

Article

The Clinicopathological Characteristics And Genetic Alterations of Signet-ring Cell Carcinoma in Gastric Cancer

Kuo-Hung Huang, Ming-Huang Chen, Wen-Liang Fang, Chien-Hsing Lin, Yee Chao, Su-Shun Lo, Anna Fen-Yau Li, Chew-Wun Wu and Yi-Ming Shyr

Supplementary Materials

Table S1. The 76 target mutations in 9 genes in GC.

Gene	cDNA change	Amino acid mutation
AKT1	c.49G>A	p.E17K
	c.1063C>T	p.H355Y
	c.904A>G	p.S302G
AKT2	c.1112G>A	p.R371H
	c.514A>C	p.K172Q
	c.496C>T	p.R166*
	c.49G>A	p.E17K
	c.1080G>A	p.M360I
	c.1100G>A	p.R367Q
	c.1192G>T	p.E398*
AKT3	c.263G>A	p.R88Q
	c.1035T>A	p.N345K
	c.1258T>C	p.C420R
	c.1616C>G	p.P539R
	c.1624G>A	p.E542K
	c.1633G>A	p.E545K
	c.2102A>C	p.H701P
	c.3140A>T	p.H1047L
	c.3140A>G	p.H1047R
	c.3139C>T	p.H1047Y
	c.1634A>C	p.E545A
	c.3204_3205insA	p.N1068fs*4
	c.1634A>G	p.E545G
	c.3062A>G	p.Y1021C
PIK3CA	c.331A>G	p.K111E
	c.388C>T	p.R130*
	c.388C>G	p.R130G
	c.389G>A	p.R130Q
	c.517C>T	p.R173C
	c.518G>A	p.R173H
	c.697C>T	p.R233*
	c.1003C>T	p.R335*
	c.968_969insA	p.N323fs*2
	c.968delA	p.N323fs*21
PTEN	c.800delA	p.K267fs*9
	c.951_954delACTT	p.V317fs*3

	c.741_742insA	p.P248fs*5
	c.389delG	p.R130fs*4
	c.16_17delAA	p.K6fs*4
	c.3826C>T	p.R1276*
	c.5965C>T	p.R1989*
	c.5542delG	p.D1850fs*33
	c.5161C>T	p.R1721*
	c.2077C>T	p.R693*
	c.6415delC	p.F2141fs*59
<i>ARID1A</i>	c.5164C>T	p.R1722*
	c.2830C>T	p.Q944*
	c.4003C>T	p.R1335*
	c.5548_5549insG	p.D1850fs*4
	c.1242A>G	p.G414G
	c.6259G>A	p.G2087R
	c.4582C>T	p.R1528*
	c.524G>A	p.R175H
	c.637C>T	p.R213*
	c.659A>G	p.Y220C
	c.672+2T>G	p.RFX6
	c.733G>A	p.G245S
	c.742C>T	p.R248W
	c.743G>A	p.R248Q
<i>TP53</i>	c.743G>T	p.R248L
	c.747G>T	p.R249S
	c.817C>T	p.R273C
	c.818G>A	p.R273H
	c.818G>T	p.R273L
	c.844C>T	p.R282W
	c.844C>G	p.R282G
	c.916C>T	p.R306*
<i>BRAF</i>	c.1799T>A	p.V600E
	KRAS c.35G>A	p.G12D
	KRAS c.35G>C	p.G12A
	KRAS c.35G>T	p.G12V
	KRAS c.38G>A	p.G13D
<i>KRAS</i>	KRAS c.175G>A	p.A59T
	KRAS c.183A>C	p.Q61H
	KRAS c.436G>A	p.A146T
	KRAS c.437C>T	p.A146V

Table S2. Univariate and multivariate analyses of factors affecting OS of GC patients without SRC after curative surgery by the Cox proportional hazards model.

Factors	Univariate analysis			Multivariate analysis		
	Hazard ratio	95% Confidence interval	P value	Hazard ratio	95% Confidence interval	P value
Age (y/o)	<0.001			<0.001		
<65	1.00			1.00		
≥65	2.08	1.418-3.057		2.21	1.488-3.287	
Gender			0.022			
Male	1.00					
Female	1.63	1.073-2.488				

Tumor location				0.236		
Upper third stomach	1.00					
Middle third stomach	0.81	0.507-1.278				
Lower third stomach	0.94	0.638-1.395				
Whole stomach	3.38	0.809-14.146				
Lymphovascular invasion				0.005		
Absent	1.00					
Present	1.73	1.185-2.537				
Pathological T category				<0.001		
T1	1.00					
T2	1.11	0.598-2.073				
T3	1.68	0.967-2.931				
T4	2.85	1.674-4.857				
Pathological N category				<0.001		<0.001
N0	1.00				1.00	
N1	0.85	0.499-1.454			0.87	0.498-1.533
N2	1.72	1.129-2.614			1.53	0.956-2.445
N3	5.44	3.574-8.273			4.98	3.057-8.105
MSI status				0.233		
MSI-L/S	1.00					
MSI-H	1.33	0.832-2.128				
PIK3CA amplification				0.303		
Absent	1.00					
Present	1.18	0.860-1.622				
PD-L1 expression				0.078		
Negative	1.00					
Positive	1.36	0.967-1.906				
PI3K/AKT pathway mutation				0.970		
Absent	1.00					
Present	0.97	0.654-1.437				
TP53 mutation				0.191		
Absent	1.00					
Present	1.35	0.860-2.121				
ARID1A mutation				0.840		
Absent	1.00					
Present	1.05	0.685-1.593				

OS: overall survival; SRC: signet-ring cell carcinoma; MSI: microsatellite instability; MSI-L/S: microsatellite instability-low/stable; MSI-H: microsatellite instability-high; bold: statistically significant.

Table S3. Univariate and multivariate analyses of factors affecting OS of GC patients with tumor recurrence after curative surgery by the Cox proportional hazards model.

Factors	Univariate analysis			Multivariate analysis		
	Hazard ratio	95% Confidence interval	P value	Hazard ratio	95% Confidence interval	P value
Age (y/o)			0.197			
<65	1.00					
≥65	1.24	0.896-1.706				
Gender			0.126			
Male	1.00					
Female	1.33	0.923-1.909				
Tumor location			0.222			
Upper third stomach	1.00					
Middle third stomach	0.71	0.445-1.134				
Lower third stomach	0.91	0.602-1.375				

Whole stomach	1.80	0.633-5.123	0.002		
Lymphovascular invasion					0.037
Absent	1.00			1.00	
Present	2.13	1.318-3.430		1.70	1.033-2.810
Pathological TNM stage			0.004		0.016
I	1.00			1.00	
II	2.36	0.979-5.702		2.08	0.855-5.069
III	3.49	1.515-8.035		2.76	1.167-6.527
MSI status				0.696	
MSI-L/S	1.00				
MSI-H	1.11	0.651-1.900			
<i>PIK3CA</i> amplification				0.922	
Absent	1.00				
Present	1.02	0.742-1.391			
<i>PD-L1</i> expression				0.695	
Negative	1.00				
Positive	0.90	0.533-1.521			
<i>PI3K/AKT</i> pathway mutation				0.520	
Absent	1.00				
Present	0.88	0.582-1.315			
<i>TP53</i> mutation				0.123	
Absent	1.00				
Present	1.42	0.909-2.222			
<i>ARID1A</i> mutation				0.709	
Absent	1.00				
Present	0.71	0.447-1.124			
Cancer cell type				0.374	
Non-SRC	1.00				
SRC	1.16	0.841-1.586			

OS: overall survival; MSI: microsatellite instability; MSI-H: microsatellite instability-high; MSI-L/S: microsatellite instability-low/stable; SRC: signet-ring cell carcinoma; bold: statistically significant.