

Supplementary material to
“Cooperation and interplay between base and nucleotide excision repair
pathways: From DNA lesions to proteins”

Table S1 - All BER X NER interactions found in the interactome.

Source protein	Interacting partners
RAD23B	DDB2 RPA3 ERCC1 GTF2H2 CDK7 DDB1 GTF2H4 RBX1 RPA1 GTF2H1 XPC MPG CSA XPG XPF XPB
LIG1	RBX1 GTF2H4 CDK7 RPA3 RPA1 POLK APEX1
GTF2H1	GTF2H4 CDK7 DDB2 RPA3 LIG1 POLK RBX1 XRCC1 ERCC1 RPA1 CSA POLD3

Source protein	Interacting partners
XPA	RPA3 CETN2 GTF2H4 RBX1 PARP1 GTF2H2 CDK7 POLE POLK XAB2 RAD23B DDB1 DDB2 RPA1 XPC RPA2 GTF2H1 ERCC1 CSB CSA XPB XPG XPF POLD4 POLD3
CDK7	POLK ERCC1 RBX1 RPA1 RPA3
XRCC1	RBX1 CDK7 GTF2H4 RPA3 POLK RPA1 APEX1
LIG3	PARP1 GTF2H4 GTF2H2 DDB1 RBX1 GTF2H1 CDK7 RPA3 CUL4A POLK POLE RPA2

Source protein	Interacting partners
	XAB2 RPA1 XRCC1 CSA NEIL2 XPB PNKP FEN1 NEIL1 POLB POLD4 POLD3
RPA1	RPA3 RBX1 POLK ERCC1 APEX1
XAB2	RPA3 ERCC1 RBX1 POLK RPA1 GTF2H2 LIG1 CDK7 POLE GTF2H1 GTF2H4 DDB1 XRCC1 XPB XPG XPF CSA POLD4 POLD3
RPA3	RBX1 ERCC1 APEX1
RPA2	RPA3 RPA1 POLK XAB2 RAD23B GTF2H2 RBX1 GTF2H4 DDB1 POLE

Source protein	Interacting partners
	<p>XRCC1 ERCC1 DDB2 GTF2H1 LIG1 CETN2 XPC PARP1 CDK7 UNG POLB XPF CSA XPB XPG APEX1 FEN1 POLD4 POLD3</p>
<p>POLE</p>	<p>GTF2H4 DDB2 CDK7 RBX1 GTF2H1 RPA3 XRCC1 ERCC1 POLK DDB1 RPA1 LIG1 CSA XPB POLB APEX1 XPF FEN1 POLD4 POLD3</p>

Source protein	Interacting partners
GTF2H5	GTF2H3 GTF2H4 XRCC1 LIG1 XPA PCNA CUL4A POLK XPC DDB1 PARP1 DDB2 RFC1 LIG3 XAB2 RPA1 POLE RPA2 ERCC1 CETN2 RAD23B RBX1 RPA3 CDK7 XPD GTF2H2 GTF2H1 XPF CSA XPG XPB POLD4 POLD3 POLD1

Source protein	Interacting partners
<p style="text-align: center;">GTF2H3</p>	<p>GTF2H4 XPD GTF2H2 GTF2H1 XPA PARP1 XRCC1 RAD23B LIG1 RBX1 POLK CUL4A RFC1 LIG3 POLE ERCC1 XAB2 DDB1 DDB2 CETN2 PCNA RPA3 RPA2 RPA1 XPC CDK7 XPG CSA XPF XPB POLD4 POLD3 POLD1</p>
<p style="text-align: center;">XPD</p>	<p>GTF2H2 GTF2H1 RPA3 DDB2 CETN2 RPA2 CUL4A RBX1 ERCC1 RAD23B LIG3 RPA1 PARP1 XRCC1 POLK XPC POLE XAB2 DDB1</p>

Source protein	Interacting partners
	XPA LIG1 PCNA RFC1 GTF2H4 CDK7 POLD4 POLD3
DDB2	CDK7 ERCC1 RPA3 POLK RPA1 RBX1
GTF2H2	GTF2H1 GTF2H4 RPA3 XRCC1 ERCC1 POLK LIG1 DDB2 RPA1 RBX1 POLE XPC DDB1 CDK7 XPF CSA XPB POLD4 POLD3
RFC1	DDB2 GTF2H4 XPA POLK GTF2H1 XRCC1 RBX1 CUL4A DDB1 GTF2H2 RPA3 XAB2 ERCC1 CDK7 PARP1 RPA2

Source protein	Interacting partners
	LIG3 RPA1 POLE LIG1 PCNA POLB CSA XPB APEX1 XPF XPG FEN1 POLD4 POLD3
GTF2H4	RPA3 ERCC1 POLK RPA1 RBX1 DDB2 CDK7
XPC	RPA3 RBX1 ERCC1 CDK7 GTF2H4 DDB2 RPA1 GTF2H1 POLB CSA
CETN2	PARP1 GTF2H1 DDB2 CDK7 ERCC1 RPA1 GTF2H4 DDB1 RPA3 GTF2H2 RBX1 RAD23B XPC POLB CSA XPB XPG XPF

Source protein	Interacting partners
<p style="text-align: center;">PCNA</p>	<p>LIG1 RAD23B DDB2 GTF2H1 ERCC1 XAB2 GTF2H4 GTF2H2 CDK7 DDB1 XPA RBX1 XRCC1 CUL4A PARP1 LIG3 POLK RPA3 POLE RPA2 RPA1 NEIL3 CSB MUTYH XPB CSA XPF UNG APEX1 XPG POLB FEN1 POLD4 POLD3</p>
<p style="text-align: center;">RBX1</p>	<p>ERCC1</p>
<p style="text-align: center;">DDB1</p>	<p>XRCC1 GTF2H1 POLK RPA3 CDK7 RPA1 GTF2H4 ERCC1 LIG1 XPC RBX1 DDB2 APEX1 UNG XPB</p>

Source protein	Interacting partners
	CSA POLD3
CUL4A	RPA3 XPA GTF2H2 POLE CDK7 XPC RPA2 PARP1 CETN2 XRCC1 ERCC1 GTF2H1 RPA1 POLK XAB2 GTF2H4 RAD23B LIG1 DDB2 RBX1 DDB1 XPF XPB XPG CSA POLD4 POLD3
POLK	RPA3 RBX1 ERCC1
PARP1	XRCC1 GTF2H2 GTF2H1 CDK7 POLE RBX1 GTF2H4 POLK ERCC1 DDB1 RAD23B RPA3 RPA1 DDB2 XPC CSB XPF XPB

Source protein	Interacting partners
	XPG APEX1 FEN1 POLB POLD4 POLD3
MUTYH	POLE RPA1 APEX1
CSB	OGG1 XPF XPG
SMUG1	APEX1
MBD4	APEX1
MPG	APEX1
NEIL2	XRCC1 POLB
TDG	PCNA APEX1
OGG1	XPC NEIL2 APEX1
NTHL1	APEX1
NEIL1	NEIL2 OGG1 PNKP XRCC1 POLB
PNKP	NEIL2 POLB XRCC1
PARG	PCNA POLB APEX1 FEN1 PARP1
POLB	RPA1 RPA3 LIG1 APEX1 XRCC1 POLD3
CSA	POLK ERCC1

Source protein	Interacting partners
	XRCC1 RPA1 GTF2H4 RPA3 LIG1 CDK7 DDB2 RBX1 POLD3
XPF	XRCC1 NTHL1 DDB2 RPA3 CSA RBX1 DDB1 GTF2H4 CDK7 XPB POLK RPA1 GTF2H1 XPC ERCC1 POLD3
XPG	NTHL1 CSA RBX1 DDB2 XPC RPA3 DDB1 POLK POLE RPA1 XPF GTF2H4 CDK7 ERCC1 XPB GTF2H1 GTF2H2 POLD4 POLD3
XPB	XRCC1 RPA3 ERCC1 CSA DDB2

Source protein	Interacting partners
	RBX1 POLK RPA1 LIG1 XPC GTF2H1 CDK7 GTF2H4 POLD3
FEN1	UNG ERCC1 XRCC1 POLB APEX1 RPA1 RPA3 LIG1 POLD3
POLD2	FEN1 DDB2 XPA GTF2H5 GTF2H3 CUL4A GTF2H2 RBX1 GTF2H1 ERCC1 DDB1 CDK7 POLK GTF2H4 XPD RPA3 XRCC1 XAB2 PARP1 LIG3 RFC1 RPA2 LIG1 POLE RPA1 PCNA UNG MUTYH CSA XPB POLB XPF

Source protein	Interacting partners
	<p>APEX1 XPG POLD4 POLD3 POLD1</p>
<p>POLD4</p>	<p>DDB2 CDK7 LIG1 XRCC1 POLK GTF2H4 RPA3 GTF2H1 DDB1 RBX1 ERCC1 RPA1 POLB APEX1 FEN1 XPB CSA XPF POLD3</p>
<p>POLD3</p>	<p>APEX1 GTF2H4 ERCC1 CDK7 DDB2 RBX1 RPA3 XRCC1 RPA1 LIG1 POLK</p>

Source protein	Interacting partners
<p style="text-align: center;">POLD1</p>	<p>RPA1 POLD3 PCNA CETN2 RBX1 GTF2H2 CUL4A DDB2 RAD23B GTF2H1 CDK7 GTF2H4 XPD MUTYH DDB1 CSB PARP1 CSA XPA XPB XPC POLB ERCC1 APEX1 XAB2 XPG LIG3 XPF FEN1 XRCC1 POLK RFC1 RPA2 LIG1 POLD4 POLE RPA3</p>
<p style="text-align: center;">XAB2</p>	<p>CCNH MNAT1</p>
<p style="text-align: center;">PARP1</p>	<p>MNAT1 CCNH</p>
<p style="text-align: center;">RAD23B</p>	<p>CCNH MNAT1</p>
<p style="text-align: center;">XPA</p>	<p>MNAT1 CCNH</p>
<p style="text-align: center;">POLD4</p>	<p>CCNH MNAT1</p>

Source protein	Interacting partners
XRCC1	MNAT1 CCNH
LIG3	CCNH MNAT1
POLE	CCNH MNAT1
DDB2	CCNH
RFC1	MNAT1 CCNH
XPC	MNAT1 CCNH
CETN2	MNAT1 CCNH
DDB1	MNAT1 CCNH
CUL4A	CCNH MNAT1
POLD1	MNAT1 CCNH
POLD2	MNAT1 CCNH
POLD3	MNAT1 CCNH
GTF2H4	CCNH
RPA2	MNAT1 CCNH
MNAT1	DDB2 POLK ERCC1 RPA1 RPA3 RBX1 GTF2H4 CCNH CDK7
LIG1	MNAT1 CCNH
PCNA	CCNH MNAT1
GTF2H5	MNAT1 CCNH
GTF2H1	MNAT1 CCNH

Source protein	Interacting partners
GTF2H3	MNAT1 CCNH
CCNH	POLK ERCC1 RBX1 RPA1 RPA3 CDK7
GTF2H2	MNAT1 CCNH