

Table S1: HER2 gene signatures: (i) Novel and (ii) Established by Desmedt *et al* 2008 (31). Pearson R [neratinib] is the correlation with neratinib response using a pharmacogenomic model of breast cancer cell lines (accessed online *via* CellMinerCDB). *indicates significantly correlated genes. n/a = data not available in CellMinerCDB

Genesig	N	Gene ID	Pearson R [neratinib]	p-value
(i) Novel	20	ERBB2	0.77	1.90E-08*
		SPDEF	0.45	4.20E-03*
		TFAP2B	0.2	0.24
		CD24	0.38	0.019*
		SERHL2	0.41	0.0097*
		CNTNAP2	0.12	0.47
		RPL19	0.29	0.073
		CAPN13	0.51	1.00E-03*
		RPL23	0.22	0.18
		LRRC26	n/a	n/a
		PRODH	0.42	9.00E-03*
		GPRC5C	0.44	0.0056*
		GGCT	0.38	1.90E-02*
		CLCA2	0.31	5.70E-02
		KDM5B	0.33	4.20E-02*
		SPP1	-0.25	1.30E-01
		PHLDA1	-0.54	5.30E-04*
		C15orf48	0.06	7.10E-01
		SUSD3	-0.09	5.90E-01
		SERPINA1	0.14	4.10E-01
(ii) Established	24	ERBB2	0.77	1.90E-08*
		PERLD1	0.77	1.20E-08*
		PSMD3	0.33	0.04*
		PNMT	0.33	4.20E-02*
		GSDML	0.4	1.40E-02*
		CASC3	0.26	0.11
		LASP1	0.32	0.049*
		WIPF2	0.27	9.70E-02
		EPN3	0.42	8.50E-03*
		PHB	0.38	0.019*
		CLCA2	0.31	5.70E-02
		ORMDL2	0.06	0.74
		RAP1GAP	0.53	0.00059*
		CUEDC1	0.09	0.61
		HOXC11	0.2	0.23
		CYP2J2	0.45	0.0044*
		HGD	0.14	0.39
		ABCA12	0.07	0.67
		ATP2C2	0.42	0.0096*
		ITGA3	0	0.98
		CEACAM5	0.4	0.012*
		TMEM16K	0.15	0.37
		NR1D1	n/a	n/a
		SNX7	-0.28	0.092
		FJX1	-0.26	0.12
		KCTD9	-0.11	0.53
PCK3	-0.04	0.83		
CREG1	0.17	0.3		

Table S2: Up-regulated genes from the top 500 DEGs for each comparison by WAD score

METABRIC ERBB2amp	METABRIC ERBB2mut	METABRIC oncERBB2mut	TCGA HER2+
<i>ERBB2</i>	<i>PIP</i>	<i>ANKRD30A</i>	<i>ERBB2</i>
<i>GRB7</i>	<i>CYP4Z1</i>	<i>CYP4Z1</i>	<i>SCGB2A2</i>
<i>PGAP3</i>	<i>PROM1</i>	<i>LRRC26</i>	<i>SPDEF</i>
<i>GSDMB</i>	<i>CD24</i>	<i>PPP1R1B</i>	<i>FOXA1</i>
<i>PPP1R1B</i>	<i>GSTM2</i>	<i>PIP</i>	<i>TFF3</i>
<i>CD24</i>	<i>CYP4X1</i>	<i>LIMCH1</i>	<i>TFAP2B</i>
<i>LAD1</i>	<i>ANKRD30A</i>	<i>UGT2B7</i>	<i>ABCC11</i>
<i>ORMDL3</i>	<i>PPP1R1B</i>	<i>COL4A5</i>	<i>ALDH3B2</i>
<i>STARD3</i>	<i>BAMBI</i>	<i>UGT2B11</i>	<i>FGFR4</i>
<i>S100P</i>	<i>AGL</i>	<i>BAMBI</i>	<i>BCAS1</i>
<i>C17orf37</i>	<i>IRX2</i>	<i>CFB</i>	<i>CEACAM6</i>
<i>LRRC26</i>	<i>VTCN1</i>	<i>TFAP2B</i>	<i>KCNK1</i>
<i>S100A8</i>	<i>LIMCH1</i>	<i>CYP4X1</i>	<i>CEACAM5</i>
<i>MED1</i>	<i>NDP</i>	<i>RAP1GAP</i>	<i>ORMDL3</i>
<i>CBX2</i>	<i>LAD1</i>	<i>C9orf152</i>	<i>C17orf37</i>
<i>CALML5</i>	<i>RPL23</i>	<i>ABCC11</i>	<i>CD24</i>
<i>MED24</i>	<i>C9orf152</i>	<i>AGR3</i>	<i>PGAP3</i>
<i>KRT7</i>	<i>TFAP2B</i>	<i>AGL</i>	<i>GRB7</i>
<i>RPL19</i>	<i>DSP</i>	<i>DDX17</i>	<i>HOXC10</i>
<i>SDC1</i>	<i>KDM5B</i>	<i>GSTM2</i>	<i>AGR2</i>
<i>C1orf106</i>	<i>PRODH</i>	<i>DACH1</i>	<i>C9orf152</i>
<i>DQ893812</i>	<i>RPL9</i>	<i>NFIA</i>	<i>AR</i>
<i>IDH2</i>	<i>RPL39</i>	<i>CAPN13</i>	<i>STARD3</i>
<i>FBXL20</i>	<i>CLCA2</i>	<i>FOXA1</i>	<i>PRR15</i>
<i>BAMBI</i>	<i>RPS27A</i>	<i>SLC12A2</i>	<i>SERHL2</i>
<i>KCNK1</i>	<i>LRRC26</i>	<i>SERHL2</i>	<i>PSMD3</i>
<i>SUSD2</i>	<i>RPS23</i>	<i>CLCA2</i>	<i>CNTNAP2</i>
<i>TMEM132A</i>	<i>NFIB</i>	<i>IRX2</i>	<i>GALNT6</i>
<i>PSMD3</i>	<i>RPS27</i>	<i>UGT2B28</i>	<i>TOB1</i>
<i>PSMB3</i>	<i>HMGCS2</i>	<i>DKFZp761K0816</i>	<i>DHRS2</i>
<i>MLLT6</i>	<i>XIST</i>	<i>PRODH</i>	<i>ITGB6</i>
<i>CDC20</i>	<i>U79293</i>	<i>SCGB1D2</i>	<i>SCGB1D2</i>
<i>SOX11</i>	<i>UAP1</i>	<i>KLHDC2</i>	<i>HS6ST3</i>
<i>GLYATL2</i>	<i>NQO1</i>	<i>HMGCS2</i>	<i>KITLG</i>
<i>SLC7A5</i>	<i>RPS4X</i>	<i>HPX</i>	<i>PRLR</i>

<i>TFRC</i>	<i>RAB27B</i>	<i>SH3BGRL</i>	<i>ACSS3</i>
<i>RPL23</i>	<i>RPL37A</i>	<i>LCOR</i>	<i>RPL19</i>
<i>DBNDD1</i>	<i>DUSP6</i>	<i>NOSTRIN</i>	<i>ABCA12</i>
<i>S100A9</i>	<i>DDX17</i>	<i>MUC1</i>	<i>MED1</i>
<i>PROM1</i>	<i>ARGLU1</i>	<i>RTN4</i>	<i>HOXC11</i>
<i>UBE2C</i>	<i>KRT7</i>	<i>SPINK8</i>	<i>TIMP3</i>
<i>G6PD</i>	<i>GSTP1</i>	<i>ARGLU1</i>	<i>CMBL</i>
<i>LASP1</i>	<i>UGDH</i>	<i>PPFIBP2</i>	<i>C1orf115</i>
<i>SCD</i>	<i>MAP3K1</i>	<i>HNRNPA1</i>	<i>ETNK2</i>
<i>CYB561</i>	<i>MPZL2</i>	<i>EFCAB4A</i>	<i>MUM1L1</i>
<i>CDK12</i>	<i>SLC38A2</i>	<i>MAP3K1</i>	<i>CYP2J2</i>
<i>SERHL2</i>	<i>AGR3</i>	<i>SLC38A1</i>	<i>FASN</i>
<i>ULK1</i>	<i>LCOR</i>	<i>SMARCA2</i>	<i>COL12A1</i>
<i>PHGDH</i>	<i>RPL5</i>	<i>TFF3</i>	<i>TOM1L1</i>
<i>NOTCH3</i>	<i>PROM2</i>	<i>PJA2</i>	<i>RNF43</i>
<i>CAPN13</i>	<i>ARL6IP5</i>	<i>GPC4</i>	<i>CYP4Z2P</i>
<i>PFKP</i>	<i>DCP2</i>	<i>TBC1D9</i>	<i>HOXB13</i>
<i>CAPS</i>	<i>ZFP36L1</i>	<i>UBE3A</i>	<i>HOTAIR</i>
<i>KRT8</i>	<i>EFCAB4A</i>	<i>ATP1B1</i>	<i>CLTC</i>
<i>CDR2L</i>	<i>OGT</i>	<i>GPRC5C</i>	<i>IGFBP5</i>
<i>TUBB3</i>	<i>SPINK8</i>	<i>REEP1</i>	<i>NCAM2</i>
<i>TLCD1</i>	<i>RPL31</i>	<i>ACSL3</i>	<i>TC2N</i>
<i>DBN1</i>	<i>CCDC14</i>	<i>TSPAN13</i>	<i>DUSP4</i>
<i>CLCA2</i>	<i>F11R</i>	<i>THUMPD1</i>	<i>CAPN13</i>
<i>N4BP2L2</i>	<i>BNIP1</i>	<i>UAP1</i>	<i>C1orf64</i>
<i>FOXO3</i>	<i>GSTM1</i>	<i>MOBK13</i>	<i>GPR160</i>
<i>FLJ40504</i>	<i>RPL7</i>	<i>RAB27B</i>	<i>CDK12</i>
<i>PSME4</i>	<i>PTMA</i>	<i>CXADR</i>	<i>POF1B</i>
<i>CASC3</i>	<i>SHISA2</i>	<i>LMTK3</i>	<i>SCGB2A1</i>
<i>TOP2A</i>	<i>MOBK13</i>	<i>ARL6IP5</i>	<i>SLC4A8</i>
<i>C11orf80</i>	<i>RAP1GAP</i>	<i>RPL9</i>	<i>MOSC1</i>
<i>TFAP2B</i>	<i>UGT2B11</i>	<i>KIAA1370</i>	<i>MMP11</i>
<i>EIF2C2</i>	<i>GMFB</i>	<i>MLPH</i>	<i>HPGD</i>
<i>PDXK</i>	<i>YES1</i>	<i>LANCL1</i>	<i>TSKU</i>
<i>HMGB3</i>	<i>FLJ40504</i>	<i>PROM2</i>	<i>TRIM36</i>
<i>TRIB3</i>	<i>PPFIBP2</i>	<i>RPS23</i>	<i>MGST1</i>
<i>ADAM15</i>	<i>CNN3</i>	<i>INPP5J</i>	<i>AIM1</i>
<i>S100A16</i>	<i>RPL19</i>	<i>PROM1</i>	<i>THRSP</i>

<i>ASS1</i>	<i>GOLGA8B</i>	<i>U79293</i>	<i>SIX1</i>
<i>ASPM</i>	<i>RPL26</i>	<i>NTN4</i>	<i>GSTM3</i>
<i>GPRC5C</i>	<i>ZNF827</i>	<i>REEP6</i>	<i>MFAP5</i>
<i>PPP1R10</i>	<i>PHGDH</i>	<i>GOLGA8B</i>	<i>ZNF652</i>
<i>CACNB3</i>	<i>PRKAR1A</i>	<i>SLC38A2</i>	<i>RPL23</i>
<i>HES4</i>	<i>STYX</i>	<i>ECHDC2</i>	<i>LRRC26</i>
<i>PPP1R14B</i>	<i>LOC442454</i>	<i>TC2N</i>	<i>ERBB4</i>
<i>RANGAP1</i>	<i>A2M</i>	<i>HIGD1A</i>	<i>COL11A1</i>
<i>FLOT2</i>	<i>RPS7</i>	<i>DUSP6</i>	<i>POSTN</i>
<i>PROM2</i>	<i>NACA</i>	<i>KIAA1671</i>	<i>MOSC2</i>
<i>GALE</i>	<i>SERHL2</i>	<i>AZGP1</i>	<i>NPNT</i>
<i>YES1</i>	<i>ATP1B1</i>	<i>TP53INP1</i>	<i>PRODH</i>
<i>UBQLN4</i>	<i>MGEA5</i>	<i>GMFB</i>	<i>PECI</i>
<i>PNMT</i>	<i>COL4A5</i>	<i>ALCAM</i>	<i>RIMS1</i>
<i>FAT1</i>	<i>RPS3A</i>	<i>REEP5</i>	<i>INPP4B</i>
<i>CDC45</i>	<i>PABPC1</i>	<i>CRIP2</i>	<i>SLC9A2</i>
<i>KDM5B</i>	<i>CAMSAP1L1</i>	<i>ACACA</i>	<i>CXCL17</i>
<i>EZR</i>	<i>P4HA1</i>	<i>DSTN</i>	<i>RND1</i>
<i>NME1</i>	<i>TROVE2</i>	<i>OGT</i>	<i>CREB3L4</i>
<i>LFNG</i>	<i>REEP5</i>	<i>ZNF827</i>	<i>SLC2A10</i>
<i>SMARCA4</i>	<i>CXADR</i>	<i>EIF3A</i>	<i>PLCB4</i>
<i>PRODH</i>	<i>EIF3A</i>	<i>ZNF91</i>	<i>FLT3</i>
<i>PRSS8</i>	<i>RTN4</i>	<i>ENPP5</i>	<i>MGAT4A</i>
<i>GGCT</i>	<i>LUC7L3</i>	<i>RPL23</i>	<i>CTNND2</i>
<i>PCGF2</i>	<i>ZRANB2</i>	<i>PPA2</i>	<i>RET</i>
<i>NUSAP1</i>	<i>SEC61G</i>	<i>MYB</i>	<i>AFF3</i>
<i>RPS6KB2</i>	<i>EZR</i>	<i>SCGB2A2</i>	<i>GATA2</i>
<i>C10orf81</i>	<i>UBE3A</i>	<i>KCNMA1</i>	<i>SDR16C5</i>
<i>RPS6KB1</i>	<i>GGCT</i>	<i>ESRRG</i>	<i>C17orf28</i>
<i>SLC9A3R1</i>	<i>UGT2B7</i>	<i>N4BP2L2</i>	<i>MYO1B</i>
<i>CR613620</i>	<i>GSTO2</i>	<i>PDE4B</i>	<i>FA2H</i>
<i>ITPR3</i>	<i>LANCL1</i>	<i>MGEA5</i>	<i>CDC6</i>
<i>SLC38A2</i>	<i>MGP</i>	<i>HNRNPA0</i>	<i>IYD</i>
<i>LUC7L3</i>	<i>HMG2</i>	<i>CADPS2</i>	<i>MSL1</i>
<i>MIF</i>	<i>XPR1</i>	<i>CYP4Z2P</i>	<i>TMEM150C</i>
<i>SLC25A1</i>	<i>TRA2B</i>	<i>CKMT1B</i>	<i>SEPP1</i>
<i>GAPDH</i>	<i>SH3BGRL</i>	<i>ABLIM1</i>	<i>ALCAM</i>
<i>INF2</i>	<i>KLHDC2</i>	<i>ZNF302</i>	<i>NAP1L2</i>

<i>KRT81</i>	<i>RFWD2</i>	<i>LGALS8</i>	<i>PVALB</i>
<i>TRAF3IP2</i>	<i>SERTAD4</i>	<i>TTC3</i>	<i>ERGIC1</i>
<i>PPFIBP2</i>	<i>PPA2</i>	<i>SH3BP4</i>	<i>XBP1</i>
<i>LOC388152</i>	<i>MIF</i>	<i>FAM98A</i>	<i>GPRC5C</i>
<i>PHB</i>	<i>ZNF302</i>	<i>MYO1B</i>	<i>HPX</i>
<i>TMC6</i>	<i>ACLY</i>	<i>FH</i>	<i>DACH1</i>
<i>SNF8</i>	<i>ANO1</i>	<i>KDM5B</i>	<i>PHLDB2</i>
<i>AKT1</i>	<i>LARP4</i>	<i>ECI2</i>	<i>FAM3B</i>
<i>38777</i>	<i>GPC4</i>	<i>XPR1</i>	<i>SLC16A14</i>
<i>C17orf28</i>	<i>CDC42SE1</i>	<i>UGDH</i>	<i>SERHL</i>
<i>KIAA0182</i>	<i>INPP5J</i>	<i>ZFP36L1</i>	<i>ATP13A4</i>
<i>INTS8</i>	<i>SREK1</i>	<i>F11R</i>	<i>KRT18</i>
<i>SBK1</i>	<i>CALM2</i>	<i>PNPLA7</i>	<i>NQO1</i>
<i>CCDC6</i>	<i>ERBB2</i>	<i>SREK1</i>	<i>FBN1</i>
<i>VMP1</i>	<i>THUMPD1</i>	<i>AK025793</i>	<i>MAP9</i>
<i>TP53I13</i>	<i>HSPA2</i>	<i>FEM1C</i>	<i>OSBPL6</i>
<i>HMGCS1</i>	<i>UBQLN4</i>	<i>FAM13B</i>	<i>SDC1</i>
<i>PTTG1</i>	<i>RBM25</i>	<i>KTN1</i>	<i>TM7SF2</i>
<i>FAM38A</i>	<i>SCGB1D2</i>	<i>LRIG1</i>	<i>PRKACB</i>
<i>MUC1</i>	<i>PPP1CB</i>	<i>DBNDD1</i>	<i>RHOB</i>
<i>SNAR-A3</i>	<i>TP53INP1</i>	<i>DBI</i>	<i>TMEM86A</i>
<i>STIP1</i>	<i>SMARCA2</i>	<i>CMPK1</i>	<i>LUM</i>
<i>C22orf36</i>	<i>PJA2</i>	<i>GLCE</i>	<i>FAM84B</i>
<i>MMP9</i>	<i>ROD1</i>	<i>CR610863</i>	<i>SLC7A2</i>
<i>CMTM4</i>	<i>SNX14</i>	<i>ARHGAP32</i>	<i>LASS6</i>
<i>PTRH2</i>	<i>STK36</i>	<i>PRKAA1</i>	<i>SBNO1</i>
<i>LIMCH1</i>	<i>NKTR</i>	<i>SLC26A3</i>	<i>CRISP3</i>
<i>NFIB</i>	<i>RPS6</i>	<i>XIST</i>	<i>PHB</i>
<i>LDLR</i>	<i>MYO1B</i>	<i>DCP2</i>	<i>UNC5A</i>
<i>LMTK3</i>	<i>SCARB2</i>	<i>NXPH1</i>	<i>F13A1</i>
<i>FAM110A</i>	<i>CYB5R2</i>	<i>IGSF21</i>	<i>PNMT</i>
<i>PXDN</i>	<i>GDI2</i>	<i>RPS27A</i>	<i>S1PR3</i>
<i>COL7A1</i>	<i>FH</i>	<i>RPS4X</i>	<i>INPP5J</i>
<i>CARM1</i>	<i>SLC30A7</i>	<i>TM9SF2</i>	<i>ALOX15B</i>
<i>HMGA1</i>	<i>MGC24103</i>	<i>PRRC1</i>	<i>CD55</i>
<i>RAP1GAP</i>	<i>FAM98A</i>	<i>ATP1A1</i>	<i>EPN3</i>
<i>EFCAB4A</i>	<i>RNF144B</i>	<i>CUL4A</i>	<i>SCD</i>
<i>CWC25</i>	<i>SLC38A1</i>	<i>TRA2B</i>	<i>CREB3L1</i>

<i>FER1L4</i>	<i>HNRNPA0</i>	<i>FKBP3</i>	<i>GGCT</i>
<i>RAPGEFL1</i>	<i>KTN1</i>	<i>CR613620</i>	<i>CLCA2</i>
<i>CCNB2</i>	<i>ETS1</i>	<i>ZRANB2</i>	<i>RPS6KB1</i>
<i>SEMA4B</i>	<i>TC2N</i>	<i>TMEM62</i>	<i>TMC5</i>
<i>MRPL27</i>	<i>ACACA</i>	<i>C3orf14</i>	<i>PAX9</i>
<i>NCK2</i>	<i>PRRC2C</i>	<i>LUC7L3</i>	<i>VCAN</i>
<i>CNTNAP2</i>	<i>NARS</i>	<i>CCNO</i>	<i>SPTLC2</i>
<i>EPPK1</i>	<i>KIAA0528</i>	<i>MKNK2</i>	<i>CXCL9</i>
<i>C4orf48</i>	<i>RHOB</i>	<i>ARPP19</i>	<i>ACSL3</i>
<i>RARA</i>	<i>DCUN1D4</i>	<i>PTEN</i>	<i>CBX2</i>
<i>PABPC1</i>	<i>MAP3K6</i>	<i>ANAPC13</i>	<i>PDE10A</i>
<i>EDARADD</i>	<i>MYB</i>	<i>NARS</i>	<i>IQGAP2</i>
<i>SLC5A6</i>	<i>TMEM62</i>	<i>KIAA1598</i>	<i>GATA3</i>
<i>SPDEF</i>	<i>INTS8</i>	<i>CCDC6</i>	<i>SLC16A2</i>
<i>LPCAT1</i>	<i>RPS15</i>	<i>A2M</i>	<i>CDH2</i>
<i>MLLT4</i>	<i>LEMD3</i>	<i>EVL</i>	<i>WIPF2</i>
<i>YWHAG</i>	<i>PTPRK</i>	<i>SPDEF</i>	<i>MORC4</i>
<i>NPIPL3</i>	<i>LGALS8</i>	<i>SNX14</i>	<i>PRR15L</i>
<i>PSMC5</i>	<i>EIF4A2</i>	<i>PTMA</i>	<i>MLPH</i>
<i>TRPV6</i>	<i>UBE2Q2</i>	<i>CAMSAP1L1</i>	<i>KIAA1244</i>
<i>PODXL2</i>	<i>TRIP12</i>	<i>C7orf41</i>	<i>EMB</i>
<i>DDIT4</i>	<i>PPP1R3C</i>	<i>NPTN</i>	<i>COL10A1</i>
<i>FLAD1</i>	<i>YWHAG</i>	<i>RPL3</i>	<i>KIAA2022</i>
<i>ABLIM1</i>	<i>THOC2</i>	<i>RPL5</i>	<i>ENPP1</i>
<i>LCN2</i>	<i>EIF4B</i>	<i>CBX6</i>	<i>SOX11</i>
<i>CDCA5</i>	<i>SOCS2</i>	<i>RPS26</i>	<i>NRK</i>
<i>FAM60A</i>	<i>NOTCH3</i>	<i>DCTN4</i>	<i>F2RL2</i>
<i>ARFGAP1</i>	<i>STK32B</i>	<i>TJP1</i>	<i>COL6A3</i>
<i>RCC2</i>	<i>C8orf59</i>	<i>RCOR3</i>	<i>ADRA2C</i>
<i>SNAPC4</i>	<i>MST4</i>	<i>TSC1</i>	<i>PARM1</i>
<i>VPS37B</i>	<i>CR613620</i>	<i>CALM2</i>	<i>C2orf72</i>
<i>COMT</i>	<i>RPL3</i>	<i>KIAA0353</i>	<i>NME1</i>
<i>SPINK8</i>	<i>RPS11</i>	<i>ERBB3</i>	<i>SCARB2</i>
<i>S100A11</i>	<i>KCNMA1</i>	<i>VANGL2</i>	<i>F7</i>
<i>E2F2</i>	<i>TTC3</i>	<i>FLJ40504</i>	<i>FBXL20</i>
<i>RHPN2</i>	<i>UGT2B28</i>	<i>SAR1A</i>	<i>TMEM45B</i>
<i>MTMR4</i>	<i>FNBP1L</i>	<i>RHOB</i>	<i>RHOBTB3</i>
<i>CHFR</i>	<i>SRSF1</i>	<i>NACA</i>	<i>GGT1</i>

<i>FAM98A</i>	<i>CYP4Z2P</i>	<i>FTH1</i>	<i>FAM108C1</i>
	<i>HNRNPA1</i>	<i>ESR1</i>	<i>SRD5A3</i>
	<i>NOSTRIN</i>		<i>PCDHB8</i>
	<i>FEM1C</i>		<i>AGL</i>
	<i>TMEM132A</i>		<i>TGFBR1</i>
	<i>FBXO11</i>		<i>MED24</i>
	<i>PRKAA1</i>		<i>KIAA1324</i>
	<i>SOX4</i>		<i>ARHGAP8</i>
	<i>RHPN2</i>		<i>CLGN</i>
	<i>CNTNAP2</i>		<i>ST3GAL5</i>
	<i>RCOR3</i>		<i>HS6ST2</i>
	<i>PERP</i>		<i>IDI1</i>
	<i>CDC16</i>		<i>SPRED2</i>
	<i>HNRPDL</i>		<i>GSR</i>
	<i>ABCC11</i>		<i>DHX40</i>
	<i>FOXA1</i>		<i>KIAA1199</i>
	<i>SUZ12</i>		<i>TMTC3</i>
	<i>ACSL3</i>		<i>GPNMB</i>
	<i>C1orf106</i>		<i>ISOC1</i>
	<i>RPL15</i>		<i>THSD4</i>
	<i>WASL</i>		<i>G3BP2</i>
	<i>PSME4</i>		<i>ACSL1</i>
	<i>TFAP2A</i>		<i>CATSPERB</i>
	<i>EXOSC10</i>		<i>MARCKS</i>
	<i>LPP</i>		<i>TPD52L1</i>
	<i>STX6</i>		<i>GPR137B</i>
	<i>SERBP1</i>		<i>CD164</i>
	<i>SUCLG2</i>		<i>PDE4B</i>
	<i>CCBL2</i>		<i>FN1</i>
	<i>PRRC1</i>		<i>PP14571</i>
	<i>DQ893812</i>		<i>ACER3</i>
	<i>DARS</i>		<i>TSC22D3</i>
	<i>RPL36A</i>		<i>ATP2C2</i>
	<i>ZBTB33</i>		<i>MEGF9</i>
	<i>ARHGEF2</i>		<i>TMEM49</i>
	<i>TEAD2</i>		<i>CCDC125</i>
	<i>ZZZ3</i>		<i>KDM5B</i>
	<i>SPRED1</i>		<i>ANKRD50</i>

<i>CMPK1</i>	<i>PCDH20</i>
<i>KIAA0353</i>	<i>MUCL1</i>
<i>UHMK1</i>	<i>SYNPO2</i>
<i>DSTN</i>	<i>APPBP2</i>
<i>FAM13B</i>	<i>GPRIN3</i>
<i>ECI2</i>	<i>EPS8</i>
<i>COX7B</i>	<i>LRRC59</i>
<i>NLRP2</i>	<i>ABCC4</i>
<i>SLC26A3</i>	<i>CPE</i>
<i>SLC12A2</i>	<i>ASPN</i>
<i>GTF2H5</i>	<i>REEP1</i>
<i>DBI</i>	<i>SORD</i>
<i>SMARCC1</i>	<i>BMP7</i>
<i>CUL4A</i>	<i>HEATR6</i>
<i>CRABP2</i>	<i>XIST</i>
<i>LRRC1</i>	<i>ANKRD22</i>
<i>AK130741</i>	<i>GRIP1</i>
<i>DHX15</i>	<i>NFIA</i>
<i>EFNB2</i>	<i>PLEKHA6</i>
<i>ENPP5</i>	<i>MSMB</i>
<i>MTPN</i>	<i>TGFB3</i>
<i>CCDC6</i>	<i>CACNA1H</i>
<i>DDX3X</i>	<i>TMEM63C</i>
<i>TM9SF3</i>	<i>USP32</i>
<i>CADPS2</i>	<i>ODZ2</i>
<i>C6orf115</i>	
<i>RHOA</i>	
<i>PTEN</i>	
<i>SH3BP4</i>	
<i>TJP1</i>	

Table S3: Down-regulated genes from the top 500 DEGs for each comparison by WAD score

METABRIC	METABRIC	METABRIC	TCGA
ERBB2amp	ERBB2mut	oncERBB2mut	HER2+
<i>S100A13</i>	<i>KCTD12</i>	<i>PSMC1</i>	<i>SGK223</i>
<i>ATP1B1</i>	<i>HIST2H4B</i>	<i>HERPUD1</i>	<i>HIST1H2BJ</i>
<i>PMP22</i>	<i>ATF3</i>	<i>KIAA1949</i>	<i>PTPN20B</i>
<i>CTNNB1</i>	<i>ATG4B</i>	<i>IRF1</i>	<i>ABLIM2</i>
<i>PDZK1</i>	<i>UBC</i>	<i>TPM3</i>	<i>SLC6A9</i>
<i>DNAJB6</i>	<i>TCEAL1</i>	<i>LIPA</i>	<i>SELM</i>
<i>EEF1A1</i>	<i>TXNDC5</i>	<i>VAMP5</i>	<i>C8orf46</i>
<i>SNHG5</i>	<i>PLAU</i>	<i>GIMAP7</i>	<i>SDC2</i>
<i>FSIP1</i>	<i>IFI30</i>	<i>GNLY</i>	<i>CPXM2</i>
<i>ISCU</i>	<i>DCTN3</i>	<i>MAF</i>	<i>FADS3</i>
<i>IFITM3</i>	<i>GYPC</i>	<i>IGFLR1</i>	<i>MAPK12</i>
<i>NFE2L2</i>	<i>EIF4A1</i>	<i>C10orf116</i>	<i>ACP5</i>
<i>MBOAT1</i>	<i>SMPDL3A</i>	<i>FTL</i>	<i>ZNF439</i>
<i>MTCP1NB</i>	<i>FAIM3</i>	<i>CRTAP</i>	<i>SYN1</i>
<i>IAH1</i>	<i>IGSF6</i>	<i>FKBP11</i>	<i>DIRAS1</i>
<i>ALDH6A1</i>	<i>LAPTM5</i>	<i>C9orf46</i>	<i>GSTP1</i>
<i>HSPB11</i>	<i>HBEGF</i>	<i>MGC87042</i>	<i>PDE4A</i>
<i>GNG11</i>	<i>DISC1</i>	<i>FSTL1</i>	<i>TRIM9</i>
<i>PSMC1</i>	<i>FKBP14</i>	<i>CPXM2</i>	<i>A4GALT</i>
<i>PDGFRL</i>	<i>IRF1</i>	<i>RBP7</i>	<i>TSPYL5</i>
<i>TCTN3</i>	<i>HLA-E</i>	<i>LYN</i>	<i>NELL2</i>
<i>GZMK</i>	<i>PGAM1</i>	<i>EPDR1</i>	<i>RTP4</i>
<i>HNRNPR</i>	<i>TPM3</i>	<i>ARF4</i>	<i>STAC</i>
<i>CCL15</i>	<i>CPXM2</i>	<i>RRAS</i>	<i>PANX2</i>
<i>LOC401397</i>	<i>CX3CR1</i>	<i>PODN</i>	<i>ARHGEF19</i>
<i>RNF13</i>	<i>RARRES3</i>	<i>C1orf151</i>	<i>PTHLH</i>
<i>ARF4</i>	<i>CD86</i>	<i>NEDD8</i>	<i>SLPI</i>
<i>GPR34</i>	<i>IRX3</i>	<i>PLAT</i>	<i>CAND2</i>
<i>CTSK</i>	<i>TMED9</i>	<i>GZMA</i>	<i>RTN4RL1</i>
<i>HSD17B11</i>	<i>KDEL2</i>	<i>FOXC1</i>	<i>LTBP3</i>
<i>FGD3</i>	<i>ACOT2</i>	<i>QPCT</i>	<i>APBB1</i>
<i>PRNP</i>	<i>IL10RB</i>	<i>RIPK2</i>	<i>SETBP1</i>
<i>GPNMB</i>	<i>ADAP2</i>	<i>PFKP</i>	<i>RBM24</i>
<i>COMMD10</i>	<i>ALDH3A2</i>	<i>KDEL2</i>	<i>ADCY9</i>
<i>SLC7A2</i>	<i>SLC2A3</i>	<i>LGALS1</i>	<i>KCTD14</i>

OAT	CST1	SIK1	VANGL2
IGFBP6	CTGF	CYP4B1	CALML5
RNU11	UGCG	MS4A7	GPT
SELM	EVI2B	LY6E	REEP2
CFH	PRIC285	RPL8	ACOT11
TMEM14A	ITM2B	FILIP1L	HDAC5
SESTD1	SRSF10	SERPINH1	ARHGEF10L
CSAD	TMEM140	DPT	CD44
RPL21	FST	IGFBP7	KLHL21
ASH2L	RAB5C	CD248	ATHL1
HSD17B4	TTC39C	AKR1B1	FBXL16
JUNB	ECHDC3	PAPD5	C4orf7
RASD1	TIMP3	SGCE	KCNN4
BNIP3L	LDOC1	DRAM1	NRBP2
PGCP	LST1	GPX1	TACSTD2
TMED10	RAD51C	KRT19	CDSN
CIDEC	PPIC	C3	PAM
ARPC3	SELS	IFI30	PGR
C1S	C1orf162	ALDH1A1	MMP9
ANKRD30A	GRB2	ITM2C	TRIM47
NFU1	IGFBP4	SLC7A2	CDHR3
SDCBP	SLC7A5	CEBPB	UBXN11
CCL3	TMEM14A	CLIC6	BCL11A
RBBP4	S100A4	S100P	COL9A3
SIAH2	DOCK2	GGH	PLOD3
NDUFS4	MAP1LC3A	CD2	CSF3R
ARMC10	GADD45B	ANXA2	AGTRAP
TCEA3	SPATS2L	DOCK2	TCIRG1
ELOVL5	PIGT	COL3A1	FLNB
SEC23B	SLC15A3	EVI2B	LGR6
LITAF	CISD1	PRDX4	PRRT2
ARL1	CXCL12	CFH	SCARA3
TNFAIP6	UBD	ALDH3A2	NDRG2
C6orf48	CREG1	TIMP1	TAT
NSA2	TBXAS1	BHLHE40	PLEKHG4
PPIC	CRTAP	ID3	STEAP3
CD52	PDGFRL	CD79A	PLCH2
HERPUD1	PLEK	FST	TNFRSF14

<i>FCGR2A</i>	<i>TRIB1</i>	<i>ANGPTL4</i>	<i>ERRF1</i>
<i>C13orf15</i>	<i>FNDC1</i>	<i>TMED4</i>	<i>KRT14</i>
<i>ACYP2</i>	<i>PSMC4</i>	<i>FNDC1</i>	<i>MAPK15</i>
<i>ITM2A</i>	<i>TFF1</i>	<i>NCRNA00152</i>	<i>CCDC74B</i>
<i>RPL26</i>	<i>CXCR7</i>	<i>CTSB</i>	<i>DUOX1</i>
<i>FCGBP</i>	<i>FPR1</i>	<i>CD68</i>	<i>HIST2H4A</i>
<i>EGR2</i>	<i>TMEM119</i>	<i>THOC4</i>	<i>IL22RA1</i>
<i>SRPX</i>	<i>LY6E</i>	<i>CD86</i>	<i>SDK2</i>
<i>PHLDA1</i>	<i>LYN</i>	<i>RAC2</i>	<i>GSDMD</i>
<i>PODN</i>	<i>CSF2RA</i>	<i>IGLL3P</i>	<i>C10orf10</i>
<i>METTL5</i>	<i>FKBP1A</i>	<i>IL32</i>	<i>SPP1</i>
<i>SPP1</i>	<i>SLC7A7</i>	<i>CAV2</i>	<i>PI15</i>
<i>GYPC</i>	<i>PSMB8</i>	<i>CXCL16</i>	<i>KLK11</i>
<i>TPM1</i>	<i>NGRN</i>	<i>NNMT</i>	<i>KRT6B</i>
<i>TCEA1</i>	<i>HERPUD1</i>	<i>MMP11</i>	<i>KRT15</i>
<i>SRSF10</i>	<i>AIF1</i>	<i>HLA-DOA</i>	<i>CD164L2</i>
<i>GSTM2</i>	<i>ARPC3</i>	<i>PPIC</i>	<i>COL22A1</i>
<i>UBE2L6</i>	<i>RET</i>	<i>KLF6</i>	<i>CD320</i>
<i>TIMP3</i>	<i>AGTR1</i>	<i>NKG7</i>	<i>SHC4</i>
<i>NR4A2</i>	<i>ARF4</i>	<i>RAD51C</i>	<i>PHLDA1</i>
<i>TSC22D1</i>	<i>RAB32</i>	<i>C13orf15</i>	<i>ESPN</i>
<i>MGC87042</i>	<i>PLOD2</i>	<i>BTG3</i>	<i>FOXC1</i>
<i>PLBD1</i>	<i>PSMC1</i>	<i>COL6A1</i>	<i>CDON</i>
<i>C4B</i>	<i>CRISPLD2</i>	<i>GEM</i>	<i>SAA1</i>
<i>ADH1A</i>	<i>QPCT</i>	<i>FPR1</i>	<i>RGMA</i>
<i>CCL2</i>	<i>PTPN1</i>	<i>PQLC3</i>	<i>CITED1</i>
<i>DQ896551</i>	<i>PPAPDC1B</i>	<i>HLA-DMB</i>	<i>PPP4R4</i>
<i>PLIN4</i>	<i>C3</i>	<i>TCRVB</i>	<i>DSC3</i>
<i>ZFAND6</i>	<i>GCLM</i>	<i>FERMT3</i>	<i>PLOD1</i>
<i>THBS1</i>	<i>TCRA</i>	<i>SPCS2</i>	<i>VTCN1</i>
<i>RUNDC1</i>	<i>TSPAN3</i>	<i>SUSD3</i>	<i>FOXI1</i>
<i>LHFP</i>	<i>ACP5</i>	<i>ACO1</i>	<i>CA2</i>
<i>C10orf32</i>	<i>NINJ2</i>	<i>PXMP2</i>	<i>ECE1</i>
<i>FUCA1</i>	<i>PLA2G16</i>	<i>IGFBP4</i>	<i>IRAK1</i>
<i>VBP1</i>	<i>RGS16</i>	<i>CD3D</i>	<i>CRABP1</i>
<i>ATP6V0E1</i>	<i>CSF1R</i>	<i>GBP1</i>	<i>CX3CL1</i>
<i>BEX2</i>	<i>C2CD4B</i>	<i>SERPINE1</i>	<i>CRIM1</i>
<i>AKR1B1</i>	<i>FOLR2</i>	<i>DQ896551</i>	<i>SOSTDC1</i>

SYF2	CYBA	GAS1	SERPINA6
IGFBP7	LIPA	CREG1	HRASLS5
SUB1	WISP2	CD83	SGK3
CYB5A	STOM	PHYH	LYPD5
NELL2	CMTM8	HLA-DPB1	PTPRU
C3orf10	HLA-DOA	CALB2	PGCP
ESD	GLRB	ECHDC3	PDZK1IP1
OCIAD1	C11orf96	UBE2L6	RCOR2
PDK4	COL12A1	PEMT	KLK10
JUN	GLIPR1	ATP6V1B1	MYH14
TMEM59	IFIT1	CSF1R	PROM1
TSG101	SPP1	FAP	KAZ
RSL1D1	CTSL1	RNASE6	BAI2
TMEM126A	SNAR-A3	MDK	NEK10
ZG16B	IGLL1	RDH10	TMEM139
CNIH	SPCS2	SLC7A7	FUT2
FAM129A	CTSB	IL6	IL27RA
KLHL5	GNG10	JUN	PYGL
NGFRAP1	HLA-DMA	RGS16	CBLC
AGR2	C1orf151	SLC16A3	RAMP3
LAMP2	SERINC3	GADD45B	HIST2H2BE
RGS2	SMOC2	C1orf162	GNA15
GEM	KDELR3	CMTM7	MAOA
CD151	GRIA2	TMEM119	MESP1
PSMG2	HCST	EPSTI1	SLC34A2
F13A1	HCLS1	COL5A2	MIA
ANXA1	MZB1	GYPC	MGP
CD14	MMP9	TGFBI	SYT8
ALG13	COL11A1	EIF4A1	NFASC
MT1E	FAM174A	S100A16	RLTPR
RNASE6	BHLHE40	CAV1	NFIX
ACADM	RNU11	LAPTM5	AGRN
SH3BGRL	RASD1	PLEK	CBS
NFIX	EIF4H	SERPING1	S100A6
MS4A7	FAM134B	EGR2	PPAN _{xyx} P2RY11
PLA2G16	EPSTI1	SLC15A3	STC2
ITPR1	SLC7A2	NINJ2	RTN1
SEZ6L2	RNASE6	CTSG	MALL

TGFBR3	COL8A1	HCLS1	EFNA5
SERINC3	FCGRT	TXNDC5	ZNF385B
AIF1	C1QA	GNG10	PKP1
VPS25	TAP1	FAM164A	GRIA2
FCGRT	HM13	NDRG1	CKB
CUTA	CPA3	PITX1	PLCE1
WNK4	STC1	TAP1	LAMB3
UGCG	CTSK	GPX3	NYNRIN
HNMT	BRI3	THRSP	C1orf130
PLEKHB2	SFRP2	ANXA1	AHNAK2
CCL3L3	HIST1H2AC	SMOC2	FAM46B
GLRB	CD68	PLBD1	NBPF4
NPEPPS	HLA-DPB1	FAIM3	HIST2H2AA3
DCTN6	SYT13	GPNMB	ZSCAN18
GJA1	CD83	EGR1	BST2
HNRNPA1L2	LGMN	IER3	TF
CD74	AKR1B1	TAGLN	C15orf48
DISC1	CTSC	IFI6	SFRP1
EIF4H	PLAUR	NMB	CTSD
TMED4	APOC1	PIM2	TM4SF1
MAOA	TNFAIP6	SLCO2B1	ENO2
PKIB	JUNB	IGJ	CDK18
STOM	RAB31	BRI3	ADCY1
FABP4	CCL8	RNU11	CYP4F11
CILP	SLCO2B1	GRN	CHI3L1
TSPAN3	PHYH	FPR3	TTC22
C11orf1	LAPTM4B	RASD1	TUBB3
PAIP2	PTGES	CCL3	IL34
RPL22	CILP	AIF1	ZNF238
PIGY	DCN	ISG15	ANGPTL4
PXMP2	TMED4	LGALS3BP	SUSD3
FCER1A	UBE2L6	PDGFRL	DMKN
SMOC2	HIST2H2AC	PTGES	CAPG
PROSC	TNFSF13B	MXRA5	PGBD5
ITM2B	PLAT	S100A8	TUBA4A
COLEC12	CCL3	CTSC	LPPR3
RAB5C	ZFP36	MRPS30	MAPK8IP2
CFB	PKIB	C11orf96	C19orf33

CHMP5	CFD	GZMK	LY6E
SGCE	MFAP5	S100A6	MFSD6L
CCL4	HIST2H2AA4	MT1E	APOBEC3B
HLA-A	GPR183	RAB32	FXYD5
SYBU	FGL2	SLC2A3	CELSR2
BMPR1B	HLA-B	EMP3	TMEM101
GNG10	CXCL9	C2CD4B	SCNN1G
AFF3	C1R	SOD2	FAM198A
CRYAB	FCGR2A	CXCR7	ELF5
SPCS2	PLEKHB2	TRIB1	DBNDD2
C1QB	GRN	GLIPR1	FGD3
ALDH1A1	MYC	PHLDA1	WNK2
CHPT1	CD163	SAA1	PMAIP1
SRP9	CEBPD	TIMP3	GPRIN2
IFI6	HLA-DRA	FOLR2	C10orf81
RBP7	CXCR4	COL8A1	CA11
TMEM119	ITGB2	CILP	NDRG1
LIPA	PSMB9	COL12A1	ARTN
IGFBP4	MRPS30	C1S	C1orf173
C10orf32- AS3MT	CPVL	HLA-B	FAM20C
LOC100506144	CCL3L3	PLAUR	PLEKHB1
CTSG	EFEMP1	HLA-DMA	SOX10
PPAP2A	LGALS3BP	COMP	HR
DNALI1	CCL4	F13A1	SPEG
PLAC9	ISG15	LGMN	GABRP
HLA-DPA1	FCER1G	C1QA	COL2A1
RNASE1	FCGR1B	PLTP	LYNX1
IGJ	C15orf48	PLAU	KCNK5
TMEM14C	SFRP4	FCGR2A	AZGP1
ASB13	TPSAB1	FCGR1B	CRYAB
MMADHC	CXCL10	JUNB	EEF1A2
CRTAP	MS4A6A	HCST	NTN1
FGL2	CYR61	MZB1	GRB14
C3	CD14	SPP1	KRT16
ATF3	C1QC	C15orf48	SORBS2
PIGT	HLA-DPA1	PSMB9	TNNT1
CTGF	CD74	TNFSF13B	AGT

CCNDBP1	COL10A1	COL11A1	SECTM1
GPR183	IFI27	FABP5	MUC16
FAM174A	FOSB	HLA-DQB1	CITED4
CEBPD	BASP1	IFI27	ASPHD1
ARMCX1	TYROBP	HLA-DRB6	SFN
SPCS1	RNASE1	CTSL1	FBXO2
CLSTN2	SRGN	APOC1	CHI3L2
CA2	IFI6	CXCL12	CMTM7
CAV1	DKFZp686O16217	RARRES2	SCNN1B
RPS27L	C1QB	SERPINA1	FGFR2
CPB1	RGS1	CIDEC	S100A1
TMEM101	SERPINA1	FGL2	CCDC74A
ZFP36	HLA-A	CCL5	LAMC2
HLA-DRA	LYZ	FABP4	CFB
TYROBP	FOS	CRISPLD2	SERPINA1
DACH1	HLA-DQA1	CD74	MFI2
TCEAL1	DUSP1	CTGF	TFCP2L1
CPVL	abParts	RAB31	NPY1R
CD163	CDH1	ADM	FCGBP
abParts	HBA2	LUM	TMPRSS3
BTF3	HBB	SFRP2	SEZ6L2
ALOX5AP		WISP2	MUC5B
C1R		LAPTM4B	ANPEP
FCER1G		CCL3L3	WFDC2
RBBP8		MFAP5	SERPINA3
CD36		C1R	KRT23
PRDX3		CCL2	
HLA-DQA1		ITGB2	
CREG1		COL1A1	
GATA3		CD36	
SEPP1		FCGRT	
BHLHE40		CCL4	
CX3CR1		HLA-DRB1	
C15orf48		TNFAIP6	
TBC1D9		CEBPD	
LUM		CPA3	
QDPR		EFEMP1	
MS4A6A		HLA-DRA	

<i>MYC</i>	<i>COL1A2</i>
<i>SRGN</i>	<i>GPR183</i>
<i>HIST1H2AC</i>	<i>CPVL</i>
<i>CST3</i>	<i>CYBA</i>
<i>MGP</i>	<i>ZFP36</i>
<i>BCL2</i>	<i>S100A4</i>
<i>FAM134B</i>	<i>MS4A6A</i>
<i>CXCR4</i>	<i>CTSK</i>
<i>EFEMP1</i>	<i>HLA-DPA1</i>
<i>C9orf46</i>	<i>CXCL9</i>
<i>IL6ST</i>	<i>DCN</i>
<i>CITED4</i>	<i>COL10A1</i>
<i>GFRA1</i>	<i>C1QC</i>
<i>TPSAB1</i>	<i>PLOD2</i>
<i>CYBRD1</i>	<i>PLIN2</i>
<i>LYZ</i>	<i>CXCR4</i>
<i>CXCL12</i>	<i>MMP9</i>
<i>CFD</i>	<i>PLIN4</i>
<i>SPARCL1</i>	<i>CD52</i>
<i>SFRP2</i>	<i>CFD</i>
<i>ANG</i>	<i>FCER1G</i>
<i>RGS1</i>	<i>ATF3</i>
<i>THBS4</i>	<i>CD163</i>
<i>TFF1</i>	<i>SRGN</i>
<i>C1orf64</i>	<i>UBD</i>
<i>SUSD3</i>	<i>MYC</i>
<i>SCUBE2</i>	<i>SFRP4</i>
<i>SLC39A6</i>	<i>CXCL10</i>
<i>SERPINA1</i>	<i>S100A9</i>
<i>MRPS30</i>	<i>TYROBP</i>
<i>CPA3</i>	<i>TPSAB1</i>
<i>BTG2</i>	<i>CCL8</i>
<i>HBA2</i>	<i>CD14</i>
<i>SFRP4</i>	<i>RNASE1</i>
<i>CYR61</i>	<i>C1QB</i>
<i>DCN</i>	<i>HLA-A</i>
<i>MAPT</i>	<i>RGS1</i>
<i>CA12</i>	<i>FOSB</i>

<i>STC2</i>	<i>CYR61</i>
<i>RERG</i>	<i>LYZ</i>
<i>EGR1</i>	<i>HBA2</i>
<i>FOSB</i>	<i>IGLL1</i>
<i>NAT1</i>	<i>HBB</i>
<i>HBB</i>	<i>DUSP1</i>
<i>SERPINA3</i>	<i>FOS</i>
<i>DNAJC12</i>	<i>HLA-DQA1</i>
<i>DUSP1</i>	<i>CDH1</i>
<i>ESR1</i>	<i>DKFZp686O16217</i>
<i>FOS</i>	<i>abParts</i>
<i>AGR3</i>	

