

SUPPORTING INFORMATION

Network-based Drug Repurposing for Human Coronavirus

Yadi Zhou^{1,#}, Yuan Hou^{1,#}, Jiayu Shen¹, Yin Huang¹, William Martin¹, Feixiong Cheng^{1-3,*}

¹Genomic Medicine Institute, Lerner Research Institute, Cleveland Clinic, Cleveland, OH 44195, USA

²Department of Molecular Medicine, Cleveland Clinic Lerner College of Medicine, Case Western Reserve University, Cleveland, OH 44195, USA

³Case Comprehensive Cancer Center, Case Western Reserve University School of Medicine, Cleveland, Oh 44106, USA

#Equal contribution

*Correspondence to:

Feixiong Cheng, PhD

Lerner Research Institute

Cleveland Clinic

Tel: +1-216-444-7654; Fax: +1-216-636-0009

Email: chengf@ccf.org

Supplementary Tables

Table S1. Genome information of 15 coronaviruses used for phylogenetic analyses.

Table S2. Protein sequence identities across 5 protein regions in 15 coronaviruses.

Table S3. HCoV-associated host proteins with references.

Table S4. Repurposable drugs predicted by network-based approaches.

Table S1. Genome information of 15 coronaviruses used for phylogenetic analyses.

GenBank ID	Coronavirus	Identity %	Host	Location discovered
MN908947	2019-nCoV[Wuhan-Hu-1]	100	Human	China
MN938384	2019-nCoV[HKU-SZ-002a]	99.99	Human	China
MN975262	2019-nCoV[HKU-SZ-005b]	99.98	Human	China
AY390556	SARS-CoV[GZ02]	79.7	Human	China
AY485277	SARS-CoV[Sino1-11]	79.7	Human	China
AY508724	SARS-CoV[NS-1]	79.69	Human	China
AY278489	SARS-CoV[GD01]	79.65	Human	China
KT006149	MERS-CoV[ChinaGD01]	54.1	Human	China
KM027262	MERS-CoV[2014KSA_683]	54.02	Human	Kingdom of Saudi Arabia
DQ415904	HCoV-HKU1	52.41	Human	China
KJ958219	HCoV-OC43	51.08	Human	China
AC_000192	MHV	50.23	Mouse	USA
MG772808	HCoV-NL63	49.43	Human	China
KY421672	IBV	48.38	Avian	China
MN306046	HCoV-229E	48.09	Human	USA

Table S2. Protein sequence identities across 5 protein regions in 15 coronaviruses.

Coronavirus	GenBank ID	Identity %	Protein
2019-nCoV[Wuhan-Hu-1]	QHD43415.1	100	ORF1ab
2019-nCoV[HKU-SZ-002a]	QHN73794.1	100	ORF1ab
2019-nCoV[HKU-SZ-005b]	QHN73809.1	99.99	ORF1ab
SARS-CoV[GZ02]	AAS00002.1	86.51	ORF1ab
SARS-CoV[Sino1-11]	AAR23243.1	86.44	ORF1ab
SARS-CoV[GD01]	AAP51225.1	86.35	ORF1ab
SARS-CoV[NS-1]	AAR91584.1	86.35	ORF1ab
MERS-CoV[ChinaGD01]	AKJ80135.2	48	ORF1ab
MERS-CoV[2014KSA_683]	AIL23987.1	47.97	ORF1ab
HCoV-OC43	AIX09804.1	44.93	ORF1ab
HCoV-HKU1	ABD75567.1	44.69	ORF1ab
MHV	YP_209229.2	44.64	ORF1ab
HCoV-NL63	AVA26872.1	40.05	ORF1ab
HCoV-229E	QEG03783.1	39.95	ORF1ab
IBV	ATJ01091.1	27.86	ORF1ab
2019-nCoV[Wuhan-Hu-1]	QHD43416.1	100	Spike
2019-nCoV[HKU-SZ-005b]	QHN73810.1	100	Spike
2019-nCoV[HKU-SZ-002a]	QHN73795.1	100	Spike
SARS-CoV[GZ02]	AAS00003.1	77.62	Spike
SARS-CoV[GD01]	AAP51227.1	77.54	Spike
SARS-CoV[Sino1-11]	AAR23250.1	77.46	Spike
SARS-CoV[NS-1]	AAR91586.1	77.38	Spike
MHV	YP_209233.1	32.12	Spike
MERS-CoV[ChinaGD01]	AKJ80137.2	31.93	Spike
MERS-CoV[2014KSA_683]	AID55073.1	31.93	Spike
HCoV-OC43	AIX09807.1	30.84	Spike
HCoV-HKU1	ABD75561.1	30.17	Spike
HCoV-229E	QEG03785.1	27.37	Spike
IBV	ATJ01093.1	27.14	Spike
HCoV-NL63	AVA26873.1	26.89	Spike
2019-nCoV[Wuhan-Hu-1]	QHD43418.1	100	Envelope protein
2019-nCoV[HKU-SZ-002a]	QHN73797.1	100	Envelope protein
2019-nCoV[HKU-SZ-005b]	QHN73812.1	100	Envelope protein
SARS-CoV[NS-1]	AAR91589.1	96	Envelope protein
SARS-CoV[GZ02]	AAS00006.1	96	Envelope protein
SARS-CoV[GD01]	AAP51230.1	94.67	Envelope protein
SARS-CoV[Sino1-11]	AAR23247.1	94.59	Envelope protein
MERS-CoV[2014KSA_683]	AIL23994.1	36	Envelope protein
MERS-CoV[ChinaGD01]	AKJ80142.1	36	Envelope protein
HCoV-HKU1	ABD75563.1	29.33	Envelope protein
HCoV-229E	QEG03787.1	27.14	Envelope protein
MHV	YP_209236.1	21.33	Envelope protein
IBV	ATJ01096.1	20.27	Envelope protein
HCoV-OC43	AIX09809.1	18.67	Envelope protein
HCoV-NL63	AVA26875.1	17.14	Envelope protein
2019-nCoV[Wuhan-Hu-1]	QHD43419.1	100	Membrane
2019-nCoV[HKU-SZ-002a]	QHN73798.1	100	Membrane
2019-nCoV[HKU-SZ-005b]	QHN73813.1	100	Membrane
SARS-CoV[GD01]	AAP51231.1	89.59	Membrane
SARS-CoV[GZ02]	AAS00007.1	89.59	Membrane
SARS-CoV[NS-1]	AAR91590.1	89.59	Membrane
SARS-CoV[Sino1-11]	AAR23248.1	89.14	Membrane

MERS-CoV[2014KSA_683]	AIL23995.1	39.27	Membrane
MERS-CoV[ChinaGD01]	AKJ80143.1	39.27	Membrane
HCoV-OC43	AIX09810.1	38.29	Membrane
MHV	YP_209237.1	37.1	Membrane
HCoV-HKU1	ABD75564.1	35.29	Membrane
IBV	ATJ01097.1	30.56	Membrane
HCoV-229E	QEG03788.1	28.77	Membrane
HCoV-NL63	AVA26876.1	27.73	Membrane
2019-nCoV[Wuhan-Hu-1]	QHD43423.2	100	Nucleocapsid
2019-nCoV[HKU-SZ-002a]	QHN73802.1	100	Nucleocapsid
2019-nCoV[HKU-SZ-005b]	QHN73817.1	100	Nucleocapsid
SARS-CoV[GD01]	AAP51234.1	89.74	Nucleocapsid
SARS-CoV[GZ02]	AAS00011.1	89.74	Nucleocapsid
SARS-CoV[Sino1-11]	AAR23249.1	89.74	Nucleocapsid
SARS-CoV[NS-1]	AAR91593.1	89.74	Nucleocapsid
MERS-CoV[2014KSA_683]	AIL23996.1	48.85	Nucleocapsid
MERS-CoV[ChinaGD01]	AKJ80144.1	48.85	Nucleocapsid
MHV	YP_209238.1	35.31	Nucleocapsid
HCoV-HKU1	ABD75565.1	35.22	Nucleocapsid
HCoV-OC43	AIX09811.1	34.79	Nucleocapsid
IBV	ATJ01100.1	29.46	Nucleocapsid
HCoV-NL63	AVA26877.1	28.03	Nucleocapsid
HCoV-229E	QEG03789.1	27.35	Nucleocapsid

Table S3. HCoV-associated host proteins with references.

Coronavirus	Host Protein	Host Gene ID	PubMed ID
IBV	NONO	4841	23637410
IBV	GSK3A	2931	23637410
IBV	GSK3B	2932	23637410
IBV	PABPC1	26986	23637410
IBV	PABPC4	8761	23637410
IBV	HNRNPA1	3178	23637410
IBV	HNRNPA2B1	3181	23637410
IBV	NPM1	4869	23637410
IBV	G3BP1	10146	23637410
IBV	G3BP2	9908	23637410
IBV	RPL19	6143	23637410
IBV	PARP1	142	23637410
IBV	NCL	4691	23637410
IBV	DDX1	1653	23637410
SARS	RYBP	23429	22046132
SARS	PPIA	5478	22046132
SARS	NOMO3	408050	22046132
SARS	FKBP1A	2280	22046132
SARS	PPIG	9360	22046132
SARS	MARK3	4140	22046132
SARS	PPIH	10465	22046132
SARS	RCAN3	11123	22046132
SARS	HGS	9146	22046132
SARS	BAG6	7917	22046132
SARS	DDAH2	23564	22046132
SARS	CAMLG	819	22046132
SARS	CHMP2B	25978	22046132
SARS	SNAP47	116841	22046132
SARS	MKRN2	23609	22046132
SARS	TPSAB1	7177	22046132
SARS	SERPING1	710	22046132
SARS	MKRN3	7681	22046132
SARS	PSMA2	5683	22046132
SARS	ABHD17A	81926	22046132
SARS	PFDN5	5204	22046132
SARS	MIF4GD	57409	22046132
SARS	NDUFA10	4705	22046132
SARS	VKORC1	79001	22046132
SARS	LAS1L	81887	22046132
SARS	H2AFY2	55506	22046132
SARS	RPS20	6224	22046132
SARS	CHEK2	11200	22046132
SARS	TERF1	7013	22046132
SARS	DCTN2	10540	22046132
SARS	DDX5	1655	22046132
SARS	C11orf74	119710	22046132
SARS	EIF3F	8665	22046132
SARS	EEF1A1	1915	22046132
SARS	CAV1	857	22046132
SARS	IKBKB	3551	22046132
SARS	UBE2I	7329	22046132
SARS	SGTA	6449	22046132
SARS	ATP6V1G1	9550	22046132

SARS	BTF3	689	22046132
SARS	ATF5	22809	22046132
SARS	ND4L	4539	22046132
SARS	COX2	4513	22046132
SARS	HNRNPA1	3178	22046132
SARS	ACE2	59272	22046132
SARS	CLEC4G	339390	22046132
SARS	CD209	30835	22046132
SARS	CLEC4M	10332	22046132
SARS	IRF3	3661	22046132
SARS	KPNA2	3838	22046132
SARS	SFTPD	6441	22046132
SARS	PPIA	5478	22046132
SARS	BCL2L1	598	22046132
SARS	BCL2L2	599	22046132
SARS	MCL1	4170	22046132
SARS	BCL2A1	597	22046132
SARS	BCL2	596	22046132
MERS	SKP2	6502	31852899
MERS	KPNA4	3840	29370303
MERS	PRKRA	8575	24522921
MERS	CD9	928	28759649
MERS	TMPRSS2	7113	28759649
SARS	IKBKB	3551	17705188
HCoV-229E	ANPEP	290	28643204
HCoV-NL63	ACE2	59272	28643204
IBV	ZCRB1	85437	28643204
MERS	DPP4	1803	28643204
MHV	HNRNPA1	3178	28643204
MHV	SYNCRIP	10492	28643204
MHV	PTBP1	5725	28643204
MHV	CEACAM1	634	28643204
SARS	ZCRB1	85437	28643204
SARS	ACE2	59272	28643204
IBV	ANXA2	302	28643204
MHV	HNRNPA2B1	3181	28643204
MHV	HNRNPA3	220988	28643204
MHV	ACO2	50	28643204
MHV	DNAJB1	3337	28643204
MHV	HSPD1	3329	28643204
MHV	HSPA9	3313	28643204
MHV	COPB2	9276	30632963
MHV	RPL13A	23521	30632963
MHV	EIF3E	3646	30632963
MHV	EIF3I	8668	30632963
MHV	NMT1	4836	30632963
MHV	CHMP4B	128866	30632963
MHV	EIF3F	8665	30632963
MHV	GBF1	8729	30632963
MHV	RRM2	6241	30632963
MHV	KIF11	3832	30632963
MHV	PSMD1	5707	30632963
MHV	SRP54	6729	30632963
MHV	NUDCD1	84955	30632963
MHV	NACA	4666	30632963
MHV	SNX9	51429	30632963

MHV	BTF3	689	30632963
MHV	SCFD1	23256	30632963
MHV	PSMC2	5701	30632963
MHV	TFEB	7942	30632963
MHV	TWF2	11344	30632963
MHV	YKT6	10652	30632963
MHV	KPNB1	3837	30632963
MHV	STX5	6811	30632963
MHV	STAT5A	6776	30632963
MHV	RSL24D1	51187	30632963
MHV	ACBD5	91452	30632963
SARS	PHB	5245	STRING Viruses
SARS	JUN	3725	STRING Viruses
SARS	STAT3	6774	STRING Viruses
SARS	PPP1CA	5499	STRING Viruses
SARS	SPECC1	92521	STRING Viruses
SARS	FGL2	10875	STRING Viruses
SARS	XPO1	7514	STRING Viruses
HCoV-229E	TGFB1	7040	STRING Viruses
HCoV-229E	FGL2	10875	STRING Viruses
MHV	SMAD3	4088	STRING Viruses

Table S4. Repurposable drugs predicted by network-based approaches.

DB ID	Name	Z-score	P-value	GSEA score	Literature evidence
DB01029	Irbesartan	-5.98	0.001	NA	25929767, 26086883, 24717262
DB02152	K-252a	-4.22	0.006	NA	
DB08813	Nadroparin	-3.46	0.005	NA	
DB00890	Dienestrol	-3.30	0.003	0	
DB00539	Toremifene	-3.23	0.011	NA	27362232, 29566060, 24841273, 24841269
DB03963	S-(Dimethylarsenic)Cysteine	-3.00	0	NA	
DB08005	4-[[5-chloro-4-(1H-indol-3-yl)pyrimidin-2-yl]amino]-N-ethylpiperidine-1-carboxamide	-2.81	0.013	NA	
DB04930	Permethrin	-2.67	0.011	NA	
DB01357	Mestranol	-2.64	0.01	2	
DB01744	Camphor	-2.64	0.007	NA	27823881,30165308
DB00286	Conjugated estrogens	-2.60	0.007	NA	
DB02187	Equilin	-2.52	0.012	3	27169275
DB00563	Methotrexate	-2.46	0.012	2	
DB00544	Fluorouracil	-2.44	0.009	NA	
DB07931	Hexestrol	-2.44	0.008	0	27169275
DB00244	Mesalazine	-2.44	0.005	3	25914477
DB01033	Mercaptopurine	-2.44	0.02	1	18313035, 19374142, 25542975
DB00715	Paroxetine	-2.42	0.014	2	29272110
DB00852	Pseudoephedrine	-2.42	0.014	NA	
DB01769	3-sulfino-L-alanine	-2.41	0.015	NA	
DB00614	Furazolidone	-2.39	0.01	2	
DB04824	Phenolphthalein	-2.38	0.013	NA	
DB00877	Sirinlimus	-2.35	0.006	3	23135723, 26276683, 29143192, 24105455
DB00570	Vinblastine	-2.28	0.014	2	
DB00812	Phenylbutazone	-2.25	0.02	NA	
DB04575	Quinestrol	-2.23	0.015	NA	
DB04938	Ospemifene	-2.23	0.015	NA	
DB09092	Xanthinol	-2.23	0.015	NA	
DB09317	Synthetic Conjugated Estrogens, A	-2.23	0.015	NA	
DB09318	Synthetic Conjugated Estrogens, B	-2.23	0.015	NA	
DB01183	Naloxone	-2.22	0.021	1	
DB00242	Cladribine	-2.21	0.02	NA	
DB02615	Compound 19	-2.20	0.016	NA	
DB01275	Hydralazine	-2.20	0.013	0	
DB08231	Myristic acid	-2.19	0.018	NA	
DB00170	Menadione	-2.17	0.012	1	
DB01248	Docetaxel	-2.17	0.014	NA	
DB05465	Tandutinib	-2.11	0.02	NA	
DB08896	Regorafenib	-2.06	0.017	NA	
DB08888	Ocriplasmin	-2.04	0.032	NA	
DB00361	Vinorelbine	-2.03	0.02	NA	
DB07502	4-bromo-6-(6-hydroxy-1,2-benzisoxazol-3-yl)benzene-1,3-diol	-2.02	0.019	NA	
DB06871	17-METHYL-17-ALPHA-DIHYDROEQUILENIN	-2.02	0.021	NA	
DB06898	4-(2-amino-1-methyl-1H-imidazo[4,5-b]pyridin-6-yl)phenol	-2.02	0.021	NA	
DB07086	4-[(1S,2S,5S)-5-(HYDROXYMETHYL)-8-METHYL-3-OXABICYCLO[3.3.1]NON-7-EN-2-YL]PHENOL	-2.02	0.021	NA	
DB07087	4-[(1S,2S,5S,9R)-5-(HYDROXYMETHYL)-8,9-DIMETHYL-3-OXABICYCLO[3.3.1]NON-7-EN-2-YL]PHENOL	-2.02	0.021	NA	
DB07195	4-[(1S,2S,5S)-5-(HYDROXYMETHYL)-6,8,9-TRIMETHYL-3-OXABICYCLO[3.3.1]NON-7-EN-2-YL]PHENOL	-2.02	0.021	NA	
DB07678	(9ALPHA,13BETA,17BETA)-2-[(1Z)-BUT-1-EN-1-YL]ESTRA-1,3,5(10)-TRIENE-3,17-DIOL	-2.02	0.021	NA	
DB07707	(9BETA,11ALPHA,13ALPHA,14BETA,17ALPHA)-11-(METHOXYMETHYL)ESTRA-1(10),2,4-TRIENE-3,17-DIOL	-2.02	0.021	NA	
DB07708	3-CHLORO-2-(4-HYDROXYPHENYL)-2H-INDAZOL-5-OL	-2.02	0.021	NA	
DB07712	3-ETHYL-2-(4-HYDROXYPHENYL)-2H-INDAZOL-5-OL	-2.02	0.021	NA	
DB07932	dimethyl (1R,4S)-5,6-bis(4-hydroxyphenyl)-7-oxabicyclo[2.2.1]hepta-2,5-diene-2,3-dicarboxylate	-2.02	0.021	NA	
DB08048	4-(6-HYDROXY-1H-INDAZOL-3-YL)BENZENE-1,3-DIOL	-2.02	0.021	NA	

DB08320	DIETHYL (1R,2S,3R,4S)-5,6-BIS(4-HYDROXYPHENYL)-7-OXABICYCLO[2.2.1]HEPT-5-ENE-2,3-DICARBOXYLATE	-2.02	0.021	NA	
DB08398	2-Amino-1-methyl-6-phenylimidazo(4,5-b)pyridine	-2.02	0.021	NA	
DB08595	4-[(1S,2R,5S)-4,4,8-TRIMETHYL-3-OXABICYCLO[3.3.1]NON-7-EN-2-YL]PHENOL	-2.02	0.021	NA	
DB03909	Adenosine-5'-[Beta, Gamma-Methylene]Triphosphate	-1.98	0.016	NA	
DB04967	Lucanthone	-1.97	0.019	NA	
DB01136	Carvedilol	-1.94	0.023	NA	12535832
DB02513	Thymol	-1.93	0.001	NA	28886313
DB01394	Colchicine	-1.92	0.027	0	28795759
DB00431	Lindane	-1.92	0.018	NA	
DB00098	Anti-thymocyte immunoglobulin (rabbit)	-1.91	0.016	NA	
DB00321	Amitriptyline	-1.89	0.03	2	
DB00668	Epinephrine	-1.88	0.031	NA	
DB00970	Dactinomycin	-1.88	0.027	NA	1335030
DB07886	Hydrocortisone	-1.88	0.013	NA	16891588
DB00294	Etonogestrel	-1.82	0.023	NA	
DB00304	Desogestrel	-1.82	0.023	NA	
DB02538	N-[4-(2-Methylimidazo[1,2-a]Pyridin-3-Yl)-2-Pyrimidinyl]Acetamide	-1.77	0.027	NA	
DB04006	[2-Amino-6-(2,6-Difluoro-Benzoyl)-Imidazo[1,2-a]Pyridin-3-Yl]-Phenyl-Methanone	-1.77	0.027	NA	
DB04518	3-[4-(2,4-Dimethyl-Thiazol-5-Yl)-Pyrimidin-2-Ylamino]-Phenol	-1.77	0.027	NA	
DB07790	N-(2-METHOXYETHYL)-4-((4-[2-METHYL-1-(1-METHYLETHYL)-1H-IMIDAZOL-5-YL]PYRIMIDIN-2-YL)AMINO)BENZENESULFONAMIDE	-1.77	0.027	NA	
DB08285	(2R)-2-[[4-(benzylamino)-8-(1-methylethyl)pyrazolo[1,5-a][1,3,5]triazin-2-yl]amino]butan-1-ol	-1.77	0.027	NA	
DB00714	Apomorphine	-1.74	0.033	3	
DB01420	Testosterone propionate	-1.74	0.027	NA	
DB01065	Melatonin	-1.72	0.029	2	25262626, 20070490
DB06710	Methyltestosterone	-1.71	0.024	NA	
DB00108	Natalizumab	-1.69	0.034	NA	
DB00947	Fulvestrant	-1.67	0.031	3	
DB08900	Teduglutide	-1.66	0.004	NA	
DB00338	Omeprazole	-1.65	0.031	0	
DB00367	Levonorgestrel	-1.64	0.025	2	
DB06287	Temsirolimus	-1.62	0.043	NA	
DB01103	Quinacrine	-1.62	0.044	1	23301007, 31307979, 27890675
DB06782	Dimercaprol	-1.60	0.041	NA	
DB00624	Testosterone	-1.60	0.035	0	29557189, 30522976
DB06822	Tinzaparin	-1.60	0.043	NA	
DB00700	Eplerenone	-1.59	0.028	NA	19213804
DB00162	Vitamin A	-1.58	0.045	NA	8379807, 7751694
DB09148	Florbetaben (18F)	-1.58	0.034	NA	
DB09149	Florbetapir (18F)	-1.58	0.034	NA	
DB09151	Flutemetamol (18F)	-1.58	0.034	NA	
DB02091	4-(2,4-Dimethyl-Thiazol-5-Yl)-Pyrimidin-2-Ylamine	-1.57	0.044	NA	
DB02915	4-(2,4-Dimethyl-1,3-thiazol-5-yl)-N-[4-(trifluoromethyl)phenyl]-2-pyrimidinamine	-1.57	0.044	NA	
DB06844	4-[(7-OXO-7H-THIAZOLO[5,4-E]INDOL-8-YLMETHYL)-AMINO]-N-PYRIDIN-2-YL-BENZENESULFONAMIDE	-1.57	0.044	NA	
DB06948	2-ANILINO-6-CYCLOHEXYLMETHOXYPURINE	-1.57	0.044	NA	
DB07137	(2S)-N-[(3Z)-5-CYCLOPROPYL-3H-PYRAZOL-3-YLIDENE]-2-[4-(2-OXOIMIDAZOLIDIN-1-YL)PHENYL]PROPANAMIDE	-1.57	0.044	NA	
DB07203	6-CYCLOHEXYLMETHOXY-2-(3'-CHLOROANILINO)PURINE	-1.57	0.044	NA	
DB07539	4-{5-[(Z)-(2-IMINO-4-OXO-1,3-THIAZOLIDIN-5-YLIDENE)METHYL]FURAN-2-YL}BENZOIC ACID	-1.57	0.044	NA	
DB07852	1-(3,5-DICHLOROPHENYL)-5-METHYL-1H-1,2,4-TRIAZOLE-3-CARBOXYLIC ACID	-1.57	0.044	NA	
DB08178	4-(4-methoxy-1H-pyrrolo[2,3-b]pyridin-3-yl)pyrimidin-2-amine	-1.57	0.044	NA	
DB08182	4-(4-propoxy-1H-pyrrolo[2,3-b]pyridin-3-yl)pyrimidin-2-amine	-1.57	0.044	NA	

DB08218	HYDROXY(OXO)(3-((2Z)-4-[3-(1H-1,2,4-TRIAZOL-1-YLMETHYL)PHENYL]PYRIMIDIN-2(5H)-YLIDENE)AMINO)PHENYL)AMMONIUM	-1.57	0.044	NA	
DB08219	4-METHYL-5-((2E)-2-[(4-MORPHOLIN-4-YLPHENYL)IMINO]-2,5-DIHYDROPYRIMIDIN-4-YL)-1,3-THIAZOL-2-AMINE	-1.57	0.044	NA	
DB08233	6-CYCLOHEXYLMETHYLOXY-2-(4'-HYDROXYANILINO)PURINE	-1.57	0.044	NA	
DB08241	4-(6-CYCLOHEXYLMETHOXY-9H-PURIN-2-YLAMINO)--BENZAMIDE	-1.57	0.044	NA	
DB08248	3-(6-CYCLOHEXYLMETHOXY-9H-PURIN-2-YLAMINO)-BENZENESULFONAMIDE	-1.57	0.044	NA	
DB08527	1-[4-(AMINOSULFONYL)PHENYL]-1,6-DIHYDROPYRAZOLO[3,4-E]INDAZOLE-3-CARBOXAMIDE	-1.57	0.044	NA	
DB01370	Aluminium	-1.57	0.042	NA	
DB02197	4-[(4-Imidazo[1,2-a]Pyridin-3-Ylpyrimidin-2-Yl)Amino]Benzenesulfonamide	-1.56	0.042	NA	
DB00269	Chlorotrianisene	-1.55	0.047	NA	
DB01878	Benzophenone	-1.55	0.047	NA	
DB04020	4-(2-[[4-[[3-(4-Chlorophenyl)Propyl]Sulfanyl]-6-(1-Piperazinyl)-1,3,5-Triazin-2-Yl]Amino]Ethyl)Phenol	-1.55	0.047	NA	
DB05414	Pipendoxifene	-1.55	0.047	NA	
DB06401	Bazedoxifene	-1.55	0.047	NA	
DB06937	4-(6-HYDROXY-BENZO[D]ISOXAZOL-3-YL)BENZENE-1,3-DIOL	-1.55	0.047	NA	
DB07036	(3aS,4R,9bR)-2,2-difluoro-4-(4-hydroxyphenyl)-6-(methoxymethyl)-1,2,3,3a,4,9b-hexahydrocyclopenta[c]chromen-8-ol	-1.55	0.047	NA	
DB07567	(2R,3R,4S)-3-(4-HYDROXYPHENYL)-4-METHYL-2-[4-(2-PYRROLIDIN-1-YLETHOXY)PHENYL]CHROMAN-6-OL	-1.55	0.047	NA	
DB07638	(3AS,4R,9BR)-2,2-DIFLUORO-4-(4-HYDROXYPHENYL)-1,2,3,3A,4,9B-HEXAHYDROCYCLOPENTA[C]CHROMEN-8-OL	-1.55	0.047	NA	
DB07757	(9aS)-4-bromo-9a-butyl-7-hydroxy-1,2,9,9a-tetrahydro-3H-fluoren-3-one	-1.55	0.047	NA	
DB07933	Erteberel	-1.55	0.047	NA	
DB07991	N-[(1R)-3-(4-HYDROXYPHENYL)-1-METHYLPROPYL]-2-(2-PHENYL-1H-INDOL-3-YL)ACETAMIDE	-1.55	0.047	NA	
DB08020	(3AS,4R,9BR)-4-(4-HYDROXYPHENYL)-6-(METHOXYMETHYL)-1,2,3,3A,4,9B-HEXAHYDROCYCLOPENTA[C]CHROMEN-8-OL	-1.55	0.047	NA	
DB08737	(3AS,4R,9BR)-4-(4-HYDROXYPHENYL)-1,2,3,3A,4,9B-HEXAHYDROCYCLOPENTA[C]CHROMEN-9-OL	-1.55	0.047	NA	
DB09535	Octocrylene	-1.55	0.047	NA	
DB07715	Emodin	-1.54	0.035	NA	21050882, 16940925, 21356245, 16730806, 24071990
DB00851	Dacarbazine	-1.53	0.036	0	
DB06412	Oxymetholone	-1.53	0.041	NA	12815555
DB00396	Progesterone	-1.53	0.034	1	
DB07471	5-[5,6-BIS(METHYLOXY)-1H-BENZIMIDAZOL-1-YL]-3-[[1-(2-CHLOROPHENYL)ETHYL]OXY]-2-THIOPHENECARBOXAMIDE	-1.52	0.036	NA	
DB02901	Stanolone	-1.52	0.043	NA	
DB03801	Lysine Nz-Carboxylic Acid	-1.51	0.04	NA	
DB08683	REL-(9R,12S)-9,10,11,12-TETRAHYDRO-9,12-EPOXY-1H-DIINDOLO[1,2,3-FG:3',2',1'-KL]PYRROLO[3,4-I][1,6]BENZODIAZOCINE-1,3(2H)-DIONE	-1.51	0.045	NA	
DB09257	Gimeracil	-1.50	0.009	NA	