

SUPPLEMENTARY TABLES

Supplementary Table 1. Significantly enriched representative GO annotations (biological process) of CDH23 in DLBCL (LinkedOmics).

Description	Enrichment ratio	FDR	LeadingEdgeGene
drug catabolic process	1.95	5.91 E-04	ACHE;GPX1;PM20D2;CHIT1;IDUA;PIPOX;RENBP;SDSL;MPO;ALDH2;PRDX1;CTSH;MAOB;OXCT1;MAOA;SULT1A1;COMT;CYP1A2;SULT1A2;AMDHD2;GNPDA2;CYP2S1;PAOX;AMPD3;ALDH3B1;PCK2;NAGK;IL4I1;MT3;GLDC;PCBD1;GCSH;SMOX;DPYS;AMT;NNT;EPX;OVGP1;IDE;GPX3;NPL;CYP2F1;CYP2B6;COLQ;LPO;CYP4B1.
DNA repair	1.52	1.76 E-04	ACTR2;MSH2;NUDT16;PDS5B;DHX9;UCHL5;WDHD1;STUB1;CDK2;UBC;MSH3;SUPT16H;DTL;SIRT1;RAD54B;PMS1;ESCO2;FANCM;RAD21;SFPQ;SLC30A9;USP28;BRIP1;CDC5L;MCM8;CIB1;FOXM1;DEK;MAGEF1;PRMT6;ATXN3;NONO;LIG3;RMI1;ETAA1;USP43;POLD3;CHEK1;FANCC;PDS5A;NUCKS1;POLA1;RAD52;CDC7;MPG;RNF169;UBE2N;EXO1;PRKCG;KLHL15;BRCA1;CLSPN;FBXO6;EP300;PAXIP1;SMC1A;BARD1;NFRKB;DNA2;RNF138;MORF4L2;NIPBL;ASCC1;PIAS4;CUL4A;ERCC4;TREX1;USP1; etc.
leukocyte mediated immunity	1.40	1.10 E-04	IL18;MMP9;GSN;PLD1;VAMP3;NPC2;ATG7;PSAP;CLU;PYCARD;FTH1;CDA;VAT1;C8G;ACTR2;CD63;CHIT1;AGPAT2;MAN2B1;TOM1;CTSD;APAF1;PTGES2;BRI3;ITGAX;MSH2;GRN;LAMP1;DPP7;LTA4H;MMP25;VNN1;SERPINA3;C5AR1;CTSA;HEXB;CST3;NCR3;ATAD5;PYGB;GAA;PI4K2A;LTA;ZP3;ORM2;C1R;C1S;RAC1;SERPINB6;CFP;S100A13;ORM1;ATP6V0C;TCIRG1;CTSZ;ARSA;TNFRSF1B;ACLY;MVP;PKP1;MANBA;ASAHI1;CD68;RAB24;TMEM173;MPO;C1RL;GM2A;TIMP2;FUCA2;TMEM63A;CHI3L1;PRDX1;CTSH;FTL;EMP2;ITGB2;LRRC7;HLA-F;PLEKHO2;GSTP1;PVR;PRKCZ;CHRN4;CYFIP1;ITGAM;VAMP2;ANPEP;ANXA2;GALNS;RAB3A;RAB6A; etc.
cell cycle	1.36	9.54 E-09	CDK18;SNX33;GAS2L1;PIWIL4;CEBPA;KLHDC8B;OBSL1;FBXW5;AVPI1;UBD;TOP2A;CENPF;SPHK1;ACTR2;TOM1L2;LMNA;MEI1;CD2AP;RASSF4;NUPR1;TPX2;RNF2;ASPM;APAF1;ZNF385A;PRIM2;MSH2;NUDT16;KIF15;CAPN3;SMARD3;CENPJ;CCNF;XPO1;OPTN;CDC73;KIF14;SASS6;SUZ12;KIF18B;VASH1;STEAP3;RRM1;CREBL2;PDS5B;NSL1;ATAD5;CIT;KIF20A;GPNMB;INTS7;RACGAP1;HNRNPU;ZNF207;RBM7;CKAP5;CEP57;NCAPD3;WDHD1;FAM83D;STIL;CTDSPL;PPME1;CDCA8;SMC4;SPAG5;CDK2;FBXL15;MKI67;LIN9;GPSM2;PPAT;CYP27B1;ZFP36L2;PPM1D;IPO7;TUBGCP4;KIF18A;CTCFL;DONSON;TTK;KIFC1;CABLES2;TPR;CASP8AP2;HJURP;MSH3;SMC2;ANLN;DHFR;CUL5;DTL;CCNE2;CDC23;E2F8;SIRT1; etc.

Abbreviations: FDR, false discovery rate from overrepresentation enrichment analysis (ORA).

Supplementary Table 2. Significantly enriched kinase-target networks of CDH23 in DLBCL (LinkedOmics).

GeneSet	Enrichment ratio	FDR	LeadingEdgeGene
Kinase_CDK2	1.48	0.009	SORBS3;VIM;CTTN;CENPF;TPX2;PDS5B;CDK2;MKI67;TPR;DTL;THRAP3;CDC23;CSNK2A1;ZMYM3;NPAT;HNRNPK;RBM27;CDC5L;GIGYF2;FOXM1;NCAPH;DPF2;CDC27;DLGAP5;RRN3;DLG1;CCNE1;NUP98;LIG3;MED1;CHEK1;TUBG1;USP37;FOXC1;NUCKS1;CDC6;PHF6;ZYX;CDC7;LMNB2;SNW1;DNMT1;LARP1;RBL1;BRC1;NCL;C17orf49;EFHD2;SUDS3;ARHGAP19;BARD1;E2F3;MCM4;EGLN2;NOSIP;HNRNPUL1;NUP153;NUP107;ARID4A;POLL;CAMSAP1;APC;ZC3H11A;DPYSL3;UBXN1;POLH;ELAVL1;DIAPH3;UHRF1;ANAPC13;MDC1;SUPT6H;MTA1;ELK4;UBE2O;TOPBP1;TNKS1BP1;RBBP8;POLR2A;ANKRD17;NUFIP2;ANAPC1;SRRM1;ATF2;SQSTM1;VIM;CTTN;TOP2A;LMNA;TPX2;LMNB1;IRS2;XPO1;PDS5B;LBR;SPAG5;MKI67;TPR;DTL;CDC23;SIR1;CSNK2A1;TOP1;PRDX1;RSF1;ZMYM3;NCOA3;HNRNPK;NUSAP1;CREB1;TMPO;KIF20B;GIGYF2;FOXM1;CDC27;DLGAP5;U2AF2;DLG1;NUP98;KIF11;SOD2;LIG3;CHEK1;NUCKS1;CEP55;NCAPG;CENPA;CDC7;LMNB2;NAGK;DNMT1;TEX14;FBXO43;BRCA1;NCL;EFHD2;ESPL1;BARD1;EIF4EBP1;HMGCS1;NEDD1;WEE1;USP1;CKAP2;GAPVD1;PHF8;CD3EAP;PRC1;LATS1;ZC3H11A;ELAVL1;UHRF1;CCNB1;CUEDC2;MDM4;POLR2A;EPB41;RPS6KB1;SLK;ANAPC1;PIK3C2A
Kinase_CDK1	1.46	0.016	3;CHEK1;NUCKS1;CEP55;NCAPG;CENPA;CDC7;LMNB2;NAGK;DNMT1;TEX14;FBXO43;BRCA1;NCL;EFHD2;ESPL1;BARD1;EIF4EBP1;HMGCS1;NEDD1;WEE1;USP1;CKAP2;GAPVD1;PHF8;CD3EAP;PRC1;LATS1;ZC3H11A;ELAVL1;UHRF1;CCNB1;CUEDC2;MDM4;POLR2A;EPB41;RPS6KB1;SLK;ANAPC1;PIK3C2A

Abbreviations: FDR, false discovery rate from overrepresentation enrichment analysis (ORA).

Supplementary Table 3. Significantly enriched miRNA-target networks of CDH23 in DLBCL (LinkedOmics).

GeneSet	Enrichment ratio	FDR	LeadingEdgeGene
GGCGGCA,MIR-371	2.93	0.97	PTGES2;POM121;DYNLL2;ATP2B2;PHC2;TMOD2;CEBPB;ZCCHC24;GAP43;TAF5;LIN54;AMMECR1;PLCD1;BRMS1L;OXSR1;MAPRE3;AMMECR1L;MAP3K12
TTCCGTT,MIR-191	2.53	0.04	

Abbreviations: FDR, false discovery rate from overrepresentation enrichment analysis (ORA).

Supplementary Table 4. Significantly enriched representative transcription factor-target networks of CDH23 in DLBCL (LinkedOmics).

GeneSet	Enrichment ratio	FDR	LeadingEdgeGene
V\$E2F4DP1_01	1.67	2.14E-04	EHBP1; MSH2; SASS6; SYNGR4; SLCO3A1; ATAD5; PAPOLG; KCNS2; ATAD2; PPM1D; IPO7; CASP8AP2; E2F8; UBR7; ARHGAP11A; E2F7; TMPO; HNRNPA2B1; HMGXB4; CDC5L; MCM8; ZNF524; POLD3; FANCC; USP37; etc.
V\$E2F_02	1.66	2.14E-04	EHBP1; MSH2; SASS6; SYNGR4; SLCO3A1; ATAD5; KCNS2; ATAD2; PPM1D; IPO7; CASP8AP2; E2F8; UBR7; ARHGAP11A; E2F7; TMPO; HNRNPA2B1; HMGXB4; CDC5L; MCM8; ZNF524; POLD3; FANCC; USP37; POLA1; etc.
V\$E2F1DP2_01	1.66	2.14E-04	SLITRK4; EHBP1; MSH2; SASS6; SYNGR4; SLCO3A1; ATAD5; KCNS2; ATAD2; PPM1D; IPO7; CASP8AP2; E2F8; UBR7; ARHGAP11A; E2F7; TMPO; HNRNPA2B1; HMGXB4; CDC5L; MCM8; ZNF524; POLD3; FANCC; USP37; POLA1; TRA2B; GABRB3; CDC6; PPIG; TLE3; DNMT1; etc.
V\$E2F1_Q3	1.64	3.34E-04	TRIM47; EPHB2; EHBP1; MSH2; KIF15; SASS6; SYNR4; SLCO3A1; PDS5B; ATAD5; ATAD2; PPM1D; IPO7; CASP8AP2; E2F8; UBR7; ARHGAP11A; E2F7; TMPO; MCM8; SERBP1; CACNA1G; ZNF524; CNOT3; POLD3; USP37; etc.
V\$NFMUE1_Q6	1.50	0.011	CDH23; RBM12; KIF15; NFYA; INTS7; ZNF207; CD4; RAC1; ATP6V0C; SMC4; ARNT; DHX15; TSKU; XPR1; FASSTK; RBM19; SFPQ; VAMP2; HMGXB4; GIGYF2; SERBP1; CPSF2; CELF1; PRMT6; CCNE1; MED1; CNOT3; NKIRAS2; SLAIN1; TRA2B; SNAP25; STRN4; NSD1; UBXN11; etc.
V\$CREB_Q4	1.45	0.018	MAP1LC3A; CD2AP; FAM19A1; CLSTN3; SIK2; INTS7; PQLC1; CEP57; WDHD1; FAM167A; ATP6V0C; RBP5; RELB; TMEM86A; ZMYND15; RAB24; HNRNPA2B1; NPTX1; RAB3A; RAB6A; NUP98; ARL4D; ASPHD1; ANK2; etc.

Abbreviations: FDR, false discovery rate from overrepresentation enrichment analysis (ORA). V\$, the annotation found in Molecular Signatures Database (MSigDB) for transcription factors (TF).