

Supplementary Heatmaps:

This supplementary document contains heatmaps for each of the 41 genes whose mutation status was correlated with the drastic over- and under-expression of other genes. Each page of this document contains: a single heatmap (plotted expressed genes \times samples) with a title indicating the hugo symbol for the mutated gene; the sample-dependent mutation status plotted along the top of the heatmap (black bar indicates that sample is mutated in said gene); the hugo symbol for each expressed gene; a color legend for the magnitude and direction of correlation. Note: some heatmaps contain many expressed genes and therefore the hugo symbols are illegible—for this reason the reader is encouraged to use the accompanying spreadsheet *Supplementary Mutation-correlated expression* available in the online supplement.

AKR1C3 Mutations

ANK1 Mutations

ATM Mutations

Samples

CHL1 Mutations

ConsReg523 Mutations

DST Mutations

Samples

EP300 Mutations

EP400 Mutations

EPHB4 Mutations

Samples

FBXW7 Mutations

Samples

FGFR1 Mutations

FGFR4 Mutations

FN1 Mutations

FURIN Mutations

Samples

HPN Mutations

IDH1 Mutations

Samples

INHBC Mutations

KCNG1 Mutations

KLF6 Mutations

Samples

LEMD3 Mutations

Samples

LGALS3BP Mutations

LUM Mutations

Samples

MADD Mutations

Samples

MARK1 Mutations

Samples

MET Mutations

MKI67 Mutations

RAMP2

UNC84A

Samples

MSH6 Mutations

MYST4 Mutations

NF1 Mutations

Samples

NOS3 Mutations

Samples

PI15 Mutations

Samples

PTK2B Mutations

Samples

RB1 Mutations

Samples

SRGAP1 Mutations

STK36 Mutations

SYNE1 Mutations

Samples

TCF12 Mutations

Samples

TP53 Mutations

Samples

TRPM3 Mutations

Samples

WISP1 Mutations

