

1 **A transcriptomics-based meta-analysis combined with machine learning
2 approach identifies a secretory biomarker panel for diagnosis of pancreatic
3 adenocarcinoma**

4 **Indu Khatri^{1,3}, Manoj K. Bhasin^{1,2*}**

5

6 **Affiliations:**

7 ¹Division of IMBIO, Department of Medicine, Beth Israel Lahey Health, Harvard Medical
8 School, Boston MA 02215

9 ²Department of Pediatrics and Biomedical Informatics, Children Healthcare of Atlanta, Emory
10 School of Medicine, Atlanta, GA 30322

11 ³Division of Immunohematology and Blood transfusion, Leiden University Medical Center,
12 Leiden, The Netherlands, 2333ZA

13

14

15 ***Corresponding Author**

16 Manoj K. Bhasin, PhD

17 E-mail: manoj.bhasin@emory.edu

18 **Keywords:** biomarker, pancreatic cancer, secretory, transcriptome, validation

19

20 Abstract

21 Pancreatic ductal adenocarcinoma (PDAC) is largely incurable due to late diagnosis and absence
22 of markers that are concordant with expression in several sample sources (i.e. tissue, blood,
23 plasma) and platform (i.e. Microarray, sequencing). We optimized meta-analysis of 19 PDAC
24 (tissue and blood) transcriptome studies from multiple platforms. The key biomarkers for PDAC
25 diagnosis with secretory potential were identified and validated in different cohorts. Machine
26 learning approach i.e. support vector machine supported by leave-one-out cross-validation was
27 used to build and test the classifier. We identified a 9-gene panel (IFI27, ITGB5, CTSD, EFNA4,
28 GGH, PLBD1, HTATIP2, IL1R2, CTSA) that achieved ~0.92 average sensitivity and ~0.90
29 specificity in discriminating PDAC from non-tumor samples in five training-sets on cross-
30 validation. This classifier accurately discriminated PDAC from chronic-pancreatitis (AUC=0.95),
31 early stages of progression (Stage I and II (AUC=0.82), IPMA and IPMN (AUC=1), IPMC
32 (AUC=0.81)). The 9-gene marker outperformed the previously known markers in blood studies
33 particularly (AUC=0.84). The discrimination of PDAC from early precursor lesions in non-
34 malignant tissue (AUC>0.81) and peripheral blood (AUC>0.80) may facilitate early blood-
35 diagnosis and risk stratification upon validation in prospective clinical-trials. Furthermore, the
36 validation of these markers in proteomics and single-cell transcriptomics studies suggest their
37 prognostic role in the diagnosis of PDAC.

38 Introduction

39 Pancreatic ductal adenocarcinoma (PDAC) is the most common type of pancreatic cancer (PC),
40 which is one of the fatal cancers in the world with 5-year survival rate of <5% due to the lack of
41 early diagnosis (1). One of the challenges associated with early diagnosis is distinguishing PDAC
42 from other non-malignant benign gastrointestinal diseases such as chronic pancreatitis due to the
43 histopathological and imaging limitations (2). Although imaging techniques such as endoscopic
44 ultrasound and FDG-PET have improved the sensitivity of PDAC detection but have failed to
45 distinguish PC from focal mass-forming pancreatitis in >50% cases. Dismal prognosis of PC yields
46 from asymptomatic early stages, speedy metastatic progression, lack of effective treatment
47 protocols, early loco regional recurrence, and absence of clinically useful biomarker(s) that can
48 detect pancreatic cancer in its precursor form(s) (3). Studies have indicated a promising 70% 5-
49 year survival for cases where incidental detections happened for stage I pancreatic tumors that
50 were still confined to pancreas (4, 5). Therefore, it only seems rational to aggressively screen for
51 early detection of PDAC. Carbohydrate antigen 19-9 (CA 19-9) is the most common and the only
52 FDA approved blood based biomarker for diagnosis, prognosis, and management of PC but it has
53 several limitations such as poor specificity, lack of expression in the Lewis negative phenotype,
54 and higher false-positive elevation in the presence of obstructive jaundice (3). A large number of
55 carbohydrate antigens, cytokeratin, glycoprotein, and Mucinic markers and hepatocarcinoma–
56 intestine–pancreas protein, and pancreatic cancer-associated protein markers have been
57 discovered as a putative biomarkers for management of PC (6). However, none of these have
58 demonstrated superiority to CA19-9 in the validation cohorts. Previously, our group discovered a
59 novel five-genes-based tissue biomarker for the diagnosis of PDAC using innovative meta-analysis
60 approach on multiple transcriptome studies. This biomarker panel could distinguish PDAC from

61 healthy controls with 94% sensitivity and 89% specificity and was also able to distinguish PDAC
62 from chronic pancreatitis, other cancers, and non-tumor from PDAC precursors at tissue level (7).
63 The relevance of tissue-based diagnostic markers remains unclear owing to the limitations of
64 obtaining biopsy samples. Additionally, most current studies are based on small sample sizes with
65 limited power to identify robust biomarkers. Provided the erratic nature of PC, the major
66 unmet requirement is to have reliable blood-based biomarkers for early diagnosis of PDAC.

67 The urgent need for improved PDAC diagnosis has driven a large number of genome level studies
68 defining the molecular landscape of PDAC to identify early diagnosis biomarkers and potential
69 therapeutic targets. Despite many genomics studies, we do not have a reliable biomarker that is
70 able to surpass the sensitivity and specificity of CA19-9. The inherent statistical limitations of the
71 applied approaches combined with batch effects, variable techniques and platforms, and varying
72 analytic methods result in the lack of concordance (8). The published gene signatures of individual
73 microarray studies are not concordant with comparative analysis and meta-analysis studies when
74 standard approaches are used due to variability in analytical strategies (8).

75 In our work, we have included all the available gene expression datasets for PDAC versus healthy
76 subjects from gene expression omnibus (GEO) (<https://www.ncbi.nlm.nih.gov/geo/>) and
77 ArrayExpress database (<https://www.ebi.ac.uk/arrayexpress/>) measured via microarray or
78 sequencing platforms. We have included the datasets derived from blood and tissue sources
79 excluding cell lines in our analysis. The cell lines were excluded for they do not depict normal cell
80 morphology and do not maintain markers and functions seen *in vivo*.

81 The approach of combining multiple studies has previously been stated to increase the
82 reproducibility and sensitivity revealing biological insight not evident in the original datasets (9).
83 Using the uniform pre-processing, normalization, batch correction approaches in the meta-analysis

84 can assist in eliminating false positive results. Therefore, we used multiple datasets in
85 combinations and further divided them in training, testing and validation sets to identify and
86 validate the markers with secretory signal peptides. We hypothesize that proteins with secretory
87 potential will be secreted out of the tissue into the blood and these markers can be used as
88 prognostic markers in a non-invasive manner. There were no previous studies on identification of
89 marker genes that could be used with least-invasive methods. Also, a set of multiple genes
90 targeting different pathways and biological processes are more reliable and sensitive than single
91 gene-based marker for complex diseases like cancer (8). We also corroborated the protein
92 expression of our markers in proteomics datasets obtained from Human Protein Atlas (HPA)
93 (<https://www.proteinatlas.org/>).

94 **Methods**

95 ***Dataset identification***

96 The literature and the publicly available microarray repositories (ArrayExpress
97 (<https://www.ebi.ac.uk/arrayexpress/>) and GEO (<https://www.ncbi.nlm.nih.gov/geo/>) were
98 searched for gene expression studies of human pancreatic specimens. The selected datasets were
99 divided into five training sets and fourteen independent validation sets for initial development and
100 validation of Biomarkers. To avoid the representation of the datasets only from tissues the few
101 blood studies available were divided across all training and validation phase of this study.

102 Each training dataset (GSE18670, E-MEXP-950, GSE32676, GSE74629 and GSE49641) included
103 a minimum of four samples of normal pancreas and a minimum of four samples of PDAC. In
104 training set we included minimum two datasets with source pancreatic tissue and peripheral blood.
105 This was done to identify a predictor based on genes that are detectable in both pancreatic tissue

106 and blood. Datasets GSE18670 (Set1: 6 normal, 5 PDAC), GSE32676 (Set6: 6 normal, 24 PDAC)
107 and E-MEXP-950 (Set3: 10 normal, 12 PDAC) was derived from pancreatic tissue, whereas
108 GSE74629 (Set4: 14 normal, 32 PDAC) and GSE49641 (Set5: 18 normal, 18 PDAC) contain
109 transcriptome profile of peripheral blood PDAC patients.

110 Further, 14 validation sets were also divided into three groups, one “Test sets” (**Table 1A**) and
111 second “Validation Sets” (**Table 1A**) and third “Prospective Validation Sets” (**Table 1B**). Five
112 Tissue studies were included: one from microdissected tissue samples (Set6: 6 normal, 6 PDAC)
113 and four from whole tissues (Set7: 45 normal, 40 PDAC; Set8: 6 normal, 6 PDAC; Set9: 8 normal
114 and 12 PDAC and Set10: 15 normal, 33 PDAC). One blood study from peripheral blood was also
115 validated using the biomarker (E-Set11: 14 normal, 12 PDAC).

116 For Phase I Validation we selected five datasets from different platforms from whole tissues and
117 blood platelets, including comparison of normal versus PDAC samples similar to training and test
118 sets. Four datasets from whole tissue (V1: 61 normal, 69 PDAC; V2: 20 normal, 36 PDAC; V3: 9
119 normal, 45 PDAC; and V4: 12 normal, 118 tumor) and one dataset from blood with samples from
120 blood platelets (V5: 50 normal, 33 PDAC) were included.

121 In Prospective Validation, PDAC biomarker panel performance was tested on four additional
122 independent datasets that compared results from: i) PDAC versus normal pancreatic tissue from
123 TCGA database (PV1: 4 normal, 150 PDAC), ii) PDAC versus normal pancreatic tissues in early
124 stages (PV2: 61 normal, 69 PDAC (Stage I and II)), iii) PDAC versus chronic pancreatitis (PV3:
125 9 pancreatitis, 9 PDAC), and iv) normal pancreas versus PDAC precursor lesions (intraductal
126 papillary-mucinous adenoma (IPMA), intraductal papillary-mucinous carcinoma (IPMC) and
127 intraductal papillary mucinous neoplasm (IPMN) with associated invasive carcinoma (PV4: 6
128 normal, 15 PDAC precursors (5 IPMA, 5 IPMC, 5 IPMN)) (**Table 1B**). Three datasets utilized

129 oligonucleotide- based microarray platforms (two versions of Affymetrix GeneChips and Gene St
130 1.0 microarrays in one dataset) whereas TCGA data is sequencing data obtained using RNA-
131 sequencing technology.

132 ***Quality control and outlier analysis***

133 Stringent quality control and outlier analysis was performed on all datasets used for training and
134 validation to remove low quality arrays from the analysis. The technical quality of arrays was
135 determined on the basis of background values, percent present calls and scaling factors using
136 various bioconductor packages (10, 11). The arrays with high quality were subjected to outlier
137 analysis using array intensity distribution, principal component analysis, array-to-array correlation
138 and unsupervised clustering. The samples that were identified to be of low quality or identified as
139 outliers were eliminated from the analysis.

140 ***Mapping of platform specific identifiers to universal identifier***

141 To facilitate the collation of the differentially expressed genes identified by analysis of individual
142 datasets, the platform specific identifiers associated with each dataset were annotated to
143 corresponding universal gene symbol identifiers. Gene Symbols were used in subsequent analyses
144 including comparative analysis of different datasets as well as predictor development. Briefly
145 Affymetrix data was annotated using the custom CDF from brainarray
146 (<http://brainarray.mbnl.med.umich.edu>). Affymetrix probe set IDs that could not be mapped to an
147 Entrez Gene ID (GeneID) were removed from the gene lists. For Agilent- 028004, HumanHT-12
148 V4.0 and Gene St 1.0 studies the raw matrix was directly retrieved from the GEO interactive web
149 tool, GEO2R, which were further processed and normalized. The normalized and annotated genes
150 for TCGA was obtained from Broad GDAC Firehose database (<http://gdac.broadinstitute.org>). We

151 have removed 29 non-PDAC samples from tissue cancer genome atlas (TCGA) during validation
152 as our classifier was trained using PDAC samples(12).

153 ***Pre-processing and normalization of microarray datasets***

154 Potential bias introduced by the range of methodologies used in the original microarray studies,
155 including various experimental platforms and analytic methods, was controlled by applying a
156 uniform normalization, preprocessing and statistical analysis strategy to each dataset. Raw
157 Microarray dataset were normalized using vooma (13) algorithm which estimates the mean-
158 variance relationship and use the relationship to compute appropriate gene expression level
159 weights. Similarly, RNASEQ datasets were normalized using voom algorithm (14). The
160 normalized datasets were used for performing meta-analysis as well as predictor development.

161 ***Differential gene expression analysis for generating Meta-signature***

162 To generate PDAC meta-signature, we performed differential expression analysis on individual
163 datasets from training sets by comparing normal versus cancer samples. To identify differentially
164 expressed genes, a linear model was implemented using the linear model microarray analysis
165 software package (LIMMA) (15). LIMMA estimates the differences between normal and cancer
166 samples by fitting a linear model and using an empirical Bayes method to moderate standard errors
167 of the estimated log-fold changes for expression values from each probe set. In LIMMA, all genes
168 were ranked by t statistic using a pooled variance, a technique particularly suited to small numbers
169 of samples per phenotype. The differentially expressed probes were identified on the basis of
170 absolute fold change and Benjamini and Hochberg corrected P value (16). The genes with multiple
171 test corrected P value <0.05 were considered as differentially expressed. Comparative analyses
172 were performed to identify those genes that are significantly differentially expressed across

173 multiple PDAC datasets. Genes that are concordantly over or under expressed in three PDAC
174 datasets (two tissues and one blood study) were included in PDAC meta-signature.

175 ***Secretory Gene Set Identification***

176 To identify a non-invasive predictor based on genes with secretory potential we selected genes that
177 had signal peptide for secretory proteins and no transmembrane segments (noTM). The Biomart
178 package in R with querying the gene symbols to SignalP database facilitated the analysis.
179 The Ensembl Biomart database enables users to retrieve a vast diversity of annotation data for
180 specific organisms. After loading the library, one can connect to either public BioMart databases
181 (Ensembl, COSMIC, Uniprot, HGNC, Gramene, Wormbase and dbSNP mapped to Ensembl) or
182 local installations of these. One set of functions can be used to annotate identifiers such as
183 Affymetrix, RefSeq and Entrez-Gene, with information such as gene symbol, chromosomal
184 coordinates, OMIM and Gene Ontology or vice-versa.

185 ***Training and independent validation of PDAC classifier using support vector machine***

186 The upregulated secretory genes differentially expressed from PDAC meta-signature was used for
187 training of PDAC classifier. Classifier was generated by implementing the support vector
188 machines (SVM) approach using Bioconductor and using 0 as the threshold. Polynomial kernel
189 was used to develop all the models. SVM was first tuned using 10-fold cross-validation at different
190 costs and the best cost and gamma functions were later used to perform classification. Classifiers
191 were trained using normalized, preprocessed gene expression values. Performance of classifiers in
192 the training sets was evaluated using internal leave-one-out cross-validation (LOOCV). The
193 performance of classifiers was measured using threshold-dependent (e.g. sensitivity, specificity,
194 accuracy) and threshold-independent receiver operating characteristic (ROC) analysis. In ROC
195 analysis, the area under the curve (AUC) provides a single measure of overall prediction accuracy.

196 We developed biomarker panels of five to ten genes to develop highly accurate biomarker panels.
197 The biomarker panel with the highest performance in the training sets was chosen for assessment
198 of predictive power in six independent test datasets using threshold-dependent and -independent
199 measures *i.e.* AUC.

200 **Survival analysis**

201 To determine the association of key genes with survival in PC, we performed survival analysis
202 using the TCGA database (<https://cancergenome.nih.gov/>). The survival analysis was performed
203 on PDAC mRNA of 150 patients (excluding samples related to normal tissues and non-PDAC
204 tissues (12)). Survival analysis was performed on the basis of individual mRNA expression using
205 the Kaplan-Meier (K-M) approach (17). The normalized expression data for each gene was divided
206 into high and low median groups. The survival analysis was performed using Kaplan-Meier
207 analysis from survival package in R. The results of the survival analysis were visualized using K-
208 M survival curves with log rank testing. The results were considered significant if the P values
209 from the log rank test were below 0.05. The effects of mRNA on the event were calculated using
210 univariate Cox proportional hazard model without any adjustments.

211 **Pathways analysis**

212 The biological pathways for the genes was performed using ToppFun software of ToppGene suite
213 (18). ToppGene is a one-stop portal for gene list enrichment analysis and candidate gene
214 prioritization based on functional annotations and protein interactions network. ToppFun detects
215 functional enrichment of the provided gene list based on transcriptome, proteome, regulome
216 (TFBS and miRNA), ontologies (GO, Pathway), phenotype (human disease and mouse
217 phenotype), pharmacome (Drug-Gene associations), literature co-citation, and other features. The
218 biological pathways with FDR < 0.05 were considered significantly affected.

219 **Results**

220 **PDAC Differential expression analysis and meta-signature development:**

221 To develop a gene based minimally-invasive biomarker for differentiating PDAC from
222 normal/pancreatitis, we searched the publicly available databases GEO and ArrayExpress and
223 literature mining. We identified 19 microarray and RNA sequencing studies containing PDAC and
224 normal samples. These datasets were divided into training sets (for development of a PDAC
225 biomarker classifier), independent test sets, validation sets and prospective validation sets (see
226 overview of meta-analysis strategy in **Figure 1**). For classifier training, we performed meta-
227 analysis on 3-tissue and 2-blood-based PDAC studies to identify meta-signature of genes that are
228 consistently differentially expressed in blood and tissue during PC. To account for the differences
229 in microarray/sequencing platform used in studies, we processed and normalised studies according
230 to their platforms and the selected the genes that are common across various studies. The number
231 of differentially expressed secretory genes ranged from 480 to 810 genes, totalling 2,010
232 significantly differentially expressed genes in the five training datasets. Venn diagram analysis of
233 these differentially expressed genes identified 74 genes (35 downregulated and 39 upregulated)
234 (**Table S1**) with concordant directionality to at least two of the three tissue datasets and one of the
235 two blood datasets (**Figure 2A, shown in red color**).

236 Consistent expression across these five datasets for each of the 74 concordant genes is
237 demonstrated in a heatmap of the relative ratio of gene expression in PDAC compared to normal
238 pancreas (**Figure 2B**), with the extent of over-expression or under-expression denoted by red or
239 green shading, respectively. Pathway analysis of these 74 common PDAC genes depicted
240 significant enrichment (P value <0.05) in multiple extracellular matrix associated pathways (e.g.
241 Ensemble of genes encoding extracellular matrix and extracellular matrix-associated proteins,

242 remodelling of the extracellular matrix, structural ECM glycoproteins, Cell adhesion molecules)
243 (**Figure S1**). These pathways play important roles in the adhesion of cells that is a key process in
244 progression of PDAC.

245 **Variables Selection and class prediction analysis in training sets**

246 The 39-upregulated genes from the 74 common genes were selected for predictor development.
247 We have specifically targeted upregulated genes for their therapeutics and diagnostic applications.
248 We plotted boxplots of these 39 genes across all the five training sets and removed the genes with
249 opposite direction in any of these five sets. The 27 concordantly upregulated genes (**Table S2**)
250 were selected after the boxplot analysis. The heatmap for 27 genes (**Figure S2A**) and Principal
251 Component Analysis (PCA) plots (**Figure S2B**) of these genes shows a separation pattern between
252 PDAC and normal pancreas samples in each dataset. The predictors based on 5 to 10 genes were
253 developed by implementing a SVM based classifier. Based on SVM with polynomial kernel and
254 LOOCV evaluation in the training sets, classifiers containing 9 genes performed with highest
255 accuracy (i.e., IFI27, ITGB5, CTSD, EFNA4, GGH, PLBD1, HTATIP2, IL1R2, and CTSA).
256 These 9 genes across the five training sets demonstrate differential expression in PDAC compared
257 to a normal pancreas across most of the samples (**Figure 2C, 2D**).

258 We performed LOOCV cross-validation analysis of the 9-gene PDAC classifier across the five
259 training datasets to determine its predictive performance. For each of the five training datasets
260 individually, sensitivity ranges from 0.83-1.0 and specificity 0.71-1.00 for the predictor (**Figure**
261 **S3A, Table 2**). Comparison of the 9-gene PDAC classifier performance in tissues (Set1-Set3) and
262 blood datasets (Set 4 and Set 5) shows an average 0.94 sensitivity and 0.97 specificity for the tissue
263 datasets, in contrast to 0.88 sensitivity and 0.80 specificity for the blood datasets (**Figure S3B,**
264 **Table 2**). AUC for the three tissue datasets ranged from 0.89- 1.00 with median=0.96 (**Figure**

265 **S3B)** and for two blood datasets from 0.92 to 0.96 with median=0.94 (Table 2, **Figure S3C and**
266 **Fig 2E**), demonstrates threshold independent performance). The average gene expression plots
267 with all the samples combined from the five training sets (**Figure S4A**) and the PCA plots of
268 training sets (**Figure S4B**) from 9 genes supports the discriminatory power of the marker
269 combinations in identification of PDAC subjects from normal.

270 **Significance of selected genes**

271 CTSA and CTSD are involved in extracellular matrix associated proteins; IFI27 and IL1R2 in
272 cytokine signalling in immune system; ITGB5 and HTATIP2 in apoptotic pathway and EFNA4,
273 GGH and PLBD1 are involved in Ephrin signalling, fluoropyrimidine activity and
274 glycerophospholipid biosynthesis respectively. The genes selected based on the presence of signal
275 peptide for secretion are supposed to be secretory; however, the signal peptide is also present in
276 several membrane proteins also (19). In the selected classifier genes, CTSD, EFNA4 and IL1R2
277 are predicted to be secretory proteins whereas CTSA, GGH, PLBD1, IFI27, ITGB5 and HTATIP2
278 are predicted to be intracellular or membrane bound proteins in HPA. Furthermore, CTSA and
279 PLBD1 are also localized in Lysosomes and GGH is secretory protein as per UniProtKB
280 (www.uniprot.org) predictions. Since our 9 gene markers could be detected with a detectable
281 expression in both tissues and blood samples from PDAC patients, we further validated the
282 performance of these genes for PDAC Diagnosis.

283 **Independent performance of classifier in differentiating PDAC from Normal**

284 The biomarker set designed above was further tested in six independent sets with five tissue and
285 one blood based PDAC studies. The classifier genes depicted an upregulation pattern in most of
286 independent validation sets **Figure S5**. The boxplot revealed higher expression of all the 9 genes,
287 averaged over test sets, in the tumor samples as compared to the healthy (**Figure 3A**). For each of

288 the six datasets individually, sensitivity ranges from 0.75-1.00 and specificity from 0.71-1.00 for
289 the predictor (**Figure 3B, Table 2**). Comparison of the 9-gene PDAC classifier performance in
290 tissue and blood shows an average 0.94 sensitivity and 0.97 specificity for the tissue datasets, in
291 contrast to 0.75 sensitivity and 0.71 specificity for the blood dataset. AUC for the five tissue
292 datasets ranged from 0.94- 1.00 and for one blood datasets AUC was 0.80 (**Figure 3C, Table 2**).

293 **The 9-gene PDAC classifier predicts PDAC with high accuracy in 5 independent validation
294 sets**

295 In five validation sets, the 9-gene PDAC classifier accurately predicted the class of PDAC
296 compared to normal with maximum AUC of 1.00 in the independent validation tissue (V2) set that
297 contained 20 normal and 36 PDAC samples. More than 0.95 AUC was observed in three
298 independent validation tissue sets (V2, V3 and V4) that contained 36, 45 and 118 PDAC and 20,
299 9 and 12 normal pancreas samples, respectively (**Figure 4A and Table 1B**). The boxplot revealed
300 higher expression of all the 9 genes, averaged over validation sets, in the tumor samples as
301 compared to the healthy samples (**Figure 4B**). In a tissue dataset (V1) containing 61 normal and
302 69 tumor samples a specificity of 0.83 and sensitivity of 0.76 was determined. In 50 normal and
303 33 PDAC blood platelet sample (V5) 0.84 sensitivity, 0.82 specificity and 0.88 AUC was achieved.
304 The prediction of the PDAC class in comparison to normal was accurate with a sensitivity ranging
305 0.76-1.00 and specificity ranging between 0.82 and 1.00 (**Figure 4C panel II, Table 2**). **Figure
306 S6** presents the heatmap of the nine genes in individual validation datasets and the PCA plots
307 depicting the discrimination of PDAC from normal samples.

308 **Cross-Platform Performance of Classifier on TCGA pancreatic samples**

309 We further estimated the cross-platform performance of classifiers on the most widely used PC
310 sample resource namely TCGA. TCGA datasets contain 150 PDAC samples and 4 normal samples

311 and gene expression pattern analysis is not in consistence with other studies (**Figure S7C**). The
312 cross-platform validation of classifier on TCGA data also achieved high sensitivity (0.94) and
313 specificity (0.72) indicating the stability of the classifier in handling the cross-platform variation
314 in absolute gene expression signal (**Figure 5 PV1**). The classifier achieved an excellent AUC of
315 0.93 (**Table 2**). The lower specificity of TCGA datasets might be due to the limited number of
316 normal samples in the dataset. Heatmap of the 9 genes and PCA plots depicts the discrimination
317 of two classes with the nine genes in the TCGA samples (**Figure S7 PV1**).

318 The markers did not show concordance in the TCGA dataset; however, the significance of these
319 genes in the survival analysis can be very well established using the TCGA database. The samples
320 were partitioned at median for selected nine-genes and survival analysis was performed on two
321 clusters (**Figure S8**). The results showed the combined survival of genes was able to clearly
322 discriminate between better and poor survivors (P value significance of 0.05 and Hazard Ratio of
323 0.85), indicating their prognostic role in PDAC. High CTSD, EFNA4, HTATIP2, IFI27, ITGB5
324 and PLBD1 expression is associated with shortened survival time. Also, the survival analysis of
325 these genes with a Hazard ratio of >1 at significant P value indicate their prognostic importance.

326 **Performance of Classifier in identifying early stage PDAC**

327 As it is well established in literature that lack of established strategies for **early detection** of PDAC
328 result in poor prognosis and mortality, we therefore tested performance of our classifiers on stage
329 I and II PDAC. The predictor could distinguish stage I & II PDACs from normals with 0.74
330 sensitivity and 0.75 specificity and an AUC 0.82 (**Figure 5 PV2, Table 2**). Heatmap of the nine
331 genes and PCA plots depicts the discrimination of two classes with the nine genes in early stages
332 PDAC samples (**Figure S7 PV2**).

333 **Performance of classifier in discriminating PDAC from Pancreatitis**

334 Since discrimination between chronic pancreatitis (CP) and PDAC is a key clinical challenge, the
335 fact that the 9-gene PDAC classifier accurately distinguishes between PDAC and CP is a further
336 important validation step for this 9-gene biomarker panel. The array U95Av2 have the recorded
337 signal intensity values for all the genes except PLBD1, hence only 8 genes were tested as a
338 classifier for the discrimination of CP from PDAC. We tested the biomarker on the PV3 dataset
339 wherein there were nine samples each for CP and PDAC. The classifier genes on PV3 dataset
340 depicted significantly altered expression pattern between PDAC from CP (**Figure S7 PV3**). The
341 classifier achieved a specificity of 0.89 and sensitivity of 0.78 with an overall accuracy of 0.83 and
342 an AUC of 0.95 in discriminating PDAC from CP (**Figure 5 PV3, Table 2**).

343 **Classifier discriminated pre-cancerous lesions from normal pancreas with good accuracy**

344 To estimate the ability of the biomarker panel in discriminating precancerous lesions from a
345 normal pancreas, we tested its performance on independent dataset containing laser microdissected
346 normal main pancreatic duct epithelial cells and neoplastic epithelial cells from potential PDAC
347 precursor lesions, IPMA, IPMC and IPMN [15]. Classifier genes were consistently overexpressed
348 in the PDAC precursor samples, GGH was under-expressed in IPMA samples whereas it was
349 overexpressed across the other PDAC precursors, IPMC and IPMN (**Figure S9**). The 9-gene
350 PDAC classifier separates all potential PDAC precursor (IPMA, IPMC, IPMN) samples from the
351 normal pancreatic duct samples except for one normal sample and one IPMC sample (**Figure 5**
352 **PV4**). The biomarker panel differed IPMA and IPMN from normal pancreatic duct epithelial cells
353 with 1.00 sensitivity and 1.00 specificity, achieving an AUC of 1.00 (**Figure 5 PV4**). The predictor
354 separated IPMC with 0.83 sensitivity and 0.86 specificity, achieving an AUC of 0.81 (**Table 2**).

355 **Classifier performed better than previous known markers**

356 To estimate the performance of our current marker as compared to the previously established

357 markers we compared the performance of our marker with each study [Bhasin et al (7), Balasenthil
358 et al (20), Kisiel et al (21) and Immunovia (22)] . We used polynomial kernel for each set of
359 markers and selected best model to record the performance on all the training, test and validation
360 datasets (**Figure S10 and Table S3**). We found that all the methods performed well in tissue
361 biopsies samples whereas when applied to the blood studies the performance of our marker set is
362 the best (**Figure 6**). Our set of markers has performed well in tissues as well as blood studies and
363 will be an ideal minimally invasive biomarker for studying in future studies and clinical trials.

364 **Validation of the markers in single-cell transcriptomics studies**

365 Furthermore, as the markers are derived from bulk sequencing protocols it is important to know if
366 the markers discovery is not influenced by different cell-types in normal and cancerous pancreas.
367 Therefore, we used single-cell RNA-Seq data published by Peng et al (23) suggesting
368 heterogeneity in PDAC tumor to plot expression of our markers on different cell-types. Using
369 standard Seurat single-cell analysis methodology (24, 25), we identified that our markers are not
370 associated with any cell-types and are expressed across major cell types in pancreatic cancer
371 (**Figure S11**). All our markers depicted upregulation in various tumor microenvironment cells
372 including immune cells and endothelial cells.

373 **Validation of markers in blood-based proteomics study**

374 The nine-gene markers in the classifier are discovered and validated from the transcriptomics
375 studies, hence the validation of their expression at the protein level is necessary. Therefore, we
376 confirmed the expression of the nine genes at the protein level in publicly available proteomics
377 studies and HPA. The immunolabeling of the proteins of the respective genes in HPA (**Figure**
378 **S12**) suggest higher staining of the proteins in tumors as compared to the normal samples except
379 IFI27 where the expression of the protein cannot be detected. To further validate the protein

380 expression of our markers we searched for the corresponding proteins in multiple pancreatic cancer
381 proteomics studies (26–32). CTSD, a cathepsin family protein, and Ephrin and Interferon gamma
382 family markers are found to be highly expressed in multiple proteomics studies (33–35).

383 **Discussion**

384 We applied a data mining approach to a large number of publicly transcriptome datasets followed
385 by class prediction analysis and validation in independent datasets to discover candidate PDAC
386 biomarkers (36, 37), which were secretory in nature. We explored the secretome of the PDAC
387 from the differential gene sets, for the first time, to investigate an accurate secretory/ non-invasive
388 biomarker panel for the PDAC diagnosis. We report here a 9-gene PDAC classifier that
389 differentiated PDAC as well as the precursor lesions from the normal with high accuracy. This 9-
390 gene PDAC classifier was validated in 12 independent human datasets. The 9-gene PDAC
391 classifier encodes proteins with secretory potential in pancreas and few other tissues.

392 The 9-gene PDAC classifier performed well across multiple microarray platforms from different
393 laboratories, using either whole tissue, microdissected tissue or peripheral blood. While over 2500
394 candidate biomarkers have been associated with PDAC and some of these candidates are in various
395 stages of evaluation, only CA19-9 is FDA-approved for PDAC (38–40). Nevertheless, CA19-9
396 does not provide an accuracy high enough for screening, particularly for early detection or risk
397 assessment. Currently, no diagnostic or predictive gene or protein expression biomarkers that
398 accurately discriminate between healthy patients, benign, premalignant and malignant disease
399 have been extensively validated. The goal of this study was to identify a biomarker panel with
400 greater sensitivity and specificity corroborating across different sources and platforms.

401 Differential diagnosis between PDAC and pancreatitis is critical, since patients with CP are at

402 increased risk of PDAC development and pathological discrimination between PDAC and
403 pancreatitis can be challenging for definitive diagnosis of PDAC. The 9-gene PDAC classifier
404 accurately distinguishes premalignant and malignant pancreatic lesions such as pancreatic
405 intraepithelial neoplasia (PanIN), IPMN with low- to intermediate grade dysplasia, IPMN with
406 high-grade dysplasia and IPMN with associated invasive carcinoma from healthy pancreas. We
407 discovered that all 9 genes are overexpressed already in PanIN, indicating that these 9 genes
408 become dysregulated very early during PDAC development and could indeed assist in the early
409 detection of PDAC. An early detection marker, one able to detect PDAC precursor lesions (IPMN,
410 PanIN) with early malignant transformation or high risk for malignant transformation, would
411 increase the likelihood of identifying patients with localized disease amendable to curative surgery.
412 Better diagnosis of borderline and invasive IPMNs and MCNs would be highly significant, and
413 enable patients to choose the most appropriate course of action; this 9-gene PDAC classifier may
414 provide such a risk assessment. Discovery and validation of a distinct set of sensitive and specific
415 biomarkers for risk-stratifying patients at high risk for developing PDAC would eventually enable
416 routine screening of high-risk groups (i.e., incidental detection of pancreatic lesions, family history
417 of PDAC, hereditary syndromes, CP, type 3c diabetes, smokers, BRCA2 carriers, etc).

418 While other studies have performed meta-analysis of transcriptome data for PDAC to identify the
419 genes that are overexpressed in PDAC (41–43), they are irrelevant in identifying the markers for
420 prognosis of PDAC. A panel of five serum-based genes (44) highlighted the potential of including
421 relevant mouse models to assist in biomarker discovery. On the other hand, there has been
422 significant progress in identifying circulating miRNAs that distinguish PDAC from CP and healthy
423 patients in plasma and bile [42]. A five-miRNA panel diagnosed PDAC with 0.95 sensitivity and
424 specificity in a cohort that included healthy, CP and PDAC patients [42]. However, similar to gene

425 studies, there is no evidence on whether these miRNAs would diagnose early stages of PDAC.

426 To determine whether the set of biomarkers encoded by our PDAC classifier may also reflect key
427 pathophysiological pathways associated with PDAC development or progression that may be
428 candidate therapeutic targets, we reviewed available public data for the classifier genes. Several
429 genes of our 9-gene classifier have been linked to tumorigenesis, indicating a causal role in PDAC
430 development and progression. HTATIP2 is involved in apoptosis function in liver metastasis
431 related genes (45), gastric cancer (46) and pancreatic cancer (47). IFI27, functioning in immune
432 system, has been suggested as a marker of epithelial proliferation and cancer (41, 48). ITGB5
433 involved in integrin signalling have been found to be upregulated in several analysis studies (49).
434 The Integrin and ephrin pathways have been proposed to play an important role in pancreatic
435 carcinogenesis and progression, including *ITGB1*, a paralog of *ITGB5*, and EPHA2 as most
436 important regulators (49). EPHA2 belongs to ephrin receptor subfamily and is involved in
437 developmental events, especially in the nervous system and in erythropoiesis. To this family
438 belongs one of our genes EFNA4 which activates another ephrin receptor EPHA5. IL1R2 was
439 identified as possible candidate gene in PDAC and as one of the two higher level defects of the
440 apoptosis pathway in PDAC (50). Il1, the ligand of IL1R2 is secreted by pancreatic cells (51) and
441 has important functions in inflammation and proliferation and can also trigger the apoptosis (52–
442 54). CTSD have been shown to be upregulated in the PDAC cancer (42). AGR2, a surface antigen,
443 has been shown to promote the dissemination of pancreatic cancer cells through regulation of
444 Cathepsins B and D genes (55). CTSA was identified as one of the 76 deregulated genes in a study
445 aiming for the development of early diagnostic and surveillance markers as well as potential novel
446 preventive or therapeutic targets for both familial and sporadic PDAC (56). PLBD1 has been found
447 to be upregulated in various studies with five-fold increase in cell lines (57) and in study where

448 the effect of pancreatic β -cells inducing immune-mediated diabetes was studies (58). Metabolism-
449 related gene [γ -glutamyl hydrolase (GGH) has been found to relevant and upregulated in
450 gallbladder carcinomas (59).

451 Most of the classifier genes (ITGB1, EPHA2, IL1R2) have been linked to migration, immune
452 pathways, adhesion and metastasis of PDAC or other cancers, specifically associated with
453 developmental events and signaling. However, these biological functions would be anticipated to
454 be involved in PDAC progression and early stages of PDAC development. To corroborate this
455 aspect in more detail we evaluated the expression levels of these “PDAC progression” genes in
456 the transcriptome datasets comparing PDAC precursors (LIGD-IPMN, HGD-IPMN) and InvCa-
457 IPMN to normal pancreas, and PDAC vs. PanIN vs. healthy pancreas in the GEM model) (**Figure**
458 **5**) [15]. Eight genes except GGH are overexpressed in LIGD-IPMN, HGD-IPMN, and InvCa-
459 IPMN as well as in PanINs, as compared to a normal pancreas, demonstrating that enhanced
460 expression of multiple genes linked to metastasis and PDAC progression occurs early on during
461 malignant development. This analysis indicates that the PDAC classifier may reflect some driving
462 early defects during PDAC development. This argument is further strengthened by the survival
463 analysis of the genes where five of the nine genes (CTSA, CTSD, EFNA4, IFI27 and IL1R2) are
464 strongly related to discriminating better and poor survivors.

465 Further, to analyse the potential of the 9-gene biomarker in accurate classification of PDAC
466 subjects versus healthy subjects we compared our biomarker combination with previously known
467 and established biomarker combinations. Our analysis also indicates that the multiplex panel of
468 biomarkers, rather than a single biomarker, is more likely to improve the specificity and selectivity
469 for accurate detection of PDAC. The idea behind generation of biomarker panel with the better
470 identification in blood sample in corroboration with the tissue studies is fulfilled here. The

471 previously established markers worked well in the tissue studies but could not show their similar
472 potential in blood studies.

473 Further, the protein expression of selected biomarker genes was also examined to determine their
474 association with PDAC at protein levels. The analysis depicted that multiple gene product/proteins
475 corresponding to biomarkers genes depicted higher expression in pancreatic cancer tissues.

476 Interestingly some marker (e.g., EFNA4, GGH) also depicted over-expression in other cancers
477 indicating their association with tumor development and progression related hallmark processes.

478 In recent years multiple proteomics studies were performed to understand the proteome landscape
479 of the PDAC but still lack in generating comprehensive picture due to technological limitations.

480 Most of the proteomics technique can measure the expression of 2,000-3,000 proteomics that is
481 far from generating the global overview of proteome. High expression of Cathepsin family proteins

482 specifically CTSD is noted in several proteomics studies which was also the case for Ephrin and
483 Interferon gamma family markers (33–35). Also, the expression of these genes is not found to be

484 related to a particular cell-type in pancreatic cancer cell lineage. However, the fact that the overall
485 study is based on bulk sequencing data cannot be overlooked and these cells may comprise of
486 multiple cell-types which may or may not influence the overall methodology of marker selection.

487 Overall, the protein-expression of the selected genes and their expression in multiple cell-types of
488 pancreatic cancer is established. However, the aforementioned limitations have to be challenged
489 before designing the diagnostic panel.

490 The 9-gene markers identified here still needs validation in bigger cohort for its potential in
491 identifying accurately the early stages but this marker combination potentially has shown its
492 discriminatory power across various blood and tissue datasets obtained from different sources and
493 different platforms.

494 **Abbreviations**

495 AUC: area under the curve; CA 19-9: Carbohydrate antigen 19-9; CP: chronic pancreatitis; GEO:
496 gene expression omnibus; GGH: γ -glutamyl hydrolase; HPA: Human Protein Atlas; IPMA:
497 intraductal papillary-mucinous adenoma; IPMC: intraductal papillary-mucinous carcinoma;
498 IPMN: intraductal papillary mucinous neoplasm; LOOCV: leave-one-out cross-validation; noTM:
499 no transmembrane segments; PanIN: pancreatic intraepithelial neoplasia; PC: pancreatic cancer;
500 PDAC: Pancreatic ductal adenocarcinoma; ROC: receiver operating characteristic; SVM: support
501 vector machines; TCGA: tissue cancer genome atlas

502 **Declarations:**

503 **Ethical approval and Consent to participate:** Not applicable

504 **Consent for publications:** Not applicable

505 **Availability of supporting data:** The datasets used and/or analysed during the current study are
506 available in public repositories GEO and ArrayExpress. The codes and DE genes per dataset will
507 be available via GitHub (<https://github.com/IKhatri-Git/Secretory-gene-classifier>).

508 **Competing interests:** BIDMC will be filling patent on behalf of MB and IK on the use of
509 biomarker panel for early PDAC diagnosis. MB is an equity holder at BiomaRx and Canomiks.

510 **Funding:** This study was supported through BIDMC CAO Innovation grant.

511 **Authors' contributions:** IK performed all the bioinformatics analysis and wrote the manuscript.
512 MB supervised the bioinformatics analysis and edited the manuscript. Both the authors read and
513 approved the final manuscript.

514 **Acknowledgements:** Not applicable

515 References

- 516 1. Fesinmeyer,M.D., Austin,M.A., Li,C.I., De Roos,A.J. and Bowen,D.J. (2005) Differences in
517 Survival by Histologic Type of Pancreatic Cancer. *Cancer Epidemiol. Biomarkers Prev.*,
518 **14**, 1766–1773.
- 519 2. Brand,R.E. and Matamoros,A. (1998) Imaging Techniques in the Evaluation of
520 Adenocarcinoma of the Pancreas. *Dig. Dis.*, **16**, 242–252.
- 521 3. Ballehaninna,U.K. and Chamberlain,R.S. (2012) The clinical utility of serum CA 19-9 in the
522 diagnosis, prognosis and management of pancreatic adenocarcinoma: An evidence based
523 appraisal. *J. Gastrointest. Oncol.*, **3**, 105–19.
- 524 4. Schneider,J. and Schulze,G. (2003) Comparison of tumor M2-pyruvate kinase (tumor M2-
525 PK), carcinoembryonic antigen (CEA), carbohydrate antigens CA 19-9 and CA 72-4 in the
526 diagnosis of gastrointestinal cancer. *Anticancer Res.*, **23**, 5089–93.
- 527 5. Frena,A. SPan-1 and exocrine pancreatic carcinoma. The clinical role of a new tumor marker.
528 *Int. J. Biol. Markers*, **16**, 189–97.
- 529 6. Ballehaninna,U.K. and Chamberlain,R.S. (2013) Biomarkers for pancreatic cancer: promising
530 new markers and options beyond CA 19-9. *Tumor Biol.*, **34**, 3279–3292.
- 531 7. Bhasin,M.K., Ndebele,K., Bucur,O., Yee,E.U., Otu,H.H., Plati,J., Bullock,A., Gu,X.,
532 Castan,E., Zhang,P., et al. (2016) Meta-analysis of transcriptome data identifies a novel 5-
533 gene pancreatic adenocarcinoma classifier. *Oncotarget*, **7**, 23263–23281.
- 534 8. Ramasamy,A., Mondry,A., Holmes,C.C. and Altman,D.G. (2008) Key issues in conducting a
535 meta-analysis of gene expression microarray datasets. *PLoS Med.*, **5**, e184.
- 536 9. Wang,J., Coombes,K.R., Highsmith,W.E., Keating,M.J. and Abruzzo,L. V. (2004) Differences
537 in gene expression between B-cell chronic lymphocytic leukemia and normal B cells: a
538 meta-analysis of three microarray studies. *Bioinformatics*, **20**, 3166–3178.
- 539 10. Wilson,C.L. and Miller,C.J. (2005) Simpleaffy: a BioConductor package for Affymetrix
540 Quality Control and data analysis. *Bioinformatics*, **21**, 3683–3685.
- 541 11. Kauffmann,A., Gentleman,R. and Huber,W. (2009) arrayQualityMetrics--a bioconductor
542 package for quality assessment of microarray data. *Bioinformatics*, **25**, 415–416.
- 543 12. Peran,I., Madhavan,S., Byers,S.W. and McCoy,M.D. (2018) Curation of the Pancreatic
544 Ductal Adenocarcinoma Subset of the Cancer Genome Atlas Is Essential for Accurate
545 Conclusions about Survival-Related Molecular Mechanisms. *Clin. Cancer Res.*, **24**, 3813–
546 3819.
- 547 13. Law,C.W.M. (2013) Precision weights for gene expression analysis.
- 548 14. Law,C.W., Chen,Y., Shi,W. and Smyth,G.K. (2014) voom: precision weights unlock linear
549 model analysis tools for RNA-seq read counts. *Genome Biol.*, **15**, R29.
- 550 15. Ritchie,M.E., Phipson,B., Wu,D., Hu,Y., Law,C.W., Shi,W. and Smyth,G.K. (2015) limma
551 powers differential expression analyses for RNA-sequencing and microarray studies.
552 *Nucleic Acids Res.*, **43**, e47–e47.
- 553 16. Benjamini,Y. and Hochberg,Y. (1995) Controlling the False Discovery Rate: A Practical and

- 554 Powerful Approach to Multiple Testing. *J. R. Stat. Soc. Ser. B*, **57**, 289–300.
- 555 17. Kaplan,E.L. and Meier,P. (1958) Nonparametric Estimation from Incomplete Observations.
556 *J. Am. Stat. Assoc.*, **53**, 457–481.
- 557 18. Chen,J., Bardes,E.E., Aronow,B.J. and Jegga,A.G. (2009) ToppGene Suite for gene list
558 enrichment analysis and candidate gene prioritization. *Nucleic Acids Res.*, **37**, W305–W311.
- 559 19. Uhlen,M., Fagerberg,L., Hallstrom,B.M., Lindskog,C., Oksvold,P., Mardinoglu,A.,
560 Sivertsson,A., Kampf,C., Sjostedt,E., Asplund,A., *et al.* (2015) Tissue-based map of the
561 human proteome. *Science (80-)*, **347**, 1260419–1260419.
- 562 20. Balasenthil,S., Huang,Y., Liu,S., Marsh,T., Chen,J., Stass,S.A., KuKuruga,D., Brand,R.,
563 Chen,N., Frazier,M.L., *et al.* (2017) A Plasma Biomarker Panel to Identify Surgically
564 Resectable Early-Stage Pancreatic Cancer. *JNCI J. Natl. Cancer Inst.*, **109**.
- 565 21. Kisiel,J.B., Raimondo,M., Taylor,W.R., Yab,T.C., Mahoney,D.W., Sun,Z., Middha,S.,
566 Baheti,S., Zou,H., Smyrk,T.C., *et al.* (2015) New DNA Methylation Markers for Pancreatic
567 Cancer: Discovery, Tissue Validation, and Pilot Testing in Pancreatic Juice. *Clin. Cancer
568 Res.*, **21**, 4473–4481.
- 569 22. Mellby,L.D., Nyberg,A.P., Johansen,J.S., Wingren,C., Nordestgaard,B.G., Bojesen,S.E.,
570 Mitchell,B.L., Sheppard,B.C., Sears,R.C. and Borrebaeck,C.A.K. (2018) Serum Biomarker
571 Signature-Based Liquid Biopsy for Diagnosis of Early-Stage Pancreatic Cancer. *J. Clin.
572 Oncol.*, **36**, 2887–2894.
- 573 23. Peng,J., Sun,B.-F., Chen,C.-Y., Zhou,J.-Y., Chen,Y.-S., Chen,H., Liu,L., Huang,D., Jiang,J.,
574 Cui,G.-S., *et al.* (2019) Single-cell RNA-seq highlights intra-tumoral heterogeneity and
575 malignant progression in pancreatic ductal adenocarcinoma. *Cell Res.*, **29**, 725–738.
- 576 24. Stuart,T., Butler,A., Hoffman,P., Hafemeister,C., Papalexi,E., Mauck,W.M., Hao,Y.,
577 Stoeckius,M., Smibert,P. and Satija,R. (2019) Comprehensive Integration of Single-Cell
578 Data. *Cell*, **177**, 1888–1902.e21.
- 579 25. Butler,A., Hoffman,P., Smibert,P., Papalexi,E. and Satija,R. (2018) Integrating single-cell
580 transcriptomic data across different conditions, technologies, and species. *Nat. Biotechnol.*,
581 **36**, 411–420.
- 582 26. Crnogorac-Jurcevic,T., Gangeswaran,R., Bhakta,V., Capurso,G., Lattimore,S., Akada,M.,
583 Sunamura,M., Prime,W., Campbell,F., Brentnall,T.A., *et al.* (2005) Proteomic analysis of
584 chronic pancreatitis and pancreatic adenocarcinoma. *Gastroenterology*, **129**, 1454–1463.
- 585 27. Chen,R., Yi,E.C., Donohoe,S., Pan,S., Eng,J., Cooke,K., Crispin,D.A., Lane,Z.,
586 Goodlett,D.R., Bronner,M.P., *et al.* (2005) Pancreatic cancer proteome: The proteins that
587 underlie invasion, metastasis, and immunologic escape. *Gastroenterology*, **129**, 1187–1197.
- 588 28. Iuga,C., Seicean,A., Iancu,C., Buiga,R., Sappa,P.K., Völker,U. and Hammer,E. (2014)
589 Proteomic identification of potential prognostic biomarkers in resectable pancreatic ductal
590 adenocarcinoma. *Proteomics*, **14**, 945–955.
- 591 29. Cui,Y., Tian,M., Zong,M., Teng,M., Chen,Y., Lu,J., Jiang,J., Liu,X. and Han,J. (2009)
592 Proteomic analysis of pancreatic ductal adenocarcinoma compared with normal adjacent
593 pancreatic tissue and pancreatic benign cystadenoma. *Pancreatology*, **9**, 89–98.

- 594 30. McKinney,K.Q., Lee,Y.Y., Choi,H.S., Groseclose,G., Iannitti,D.A., Martinie,J.B.,
595 Russo,M.W., Lundgren,D.H., Han,D.K., Bonkovsky,H.L., *et al.* (2011) Discovery of
596 putative pancreatic cancer biomarkers using subcellular proteomics. *J. Proteomics*, **74**, 79–
597 88.
- 598 31. Wang,W.S., Liu,X.H., Liu,L.X., Lou,W.H., Jin,D.Y., Yang,P.Y. and Wang,X.L. (2013)
599 ITRAQ-based quantitative proteomics reveals myoferlin as a novel prognostic predictor in
600 pancreatic adenocarcinoma. *J. Proteomics*, **91**, 453–465.
- 601 32. Kosanam,H., Prassas,I., Chrystoja,C.C., Soleas,I., Chan,A., Dimitrakakis,A.,
602 Blasutig,I.M., Rückert,F., Gruetzmann,R., Pilarsky,C., *et al.* (2013) Laminin, gamma 2
603 (LAMC2): A promising new putative pancreatic cancer biomarker identified by proteomic
604 analysis of pancreatic adenocarcinoma tissues. *Mol. Cell. Proteomics*, **12**, 2820–2832.
- 605 33. Chen,R., Yi,E.C., Donohoe,S., Pan,S., Eng,J., Cooke,K., Crispin,D.A., Lane,Z.,
606 Goodlett,D.R., Bronner,M.P., *et al.* (2005) Pancreatic Cancer Proteome: The Proteins That
607 Underlie Invasion, Metastasis, and Immunologic Escape. *Gastroenterology*, **129**, 1187–
608 1197.
- 609 34. Cui,Y., Tian,M., Zong,M., Teng,M., Chen,Y., Lu,J., Jiang,J., Liu,X. and Han,J. (2009)
610 Proteomic Analysis of Pancreatic Ductal Adenocarcinoma Compared with Normal Adjacent
611 Pancreatic Tissue and Pancreatic Benign Cystadenoma. *Pancreatology*, **9**, 89–98.
- 612 35. McKinney,K.Q., Lee,Y.-Y., Choi,H.-S., Groseclose,G., Iannitti,D.A., Martinie,J.B.,
613 Russo,M.W., Lundgren,D.H., Han,D.K., Bonkovsky,H.L., *et al.* (2011) Discovery of
614 putative pancreatic cancer biomarkers using subcellular proteomics. *J. Proteomics*, **74**, 79–
615 88.
- 616 36. Harsha,H.C., Kandasamy,K., Ranganathan,P., Rani,S., Ramabadran,S., Gollapudi,S.,
617 Balakrishnan,L., Dwivedi,S.B., Telikicherla,D., Selvan,L.D.N., *et al.* (2009) A
618 Compendium of Potential Biomarkers of Pancreatic Cancer. *PLoS Med.*, **6**, e1000046.
- 619 37. Ranganathan,P., Harsha,H.C. and Pandey,A. (2009) Molecular alterations in exocrine
620 neoplasms of the pancreas. *Arch. Pathol. Lab. Med.*, **133**, 405–12.
- 621 38. Koprowski,H., Herlyn,M., Steplewski,Z. and Sears,H.F. (1981) Specific antigen in serum of
622 patients with colon carcinoma. *Science*, **212**, 53–5.
- 623 39. Koprowski,H., Steplewski,Z., Mitchell,K., Herlyn,M., Herlyn,D. and Fuhrer,P. (1979)
624 Colorectal carcinoma antigens detected by hybridoma antibodies. *Somatic Cell Genet.*, **5**,
625 957–71.
- 626 40. Hyöty,M., Hyöty,H., Aaran,R.K., Airo,I. and Nordback,I. (1992) Tumour antigens CA 195
627 and CA 19-9 in pancreatic juice and serum for the diagnosis of pancreatic carcinoma. *Eur.
628 J. Surg.*, **158**, 173–9.
- 629 41. López-Casas,P.P. and López-Fernández,L.A. (2010) Gene-expression profiling in pancreatic
630 cancer. *Expert Rev. Mol. Diagn.*, **10**, 591–601.
- 631 42. Iacobuzio-Donahue,C. a, Maitra,A., Olsen,M., Lowe,A.W., van Heek,N.T., Rosty,C.,
632 Walter,K., Sato,N., Parker,A., Ashfaq,R., *et al.* (2003) Exploration of global gene
633 expression patterns in pancreatic adenocarcinoma using cDNA microarrays. *Am. J. Pathol.*,
634 **162**, 1151–1162.

- 635 43. Munding,J.B., Adai,A.T., Maghnouj,A., Urbanik,A., Zöllner,H., Liffers,S.T., Chromik,A.M.,
636 Uhl,W., Szafranska-Schwarzbach,A.E., Tannapfel,A., *et al.* (2012) Global microRNA
637 expression profiling of microdissected tissues identifies miR-135b as a novel biomarker for
638 pancreatic ductal adenocarcinoma. *Int. J. Cancer*, **131**, E86–E95.
- 639 44. Faca,V.M., Song,K.S., Wang,H., Zhang,Q., Krasnoselsky,A.L., Newcomb,L.F., Plentz,R.R.,
640 Gurumurthy,S., Redston,M.S., Pitteri,S.J., *et al.* (2008) A Mouse to Human Search for
641 Plasma Proteome Changes Associated with Pancreatic Tumor Development. *PLoS Med.*, **5**,
642 e123.
- 643 45. Shi,W.-D., Zhi,Q.M., Chen,Z., Lin,J.-H., Zhou,Z.-H. and Liu,L.-M. (2009) Identification of
644 liver metastasis-related genes in a novel human pancreatic carcinoma cell model by
645 microarray analysis. *Cancer Lett.*, **283**, 84–91.
- 646 46. Xu,Z.-Y., Chen,J.-S. and Shu,Y.-Q. (2010) Gene expression profile towards the prediction of
647 patient survival of gastric cancer. *Biomed. Pharmacother.*, **64**, 133–139.
- 648 47. Ouyang,H., Gore,J., Deitz,S. and Korc,M. (2014) microRNA-10b enhances pancreatic cancer
649 cell invasion by suppressing TIP30 expression and promoting EGF and TGF- β actions.
650 *Oncogene*, **33**, 4664–74.
- 651 48. Grutzmann,R., Foerder,M., Alldinger,I., Staub,E., Brummendorf,T., Ropcke,S., Li,X.,
652 Kristiansen,G., Jesnowski,R., Sipos,B., *et al.* (2003) Gene expression profiles of
653 microdissected pancreatic ductal adenocarcinoma. *Virchows Arch.*, **443**, 508–517.
- 654 49. Van den Broeck,A., Vankelecom,H., Van Eijnsden,R., Govaere,O. and Topal,B. (2012)
655 Molecular markers associated with outcome and metastasis in human pancreatic cancer. *J.
656 Exp. Clin. Cancer Res.*, **31**, 68.
- 657 50. Rückert,F., Dawelbait,G., Winter,C., Hartmann,A., Denz,A., Ammerpohl,O., Schroeder,M.,
658 Schackert,H.K., Sipos,B., Klöppel,G., *et al.* (2010) Examination of Apoptosis Signaling in
659 Pancreatic Cancer by Computational Signal Transduction Analysis. *PLoS One*, **5**, e12243.
- 660 51. Arlt,A., Vorndamm,J., Müerköster,S., Yu,H., Schmidt,W.E., Fölsch,U.R. and Schäfer,H.
661 (2002) Autocrine production of interleukin 1beta confers constitutive nuclear factor kappaB
662 activity and chemoresistance in pancreatic carcinoma cell lines. *Cancer Res.*, **62**, 910–6.
- 663 52. Dupraz,P., Cottet,S., Hamburger,F., Dolci,W., Felley-Bosco,E. and Thorens,B. (2000)
664 Dominant negative MyD88 proteins inhibit interleukin-1beta /interferon-gamma -mediated
665 induction of nuclear factor kappa B-dependent nitrite production and apoptosis in beta cells.
666 *J. Biol. Chem.*, **275**, 37672–8.
- 667 53. Ruckdeschel,K., Mannel,O. and Schröttner,P. (2002) Divergence of apoptosis-inducing and
668 preventing signals in bacteria-faced macrophages through myeloid differentiation factor 88
669 and IL-1 receptor-associated kinase members. *J. Immunol.*, **168**, 4601–11.
- 670 54. Yoshida,Y., Kumar,A., Koyama,Y., Peng,H., Arman,A., Boch,J.A. and Auron,P.E. (2004)
671 Interleukin 1 activates STAT3/nuclear factor-kappaB cross-talk via a unique TRAF6- and
672 p65-dependent mechanism. *J. Biol. Chem.*, **279**, 1768–76.
- 673 55. Dumartin,L., Whiteman,H.J., Weeks,M.E., Hariharan,D., Dmitrovic,B., Iacobuzio-
674 Donahue,C.A., Brentnall,T.A., Bronner,M.P., Feakins,R.M., Timms,J.F., *et al.* (2011)
675 AGR2 is a novel surface antigen that promotes the dissemination of pancreatic cancer cells

- 676 through regulation of cathepsins B and D. *Cancer Res.*, **71**, 7091–102.
- 677 56. Crnogorac-Jurcevic,T., Chelala,C., Barry,S., Harada,T., Bhakta,V., Lattimore,S., Jurcevic,S.,
678 Bronner,M., Lemoine,N.R. and Brentnall,T.A. (2013) Molecular Analysis of Precursor
679 Lesions in Familial Pancreatic Cancer. *PLoS One*, **8**, e54830.
- 680 57. Makawita,S., Smith,C., Batruch,I., Zhengt,Y., Rü,F., Grü,R., Pilarsky,C., Gallinger,S. and
681 Diamandis,E.P. Integrated Proteomic Profiling of Cell Line Conditioned Media and
682 Pancreatic Juice for the Identification of Pancreatic Cancer Biomarkers □ S.
683 10.1074/mcp.M111.008599.
- 684 58. Salem,H.H., Trojanowski,B., Fiedler,K., Maier,H.J., Schirmbeck,R., Wagner,M.,
685 Boehm,B.O., Wirth,T. and Baumann,B. (2014) Long-Term IKK2/NF- B Signaling in
686 Pancreatic -Cells Induces Immune-Mediated Diabetes. *Diabetes*, **63**, 960–975.
- 687 59. Washiro,M., Ohtsuka,M., Kimura,F., Shimizu,H., Yoshidome,H., Sugimoto,T., Seki,N. and
688 Miyazaki,M. (2008) Upregulation of topoisomerase II α expression in advanced gallbladder
689 carcinoma: a potential chemotherapeutic target. *J. Cancer Res. Clin. Oncol.*, **134**, 793–801.
- 690

691 **Figure Legends**

692 **Figure 1:** Overview of the meta-analysis approach for development and validation of PDAC
693 biomarker panel. Predictor was developed using the data from Set1-Set5 (S1-S5 in Step 4) and
694 was further tested on Set5-Set10 and validated on V1-V5 and PV1-PV4 datasets.

695 **Figure 2: Meta-signature of genes that are consistently differentially expressed in multiple**
696 **datasets and candidate PDAC diagnostic biomarker panel.** **A.** Venn diagram of the five
697 training datasets for the differentially expressed genes. 74 genes (marked in red) with concordant
698 directionality are common to at least 2 of the 3 tissue datasets (Set 1 to Set 3) and one of the 2
699 blood datasets (Set 4 and Set 5). **B.** Heatmap of the 74 meta-signature genes differentially
700 expressed in PDAC from five training datasets. Red = upregulated, Green = downregulated. **C.**
701 Heatmap of the 9-upregulated marker genes in training sets for PDAC biomarker panel. **D.**
702 Description of the genes from the 9-gene based PDAC biomarker panels. **E.** AUC plot [CI: 95%]
703 for 9-gene PDAC classifier across the five training sets using leave one out cross-validation
704 (LOOCV). Set1 and Set 2 are matched normal samples i.e. obtained from same individual. Set 3
705 normal samples are not matched, Normal samples are obtained from the patients undergoing
706 surgery with other pancreatic diseases. Set 4 and Set 5 are blood sourced studies therefore the
707 normal subjects were matched for gender, age and habits.

708 **Figure 3: Performance of 9-gene PDAC Classifier on test sets using leave one out cross-**
709 **validation (LOOCV).** **A.** The boxplot of the averaged expression of the genes across all the six
710 test datasets. The P values as calculated by t.test between the groups are on the individual genes.
711 **B.** Diagnostic performance of the 9-gene PDAC classifier on the six test sets of PDAC vs. normal
712 pancreas. Sensitivity (Sens.) and specificity (Spec.) indicated besides each set. **C.** AUC plot for 9-
713 gene [CI: 0.95-0.99] PDAC classifier across the six test datasets.

714 **Figure 4: Performance of 9-gene PDAC Classifier on validation sets using leave one out**
715 **cross-validation (LOOCV).** **A.** The boxplot of the averaged expression of the genes across all
716 the five validation datasets. The P values as calculated by t.test between the groups are mentioned
717 on the individual genes. **B.** Diagnostic performance of the 9-gene PDAC classifier on the five
718 validation sets of PDAC vs. normal pancreas. Sensitivity (Sens.) and specificity (Spec.) indicated
719 besides each set. **C.** AUC plot [CI: 0.95-0.99] for 9-gene PDAC classifier across the five validation
720 datasets.

721 **Figure 5: Performance of 9-gene PDAC Classifier on prospective validation sets using leave**
722 **one out cross-validation (LOOCV).** AUC plot [CI: 0.95-0.99] for 9-gene PDAC classifier and
723 the diagnostic performance of **A.** the classifier for PV1 dataset, **B.** the classifier for PV2 dataset.
724 **C.** the classifier for IPMA, IPMC and IPMN subjects in PV4 dataset and **D.** the classifier for PV3
725 dataset.

726 **Figure 6: Comparative performance of 9-gene PDAC Classifier with different previously**
727 **established biomarkers.** AUC plot [CI: 0.95-0.99] for 9-gene PDAC classifier across the three
728 tissue and three blood datasets. The boxes colored in mustard color have greater than 0.80 AUC.

729 **TABLES**

730 **Table 1A:** Datasets used for development and validation of secretory genes based PDAC classifier.

Groups	Dataset	Normal	Tumor	Sample Type	Platform	Accession
Training Sets	Set 1	6	5	Enriched	U133 Plus 2.0	E-GEOD-18670
	Set 2	6	24	Whole Tissue	U133 Plus 2.0	E-GEOD-32676
	Set 3	10	12	Microdissected	U133A	E-MEXP-950
	Set 4	14	32	Peripheral Blood	HumanHT-12 V4.0	GSE74629
	Set 5	18	18	Peripheral Blood	Gene St 1.0	GSE49641
Test sets	Set 6	6	6	Microdissected	U133A	E-MEXP-1121
	Set 7	45	40	Whole Tissue	Gene St 1.0	GSE28735
	Set 8	6	6	Whole Tissue	Gene St 1.0	GSE41368
	Set 9	8	12	Whole Tissue	U133 Plus 2.0	E-GEOD-71989
	Set 10	15	33	Whole Tissue	U133 Plus 2.0	E-GEOD-16515
	Set 11	14	12	Peripheral Blood	U133 Plus 2.0	E-GEOD-15932
Validation Sets	V1	61	69	Whole Tissue	Gene St 1.0	E-GEOD-62452
	V2	20	36	Whole Tissue	U133 Plus 2.0	E-GEOD-15471
	V3	9	45	Whole Tissue	Agilent-028004	GSE60979
	V4	12	118	Whole Tissue	U219	GSE62165
	V5	50	33	Blood Platelet	HiSeq-2500	GSE68086

731

732

733 **Table 1B:** Datasets used for prospective validation of secretory genes based PDAC classifier.

Group	Dataset	Group	Pancreatic Tumor	Sample Type	Platform	Accession
Prospective Validation Sets	PV1	4 Normal	150 PDAC	Tissue	RNA-Seq	TCGA
	PV2	61 Normal	69 PDAC (Stage I and II)	Whole Tissue	Gene St 1.0	E-GEOD-62452
	PV3	9 (Pancreatitis)	9 (PDAC)	Whole Tissue	U95Av2	E-EMBL-6
	PV4	7 (Normal)	15 (IPMA, IPMC, IPMN)	Microdissected	U133 Plus 2.0	GSE19650

734

735 **Table 2:** The performance matrix of the 9-gene PDAC classifier on the training, testing, validation
736 and prospective validation sets.

Groups	Datasets	Accuracy	Sensitivity	Specificity	AUC
Training Sets	Set 1	1.00	1.00	1.00	1.00
	Set 2	1.00	1.00	1.00	1.00
	Set 3	0.87	0.83	0.90	0.89
	Set 4	0.82	0.93	0.71	0.93
	Set 5	0.86	0.83	0.89	0.97
Test Sets	Set 6	1.00	1.00	1.00	1.00
	Set 7	0.92	0.90	0.93	0.94
	Set 8	1.00	1.00	1.00	1.00
	Set 9	0.95	0.91	1.00	1.00
	Set 10	0.96	0.93	1.00	0.94
	Set 11	0.73	0.75	0.71	0.80
Validation Sets	V1	0.79	0.76	0.83	0.83
	V2	0.98	0.97	1.00	1.00

Prospective Validation Sets	V3	0.94	1.00	0.89	0.98
	V4	0.95	1.00	0.91	0.99
	V5	0.83	0.84	0.82	0.89
	PV1	0.82	0.94	0.72	0.93
	PV2	0.74	0.74	0.75	0.82
	PV3	0.83	0.78	0.89	0.95
		1.00	1.00	1.00	1.00
		0.84	0.83	0.86	0.81
		1.00	1.00	1.00	1.00

737

738 **Supplementary Data**

739 Supplementary Figures S1-S12

740 Supplementary Tables S1-S3

741

742 **Figure S1.** Pathway enrichment analysis of the 74 PDAC-specific secretory genes.

743

744 **Figure S2: Upregulated Secretory genes in training datasets. A)** Heatmap of 27 upregulated
745 secretory genes in PDAC for two of the three tissues and one of the two blood datasets. **B)** PCA
746 plots for each training datasets using 27 upregulated secretory genes.

747

748 **Figure S3: Performance of 9-gene PDAC classifier on training sets using leave one out cross-**
749 **validation (LOOCV). A)** Diagnostic performance of the 9-gene PDAC classifier on the five
750 training sets. Sensitivity (Sens) and Specificity (Spec) are indicated for each dataset. **B)** AUC plot
751 for 9-gene PDAC classifier on the three tissue training datasets. **C)** AUC plot for 9-gene PDAC
752 classifier on the two blood training datasets.

753

754 **Figure S4: The metrics for training datasets using the 9-biomarker panel genes. A)** Boxplot
755 of the averaged expression of the genes across all the five training datasets. **B)** PCA plots for each
756 training datasets using the 9-biomarker panel genes.

757

758 **Figure S5: The assessment metrics for testing datasets using the 9-biomarker panel genes.**
759 **A)** Heatmap of the 9 PDAC-upregulated marker genes. **B)** PCA plots in six independent testing
760 datasets.

761

762 **Figure S6: The assessment metrics for validation datasets using the 9-biomarker panel genes.**
763 Heatmaps (**A**) and PCA plots (**B**) based on biomarker panel genes in validation sets.
764

765 **Figure S7: The assessment metrics for PV1-3 dataset using the 9-biomarker panel genes. A)**
766 PCA plots of three different prospective validation datasets. **B)** Heatmaps of the 9-marker genes
767 panel. **C)** Boxplots of the expression of the genes.
768

769 **Figure S8: Survival curve of 9-gene-based PDAC classifier and combined genes.**
770

771 **Figure S9: The assessment metrics for PV4 dataset using the 9-biomarker panel genes. A)**
772 PCA plots for precursor lesions in three stages IPMA, IPMN and IPMC. **B)** Heatmaps of the 9-
773 marker genes panel. **C)** Boxplots of the expression of the genes in precursor lesions.
774

775 **Figure S10: Comparative performance of 9-gene-based PDAC classifier with different**
776 **previously established biomarkers.** AUC plot for 9-gene-based PDAC classifier across the
777 training and validation datasets. The measures of performances e.g. accuracy, sensitivity,
778 specificity and AUC are mentioned in Supplementary table 4.
779

780 **Figure S11: Expression of 9-gene markers in different pancreas cell-types in both healthy**
781 **and tumor states.** The expression of these genes is high in tumor state (CTSA, CTSD, EFNA4,
782 GGH, HTATIP2, IFI27 and ITGB5) or they are not expressed at all in healthy state (IL1R2 and
783 PLBD1). This is also consistent with protein expression of the genes as measured by antibody
784 staining experiments by Human protein atlas.
785

786 **Figure S12: Immunolabeling of protein expression of nine genes selected for the classifier in**
787 **pancreatic cancer.** Light blue is low staining; blue is moderate staining and brown is high.
788

789 **Table S1.** Log2 fold change of the significantly differentially Expressed genes identified from
790 different training datasets.

791 **Table S2:** Direction of differentially upregulated genes validated via boxplot analysis.
792 Upregulated are shown with green background and ones with opposite direction are colored black.

793 **Table S3: Comparative performance of 9-gene PDAC Classifier with different previously**
794 **established biomarkers in training, test and validation datasets.** Sets with green background
795 are datasets derived from blood. All mustard colored cells have AUC > 0.80 whereas light blue
796 cells indicate low specificity or sensitivity despite of high AUC. For black shaded cells all the
797 genes corresponding to the mentioned studies cannot be identified.

Figure 1

medRxiv preprint doi: <https://doi.org/10.1101/2020.04.16.20061515>.this version posted April 22, 2020. The copyright holder for this preprint (which was not certified by peer review) is the author/funder, who has granted medRxiv a license to display the preprint in perpetuity. It is made available under a CC-BY-NC-ND 4.0 International license.

ArrayExpress

Gene Expression Omnibus

Step 1
Collection of
Transcriptomics
studies

Step 2
Normalization
Preprocessing
and Supervised
Analysis

Step 3
Development
of secretory
Meta-Signature

Step 4
Predictor
Development

Step 5
Predictor
Testing
on
Test Sets

Step 6
Validation
Phase I

Step 7
Prospective
Validation

Figure 2

A

B

C

D

Gene Symbol	Gene ID	Gene Name	PDAC Direction
CTSA	5476	Cathepsin A	Up
CTSD	1509	Cathepsin D	Up
EFNA4	1945	Ephrin A4	Up
GGH	8836	Gamma-Glutamyl Hydrolase	Up
HTATIP2	10553	HIV-1 Tat Interactive Protein 2	Up
IFI27	3429	Interferon Alpha Inducible Protein 27	Up
IL1R2	7850	Interleukin 1 Receptor Type 2	Up
ITGB5	3693	Integrin Subunit Beta 5	Up
PLBD1	79887	Phospholipase B Domain containing 1	Up

E

Figure 3

A

B

	Normal	Tumor	
Set 6	6	0	Spec: 1.00 Sens: 1.00
	0	6	
Set 7	42	3	Spec: 0.93 Sens: 0.90
	4	36	
Set 8	6	0	Spec: 1.00 Sens: 1.00
	0	6	
Set 9	8	0	Spec: 0.92 Sens: 1.00
	1	11	
Set 10	15	0	Spec: 1.00 Sens: 0.94
	2	31	
Set 11	10	4	Spec: 0.71 Sens: 0.75
	3	9	

C

Figure 4

A**B****C**

	Normal	Tumor	
V1	51	10	Spec: 0.83 Sens: 0.76
	16	53	
V2	20	0	Spec: 1.00 Sens: 0.97
	1	35	
V3	8	1	Spec: 0.89 Sens: 1.00
	0	45	
V4	11	1	Spec: 0.91 Sens: 1.00
	0	118	
V5	41	9	Spec: 1.00 Sens: 0.94
	5	28	

TISSUE

BLOOD

Figure 5

PV1

	Normal	Tumor
Tumor	48	0
Normal	11	139
Spec:	1.00	Sens: 0.93

PV2

	Normal	Tumor
Tumor	51	10
Normal	16	53
Spec:	0.75	Sens: 0.74

PV3

	Normal	Tumor
Tumor	8	1
Normal	2	7
Spec:	0.89	Sens: 0.78

PV4

	Normal	Tumor
Tumor	7	0
Normal	0	6
Spec:	1.00	Sens: 1.00

	Normal	Tumor
Tumor	7	0
Normal	0	3
Spec:	1.00	Sens: 1.00

	Normal	Tumor
Tumor	6	1
Normal	1	5
Spec:	0.86	Sens: 0.83

Figure 6

BLOOD	Set 4				Set 5				Set 11			
	Acc	Sens	Spec	AUC	Acc	Sens	Spec	AUC	Acc	Sens	Spec	AUC
Current	0.82	0.93	0.71	0.93	0.89	0.89	0.89	0.93	0.73	0.75	0.71	0.80
Bhasin et al.	0.49	0.97	0.00	0.12	0.50	0.45	0.56	0.53	0.47	0.00	0.93	0.22
Balasenthil et al.	0.50	1.00	0.00	0.01	0.78	0.78	0.78	0.81	0.71	0.58	0.85	0.65
Kisiel et al.	0.50	1.00	0.00	0.35	0.47	0.44	0.50	0.49	0.51	0.16	0.85	0.23
Immunovia	0.72	0.88	0.57	0.77	0.59	0.56	0.62	0.64	0.29	0.09	0.50	0.18

Supplementary Figure S1. Pathway enrichment analysis of the 74 PDAC-specific secretory genes.

Supplementary Figure S2: Upregulated Secretory genes in training datasets.

A) Heatmap of 27 upregulated secretory genes in PDAC for two of the three tissues and one of the two blood datasets. **B)** PCA plots for each training datasets using 27 upregulated secretory genes.

A

B

BLOOD

Set 4

Set 5

Supplementary Figure S3: Performance of 9-gene PDAC classifier on training sets using leave one out cross-validation (LOOCV). **A)** Diagnostic performance of the 9-gene PDAC classifier on the five training sets. Sensitivity (Sens) and Specificity (Spec) are indicated for each dataset. **B)** AUC plot for 9-gene PDAC classifier on the three tissue training datasets. **C)** AUC plot for 9-gene PDAC classifier on the two blood training datasets.

A

TISSUE	Normal		Tumor		Spec: 1.00 Sens: 1.00
	Normal	Tumor	Normal	Tumor	
Set 1	6	0	0	5	Spec: 1.00 Sens: 1.00
	0				
Set 2	6	0	0	24	Spec: 1.00 Sens: 1.00
	0				
Set 3	8	2	1	11	Spec: 0.9 Sens: 0.83
	1				

B

C

Supplementary Figure S4: The metrics for training datasets using the 9-biomarker panel genes.

A) Boxplot of the averaged expression of the genes across all the five training datasets. **B)** PCA plots for each training datasets using the 9-biomarker panel genes.

A**B**

Supplementary Figure S5: The assessment metrics for testing datasets using the 9-biomarker panel genes. A) Heatmap of the 9 PDAC-upregulated marker genes. B) PCA plots in six independent testing datasets..

A

B

TISSUE

TISSUE

BLOOD

Supplementary Figure S6: The assessment metrics for validation datasets using the 9-biomarker panel genes.

Heatmaps (A) and PCA plots (B) based on biomarker panel genes in validation sets.

A**B**

Supplementary Figure S7: The assessment metrics for PV1-3 dataset using the 9-biomarker panel genes. A) PCA plots of three different prospective validation datasets. B) Heatmaps of the 9-marker genes panel. C) Boxplots of the expression of the genes.

A
PV1

PV2

PV3

B

C

PV1 **PV2** **PV3**

Scale
2
1
0
-1
-2

Supplementary Figure S8: Survival curve of 9-gene-based PDAC classifier and combined genes.

CTSA

CTSD

GGH

EFNA4

HTATIP2

IFI27

IL1R2

ITGB5

PLBD1

Combined Survival

Supplementary Figure S9: The assessment metrics for PV4 dataset using the 9-biomarker panel genes.

A) PCA plots for precursor lesions in three stages IPMA, IPMN and IPMC. **B)** Heatmaps of the 9-marker genes panel. **C)** Boxplots of the expression of the genes in precursor lesions.

A

B

C

Supplementary Figure S10: Comparative performance of 9-gene-based PDAC classifier with different previously established biomarkers. AUC plot for 9-gene-based PDAC classifier across the training and validation datasets. The measures of performances e.g. accuracy, sensitivity, specificity and AUC are mentioned in **Supplementary table 4**.

Supplementary Figure S11: Expression of 9-gene markers in different pancreas cell-types in both healthy and tumor states. The expression of these genes is high in tumor state (CTSA, CTSD, EFNA4, GGH, HTATIP2, IFI27 and ITGB5) or they are not expressed at all in healthy state (IL1R2 and PLBD1) Source: Peng J et al., Cell Research, 2019⁹. This is also consistent with protein expression of the genes as measured by antibody staining experiments by Human protein atlas.

Supplementary Figure S12: Immunolabeling of protein expression of nine genes selected for the classifier in pancreatic cancer. Light blue is low staining; blue is moderate staining and brown is high.

Table S1. Log2 fold change of the significantly differentially Expressed genes identified from different training datasets.

Gene Symbols	Tissue datasets			Blood datasets	
	Set 1	Set 2	Set 3	Set 4	Set 5
DNASE1L3	NA	-0.0102308	-0.9566372	-1.6733822	-1.7714724
LRRN3	-1.2863319	NA	-0.8128004	-1.4166422	-1.5215287
SATB1	-0.6442892	NA	-1.2565995	-1.1935436	-0.9054894
PTGDS	NA	-0.0572214	-1.5519188	NA	-2.5739691
EBI3	NA	-0.0062389	NA	-1.4540712	-2.302169
GZMK	NA	-0.1240268	NA	-1.4072116	-2.2390033
CTSW	-0.4297419	-0.0473606	-1.930786	NA	-2.2255588
FCMR	-0.9812385	-0.1511	NA	-0.7727684	-1.7854954
CD79A	-0.9141881	NA	-1.082996	NA	-1.5609809
GDF10	NA	-0.0063355	-1.4747534	NA	-1.5383126
CD22	-0.8527311	-0.0147575	-1.2656263	NA	-1.4138414
CD27	-0.5652415	-0.1470219	NA	-0.6619055	-1.4120213
IL12RB2	-0.3853798	NA	NA	-0.9444184	-1.3933073
CD160	NA	-0.0872521	NA	-1.2649517	-1.3814509
COCH	NA	-0.010724	-1.5067794	NA	-1.3124335
NELL2	-0.9708002	-0.0632795	-0.8513571	NA	-1.2611376
SLAMF1	-0.4658339	-0.0380011	-0.8521605	NA	-1.1877711
HLA-DPB1	NA	-0.0203238	NA	-0.8826801	-1.1652361
CD3E	-0.4338554	-0.1082692	-0.7280421	NA	-1.1291937
NLGN4X	NA	-0.0069318	-1.5524494	NA	-1.1164799
DNAJB9	NA	-0.0167893	NA	-0.7593761	-1.0819126
IL2RB	-0.7635839	-0.1381649	-0.7403784	NA	-1.0255142
CRY2	-0.2696785	NA	-1.2989376	NA	-0.973885
PARM1	-0.4026864	-0.0082114	NA	-1.4185854	-0.9172337
ACACB	-0.2130128	NA	-0.8688955	NA	-0.8474979
NRCAM	-0.4756645	NA	-0.7238321	NA	-0.7926464
SPOCK2	-0.4748107	-0.0992499	-0.7014596	NA	-0.7785083
EIF2AK3	-0.4004008	-0.0219009	NA	-0.5540014	-0.7118028

SMARCA2	-0.2730799	-0.0460831	NA	-0.8401909	-0.6641317
PRNP	NA	-0.0618262	-0.5526453	NA	-0.4949372
SARAF	NA	-0.1104759	NA	-0.4872521	-0.4830139
ASIP	NA	-0.0089826	-2.1325008	-2.2481357	NA
CD226	NA	-0.0155533	-0.7242504	-1.8787667	NA
FZD3	-0.264414	-0.0079939	-1.3388057	-1.5341284	NA
FAM171A1	NA	-0.0244005	-0.9119432	-0.9800952	NA
RNPEP	NA	0.06499014	0.95398998	NA	0.41768265
PLOD1	NA	0.09547286	NA	0.92561755	0.50155107
SLC10A3	NA	0.01763271	NA	0.74658099	0.50682203
CTSD	NA	0.04746329	1.2754561	NA	0.76021333
FZD2	NA	0.02164895	1.44884731	NA	0.81139532
F11R	NA	0.01195715	NA	0.95747149	0.83218316
MET	NA	0.01887576	NA	0.89777193	0.85066331
PCDH7	0.22264695	NA	NA	1.36629866	1.01153058
HTATIP2	NA	0.02361367	0.70979447	NA	1.02897248
ECM1	NA	0.01714136	NA	1.17384734	1.18387031
NDNF	0.33029215	NA	NA	1.48913214	1.25959925
TINAGL1	NA	0.00767782	NA	1.35358756	1.3607891
EFNA4	NA	0.01499515	1.54675037	NA	1.53163682
TMEM158	NA	0.11370092	NA	1.93498007	1.63762385
DMBT1	0.20609413	NA	NA	2.37426481	1.68706202
CA9	NA	0.00649849	NA	2.23365804	1.699295
DUOX1	NA	0.00887676	NA	2.44828895	2.01800441
KLK7	NA	0.00652333	NA	4.27690315	2.61510498
TFF3	NA	0.02998763	NA	1.36976068	3.02308923
MUC4	NA	0.01660057	NA	4.34028652	4.77504924
CEACAM6	0.68734494	NA	NA	1.84579246	5.37084254
MICB	NA	0.0454302	1.12708641	0.61441869	NA
GGH	0.40428577	NA	1.16431707	0.64016283	NA
IL1R2	NA	0.02805492	1.96252861	1.19676844	NA
CTSA	NA	0.06486968	1.12882668	0.569448	0.56228617

ITGB5	0.40532311	NA	0.56996513	0.86378621	0.89056218
CD55	0.43910958	NA	1.68442144	1.38634247	1.18032619
FAT1	NA	0.00801813	1.05838548	1.09973351	1.34356191
SLC6A8	NA	0.07658205	0.88715672	2.45194083	1.69464796
SPINT2	0.21089938	NA	1.52394086	1.45628448	1.81526649
F12	NA	0.01065864	1.57281184	2.89125329	2.09305047
PI3	NA	0.13098904	1.54565261	3.08918788	2.97440508
LAMC2	NA	0.00581006	1.15880058	2.4392472	3.28863854
ADAM9	0.65589477	0.01143644	1.21182415	NA	1.03384287
PLBD1	0.98046509	0.10857842	1.51463411	NA	1.38322127
CTSE	0.55488335	0.01164965	NA	2.39668584	4.75791587
FZD5	0.17583608	0.00912522	0.88362041	1.10056425	0.74346978
CDCP1	0.17986381	0.01064018	1.35564396	1.10288462	1.45556502
IFI27	0.49426769	0.11556995	2.84247197	2.16446631	1.84500054

Table S2: Direction of differentially upregulated genes validated via boxplot analysis. Upregulated are shown with green background and ones with opposite direction are colored black.

	Tissue datasets			Blood datasets		
	Set 1	Set 2	Set 3	Set 4	Set 5	
RNPEP	Up	Up	Up	Up	Up	
PLOD1	Up	Up	Up	Up	Up	
CTSD	Up	Up	Up	Up	Up	
FZD2	Up	Up	Up	Up	Up	
F11R	Up	Up	Up	Up	Up	
PCDH7	Up	Up	Up	Up	Up	
HTATIP2	Up	Up	Up	Up	Up	
EFNA4	Up	Up	Up	Up	Up	
DUOX1	Up	Up	Up	Up	Up	
KLK7	Up	Up	Up	Up	Up	
MUC4	Up	Up	Up	Up	Up	
CEACAM6	Up	Up	Up	Up	Up	
GGH	Up	Up	Up	Up	Up	
IL1R2	Up	Up	Up	Up	Up	
CTSA	Up	Up	Up	Up	Up	
ITGB5	Up	Up	Up	Up	Up	
FAT1	Up	Up	Up	Up	Up	
SLC6A8	Up	Up	Up	Up	Up	
SPINT2	Up	Up	Up	Up	Up	
F12	Up	Up	Up	Up	Up	
PI3	Up	Up	Up	Up	Up	
LAMC2	Up	Up	Up	Up	Up	
ADAM9	Up	Up	Up	Up	Up	
PLBD1	Up	Up	Up	Up	Up	
CTSE	Up	Up	Up	Up	Up	
FZD5	Up	Up	Up	Up	Up	
IFI27	Up	Up	Up	Up	Up	
SLC10A3	Up	Up	Up	Up		
TMEM158	Up	Up	Up	Up		
MICB	Up	Up	Up	Up		
CD55	Up	Up	Up	Up	Up	
CDCP1	Up	Up	Up	Up	Up	
MET	Up	Up	Up		Up	Up

NDNF	Up	Up		Up	Up	
TINAGL1	Up	Up		Up	Up	
DMBT1	Up	Up		Up	Up	
CA9	Up	Up		Up	Up	
TFF3	Up	Up		Up	Up	
ECM1	Up	Up		Up		

Table S3: Comparative performance of 9-gene PDAC Classifier with different previously established biomarkers in training, test and validation datasets. Sets with green background are datasets derived from blood. All mustard colored cells have AUC > 0.80 whereas light blue cells indicate low specificity or sensitivity despite of high AUC. For black shaded cells all the genes corresponding to the mentioned studies cannot be identified.

		Current				Bhasin et al				Balasenthil et al				Kisiel et al				Immunovia				
		Acc	Sens	Spec	AUC	Acc	Sens	Spec	AUC	Acc	Sens	Spec	AUC	Acc	Sens	Spec	AUC	Acc	Sens	Spec	AUC	
TRAINING	Set 1	1	1	1	1	0.91	1	0.83	1	0.71	0.6	0.83	0.76	0.63	0.6	0.67	0.73	0.8	0.6	1	1	
	Set 2	1	1	1	1	1	1	1	1	0.5	1	0	0.57	0.5	1	0	0.07	1	1	1	1	
	Set 3	0.87	0.83	0.9	0.89	0.95	1	0.9	0.98	0.47	0.83	0.1	0.16	0.2	0.41	0	0.15	0.78	0.67	0.9	0.92	
	Set 4	0.82	0.93	0.71	0.93	0.49	0.97	0	0.12	0.5	1	0	0.01	0.5	1	0	0.35	0.72	0.88	0.57	0.77	
	Set 5	0.86	0.89	0.89	0.97	0.5	0.45	0.56	0.53	0.78	0.78	0.78	0.81	0.47	0.44	0.5	0.49	0.59	0.56	0.62	0.64	
TEST	Set 6	1	1	1	1	1	1	1	1	0.66	0.83	0.5	0.64	0.91	1	0.83	1	1	1	1	1	1
	Set 7	0.92	0.9	0.93	0.94	1	1	1	1	0.6	0.9	0.25	0.7	0.88	0.95	0.8	0.86	1	1	1	1	0.99
	Set 8	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0.91	1	0.83	1	
	Set 9	0.95	0.91	1	1	1	1	1	1	0.9	0.75	1	0.85	0.75	0.37	1	0.93	0.9	0.75	1	1	
	Set 10	0.96	0.93	1	0.94	0.93	0.8	1	0.87	0.75	0.2	1	0.71	0.83	0.46	1	0.89	1	1	1	1	0.92
VALIDATION	Set 11	0.73	0.75	0.71	0.8	0.47	0	0.93	0.22	0.71	0.58	0.85	0.65	0.51	0.16	0.85	0.23	0.29	0.09	0.5	0.18	
	V1	0.79	0.76	0.83	0.83	0.84	0.86	0.82	0.92	0.6	0.21	0.95	0.72	0.76	0.62	0.88	0.7	0.89	0.77	1	0.94	
	V2	0.98	0.97	1	1	0.98	0.95	1	0.99	1	1	1	1	0.9	0.85	1	0.9	1	1	1	1	
	V3	0.94	1	0.89	0.98	0.98	0.88	1	0.99	0.96	0.77	1	0.99	0.96	0.77	1	0.96	0.94	0.66	1	0.96	
	V4	0.95	1	0.91	0.99	0.99	0.91	1	1					0.99	0.91	1	0.99					
	V5	0.83	0.84	0.82	0.89					0.67	0.96	0.24	0.82									