

S1 Fig: In vivo efficacy of thailanstatin MPP trastuzumab ADCs in N87 gastric cancer xenograft model (A) In vivo efficacy of MPP-ADC 13 and MPP-ADC 14 in N87 gastric cancer xenograft model dosed at 1.56 mg/kg (q4d x 4). (B) Individual mouse in vivo efficacy of MPP-ADC 13 in N87 gastric cancer xenograft model dosed at 3 mg/kg (q4d x 4) showing two complete regression. (C) Individual mouse in vivo efficacy of MPP **ADC14** in N87 gastric cancer xenograft model dosed at 3 mg/kg (q4d x 4) showing three complete regression.