055556
LAIR_PATHWAY-BIOCARTA_MSIGDB_C2	15	1.7032646	0.0057471264	0.04469221	0.669444444
PENTOSE_PHOSPHATE_PATHWAY-KEGG_MSIGDB_C2	26	1.700436	0.0072202166	0.045846205	0.675694444
PORPHYRIN_AND_CHLOROPHYLL_METABOLISM-KEGG_MSIGDB_C2	27	1.69813	0.005291005	0.046777774	0.678472222
EPITHELIAL_MESENCHYMAL_TRANSITION-MSIGDB_HALLMARKS	195	1.6976151	0.0	0.046637498	0.679861111
MYD88_MAL CASCADE_INITIATED_ON_PLASMA_MEMBRANE-REACTOME_MSIGDB_C2	78	1.6952728	0.0	0.04758159	0.68125

APOPTOSIS-MSIGDB_HALLMARKS	154	1.6921626	0.0	0.049193498	0.684722222
PATHOGENIC_ESCHERICHIA_COLI_INFECTION-KEGG_MSIGDB_C2	47	1.6890907	0.0034965035	0.050781187	0.685416667
PROTEOLYTIC_CLEAVAGE_OF_SNARE_COMPLEX_PROTEINS-REACTOME_MSIGDB_C2	16	1.6857909	0.007633588	0.052279808	0.686805556
PHOSPHOLIPID_METABOLISM-REACTOME_MSIGDB_C2	184	1.6856605	0.0	0.051788203	0.686805556
CELL_SURFACE_INTERACTIONS_AT_THE_VASCULAR_WALL-REACTOME_MSIGDB_C2	83	1.6852442	0.0	0.05151062	0.06875
OXIDATIVE_STRESS_HOMO_SAPIENS-WIKIPW	27	1.6797848	0.007707129	0.054458633	0.689583333
CCR5_PATHWAY-BIOCARTA_MSIGDB_C2	16	1.6789361	0.011049724	0.05451289	0.69097222
AFLATOXIN_B1_METABOLISM_HOMO_SAPIENS-WIKIPW	7	1.6753579	0.0039138943	0.056466527	0.692361111
IL10_PATHWAY-BIOCARTA_MSIGDB_C2	17	1.6735388	0.013513514	0.05728159	0.693055556
IL8_AND_CXCR2_MEDiated_SIGNALING_EVENTS-NCI_NATURE_V4_PID	33	1.6728045	0.006968641	0.05733942	0.693055556
TCA_CYCLE_HOMO_SAPIENS-WIKIPW	15	1.66867	0.014897579	0.0598627	0.69375
HYPOTENSION-MSIGDB_HALLMARKS	196	1.668391	0.0	0.059540678	0.69375
TRANSCRIPTIONAL_REGULATION_OF_WHITE_ADIPOCYTE_DIFFERENTIATION-REACTOME_M	71	1.6667705	0.0017123288	0.05997225	1.0
GLYCOLYSIS-MSIGDB_HALLMARKS	197	1.6655061	0.0	0.060486093	1.0
INSULIN_RECECTOR_RECYLING-REACTOME_MSIGDB_C2	23	1.6649512	0.009259259	0.06040619	1.0
CREATION_OF_C4_AND_C2_ACTIVATORS-REACTOME_MSIGDB_C2	8	1.6642468	0.018975332	0.0603052	1.0
EXTRACELLULAR_MATRIX_ORGANIZATION-REACTOME_MSIGDB_C2	83	1.6633364	0.0	0.060440727	1.0
METABOLISM_OF_CARBOHYDRATES-REACTOME_MSIGDB_C2	225	1.6589205	0.0	0.06327869	1.0
EICOSANOID_SYNTHESIS_HOMO_SAPIENS-WIKIPW	19	1.6586562	0.007968128	0.06296571	1.0
CITRIC_ACID_CYCLE_TCA_CYCLE-REACTOME_MSIGDB_C2	17	1.658191	0.0056179776	0.06284566	1.0
ACTIVATION_OF_CHAPERONE_GENES_BY_XBP1S-REACTOME_MSIGDB_C2	43	1.6561605	0.0051993066	0.063923225	1.0
PPAR_SIGNALING_PATHWAY-KEGG_MSIGDB_C2	65	1.6538312	0.01669449	0.06500077	1.0
CYTOKINE_AND_INFLAMMATORY_RESPONSE_HOMO_SAPIENS-WIKIPW	26	1.6532228	0.0036429872	0.06488565	1.0
HEMATOPOIETIC_CELL_LINEAGE-KEGG_MSIGDB_C2	80	1.6530755	0.0	0.06445038	1.0
GPCRS_CLASS_A_RHODOPSIN_LIKE_HOMO_SAPIENS-WIKIPW	239	1.6507281	0.0	0.06589687	1.0
IL6_MEDIATED_SIGNALING_EVENTS-NCI_NATURE_V4_PID	47	1.650253	0.008695652	0.065697476	1.0
TRANS_GOLGI_NETWORK_VESICLE_BUDDING-REACTOME_MSIGDB_C2	55	1.6474315	0.0017006802	0.067326166	1.0
INTEGRIN_CELL_SURFACE_INTERACTIONS-REACTOME_MSIGDB_C2	75	1.6473687	0.0	0.066837445	1.0
GLYCEROPHOSPHOLIPID BIOSYNTHESIS-REACTOME_MSIGDB_C2	79	1.6460551	0.0	0.06735077	1.0
CITRATE_CYCLE_TCA_CYCLE-KEGG_MSIGDB_C2	28	1.6457946	0.007677543	0.067013696	1.0
PYRIMIDINE_CATABOLISM-REACTOME_MSIGDB_C2	11	1.6452745	0.011257036	0.06688107	1.0
ESTROGEN_RESPONSE_LATE-MSIGDB_HALLMARKS	194	1.6426522	0.0	0.068143494	1.0
FLUOROPYRIMIDINE_ACTIVITY_HOMO_SAPIENS-WIKIPW	30	1.6416718	0.005524862	0.06829588	1.0
SRCRPTP_PATHWAY-BIOCARTA_MSIGDB_C2	11	1.6410359	0.01178782	0.06828524	1.0
PASSIVE_TRANSPORT_BY_AQUAPORINS-REACTOME_MSIGDB_C2	11	1.6408049	0.01764706	0.067888156	1.0
TRYPTOPHAN_METABOLISM_HOMO_SAPIENS-WIKIPW	45	1.6398511	0.0035211267	0.067991175	1.0
ACYL_CHAIN_REMOДЕLLING_OF_PI-REACTOME_MSIGDB_C2	14	1.6395913	0.01171875	0.06739105	1.0
SEMAPHORIN_INTERACTIONS_HOMO_SAPIENS-WIKIPW	59	1.6353679	0.012522361	0.07031885	1.0
IL1_SIGNALING-REACTOME_MSIGDB_C2	37	1.634831	0.006980803	0.07018751	1.0
CELL_Adhesion_Molecules_CAMs-KEGG_MSIGDB_C2	126	1.6340678	0.0016313214	0.07024489	1.0
ACYL_CHAIN_Remodeling_of_pe-REACTOME_MSIGDB_C2	20	1.6337074	0.016759777	0.069967195	1.0
STARCH_AND_SUCROSE_METABOLISM-KEGG_MSIGDB_C2	34	1.633455	0.008833922	0.06968275	1.0
HEPARAN_SULFATE_HEPARIN_HS_GAG_METABOLISM-REACTOME_MSIGDB_C2	49	1.6303673	0.00681431	0.0715993	1.0
THE_ACTIVATION_OF_ARYLSULFATASES-REACTOME_MSIGDB_C2	11	1.6280007	0.009416196	0.0728954	1.0
IL_13_PATHWAY-ST_MSIGDB_C2	7	1.6248584	0.021868788	0.07495972	1.0
ARYL_HYDROCARBON_RECEPTOR_PATHWAY_HOMO_SAPIENS-WIKIPW	40	1.624539	0.012048192	0.07474888	1.0
TRYPTOPHAN_CATABOLISM-REACTOME_MSIGDB_C2	11	1.6241167	0.019148936	0.07451774	1.0
FARNESOID_X_RECEPTOR_PATHWAY_HOMO_SAPIENS-WIKIPW	19	1.6227708	0.015296367	0.07507139	1.0
SIGNALING_BY_ILS-REACTOME_MSIGDB_C2	104	1.6220388	0.004862237	0.075114556	1.0
MMP_CYTOKINE_CONNECTION-SA_MSIGDB_C2	14	1.6217715	0.020295203	0.07485968	1.0
INTERLEUKIN_13_PATHWAY-ST_MSIGDB_C2	7	1.6205595	0.0058479533	0.07530522	1.0
SYNDECAN_1_MEDIATED_SIGNALING_EVENTS-NCI_NATURE_V4_PID	46	1.620366	0.010791367	0.074899785	1.0
TH1TH2_PATHWAY-BIOCARTA_MSIGDB_C2	19	1.6182076	0.017408123	0.07628678	1.0
PYRIMIDINE_METABOLISM-REACTOME_MSIGDB_C2	23	1.6152003	0.017889088	0.07797477	1.0
MTORC1_SIGNALING-MSIGDB_HALLMARKS	190	1.6146309	0.0	0.07799177	1.0
SYNTHESIS_SECRETION_AND_DEACYLATION_OF_GHRELIN-REACTOME_MSIGDB_C2	14	1.6144068	0.013487476	0.077609934	1.0
TOLL_PATHWAY-BIOCARTA_MSIGDB_C2	36	1.6143557	0.0055555557	0.0771145904	1.0
ADIPOGENESIS_HOMO_SAPIENS-WIKIPW	131	1.6126872	0.015923567	0.07807567	1.0
FOXM1_TRANSSCRIPTION_FACTOR_NETWORK-NCI_NATURE_V4_PID	40	1.6104096	0.014545455	0.079249414	1.0
IRON_UPTAKE_AND_TRANSPORT-REACTOME_MSIGDB_C2	36	1.6093265	0.010563338	0.0795856	1.0
SEMAPHORIN_INTERACTIONS-REACTOME_MSIGDB_C2	61	1.607096	0.005226481	0.080940954	1.0
PTM_GAMMA_CARBOXYLATION_HYPSINE_FORMATION_AND_ARYLSULFATASE_ACTIVATION	25	1.6052597	0.02550091	0.08207442	1.0
EXTRINSIC_PATHWAY_FOR_APOPTOSIS-REACTOME_MSIGDB_C2	13	1.6046011	0.015779093	0.08203759	1.0
TRANSFERRIN_ENDOCYTOSIS_AND_RECYCLING-REACTOME_MSIGDB_C2	25	1.6044006	0.013409962	0.081723355	1.0
VITAMIN_D_METABOLISM_HOMO_SAPIENS-WIKIPW	10	1.603438	0.086805556	0.081995435	1.0
SIGNAL_Regulatory_Protein_SIRP_FAMILY_INTERACTIONS-REACTOME_MSIGDB_C2	12	1.6016104	0.01	0.083169356	1.0
FACILITATIVE_NA_INDEPENDENT_GLUCOSE_TRANSPORTERS-REACTOME_MSIGDB_C2	11	1.6015124	0.018691588	0.08272985	1.0
MEMBRANE_TRAFFICKING-REACTOME_MSIGDB_C2	119	1.5968033	0.16	0.086138286	1.0
ADIPOGENESIS-MSIGDB_HALLMARKS	192	1.5934712	0.0	0.08855022	1.0
SYSTEMIC_LUPUS_ERYTHEMATOSUS-KEGG_MSIGDB_C2	97	1.593325	0.0033112583	0.08819583	1.0
FATTY_ACID_METABOLISM-MSIGDB_HALLMARKS	151	1.5932225	0.0	0.08775134	1.0
IL2_STAT5_SIGNALING-MSIGDB_HALLMARKS	195	1.5931234	0.0014925373	0.08731164	1.0
PLATELET_SENSITIZATION_BY_LDL-REACTOME_MSIGDB_C2	16	1.5926871	0.032136105	0.08717848	1.0
RECYCLING_PATHWAY_OF_L1-REACTOME_MSIGDB_C2	26	1.5920074	0.018214935	0.08729935	1.0
VIBRIO_CHOLERAE_INFECTION-KEGG_MSIGDB_C2	54	1.5905054	0.008896797	0.08819444	1.0
CHYLOMICRON_MEDIATED_LIPID_TRANSPORT-REACTOME_MSIGDB_C2	15	1.5871545	0.026768642	0.0905402	1.0
METABOLISM_OF_LIPIDS_AND_LIPOPROTEINS-REACTOME_MSIGDB_C2	451	1.5862147	0.0	0.09072347	1.0
LYSOSOME_VESICLE_BIogenesis-REACTOME_MSIGDB_C2	22	1.5859137	0.029357798	0.090469696	1.0
INSULIN_SIGNALING_PATHWAY-KEGG_MSIGDB_C2	136	1.5853269	0.0032626428	0.09035542	1.0
PRION_DISEASES-KEGG_MSIGDB_C2	35	1.58138889	0.017667845	0.09042277	1.0
INFLAMMATORY_RESPONSE_PATHWAY_HOMO_SAPIENS-WIKIPW	32	1.5844898	0.0120689655	0.090010196	1.0
P53_PATHWAY-MSIGDB_HALLMARKS	192	1.5824254	0.0	0.09131202	1.0
ENDOSOMAL_VACUOLAR_PATHWAY-REACTOME_MSIGDB_C2	8	1.5820465	0.018691588	0.09109514	1.0
PYRUVATE_METABOLISM_AND_CITRIC_ACID_TCA_CYCLE-REACTOME_MSIGDB_C2	37	1.5806319	0.014414415	0.09172881	1.0
ANTIGEN_PRESENTATION_FOLDING_ASSEMBLY_AND_PEPTIDE_LOADING_OF_CLASS_I_MHC	20	1.5803474	0.020408163	0.091519676	1.0
CACAM_PATHWAY-BIOCARTA_MSIGDB_C2	13	1.5784625	0.020446097	0.09277978	1.0
GLUTATHIONE_METABOLISM-KEGG_MSIGDB_C2	41	1.5754027	0.012567325	0.09499628	1.0
TID_PATHWAY-BIOCARTA_MSIGDB_C2	18	1.5753582	0.017667845	0.0945289	1.0
CS_DS_DEGRADATION-REACTOME_MSIGDB_C2	12	1.5745596	0.022944551	0.09476724	1.0
IL1R_PATHWAY-BIOCARTA_MSIGDB_C2	33	1.5736711	0.015706806	0.095026664	1.0
REGULATION_OF_RAS_FAMILY_ACTIVATION-NCI_NATURE_V4_PID	32	1.5717614	0.0144665465	0.09619591	1.0
CA_DEPENDENT_EVENTS-REACTOME_MSIGDB_C2	29	1.5716568	0.01908397	0.095783725	1.0
VITAMIN_B12_METABOLISM_HOMO_SAPIENS-WIKIPW	47	1.5710026	0.003539823	0.09583495	1.0
MONOCYTE_PATHWAY-BIOCARTA_MSIGDB_C2	10	1.5693622	0.029350106	0.096923806	1.0
IKK_COMPLEX_RECRUITMENT_MEDIATED_BY_RIP1-REACTOME_MSIGDB_C2	8	1.5678713	0.017892644	0.09768813	1.0
GLUCOSE_METABOLISM-REACTOME_MSIGDB_C2	62	1.5673448	0.010291595	0.097697824	1.0
SPINALCORD_INJURY_HOMO_SAPIENS-WIKIPW	113	1.5668738	0.0016528926	0.09761402	1.0

b. TCGA pathways FAB M4 M5

NAME	SIZE	NES
COMPLEMENT-MSIGDB_HALLMARKS	178	2.4659095
INNATE_IMMUNE_SYSTEM-REACTOME_MSIGDB_C2	203	2.430048
LYSOSOME-KEGG_MSIGDB_C2	116	2.3901496
INTERFERON_GAMMA_SIGNALING-REACTOME_MSIGDB_C2	55	2.3893356
INFLAMMATORY_RESPONSE-MSIGDB_HALLMARKS	177	2.387301
RESPIRATORY_ELECTRON_TRANSPORT_ATP_SYNTHESIS_BY_CHEMIOSMOTIC_COUPLING_AND_HEAT_PRODUCTION_BY_UNCOUP	80	2.3246846
LEISHMANIA_INFECTION-KEGG_MSIGDB_C2	66	2.275647
NOD_PATHWAY_HOMO_SAPIENS-WIKIPW	39	2.2497606
ASTHMA-KEGG_MSIGDB_C2	22	2.237425
AUTOPHAGY_PERERA	128	2.2353656
RESPIRATORY_ELECTRON_TRANSPORT-REACTOME_MSIGDB_C2	65	2.2231672
AUTOIMMUNE_THYROID_DISEASE-KEGG_MSIGDB_C2	31	2.1940403
OXIDATIVE_PHOSPHORYLATION-KEGG_MSIGDB_C2	104	2.1628115
INTERFERON_GAMMA_RESPONSE-MSIGDB_HALLMARKS	195	2.1415317
ANTIGEN_PROCESSING_CROSS_PRESENTATION-REACTOME_MSIGDB_C2	71	2.136082
TNFA_SIGNALING_VIA_NFKB-MSIGDB_HALLMARKS	192	2.132777
TOLL_Receptor_CASCADES-REACTOME_MSIGDB_C2	113	2.1202414
OXIDATIVE_PHOSPHORYLATION-MSIGDB_HALLMARKS	200	2.1127346
OXIDATIVE_PHOSPHORYLATION_HOMO_SAPIENS-WIKIPW	52	2.0998044
ALLOGRAFT_REJECTION-KEGG_MSIGDB_C2	31	2.092165
FLUOROPYRIMIDINE_ACTIVITY_HOMO_SAPIENS-WIKIPW	30	2.0869112
ALLOGRAFT_REJECTION-MSIGDB_HALLMARKS	181	2.076678
IMMUNOREGULATORY_INTERACTIONS_BETWEEN_A_LYMPHOID_AND_A_NON_LYMPHOID_CELL-REACTOME_MSIGDB_C2	60	2.0719802
GRAFT_VERSUS_HOST_DISEASE-KEGG_MSIGDB_C2	35	2.0506659
ANTIGEN_PROCESSING_AND_PRESENTATION-KEGG_MSIGDB_C2	67	2.0261755
ELECTRON_TRANSPORT_CHAIN_HOMO_SAPIENS-WIKIPW	89	2.0155275
REGULATION_OF_TOLL_LIKE_RECEPтор_SIGNALING_PATHWAY_HOMO_SAPIENS-WIKIPW	120	2.0141792
INTESTINAL_IMMUNE_NETWORK_FOR_IGA_PRODUCTION-KEGG_MSIGDB_C2	39	2.0130942
CLASS_A1_RHODOPSIN_LIKE_RECEPторS-REACTOME_MSIGDB_C2	157	2.0107524
LATENT_INFECTION_OF_HOMO_SAPIENS_WITH_MYCOBACTERIUM_TUBERCULOSIS-REACTOME_MSIGDB_C2	25	1.9904767
ER_PHAGOSOME_PATHWAY-REACTOME_MSIGDB_C2	58	1.9885399
INFLAMMASOMES-REACTOME_MSIGDB_C2	16	1.9859273
TYPE_I_DIABETES_MELLITUS-KEGG_MSIGDB_C2	36	1.98529
PROTEASOME-KEGG_MSIGDB_C2	43	1.9833041
AGE_RAGE_PATHWAY_HOMO_SAPIENS-WIKIPW	63	1.9828796
AUTODEGRADATION_OF_THE_E3 ubiquitin_LIGASE_COP1-REACTOME_MSIGDB_C2	47	1.9778697
ENDOGENOUS_TLR_SIGNALING-NCL_NATURE_V4_PID	23	1.9735606
TCA_CYCLE_AND_RESPIRATORY_ELECTRON_TRANSPORT-REACTOME_MSIGDB_C2	116	1.9646785
DRUG_METABOLISM_OTHER_ENZYMES-KEGG_MSIGDB_C2	25	1.9471397
TOLL_LIKE_RECEPтор_SIGNALING_PATHWAY_HOMO_SAPIENS-WIKIPW	85	1.9327481
REGULATION_OF_ORNITHINE_DECARBOXYLASE_ODC-REACTOME_MSIGDB_C2	47	1.9280182
VIF_MEDIATED_DEGRADATION_OF_APOBEC3G-REACTOME_MSIGDB_C2	49	1.9272819
PROSTAGLANDIN_SYNTHESIS_AND_REGULATION_HOMO_SAPIENS-WIKIPW	27	1.9270098
ALLOGRAFT_REJECTION_HOMO_SAPIENS-WIKIPW	63	1.9225376
XENOBIOTIC_METABOLISM-MSIGDB_HALLMARKS	161	1.9211237
TOLL_LIKE_RECEPтор_SIGNALING_PATHWAY-KEGG_MSIGDB_C2	85	1.9052279
DESTABILIZATION_OF_MRNA_BY_AUF1_HNRNP_D0-REACTOME_MSIGDB_C2	50	1.8963017
NFKB_PATHWAY-BIOCARTA_MSIGDB_C2	23	1.889935
FC_GAMMA_R_MEDiated_PHAGOCYTOSIS-KEGG_MSIGDB_C2	89	1.8863786
CHÉMOKINE_RECEPtors_BIND_CHÉMOKINES-REACTOME_MSIGDB_C2	41	1.8829919
NKT_PATHWAY-BIOCARTA_MSIGDB_C2	23	1.8826064
AMINO_SUGAR_AND_NUCLEOTIDE_SUGAR_METABOLISM-KEGG_MSIGDB_C2	41	1.8790282
THE_NLRP3_INFLAMMASOME-REACTOME_MSIGDB_C2	11	1.8676031
VIRAL_MYOCARDITIS-KEGG_MSIGDB_C2	56	1.8667616
DEFENSINS-REACTOME_MSIGDB_C2	8	1.8666749
ACTIVATED_TLR4_SIGNALLING-REACTOME_MSIGDB_C2	90	1.8585864
COAGULATION-MSIGDB_HALLMARKS	101	1.8582302
ACTIVATION_OF_IRF3_IRF7_MEDiated_BY_TBK1_IKK_EPSILON-REACTOME_MSIGDB_C2	13	1.8579633
GPCR_LIGAND_BINDING-REACTOME_MSIGDB_C2	214	1.8578212
REGULATION_OF_COMPLEMENT CASCADE-REACTOME_MSIGDB_C2	10	1.8549488
TRAFF6_MEDiated_INDUCTION_OF_TAK1_COMPLEX-REACTOME_MSIGDB_C2	13	1.8494451
CROSS_PRESENTATION_OF_SOLUBLE_EXOGENOUS_ANTIGENS_ENDOSOMES-REACTOME_MSIGDB_C2	46	1.842509
GLYCOSAMINOGLYCAN_DEGRADATION-KEGG_MSIGDB_C2	18	1.8317848
PEPTIDE_LIGAND_BINDING-RECEPtors-REACTOME_MSIGDB_C2	90	1.83125
CITRIC_ACID_CYCLE_TCA_CYCLE-REACTOME_MSIGDB_C2	19	1.8221724
CIRCADIAN_REPRESSION_OF_EXPRESSION_BY_REV_ERB α -REACTOME_MSIGDB_C2	22	1.8207715
TRANSCRIPTIONAL_REGULATION_OF_WHITE_ADIPOCYTE_DIFFERENTIATION-REACTOME_MSIGDB_C2	70	1.8156202
P53_DEPENDENT_G1_DNA_DAMAGE_RESPONSE-REACTOME_MSIGDB_C2	53	1.8148497
IL10_PATHWAY-BIOCARTA_MSIGDB_C2	16	1.804305
BLYMPHOCYTE_PATHWAY-BIOCARTA_MSIGDB_C2	11	1.8005865
TRAFFICKING_AND_PROCESSING_OF-ENDOSOMAL_TLR-REACTOME_MSIGDB_C2	12	1.7990607
SCF_BETA_TRCP_MEDiated_DEGRADATION_OF_EM1-REACTOME_MSIGDB_C2	49	1.7969385
CDK_MEDiated_Phosphorylation_and_Removal_of_CDC6-REACTOME_MSIGDB_C2	46	1.7948238
NOD_LIKE_RECEPтор_SIGNALING_PATHWAY-KEGG_MSIGDB_C2	55	1.7943594
TCA_CYCLE_HOMO_SAPIENS-WIKIPW	17	1.7932086
COMPLÉMENT CASCADE-REACTOME_MSIGDB_C2	18	1.7920077
CITRATE_CYCLE_TCA_CYCLE-KEGG_MSIGDB_C2	28	1.7867037
PROTEASOME_PATHWAY-BIOCARTA_MSIGDB_C2	28	1.7811247
CYTOKINE_SIGNALING_IN_IMMUNE_SYSTEM-REACTOME_MSIGDB_C2	237	1.7803302
PEPTIDE_GPCRS_HOMO_SAPIENS-WIKIPW	40	1.7793673
INITIAL_TRIGGERING_OF_COMPLEMENT-REACTOME_MSIGDB_C2	10	1.7783943
ANTIGEN_PRESENTATION_FOLDING_ASSEMBLY_AND_PEPTIDE_LOADING_OF_CLASS_I_MHC-REACTOME_MSIGDB_C2	20	1.7662185
NUCLEOTIDE_BINDING_DÓMAIN_leucine_rICH_REPEAT_CONTAINING_RECEPтор_NLR_SIGNALING_PATHWAYS-REACTOME_MSIGDB_C2	45	1.765774
CYTOKINE_CYTOKINE_RECEPтор_INTERACTION-KEGG_MSIGDB_C2	189	1.7635928
SCFSKP2_MEDiated_DEGRADATION_OF_P27_P21-REACTOME_MSIGDB_C2	53	1.763174
STATIN_PATHWAY_HOMO_SAPIENS-WIKIPW	20	1.7624173
NEF_MEDiates_DOWN_MODULATION_OF_CELL_SURFACE_RECEPtors_BY_RECRUITING_THEM_TO_CLATHRIN_ADAPTERS-REAC	19	1.7623215
INTERFERON_SIGNALING-REACTOME_MSIGDB_C2	136	1.7598606
MIR_TARGETED_GENES_IN_LEUKOCYTES_TARBASE_HOMO_SAPIENS-WIKIPW	122	1.7527503
IKK_COMPLEX_RECRUITMENT_MEDiated_BY_RIP1-REACTOME_MSIGDB_C2	10	1.7508737
G_ALPHA_I_SIGNALLING_EVENTS-REACTOME_MSIGDB_C2	114	1.743836
MYD88_MAL CASCADE_INITIATED_ON_PLASMA_MEMBRANE-REACTOME_MSIGDB_C2	80	1.7409902

RELA_PATHWAY-BIOCARTA_MSIGDB_C2	16	1.739917
OXIDATIVE_STRESS_HOMO_SAPIENS-WIKIPW	24	1.7383341
THE_ROLE_OF_NEF_IN_HIV1_REPLICATION_AND_DISEASE_PATHOGENESIS-REACTOME_MSIGDB_C2	26	1.7372311
ENDOSOMAL_VACUOLAR_PATHWAY-REACTOME_MSIGDB_C2	8	1.7371874
SYSTEMIC_LUPUS_ERYTHEMATOSUS-KEGG_MSIGDB_C2	95	1.7324044
SIGNALING_BY_WNT-REACTOME_MSIGDB_C2	63	1.7322773
COMP_PATHWAY-BIOCARTA_MSIGDB_C2	13	1.7287824
IL6_JAK_STAT3_SIGNALING-MSIGDB_HALLMARKS	78	1.7140067
PYRIMIDINE_METABOLISM-REACTOME_MSIGDB_C2	21	1.709983
PHOSPHORYLATION_OF_CD3_AND_TCR_ZETA_CHAINS-REACTOME_MSIGDB_C2	15	1.7060188
TUMOR_NECROSIS_FACTOR_PATHWAY-ST_MSIGDB_C2	29	1.7051104
ACTIVATION_OF_NF_KAPPAB_IN_B_CELLS-REACTOME_MSIGDB_C2	61	1.7042876
IL4_MEDIATED_SIGNALING_EVENTS-NCI_NATURE_V4_PID	52	1.7025677
GRANULOCYTES_PATHWAY-BIOCARTA_MSIGDB_C2	13	1.7017605
SIGNAL_REGULATORY_PROTEIN_SIRP_FAMILY_INTERACTIONS-REACTOME_MSIGDB_C2	12	1.6977122
ARF1_PATHWAY-NCI_NATURE_V4_PID	19	1.6975638
IL1_AND_MEGLAKARYOTYES_IN_OBESITY_HOMO_SAPIENS-WIKIPW	23	1.6956129
CANONICAL_NF_KAPPAB_PATHWAY-NCI_NATURE_V4_PID	23	1.6938375
TOLL_PATHWAY-BIOCARTA_MSIGDB_C2	37	1.6912892
CDC42RAC_PATHWAY-BIOCARTA_MSIGDB_C2	16	1.6847003
ARYL_HYDROCARBON_RECECTOR_HOMO_SAPIENS-WIKIPW	40	1.6820769
SHC1_EVENTS_IN_ERBB4_SIGNALING-REACTOME_MSIGDB_C2	17	1.6819034
IL1_SIGNALING-REACTOME_MSIGDB_C2	39	1.6815839
ACYL_CHAIN_REMODELLING_OF_PI-REACTOME_MSIGDB_C2	8	1.6814001
PML_PATHWAY-BIOCARTA_MSIGDB_C2	16	1.6799072
GLYCOSPHINGOLIPID_METABOLISM-REACTOME_MSIGDB_C2	29	1.6764659
BETA_DEFENSINS-REACTOME_MSIGDB_C2	5	1.67569
TH1TH2_PATHWAY-BIOCARTA_MSIGDB_C2	16	1.6710895
TWEAK_SIGNALING_PATHWAY_HOMO_SAPIENS-WIKIPW	40	1.6709334
INTERFERON_ALPHA_BETA_SIGNALING-REACTOME_MSIGDB_C2	49	1.6686558
PDGFR_BETA_SIGNALING_PATHWAY-NCI_NATURE_V4_PID	128	1.6684377
GALACTOSE_METABOLISM-KEGG_MSIGDB_C2	22	1.6669236
TRAF6_MEDIATED_INDUCTION_OF_NFKB_AND_MAP_KINASES_UPON_TLR7_8_OR_9_ACTIVATION-REACTOME_MSIGDB_C2	74	1.666144
CLASS_I_PI3K_SIGNALING_EVENTS-NCI_NATURE_V4_PID	49	1.6656067
LAIR_PATHWAY-BIOCARTA_MSIGDB_C2	14	1.6636237
P53_PATHWAY-MSIGDB_HALLMARKS	193	1.6627256
PARKINSONS_DISEASE-KEGG_MSIGDB_C2	103	1.6623931
PLATELET_SENSITIZATION_BY_LDL-REACTOME_MSIGDB_C2	16	1.6617563
CHEMOKINE_SIGNALING_PATHWAY-KEGG_MSIGDB_C2	157	1.6593677
NFKB_AND_MAP_KINASES_ACTIVATION_MEDIANED_BY_TLR4_SIGNALING_REPERTOIRE-REACTOME_MSIGDB_C2	69	1.6578231
MEMBRANE_TRAFFICKING_HOMO_SAPIENS-WIKIPW	69	1.6453439
APC_C_CDH1_MEDIATED_DEGRADATION_OF_CD20_AND_OTHER_AP_C_CDH1_TARGETED_PROTEINS_IN_LATE_MITOSIS_EARLY	64	1.6448324
PATHOGENIC_ESCHERICHIA_COLI_INFECTION_HOMO_SAPIENS-WIKIPW	52	1.6431755
NATURAL_KILLER_CELL_MEDIATED_CYTOTOXICITY-KEGG_MSIGDB_C2	107	1.6363239
IL8_AND_CXCR2_MEDIATED_SIGNALING_EVENTS-NCI_NATURE_V4_PID	33	1.6361071

c. Hemap pathways M0 M1

NAME	SIZE	NES	NOM p-val
GENERIC_TRANSCRIPTION_PATHWAY-REACTOME_MSIGDB_C2	315	-2.3055868	0.0
MYC_TARGETS_V1-MSIGDB_HALLMARKS	178	-2.0839288	0.0
MRNA_PROCESSING_HOMO_SAPIENS-WIKIPW	121	-2.0505354	0.0
NONSENSE_MEDiated_DECAY_ENHANCED_BY_THE_EXON_JUNCTION_COMPLEX-REACTOME_MSIGDB_C2	59	-2.0292943	0.0
RIBOSOME-KEGG_MSIGDB_C2	41	-2.01833	0.0
PEPTIDE_CHAIN_ELONGATION-REACTOME_MSIGDB_C2	39	-2.0020952	0.0
3_UTR_MEDiated_TRANSLATIONAL_REGULATION-REACTOME_MSIGDB_C2	53	-1.9967451	0.0
PROCESSING_OF_CAPPED_INTRON_CONTAINING_PRE_MRNa-REACTOME_MSIGDB_C2	128	-1.9441764	0.0
MRNA_PROCESSING-REACTOME_MSIGDB_C2	146	-1.900145	0.0
CYTOSPLASMIC_RIBOSOMAL_PROTEINS_HOMO_SAPIENS-WIKIPW	46	-1.8866994	0.0
MRNA_SPLICING-REACTOME_MSIGDB_C2	100	-1.8830794	0.0
MRNA_3-END_PROCESSING-REACTOME_MSIGDB_C2	32	-1.8646716	0.0
PACKAGING_OF_TELOMERE_ENDS-REACTOME_MSIGDB_C2	37	-1.8609581	0.0
TRANSCRIPTION-REACTOME_MSIGDB_C2	175	-1.8558459	0.0
FORMATION_OF_THE_TERNARY_COMPLEX_AND_SUBSEQUENTLY_THE_43S_COMPLEX-REACTOME_MSIGDB_C2	26	-1.8296608	0.0
SIGNALING_BY_FGFR1_FUSION_MUTANTS-REACTOME_MSIGDB_C2	17	-1.8210053	0.0021413276
SIGNALING_BY_FGFR1_MUTANTS-REACTOME_MSIGDB_C2	28	-1.8160412	0.0
RNA_DEGRADATION-KEGG_MSIGDB_C2	56	-1.8040515	0.0
RNA_POL_I_PROMOTER_OPENING-REACTOME_MSIGDB_C2	42	-1.7719352	0.00456621
CLEAVAGE_OF_GROWING_TRANSCRIPT_IN_THE_TERMINATION_REGION-REACTOME_MSIGDB_C2	40	-1.7631412	0.0023696683
SPLICEOSOME-KEGG_MSIGDB_C2	119	-1.7603718	0.0
METABOLISM_OF_NON_CODING_RNA-REACTOME_MSIGDB_C2	44	-1.7573915	0.0046620048
TELOMERE_MAINTENANCE-REACTOME_MSIGDB_C2	63	-1.7571934	0.0
TRANSPORT_OF_MATURE_TRANSCRIPT_TO_CYTOPLASM-REACTOME_MSIGDB_C2	51	-1.7552595	0.0
RNA_POL_I_RNA_POL_III_AND_MITOCHONDRIAL_TRANSCRIPTION-REACTOME_MSIGDB_C2	97	-1.7552052	0.0
ACTIVATION_OF_THE_MRNa_UPON_BINDING_OF_THE_CAP_BINDING_COMPLEX_AND_EIFS_AND_SUBSEQUENT_BII	30	-1.7525665	0.0021881838
RNA_POL_I_TRANSSCRIPTION-REACTOME_MSIGDB_C2	65	-1.7518642	0.0023640662
IL2_SIGNALING_EVENTS_MEDiated_BY_STAT5-NCI_NATURE_V4_PID	30	-1.7243161	0.0021929825
DEPOSITION_OF_NEW_CENPA_CONTAINING_NUCLEOSOMES_AT_THE_CENTROMERE-REACTOME_MSIGDB_C2	49	-1.723781	0.0025252525
VALINE_LEUCINE_AND_ISOLEUCINE BIOSYNTHESIS-KEGG_MSIGDB_C2	11	-1.723331	0.006185567
CTCF_PATHWAY-BIOCARTA_MSIGDB_C2	23	-1.7161859	0.0044345898
INFLUENZA_VIRAL_RNA_TRANSCRIPTION_AND_REPLICATION-REACTOME_MSIGDB_C2	55	-1.7034966	0.0
SIGNALING_BY_FGFR MUTANTS-REACTOME_MSIGDB_C2	42	-1.7021691	0.002232143
INFLUENZA_LIFE_CYCLE-REACTOME_MSIGDB_C2	88	-1.6870109	0.0
COREGULATION_OF_ANDROGEN_RECEPtor_ACTIVITY-NCI_NATURE_V4_PID	58	-1.6786209	0.0
METABOLISM_OF_RNA-REACTOME_MSIGDB_C2	195	-1.6751395	0.0

d. TCGA pathways M0 M1

NAME	SIZE	NES	NOM p-val	FDR q-val
GENERIC_TRANSCRIPTION_PATHWAY-REACTOME_MSIGDB_C2	326	-2.1041558	0.0	5.302227E-4
OLFACtORY_SIGNALING_PATHWAY-REACTOME_MSIGDB_C2	29	-1.9542017	0.0	0.010386155
OLFACtORY_TRANDUCTION-KEGG_MSIGDB_C2	46	-1.876282	0.0	0.03250705
MEIOTIC_RECOMBINATION-REACTOME_MSIGDB_C2	61	-1.865564	0.0	0.029584333
RNA_POL_I_PROMOTER_OPENING-REACTOME_MSIGDB_C2	41	-1.8378286	0.0	0.03859896
TASTE_TRANDUCTION-KEGG_MSIGDB_C2	32	-1.7752548	0.004893964	0.09007122
PACKAGING_OF_TELOMERE_ENDS-REACTOME_MSIGDB_C2	35	-1.7562515	0.0016891892	0.10298665
RNA_POL_I_TRANSSCRIPTION-REACTOME_MSIGDB_C2	66	-1.701523	0.0	0.19241117
SIGNALING_BY_FGFR MUTANTS-REACTOME_MSIGDB_C2	32	-1.6666236	0.008130081	0.27214321
NEUROTRANSMITTERS_PATHWAY-BIOCARTA_MSIGDB_C2	5	-1.6100485	0.007155635	0.46722698
TIGHT_JUNCTION_INTERACTIONS-REACTOME_MSIGDB_C2	18	-1.609526	0.006756757	0.42711195
GLYCINE_SERINE_AND_THREONINE_METABOLISM-KEGG_MSIGDB_C2	27	-1.6079297	0.0099502485	0.39866075
TELOMERE_MAINTENANCE-REACTOME_MSIGDB_C2	62	-1.5963529	0.0016129032	0.41507018
DEPOSITION_OF_NEW_CENPA_CONTAINING_NUCLEOSOMES_AT_THE_CENTROMERE-REACTOME_MSIGDB_C2	50	-1.5660856	0.016949153	0.5240333
AML_PATHWAY-BIOCARTA_MSIGDB_C2	13	-1.5652649	0.015280136	0.49312043
ION_TRANSPORT_BY_P_TYPE_ATPASES-REACTOME_MSIGDB_C2	27	-1.5518452	0.02173913	0.5278831
MEIOTIC-REACTOME_MSIGDB_C2	86	-1.5492297	0.0031595577	0.5106269
ION_CHANNEL_TRANSPORT-REACTOME_MSIGDB_C2	32	-1.5314323	0.025889968	0.5709465
SIGNALING_BY_FGFR1_MUTANTS-REACTOME_MSIGDB_C2	21	-1.5263451	0.047933884	0.5665365
BIOGENIC_AMINE_SYNTHESIS_HOMO_SAPIENS-WIKIPW	9	-1.522918	0.038655464	0.5545314
HISTONE_MODIFICATIONS_HOMO_SAPIENS-WIKIPW	50	-1.5044528	0.021909233	0.62121296
NICOTINE_ACTIVITY_ON_DOPAMINERGIC_NEURONS_HOMO_SAPIENS-WIKIPW	13	-1.494947	0.05141844	0.6435275
AMINE_DERIVED_HORMONES-REACTOME_MSIGDB_C2	6	-1.493296	0.02977233	0.6241212
RNA_POL_I_RNA_POL_III_AND_MITOCHONDRIAL_TRANSCRIPTION-REACTOME_MSIGDB_C2	99	-1.4880145	0.0075872536	0.6254596
FGFR_LIGAND_BINDING_AND_ACTIVATION-REACTOME_MSIGDB_C2	10	-1.4769261	0.04753521	0.66242075
MEIOTIC_SYNAPSIS-REACTOME_MSIGDB_C2	55	-1.4744071	0.018151816	0.64965343
PROXIMAL_TUBULE_BICARBONATE_ReCLAMATION-KEGG_MSIGDB_C2	18	-1.4582627	0.04472272	0.7136957
RAPID_GLUCOCORTICOIDS_SIGNALING-NCI_NATURE_V4_PID	7	-1.4577448	0.06081081	0.69123477
INHIBITION_OF_INSULIN_SECRETION_BY_ADRENALINE_NORADRENALINE-REACTOME_MSIGDB_C2	21	-1.442105	0.06101695	0.7569545
SIGNALING_BY_FGFR1_FUSION_MUTANTS-REACTOME_MSIGDB_C2	18	-1.4355049	0.06514084	0.7702666
TRANS_SULFURATION_PATHWAY_HOMO_SAPIENS-WIKIPW	10	-1.4296039	0.085141905	0.78006935
HEDGEHOG_SIGNALING_PATHWAY_HOMO_SAPIENS-WIKIPW	13	-1.4256426	0.0822898	0.77888834
CELL_CELL_JUNCTION_ORGANIZATION-REACTOME_MSIGDB_C2	37	-1.4113475	0.041269843	0.8395694
GLUCURONIDATION-REACTOME_MSIGDB_C2	5	-1.4042214	0.05820106	0.8586595
AMYLOIDS-REACTOME_MSIGDB_C2	50	-1.4023662	0.04262295	0.84534746
GLOBO_SPHINGOLIPID_METABOLISM_HOMO_SAPIENS-WIKIPW	18	-1.4002512	0.073426574	0.8345487
MYOGENESIS-REACTOME_MSIGDB_C2	22	-1.3998605	0.07177814	0.81428343

Supplemental Table S7. List of mutations and associated drug sensitivities

drug	gene	wilcox_pval	t test	mean_wt_DSS	mean_mut_DSS
1 Venetoclax	Diagnosis vs. Refractory	0,00226	0,00897	29,2	12,8
2 Venetoclax	FAB M1 vs. M5_diag.	0,00866	0,00851	37,3	25,1
3 Cytarabine	RAS	0,01416	0,08591	9,6	24,1
4 Venetoclax	Relapse vs. Refractory	0,01865	0,02447	26,1	12,8
5 Trametinib	RAS	0,02620	0,09738	6,0	16,3
6 Trametinib	Diagnosis vs. Relapse	0,03101	0,06435	4,2	11,8
7 Everolimus	Frozen_Fresh	0,03606	0,09881	2,4	5,7
8 Trametinib	FAB M1 vs. M5_diag.	0,03680	0,07187	8,9	1,9
9 Trametinib	NPM1	0,03940	0,01243	9,6	3,1
10 Everolimus	Diagnosis vs. Refractory	0,11444	0,22043	3,0	5,8
11 Sunitinib	FAB M1 vs. M5_diag.	0,12121	0,19059	4,3	1,4
12 Idarubicin	RAS	0,12282	0,10532	22,8	29,8
13 Idarubicin	FAB M1 vs. M5_diag.	0,12554	0,16490	30,5	24,5
14 Everolimus	FAB M1 vs. M5_diag.	0,13203	0,13618	6,3	0,5
15 Idarubicin	Frozen_Fresh	0,13301	0,12420	22,0	26,3
16 Ruxolitinib	NPM1	0,14537	0,02299	9,6	4,2
17 Trametinib	Diagnosis vs. Refractory	0,16187	0,15477	4,2	10,8
18 Everolimus	Relapse vs. Refractory	0,17871	0,32378	3,2	5,8
19 Venetoclax	Frozen_Fresh	0,18082	0,10716	28,1	21,6
20 Idarubicin	Diagnosis vs. Refractory	0,19172	0,28736	25,3	20,8
21 Venetoclax	RAS	0,19777	0,27290	26,8	20,8
22 Idarubicin	Diagnosis vs. Relapse	0,19909	0,15054	25,3	20,6
23 Sunitinib	Complex	0,20222	0,32328	2,7	4,5
24 Ruxolitinib	RAS	0,22438	0,31416	7,2	11,9
25 Venetoclax	NPM1	0,26701	0,26567	24,5	29,0
26 Sunitinib	FLT3	0,26981	0,21163	2,4	5,6
27 Everolimus	RAS	0,27145	0,46084	3,1	5,0
28 Ruxolitinib	Diagnosis vs. Relapse	0,28587	0,49977	6,5	8,5
29 Trametinib	Complex	0,29516	0,27705	4,9	10,0
30 Ruxolitinib	Diagnosis vs. Refractory	0,30088	0,31062	6,5	10,7
31 Venetoclax	IDH	0,32818	0,28148	24,6	28,8
32 Trametinib	IDH	0,33092	0,16948	8,7	4,8
33 Ruxolitinib	FAB M1 vs. M5_diag.	0,35281	0,35408	10,5	4,8
34 Sunitinib	NPM1	0,35483	0,31272	2,5	4,6
35 Sunitinib	RAS	0,35519	0,00655	3,6	0,6
36 Ruxolitinib	Complex	0,37353	0,68062	6,8	8,0
37 Cytarabine	Complex	0,37478	0,08931	12,0	7,0
38 Cytarabine	IDH	0,39743	0,13498	12,8	9,0
39 Trametinib	Frozen_Fresh	0,39946	0,52127	6,4	8,3
40 Venetoclax	Complex	0,41278	0,38479	26,1	18,8
41 Trametinib	FLT3	0,41773	0,70657	7,1	8,4
42 Ruxolitinib	Frozen_Fresh	0,45627	0,76764	7,4	8,2
43 Idarubicin	NPM1	0,47450	0,55698	23,1	24,9
44 Cytarabine	NPM1	0,47450	0,59499	12,1	10,3
45 Idarubicin	Complex	0,48350	0,58502	23,4	20,8
46 Everolimus	Complex	0,49618	0,58626	3,0	4,8
47 Everolimus	Diagnosis vs. Relapse	0,49632	0,95280	3,0	3,2
48 Idarubicin	IDH	0,50185	0,51823	24,4	22,3
49 Venetoclax	FLT3	0,53232	0,55355	25,4	28,0
50 Cytarabine	FAB M1 vs. M5_diag.	0,53680	0,69828	10,8	12,0
51 Sunitinib	Relapse vs. Refractory	0,54002	0,19564	4,8	1,8
52 Ruxolitinib	FLT3	0,55562	0,74704	7,6	8,6
53 Sunitinib	Frozen_Fresh	0,58439	0,56017	3,1	4,1
54 Ruxolitinib	Relapse vs. Refractory	0,62160	0,60323	8,5	10,7
55 Sunitinib	Diagnosis vs. Relapse	0,63677	0,50101	3,3	4,8
56 Venetoclax	Diagnosis vs. Relapse	0,64343	0,37570	29,2	26,1
57 Cytarabine	FLT3	0,66599	0,27110	12,2	9,3
58 Cytarabine	Frozen_Fresh	0,69956	0,32953	10,0	13,9
59 Ruxolitinib	IDH	0,75332	0,41310	8,6	6,3
60 Idarubicin	FLT3	0,77370	0,80359	23,5	24,3
61 Sunitinib	IDH	0,78133	0,66622	3,4	2,7
62 Cytarabine	Diagnosis vs. Relapse	0,79264	0,51644	11,7	9,9
63 Everolimus	IDH	0,79897	0,61098	3,7	2,7
64 Everolimus	NPM1	0,79897	0,69477	3,6	2,8
65 Everolimus	FLT3	0,87788	0,93862	3,3	3,5
66 Cytarabine	Diagnosis vs. Refractory	0,92148	0,95802	11,7	12,0
67 Cytarabine	Relapse vs. Refractory	0,94328	0,71522	9,9	12,0
68 Idarubicin	Relapse vs. Refractory	0,94328	0,96927	20,6	20,8
69 Sunitinib	Diagnosis vs. Refractory	0,96094	0,33278	3,3	1,8
70 Trametinib	Relapse vs. Refractory	0,97902	0,84063	11,8	10,8

* Mutation comparison involves all samples. FAB M1 vs M5 comparison is comprised of diagnosis samples.

Supplemental Figures

A

	1	2	3	4	5	6	7	8	9	10	11	12
A	BzCl	0.1	KOMB1	KOMB2	KOMB3	KOMB4	KOMB5	KOMB6	KOMB7	KOMB8	KOMB9	
B	BzCl	1	10	1	0.1	10	0.25	0.1	KOMB10	KOMB11	KOMB12	KOMB13
C	KOMB26	10	100	10	1	100	2.5	1	KOMB14	KOMB15	KOMB16	KOMB17
D	DMSO	DMSO	DMSO	DMSO	DMSO	DMSO	DMSO	DMSO	DMSO	DMSO	DMSO	DMSO
E	KOMB27	50	300	30	3	300	25	10	BzCl	KOMB18	KOMB19	KOMB20
F	KOMB28	100	1000	100	10	1000	75	100	KOMB21	KOMB22	KOMB23	BzCl
G	KOMB29	1000	10000	1000	100	3000	250	1000	KOMB24	KOMB25	KOMB26	KOMB27
H	DMSO	DMSO	DMSO	DMSO	DMSO	DMSO	DMSO	DMSO	BzCl	DMSO	DMSO	DMSO
	Venetoclax	Cytarabine	Idarubicin	Everolimus	Ruxolitinib	Trametinib	Sunitinib					

B

	1	2	3	4	5	6	7	8	9	10	11	12
A												
B		DMSO	0.1	1	0.1	0.01	1	0.025	0.1	0.1	DMSO	
C		DMSO	0.3	3	0.3	0.03	3	0.75	0.3	0.3	DMSO	
D		DMSO	1	10	1	0.1	10	0.25	1	1	DMSO	
E		DMSO	3	30	3	0.3	30	0.75	3	3	DMSO	
F		DMSO	10	100	10	1	100	2.5	10	10	DMSO	
G		BzCl	50	300	30	3	300	7.5	30	30	BzCl	
H		BzCl	100	1000	100	10	1000	25	100	100	BzCl	
I		BzCl	300	30000	300	30	30000	75	300	300	BzCl	
J		BzCl	1000	100000	1000	100	100000	250	1000	1000	BzCl	
K		BzCl	KOMB1	KOMB2	KOMB3	KOMB4	KOMB5	KOMB6	KOMB7		BzCl	
L			KOMB8	KOMB9	KOMB10	KOMB11	KOMB12	KOMB13	KOMB14			
M			KOMB15	KOMB16	KOMB17	BzCl	KOMB18	KOMB19	KOMB20			
N			KOMB21	KOMB22	KOMB23	BzCl	KOMB24	KOMB25	KOMB26	KOMB27		
O												
P												
	Venetoclax	Cytarabine	Idarubicin	Everolimus	Ruxolitinib	Trametinib	Sunitinib	Quizartinib				

Supplemental Figure S1. Drug plate layouts. (A) 96-well plate for FC assay and (B) 384-well plate for CTG assay. To compare the DSS scores between FC and CTG-based assay, only the concentrations present in the FC layout were used. Drug concentrations used for each combination are presented in manuscript Table 1.

Supplemental Figure S2. *Ex vivo* cell culturing causes changes in cell compositions. Representative scatter plots (SSC vs. CD45+) of two AML samples measured by FC at day 0 and day 3. The granulopoietic cell population (represented by the SSChigh/CD45dim gates) was diminished and/or side scatter decreased in several samples as shown with the 6862 sample. Differentiation of monoblasts/promonocytes towards more mature monocytes based on the increment of SSCmid/CD45high and CD14+ cell populations was observed in many M5 cases as illustrated with the 6525 sample. *Ex vivo* culturing resulted in two clear separate cell populations in the SSC/CD45 scatter plots in several M5 samples.

Supplemental Figure S3. Drug sensitivity comparison between CTG and FC-based assay on individual drugs. The comparison was made between drug sensitivity scores calculated from CTG-based bone marrow mononuclear cell and FC-based CD45+ leukocyte viability. Each dot represents one patient and the line connects the two readouts from the same patient. Venetoclax shows higher DSS scores (lower IC₅₀) when measured with flow cytometry whereas trametinib, sunitinib and ruxolitinib shows higher DSS scores (lower IC₅₀) when measured with CTG. CTG measures the ATP levels and thus the metabolic activity of the cells, whereas FC measure the number of live cells present after 72h drug treatment.

Supplemental Figure S4. IC₅₀ values for distinct cell populations in AML and 2-3 healthy control samples. Blue dots represent AML samples (n=33) and orange dots represent healthy control samples (n=2 or 3). The black line indicates the median IC₅₀ value.

A**B**

Figure S5. Venetoclax effect on CD34+CD38- LSCs vs. bulk CD34+CD38+ blasts. (A) A FC scatter plot representation of venetoclax effect on CD34+CD38- vs. bulk CD34+38+ blasts of patient sample 6688_2. The red highlighted value is the percentage of live cells relative to DMSO control treated wells at day 3. **(B)** Comparison for nine AML samples, which had distinct CD34+CD38- and CD34+CD38+ populations. The line connects the cell population specific effect for the same sample.

Supplemental Figure S6. *BCL2* family expression for each FAB class analyzed from Hemap and TCGA data sets. Heatmap representation of gene expression levels in different AML subtypes or healthy cells derived from the **(A)** Hemap data set or the **(B)** TCGA data set.

Supplemental Figure S7. *BCL2*, *MCL1*, *BCL2L1* expression for each AML FAB class and control samples. Expression of *BCL2* (A), *MCL1* (B) and *BCL2L1* (C) in different AML subtypes and healthy controls from Hemap (left panels) and TCGA (right panels) data sets.

Supplemental Figure S8. Synergistic activity of different rational drug combinations in AML. Heatmap of the calculated BLISS synergy scores for the indicated drug combinations. The number after the short drug names represents the drug concentration (nM) used in the combinations.

Supplemental Figure S9. Synergy between MEK inhibitor trametinib and JAK1/2 inhibitor ruxolitinib with Bcl-2 inhibitor venetoclax in AML. Dose-response matrices of delta synergy scores achieved at indicated doses of venetoclax combined with trametinib (top panels) or ruxolitinib (lower panels) in four patient samples. The black boxes represent the highest synergy score areas. The BLISS synergy method was used to calculate delta synergy scores.