

Combined strategy of siRNA and osteoclast actin cytoskeleton automated imaging to identify novel regulators of bone resorption shows a non-mitotic function for anillin

Justine Maurin, Anne Morel, Cedric Hassen-Khodja, Virginie Vives, Pierre Jurdic, Irma Machuca, Anne Blangy

▶ To cite this version:

Justine Maurin, Anne Morel, Cedric Hassen-Khodja, Virginie Vives, Pierre Jurdic, et al.. Combined strategy of siRNA and osteoclast actin cytoskeleton automated imaging to identify novel regulators of bone resorption shows a non-mitotic function for anillin. European Journal of Cell Biology, 2018, 97 (8), pp.568-579. 10.1016/j.ejcb.2018.10.002. hal-01887410

HAL Id: hal-01887410 https://hal.science/hal-01887410

Submitted on 4 Oct 2018 $\,$

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés. Combined strategy of siRNA and osteoclast actin cytoskeleton automated imaging to identify novel regulators of bone resorption shows a non-mitotic function for anillin.

Justine Maurin¹, Anne Morel¹, Cedric Hassen-Khodja², Virginie Vives¹, Pierre Jurdic³, Irma Machuca-Gayet^{3,4} & Anne Blangy^{1,5}

¹CRBM, Montpellier Univ., CNRS, France

²MRI, BioCampus Montpellier, CNRS, INSERM, Univ Montpellier, Montpellier, France
³Institut de Génomique Fonctionnelle de Lyon, CNRS UMR3444. Université de Lyon, Ecole
Normale Supérieure de Lyon, Lyon, France.

⁴ Present address: INSERM Unit 1033 and Université Claude Bernard Lyon 1, Lyon, France.
⁵Corresponding author:
Anne Blangy
CRBM CNRS UMR 5237

1919 route de Mende

34293 Montpellier Cedex 5

Phone: +33 43435 9508

Fax: +33 43435 9410

Email: anne.blangy@crbm.cnrs.fr

Key words: Osteoclast; Cytoskeleton; Actin; Anillin; Bone resorption; Automated imaging

Abstract

Osteoclasts are the main cells responsible for the resorption of mineralized extracellular matrices. They are the major targets for anti-resorptive therapies to manage osteoporosis, a major public health problem. Osteoclasts are giant multinucleated cells that can organize their a unique adhesion structure based on a belt of podosomes, which is the keystone of the bone resorption apparatus. We combined differential transcriptomics and siRNA screening approaches to get a broader view of cytoskeletal regulators that participate in the control of osteoclast cytoskeleton and identify novel regulators of bone resorption by osteoclasts. We identified 20 new candidate regulators of osteoclasts cytoskeleton including Fkbp15, Spire1, Tacc2 and RalA, for which we confirmed they are necessary for proper organization of the podosome belt. We also showed that Anillin, well known for its role during cytokinesis, is essential in osteoclasts for correct podosome patterning and efficient bone resorption. In particular, Anillin controls the levels of the GTPase RhoA, a known regulator of osteoclast cytoskeleton and resorption activity. Finally, we set up and validated an automated imaging strategy based on open-source software for automatic and objective measurement of actin cytoskeleton organization in osteoclasts. We provide these pipelines that are useful to automatically assess the effect of collections of siRNAs or chemical compounds on osteoclast cytoskeleton or differentiation.

3

Introduction.

Osteoclasts have the unique capacity to resorb the mineralized extracellular matrices of the body such as bone and dentin (Cappariello et al., 2014). The highly dynamic process of bone remodeling ensures skeleton maintenance throughout life; it is mediated by a balance between bone resorption by osteoclasts and bone formation by osteoblasts. Unfortunately with age and sex hormone decline as well as in various pathological situations such as bone metastases and inflammatory diseases, osteoclast activity increases and bone formation by osteoblasts becomes insufficient to balance bone degradation. This drives progressive systemic or localized bone loss, leading to osteoporosis, bone frailty and pain that can ultimately cause fractures and impotencies (Seeman, 2003). Targeting the osteoclasts is the main therapeutic strategy to overcome pathological bone loss (Baron et al., 2011). Thus, understanding the molecular mechanisms controlling osteoclast biology is of major importance to develop therapeutic strategies prevent osteoporosis, a major public health problem worldwide (Kastner et al., 2018).

Osteoclasts are multinucleated cells that arise from the fusion of mononucleated hematopoietic precursors. Their differentiation is mediated by two essential cytokines: macrophage colony-stimulating factor (M-CSF) and receptor activator of NF κ B (RANKL) (Teitelbaum and Ross, 2003). Osteoclast differentiation provides the cell with the capacity to organize a unique adhesion structure: a belt of podosomes stabilized by microtubules and supporting the ruffled border of the bone resorption apparatus. Within this ring-shape structure, the osteoclast secretes protons, to acidify the extracellular medium and dissolve bone hydroxyapatite, and proteases to digest bone proteins (Touaitahuata et al., 2014). We reported recently that targeting osteoclast cytoskeleton to prevent proper podosome organization is a relevant strategy to prevent pathological bone loss (Vives et al., 2015).

4

Podosomes are actin-based adhesion units and various regulators of actin dynamics were found to control the bone resorption activity of osteoclasts (Dan Georgess et al., 2014; Touaitahuata et al., 2014) including Rac1 and Rac2 (Croke et al., 2011; Wang et al., 2008) and their exchange factors Vav3 and Dock5 (Faccio et al., 2005; Vives et al., 2011), the GTPases RhoA (Chellaiah et al., 2000) and RhoE/Rnd3 (D. Georgess et al., 2014), the adaptor protein Tensin3 (Touaitahuata et al., 2016) and the actin severing protein Cofilin (Blangy et al., 2012; Zalli et al., 2016). Nevertheless, the entire molecular scheme of actin cytoskeleton regulation required to adequately support bone resorption by osteoclasts is still largely incomplete.

Here, we combined differential transcriptomics and siRNA screening approaches to get a broader view of cytoskeletal regulators that participate in the bone resorption function of osteoclasts and identified novel regulators of bone resorption by osteoclasts. We found that Anillin regulates bone resorption, in particular by impacting on the expression of the GTPase RhoA. We also set up a pipeline to envision larger scale quantitative screening for siRNAs or chemical compounds that affect osteoclast actin cytoskeleton organization and identify new candidate genes involved in bone resorption or candidate anti-resorptive drugs.

Material and methods

Mice

Four-week-old C57Bl/6J were purchased from Harlan France and maintained in the animal facilities of the CNRS in Montpellier, France. Procedures involving mice were performed in compliance with local animal welfare laws, guidelines and policies, according to the rules of the regional ethical committee.

Osteoclast differentiation and siRNA transfection.

Primary osteoclasts were obtained from mouse bone marrow as described previously (Touaitahuata et al., 2016; Vives et al., 2011). Briefly, bone marrow macrophages (BMMs) were obtained from long bones of 6- to 8-week-old C57BL/6J mice by growing non-adherent cells for 48h in α-MEM (Lonza) supplemented with 10% heat-inactivated fetal calf serum (FCS, Lonza) and 2 mM glutamine (Lonza) and 30 ng/ml M-CSF (Peprotech). Osteoclasts were then differentiated by culturing BMMs in a-MEM supplemented with 10% heatinactivated FCS and 2 mM glutamine with 50 ng/ml RANKL (Miltenyi) and 30 ng/ml M-CSF (Peprotech) for 5 days. For siRNA treatments, BMMs were seeded 5×10^5 cells per well in 24 well plates and transfected for 3 hours at days 2 of osteoclastic differentiation using siImporter (Millipore) with 2.5 pmol siRNA per well in OptiMEM (Thermofisher) complemented 50 ng/ml RANKL and 30 ng/ml M-CSF. The siGenome SmartPool siRNAs were from Dharmacon as described in Supplementary Table 1. Individual siRNAs were purchased as siRNA duplexes from Dharmacon for Spire1, FKBP15, Rala and Tacc2 (Supplementary Table 1) or from Eurogentec: Cy5-labeled negative control siRNA targeting luciferase 5'-CUUACGCUGAGUACUUCGA-3' according to (Knoch et al., 2004); positive control siRNA targeting mouse Dock5, 5'-GGAGCUCACAAACACGCUACG-3 according to (Touaitahuata et al., 2016); siRNA targeting mouse Anilline 5'-GUAAAGAAAGUCCGUCUU-3' according to (Lee et al., 2016).

Antibodies.

Primary antibodies used in this study were as follows, with dilution for western blot (WB) and immunofluorescence (IF): anti- α -Tubulin T5168 (Sigma) 1:5000 (WB), 1:2000 (IF with Arrayscan VTi microscope), anti- α -Tubulin (YOL 1/34) sc-53030 (Santa Cruz Biotechnology), 1:100 (IF), anti-vinculin V9131 (Sigma) 1:4000 (WB), 1:400 (IF), anti-Phospho-Vinculin (Y1065) 44-10786 (Invitrogen) 1:1000 (WB), anti-Phospho-MLC (Thr18/ser19) ref 3674 (Cell signaling) 1:1000 (WB), 1:50 (IF), anti-MLC (clone MY21) M4401 (Sigma) 1:1000 (WB), anti-cofilin sc-376476 (Santa Cruz Biotechnology) 1:1000 (WB), anti-Phospho-cofilin (ser3) sc-12912 (Santa cruz) 1:500 (WB), anti-acetylated α -Tubulin (clone 611B1) T6793 (Sigma) 1:1000 (WB), anti-RhoA (clone 26C4) sc-418 (Santa Cruz Biotechnology) 1:500 (WB), 1:50 (IF), anti-MyosinIIA PRB-440P (Covance) 1:500 (IF), anti-Anillin GTX 107742 (Genetex) 1:100 (IF). For immunofluorescence, Alexa-labeled antibodies (Life Technologies) were all used 1:1000: donkey Alexa488-anti-mouse antibody A21202, donkey Alexa546-anti-mouse antibody A10036, donkey Alexa488-anti-rabbit antibody A21206, goat Alexa633-anti-rat antibody A21094.

Immunofluorescence

At the end of differentiation, osteoclasts were fixed for 20 minutes in 10 μ M Taxol (Sigma) and 3.2% paraformaldehyde in PHEM (60 mM Pipes, 25 mM Hepes, 10 mM EGTA, 4 mM MgSO4, pH 6,9). After permeabilization with 0.1% Triton X-100 in PBS for 1 minute and blocking with 1% BSA in PBS, osteoclasts were stained for one hour with relevant primary antibodies followed by one hour with fluorescent secondary antibody and if appropriate

Alexa564-Phalloidin A22283 or Alexa647-Phalloidin A22287 (Life Technologies) 1:1000, to stain filamentous actin. When necessary, DNA was stained 15 minutes with bisbenzimide Hoechst dye (Sigma). For manual confocal and wide field microscopy, coverslips were mounted in CitiFluor mounting medium (Biovalley) images were acquired with manually with a Leica DM6000 wide field microscope using a 63X HCX Plan 0.6-1.32 NA oil (designed thereafter as high magnification) objective or with a Leica SP5 confocal microscope using a 63X HCX Plan Apo CS oil 1.4NA objective. For automated imaging (24well plates), images were acquired with an automated Arrayscan VTi microscope (Thermo) equipped with a 10X EC Plan Neofluar 0.3NA (designed thereafter as low magnification) objective. Each well was imaged as a spiral mosaic of about 300 partially overlapping fields at 3 wave lengths: 349 nm for Hoechst, 488 nm green for tubulin and 540 nm for actin. Illumination was corrected in each image with CellProfiler software 3.0 (see below) and then, they were combined in ImageJ 1.51w to obtain an image of the whole well. All images where then processed using ImageJ 1.51w or Adobe Photoshop CS5 or CS6 and mounted with Adobe Illustrator CS5 or CS6. All imaging was performed at the Montpellier RIO Imaging facility (http://www.mri.cnrs.fr).

Automated segmentation of osteoclast and peripheral actin intensity measurement.

Images were analyzed using custom pipelines we built in the freely available CellProfiler 3.0 software (Carpenter et al., 2006), as described in Supplementary Tables 2 and 3. Briefly, we corrected each original Arrayscan VTi images in the 3 illumination channels for background illumination heterogeneities introduced by the microscope optics with CorrectIlluminationCalculate module, before combining the images in ImageJ 1.51w to obtain one image per well. To perform objects identification and features extraction, the original images were rescaled to have pixel values between 0 and 1 thanks to the module

RescaleIntensity, thereby all images were in the same range and suitable for comparison. The IdentifyPrimaryObjects module was used to find the cells in the tubulin channel and the nuclei in the Hoechst channel. The number of nuclei per cell was obtained with the RelateObjects module. We applied filters with the FilterObjects module for the cell size and number of nuclei modules MeasureObjectSizeShape per cells. The and MeasureObjectIntensity were used to extract osteoclast features. ExpandOrShrinksObjects module was used to define an 8-pixel wide band (with 1 pixel = $1.024 \mu m$) inside the periphery of segmented objects. For object classification and osteoclast selection among the segmented objects, we performed supervised classification using RandmForest under R (Breiman, 2001).

Western blots

Whole cell extracts were prepared in Laemmli sample buffer, resolved on SDS-PAGE and electrotransferred on nitrocellulose or PVDF membranes. Immunoblotting was performed and signals were revealed either using the ECL Western Lightning Plus detection system (Perkin Elmer) with horseradish peroxidase-conjugated secondary antibodies 1:10,000 anti-mouse NA931V or anti-rabbit NA934V (GE Healthcare).

Real time Q-PCR

DNaseI-treated total RNA was extracted using the High Pure RNA Isolation kit (Roche) and to generate cDNAs, RNA was primed with 10-mer random primers and reverse transcription was catalyzed using Superscript II reverse transcriptase (Invitrogen). Q-PCR was performed an Mx3000p PCR system (Stratagene) using the Platinium Taq DNA polymerase (Invitrogen) and SYBR Green I (Bio Wittaker) as described (Coelho et al., 2005). Primers used were 5'-ACAGTCCATGCCATCACTGCC-3' and 5'-GCCTGCTTCACCACCTTCTT-3' for Gapdh

and 5'-TTCGGAATGACGAGCACACG-3' and 5'-GTCTAGCTTGCAGAGCAGCT-3' for RhoA (Brazier et al., 2006); 5'-CAGTAGCGAGATCTGCCCCG-3' and 5'-TCGGAGAACAGGGCTTTGCA-3' for Anln (Lee et al., 2016). The threshold cycle (Ct) of each amplification curve was calculated by Roche Diagnostics LightCycler 480 software using the second derivative maximum method. The relative amount of a given mRNA was calculated using the Δ Ct method (Livak and Schmittgen, 2001).

Apatite collagen complexe (ACC)-coated substrate preparation and osteoclast seeding.

The ACCs (apatite collagen complexes) were prepared using the method described previously (Saltel et al., 2004). Briefly, 11-mm diameter glass coverslips were coated with calf skin type I collagen (Sigma) and incubated for 7 days at 37°C in 200 mM Tris-buffered saline (TBS) pH 8.5, containing egg yolk phosvitin (0.13 mg/ml), alkaline phosphatase (0.13 mg/ml) and dimethyl suberimidate hydrochloride (1 mg/ml) (Sigma) as a cross-linking reagent. Slides were washed several times with TBS and incubated for 3 hours at 37°C in the same medium without cross-linking reagent. Then, they were incubated for 20 hours at 37°C in 200 mM TBS pH 8.5 containing 6 mM calcium β -glycerophosphate (Sigma). The last 2 steps were repeated 7 to 14 times, depending on the amount of precipitated calcium phosphate. After washing with PBS, the glass slides were dried. Osteoclasts at day 3 of differentiation were detached with Accutase (Sigma) for 5 to 10 minutes at 37°C, seeded and grown for 1 to 2 more days onto ACC before proceeding for immunofluorescence.

Osteoclast activity assays

Mineral dissolution activity of osteoclasts was measured as described (Touaitahuata et al., 2016). Briefly, at day 3 of differentiation (24 h after siRNA transfection), osteoclasts were rinsed once in PBS, detached with Accutase (Sigma) for 5 to 10 minutes at 37°C and seeded

for 3 days onto inorganic crystalline calcium phosphate (CaP)-coated multiwells (Osteo Assay Surface, Corning). In each experiment, four wells were then stained for Tartrate Resistant Acid Phosphatase (TRAP) activity to count osteoclasts and four wells with Von Kossa stain to measure CaP dissolution as described previously (Vives et al., 2011). Von Kossa and TRAP staining were imaged with a Nikon SMZ1000 stereomicroscope equipped with a Nikon DXM 1200F CCD camera. Quantification osteoclasts and resorbed areas were done with ImageJ 1.51w software. Osteoclast specific activity was expressed as the average area resorbed in the 4 wells stained with von Kossa normalized by the average number of osteoclasts in the 4 wells stained with TRAP.

Statistics

Statistical significance was assessed with the non-parametric statistical tests mentioned in the figure legend. All analyses were done with GraphPad Prism (GraphPad Software, Inc., La Jolla, CA), with p<0.05 considered statistically significant. Unbiased segmentation image analysis was performed with RandomForest method in R open-source software.

Results

Selection of potential new regulators of osteoclast cytoskeleton.

In view of identifying novel regulators of osteoclast biology, in particular genes involved in the regulation of bone resorption via the control of the cytoskeleton, we adopted a candidate strategy. We took advantage of our former Affymetrix transcriptomic analysis comparing osteoclasts derived either directly from human blood monocytes (Mo-OC) or transdifferentiated from dendritic cells (DC) derived from the same monocytes (DC-OC) (Gallois et al., 2010). In fact, monocytes (Mo), OC and DC are myeloid cells sharing the capacity to assemble podosomes, but only OC (Mo-OC and DC-OC) are able to organize them into a belt to form the bone resorption apparatus. We reasoned that genes induced during both osteoclast differentiation pathways could represent novel regulators of osteoclast biology. We compared the transcriptomic data of Mo, DC, Mo-OC and DC-OC from the 2 donors of this Affymetrix study and selected the U133 Plus 2.0 probesets showing at least 3-fold increase both between Mo and Mo-OC and between DC and DC-OC. Among the 2337 Affymetrix probesets that met these criteria, we eliminated the probesets qualified "Absent" in the two samples of Mo-OC or of DC-OC. This led to 1118 probesets corresponding to 808 unique genes. Then, we checked among the GO terms associated with these genes to identify those involved in the regulation of actin and microtubule cytoskeleton. This led to a second list of 100 genes (Supplementary Table 1), including known regulators of osteoclast cytoskeleton such as Tns3 (Touaitahuata et al., 2016) and RhoE (D. Georgess et al., 2014).

Selection of candidate regulators of osteoclast podosome belt formation.

We set up an siRNA screening approach based on automated imaging to find among the 100cytoskeleton regulating genes those affecting the organization of podosomes in osteoclasts sitting on plastic. For each gene, we used a commercial SmartPool of 4 siRNAs (Supplementary Table 1), which was transfected at day 2 of osteoclast differentiation from mouse bone marrow macrophages in 24-well plastic plates. Transfection was performed after 2 days of RANKL treatment to minimize the risk of interfering with the early osteoclastdifferentiation processes and maximize the chances for the interference to be efficient during osteoclast podosome rearrangements, which occurs mainly during days 3 to 4. Osteoclasts were then grown for 2 more days before fixation, staining for DNA, tubulin and actin. The experiment was done in duplicate with 2 independent mouse osteoclast samples. Entire wells were imaged as a mosaic on an automated microscope with a 10x low magnification objective and full-well images were reconstituted for DNA, actin and tubulin.

We then examined manually the structure of actin, seeking siRNAs affecting the dense peripheral actin ring (Figure 1A), such as the positive control Dock5 siRNA, known to perturb the formation of the podosome belt (Vives et al., 2011). As a negative control, we used Luciferase siRNA, which does not target any mouse gene and should not affect the podosome belt (Vives et al., 2011). In negative control wells transfected with Luciferase siRNA, low magnification imaging of actin clearly reveals the dense podosome belt at the periphery of the osteoclasts; in contrast, actin staining appears diffuse in the positive control wells transfected with Dock5 siRNA (Figure 1B). We defined the siRNAs affecting the podosome belt as siRNAs that caused actin staining to become fragmented and/or weaker and/or thinner and/or absent, as exemplified in the bottom panels of Figure 1A, in more than half of the osteoclast periphery and in the majority of osteoclasts, provided that this was a visual estimation and not a quantification.

Among the 100 SmartPool siRNAs tested, 28 were found to perturb the peripheral actin staining in both experiments, suggesting that the target genes could participate in the formation of the podosome belt (Table 1). These included the known regulators of osteoclast actin cytoskeleton Siglec15 (Ishida-Kitagawa et al., 2012) that also appears to perturb the organization of microtubules (Figure 1B), Tns3 (Touaitahuata et al., 2016) and RhoE (D. Georgess et al., 2014) (Table 1). Conversely, 23 siRNA pools, such as IQGAP3 (Figure 1B), did not provoke any disturbance of actin staining in both screen (Table 1), suggesting either that gene silencing was not efficient or that the target genes, although related to the control of actin dynamics, do not affect the podosome belt when silencing is performed at day 2 of differentiation.

Among the 100 candidate genes selected upon differential transcriptomics, siRNA screening highlighted 28 genes as potential regulators of actin organization in osteoclasts, of which 22 are of unknown function in osteoclasts as yet.

Fkbp15, *Spire1*, *RalA* and *Tacc2* are necessary for correct podosome belt formation.

To validate our result, we first chose 4 genes of the 22 of unknown function in osteoclasts that affect actin organization in our screen: Fkbp15, Spire1, Tacc2 and RalA. We previously found Fkbp15 as a major partner of Dock5 (Touaitahuata et al., 2016), an exchange factor for Rac essential for osteoclast actin organization and bone resorption (Vives et al., 2011). Spire1 is a regulator of actin associated with invadopodia and involved in cancer cell invasion (Lagal et al., 2014). Tacc2 is a microtubule +TIP protein promoting microtubule growth that localizes in front of EB1 (Rutherford et al., 2016), another +TIP essential for the formation of osteoclast podosome belt (Biosse Duplan et al., 2014). Finally, the small GTPase RalA is an important regulator of exocytosis (van Dam and Robinson, 2006), a basal process for osteoclast function. For each gene, the 4 siRNAs from the SmartPool used in the screen were

individually transfected in osteoclasts differentiated on glass coverslips and organization of the podosome belt was analyzed by imaging with a high magnification 63x objective after actin and vinculin fluorescent staining (Figure 2A). For the 4 genes, siRNAs provoked an important reduction of the proportion of cells with a properly organized podosome belt (Figure 2B). We observed that the podosomes were not condensed in more than half of the osteoclast periphery: individual podosome cores were visible by actin staining and/or a ring of vinculin was surrounding the podosome core, contrarily to the Luciferase siRNA control, in which the belt is made of highly condensed podosomes where actin cores are not individualized (Figure 2A). Of note, tubulin staining did not reveal any effect of Tacc2 siRNAs on the organization of microtubules in fixed osteoclasts (data not shown). These results show that among the 22 genes of unknown function in osteoclasts that we

highlighted in our siRNA screen, there are indeed novel regulators of osteoclast cytoskeleton.

Anillin regulates osteoclast podosome belt and bone resorption.

Our screen revealed severe defect in actin organization in osteoclasts receiving Anillin SmartPool siRNA (Figure 1B). Anillin is essentially known as a key protein during cytokinesis (Zhang and Maddox, 2010), which coordinates RhoA and Myosin II activities at the contractile ring midzone (Piekny and Glotzer, 2008; Straight et al., 2005) and binds to microtubules to properly organize the mitotic spindle (van Oostende Triplet et al., 2014). In osteoclasts plated on glass coverslips, we found that Anillin localizes at the podosome belt (Figure 3A and Supplementary Figure 1A). Similar to other components of the podosome belt such as vinculin, Anillin staining at osteoclast periphery appeared more diffuse where the podosome belt was not present, as illustrated at the top left of the cell shown in Supplementary Figure 1A. This is consistent with Anillin being associated with the podosome belt. Consistent with previous studies demonstrating nuclear localization of Anillin, as

referenced in (Wang et al., 2015), we also found Anillin accumulated in the nucleus of osteoclasts (Supplementary Figure S1A). We further analyzed the localization of Anillin in osteoclasts sitting on the mineralized apatite collagen complex-coated substrate ACC (Figure 3B-D and Supplementary Figure 1B-D). In early forming sealing zones, where actin organizes as a small circular shape, Anillin localizes as a thin ring in the inner part of the actin ring (Figure 3B and Supplementary Figure 1B) whereas Vinculin rather colocalizes with actin. In more mature circular sealing zones (Figure 3C and Supplementary Figure 1C), the distribution of Anillin gets broader inside the actin ring whereas Vinculin remains at the ring. Finally, disassembling sealing zones that exhibit more irregular shape, Anillin spreads inside the center of the actin ring (Figure 3D and Supplementary Figure 1D).

As thigh control of RhoA levels is essential for proper organization of osteoclast podosomes and for bone resorption (Ory et al., 2008) and Myosin IIA localizes at the podosome belt (McMichael et al., 2009), we explored a potential non-mitotic role of Anillin in osteoclasts. We first confirmed the siRNA screen results by silencing Anillin with an individual siRNA formerly validated in mouse oocytes (Lee et al., 2016). This Anillin siRNA efficiently diminished Anillin mRNA levels (**Figure 4A**) and provoked actin disorganization in osteoclasts plated on glass: podosomes were located at the cell periphery but they were improperly condensed (**Figure 4B-C**), thus confirming the results obtained in the siRNA screen with the SmartPool. Similarly on ACC, we found that the fraction of osteoclasts with a podosome belt was strongly reduced upon treatment with Anillin siRNA, as compared to control Luciferase siRNA (**Figure 4D** and Supplementary Figure 2A). We then examined the consequence of Anillin silencing on osteoclasts activity. Consistent with the severe disorganization of the podosome belt, transfection of Anillin siRNA strongly reduced the mineral dissolution activity of osteoclasts as compared to control Luciferase siRNA (**Figure 2B**). We further examined which signaling pathways could be affected by Anillin depletion in osteoclasts. In osteoclasts plated on glass, MyosinIIA and phosphorylated myosin light chain (P-MLC) remained at the cell periphery (Figure 4F-G) and western blot showed that the global level of MLC and P-MLC were not affected by Anillin siRNAs (Supplementary Figure 3). Similarly, we did not find by western blot any significant change in the levels of total and acetylated tubulin, total and phosphorylated vinculin and cofilin (Supplementary Figure 3), two proteins important for podosome belt organization and for bone resorption (Blangy et al., 2012; Fukunaga et al., 2014; Zalli et al., 2016). Interestingly, we repeatedly found that Anillin siRNAs led to a reduction of total RhoA (Figure 4H), while protein accumulation at the periphery of osteoclasts sitting on glass was not affected (Figure 4I). Conversely, the levels of RhoA mRNA were not affected by Anillin depletion (data not shown). Of note, we did not find any obvious effect of Anillin on microtubule organization in fixed osteoclasts, neither with the smartpool siRNAs (Figure 1B) nor with the individual siRNA (Figure 4J).

This suggests Anillin is important for osteoclast function by it role in actin cytoskeleton organization, which involves the control of GTPase RhoA levels and unknown downstream effectors.

Automated detection of osteoclasts and peripheral actin quantification.

In our study, we applied a targeted approach to identify novel regulators of bone resorption. Although successful, this approach is biased by the fact that the very time consuming observations of osteoclasts must be done by eye and that thus initial selection criterions are qualitative. In order to envision less-biased and higher-content screening for siRNAs or molecules interfering with osteoclast cytoskeleton, we sought to set up an automated method to quantify actin organization in osteoclasts. We based our development on the images and data from one of our 100-gene siRNA screens.

In a first intension, we developed a pipeline to automatically segment osteoclasts in the complete well images with CellProfiler pipelines (Supplementary Tables 2 and 3). CellProfiler IlluminationCorrection module was applied to compensate for the nonuniformities in field illumination in each image (Figure 5A) before stitching to create of whole well images (Supplementary Table 2). The original image fluorescence was rescaled to have pixel values between 0 and 1 in the 3 channels thanks to the module RescaleIntensity (Supplementary Table 3). We performed automated segmentation of cells in the tubulin and of nuclei in the Hoechst channel respectively, using the IdentifyPrimaryObjects module of CellProfiler (Figure 5B-C). We obtained the number of nuclei per cell with the RelateObjects module. To select osteoclasts and remove the mononucleated cells, we applied 2 filters with the FilterObjects module: the first filter relates to cell size, and excludes cells with surface less than 4000 pixels and the second relates to the number of nuclei per cells, and only retains cells that contain at least 3 nuclei (Supplementary Table 3 and orange contour cells in Figure 5D). Finally, using IdentifyTernaryObjects in CellProfiler (Supplementary Table 3), we defined an 8-pixel wide peripheral ring inside each object, which contains the podosome belt if present (Figure 5D). In the actin channel, we then measured the mean intensity of actin staining within this ring, a parameter expected to reflect the organization of the podosome belt.

To assess the accuracy of osteoclast selection, we analyzed the cells segmented in one of the 7 control luciferase siRNA-treated wells of the screen. We manually annotated the 1219 objects that had been segmented by CellProfiler in this well and filtered for size (more than 4000 pixels) and nuclei content (at least 3). About one third of the 1219 objects were indeed properly segmented osteoclasts, but one third were osteoclasts surrounded by a few mononucleated cells and one third were mononucleated cell aggregates not containing osteoclasts, as exemplified in Figure 5B-D. We used this training data set to optimize

osteoclast detection, using the RandomForest routine under (Breiman, 2001). The aim was to define a combination of optimal range for the geometrical and fluorescence-intensity parameters of the segmented objects calculated by CellProfiler, so as to increase the rate of true osteoclast identification. For this, we set up cross validation with 3 different random subsamples taken in the 1219-object training data set. Increasing the number of trees generated by RadomFrorest in the 3 subsamples led to convergence of the average error rate of object classification to a fixed value of 28 percent (Figure 5E). The mean accuracy of the model turned out to be 0.7616438 the 3 subsamples used, which is a good estimate of the out of sample error. The MeanRadius, FormFactor and Compactness parameters were of most importance for the prediction of object classes (Figure 5F). Applying those criterions to the 1219 objects of the training data set consistently led to an actual accuracy of 0.7361611 for the automatic selection of true osteoclasts.

To verify our model, we finally applied it to two more luciferase siRNA control wells of the screen. In each well, more than 400 osteoclasts were automatically selected among the segmented objects. Among these, we manually assessed that there were more than 80% true osteoclasts, less than 5% mononucleated cell aggregates and around 15% osteoclasts surrounded by some mononucleated cell, which is consistent with the results of the Luciferase siRNA training data set.

Automated quantification of peripheral actin perturbation reflects visual assessment.

We then applied these pipelines to the 100-test siRNA SmartPools and to the 7 control Luciferase siRNA wells of the screen for automatic selection of true osteoclasts and we measured peripheral actin intensity in the 8-pixel band. First, we calculated the median (M) and median absolute deviation (MAD) of the mean peripheral actin intensity in the 7 control Luciferase siRNA wells. Then, we measured the effect of each test siRNA (T) by calculating the Z-score as compared to Luciferase siRNA controls: (T-M)/MAD (Table 2 and Supplementary Figure 4). Comparing the results to our initial observations, we found that of the 69 siRNAs we had selected by manually as perturbing the podosome belt in that screen (Weak / Thin / Fragmented actin in Table 2), 59 did provoke a significant reduction in peripheral actin intensity as compared to control Luciferase siRNA, as shown by the negative and significant Z-scores in Table 2. This was the case for 22 out of the 28 siRNAs we had classified manually as perturbing the podosome belt in both screens (Table 1 and bold gene names in Table 2). These included Fkbp15, Spire1 and Tacc2 that we had confirmed that the siRNAs affected podosome belt organization (Figure 2) and Anillin, for which we had shown it was necessary for correct osteoclast podosome patterning and activity (Figures 3-4). Conversely, of the 31 siRNAs we visually had qualified not to affect the podosome belt (Normal in Table 2), 19 did not show a significant z-scores in Table 2.

This suggests that our pipeline is an efficient tool for automated segmentation of osteoclasts and measurement of peripheral actin intensity, which could be useful to screen for agents capable to perturb osteoclast podosome belt and select potential inhibitors of bone resorption.

Discussion

Osteoclasts are the major target for anti-resorptive therapies to manage osteolytic diseases. Although efficient treatments are available they suffer limitations and few patients receive appropriate treatment for osteoporosis, even after a fracture (Roux and Briot, 2018). Active research is ongoing to find novel therapeutic strategies to control pathological bone loss. In particular, we showed that targeting the podosome belt is a relevant and original strategy to prevent bone loss (Vives et al., 2015). In this context, the identification of the molecular mechanisms controlling osteoclast cytoskeleton organization is of particular interest. We provide here new candidate genes controlling osteoclast cytoskeleton. In particular, we uncover a novel non-mitotic role for Anillin. On the other hand, we established a pipeline using open source CellProfiler and R software to automatically detect actin cytoskeleton defects in the osteoclast, which could be useful for the screening of siRNAs and chemical compounds for new inhibitors of bone resorption.

Anillin is a well-documented regulator of cytokinesis, serving as a signaling platform to properly localize myosin at the cleavage furrow and coordinate RhoA activity on actin, actomyosin contractility and central spindle microtubules (Piekny and Glotzer, 2008; van Oostende Triplet et al., 2014). Anillin was also shown to regulate neuronal migration and neurite outgrowth in *C. elegans* (Tian et al., 2015) and cell-cell junction in drosophila and human epithelial cells (Reyes et al., 2014; Wang et al., 2015). Here, we report a novel nonmitotic role of Anillin for correct podosome organization in osteoclasts. The silencing of Anillin led to improperly compacted podosomes at the cell periphery, which resulted in defective activity of the osteoclast. We did not find any changes in the level of Myosin light chain phosphorylation, tubulin acetylation nor in the localization of RhoA, phosphorylated MLC or Myosin IIA. Interestingly, we found that Anillin controls the levels of RhoA protein, which were shown to require tight regulation in order for the osteoclast to form the podosome belt and to degrade the bone (Dan Georgess et al., 2014; Ory et al., 2008). Conversely, we did not observe any effect of Anillin depletion on the levels of RhoA mRNA. Thus, Anillin controls the amount of RhoA protein in the osteoclasts, possibly through its ability to bind the GTPase as shown previously in HeLa cells (Piekny and Glotzer, 2008). The precise mechanism through which RhoA controls actin organization in osteoclasts remains poorly understood. It was reported that C3-toxin, which inhibits RhoA, RhoB and RhoC, destabilizes the sealing zone of mouse osteoclast plated on dentine (Zhang et al., 1995) or on ACC (Saltel et al., 2004). On the other hand, C3-toxin treatment of mouse osteoclasts sitting on plastic/glass favors the formation of the podosome belt (Destaing et al., 2005) but it provokes podosome disassembly in avian osteoclasts (Dan Georgess et al., 2014; Ory et al., 2008);. C3toxin increases tubulin acetylation, via mDia2, an effector of RhoA that can activate microtubule deacetylase HDAC6. Distinct of C3-toxin treatment though, we found that Anillin siRNAs result in fewer osteoclasts with a podosome belt on plastic/glass and unchanged the levels of acetylated tubulin, as well as fewer osteoclasts with a sealing zone on ACC and reduced resorption activity. Therefore mechanisms by which C3 toxin and Anillin siRNA interfere with RhoA are distinct. It was shown that Myosin II activity was not involved in the regulation of intercellular junctions by Anilin in human epithelial (Wang et al., 2015) and we found in osteoclasts that Anillin siRNA does not affect Myosin II activity. Anillin silencing was also found to increased Jun kinase (JNK) activity in epithelial cells (Wang et al., 2015). JNK is essential downstream of RANK for osteoclast differentiation (Touaitahuata et al., 2014) and also for the formation of podosome rosettes in SrcY527Ftransformed NIH3T3 fibroblasts (Pan et al., 2013), but whether JNK controls osteoclast actin cytoskeleton organization and resorption activity is unknown to date.

In order to find novel regulators of osteoclast bone resorption activity, we used a siRNAbased approach to identify novel genes controlling podosome patterning in osteoclasts sitting on plastic. The sealing zone, which only assembles on mineralized substrates, and the podosome belt (or actin ring or sealing zone like structure), which forms on non-mineralized substrates such as glass or plastic, are the most mature podosome patterns of osteoclasts. Both are made of podosomes that self assemble into a circular structure, but they differ in the density and the degree of inter-connectivity of the podosomes (Dan Georgess et al., 2014; Luxenburg et al., 2007). It was shown that podosome belt formation is regulated in a manner that parallels regulation of bone resorption (Fuller et al., 2010). Indeed, the osteoclast is able to degrade the matrix within the podosome belt (Badowski et al., 2008) and many examples illustrate that genes necessary in osteoclasts for podosome belt formation on glass are essential for bone resorption, such as Dock5 (Vives et al., 2011), Tensin 3 (Touaitahuata et al., 2016), Src (Destaing et al., 2008), FARP2 (Takegahara et al., 2010). Therefore, screening siRNAs that perturb the organization of the podosome belt on plastic/glass is a relevant strategy to identify regulators of bone resorption. Furthermore, screening for sealing zones, besides very costly, would be impossible by automated imaging because of the uneven surface of the mineralized substrates, which causes focus problems during image acquisition. Our screening was based on the observation of actin staining imaged at low magnification. The transfection of individual siRNAs for FKBP15, Spire1, Tacc2 and RalA confirmed that what we qualified in the screen as a defect in actin organization did reflect a defect in the organization of the podosomes when higher resolution imaging was performed. Therefore, low magnification imaging permits to analyze a whole well as a single image to detect actin cytoskeleton defects, which is helpful for manual and compulsory for automated screening. Ultimately though, only functional bone resorption assays can confirm the importance of a gene for bone resoption, as we show here for Anillin.

The reorganization of podosomes is a late event during osteoclast differentiation. During the differentiation mouse BMM-derived osteoclasts, precursor fusion occurs at day 2 on glass, the multinucleated cells mainly show podosome clusters and ring at day 3 and well-organized podosome belts are seen at day 4, when sealing zones are also seen on ACC. To identify regulators of podosome patterning in osteoclasts, we transfected the siRNAs at day 2 of differentiation to avoid interfering with the early differentiation processes. In fact, all 100 siRNA tested allowed the formation of large multinucleated cells where we could examine the organization of actin, suggesting that this approach is suitable to screen for genes important for the resorption process. Seeking for genes important during osteoclast differentiation would require transfection of the siRNAs earlier, for instance in BMMs before their exposition to the RANKL.

Osteoclasts are of major therapeutic interest. In the context of osteolytic diseases, they are the main targets to control pathological bone loss. But present treatments suffer limitations and the development of new treatments is necessary to respond to the increasing prevalence of osteoporosis (Roux and Briot, 2018). The quantification of osteoclasts and the analysis of their morphology are based on manual counting and visual observation, which is a time consuming and subjective process. Therefore, it is not possible to consider large scale screening to assess the effect of big libraries of chemical molecules or siRNAs on osteoclasts. We took advantage of the large amount of images we generated for our siRNA screen to set up a pipeline for automated detection of osteoclasts and objective quantification of various parameters. Osteoclasts are heterogeneous in size and shape, making automated detection uneasy. We provide here a pipeline to automatically segment the osteoclasts and calculate their geometrical parameters with the open-source resources in CellProfiler and R. We used the microtubule network for osteoclast segmentation because microtubules present the advantage over actin to distribute more evenly throughout the cell. Furthermore, whereas

filamentous actin staining with phalloidin is lost when actin cytoskeleton disorganizes, on the contrary upon microtubule disorganization, such as with Siglec15 siRNAs (Figure 1B), tubulin staining resulted diffuse in the cytoplasm and thus this did not affect osteoclast segmentation. The quantification of peripheral actin intensity further proved a relevant strategy to identify siRNAs that perturb the osteoclast podosome belt; it is more reliable, experimenter independent, less time consuming, exhaustive on all segmented osteoclasts and quantitative, as compared to visual assessment.

With our pipelines, it is now possible to quantify objectively and accurately in a short time the effect of a treatment on osteoclast parameters. This procedure could also be applied for instance when screening for compounds or siRNAs that affect osteoclast differentiation. We also show that the quantification of actin enrichment at cell periphery reflects the organization of the podosome belt and thereby the capacity of the osteoclast to resorb the bone. This allows testing the effect of a treatment on osteoclast cytoskeleton to select potential inhibitors of bone resorption. With these open source pipelines, we thus provide an automated and quantitative screening strategy for treatments targeting osteoclast differentiation or function, to identify novel compounds or genes of interest in the context of osteolytic diseases.

Tables

Podosome belt defe	ect (28)	No podosome belt o	defect (23)
Actn2	Myo10	Ablim3	Mast4
Anln	Nav2	Agap1	Myo1b
Cttn	Prkcdbp	Akap6	Myo1d
Cxadr	Rala	Cdc42ep5	Rdx
Dlgap5	Raph1	Celsr1	Sdc1
Ehd2	Rnd3	Cep55	Stard13
Eps8	Siglec15	Cep70	Tpgs2
Fkbp15	Sparc	Csrp2	Ttc28
Flrt2	Spire1	Farp1	Whrn
Itgb5	Tacc2	Grem1	
Itgbl1	Tgm2	Iqgap3	
Kank1	Tnc	Itga2	
Kif1b	Tns1	Itgb3	
Kif21a	Tns3	Kalrn	

Table 1: siRNAs pools which, in both screens, provoked podosome belt defects or not.

Table 2: Comparison between automated and visual assessment of actin organization.

Gene	MeanIntensity	MeanIntensity	Wilcoxon	Osteoclast	Podosome Belt,
(a)	normalized	Z-score	p value (b)	count	Visual
Dab2	-0.705	-4.623	$< 2E^{-16}$	219	Thin actin
Celsr1	-0.672	-4.406	$< 2E^{-16}$	258	Normal
Arhgef9	-0.651	-4.268	$< 2E^{-16}$	573	Weak actin
Fscn1	-0.564	-3.699	$< 2E^{-16}$	250	Weak actin
Kif1b	-0.547	-3.589	$< 2E^{-16}$	298	Thin actin
Afap111	-0.502	-3.291	$< 2E^{-16}$	396	Fragmented actin
Agap1	-0.483	-3.171	$< 2E^{-16}$	359	Normal
Lpxn	-0.451	-2.958	$< 2E^{-16}$	342	Thin actin
Siglec15	-0.442	-2.899	$< 2E^{-16}$	440	Weak actin
Actn2	-0.410	-2.690	$< 2E^{-16}$	579	Weak actin
Arhgap5	-0.384	-2.519	$< 2E^{-16}$	607	Thin actin
Fkbp15	-0.377	-2.475	$< 2E^{-16}$	382	Weak actin
L1cam	-0.366	-2.404	$< 2E^{-16}$	183	Weak actin
Mtus1	-0.365	-2.393	$< 2E^{-16}$	477	Thin actin
Peak1	-0.359	-2.354	$< 2E^{-16}$	156	Weak actin
Capg	-0.356	-2.337	$< 2E^{-16}$	277	Thin actin
Rhoc	-0.344	-2.258	$< 2E^{-16}$	352	Weak actin
Alcam	-0.333	-2.182	$< 2E^{-16}$	520	Weak actin
Kif11	-0.330	-2.167	$< 2E^{-16}$	177	Weak actin
Anln	-0.327	-2.145	$< 2E^{-16}$	472	Weak actin
Lrrc16a	-0.324	-2.122	$< 2E^{-16}$	354	Fragmented actin
Rdx	-0.318	-2.087	$< 2E^{-16}$	636	Normal

Cfl2	-0.307	-2.012	$< 2E^{-16}$	308	Weak actin
Ehd2	-0.305	-2.001	$1.30E^{-13}$	107	Weak actin
Cav1	-0.282	-1.849	$< 2E^{-16}$	338	Weak actin
Rai14	-0.269	-1.763	$< 2E^{-16}$	333	Weak thin actin
Pls3	-0.268	-1.755	$< 2E^{-16}$	322	Weak thin actin
Akap6	-0.257	-1.683	$< 2E^{-16}$	745	Normal
Notch3	-0.244	-1.598	$< 2E^{-16}$	466	Thin actin
Dlgap5	-0.238	-1.561	$< 2E^{-16}$	272	Fragmented thin actin
Cttn	-0.229	-1.504	$< 2E^{-16}$	300	Thin weak actin
Ablim3	-0.223	-1.466	$< 2E^{-16}$	321	Normal
Myo10	-0.217	-1.421	$< 2E^{-16}$	334	Thin actin
Pde4dip	-0.214	-1.403	$< 2E^{-16}$	536	Weak actin
Pdpn	-0.211	-1.382	$< 2E^{-16}$	329	Thin actin
Mtmr2	-0.205	-1.347	$8.80E^{-13}$	289	Thin actin
Spry2	-0.201	-1.320	$< 2E^{-16}$	262	Weak actin
Gjal	-0.198	-1.297	$4.10E^{-05}$	62	Weak actin
Dstn	-0.191	-1.254	$2.50E^{-05}$	84	Fragmented weak actin
Nckap1	-0.191	-1.253	$< 2E^{-16}$	305	Weak thin actin
Spire1	-0.187	-1.226	$3.20E^{-12}$	230	Fragmented actin
Tacc2	-0.185	-1.211	$< 2E^{-16}$	573	Thin actin
Myo1d	-0.183	-1.201	$< 2E^{-16}$	562	Normal
Itgbl1	-0.174	-1.144	$< 2E^{-16}$	487	Thin actin
Grem1	-0.172	-1.128	5.10E ⁻⁰⁶	94	Normal
Panx1	-0.172	-1.126	$< 2E^{-16}$	314	Normal
Stard13	-0.170	-1.112	$< 2E^{-16}$	340	Normal
Ppfibp1	-0.168	-1.099	$< 2E^{-16}$	398	Weak actin
Kif14	-0.166	-1.090	$< 2E^{-16}$	563	Thin actin
Sparc	-0.162	-1.061	$< 2E^{-16}$	507	Weak actin
Nav2	-0.158	-1.039	7.90E ⁻⁰⁹	202	Weak actin
Ptprm	-0.157	-1.031	$< 2E^{-16}$	345	Fragmented Weak actin
Emp2	-0.156	-1.026	$6.80E^{-05}$	79	Thin actin
Prkca	-0.156	-1.021	$1.00E^{-11}$	200	Thin actin
Myo6	-0.148	-0.972	$< 2E^{-16}$	324	Weak thin actin
Itgav	-0.125	-0.819	$2.18E^{-03}$	100	Thin actin
Tgm2	-0.123	-0.805	$7.40E^{-12}$	373	Weak thin actin
Flrt2	-0.118	-0.772	$3.20E^{-04}$	136	Weak actin
Rnd3	-0.117	-0.767	$1.10E^{-09}$	230	Thin actin
Mast4	-0.112	-0.735	0.0781	111	Normal
Kif21a	-0.112	-0.734	$1.10E^{-05}$	184	Thin actin
Itga6	-0.112	-0.732	$3.42E^{-02}$	74	Normal
Dnm3	-0.098	-0.641	$6.00E^{-11}$	354	Weak actin
Farp1	-0.088	-0.576	$1.10E^{-04}$	197	Normal
Prkcdbp	-0.077	-0.506	$4.28E^{-03}$	128	Thin actin
Itsn1	-0.072	-0.475	$7.40E^{-10}$	557	Weak actin
Fermt2	-0.064	-0.422	9.60E ⁻¹¹	652	Thin actin
Cdc42ep5	-0.058	-0.383	$1.20E^{-04}$	273	Normal

Tns3	-0.049	-0.324	$9.60E^{-09}$	450	Fragmented Weak actin
Iqgap3	-0.026	-0.174	0.0877	85	Normal
Plek2	-0.019	-0.125	6.89E ⁻⁰³	219	Thin actin
Raph1	-0.019	-0.122	$3.40E^{-04}$	230	Weak actin
Cxadr	-0.018	-0.116	$9.83E^{-03}$	329	Weak actin
Hdgfrp3	-0.010	-0.069	0.782	345	Fragmented actin
Kalrn	0.009	0.056	0.256	655	Normal
Nav1	0.012	0.078	0.253	261	Thin actin
Ttc28	0.014	0.094	0.251	303	Normal
Clmp	0.015	0.099	0.379	372	Weak actin
Ank2	0.023	0.151	$3.52E^{-02}$	465	Normal
Myo1b	0.036	0.237	0.654	398	Normal
Hspb7	0.041	0.270	0.0597	126	Normal
Akap2	0.043	0.279	0.687	496	Normal
Tnc	0.043	0.285	0.515	361	Thin actin
Parva	0.044	0.291	0.0617	193	Normal
Csrp2	0.051	0.336	0.151	412	Normal
Rala	0.069	0.452	0.744	308	Thin actin
Itga2	0.076	0.498	0.254	275	Normal
Tns1	0.094	0.617	$3.49E^{-03}$	374	Thin actin
Cd9	0.094	0.619	$1.64E^{-02}$	404	Normal
Kank1	0.113	0.739	$5.02E^{-03}$	254	Thin actin
Whrn	0.121	0.791	$9.90E^{-05}$	257	Normal
Eps8	0.147	0.965	$2.00E^{-06}$	432	Frangmented actin
Itgb3	0.175	1.145	$5.30E^{-07}$	253	Normal
Itgb1bp1	0.224	1.466	$< 2E^{-16}$	312	Fragmented weak actin
Tpgs2	0.228	1.493	$< 2E^{-16}$	411	Normal
Cep70	0.241	1.580	$< 2E^{-16}$	677	Normal
Itgb5	0.266	1.748	$< 2E^{-16}$	458	Fragmented actin
Cep55	0.276	1.813	$< 2E^{-16}$	599	Normal
Dixdc1	0.279	1.830	$< 2E^{-16}$	369	Normal
Sdc1	0.293	1.921	$< 2E^{-16}$	394	Normal

(a) In bold are the 28 genes found to affect the podosome belt in both screens
(b) Italic: p≥0.05, non significant

References

Badowski, C., Pawlak, G., Grichine, A., Chabadel, A., Oddou, C., Jurdic, P., Pfaff, M.,

Albiges-Rizo, C., Block, M.R., 2008. Paxillin Phosphorylation Controls

Invadopodia/Podosomes Spatiotemporal Organization. Mol Biol Cell 19, 633-645.

Baron, R., Ferrari, S., Russell, R.G., 2011. Denosumab and bisphosphonates: different

mechanisms of action and effects. Bone 48, 677-92.

https://doi.org/10.1016/j.bone.2010.11.020

Biosse Duplan, M., Zalli, D., Stephens, S., Zenger, S., Neff, L., Oelkers, J.M., Lai, F.P., Horne, W., Rottner, K., Baron, R., 2014. Microtubule dynamic instability controls podosome patterning in osteoclasts through EB1, cortactin, and Src. Mol Cell Biol 34, 16–29.

https://doi.org/10.1128/MCB.00578-13

Blangy, A., Touaitahuata, H., Cres, G., Pawlak, G., 2012. Cofilin activation during podosome belt formation in osteoclasts. PLoS One 7, e45909.

https://doi.org/10.1371/journal.pone.0045909

Brazier, H., Stephens, S., Ory, S., Fort, P., Morrison, N., Blangy, A., 2006. Expression profile of RhoGTPases and RhoGEFs during RANKL-stimulated osteoclastogenesis: identification of essential genes in osteoclasts. J. Bone Miner. Res. Off. J. Am. Soc. Bone Miner. Res. 21, 1387–1398. https://doi.org/10.1359/jbmr.060613

Breiman, L., 2001. Random Forests. Mach. Learn. 45, 4–32.

Cappariello, A., Maurizi, A., Veeriah, V., Teti, A., 2014. The Great Beauty of the osteoclast. Arch. Biochem. Biophys. 558, 70–78. https://doi.org/10.1016/j.abb.2014.06.017

Carpenter, A.E., Jones, T.R., Lamprecht, M.R., Clarke, C., Kang, I.H., Friman, O., Guertin, D.A., Chang, J.H., Lindquist, R.A., Moffat, J., Golland, P., Sabatini, D.M., 2006. CellProfiler: image analysis software for identifying and quantifying cell phenotypes. Genome Biol. 7, R100. https://doi.org/10.1186/gb-2006-7-10-r100

Chellaiah, M.A., Soga, N., Swanson, S., McAllister, S., Alvarez, U., Wang, D., Dowdy, S.F., Hruska, K.A., 2000. Rho-A is critical for osteoclast podosome organization, motility, and bone resorption. J Biol Chem 275, 11993–2002.

Coelho, L.F., Magno de Freitas Almeida, G., Mennechet, F.J., Blangy, A., Uze, G., 2005. Interferon-alpha and -beta differentially regulate osteoclastogenesis: role of differential induction of chemokine CXCL11 expression. Proc Natl Acad Sci U A 102, 11917–22. Croke, M., Ross, F.P., Korhonen, M., Williams, D.A., Zou, W., Teitelbaum, S.L., 2011. Rac deletion in osteoclasts causes severe osteopetrosis. J Cell Sci 124, 3811–21. https://doi.org/10.1242/jcs.086280

Destaing, O., Saltel, F., Gilquin, B., Chabadel, A., Khochbin, S., Ory, S., Jurdic, P., 2005. A novel Rho-mDia2-HDAC6 pathway controls podosome patterning through microtubule acetylation in osteoclasts. J Cell Sci 118, 2901–11.

Destaing, O., Sanjay, A., Itzstein, C., Horne, W.C., Toomre, D., De Camilli, P., Baron, R., 2008. The Tyrosine Kinase Activity of c-Src Regulates Actin Dynamics and Organization of Podosomes in Osteoclasts. Mol Biol Cell 19, 394–404.

Faccio, R., Teitelbaum, S.L., Fujikawa, K., Chappel, J., Zallone, A., Tybulewicz, V.L., Ross, F.P., Swat, W., 2005. Vav3 regulates osteoclast function and bone mass. Nat. Med. 11, 284–290. https://doi.org/10.1038/nm1194

Fukunaga, T., Zou, W., Warren, J.T., Teitelbaum, S.L., 2014. Vinculin regulates osteoclast function. J Biol Chem 289, 13554–64. https://doi.org/10.1074/jbc.M114.550731

Fuller, K., Ross, J.L., Szewczyk, K.A., Moss, R., Chambers, T.J., 2010. Bone Is Not Essential for Osteoclast Activation. PLoS ONE 5, e12837.

https://doi.org/10.1371/journal.pone.0012837

Gallois, A., Lachuer, J., Yvert, G., Wierinckx, A., Brunet, F., Rabourdin-Combe, C., Delprat,

C., Jurdic, P., Mazzorana, M., 2010. Genome-wide expression analyses establish dendritic cells as a new osteoclast precursor able to generate bone-resorbing cells more efficiently than monocytes. J Bone Min. Res 25, 661–72. https://doi.org/10.1359/jbmr.090829

Georgess, Dan, Machuca-Gayet, I., Blangy, A., Jurdic, P., 2014. Podosome organization drives osteoclast-mediated bone resorption. Cell Adhes. Migr. 8, 191–204.

Georgess, D., Mazzorana, M., Terrado, J., Delprat, C., Chamot, C., Guasch, R.M., Perez-Roger, I., Jurdic, P., Machuca-Gayet, I., 2014. Comparative transcriptomics reveals RhoE as a novel regulator of actin dynamics in bone-resorbing osteoclasts. Mol Biol Cell 25, 380–96. https://doi.org/10.1091/mbc.E13-07-0363

Ishida-Kitagawa, N., Tanaka, K., Bao, X., Kimura, T., Miura, T., Kitaoka, Y., Hayashi, K., Sato, M., Maruoka, M., Ogawa, T., Miyoshi, J., Takeya, T., 2012. Siglec-15 Protein Regulates Formation of Functional Osteoclasts in Concert with DNAX-activating Protein of 12 kDa (DAP12). J. Biol. Chem. 287, 17493–17502.

https://doi.org/10.1074/jbc.M111.324194

Kastner, M., Perrier, L., Munce, S.E.P., Adhihetty, C.C., Lau, A., Hamid, J., Treister, V., Chan, J., Lai, Y., Straus, S.E., 2018. Complex interventions can increase osteoporosis investigations and treatment: a systematic review and meta-analysis. Osteoporos. Int. 29, 5–17. https://doi.org/10.1007/s00198-017-4248-0

Knoch, K.P., Bergert, H., Borgonovo, B., Saeger, H.D., Altkruger, A., Verkade, P., Solimena, M., 2004. Polypyrimidine tract-binding protein promotes insulin secretory granule biogenesis. Nat Cell Biol 6, 207–14. https://doi.org/10.1038/ncb1099

Lagal, V., Abrivard, M., Gonzalez, V., Perazzi, A., Popli, S., Verzeroli, E., Tardieux, I., 2014. Spire-1 contributes to the invadosome and its associated invasive properties. J. Cell Sci. 127, 328–340. https://doi.org/10.1242/jcs.130161

Lee, S.-R., Jo, Y.-J., Namgoong, S., Kim, N.-H., 2016. Anillin controls cleavage furrow formation in the course of asymmetric division during mouse oocyte maturation. Mol. Reprod. Dev. 83, 792–801. https://doi.org/10.1002/mrd.22688

Livak, K.J., Schmittgen, T.D., 2001. Analysis of relative gene expression data using real-time quantitative PCR and the 2(-Delta Delta C(T)) Method. Methods San Diego Calif 25, 402–408. https://doi.org/10.1006/meth.2001.1262

Luxenburg, C., Geblinger, D., Klein, E., Anderson, K., Hanein, D., Geiger, B., Addadi, L., 2007. The architecture of the adhesive apparatus of cultured osteoclasts: from podosome formation to sealing zone assembly. PLoS ONE 2, e179.

McMichael, B.K., Wysolmerski, R.B., Lee, B.S., 2009. Regulated Proteolysis of Nonmuscle Myosin IIA Stimulates Osteoclast Fusion. J. Biol. Chem. 284, 12266–12275. https://doi.org/10.1074/jbc.M808621200

Ory, S., Brazier, H., Pawlak, G., Blangy, A., 2008. Rho GTPases in osteoclasts: orchestrators of podosome arrangement. Eur. J. Cell Biol. 87, 469–477.

https://doi.org/10.1016/j.ejcb.2008.03.002

Pan, Y.-R., Tseng, W.-S., Chang, P.-W., Chen, H.-C., 2013. Phosphorylation of moesin by Jun N-terminal kinase is important for podosome rosette formation in Src-transformed fibroblasts. J. Cell Sci. 126, 5670–5680. https://doi.org/10.1242/jcs.134361

Piekny, A.J., Glotzer, M., 2008. Anillin Is a Scaffold Protein That Links RhoA, Actin, and Myosin during Cytokinesis. Curr. Biol. 18, 30–36. https://doi.org/10.1016/j.cub.2007.11.068 Reyes, C.C., Jin, M., Breznau, E.B., Espino, R., Delgado-Gonzalo, R., Goryachev, A.B., Miller, A.L., 2014. Anillin Regulates Cell-Cell Junction Integrity by Organizing Junctional Accumulation of Rho-GTP and Actomyosin. Curr. Biol. 24, 1263–1270.

https://doi.org/10.1016/j.cub.2014.04.021

Roux, C., Briot, K., 2018. Osteoporosis in 2017: Addressing the crisis in the treatment of osteoporosis. Nat. Rev. Rheumatol. 14, 67–68. https://doi.org/10.1038/nrrheum.2017.218

Rutherford, E.L., Carandang, L., Ebbert, P.T., Mills, A.N., Bowers, J.T., Lowery, L.A., 2016. Xenopus TACC2 is a microtubule plus end-tracking protein that can promote microtubule polymerization during embryonic development. Mol. Biol. Cell 27, 3013–3020. https://doi.org/10.1091/mbc.E16-03-0198

Saltel, F., Destaing, O., Bard, F., Eichert, D., Jurdic, P., 2004. Apatite-mediated actin dynamics in resorbing osteoclasts. Mol Biol Cell 15, 5231–41.

Seeman, E., 2003. Invited Review: Pathogenesis of osteoporosis. J Appl Physiol 95, 2142–51. https://doi.org/10.1152/japplphysiol.00564.2003

Straight, A.F., Field, C.M., Mitchison, T.J., 2005. Anillin binds nonmuscle myosin II and regulates the contractile ring. Mol. Biol. Cell 16, 193–201. https://doi.org/10.1091/mbc.E04-08-0758

Takegahara, N., Kang, S., Nojima, S., Takamatsu, H., Okuno, T., Kikutani, H., Toyofuku, T., Kumanogoh, A., 2010. Integral roles of a guanine nucleotide exchange factor, FARP2, in osteoclast podosome rearrangements. FASEB J. Off. Publ. Fed. Am. Soc. Exp. Biol. 24, 4782–4792. https://doi.org/10.1096/fj.10-158212

Teitelbaum, S.L., Ross, F.P., 2003. Genetic regulation of osteoclast development and function. Nat Rev Genet 4, 638–49.

Tian, D., Diao, M., Jiang, Y., Sun, L., Zhang, Y., Chen, Z., Huang, S., Ou, G., 2015. Anillin Regulates Neuronal Migration and Neurite Growth by Linking RhoG to the Actin

Cytoskeleton. Curr. Biol. 25, 1135–1145. https://doi.org/10.1016/j.cub.2015.02.072 Touaitahuata, H., Blangy, A., Vives, V., 2014. Modulation of osteoclast differentiation and

bone resorption by Rho GTPases. Small GTPases 5, e28119.

https://doi.org/10.4161/sgtp.28119

Touaitahuata, H., Morel, A., Urbach, S., Mateos-Langerak, J., de Rossi, S., Blangy, A., 2016. Tensin 3 is a new partner of Dock5 that controls osteoclast podosome organization and activity. J. Cell Sci. 129, 3449–3461. https://doi.org/10.1242/jcs.184622

van Dam, E.M., Robinson, P.J., 2006. Ral: Mediator of membrane trafficking. Int. J. Biochem. Cell Biol. 38, 1841–1847. https://doi.org/10.1016/j.biocel.2006.04.006

van Oostende Triplet, C., Jaramillo Garcia, M., Haji Bik, H., Beaudet, D., Piekny, A., 2014. Anillin interacts with microtubules and is part of the astral pathway that defines cortical domains. J. Cell Sci. 127, 3699–3710. https://doi.org/10.1242/jcs.147504

Vives, V., Cres, G., Richard, C., Busson, M., Ferrandez, Y., Planson, A.-G., Zeghouf, M., Cherfils, J., Malaval, L., Blangy, A., 2015. Pharmacological inhibition of Dock5 prevents osteolysis by affecting osteoclast podosome organization while preserving bone formation. Nat. Commun. 6, 6218. https://doi.org/10.1038/ncomms7218

Vives, V., Laurin, M., Cres, G., Larrousse, P., Morichaud, Z., Noel, D., Côté, J.-F., Blangy, A., 2011. The Rac1 exchange factor Dock5 is essential for bone resorption by osteoclasts. J. Bone Miner. Res. Off. J. Am. Soc. Bone Miner. Res. 26, 1099–1110. https://doi.org/10.1002/jbmr.282

Wang, D., Chadha, G.K., Feygin, A., Ivanov, A.I., 2015. F-actin binding protein, anillin, regulates integrity of intercellular junctions in human epithelial cells. Cell. Mol. Life Sci. 72, 3185–3200. https://doi.org/10.1007/s00018-015-1890-6

Wang, Y., Lebowitz, D., Sun, C., Thang, H., Grynpas, M.D., Glogauer, M., 2008. Identifying the relative contributions of rac1 and rac2 to osteoclastogenesis. J Bone Min. Res 23, 260–70. Zalli, D., Neff, L., Nagano, K., Shin, N.Y., Witke, W., Gori, F., Baron, R., 2016. The Actin-Binding Protein Cofilin and Its Interaction With Cortactin Are Required for Podosome

Patterning in Osteoclasts and Bone Resorption In Vivo and In Vitro. J. Bone Miner. Res. 31, 1701–1712. https://doi.org/10.1002/jbmr.2851

Zhang, D., Udagawa, N., Nakamura, I., Murakami, H., Saito, S., Yamasaki, K., Shibasaki, Y., Morii, N., Narumiya, S., Takahashi, N., et al., 1995. The small GTP-binding protein, rho p21,

is involved in bone resorption by regulating cytoskeletal organization in osteoclasts. J Cell Sci 108 (Pt 6), 2285–92. Zhang, L., Maddox, A.S., 2010. Anillin. Curr. Biol. 20, R135–R136. https://doi.org/10.1016/j.cub.2009.12.017

Figure legends

Figure 1: Selection of candidate regulators of osteoclast actin cytoskeleton. Automated Arrayscan VTi microscope images of osteoclasts plated in plastic 24-well plates showing (A) actin staining in representative osteoclasts after siRNA transfection to exemplify different podosome belt phenotypes: normal podosome belts (to panels) and abnormal podosome belts (bottom panels): F= Fragmented, T=Thin, W=Weak, A=Absent; and (B) actin staining (top panels) and tubulin staining (middle panels) overlaid in the bottom panels, in representative fields after transfection of Luciferase negative control (siControl), Dock5 positive control (siDock5) siRNAs and test siRNA SmartPools (siSiglec15, siAnillin and siIQGAP3).

Figure 2: Importance of Fkbp15, Spire1, RalA and Tacc2 for correct of the podosome belt organization. (A) Wide field image showing a representative podosome belt in osteoclast sitting on glass and transfected with after Luciferase negative control (siControl) siRNA or with one siRNA directed against Fkbp15, Spire1, RalA and Tacc2; the siRNA numbers refer to the duplex catalog numbers in Supplementary Table 1. Osteoclasts were labeled for vinculin and actin. (B) Bar graph Graph showing average and SEM percent of osteoclasts with a podosome belt after transfection of Luciferase (siControl) siRNA or the 4 different siRNAs targeting Fkbp15 (square: siRNA 13, triangle: 14, diamond: 15, dot: 16 according to Supplementary Table 1), Spire1, RalA and Tacc2 (square: siRNA 13, triangle: 14, diamond: 15, dot: 16 according to Supplementary Table 1), from two independent experiments counting over 100 osteoclasts per experiments and per siRNA.

Figure 3: Loclaization of Anillin at the podosome belt and at the sealing zone. (A) Wide field image showing Anillin localization at the podosome belt in a representative osteoclast sitting on glass and labeled with vinculin and actin. Confocal images are also shown in

Supplementary Figure 1A. (B-D) Maximum z projection of 3 consecutive confocal plans, with 170 nm increment between planes, showing Anillin localization at the sealing zone of osteoclasts sitting on ACC substrate and labeled with actin and vinculin, and showing an early forming sealing zone (B), a mature sealing zone (C) and a late sealing zone (D). The individual plans in image gallery are shown in Supplementary Figure 1B-D

Figure 4: Silencing of Anillin disorganizes the podosomes, inhibits osteoclast activity and decreases the total level of RhoA in osteoclasts. (A) Bar graph Graph comparing Anillin mRNA levels normalized to Gapdh in osteoclasts transfected with control luciferase siRNA (siControl) or Anillin siRNA (siAnillin), in three independent experiments and measured by QPCR. (B) Bar graph Graph showing average and SEM percent of osteoclasts with a normal podosome belt after siControl or siAnillin transfection, from six independent experiments counting over 100 osteoclasts per experiments, *p<0.05 (Mann–Whitney test). (C) Wide field image showing a representative normal podosome belt after siControl treatment or a disorganized podosome belt after siAnillin treatment, in osteoclasts sitting in glass and labeled for vinculin and actin. (D) Graphs comparing the proportion of osteoclasts seeded on ACC and presenting a sealing zone at Day 4 and Day 5 of differentiation, after siControl or siAnillin transfection at Day 2. Figures indicate the number of osteoclasts counted in each category. White: with sealing zone, Black: without sealing zone; **** p<0.0001 Fisher's (E) Bar graph showing resorption area per osteoclast treated with siControl or exact test. siAnillin, determined after von Kossa staining of calcium phosphate matrices (representative well images below) and normalized to osteoclast numbers determined after TRAP staining, with siControl normalized to 1 in n=4 independent experiments. Individual experiment results are shown in Supplementary Figure 2. (F-G-I) Single z-plan confocal images of representative osteoclasts sitting on glass, showing (F) MyosinIIA, (G) P-MLC and (I) RhoA localization in siControl and siAnillin treated-osteoclasts and labeled for actin and vinculin. (H) Representative western blot and quantification of the level of RhoA protein in osteoclasts transfected with siControl or siAnillin. Graph shows the levels of RhoA protein normalized to the levels of Gapdh, from four independent experiments; * p<0.05 % Mann Whitney test.

Figure 5: Automated selection of osteoclasts using CellProfiler and RandomForest. (A) IlluminationCorrection module: the images show a representative area of the global image of a control Luciferase siRNA transfected well, obtained after assembling individual Arrayscan VTi microscope images taken with a 10x magnification objective, uncorrected (left) or corrected (right) for non-homogeneous illumination of the individual fields. (B-C) IdentifyPrimeryObject module: the images show (B) cell segmentation in the tubulin channel and (C) nuclei segmentation in the Hoechst channel, in the same representative area of the global image of a control Luciferase siRNA transfected well. (D) RelateObjects, FilterObjects and IdentifyTertiaryObject modules: in the image shown in (B-C), selection of objects with an area greater than 4000 pixels and containing at least 3 nuclei (orange line surrounded cells) and definition of an 8-pixel wide peripheral ring inside each object, expected to contain the podosome belt in the actin channel (magnified area), with 1 pixel = $1.024 \mu m$. In (B-D), *, # and X symbols respectively show examples of properly segmented osteoclasts, osteoclasts surrounded by a few mononucleated cells and mononucleated cell aggregates not containing osteoclasts. (E) Plot showing the measurement of the object classification error rate at the addition of each new tree during the training phase of RandomForest and the convergence to a 0.28 value of the error rate. (F) Respective parameter importance for the prediction of object classes with RandomForest.

Acknowledgements

We acknowledge the imaging facility MRI, member of the national infrastructure France-BioImaging supported by the French National Research Agency (ANR-10-INBS-04, "Investments for the future"). We are grateful to David Guérit, Pauline Marie, Peggy Raynaud, Nathalie Morin, Cécile Gauthier-Rouvière, Franck Comunale and Mallory Genest for technical advice and reagent sharing.

Funding

This work was funded by the French Centre National de la Recherche Scientifique (CNRS), Montpellier University and French grants from the Fondation pour la Recherche Médicale (Grant # LEQ20151134530), from the Société Française de Rhumatologie (SFR A.P. 2014 Grant # 2676) and from the GEFLUC Languedoc Roussillon (GEFLUC LR A.P. 2015 Grant # 136873-6715711) to A.B. and a grant from the Fondation ARC 2015 (Grant # PJA 20151203109) to V.V..

Maurin et al., Figure 1

Maurin et al., Figure 2

EulerNumber

Importance

75

100

25

0

А

В

D

A

В

Maurin et al., Figure S2

Maurin et al., Figure S3

Supplementary table 1: References and sequences of the siRNA SmartPools used in this study.

Dharmacon Pool Catalog Number	Dharmacon Duplex Catalog Number	Gene Symbol	GENE ID	Gene Accession	GI Number	Sequence
M-041985-01	D-041985-01	Ablim3	319713	NM_198649	62990179	GUGCUAAAGUGGAUAAUGA
M-041985-01	D-041985-02	Ablim3	319713	NM_198649	62990179	GUGCGGACCUCUUCCACUA
M-041985-01	D-041985-03	Ablim3	319713	NM_198649	62990179	GAAGGAACCGACUGCCAAA
M-041985-01	D-041985-04	Ablim3	319713	NM_198649	62990179	GUACAAGAUCUAUCCUUAU
M-063823-01	D-063823-01	Actn2	11472	NM_033268	157951642	AAAGAGCCAUCAUGACUUA
M-063823-01	D-063823-02	Actn2	11472	NM_033268	157951642	GACAUGGGCUUAUGGCAAA
M-063823-01	D-063823-03	Actn2	11472	NM_033268	157951642	GCACUUGGAUAUCCCUAAG
M-063823-01	D-063823-04	Actn2	11472	NM_033268	157951642	GCUGACAACUAUCGCCAGA
M-064441-01	D-064441-01	Afap1I1	106877	NM_178928	118130646	CCACAAGGAUGAAUGGAGA
M-064441-01	D-064441-02	Afap1I1	106877	NM_178928	118130646	CGUCUGCACUGUCAUCUAU
M-064441-01	D-064441-03	Afap1I1	106877	NM_178928	118130646	GAGUAUAUCAGCUCUCACA
M-064441-01	D-064441-04	Afap1I1	106877	NM_178928	118130646	GUGCCAAUCAAUACAAGUA
M-040560-01	D-040560-01	Agap1	347722	NM_001037136	80978936	UAACGGAGGUGGGAGUUUA
M-040560-01	D-040560-02	Agap1	347722	NM_001037136	80978936	UUACACAUCUCACCAAAUU
M-040560-01	D-040560-03	Agap1	347722	NM_001037136	80978936	GAAGAUCGUUGCCACAAGG
M-040560-01	D-040560-04	Agap1	347722	NM_001037136	80978936	GGGCGAGCCAUCCCAAUUA
M-043466-01	D-043466-01	Akap2	11641	NM_009649	78711831	UAUCAAGCCUUACUACAAA
M-043466-01	D-043466-02	Akap2	11641	NM_009649	78711831	GAGGCCAACUGCUGUGAUU
M-043466-01	D-043466-03	Akap2	11641	NM_009649	78711831	GAUCGGUCAAUGUAUCUUU
M-043466-01	D-043466-04	Akap2	11641	NM_009649	78711831	CAGUGGAGCUUCUAACGAG
M-066387-00	D-066387-13	Akap6	238161	NM_198111	116517310	AUACAAAAGUAGCGACAUA
M-066387-00	D-066387-14	Akap6	238161	NM_198111	116517310	GAGCUGACAUGGAGCGUUU
M-066387-00	D-066387-15	Akap6	238161	NM_198111	116517310	GCUUUAAGUUGAACGUAGA
M-066387-00	D-066387-16	Akap6	238161	NM_198111	116517310	AGGAACGAGCGCCGAGAAA
M-042896-01	D-042896-01	Alcam	11658	NM_009655	158937321	GAAGAAAAGUGUGCAGUAU
M-042896-01	D-042896-02	Alcam	11658	NM_009655	158937321	CUGAAUGUCUCUGCGAUAA
M-042896-01	D-042896-03	Alcam	11658	NM_009655	158937321	CGAUGAGGCAGACGAUAUA
M-042896-01	D-042896-04	Alcam	11658	NM_009655	158937321	CGACUGUGGUGUGGAUGAA
M-057835-01	D-057835-01	Ank2	109676	NM_001034168	77681980	UUACAUCGCUGAUCACCUU
M-057835-01	D-057835-03	Ank2	109676	NM_001034168	77681980	UAAAGCGCGUGGUAUUGAA
M-057835-01	D-057835-17	Ank2	109676	NM_001034168	77681980	CGAAAUUCUCAGACGAACA
M-057835-01	D-057835-18	Ank2	109676	NM_001034168	77681980	CCUCACAGUUUCAGGCCGA
M-056109-01	D-056109-01	AnIn	68743	NM_028390	142380043	GCAUAUAGGUCUCAAAGAU
M-056109-01	D-056109-02	AnIn	68743	NM_028390	142380043	GCGAAAGAAUCCCAUAGGA
M-056109-01	D-056109-03	AnIn	68743	NM_028390	142380043	GACCGGGACCUUCUCUAUA
M-056109-01	D-056109-04	AnIn	68743	NM_028390	142380043	GCUCGUCUACUACCCAUUU
M-043761-01	D-043761-01	Arhgap5	11855	NM_009706	86262150	GUACAUAUCCUCGUAAAUU
M-043761-01	D-043761-02	Arhgap5	11855	NM_009706	86262150	UGAAUUGGUUGGAAGCUUU

M-043761-01	D-043761-03	Arhgap5	11855	NM_009706	86262150	GUAAUAGGAAGUUUGAUGA
M-043761-01	D-043761-04	Arhgap5	11855	NM_009706	86262150	CAAUAGAUUUGUACGUUCA
M-059568-01	D-059568-01	Arhgef9	236915	NM_001033329	142384851	UGAGGUAAUUGACAUCGAA
M-059568-01	D-059568-03	Arhgef9	236915	NM_001033329	142384851	GACCUAAUCCGGAGAGACA
M-059568-01	D-059568-04	Arhgef9	236915	NM_001033329	142384851	GCAAGCGACGUCUGGAGAA
M-059568-01	D-059568-17	Arhgef9	236915	NM_001033329	142384851	GGUAGAGGAUUGCGAGUAU
M-044158-01	D-044158-01	Capg	12332	NM_007599	142354781	GCAAUGAGUCUGACCUCUU
M-044158-01	D-044158-02	Capg	12332	NM_007599	142354781	ACACUCAGGUGGAGAUACU
M-044158-01	D-044158-03	Capg	12332	NM_007599	142354781	CCAACAUCCUUGAGCGCAA
M-044158-01	D-044158-04	Capg	12332	NM_007599	142354781	GCCCAUAGCACGAGAGAGC
M-058415-01	D-058415-01	Cav1	12389	NM_007616	133893356	GAUCCACUCUUUGAAGCUA
M-058415-01	D-058415-02	Cav1	12389	NM_007616	133893356	GCACUCAUCUGGGGCAUUU
M-058415-01	D-058415-03	Cav1	12389	NM_007616	133893356	UGACUGAGAAGCAAGUGUA
M-058415-01	D-058415-04	Cav1	12389	NM_007616	133893356	GCACGCAGAAAGAGAUAUG
M-062029-00	D-062029-01	Cd9	12527	NM_007657	47271531	GGUAGCAAGUGCAUCAAAU
M-062029-00	D-062029-02	Cd9	12527	NM_007657	47271531	GCAUUGCAGUGCUUGCUAU
M-062029-00	D-062029-03	Cd9	12527	NM_007657	47271531	GAGUGUACAUUCUGAUUGG
M-062029-00	D-062029-04	Cd9	12527	NM_007657	47271531	GCUAUACCCACAAGGAUGA
M-063228-00	D-063228-01	Cdc42ep5	58804	NM_021454	32129278	GGAGCACUCUCGAUCUCAG
M-063228-00	D-063228-02	Cdc42ep5	58804	NM_021454	32129278	GCUCAAAUGCUGACCUCCA
M-063228-00	D-063228-03	Cdc42ep5	58804	NM_021454	32129278	CGACGUCAUCGGUCUGUAG
M-063228-00	D-063228-04	Cdc42ep5	58804	NM_021454	32129278	GGGAUGCCCACCCUAGAGU
M-049258-01	D-049258-01	Celsr1	12614	NM_009886	115648152	GAACGGUUAUAAUCAUCAA
M-049258-01	D-049258-02	Celsr1	12614	NM_009886	115648152	GUGAGUGUGUUGGACAUUA
M-049258-01	D-049258-03	Celsr1	12614	NM_009886	115648152	UGGAGGCGCUGUUCGAUGA
M-049258-01	D-049258-04	Celsr1	12614	NM_009886	115648152	GGUCAGUUCUACCUGCAUU
M-044799-00	D-044799-01	Cep55	74107	NM_028760	31745190	GUUUAGAACUCGAUGAAUU
M-044799-00	D-044799-02	Cep55	74107	NM_028760	31745190	UCUCUACGAUUCUCUGUUA
M-044799-00	D-044799-03	Cep55	74107	NM_028760	31745190	AGCAAUGGCUUGUGUAUGA
M-044799-00	D-044799-04	Cep55	74107	NM_028760	31745190	GGCAUGUACUCUAGACUUU
M-044720-01	D-044720-01	Cep70	68121	NM_023873	117606315	CAAACAGACUCAUGAUUGA
M-044720-01	D-044720-02	Cep70	68121	NM_023873	117606315	UCGGAGAUCUGUUGUUUAU
M-044720-01	D-044720-03	Cep70	68121	NM_023873	117606315	UGACAAACAAUCAUCACAA
M-044720-01	D-044720-04	Cep70	68121	NM_023873	117606315	CGUAACAUUCUAAGCAUUU
M-041155-01	D-041155-01	Cfl2	12632	NM_007688	126513132	GAAAGAAGACCUAGUAUUU
M-041155-01	D-041155-02	Cfl2	12632	NM_007688	126513132	GUAAAUGGCUUGGACGAUA
M-041155-01	D-041155-03	Cfl2	12632	NM_007688	126513132	UGAAGGAAAGCCACUAUAA
M-041155-01	D-041155-04	Cfl2	12632	NM_007688	126513132	GCUCGACGCUGGGAGAGAA
M-059866-01	D-059866-01	Clmp	71566	NM_133733	146149204	GAACUAAGCCCAUUGUGUA
M-059866-01	D-059866-02	Clmp	71566	NM_133733	146149204	GAAGAAGACAGACCUAAUG
M-059866-01	D-059866-03	Clmp	71566	NM_133733	146149204	GCCGUCAUGUCUACAAUAA

M-059866-01	D-059866-04	Clmp	71566	NM_133733	146149204	GAAUGGCUGCUCACCGAUA
M-062053-01	D-062053-01	Csrp2	13008	NM_007792	160707986	CAACAGUGGCGAUUCAUGA
M-062053-01	D-062053-02	Csrp2	13008	NM_007792	160707986	UCACAGGCCUACGACAAAU
M-062053-01	D-062053-03	Csrp2	13008	NM_007792	160707986	UGUAAAGGGUGCUACGCAA
M-062053-01	D-062053-04	Csrp2	13008	NM_007792	160707986	GGGAUUUGGCUAUGGUCAA
M-044721-01	D-044721-01	Cttn	13043	NM_007803	145966811	CGAGAGAGCUCAGCGGAUG
M-044721-01	D-044721-02	Cttn	13043	NM_007803	145966811	CCAGUAAUAUCCGUGCUAA
M-044721-01	D-044721-03	Cttn	13043	NM_007803	145966811	GAAAGAUUACUCCAAAGGU
M-044721-01	D-044721-04	Cttn	13043	NM_007803	145966811	CUAUAAGACUGGUUUCGGA
M-058522-01	D-058522-01	Cxadr	13052	NM_009988	110347538	GGAAAUGACUUCAAGCUAA
M-058522-01	D-058522-02	Cxadr	13052	NM_009988	110347538	GAAACUGCGUAUCUACCAU
M-058522-01	D-058522-03	Cxadr	13052	NM_009988	110347538	GAUCGCGGAUUUCACCAGU
M-058522-01	D-058522-17	Cxadr	13052	NM_009988	110347538	CCGAACAGAGGAUCGAAAA
M-050859-01	D-050859-01	Dab2	13132	NM_001008702	156151404	UAAAGGACAUUCCCAGUGA
M-050859-01	D-050859-04	Dab2	13132	NM_001008702	156151404	GAAGUGAGGCCCUAAUGAC
M-050859-01	D-050859-17	Dab2	13132	NM_001008702	156151404	AGGCCAAGCUAAUCGGUAU
M-050859-01	D-050859-18	Dab2	13132	NM_001008702	156151404	AAACUAUGGCUUUACGUAA
M-050435-01	D-050435-21	Whrn	73750	NM_001008796	57526171	GCGAGGAGGUUCUGCCCAU
M-050435-01	D-050435-22	Whrn	73750	NM_001008796	57526171	AGUUCAACGUGAUGCUCUA
M-050435-01	D-050435-23	Whrn	73750	NM_001008796	57526171	GGGCAGACACUUCGGGGUA
M-050435-01	D-050435-24	Whrn	73750	NM_001008796	57526171	AGACAGACAGCAUCCGCUA
M-062595-00	D-062595-01	Dixdc1	330938	NM_178118	46559409	GCUAAGAGCGAAUCCAUUA
M-062595-00	D-062595-02	Dixdc1	330938	NM_178118	46559409	GACGGGAUGUCUUCCGAUA
M-062595-00	D-062595-03	Dixdc1	330938	NM_178118	46559409	CGAGAUUGUUGGUCAGUUG
M-062595-00	D-062595-04	Dixdc1	330938	NM_178118	46559409	GGGAAGGGAAUCACCGAUA
M-058912-00	D-058912-01	Dlgap5	218977	NM_144553	21362356	GCGAGAGCUUGGUAAUAUA
M-058912-00	D-058912-02	Dlgap5	218977	NM_144553	21362356	GCAAGAUUCAAGUGACAUA
M-058912-00	D-058912-03	Dlgap5	218977	NM_144553	21362356	GCUAACAGACCGUAGUAAA
M-058912-00	D-058912-04	Dlgap5	218977	NM_144553	21362356	GAGCAGACUAAGAUUGGUA
M-059061-01	D-059061-01	Dnm3	103967	NM_172646	190194291	GAAAUAAGCUACGCAAUCA
M-059061-01	D-059061-02	Dnm3	103967	NM_172646	190194291	GAAAGCCUGUCCUGGUAUA
M-059061-01	D-059061-03	Dnm3	103967	NM_172646	190194291	GAUCAGGACAGGGUUGUUU
M-059061-01	D-059061-04	Dnm3	103967	NM_172646	190194291	CAACACCGAUCUUGCGAAC
M-049526-00	D-049526-01	Dstn	56431	NM_019771	9790218	GAGUUCAGGUUGCGGAUGA
M-049526-00	D-049526-02	Dstn	56431	NM_019771	9790218	GCAUGAGUAUCAAGCAAAU
M-049526-00	D-049526-03	Dstn	56431	NM_019771	9790218	GUGCAUAGUCGUUGAAGAA
M-049526-00	D-049526-04	Dstn	56431	NM_019771	9790218	CGACAUGAAAGUUCGGAAA
M-040803-01	D-040803-02	Ehd2	259300	NM_153068	142362471	GGAGCUGUAUCGCACGAAA
M-040803-01	D-040803-03	Ehd2	259300	NM_153068	142362471	AAACCAGCUUCAUCCAGUA
M-040803-01	D-040803-04	Ehd2	259300	NM_153068	142362471	GAGGAACACUACCGUUUUG
M-040803-01	D-040803-17	Ehd2	259300	NM_153068	142362471	GCGCAAGCUCAACGACCUA

M-042527-01	D-042527-01	Emp2	13731	NM_007929	111154058	GGAGAGAGGUUCGUCCUGA
M-042527-01	D-042527-02	Emp2	13731	NM_007929	111154058	UCUAUUACCUACUGCAAGA
M-042527-01	D-042527-03	Emp2	13731	NM_007929	111154058	UGACAAUGCCUGGUGGGUA
M-042527-01	D-042527-04	Emp2	13731	NM_007929	111154058	CAAACUGUACCGAGAUCAA
M-045154-01	D-045154-01	Eps8	13860	NM_007945	75677396	CCAAAUAACAUUCUGGAUA
M-045154-01	D-045154-02	Eps8	13860	NM_007945	75677396	GAACGGAAGCUGUGGAUGU
M-045154-01	D-045154-03	Eps8	13860	NM_007945	75677396	CGACAGGGAUGUGCAAAUC
M-045154-01	D-045154-04	Eps8	13860	NM_007945	75677396	UAUCGAAAGUGCAAUCAGU
M-048296-01	D-048296-01	Farp1	223254	NM_134082	110349751	GGACUGACGGCAUCUAAUC
M-048296-01	D-048296-02	Farp1	223254	NM_134082	110349751	UCAAGUCCCACGUGUACUA
M-048296-01	D-048296-03	Farp1	223254	NM_134082	110349751	GCAUGACGAUCGAGGAGAG
M-048296-01	D-048296-04	Farp1	223254	NM_134082	110349751	GGGCCCACAUCUUGAGUCA
M-062860-01	D-062860-01	Fermt2	218952	NM_146054	67906178	GAGAAGAACUUAUUGGAAU
M-062860-01	D-062860-02	Fermt2	218952	NM_146054	67906178	GUACCGAAGUAGACUGCAA
M-062860-01	D-062860-03	Fermt2	218952	NM_146054	67906178	UAACAGCACGGAUCUUGGA
M-062860-01	D-062860-04	Fermt2	218952	NM_146054	67906178	GAUCAAGAUGGUCACUGUA
M-066764-00	D-066764-13	Fkbp15	338355	XM_982256	149252621	UGAGAAAAGCAGUCGGAUA
M-066764-00	D-066764-14	Fkbp15	338355	XM_982256	149252621	GGGCAAAUUUGGAGCGGCU
M-066764-00	D-066764-15	Fkbp15	338355	XM_982256	149252621	GGGCGAAAGCCGACGUGAU
M-066764-00	D-066764-16	Fkbp15	338355	XM_982256	149252621	AGUGUGAGCUCCCGGGAUU
M-055254-01	D-055254-01	Flrt2	399558	NM_201518	141801519	GGAAAGACGACUAUUGUGA
M-055254-01	D-055254-02	Flrt2	399558	NM_201518	141801519	AAACCGAAUUGCCGUCAUA
M-055254-01	D-055254-03	Flrt2	399558	NM_201518	141801519	CGAAGAAUCACCUGAGUAG
M-055254-01	D-055254-04	Flrt2	399558	NM_201518	141801519	GCUGGAAAGGCUAGAUAUA
M-042540-01	D-042540-01	Fscn1	14086	NM_007984	113680347	GGAGAUCGACCGCGACACA
M-042540-01	D-042540-02	Fscn1	14086	NM_007984	113680347	GUGAACGCAUCCGCUAGUA
M-042540-01	D-042540-03	Fscn1	14086	NM_007984	113680347	CGACAAGGACGGCAACGUG
M-042540-01	D-042540-04	Fscn1	14086	NM_007984	113680347	CCGACGAGAUCGCGGUAGA
M-051694-01	D-051694-01	Gja1	14609	NM_010288	166091435	GGACAGCGGUUGAGUCAGC
M-051694-01	D-051694-02	Gja1	14609	NM_010288	166091435	GAGCAAAACUGGGCGAAUU
M-051694-01	D-051694-03	Gja1	14609	NM_010288	166091435	GCCCUUAGCUAUCGUGGAU
M-051694-01	D-051694-04	Gja1	14609	NM_010288	166091435	CGUUAAGGAUCGCGUGAAG
M-043505-01	D-043505-01	Grem1	23892	NM_011824	59624970	GCAAGUAUCUGAAGCGAGA
M-043505-01	D-043505-02	Grem1	23892	NM_011824	59624970	GAGAGGAGGUGCUUGAGUC
M-043505-01	D-043505-03	Grem1	23892	NM_011824	59624970	AAGCAGUGCCGUUGCAUAU
M-043505-01	D-043505-04	Grem1	23892	NM_011824	59624970	GCACAAUGACUCUGAGCAG
M-055683-01	D-055683-01	Hdgfrp3	29877	NM_013886	84794635	GGAAGAAGGUGAUAGAGUA
M-055683-01	D-055683-02	Hdgfrp3	29877	NM_013886	84794635	GCAGAAAGCCGGUGAAGGG
M-055683-01	D-055683-03	Hdgfrp3	29877	NM_013886	84794635	GUACAAAGCGGGAGACCUG
M-055683-01	D-055683-04	Hdgfrp3	29877	NM_013886	84794635	AAACAAGUACCCUAUCUUC
M-059236-01	D-059236-01	Hspb7	29818	NM_013868	146149132	GCACAGUCAUGAACACCUU

M-059236-01	D-059236-02	Hspb7	29818	NM_013868	146149132	GAGAGAAGCUUCCGUUCCU
M-059236-01	D-059236-03	Hspb7	29818	NM_013868	146149132	CAGCAGACCUUCCGGACUG
M-059236-01	D-059236-04	Hspb7	29818	NM_013868	146149132	GCUCACAAGUGCCAACUAC
M-067152-01	D-067152-05	lqgap3	404710	NM_001033484	118344445	GAAUGUCGCCUAUCAGUAC
M-067152-01	D-067152-06	lqgap3	404710	NM_001033484	118344445	GAAGAAGAUCUACGACGUG
M-067152-01	D-067152-07	lqgap3	404710	NM_001033484	118344445	GAGCUCGGACAGCCUAUGA
M-067152-01	D-067152-08	lqgap3	404710	NM_001033484	118344445	GGAUGGAGGUGUGCUUGAA
M-051097-00	D-051097-01	ltga2	16398	NM_008396	41054730	UGAAUUGUCUGGCGUAUAA
M-051097-00	D-051097-02	ltga2	16398	NM_008396	41054730	CAACUGGGAUCUGUUCUGA
M-051097-00	D-051097-03	ltga2	16398	NM_008396	41054730	GCCAAUGAGCCGAGAAUUA
M-051097-00	D-051097-04	ltga2	16398	NM_008396	41054730	GAUUGUCGGUUCACCUGUA
M-040204-02	D-040204-05	ltga6	16403	NM_008397	142352784	GGAUAUGCCUCAAGGUUAA
M-040204-02	D-040204-06	ltga6	16403	NM_008397	142352784	GAUCGUCCGUGUAGAACAA
M-040204-02	D-040204-07	Itga6	16403	NM_008397	142352784	CAGUUUACGUCUACAUUAA
M-040204-02	D-040204-08	Itga6	16403	NM_008397	142352784	GGAGUAGCUUGGUGGAUCA
M-046779-01	D-046779-01	Itgav	16410	NM_008402	154240715	GCACAAAGACCGUUGAGUA
M-046779-01	D-046779-02	Itgav	16410	NM_008402	154240715	GAAGUGUACCCUAGCAUUU
M-046779-01	D-046779-03	Itgav	16410	NM_008402	154240715	GCGCAAUCCUGUACGUGAA
M-046779-01	D-046779-17	Itgav	16410	NM_008402	154240715	GUGAGGAACUGGUCGCCUA
M-060350-01	D-060350-01	ltgb1bp1	16413	NM_008403	145966819	CCACUAGACCUGAUAAAUU
M-060350-01	D-060350-02	ltgb1bp1	16413	NM_008403	145966819	GGUCUUAUCCACAGCAUUU
M-060350-01	D-060350-03	ltgb1bp1	16413	NM_008403	145966819	CAGAGUAACAGCAAUUUAG
M-060350-01	D-060350-04	ltgb1bp1	16413	NM_008403	145966819	UGUGCUGAGUUCCGAAUAA
M-040746-01	D-040746-01	ltgb3	16416	NM_016780	160358855	GCAAACAACCCGCUGUAUA
M-040746-01	D-040746-02	ltgb3	16416	NM_016780	160358855	GAUGUAACCUGAAGGAGAA
M-040746-01	D-040746-03	ltgb3	16416	NM_016780	160358855	GGACUGGACUGGCUACUAC
M-040746-01	D-040746-04	ltgb3	16416	NM_016780	160358855	GCUGAUGACUGAGAAACUA
M-042453-00	D-042453-01	ltgb5	16419	NM_010580	6754379	GGAAGUCGCCUACAAUUGC
M-042453-00	D-042453-02	ltgb5	16419	NM_010580	6754379	ACUAGUAACUUCCGCUUAG
M-042453-00	D-042453-03	ltgb5	16419	NM_010580	6754379	GUCGAAUGCUUGCUACUUC
M-042453-00	D-042453-04	ltgb5	16419	NM_010580	6754379	GCGUUAUGAUGUUCAGCUA
M-057619-01	D-057619-01	ltgbl1	223272	NM_145467	187960094	GGAGAAGAGUGGUAUAUUU
M-057619-01	D-057619-02	ltgbl1	223272	NM_145467	187960094	GGGAAGGGUUCUUGUCAUU
M-057619-01	D-057619-03	ltgbl1	223272	NM_145467	187960094	CAACAGAGGAACAUGUGUA
M-057619-01	D-057619-04	ltgbl1	223272	NM_145467	187960094	CUGCGGAAGUGUAAUAUGA
M-046912-01	D-046912-02	ltsn1	16443	NM_001110275	160333275	GCCGAUAGCGGGAUUUAUU
M-046912-01	D-046912-03	ltsn1	16443	NM_001110275	160333275	GCUAUGCACCUAAUUGAUG
M-046912-01	D-046912-04	ltsn1	16443	NM_001110275	160333275	UAGCGGACAUGAAUAACGA
M-046912-01	D-046912-17	ltsn1	16443	NM_001110275	160333275	AUUCAACAGCCACGACAAA
M-047265-02	D-047265-18	Kalm	545156	XM_894473	94400144	AAAUGUGGCACGUGCGAAA
M-047265-02	D-047265-19	Kalrn	545156	XM_894473	94400144	UGGAAGAGCUGUUUCACGA

M-047265-02	D-047265-20	Kalrn	545156	XM_894473	94400144	GGAUCAAGAACAUUCGAGA
M-047265-02	D-047265-21	Kalrn	545156	XM_894473	94400144	UGUAAGAUGUGCAGCGAAG
M-040257-01	D-040257-01	Kank1	107351	NM_181404	75677562	GGAAAUCACUUGGAAUAUA
M-040257-01	D-040257-02	Kank1	107351	NM_181404	75677562	CAGCACCGCUCUCUCCAUA
M-040257-01	D-040257-03	Kank1	107351	NM_181404	75677562	ACACUGAAGUCCAUCAUGA
M-040257-01	D-040257-04	Kank1	107351	NM_181404	75677562	CAGGAGGACUGUUAAAUGU
M-040880-00	D-040880-01	Kif11	16551	NM_010615	45476576	GUAAAUGGCUGUUGUAAAG
M-040880-00	D-040880-02	Kif11	16551	NM_010615	45476576	CAGCAGAGGUCUUCCAUUU
M-040880-00	D-040880-03	Kif11	16551	NM_010615	45476576	GGAGAUCACUAAGAAAGUA
M-040880-00	D-040880-04	Kif11	16551	NM_010615	45476576	GAAACAGGAUCUGAAACUA
M-044073-02	D-044073-01	Kif14	381293	NM_001081258	124486926	GCAGAUAGCCUGAUAAAUA
M-044073-02	D-044073-02	Kif14	381293	NM_001081258	124486926	GCACAGAGGUCUCGGCUUG
M-044073-02	D-044073-03	Kif14	381293	NM_001081258	124486926	GACAAAGGCCGUUCUGAUA
M-044073-02	D-044073-04	Kif14	381293	NM_001081258	124486926	GACCAUAGAAUCCGACAUG
M-040900-01	D-040900-21	Kif1b	16561	NM_008441	86990457	GCUCAGAAACAUACGUGAA
M-040900-01	D-040900-22	Kif1b	16561	NM_008441	86990457	GGGAGUUGCCAUACGGGAA
M-040900-01	D-040900-23	Kif1b	16561	NM_008441	86990457	GCCAAAGGAACUCGAUUAA
M-040900-01	D-040900-24	Kif1b	16561	NM_008441	86990457	GUAACUUGCGUGUGCGUGA
M-040847-01	D-040847-01	Kif21a	16564	NM_001109042	157823794	GAAGAGAUCAGUAAUAUGA
M-040847-01	D-040847-02	Kif21a	16564	NM_001109042	157823794	GAACGCAACUGAUAAUAAG
M-040847-01	D-040847-03	Kif21a	16564	NM_001109042	157823794	GCGCGUGGCUGUCAGAAUA
M-040847-01	D-040847-04	Kif21a	16564	NM_001109042	157823794	GGAAGAGGAUGACAUUGAA
M-050247-01	D-050247-01	L1cam	16728	NM_008478	112293278	CGGCAUGCCUACUAUGUUA
M-050247-01	D-050247-02	L1cam	16728	NM_008478	112293278	GGAAAUCAGACCUCUACUA
M-050247-01	D-050247-03	L1cam	16728	NM_008478	112293278	GCUAGGAACUGCCAUGUCG
M-050247-01	D-050247-04	L1cam	16728	NM_008478	112293278	GAACUCCGGACUCAUAAUC
M-057463-01	D-057463-01	Lpxn	107321	NM_134152	146149294	GAAAUGCAGGCCAAGGUUU
M-057463-01	D-057463-02	Lpxn	107321	NM_134152	146149294	UCACUAAGCUCUUUUCACA
M-057463-01	D-057463-03	Lpxn	107321	NM_134152	146149294	GCUCGUGUAUGCAACCAAU
M-057463-01	D-057463-04	Lpxn	107321	NM_134152	146149294	UCAGUGCCAUGGGACAUAA
M-056245-01	D-056245-03	Lrrc16a	68732	NM_026825	154146184	CCACGUACCUUUGUUAAAA
M-056245-01	D-056245-04	Lrrc16a	68732	NM_026825	154146184	GAACAGUCCGGGAUUGACA
M-056245-01	D-056245-17	Lrrc16a	68732	NM_026825	154146184	GCAGAUGAUUGACCGGAUA
M-056245-01	D-056245-18	Lrrc16a	68732	NM_026825	154146184	CGUGCAACACAGAGCGUUU
M-046361-01	D-046361-01	Mast4	328329	XM_283179	149264664	GAAGGACGCUCGAGAGUUC
M-046361-01	D-046361-02	Mast4	328329	XM_283179	149264664	CGAAAGAUCCUAAUUGUCA
M-046361-01	D-046361-03	Mast4	328329	XM_283179	149264664	CAUCCACUGUGAAAGAUUA
M-046361-01	D-046361-04	Mast4	328329	XM_283179	149264664	GACAGAAGGCGGAAUUUAU
M-050609-01	D-050609-01	Mtmr2	77116	NM_023858	194394152	UCACUGUGGUCCUAUAUAA
M-050609-01	D-050609-02	Mtmr2	77116	NM_023858	194394152	UCAGAGAACUCGGUGCAUA
M-050609-01	D-050609-03	Mtmr2	77116	NM_023858	194394152	GGAAGCUACUCCAAUCAUG

M-050609-01	D-050609-04	Mtmr2	77116	NM_023858	194394152	GAACCUAUCCACAGCAGAU
M-065229-01	D-065229-01	Mtus1	102103	NM_001005865	111074537	CGAGAGAACGCUUGAGUUG
M-065229-01	D-065229-03	Mtus1	102103	NM_001005865	111074537	CAAGGCAACUUUCCACCGA
M-065229-01	D-065229-17	Mtus1	102103	NM_001005865	111074537	UGUCAAGAGAGAAGGCGAA
M-065229-01	D-065229-18	Mtus1	102103	NM_001005865	111074537	AAACGAUGCUUUAAACGAA
M-062004-01	D-062004-01	Myo10	17909	NM_019472	130507684	ACAAUUCCCUGGACUACUA
M-062004-01	D-062004-02	Myo10	17909	NM_019472	130507684	GCAAUGCGAAGACAGUAUA
M-062004-01	D-062004-03	Myo10	17909	NM_019472	130507684	GUACAUGAAAGGUGGCUUA
M-062004-01	D-062004-04	Myo10	17909	NM_019472	130507684	AGACCCAACUCAUUUGUGA
M-045103-01	D-045103-01	Myo1b	17912	NM_010863	86990449	GAGCUUACCUGGAAAUCAA
M-045103-01	D-045103-02	Myo1b	17912	NM_010863	86990449	GGACUCUGCUAAAGUUAAU
M-045103-01	D-045103-03	Myo1b	17912	NM_010863	86990449	CAUCUAGAUUCGGCAAAUA
M-045103-01	D-045103-04	Myo1b	17912	NM_010863	86990449	GAUCGGUGUUGGAGAUAUG
M-057192-01	D-057192-01	Myo1d	338367	NM_177390	118026910	GUAUAAAGGUCGUGAGCUU
M-057192-01	D-057192-02	Myo1d	338367	NM_177390	118026910	GAUCGGGACUUUCGAAUCC
M-057192-01	D-057192-03	Myo1d	338367	NM_177390	118026910	UACAGGCGCUAUAAAGUGA
M-057192-01	D-057192-04	Myo1d	338367	NM_177390	118026910	AAUAACUACUUGCUGGAAA
M-047649-02	D-047649-01	Муо6	17920	NM_001039546	88196799	CCAAGUCGGUUACUGAUUA
M-047649-02	D-047649-02	Myo6	17920	NM_001039546	88196799	GUGAAUCCAUACUUUGAUA
M-047649-02	D-047649-03	Myo6	17920	NM_001039546	88196799	GAUCCGAGGUUAUUUUGUA
M-047649-02	D-047649-09	Муо6	17920	NM_001039546	88196799	GCACUUCACGUCUGUGGUU
M-059122-00	D-059122-01	Nav1	215690	NM_173437	28077104	GCAAGGAUCUGCAACUGUA
M-059122-00	D-059122-02	Nav1	215690	NM_173437	28077104	GAGCAGAGCCUGGUGAAUA
M-059122-00	D-059122-03	Nav1	215690	NM_173437	28077104	CAACACGGCUCCACUGAGA
M-059122-00	D-059122-04	Nav1	215690	NM_173437	28077104	CGUCAAUGCUAACAAGGAA
M-059170-01	D-059170-01	Nav2	78286	NM_001111016	167466225	GCAGGGCGCUUACCAAUAA
M-059170-01	D-059170-02	Nav2	78286	NM_001111016	167466225	GAACAGAUCGCAAAUGAUU
M-059170-01	D-059170-03	Nav2	78286	NM_001111016	167466225	CAAGUAACCAUGAGAAAGA
M-059170-01	D-059170-04	Nav2	78286	NM_001111016	167466225	CAAGAUCGCCAGCUUUAUC
M-041033-01	D-041033-01	Nckap1	50884	NM_016965	118131112	GCAGAAGACUUAUUUGUAA
M-041033-01	D-041033-02	Nckap1	50884	NM_016965	118131112	GAAGGACACUGCAACAAUA
M-041033-01	D-041033-03	Nckap1	50884	NM_016965	118131112	GCACAUUGCUGAGCUAAUA
M-041033-01	D-041033-04	Nckap1	50884	NM_016965	118131112	GCUAAACCCUCCUACCUUA
M-047867-01	D-047867-01	Notch3	18131	NM_008716	118130663	UAGACGGUGUCAAUACUUA
M-047867-01	D-047867-02	Notch3	18131	NM_008716	118130663	CCACGUGUCUUGACCGAAU
M-047867-01	D-047867-03	Notch3	18131	NM_008716	118130663	GCAGUGGAGCGACUUGAUU
M-047867-01	D-047867-04	Notch3	18131	NM_008716	118130663	GCAGCCAGCCCUGUCGAUA
M-049725-01	D-049725-01	Panx1	55991	NM_019482	86262133	UAAGUGAGCUCAAAUCGUA
M-049725-01	D-049725-02	Panx1	55991	NM_019482	86262133	GAGUGGAGUUCAAAGAUUU
M-049725-01	D-049725-03	Panx1	55991	NM_019482	86262133	GUAUCUACUUGAGCUAUUA
M-049725-01	D-049725-04	Panx1	55991	NM_019482	86262133	CCACGUCCCUACAGACCAA

M-055738-01	D-055738-01	Parva	57342	NM_020606	117676371	GAUCCAAACUCACGCAAUG
M-055738-01	D-055738-02	Parva	57342	NM_020606	117676371	GAGAAAGAAUCAUCGUGAA
M-055738-01	D-055738-03	Parva	57342	NM_020606	117676371	CCAAAGAAGUAUCCGAGUU
M-055738-01	D-055738-04	Parva	57342	NM_020606	117676371	GCAAGAAGGAUGACUCGUU
M-041498-00	D-041498-01	Pde4dip	83679	NM_031401	40254133	GGAAUGUGGUAACUUCUAG
M-041498-00	D-041498-02	Pde4dip	83679	NM_031401	40254133	UAGCCUAGCACCUUUCUUA
M-041498-00	D-041498-03	Pde4dip	83679	NM_031401	40254133	GGUAGUAUGUUGGUCUCUA
M-041498-00	D-041498-04	Pde4dip	83679	NM_031401	40254133	UGCCAACGCUCCUCAGACA
M-048117-01	D-048117-01	Pdpn	14726	NM_010329	113462004	AAUCAUAGUUGGCGUCUUG
M-048117-01	D-048117-02	Pdpn	14726	NM_010329	113462004	GAGCUAAACAGAACAGGUU
M-048117-01	D-048117-03	Pdpn	14726	NM_010329	113462004	GGACUAUAGGCGUGAAUGA
M-048117-01	D-048117-17	Pdpn	14726	NM_010329	113462004	UGUAAAGGUUUGCGGUUAA
M-055433-01	D-055433-01	Peak1	244895	NM_172924	157909794	GCGCCGAGGUCAUCAGUAA
M-055433-01	D-055433-02	Peak1	244895	NM_172924	157909794	UGCAGGAGUUUAACAAUUG
M-055433-01	D-055433-03	Peak1	244895	NM_172924	157909794	CAACAACGGGCUAACUGAA
M-055433-01	D-055433-04	Peak1	244895	NM_172924	157909794	CAUAUACCGUUGUGGAUGU
M-048401-01	D-048401-01	Plek2	27260	NM_013738	166795281	AGAACACGCUCCUGUAUUA
M-048401-01	D-048401-02	Plek2	27260	NM_013738	166795281	GAACUUCCACUGAGUACUU
M-048401-01	D-048401-03	Plek2	27260	NM_013738	166795281	UCAAAGUGAUUACGAAGGA
M-048401-01	D-048401-04	Plek2	27260	NM_013738	166795281	GCAGAAUGGAUUGAAGCUA
M-052861-00	D-052861-01	Pls3	102866	NM_145629	21704119	GGAUAGAUAUUAACAUGUC
M-052861-00	D-052861-02	Pls3	102866	NM_145629	21704119	AAAGAGAGCCGAAAGUAUG
M-052861-00	D-052861-03	Pls3	102866	NM_145629	21704119	AAUCGGAGCCAGAGUAUAU
M-052861-00	D-052861-04	Pls3	102866	NM_145629	21704119	GGAAAAUGAUCCCGAUUGU
M-057515-01	D-057515-01	Ppfibp1	67533	NM_026221	49274605	GAGAGAAGAUUCGGGAUUU
M-057515-01	D-057515-02	Ppfibp1	67533	NM_026221	49274605	GGAGAUGUGUAUCAAGAAA
M-057515-01	D-057515-04	Ppfibp1	67533	NM_026221	49274605	UGGUUGGUCUCGAGAUUUA
M-057515-01	D-057515-17	Ppfibp1	67533	NM_026221	49274605	GCUGGUACAUCUCGGUCAA
M-040348-01	D-040348-01	Prkca	18750	NM_011101	164663790	GAAGGGUUCUCGUAUGUCA
M-040348-01	D-040348-02	Prkca	18750	NM_011101	164663790	CAGCAAGUCGGGAAAUUUA
M-040348-01	D-040348-03	Prkca	18750	NM_011101	164663790	CAUAAGAGGUGCCAUGAGU
M-040348-01	D-040348-04	Prkca	18750	NM_011101	164663790	GCUGGUCAUUGCUAACAUA
M-062628-00	D-062628-01	Prkcdbp	109042	NM_028444	22324937	GAAACCCGUGCUUCAAAUA
M-062628-00	D-062628-02	Prkcdbp	109042	NM_028444	22324937	GGAUGAAGUUGGAGAGAGU
M-062628-00	D-062628-03	Prkcdbp	109042	NM_028444	22324937	GCACUGGUUUACAGAAAGU
M-062628-00	D-062628-04	Prkcdbp	109042	NM_028444	22324937	GCAACACACUGACGCAGCU
M-040428-00	D-040428-01	Ptprm	19274	NM_008984	6679562	GGUCAAAUCUCGACAAAUC
M-040428-00	D-040428-02	Ptprm	19274	NM_008984	6679562	GCAAUUACAUCGAUGGCUA
M-040428-00	D-040428-03	Ptprm	19274	NM_008984	6679562	GAACUAAGAAGACAACAGA
M-040428-00	D-040428-04	Ptprm	19274	NM_008984	6679562	GGACAACAAUUCAGACUAC
M-059480-00	D-059480-01	Rai14	75646	NM_030690	31981406	GAAGAGCGAUACAAACGAG

M-059480-00	D-059480-02	Rai14	75646	NM_030690	31981406	GAGCGAAGUCAAUGCCUUA
M-059480-00	D-059480-03	Rai14	75646	NM_030690	31981406	GCUCUGUUAUCGAGAAUAU
M-059480-00	D-059480-04	Rai14	75646	NM_030690	31981406	UGACAUCCCUUCCUCCGAU
M-040874-00	D-040874-01	Rala	56044	NM_019491	31581587	GAAAUACGAGCCAGAAAGA
M-040874-00	D-040874-02	Rala	56044	NM_019491	31581587	UAACAAGUCAGAUCUAGAA
M-040874-00	D-040874-03	Rala	56044	NM_019491	31581587	GAGCAGAUUUUAAGAGUAA
M-040874-00	D-040874-04	Rala	56044	NM_019491	31581587	GCUGACCAGUGGAACGUUA
M-043405-01	D-043405-02	Raph1	77300	NM_001045513	145587079	GCGAGCAUCUGGUAUCUAC
M-043405-01	D-043405-03	Raph1	77300	NM_001045513	145587079	CGACAUACGUCAAAACAUG
M-043405-01	D-043405-04	Raph1	77300	NM_001045513	145587079	GGAAAUAGUAAGCGUCAAG
M-043405-01	D-043405-17	Raph1	77300	NM_001045513	145587079	GCAAAGGUAUCUCGGGAUC
M-047230-01	D-047230-02	Rdx	19684	NM_001104617	157277951	GCCAAUCAAUGUAAGAGUA
M-047230-01	D-047230-03	Rdx	19684	NM_001104617	157277951	GAACAUGAUGACAAGUUAA
M-047230-01	D-047230-04	Rdx	19684	NM_001104617	157277951	CGAAGGAGAAAGCCUGAUA
M-047230-01	D-047230-17	Rdx	19684	NM_001104617	157277951	AAAGGAAAGAAUAGAACGU
M-064655-01	D-064655-01	Rhoc	11853	NM_007484	160415212	GAAAGAAGCUGGUGAUUGU
M-064655-01	D-064655-02	Rhoc	11853	NM_007484	160415212	CUACAGGUCCGGAAGAAUA
M-064655-01	D-064655-03	Rhoc	11853	NM_007484	160415212	CUAUAUAGCCGACAUCGAA
M-064655-01	D-064655-04	Rhoc	11853	NM_007484	160415212	GAUCAGUGCCUUUGGCUAC
M-064484-01	D-064484-01	Rnd3	74194	NM_028810	118130546	GAACGUGAAAUGCAAGAUA
M-064484-01	D-064484-02	Rnd3	74194	NM_028810	118130546	AGACUCCUGUGUCAUAUGA
M-064484-01	D-064484-03	Rnd3	74194	NM_028810	118130546	AAUCGACACACAAAGAAUA
M-064484-01	D-064484-04	Rnd3	74194	NM_028810	118130546	CGGAGCAGCCACUUACAUA
M-044225-01	D-044225-01	Sdc1	20969	NM_011519	133892957	GCAAAUUGUGGCUGUAAAU
M-044225-01	D-044225-02	Sdc1	20969	NM_011519	133892957	ACAGGUGCUUUGCCAGAUA
M-044225-01	D-044225-03	Sdc1	20969	NM_011519	133892957	CGGCACUUCUGUCAUCAAA
M-044225-01	D-044225-04	Sdc1	20969	NM_011519	133892957	GGGAUGACUCUGACAACUU
M-069380-00	D-069380-09	Siglec15	620235	NM_001101038	155372046	GAUGGGAUCCCUUGUGAAA
M-069380-00	D-069380-10	Siglec15	620235	NM_001101038	155372046	ACGUGUUUGCUGUGAGGAA
M-069380-00	D-069380-11	Siglec15	620235	NM_001101038	155372046	CAGGAGUCCAAUUAUGAAA
M-069380-00	D-069380-12	Siglec15	620235	NM_001101038	155372046	CCACGAUCGCUAUGAGAGU
M-043364-01	D-043364-01	Sparc	20692	NM_009242	158636009	GAACAUUGCACCACACGUU
M-043364-01	D-043364-02	Sparc	20692	NM_009242	158636009	UGAAGUUGCUGAGGAGAUA
M-043364-01	D-043364-03	Sparc	20692	NM_009242	158636009	CCAGAACCAUCAUUGCAAA
M-043364-01	D-043364-17	Sparc	20692	NM_009242	158636009	CAGAAAAGGUUGUAACGUA
M-050379-01	D-050379-01	Spire1	68166	NM_176832	116686107	GGAAACACCUACGAACGUG
M-050379-01	D-050379-02	Spire1	68166	NM_176832	116686107	GAAAUUAGACGGAGCAGAC
M-050379-01	D-050379-03	Spire1	68166	NM_176832	116686107	GGACGACAUUCGGUGCAAA
M-050379-01	D-050379-04	Spire1	68166	NM_176832	116686107	GCAUACAUUUCUGACCAAA
M-040973-01	D-040973-01	Spry2	24064	NM_011897	164519147	UGAAAGGUCUCUUCUAUCA
M-040973-01	D-040973-02	Spry2	24064	NM_011897	164519147	CCUCGCAGGUCCAUUCUUC

M-040973-01	D-040973-03	Spry2	24064	NM_011897	164519147	GCAACGGGUCGCAGCCUUU
M-040973-01	D-040973-04	Spry2	24064	NM_011897	164519147	GGAGCCGGAUCCAAGAGAU
M-040552-00	D-040552-01	Stard13	243362	NM_146258	22122850	GCACUGAGGUAUCUACGUA
M-040552-00	D-040552-02	Stard13	243362	NM_146258	22122850	GAUCAAAGCUCCUGACUAC
M-040552-00	D-040552-03	Stard13	243362	NM_146258	22122850	GAGAUGUACUUGCGAUUUG
M-040552-00	D-040552-04	Stard13	243362	NM_146258	22122850	GCAGUACGCUCAGCUGUAU
M-063854-00	D-063854-01	Tacc2	57752	NM_021314	52486863	CAGCGGGACUUACAACUUA
M-063854-00	D-063854-02	Tacc2	57752	NM_021314	52486863	CCUCGGCGGUGUUCGAUGA
M-063854-00	D-063854-03	Tacc2	57752	NM_021314	52486863	UACCUACACCUUUGAUAUA
M-063854-00	D-063854-04	Tacc2	57752	NM_021314	52486863	UACAGAAACUCCUAUGAAA
M-058899-01	D-058899-01	Tgm2	21817	NM_009373	118130416	UGAAGUCGGUGAAGGGUUA
M-058899-01	D-058899-02	Tgm2	21817	NM_009373	118130416	CGACGGGAAUAUGUCCUUA
M-058899-01	D-058899-03	Tgm2	21817	NM_009373	118130416	GCAACGACUUCGACGUGUU
M-058899-01	D-058899-04	Tgm2	21817	NM_009373	118130416	CCGAUGAUGUGUACCUAGA
M-046798-01	D-046798-01	Tnc	21923	NM_011607	126722833	GAGCAUCGGUCACUGGAUA
M-046798-01	D-046798-02	Tnc	21923	NM_011607	126722833	GUACGAAAUUGAACUCUAU
M-046798-01	D-046798-03	Tnc	21923	NM_011607	126722833	UAAUAUAUCUGGUGCUGAA
M-046798-01	D-046798-04	Tnc	21923	NM_011607	126722833	GUACAGGGCAAGUGCAUAU
M-040925-03	D-040925-01	Tns1	21961	XM_984786	94363689	GCAAUGUGCUCUUCGUCAA
M-040925-03	D-040925-02	Tns1	21961	XM_984786	94363689	GGGCUAAAGUGAAGUUUGU
M-040925-03	D-040925-03	Tns1	21961	XM_984786	94363689	GGACCGGCAUGCAGCUUAU
M-040925-03	D-040925-04	Tns1	21961	XM_984786	94363689	GACCGAAGACCAACACUGU
M-063982-01	D-063982-01	Tns3	319939	NM_001083587	134152675	GGUCAUAUCGUCCUACAUG
M-063982-01	D-063982-02	Tns3	319939	NM_001083587	134152675	GGAAGUGGGCUCCGGUGUA
M-063982-01	D-063982-03	Tns3	319939	NM_001083587	134152675	AGACGGUGAUCACUGCAUA
M-063982-01	D-063982-04	Tns3	319939	NM_001083587	134152675	UAUGAUCGAUGGCAGGAUU
M-055339-01	D-055339-01	Tpgs2	66648	NM_001004361	52345391	UAUUUGAGCUGGAUUCAUG
M-055339-01	D-055339-02	Tpgs2	66648	NM_001004361	52345391	AGAAGAGUCCGACAACUUU
M-055339-01	D-055339-03	Tpgs2	66648	NM_001004361	52345391	UGGGAAGCAUGGUGAUUAA
M-055339-01	D-055339-17	Tpgs2	66648	NM_001004361	52345391	CUGGAAAUCCUGUCCGAAA
M-042705-01	D-042705-01	Ttc28	209683	XM_001476544	149254321	GAACAUUACUUGGGUGAUA
M-042705-01	D-042705-02	Ttc28	209683	XM_001476544	149254321	CGAGAGGGCUGUGGUCUAU
M-042705-01	D-042705-03	Ttc28	209683	XM_001476544	149254321	ACAGGAAGGCUUAAGGUUA
M-042705-01	D-042705-04	Ttc28	209683	XM_001476544	149254321	GGACGACAGGACUAUGAUA

Supplementary Table 2 - Steps for the automated image analysis in CellProfiler, illumination correction

Modules used in CellProfiler	Settings
1. Images	The user load images that he wants to analyze.
2. Metadata	The Metadata module optionally allows you to extract information describing your images (i.e, metadata) which will be stored along with your measurements. This information can be contained in the file name and/or location, or in an external file.
3. NamesAndTypes	The NamesAndTypes module allows you to assign a meaningful name to each image by which other modules will refer to it.
4. Groups	The Groups module optionally allows you to split your list of images into image subsets (groups) which will be processed independently of each other. Examples of groupings include screening batches, microtiter plates, time-lapse movies, etc.
5. CorrectIlluminationCalculate	For Tubulin, perform illumination correction using the Background method and a polynomial smoothing method. Background method because it's show the pattern of the illumination. The illumination pattern varies between different images in the set so we apply this background function for each image. Fit polynomial function because we see bright region towards edge of the wells and darker in the middle.
6. CorrectIlluminationApply	This module applies the illumination correction functions. The option to "Divide" or "Subtract" depends on the method used in the CorrectIlluminationCalculate module. When the "Background" option is used in the CorrectIlluminationCalculate module, "Subtract" is used in the CorrectIlluminationApply module as described in the module help.
7. CorrectIlluminationCalculate	For Actin, perform illumination correction using the Background method and a polynomial smoothing method. Background method because it's show the pattern of the illumination. The illumination pattern varies between different images in the set so we apply this background function for each image. Fit polynomial function because we see bright region towards edge of the wells and darker in the middle.
8. CorrectIlluminationApply	This module applies the illumination correction functions. The option to "Divide" or "Subtract" depends on the method used in the CorrectIlluminationCalculate module. When the "Background" option is used in the CorrectIlluminationCalculate module, "Subtract" is used in the CorrectIlluminationApply module as described in the module help.
9. CorrectIlluminationCalculate	For Nuclei, perform illumination correction using the Background method and a polynomial smoothing method. Background method because it's show the pattern of the illumination. The illumination pattern varies between different images in the set so we apply this background function for each image. Fit polynomial function because we see bright region towards edge of the wells and darker in the middle.
10. CorrectIlluminationApply	This module applies the illumination correction functions. The option to "Divide" or "Subtract" depends on the method used in the CorrectIlluminationCalculate module. When the "Background" option is used in the CorrectIlluminationCalculate module, "Subtract" is used in the CorrectIlluminationApply module as described in the module help.
11. Savelmages	For Tubulin, corrected images are saved in a specified folder by the user.
12. Savelmages	For Actin, corrected images are saved in a specified folder by the user.
13. Savelmages	For Nuclei, corrected images are saved in a specified folder by the user.

Supplementary Table 3 - Steps for the automated image analysis in CellProfiler: identify objects and calculate parameters.

Medules used in CallBrefiler	Cattingo
Modules used in CellProfiler	
1. Images	The user load images that he wants to analyze.
	The Metadata module optionally allows you to extract information
2. Metadata	describing your images (i.e, metadata) which will be stored along with
= motadata	your measurements. This information can be contained in the file name
	and/or location, or in an external file.
2 Names AndTypes	The NamesAndTypes module allows you to assign a meaningful name to
5. NamesAnd Types	each image by which other modules will refer to it.
	The Groups module optionally allows you to split your list of images into
	image subsets (groups) which will be processed independently of each
4. Groups	other. Examples of groupings include screening batches, microtiter plates,
	time-lapse movies, etc.
	A rescale intensity function was applied to rescale the intensity of the
5. RescaleIntensity	Hoechst images by setting the brightest pixel in the picture to 1 and the
	darkest pixel to 0.
	A rescale intensity function was applied to rescale the intensity of the
6 RescaleIntensity	Tubulin images by setting the brightest pixel in the nicture to 1 and the
o. Resourcemensity	darkest nixel to 0
	A reasole intensity function was applied to reasole the intensity of the
7. BecceleIntensity	A rescale intensity function was applied to rescale the intensity of the
7. Rescalemensity	Actin images by setting the brightest pixel in the picture to 1 and the
	Segmentation process was completed using minimum cross entropy with
	a global strategy. Specifically the following parameters were set: cells
	outside of the diameter range: 220 < diameter < 350000 aren't rejected.
8. IdentifyPrimaryObjects	Cells touching the border are rejected. Global MCE thresholding was
	used with a threshold smoothing scale of 1.3488 and a threshold
	correction value of 1. Objects were separated set by their intensity with a
	automatic declumping smoothing filter. Declumping was suppressed with
	an automatic local maxima. Image was not downsized from declumping.
	Hoechst stained nuclei were detected as primary objects. To small objects
9. IdentifyPrimaryObjects	as well as nuclei touching the border of the image were set to be
	eliminated from the analysis.
10. RelateObjects	RelateObjects relates each nucleus object to its "parent" cell
11 Magazina Ohia at Siza Shana	Measure morphological features such as: area, perimeter, eccentricity,
11. MeasureObjectSizeShape	majorAxisLength, Orientation, FormFactor on Cells objects.
	Measure object intensity features such as integrated intensity, mean.
12. MeasureObjectIntensity	median or standard deviation intensities, maximal and minimal pixel
	intensities, lower and upper quartile on Cells objects.
	Apply filter on number of nuclei and area of cells. Cells with ≤ 3 nuclei and
13. FilterObjects	area < 4000 px are rejected
	Measure morphological features such as: area, perimeter, eccentricity
14. MeasureObjectSizeShape	majorAvisl ength Orientation FormFactor on filter cells objects
	10 is a number of nivels to shrink colle it's the internal content of the
15. ExpandOrShrinkObjects	To is a number of pixels to similar cells \rightarrow it s the internal content of the
	Cell for tubulin charmer.
16. ExpandOrShrinkObjects	The set is a number of pixels to shifting cells \rightarrow it is the internal content of the cell
17. IdentifvTertiarvObiects	Identify subregion. Substracts ShrunkenCells (step #15) from FilterCells
	(step #13) to obtain peripheral region on tubulin channel.
18. IdentifyTertiaryObjects	Identify subregion. Substracts ShrunkenCells_2 (step #16) from
	FilterCells (step #13) to obtain peripheral region on actin channel.
19. OverlayOutlines	Display cell by a blue outline.
20. OverlayOutlines	Display peripheral actin by an orange outline.
21. DisplayDataOnImage	Display a number of each filtered cells.
22. Savelmages	Filtered cells are saved in a specified folder by the user.
	Peripheral cells from actin channel are saved in a specified folder by the
23. Saveimages	user.
	Peripheral cells from tubulin channel are saved in a specified folder by the
24. Savelmages	user
	Measure mornhological features such as: area, perimeter, eccentricity
25 MaasuraObjectSizeShane	majorAvisl enoth MinorAvisl enoth Orientation FormFactor for
zo. measureobjectoizeollape	najon allocation, minoralisengui, Onentauon, Formeaclor ion
	penpheral anu internal cells l'égi011. Massure chiest intensity factures such as internets d'intersity aussi
	ineasure object intensity reatures such as integrated intensity, mean,
26. MeasureObjectIntensity	intensition laws and upper quartile for a sink and minimal pixel
	intensities, lower and upper quartile for peripheral and internal cells
27. ExportToSpreadSheet	Export the intensity or morphological measurements for each object to an
	excel file.