Supplementary figures and tables
[image: ]
Figure S1. Effect of 4NQO, A-1155463 or their combination on general transcription, translation, and specific apoptotic proteins. (a) RPE cells were treated with 1 M 4NQO, 1 M A-1155463 or their combination. Control cells were treated with 0.1% DMSO. [alpha-P32]UTP was added to cell culture medium to label newly transcribed cellular RNA. Total RNA was isolated and subjected to agarose gel electrophoresis followed by radioautography. (b) RPE cells were treated as for (a). Relative phosphorylation levels of protein kinase were determined using proteome profiler human phospho-kinase array kit (n=2). (c) RPE cells were treated as for (a). [35S] methionine and cysteine were added to methionine- and cysteine-free culture medium to label newly synthetized cellular proteins. Cells were lysed and proteins were separated on SDS-polyacrylamide gel. 35S-labelled proteins were detected using radioautography. (d) RPE cells were treated as for (a). Relative levels of apoptosis-related proteins were determined using proteome profiler human apoptosis kit (n=2).
[image: ]
[image: ]
Figure S2. Chemical structures of monomeric MB2Py(Ac) and dimeric DB2Py(n) bisbenzimidazole-pyrroles, as well as dimeric bisbenzimidazoles DBA(n).


Table S1. The synergy scores of combinations of A-1331852 with 527 anticancer agents.
	Drug.combination
	Synergy.score
	Most.synergistic.area.score
	Method

	Mivebresib
	20,199
	29,23
	ZIP

	Cabazitaxel
	16,342
	29,985
	ZIP

	Indibulin
	15,39
	30,956
	ZIP

	Pictilisib
	15,269
	24,627
	ZIP

	GSK-461364
	14,805
	31,028
	ZIP

	SN-38
	14,752
	21,513
	ZIP

	Altiratinib
	14,324
	24,411
	ZIP

	Cisplatin
	13,888
	25,177
	ZIP

	Amsacrine
	13,837
	22,067
	ZIP

	Vinorelbine
	12,612
	22,828
	ZIP

	dBET1
	12,067
	24,377
	ZIP

	Eltanexor
	11,872
	18,343
	ZIP

	RGFP966
	11,044
	14,619
	ZIP

	Tamatinib
	10,915
	21,034
	ZIP

	Etoposide
	10,461
	13,868
	ZIP

	Cerdulatinib
	9,968
	21,125
	ZIP

	AMG-232
	9,93
	17,457
	ZIP

	CC-115
	9,877
	14,517
	ZIP

	NVP-LCL161
	9,874
	16,346
	ZIP

	GSK269962
	9,864
	20,575
	ZIP

	Mitoxantrone
	9,676
	14,308
	ZIP

	S-63845
	9,488
	29,158
	ZIP

	Dactinomycin
	9,241
	14,351
	ZIP

	Dinaciclib
	9,235
	14,165
	ZIP

	THZ2
	9,073
	19,607
	ZIP

	Docetaxel
	9,07
	13,123
	ZIP

	NVP-BHG712
	8,715
	17,165
	ZIP

	Resminostat
	8,691
	15,241
	ZIP

	Foretinib
	8,633
	13,023
	ZIP

	Alvocidib
	8,593
	20,266
	ZIP

	Idasanutlin
	8,578
	17,651
	ZIP

	Eribulin
	8,482
	17,324
	ZIP

	CPI-360
	8,414
	12,401
	ZIP

	BAY-1436032
	8,218
	11,584
	ZIP

	GSK2801
	8,058
	13,099
	ZIP

	UCN-01
	8,037
	14,593
	ZIP

	AZD-8186
	8,015
	11,721
	ZIP

	SGC0946
	7,982
	12,598
	ZIP

	NVP-CGM097
	7,869
	13,193
	ZIP

	BGB324
	7,79
	8,319
	ZIP

	Tipifarnib
	7,762
	13,709
	ZIP

	Triciribine
	7,758
	15,978
	ZIP

	Birinapant
	7,748
	12,656
	ZIP

	Tofacitinib
	7,744
	11,688
	ZIP

	Sitravatinib
	7,681
	10,744
	ZIP

	ABC294640
	7,679
	11,178
	ZIP

	Fludarabine
	7,585
	11,915
	ZIP

	GSK2656157
	7,527
	11,931
	ZIP

	Rigosertib
	7,522
	13,082
	ZIP

	Tepotinib
	7,491
	12,1
	ZIP

	Alpelisib
	7,445
	13,287
	ZIP

	Serabelisib
	7,427
	14,818
	ZIP

	SB 743921
	7,391
	14,216
	ZIP

	Pravastatin
	7,371
	12,415
	ZIP

	TRAM-34
	7,344
	11,329
	ZIP

	PHA 408
	7,323
	13,274
	ZIP

	CUDC-907
	7,3
	12,747
	ZIP

	Tosedostat
	7,294
	11,356
	ZIP

	Selinexor
	7,29
	13,122
	ZIP

	BX-912
	7,269
	13,835
	ZIP

	Sirolimus
	7,262
	11,243
	ZIP

	GSK923295
	7,257
	13,474
	ZIP

	GSK650394
	7,149
	13,518
	ZIP

	Abexinostat
	7,11
	12,871
	ZIP

	SAR405838
	7,083
	11,849
	ZIP

	OTS-964
	6,985
	11,774
	ZIP

	Pixantrone
	6,985
	9,714
	ZIP

	Tucatinib
	6,955
	12,465
	ZIP

	BMS-777607
	6,955
	11,733
	ZIP

	Neratinib
	6,949
	12,378
	ZIP

	PFI-1
	6,858
	12,223
	ZIP

	Ridaforolimus
	6,812
	11,926
	ZIP

	Deferoxamine
	6,795
	10,842
	ZIP

	PTC-209
	6,722
	9,169
	ZIP

	SGC-CBP30
	6,713
	12,109
	ZIP

	SNS-032
	6,703
	16,743
	ZIP

	GSK2636771
	6,703
	12,068
	ZIP

	AZD-5438
	6,687
	23,811
	ZIP

	BMS-754807
	6,68
	10,621
	ZIP

	ABT-751
	6,614
	12,751
	ZIP

	GDC-0084
	6,591
	11,626
	ZIP

	CUDC-305
	6,59
	16,263
	ZIP

	Vincristine
	6,481
	17,258
	ZIP

	Pemetrexed
	6,437
	10,575
	ZIP

	TAK-901
	6,402
	11,856
	ZIP

	Filanesib
	6,359
	11,774
	ZIP

	Prexasertib
	6,357
	8,931
	ZIP

	AZD1480
	6,35
	10,088
	ZIP

	Itraconazole
	6,343
	13,509
	ZIP

	CPI-613
	6,342
	12,839
	ZIP

	AZD0156
	6,3
	11,07
	ZIP

	Paclitaxel
	6,201
	11,743
	ZIP

	Bleomycin
	6,187
	10,261
	ZIP

	Silmitasertib
	6,168
	10,157
	ZIP

	PIM-447
	6,165
	9,489
	ZIP

	FRAX486
	6,164
	10,067
	ZIP

	PF-06463922
	6,159
	11,485
	ZIP

	PF-04708671
	6,131
	12,511
	ZIP

	Talmapimod
	6,084
	11,244
	ZIP

	PF-00477736
	6,074
	10,457
	ZIP

	Duvelisib
	6,038
	9,762
	ZIP

	CPI-0610
	6,023
	11,089
	ZIP

	AZD8055
	6,02
	8,489
	ZIP

	Birabresib
	6,018
	8,285
	ZIP

	Tubacin
	5,993
	11,07
	ZIP

	PF-00562271
	5,989
	11,042
	ZIP

	BCI
	5,96
	10,515
	ZIP

	Baricitinib
	5,931
	10,093
	ZIP

	Saridegib
	5,914
	11,29
	ZIP

	Resiquimod
	5,909
	10,352
	ZIP

	GSK-690693
	5,896
	13,948
	ZIP

	PF-03758309
	5,891
	8,958
	ZIP

	Vidofludimus
	5,888
	10,344
	ZIP

	Luminespib
	5,884
	12,23
	ZIP

	Doxorubicin
	5,826
	10,11
	ZIP

	Lucitanib
	5,802
	11,536
	ZIP

	C646
	5,802
	10,622
	ZIP

	Litronesib
	5,798
	13,728
	ZIP

	4-hydroxytamoxifen
	5,778
	10,213
	ZIP

	Afuresertib
	5,758
	8,562
	ZIP

	Temsirolimus
	5,757
	8,186
	ZIP

	AT13148
	5,732
	9,123
	ZIP

	Icotinib
	5,729
	9,575
	ZIP

	Tivozanib
	5,725
	7,306
	ZIP

	Taselisib
	5,714
	8,788
	ZIP

	GSK343
	5,702
	9,563
	ZIP

	NVP-BGT226
	5,677
	10,741
	ZIP

	Abemaciclib
	5,67
	9,136
	ZIP

	ENMD-2076
	5,662
	11,569
	ZIP

	Omacetaxine
	5,587
	7,88
	ZIP

	Veliparib
	5,583
	11,077
	ZIP

	Fostamatinib
	5,556
	7,854
	ZIP

	Milciclib
	5,535
	10,821
	ZIP

	Tanzisertib
	5,51
	10,642
	ZIP

	A-419259
	5,441
	10,957
	ZIP

	Ripasudil
	5,372
	13,624
	ZIP

	Gilteritinib
	5,372
	8,304
	ZIP

	GSK-1070916
	5,37
	8,825
	ZIP

	Molibresib
	5,354
	10,706
	ZIP

	Ivosidenib
	5,309
	11,378
	ZIP

	Rabusertib
	5,257
	7,699
	ZIP

	NMS-873
	5,251
	12,94
	ZIP

	Omipalisib
	5,232
	8,122
	ZIP

	Niraparib
	5,177
	10,037
	ZIP

	ARV-825
	5,164
	8,121
	ZIP

	Vinblastine
	5,148
	14,378
	ZIP

	Upadacitinib
	5,119
	8,189
	ZIP

	Orteronel
	5,113
	10,149
	ZIP

	Canertinib
	5,098
	8,715
	ZIP

	XAV-939
	5,082
	8,366
	ZIP

	BAY 87-2243
	5,072
	10,48
	ZIP

	UNC0642
	5,066
	10,492
	ZIP

	Belinostat
	5,039
	13,404
	ZIP

	Onalespib
	5,012
	8,39
	ZIP

	Metformin
	4,999
	7,471
	ZIP

	AZD4547
	4,986
	10,419
	ZIP

	UM729
	4,977
	10,726
	ZIP

	Mocetinostat
	4,971
	8,915
	ZIP

	Tacedinaline
	4,965
	7,771
	ZIP

	Ralimetinib
	4,963
	9,98
	ZIP

	Lomeguatrib
	4,933
	9,528
	ZIP

	Pevonedistat
	4,93
	14,179
	ZIP

	Entinostat
	4,902
	10,26
	ZIP

	Infigratinib
	4,893
	10,182
	ZIP

	Mitomycin C
	4,866
	8,793
	ZIP

	Miltefosine
	4,857
	9,136
	ZIP

	GSK2879552
	4,812
	7,471
	ZIP

	ODM-201
	4,806
	9,368
	ZIP

	Quisinostat
	4,806
	8,876
	ZIP

	Fedratinib
	4,78
	8,93
	ZIP

	GSK2256098
	4,779
	8,577
	ZIP

	Ganetespib
	4,747
	8,116
	ZIP

	A-366
	4,745
	8,403
	ZIP

	PF06650833
	4,739
	9,132
	ZIP

	VS-4718
	4,729
	8,908
	ZIP

	Erastin
	4,703
	11,126
	ZIP

	Pracinostat
	4,7
	10,731
	ZIP

	MST-312
	4,681
	13,087
	ZIP

	AMG-925
	4,648
	7,434
	ZIP

	TEW-7197
	4,646
	13,91
	ZIP

	Amcasertib
	4,622
	11,533
	ZIP

	Verdinexor
	4,596
	8,091
	ZIP

	1-methyl-D-tryptophan
	4,571
	10,415
	ZIP

	ML323
	4,56
	8,887
	ZIP

	Romidepsin
	4,553
	10,705
	ZIP

	Plicamycin
	4,539
	10,586
	ZIP

	AR-42
	4,538
	11,285
	ZIP

	ASP3026
	4,515
	8,547
	ZIP

	AZ191
	4,515
	7,778
	ZIP

	MK-8776
	4,494
	11,468
	ZIP

	Ponatinib
	4,493
	10,359
	ZIP

	AZD7762
	4,481
	6,957
	ZIP

	Volasertib
	4,459
	9,353
	ZIP

	Rociletinib
	4,446
	7,453
	ZIP

	TG100-115
	4,431
	9,245
	ZIP

	Dacomitinib
	4,415
	8,76
	ZIP

	Toremifene
	4,406
	5,831
	ZIP

	PCI-34051
	4,402
	8,429
	ZIP

	Olmutinib
	4,397
	7,76
	ZIP

	AT7519
	4,395
	12,406
	ZIP

	AZD6738
	4,376
	8,155
	ZIP

	I-BET151
	4,375
	10,866
	ZIP

	Cladribine
	4,369
	10,059
	ZIP

	8-chloro-adenosine
	4,367
	7,785
	ZIP

	Apalutamide
	4,36
	7,944
	ZIP

	CCT196969
	4,347
	8,218
	ZIP

	Neflamapimod
	4,345
	6,095
	ZIP

	BMS-911543
	4,34
	8,445
	ZIP

	Pilocarpine
	4,333
	10,008
	ZIP

	NVP-RAF265
	4,308
	7,766
	ZIP

	PAC-1
	4,29
	10,871
	ZIP

	AVN944
	4,286
	7,221
	ZIP

	TIC10
	4,273
	8,733
	ZIP

	Tideglusib
	4,255
	9,147
	ZIP

	Tivantinib
	4,243
	9,164
	ZIP

	AT-406
	4,22
	10,215
	ZIP

	GSK-2334470
	4,216
	10,024
	ZIP

	Tamoxifen
	4,201
	10,326
	ZIP

	Tozasertib
	4,195
	8,522
	ZIP

	Pinometostat
	4,183
	8,107
	ZIP

	Rocilinostat
	4,167
	10,607
	ZIP

	LY-2584702
	4,133
	8,014
	ZIP

	Pacritinib
	4,109
	6,815
	ZIP

	AZD-6482
	4,101
	8,513
	ZIP

	Losmapimod
	4,099
	10,834
	ZIP

	Idelalisib
	4,075
	9,024
	ZIP

	PF-3845
	4,045
	8,336
	ZIP

	DEL-22379
	4,039
	8,05
	ZIP

	8-amino-adenosine
	4,017
	10,532
	ZIP

	Bosutinib
	3,994
	6,221
	ZIP

	Cediranib
	3,99
	7,968
	ZIP

	Enzalutamide
	3,978
	6,45
	ZIP

	Tucidinostat
	3,972
	11,825
	ZIP

	BI 2536
	3,956
	6,174
	ZIP

	Vandetanib
	3,952
	7,358
	ZIP

	Ensartinib
	3,95
	8,359
	ZIP

	AZD1208
	3,937
	6,356
	ZIP

	UNC0638
	3,908
	7,638
	ZIP

	OTS167
	3,907
	7,252
	ZIP

	Spebrutinib
	3,902
	8,201
	ZIP

	Nintedanib
	3,887
	6,685
	ZIP

	Cabozantinib
	3,868
	6,067
	ZIP

	Triapine
	3,824
	8,56
	ZIP

	Roxadustat
	3,808
	6,697
	ZIP

	Osimertinib
	3,803
	12,13
	ZIP

	Rucaparib
	3,779
	8,203
	ZIP

	Erdafitinib
	3,755
	7,49
	ZIP

	Talazoparib
	3,742
	4,618
	ZIP

	Oprozomib
	3,736
	6,474
	ZIP

	IOX-2
	3,722
	7,321
	ZIP

	UNC2881
	3,709
	9,078
	ZIP

	Saracatinib
	3,695
	6,457
	ZIP

	Sunitinib
	3,68
	8,77
	ZIP

	Erlotinib
	3,677
	9,563
	ZIP

	BRD7116
	3,673
	8,946
	ZIP

	Buparlisib
	3,667
	6,136
	ZIP

	NVP-AEW541
	3,637
	8,556
	ZIP

	Sapitinib
	3,619
	8,01
	ZIP

	Givinostat
	3,61
	6,629
	ZIP

	LY3009120
	3,587
	7,6
	ZIP

	Auranofin
	3,583
	7,79
	ZIP

	TGX-221
	3,575
	8,374
	ZIP

	Epacadostat
	3,555
	7,606
	ZIP

	KU-60019
	3,553
	7,999
	ZIP

	AMG-337
	3,541
	7,593
	ZIP

	KD025
	3,539
	11,266
	ZIP

	SH-4-54
	3,515
	7,694
	ZIP

	Seliciclib
	3,5
	9,54
	ZIP

	Disulfiram(+CuCl2)
	3,468
	8,475
	ZIP

	SCH772984
	3,46
	8,777
	ZIP

	Momelotinib
	3,46
	8,519
	ZIP

	Everolimus
	3,434
	4,248
	ZIP

	Varespladib
	3,416
	7,818
	ZIP

	Darapladib
	3,409
	7,228
	ZIP

	Alisertib
	3,4
	8,141
	ZIP

	Vinflunine
	3,399
	8,724
	ZIP

	PF-4800567
	3,395
	7,149
	ZIP

	JQ1
	3,373
	7,198
	ZIP

	GDC-0623
	3,371
	7,752
	ZIP

	EPZ031686
	3,345
	7,864
	ZIP

	Clomifene
	3,338
	6,055
	ZIP

	Decernotinib
	3,329
	9,014
	ZIP

	TAK-530
	3,325
	10,219
	ZIP

	Idarubicin
	3,285
	5,729
	ZIP

	Afatinib
	3,267
	8,953
	ZIP

	Tesevatinib
	3,261
	4,935
	ZIP

	Lenvatinib
	3,238
	8,3
	ZIP

	Sapanisertib
	3,234
	8,369
	ZIP

	Copanlisib
	3,227
	5,773
	ZIP

	Quizartinib
	3,226
	5,096
	ZIP

	Clofarabine
	3,22
	9,023
	ZIP

	Topotecan
	3,197
	6,919
	ZIP

	Poziotinib
	3,176
	6,524
	ZIP

	BGB-283
	3,171
	5,93
	ZIP

	Napabucasin
	3,152
	7,117
	ZIP

	Resatorvid
	3,133
	7,411
	ZIP

	Olaparib
	3,128
	3,988
	ZIP

	Galiellalactone
	3,108
	9,843
	ZIP

	Floxuridine
	3,099
	6,823
	ZIP

	Sabutoclax
	3,094
	5,307
	ZIP

	Vesatolimod
	3,077
	6,717
	ZIP

	Cytarabine/Idarubicin
	3,075
	8,617
	ZIP

	Uprosertib
	3,075
	5,599
	ZIP

	Glasdegib
	3,06
	10,91
	ZIP

	Aldoxorubicin
	3,054
	6,162
	ZIP

	Omaveloxolone
	3,043
	6,152
	ZIP

	GDC-0919
	3,04
	9,185
	ZIP

	Atorvastatin
	3
	6,771
	ZIP

	Selonsertib
	2,985
	9,191
	ZIP

	WEHI-539
	2,956
	8,087
	ZIP

	Ceritinib
	2,943
	7,646
	ZIP

	Entrectinib
	2,939
	5,592
	ZIP

	Vistusertib
	2,938
	3,544
	ZIP

	Anastrozole
	2,889
	10,401
	ZIP

	BIIB021
	2,867
	6,019
	ZIP

	Dasatinib
	2,846
	5,154
	ZIP

	AT9283
	2,809
	5,981
	ZIP

	Axitinib
	2,762
	9,631
	ZIP

	Crenolanib
	2,758
	5,389
	ZIP

	BMS863233
	2,755
	7,814
	ZIP

	Gandotinib
	2,744
	7,076
	ZIP

	Cobimetinib
	2,741
	5,017
	ZIP

	Vorinostat
	2,735
	7,265
	ZIP

	AZD-5363
	2,733
	4,577
	ZIP

	Ruxolitinib
	2,72
	4,535
	ZIP

	Acitretin
	2,705
	4,621
	ZIP

	Lasofoxifene
	2,658
	12,078
	ZIP

	Lenalidomide
	2,65
	8,927
	ZIP

	A-1155463
	2,629
	5,496
	ZIP

	Gemcitabine
	2,619
	13,861
	ZIP

	Pentostatin
	2,616
	5,458
	ZIP

	ML390
	2,612
	5,399
	ZIP

	Cilengitide
	2,594
	6,814
	ZIP

	Cytarabine
	2,572
	8,604
	ZIP

	Peficitinb
	2,565
	7,608
	ZIP

	Tubastatin A
	2,564
	7,541
	ZIP

	Gefitinib
	2,553
	8,071
	ZIP

	Encorafenib
	2,551
	6,951
	ZIP

	LY-2874455
	2,535
	5,896
	ZIP

	VGX-1027
	2,529
	7,867
	ZIP

	NVP-SHP099
	2,492
	7,473
	ZIP

	Sepantronium bromide
	2,484
	5,315
	ZIP

	RO5126766
	2,469
	6,949
	ZIP

	URB597
	2,467
	6,185
	ZIP

	Ribociclib
	2,466
	3,99
	ZIP

	Golvatinib
	2,457
	5,072
	ZIP

	Glesatinib
	2,456
	6,561
	ZIP

	Carboplatin
	2,425
	5,532
	ZIP

	Valrubicin
	2,411
	5,785
	ZIP

	Ixabepilone
	2,392
	5,423
	ZIP

	Merestinib
	2,39
	6,188
	ZIP

	Varlitinib
	2,388
	7,42
	ZIP

	PF-670462
	2,378
	7,477
	ZIP

	TAK-285
	2,37
	5,743
	ZIP

	E7820
	2,322
	7,374
	ZIP

	Brivanib
	2,314
	5,475
	ZIP

	RSL3
	2,282
	11,905
	ZIP

	Amuvatinib
	2,269
	7,183
	ZIP

	Carfilzomib
	2,258
	5,313
	ZIP

	Ulixertinib
	2,256
	4,198
	ZIP

	Bicalutamide
	2,228
	5,101
	ZIP

	ONX-0914
	2,227
	5,168
	ZIP

	AZ 3146
	2,187
	6,427
	ZIP

	Oxaliplatin
	2,155
	8,638
	ZIP

	Doramapimod
	2,146
	7,19
	ZIP

	Digoxin
	2,125
	4,578
	ZIP

	Daporinad
	2,111
	4,599
	ZIP

	MK-2206
	2,107
	5,389
	ZIP

	AMG319
	2,105
	5,963
	ZIP

	Gedatolisib
	2,08
	6,378
	ZIP

	Alectinib
	2,036
	6,234
	ZIP

	Nelarabine
	2,035
	3,46
	ZIP

	AZD-1080
	2,005
	5,837
	ZIP

	A-1210477
	1,986
	6,552
	ZIP

	AZD1775
	1,982
	4,588
	ZIP

	MK-8745
	1,958
	5,206
	ZIP

	Marimastat
	1,94
	5,105
	ZIP

	Tazemetostat
	1,919
	4,641
	ZIP

	Vemurafenib
	1,89
	6,591
	ZIP

	Fingolimod
	1,86
	3,369
	ZIP

	Mepacrine
	1,841
	5,282
	ZIP

	Ipatasertib
	1,825
	4,44
	ZIP

	Lonafarnib
	1,763
	6,395
	ZIP

	Capmatinib
	1,686
	7,283
	ZIP

	Lovastatin
	1,673
	9,906
	ZIP

	Daunorubicin
	1,665
	5,985
	ZIP

	Exemestane
	1,639
	3,912
	ZIP

	Motolimod
	1,604
	8,584
	ZIP

	Selumetinib
	1,594
	4,578
	ZIP

	AZD3759
	1,583
	9,105
	ZIP

	Palbociclib
	1,577
	3,803
	ZIP

	Palomid-529
	1,574
	8,609
	ZIP

	Dactolisib
	1,554
	3,25
	ZIP

	Capecitabine
	1,548
	3,766
	ZIP

	AZD1152-HQPA
	1,542
	3,562
	ZIP

	Dovitinib
	1,514
	3,626
	ZIP

	CEP-37440
	1,511
	3,368
	ZIP

	GNE-0877
	1,501
	5,861
	ZIP

	Brigatinib
	1,489
	4,558
	ZIP

	APR-246
	1,441
	2,407
	ZIP

	CC-223
	1,389
	5,919
	ZIP

	Thioguanine
	1,389
	3,865
	ZIP

	Masitinib
	1,376
	2,553
	ZIP

	Bortezomib
	1,364
	3,372
	ZIP

	Filgotinib
	1,336
	4,254
	ZIP

	Nilutamide
	1,328
	3,41
	ZIP

	VER 155008
	1,238
	5,04
	ZIP

	EPZ-5687
	1,223
	5,997
	ZIP

	Methotrexate
	1,199
	2,933
	ZIP

	Crizotinib
	1,187
	4,737
	ZIP

	SGI-1776
	1,185
	5,141
	ZIP

	Tandutinib
	1,18
	5,985
	ZIP

	GDC-0853
	1,16
	4,347
	ZIP

	Epirubicin
	1,137
	4,604
	ZIP

	Simvastatin
	1,098
	3,175
	ZIP

	Imatinib
	1,086
	7,432
	ZIP

	Danusertib
	1,069
	6,758
	ZIP

	Galunisertib
	1,042
	2,828
	ZIP

	Venetoclax
	0,972
	6,985
	ZIP

	Celecoxib
	0,954
	6,841
	ZIP

	GNE-7915
	0,889
	4,851
	ZIP

	TGR-1202
	0,863
	3,297
	ZIP

	A-1331852
	0,861
	3,517
	ZIP

	Pazopanib
	0,783
	3,635
	ZIP

	Entospletinib
	0,759
	7,817
	ZIP

	Ixazomib
	0,749
	2,293
	ZIP

	Pirfenidone
	0,747
	2,142
	ZIP

	JPH203
	0,74
	7,056
	ZIP

	Necrostatin 2
	0,732
	4,888
	ZIP

	ZSTK474
	0,687
	6,316
	ZIP

	Midostaurin
	0,669
	4,107
	ZIP

	IOX-1
	0,66
	3,83
	ZIP

	AT 101
	0,655
	7,567
	ZIP

	LY3023414
	0,643
	2,731
	ZIP

	PH-797804
	0,628
	5,508
	ZIP

	GSK-J4
	0,552
	6,503
	ZIP

	TH588
	0,448
	7,388
	ZIP

	Letrozole
	0,447
	2,795
	ZIP

	Tarenflurbil
	0,438
	5,883
	ZIP

	Bimatoprost
	0,429
	5,547
	ZIP

	Panobinostat
	0,426
	15,362
	ZIP

	Enzastaurin
	0,402
	2,988
	ZIP

	OSU-03012
	0,36
	5,261
	ZIP

	Linsitinib
	0,349
	3,446
	ZIP

	PD0325901
	0,297
	3,547
	ZIP

	Binimetinib
	0,288
	1,635
	ZIP

	Ravoxertinib
	0,282
	3,415
	ZIP

	Tasquinimod
	0,038
	4,396
	ZIP

	Motesanib
	-0,01
	1,46
	ZIP

	AZD7545
	-0,053
	6,804
	ZIP

	Arsenic(III) oxide
	-0,099
	8,602
	ZIP

	Pomalidomide
	-0,1
	1,859
	ZIP

	Teniposide
	-0,104
	7,065
	ZIP

	MK-0752
	-0,112
	5,65
	ZIP

	Taladegib
	-0,152
	4,413
	ZIP

	Valproic acid
	-0,23
	3,027
	ZIP

	Regorafenib
	-0,267
	2,371
	ZIP

	Ruboxistaurin
	-0,273
	3,447
	ZIP

	Lapatinib
	-0,287
	5,713
	ZIP

	GSK2830371
	-0,313
	4,891
	ZIP

	Chloroquine
	-0,38
	4,926
	ZIP

	Azacitidine
	-0,442
	5,807
	ZIP

	Temozolomide
	-0,445
	5,059
	ZIP

	Bentamapimod
	-0,456
	0,405
	ZIP

	CC122
	-0,585
	4,722
	ZIP

	Mercaptopurine
	-0,65
	1,689
	ZIP

	Bafetinib
	-0,666
	1,645
	ZIP

	Tirabrutinib
	-0,73
	3,007
	ZIP

	Sonolisib
	-0,757
	3,584
	ZIP

	Hydroxyurea
	-0,792
	1,786
	ZIP

	Plerixafor
	-0,797
	7,288
	ZIP

	Raltitrexed
	-0,842
	3,564
	ZIP

	EPZ015666
	-0,87
	3,327
	ZIP

	Imiquimod
	-1,05
	0,998
	ZIP

	Dabrafenib
	-1,061
	5,552
	ZIP

	Megestrol acetate
	-1,064
	1,712
	ZIP

	VLX1570
	-1,116
	4,089
	ZIP

	Radotinib
	-1,316
	0,93
	ZIP

	Finasteride
	-1,382
	5,665
	ZIP

	Tretinoin
	-1,407
	0,806
	ZIP

	Goserelin
	-1,46
	3,204
	ZIP

	NVP-LGK974
	-1,55
	8,291
	ZIP

	Fluorouracil
	-1,642
	1,598
	ZIP

	VE-821
	-1,652
	2,274
	ZIP

	Apatinib
	-1,751
	9,396
	ZIP

	Navitoclax
	-1,754
	2,45
	ZIP

	Tacrolimus
	-1,812
	0,265
	ZIP

	Raloxifene
	-1,882
	3,164
	ZIP

	Trametinib
	-1,901
	5,108
	ZIP

	Acalabrutinib
	-1,917
	0,642
	ZIP

	Hydroxyfasudil
	-2,171
	7,765
	ZIP

	Sonidegib
	-2,273
	0,011
	ZIP

	Aminoglutethimide
	-2,299
	-0,088
	ZIP

	Sotrastaurin
	-2,442
	1,708
	ZIP

	Bryostatin 1
	-2,476
	3,426
	ZIP

	Vatalanib
	-2,491
	2,655
	ZIP

	StemRegenin 1
	-2,616
	4,527
	ZIP

	Abiraterone
	-2,753
	2,342
	ZIP

	Asciminib
	-2,782
	2,197
	ZIP

	Mubritinib
	-2,805
	2,81
	ZIP

	Fulvestrant
	-2,873
	4,923
	ZIP

	Telatinib
	-2,92
	-0,283
	ZIP

	Anagrelide
	-2,934
	4,468
	ZIP

	UNC1215
	-3,178
	0,07
	ZIP

	Enasidenib
	-3,2
	-0,39
	ZIP

	Perifosine
	-3,289
	-1,747
	ZIP

	Decitabine
	-3,297
	1,555
	ZIP

	PS-1145
	-3,374
	-1,17
	ZIP

	Pexidartinib
	-3,456
	3,048
	ZIP

	Bexarotene
	-3,556
	-0,164
	ZIP

	Larotrectinib
	-3,583
	0,02
	ZIP

	CEP-32496
	-4,265
	0,897
	ZIP

	Trifluridine
	-4,297
	6,441
	ZIP

	Linifanib
	-4,518
	-0,769
	ZIP

	Nilotinib
	-4,761
	-2,201
	ZIP

	Vismodegib
	-5,597
	1,094
	ZIP

	Methylprednisolone
	-5,631
	-1,07
	ZIP

	Salinomycin
	-5,666
	14,631
	ZIP

	Ibrutinib
	-6,309
	-1,523
	ZIP

	Thalidomide
	-6,542
	-3,751
	ZIP

	Flutamide
	-6,589
	2,773
	ZIP

	Dexamethasone
	-8,016
	-3,553
	ZIP

	Allopurinol
	-8,018
	-4,049
	ZIP

	AZD3965
	-8,464
	-1,937
	ZIP

	Senexin B
	-9,096
	-4,201
	ZIP

	Sorafenib
	-9,47
	-4,504
	ZIP

	Prednisolone
	-10,938
	-4,015
	ZIP

	Mitotane
	-11,142
	-5,904
	ZIP


Table S2. The developmental status of Bcl-2 inhibitors in combinations with radiotherapy.
	Bcl2i
	Reference
	Developmental stage
	Condition

	ABT-263
	PMID:30614795
	SCLC cell lines
	SCLC

	ABT-737
	PMID:31579427
	uterine cervical cancer cells
	uterine cervical cancer 

	ABT-737
	PMID:26934442
	HNSCC cell lines
	HNSCC

	ABT-737
	PMID:25409124 
	breast cancer cell lines
	breast cancer

	ABT-737
	PMID:23285061 
	cervical cancer HeLa cells
	cervical cancer

	ABT-737
	PMID:23259599
	breast cancer cells
	breast cancer

	ABT-737
	PMID:23259599 
	breast cancer cells
	breast cancer

	ABT-737
	PMID:22002102
	glioblastoma cells
	glioblastoma

	Gossypol
	PMID:19852810 
	human leukemic cells
	leukemia

	Gossypol
	PMID:17521756
	tumour cell lines
	tumors

	Gossypol
	PMID:15713891
	human prostate cancer cells
	prostate cancer

	Gossypol
	PMID:26223311
	HNSCC cell lines
	HNSCC

	Gossypol
	PMID:24968413 
	radioresistant malignant glioma
	Malignant gliomas

	Gossypol
	PMID:21229643
	prostate cancer cells
	prostate cancer

	Gossypol
	PMID:21319440
	human prostate cancer cells
	prostate cancer

	Gossypol
	PMID:20354451
	lung cancer cells
	lung cancer

	Gossypol
	NCT00390403
	phase I trial
	Newly Diagnosed Glioblastoma Multiforme

	Obatoclax
	PMID:25568669 
	glioblastoma stem-like cells
	glioblastoma

	TW-37
	PMID:20675079 
	tumor angiogenesis in vivo
	HNSCC

	HA14-1
	PMID:18774194 
	cervical cancer cells
	cervical cancer

	Gamboic acid
	PMID:26357974 
	nasopharyngeal carcinoma cells
	NPC

	Gamboic acid
	PMID:26318432 
	esophageal cancer cells
	Esophageal cancer

	BH3I-1
	PMID:15909480
	NSCC cells
	NSCC

	ABT-199
	PMID:28566329
	xenograft models of lymphomas
	B cell Lymphomas


[bookmark: _GoBack][bookmark: _Hlk42805043]Table S3. The active compounds of 48 commonly prescribed drugs in Norway, their suppliers and catalogue numbers.
	Drug
	CAS
	MW
	Formula
	Cat N
	Purity, %
	Supplier

	17α-Ethynylestradiol 
	57-63-6
	296
	 C20H24O2
	E4876-100MG
	 ≥98
	Sigma Aldrich

	4-Acetamidophenol
	103-90-2
	151
	C8H9NO2
	102330050
	98
	Acros Organics

	Acetylsalicylic acid
	50-78-2
	180
	C9H8O4
	AC158180500
	99
	Acros Organics

	Amlodipine
	88150-42-9
	409
	 C26H31ClN2O8S
	CAYM14838
	 ≥98
	Cayman Chemicals

	Atorvastatin
	134523-03-8
	559
	C33H35FN2O5
	CAYM10493
	 ≥98
	Cayman Chemicals

	Bumetanide
	28395-03-1
	364
	C17H20N2O5S
	CAYM14630
	 ≥98
	Cayman Chemicals

	Candesartan
	139481-59-7
	440
	C24H20N6O3
	sc-217825
	 ≥98
	Santa Cruz Biotechnology

	Cetirizin
	83881-52-1
	389
	C21H27Cl3N2O3
	89126-50MG
	 ≥98
	Sigma Aldrich

	Cyanocobalamin
	68-19-9
	1355
	C63H88CoN14O14P
	DRE-C11798500
	
	LGC Standards

	Desloratadine
	100643-71-8
	311
	C19H19ClN2
	CAYM16931
	 ≥98
	Cayman Chemicals

	Desogestrel
	54024-22-5
	310
	C22H30O
	CAYM23651
	 ≥95
	Cayman Chemicals

	D-Pantothenic acid
	79-83-4
	219
	C9H17NO5
	HY-B0430
	 ≥98
	MedChemExpress

	Drospirenone
	67392-87-104
	367
	C24H30O3
	CAYM23347
	 ≥98
	Cayman Chemicals

	Enalapril
	75847-73-3
	376
	C20H28N2O5
	J60750.03
	 ≥97
	Alfa Aesar

	Escitalopram
	128196-01-0
	324
	C20H21FN2O
	CAYM22405
	 ≥98
	Cayman Chemicals

	Esomeprazole
	161973-10-0
	767
	C34H42MgN6O9S2
	CAYM17326
	 ≥95
	Cayman Chemicals

	Etonogestrel
	54048-10-1
	324
	C22H28O2
	CAYM21062
	 ≥98
	Cayman Chemicals

	Fluticasone propionate
	80474-14-2
	445
	C25H31F3O5S
	462101000
	 ≥96
	Acros Organics

	Folic acid
	59-30-3
	441
	C19H19N7O6
	J62937.06
	 ≥97
	Alfa Aesar

	Furosemide
	54-31-9
	331
	C12H10ClN2O5S
	448970010
	 ≥97
	Acros Organics

	Hydroxocobalamin
	13422-5 51-0
	1346
	C62H89CoN13O15P
	CAYM24099
	 ≥95
	Cayman Chemicals

	Insulin aspart
	116094-23-6
	5826
	C256H387N65O79S6
	EPY0000349
	
	LGC Standards

	Lercanidipine
	132866-11-6
	612
	C36H41N3O6
	HY-B0612A
	98.5
	MedChemExpress

	Levonorgestrel
	797-63-7
	312
	C21H28O2
	CAYM10006 
	 ≥95
	Cayman Chemicals

	Levothyroxine
	25416-653
	817
	C15H12I4NNaO5
	FT48192
	 ≥97
	Carbosynth

	Losartan
	114798-26-4
	423
	C22H23ClN6O
	FL39656
	 ≥97
	Carbosynth

	Metformin
	1115-70-4
	166
	C4H12ClN5
	sc-202000
	 ≥99
	Santa Cruz Biotechnology

	Metoprolol
	51384-51-1
	267
	C15H25NO3
	sc-264643
	97
	Santa Cruz Biotechnology

	Mometasone furoate
	83919-23-7
	521
	C27H30Cl2O6
	CAYM21365
	 ≥98
	Cayman Chemicals

	Naproxen
	22204-53-1
	230
	C14H14O3
	CAYM70290
	≥99
	Cayman Chemicals

	Nicotinic acid
	59-67-6
	123
	C6H5NO2/HOOC5H4N
	128290050
	99.5
	Acros Organics

	Nifedipine
	21829-25-4
	346
	C17H18N2O6
	CAYM11106
	 ≥98
	Cayman Chemicals

	Pantoprazole
	102625-70-7
	383
	C16H15F2N3O4S
	CAYM21345
	 ≥98
	Cayman Chemicals

	Prednisolone
	50-24-8
	360
	P6004
	P6004
	≥98
	SigmaAldrich

	Pyridoxine
	58-56-0
	206
	C8H12ClNO3
	A12041.14
	≥98
	WVR

	Ramipril
	87333-19-5
	417
	C23H32N2O5
	FC27676
	 ≥98
	Cymit Quimica

	Riboflavin
	83-88-5
	376
	C17H20N4NaO9P
	A11764.14
	98
	Alfa Aesar

	Salbutamol
	18559-94-9
	239
	C13H21NO3
	CAYM21003
	 ≥98
	Cayman Chemicals

	Salmeterol
	89365-50-4
	416
	C25H37NO4
	HY-14302
	99.7
	MedChemExpress

	Sertraline 
	79559-97-0
	306
	C17H18Cl3N
	462190010
	 ≥98
	Acros Organics

	Simvastatin
	79902-63-9
	419
	C25H38O5
	458840010
	98
	Acros Organics

	Tamsulosin
	106463-17-6 
	445
	C20H29ClN2O5S
	CAYM24020
	 ≥98
	Cayman Chemicals

	Thiamine
	67-03-8
	337
	HC12H17ON4SCl2
	148990100
	99
	Acros Organics

	Valsartan
	137862-53-4
	436
	C24H29N5O3
	sc-220362
	 ≥98
	Santa Cruz Biotechnology

	Venlafaxine
	99300-78-4
	277
	C17H27NO2
	HY-B0196A
	98
	MedChemExpress

	Vitamin D2
	50-14-6
	397
	C28H44O 
	CAYM11791
	 ≥98
	Cayman Chemicals

	Vitamin D3
	67-97-0
	385
	C27H44O
	CAYM11792
	 ≥98
	Cayman Chemicals


image1.jpg
A-1155463: - + - +

a
A-1155463: - + - %
4NQO: - -+ =
-z
é e
2 a3

@]
b5l s

=
e
[

ANQO: - -+

UTP [P32]

EtBr

Markers

Phosphokinase array

Apoptosis array

A-1155463/-

-/4NQO

A-1155463/4NQO

—TRAIL R2

FADD

—Fas

- A-1155463/- -/ANQO A-1155463/4NQO
. ' . l . ‘—’——PONZ

. . & -
. . —

L L]

-

.

.

ey Bl

cB® BB B A W L B
. Ry T .

as BB Aa PEEAS BB B
. ee —‘

-
-
- i —HIF-1a
[~ Pro-Caspase-3
] 1
L
h—

—HO-2
—Catalase

& <«—HSP27
T CIAP-1
& +—1Survivin

#+—HSP60

“+«—Claspin

1 HSP70

I~ TNF RI

«—— 1 HTRA2


image2.png


image3.png
DBAM),n=357


