

HAL
open science

The Arp2/3 Regulatory System and Its Deregulation in Cancer

Nicolas Molinie, Alexis Gautreau

► **To cite this version:**

Nicolas Molinie, Alexis Gautreau. The Arp2/3 Regulatory System and Its Deregulation in Cancer. *Physiological Reviews*, 2018, 98 (1), pp.215-238. 10.1152/physrev.00006.2017 . hal-02266360

HAL Id: hal-02266360

<https://hal.science/hal-02266360v1>

Submitted on 24 Oct 2019

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.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

The Arp2/3 regulatory system and its deregulation in cancer

Nicolas Molinie and Alexis Gautreau

Ecole Polytechnique,
Université Paris-Saclay
CNRS UMR7654,
91128 Palaiseau Cedex,
France

Address correspondence to alexis.gautreau@polytechnique.edu

Keywords (5):

Actin polymerization, membrane traffic, cell migration, tumor cell invasion, metastases.

Indexation: Arp2, ACTR2, Arp3, ACTR3, ARPC1A, ARPC1B, ARPC2, ARPC3, ARPC4, ARPC5, ARPC5L, SCAR/WAVE, WAVE1, WAVE2, WAVE3, WASF1, WASF2, WASF3, N-WASP, WASL, WASP, WAS, WASH, WHAMM, JMY, ARPIN, Gadkin, AP1AR, PICK1, Cortactin, CTTN, HS1, Coronin, CORO1A, CORO1B, CORO1C, GMFB, GMFG

41 **ABSTRACT**

42

43 The Arp2/3 complex is an evolutionary conserved molecular machine that generates branched
44 actin networks. When activated, the Arp2/3 complex contributes the actin branched junction
45 and thus cross-links the polymerizing actin filaments in a network that exerts a pushing force.

46 The different activators initiate branched actin networks at the cytosolic surface of different
47 cellular membranes in order to promote their protrusion, movement or scission in cell
48 migration and membrane traffic. Here we review the structure, function and regulation of all
49 the direct regulators of the Arp2/3 complex that induce or inhibit the initiation of a branched
50 actin network and that controls the stability of its branched junctions. Our goal is to present
51 recent findings concerning novel inhibitory proteins or the regulation of the actin branched
52 junction and place these in the context of what was previously known in order to provide a
53 global overview of how the Arp2/3 complex is regulated in human cells. We focus on the
54 human set of Arp2/3 regulators to compare normal Arp2/3 regulation in untransformed cells
55 to the deregulation of the Arp2/3 system observed in patients affected by various cancers. In
56 many cases, these deregulations promote cancer progression and have a direct impact on
57 patient survival.

58

TABLE OF CONTENTS

59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81

- I. INTRODUCTION 4**
- II. THE ARP2/3 COMPLEX..... 4**
 - A. The canonical Arp2/3 complex4
 - B. Novel complexities in the Arp2/3 complex5
 - C. The Arp2/3 complex in cancer6
- III. THE NUCLEATION PROMOTING FACTORS..... 7**
 - A. The WAVE family8
 - B. The N-WASP family 10
 - C. The WASH family..... 12
 - D. The WHAMM family 12
 - E. An emerging function of NPFs in gene transcription 13
- IV. ARP2/3 INHIBITORY PROTEINS 14**
 - A. Arpin..... 14
 - B. Gadkin 15
 - C. PICK1..... 15
- V. BRANCH REGULATORS 16**
 - A. Cortactin 16
 - B. Coronin 18
 - C. GMF 19
- VI. CONCLUSION 20**

82 I. INTRODUCTION

83

84 The Arp2/3 complex is a major actin nucleating molecular machine, which is conserved
85 in eukaryotes. This is the only molecular machine that generates branched actin networks.
86 The Arp2/3 complex was first discovered as a multiprotein complex containing actin-related
87 proteins (160) and rediscovered as an actin nucleating machine (270). Ever since, the Arp2/3
88 complex has been associated with many functions, which we review here as we describe the
89 regulators of Arp2/3 activity. A flurry of recent papers have reported novel regulators of the
90 Arp2/3 complex, with, for example, several inhibitory proteins or regulators of the actin
91 branched junction. The major goal of this review is to integrate these new findings into
92 established knowledge of Arp2/3 regulation in order to provide a global overview of the
93 Arp2/3 regulatory system.

94 The reader can directly focus on his or her molecule of interest, which are classified
95 according to the type of regulation they provide to the Arp2/3 complex (Fig.1). The
96 monograph of each regulator is structured to describe, in this order, its molecular structure, its
97 main cellular function, and then how it is regulated in the normal mammalian cell and
98 deregulated in the cancer cell. We believe that this review organization can help the
99 newcomer to enter in this profuse field.

100 Deregulation of the Arp2/3 regulatory system in cancer has been described over the
101 years. Examination of all these examples highlights the fact that over activation of the Arp2/3
102 complex generally promotes cancer progression (Table 1). However, we will also describe
103 notable exceptions, and attempt to provide an explanation as to why these anomalies still lead
104 to cancer. The topic of the Arp2/3 complex and cancer has been less frequently covered than
105 the hijacking of the Arp2/3 complex by pathogens, which has been nicely reviewed recently
106 (271), and will not be addressed here. This topic also justifies focusing on the human genes
107 and gene products, and hence to use the consensus human nomenclature to describe their
108 activities.

109

110 II. THE ARP2/3 COMPLEX

111

112 A. The canonical Arp2/3 complex

113

114 The Arp2/3 complex is a stable multiprotein complex of 7 subunits, with a total mass of
115 about 250 kDa. Two of these subunits are Actin related proteins, Arp2 and Arp3. The crystal
116 structure of the complex has revealed an inactive conformation, where Arp2 and Arp3 are
117 maintained far apart in the architecture provided by the 5 other subunits, named ARPC1 to 5
118 (Fig.1) (200). The Arp2/3 complex creates branched actin networks (16). In the active
119 conformation, the Arp2/3 complex contributes a branched junction of two actin filaments,
120 whose structure was revealed by electron microscopy (208, 257). This active conformation
121 involves bringing together Arp2 and Arp3 within the complex, so that these two subunits

122 adopt the conformation of actin molecules within a filament (Fig.1). This conformation,
123 however, can also be detected in a population of soluble Arp2/3 complexes, in the absence of
124 any actin. The population of Arp2/3 complexes displaying the active conformation is greatly
125 increased by Nucleation Promoting Factors (NPFs), such as N-WASP or WAVE (82, 203).
126 The conformationally activated Arp2/3 complex can then interact with a pre-existing actin
127 filament, often referred to as the mother filament, in order to initiate the elongation of a lateral
128 branch, the daughter actin filament (204). The widely used Arp2/3 inhibitory compound, CK-
129 666, binds Arp2 and Arp3 and blocks their conformational rearrangement that is required for
130 Arp2/3 activation (13, 95).

131 The function of the Arp2/3 complex is to induce an explosive actin polymerization in
132 response to signaling pathways. Because actin filaments are both substrates (mother) and
133 products (daughter) of the branching reaction, the process has been described as autocatalytic
134 and indeed generates an exponential increase of actin filaments (2). The resulting branched
135 actin networks, also referred to as dendritic actin networks, have been demonstrated to
136 generate a pushing force in vitro (153, 292). In the cell, the various NPFs are anchored at the
137 surface of different membranes and the force they generate through the generation of
138 branched actin networks remodel these membranes to perform various cellular functions. For
139 example, the pushing force of branched actin networks allows the plasma membrane to
140 protrude in fan-like migration structures called lamellipodia (241) and to promote scission of
141 clathrin coated pits during endocytosis (42, 61).

142

143 B. Novel complexities in the Arp2/3 complex

144

145 Further complexity has recently been added to this general scheme. In the human
146 genome, the ARPC1 subunit is encoded by two paralogous genes, ARPC1A and ARPC1B,
147 and the ARPC5 subunit by ARPC5 and ARPC5L. The complexes containing ARPC1B or
148 ARPC5L promote actin polymerization more efficiently than the ones containing the
149 alternative paralogous subunits (1). The Arp2/3 activity is also regulated by phosphorylation
150 of its subunits (140, 169). The phosphorylation of Arp2 by the serine threonine protein kinase
151 NIK is required for the Arp2/3 activity (141). We are probably only starting to decipher this
152 complex Arp2/3 regulation through phosphorylations.

153 Strikingly, even the most fundamental property of the Arp2/3 complex, i.e. its ability to
154 generate branched actin networks, has recently been found to admit exceptions. SPIN90, a
155 protein of the WISH/Dip1 family with a conserved role in endocytosis (14, 126, 185), has
156 been shown to induce actin polymerization without the need of a pre-existing filament. The
157 SPIN90-Arp2/3 complex is in the active conformation and allows direct actin elongation from
158 the rearranged Arp2-Arp3 template (258). Such a process normally does not take place with
159 regular NPFs, since the NPF needs to dissociate from the rearranged Arp2/3 complex and the
160 activated Arp2/3 needs to bind to a preexisting mother actin filament, in order to elongate an
161 actin filament from the rearranged Arp2/3 (224). Linear actin filaments are also likely
162 nucleated by hybrid complexes containing some, but not all, subunits of the Arp2/3 complex.

163 These hybrid complexes contain Arp2 and Arp3, which template actin filaments, but lack
164 ARPC1, ARPC4 and ARPC5, which mediate many contacts with the mother filament (37).

165 The hybrid complexes contain vinculin or vinculin and α -actinin, which target these
166 hybrid Arp2/3 complexes to focal adhesions (37). A previously reported interaction between
167 vinculin and the Arp2/3 complex probably reflects these hybrid complexes rather than
168 vinculin transiently interacting with the whole Arp2/3 complex (49). It is likely that these
169 hybrid complexes contribute to actin polymerization at focal adhesions. However,
170 understanding the role of hybrid Arp2/3 complexes awaits specific ways to inhibit their
171 assembly in the cell, given that their constituent subunits are either subunits of the Arp2/3
172 complex or structural components of focal adhesions. Similarly, studying the molecular
173 mechanism, by which these hybrid complexes generate linear actin filaments, awaits their
174 purification, which is likely to be challenging given their low abundance. Moreover,
175 reconstitution of the activity of hybrid Arp2/3 complexes may require elaborate in vitro
176 systems, to reproduce the mechanosensitive behavior of vinculin in focal adhesions (38, 78).

177

178 C. The Arp2/3 complex in cancer

179

180 Arp2/3 subunits have been found by immunohistochemistry to be overexpressed in a
181 variety of cancers, including lung (216), breast (109), gliomas (152), gastric (303) and
182 colorectal cancers (110, 189). Since the Arp2/3 subunits assemble into a complex, the
183 presence of one subunit is likely indicative of the whole complex. For example, similar
184 staining were obtained with Arp2 and Arp3 antibodies in serial sections (189). However, a
185 free pool of ARPC1B with a role in centrosomal homeostasis has also been reported (177).
186 Three publications reported simultaneous overexpression of Arp2 and of one of its NPFs,
187 WAVE2, in the same discrete cells of lung carcinomas (216), of breast carcinomas (109) and
188 of colorectal carcinomas (110), indicating that, within tumors, which are often heterogeneous,
189 overexpression of both the Arp2/3 complex and of WAVE2 corresponds to a coordinated
190 program. Double positive cells were frequent at the invading front of breast and colorectal
191 carcinomas (109, 110).

192 In breast cancer cell lines and in mammary tumors obtained in a mouse model, the
193 invasive carcinoma cells were found to overexpress genes encoding Arp2/3 subunits (261,
194 262). In physiological 3D migrations of cancer cells, either reconstituted in vitro, or through
195 intravital imaging in the grafted animal, protrusions along extracellular matrix fibers are more
196 elongated than the typical fan-shaped lamellipodia observed in 2D cultures, but they
197 nevertheless require the Arp2/3 complex (80, 261, 262, 286). Arp2/3 overexpression is tightly
198 associated with cancer progression and tumor cell invasion. In patient biopsies, the
199 overexpression of the Arp2/3 complex was more pronounced in high grade invasive colorectal
200 carcinomas and was predictive of liver metastasis (110, 189). Arp2/3 mediated migration of
201 colorectal carcinoma cells is not only important to seed metastases, but also to ensure their
202 tumor growth through the co-optation of pre-existing blood vessels (67). Arp2/3
203 overexpression was associated with poor patient survival in lung (216) and breast cancers
204 (109). Arp2/3 overexpression in breast cancer is associated with HER2 overexpression, and,

205 in breast carcinoma cell lines that overexpress HER2, the therapeutic monoclonal antibody
206 trastuzumab, which inhibits HER2 signaling, blocks lamellipodia formation and tumor cell
207 invasion (294).

208 Other very invasive cancers exhibit Arp2/3 overexpression. Arp2/3 overexpression is a
209 marker, out of a set of only 5, used to distinguish malignant melanomas from benign nevi
210 (119). In pancreatic cancer, the two genes encoding the two paralogous ARPC1 subunits are
211 overexpressed (138). These two genes are localized in the 7q21-q22 region, which is
212 frequently amplified in this cancer (138). As in other cell models, it was verified in pancreatic
213 cancer cell lines that RNAi mediated depletion of the Arp2/3 complex decreases migration
214 and invasion (199).

215 For a stable multiprotein complex like the Arp2/3 complex, overexpression of one
216 subunit at the mRNA level may not be sufficient to produce more complex. Levels of
217 expression of most subunits are not limiting and subunits that are not assembled are thought
218 to be degraded (51). In breast cancer, however, Arp2 protein, and thus the Arp2/3 complex, is
219 correlated to the Arp2 mRNA level (110), indicating either that the level of Arp2 is limiting
220 or that all subunits are up-regulated in a coordinated manner in order to assemble more
221 Arp2/3 complexes. Levels of mRNA measured by quantitative PCR should systematically be
222 complemented by immunohistochemistry, since carcinoma cells of the tumor are not always
223 the cell type that displays the overexpression. For example, the Arp2/3 complex is also
224 overexpressed in cancer-associated fibroblasts in colorectal cancer (189). Interestingly,
225 overexpression in stromal cells is also associated with cancer progression toward the invasive
226 stage of the carcinoma cells, in a cross-talk between stromal and carcinoma cells.

227

228 III. THE NUCLEATION PROMOTING FACTORS

229

230 Arp2/3 activators are called Nucleation Promoting Factors, or NPFs in short. They are
231 characterized by their C-terminal domain that contains three short peptide motifs, a WH2, a
232 Connector motif, and an Acidic end, in this order (Fig.2). This characteristic C-terminus is
233 referred to as the WCA, or sometimes VCA for historical reasons. The CA binds to the
234 Arp2/3 complex and induces its conformational activation. The WH2 motif binds to one
235 globular actin molecule and delivers it to the rearranged Arp2/3. Both events are required to
236 initiate an actin branch (193). In NPFs, there are sometimes more than one WH2 motif. The
237 N-terminus vary considerably between NPFs. The N-terminus has a regulatory role. It
238 determines how the WCA, the Arp2/3 activatory region, is masked in an inactive
239 conformation at resting state, and how, in response to activatory signals, the WCA is going to
240 be exposed to activate the Arp2/3 complex.

241 The domains present in the N-terminus define the different families of NPFs (Fig.2),
242 which activate the Arp2/3 complex at various subcellular functions to perform different
243 functions. There are 4 families of NPFs in the human genome, WAVE, N-WASP, WASH and
244 WHAMM families.

245

246 A. The WAVE family

247

248 The WAVE family of NPFs consists of 3 WAVE proteins, sometimes also referred to as
249 Scar proteins. WAVE2 is the ubiquitous one, WAVE1 and 3 being more restricted in their
250 tissue expression (234). All WAVE proteins are embedded into a stable multiprotein complex,
251 also containing ABI, CYFIP, NAP1 and BRK1 for a total of 5 subunits (58, 76, 107, 230,
252 231). All of them, except BRK1, are encoded by paralogous genes yielding to a combinatorial
253 complexity in the assembly of WAVE complexes (51). Moreover, some subunits, like ABI1,
254 are alternatively spliced. Functional specializations of isoforms have been demonstrated in a
255 couple of cases (57, 236). The WAVE1 complex has been crystallized (36). The output WCA
256 domain is masked by its interaction with other subunits of the complex. The small GTPase
257 Rac, the most established activator of the WAVE complex, interacts with the CYFIP1 subunit
258 and releases the masked WCA (36, 51).

259 The WAVE complex localizes at the edge of lamellipodia, where new actin molecules
260 incorporate into dense branched actin networks beneath the plasma membrane (88, 136, 232).
261 The WAVE complex localizes to the plasma membrane through its interaction with the
262 phospholipid PIP3 or with membrane receptors (35, 186). Knock-down and knock-out
263 experiments have established that the WAVE complex is a critical Rac effector for
264 lamellipodium formation (171, 229, 230, 289, 290) (Fig.3). In addition to Rac, many
265 phosphorylations are important to control WAVE complex activity (132). The major function
266 of the WAVE complex, downstream of the small GTPase Rac, is to control cell migration,
267 and especially persistent directional migration (132).

268 Protrusion of the plasma membrane appears coordinated with intracellular traffic. The
269 clathrin heavy chain has been demonstrated to interact with the WAVE complex and to
270 promote its activation at the lamellipodium tip in an endocytosis-independent manner (75).
271 Clathrin-mediated endocytosis is indeed not detected in lamellipodia. In contrast, the exocyst
272 component Exo70 favors membrane protrusion by promoting the WAVE-Arp2/3 interaction
273 (150, 307). A shut-down in endocytosis and an activation of exocytosis contribute an excess
274 of membrane, and thus a release of membrane tension. Such a drop in membrane tension
275 rapidly induces actin polymerization, formation of a lamellipodium and restoration of
276 membrane tension (101, 146, 147, 198).

277 In fibroblasts, the Rac—WAVE—Arp2/3 pathway is critical for haptotaxis, i.e.
278 migration up a gradient of immobilized fibronectin, in line with the fact that lamellipodia are
279 adherent membrane protrusions (127, 273). Whether this pathway is also involved in
280 chemotaxis is controversial (240, 273). In epithelial cells, the Rac—WAVE—Arp2/3 pathway
281 has also been involved in the formation and maintenance of cell-cell junctions (256, 288).
282 Branched actin networks are prerequisites for the development of junctional tension through
283 myosin contractility (255). Neogenin is a transmembrane protein of the junction that directly
284 recruits the WAVE complex and promotes its activation by Rac at the junction (142).
285 Through the interplay between lamellipodia and cell-cell junctions, the WAVE complex
286 regulates collective migration of epithelial cells (181).

287 In transformed cells of human origin, lamellipodia are usually less prominent than in
288 untransformed cells (Fig.4). Nonetheless, many reports indicate an important role of the
289 WAVE complex in cell migration and tumor cell invasion. In breast invasive cell lines, for
290 example, WAVE3 is required for lamellipodium formation and cell invasion through
291 transwell filters (227). These in vitro results were however challenged (228). It is most of the
292 time unclear where discrepancies come from. The extreme plasticity of tumor cell migration,
293 where the Rac—WAVE—Arp2/3 contributes only the so-called mesenchymal migration is
294 probably part of the explanation (6, 210). HER2 overexpression induces WAVE2 and
295 WAVE3 expression (248, 294). WAVE3 is stabilized within the WAVE complex and
296 destabilizing the complex with peptides forming interfaces between subunits results in
297 reduced invasion of carcinoma cell lines in vitro (247, 249). WAVE3 depletion reduced the
298 ability of breast carcinoma cell lines to generate lung metastasis in experiments, where
299 genetically modified cell lines were grafted into immunocompromised mice (243, 248).

300 In cancer, components of the WAVE complex are overexpressed and this
301 overexpression is associated with poor patient prognosis (Table 1). All 3 WAVE proteins
302 were found to be overexpressed in carcinomas of various origins, of the breast (62, 109, 135),
303 of the colon (110, 302), of the liver (111, 291), of the lung (216), of the ovary (299), of the
304 prostate (63, 64). In all these cases, but one, the overexpression of WAVE proteins is
305 associated with reduced survival and prognosis markers of poor survival, such as high grade,
306 lymph node invasion and metastases. The only exception is a study, which reports that
307 WAVE3 overexpression is associated with better prognosis and better markers in colorectal
308 carcinomas (302). This is in stark contrast to the overexpression of WAVE3 in breast and
309 liver carcinomas, which is a predictor of poor outcome (111, 135).

310 Similarly, for the other WAVE complex subunits, the general trend is an overexpression
311 associated with decreased survival. This was reported for NAP1 in breast carcinomas (154),
312 for its hematopoietic homologue HEM1 in leukemia (115), for ABI1 in breast and ovary
313 carcinomas (259, 298). In lung carcinomas, the overexpression of the small subunit BRK1 is
314 also associated with markers of poor prognosis, such as lymph node invasion and high grade
315 (27). The BRK1 gene is located next to the tumor suppressor gene VHL. Large deletions that
316 affect BRK1 at the same time as the VHL tumor suppressor protect patients from developing
317 renal cell carcinomas, emphasizing the importance of the WAVE complex for cancer
318 progression (60).

319 However, two studies contradict this trend. The first one is the report of loss-of-function
320 mutations of ABI1 in prostate cancer (283). This observation is supported by the appearance
321 of prostate neoplasia in conditional ABI1 knock-out mice in the same study. The second study
322 at odds with the general trend is the report of CYFIP1 downregulation in multiple carcinomas
323 including breast, lung and colon cancers (221). Using mice engraftments with genetically
324 modified cell lines, this study shows that CYFIP1 suppresses tumor invasion, rather than
325 promotes it, as one could expect from the majority of cancer studies. Despite the causal
326 relationships that these mouse models provide, it must be stressed that the importance of these
327 two studies have not yet been confirmed with retrospective cohorts of patients.

328 There are 36 ways to assemble pentameric WAVE complexes with the 11 genes that
329 encode subunits. It is likely that all paralogous genes do not encode equivalent subunits in
330 terms of activity or regulation. It is also likely that functional specializations are only manifest
331 in some, but not all, tissues. What remains to be established, however, is whether the few
332 studies at odd with all the others reveal that a few specific compositions of WAVE complexes
333 inhibit, rather than activate, actin polymerization and cell migration.

334

335

336 B. The N-WASP family

337

338 The WASP family is composed of two paralogous proteins in the human genome, the
339 ubiquitous N-WASP and the hematopoietic WASP. N-WASP is auto-inhibited, since its
340 WCA domain is masked by its own N-terminal WH1 domain (124). Even though this
341 autoinhibition can be observed with N-WASP alone, N-WASP is normally complexed to one
342 of the WIP family proteins and this heterodimeric complex is more tightly autoinhibited than
343 N-WASP in isolation (51, 96, 97). The WIP family contains WICH and CR16 in addition to
344 WIP. The small GTPase Cdc42 is the best characterized activator of N-WASP in vitro (51).
345 To activate the N-WASP/WIP complex, however, the Cdc42 signal must be transduced
346 through proteins of the (TOCA1, FBP17, CIP4) family, which contain a F-BAR domain (96)
347 and a binding site for active Cdc42. N-WASP binds to both Cdc42 and these F-BAR
348 containing proteins.

349 The major functions of N-WASP are at the plasma membrane, like the WAVE complex.
350 However, in untransformed cells, the contribution of N-WASP to membrane protrusions
351 appears limited, despite clear Cdc42 activation at the leading edge (182). The N-WASP
352 knock-out fibroblasts generate normal lamellipodia and filopodia (155, 225). When N-WASP
353 was directly compared to WAVE2, both proteins were found enriched at the leading edge
354 protrusions, but RNAi mediated depletion of WAVE2 yielded a more severe migration defect
355 than N-WASP depletion (122). In fact, the role of N-WASP might be restricted to early
356 adhesions to the extracellular matrix, as it is best revealed in cell spreading assays. N-WASP
357 is important for adhesion to fibronectin and to the development of vinculin positive focal
358 adhesions (173). Upon cell spreading, N-WASP enters in a complex with the Focal Adhesion
359 Kinase, FAK (300). FAK also directly binds to the Arp2/3 complex through its FERM
360 domain (217). In vitro, the FERM domain of FAK potentiates the actin polymerization
361 induced by the Arp2/3 complex and the WCA domain of N-WASP. N-WASP stability
362 requires both the formation of its native complex with WIP and β 1 integrin (128). Indeed,
363 upon β 1 integrin depletion, N-WASP is destabilized and its proteasomal degradation can be
364 rescued by WIP overexpression. However, after an early involvement of the Cdc42—N-
365 WASP pathway, lamellipodia seem rather to depend on the Rac—WAVE pathway.

366 The most conserved role of N-WASP at the plasma membrane is during endocytosis
367 (246, 268). N-WASP, but not WAVE, is specifically detected at the clathrin coated pit (15,
368 167). N-WASP recruitment at this location relies on BAR domain containing proteins, which

369 induce and/or sense membrane curvature (108, 253). BAR domain containing proteins couple
370 direct membrane remodeling with Arp2/3-mediated actin polymerization (233, 277). The
371 force generated by branched actin networks appears to elongate the pit into a pronounced
372 invagination and to compress the collar of the invagination (42, 61). This sequence of events
373 promotes membrane scission, which eventually involves the GTPase dynamin. Actin
374 polymerization and dynamin-mediated scission are intimately coupled (61, 245).
375 Nevertheless, the role of actin polymerization in endocytosis is important, but dispensable in
376 standard conditions (15). Actin polymerization becomes critical, when high membrane
377 tension must be counteracted (18, 121).

378 In transformed cells, in contrast, N-WASP becomes important to generate protrusions.
379 In addition to lamellipodia, transformed cells generate invadopodia that degrade the
380 extracellular matrix by localized delivery of the MT1-MMP metalloprotease (192).
381 Invadopodia are easily recognizable ventral protrusions on 2D substrates that coexist with
382 peripheral lamellipodia (Fig.4). They cannot be distinguished, however, from leading edge
383 protrusions in 3D substrates. N-WASP is present and activated in invadopodia (156).
384 Invadopodia depend on the N-WASP/WIP complex (72, 73, 176, 287). In grafted animals,
385 breast invasive cells required N-WASP to invade, intravasate into blood circulation and to
386 generate lung metastasis (81). Two N-WASP activators, Cdc42 and the F-BAR containing
387 protein CIP4, are present in invadopodia and are required for tumor cell invasion (12, 191,
388 206). This is in contrast with clathrin coated pits, which depend on F-BAR containing
389 proteins, but not on Cdc42, and with lamellipodia, which depend on Cdc42, but not on the F-
390 BAR containing proteins. Specific upstream signaling is thus responsible for N-WASP
391 recruitment and activation in different subcellular structures. In vitro, in 3D collagen gels,
392 RNAi mediated depletion of the WAVE complex induces N-WASP dependent cell invasion
393 (242), indicating a modified interplay between the two major NPFs of the plasma membrane
394 in cancer cells compared to normal cells.

395 In patients, N-WASP is not systematically overexpressed during cancer progression. In
396 fact, N-WASP is overexpressed in pancreatic ductal adenocarcinomas (87), in lung cancer
397 (68) and in hepatocellular carcinomas (114). But N-WASP displays overall normal levels in
398 esophageal squamous cell carcinomas (263) and even down-regulation in breast carcinomas
399 (165). In pancreatic ductal adenocarcinomas and in hepatocellular carcinomas, high N-WASP
400 levels are associated with risk factors and decrease overall survival. In esophageal squamous
401 cell carcinomas, despite the overall normal levels, high N-WASP, within its natural
402 fluctuations of expression, is also associated with high grade carcinomas and lymph node
403 invasion. Overall, as expected from its important role in invadopodia formation, N-WASP
404 promotes cancer progression, but breast cancer appears as an exception. In breast cancer, N-
405 WASP is down regulated, instead of up regulated, and this down-regulation is associated with
406 poor prognosis (165). Consistent with the exception of breast cancer, the N-WASP activator
407 CIP4 is overexpressed in mammary carcinomas and associated with poor prognosis, but this
408 effect is independent from N-WASP (206). In gliomas, the N-WASP partner WIP promotes
409 cancer progression by stabilizing the YAP/TAZ transcription factors (74).

410

411 C. The WASH family

412

413 The WASH family in the human genome displays a variable number of genes, from 15
414 to 20 depending on individuals (149). This is due to the fact that the WASH gene is located in
415 a subtelomeric region, which is prone to recombination. The genes were so recently
416 duplicated, however, that, in practice, one can deplete all WASH proteins with single siRNA
417 sequences, like any other gene product. In mice and rats, there is a single WASH gene. The
418 WASH protein is embedded into a stable multiprotein complex (54, 83). This stable
419 multiprotein complex is distantly related to the WAVE complex, with a one-to-one
420 correspondence of the 5 subunits (113). Most subunits are encoded by single genes, and so the
421 WASH complex is less diverse than the WAVE complex (52). Strikingly, however, the
422 WASH complex recruits a pre-existing complex, which also exists on its own in the cytosol,
423 the so-called capping protein (CP) (54). CP is in fact a heterodimer, which blocks the
424 elongation of actin filaments. CP interaction has been shown to be important for WASH
425 function in the amoeba *Dictyostelium discoideum* (190), but this is not yet understood why
426 these two activities of actin nucleation and actin capping have to be coordinated in the same
427 multiprotein complex.

428 The WASH complex activates the Arp2/3 complex at the surface of endosomes (54,
429 83). It is recruited to endosomes through its subunit FAM21, which contains multiple binding
430 sites for the retromer (90, 93, 112). Importantly, the WASH complex and the retromer do not
431 cover the whole surface area of endosomes, but rather define a microdomain, whose area is
432 controlled by actin polymerization itself (53). The polymerization of branched actin is thought
433 to promote membrane scission of transport intermediates that contain sorted receptors, in a
434 manner similar to N-WASP during clathrin mediated endocytosis (77). The retromer performs
435 sorting of endosomal cargoes that are either destined to follow the retrograde route to the
436 trans-Golgi network or which are recycled to the plasma membrane (215). The WASH
437 complex is activated through interaction with the phospholipid PI4P (56) and through
438 ubiquitination of WASH using a K63 linkage, a modification which does not target
439 conjugated proteins to the proteasome (89).

440 In transformed cells, WASH promotes tumor cell invasion function through the sorting
441 of endosomal cargoes it provides. The WASH dependent recycling of $\alpha 5 \beta 1$ integrins to the
442 plasma membrane drives invasion of ovarian carcinoma cells in fibronectin containing 3D
443 matrix (296). In breast carcinoma cells, the WASH complex interacts with the exocyst and
444 contributes to the focal delivery of the metalloprotease MT1-MMP to invadopodia (178). This
445 event requires transient tubular connexions between late endosomes and the plasma
446 membrane. In cancer patient biopsies, there has been little examination of the WASH
447 complex so far. The WASH complex subunit Strumpellin is overexpressed in high grade
448 prostatic carcinomas, due to genetic amplification (194).

449

450 D. The WHAMM family

451

452 WHAMM and JMY are two homologous proteins, which share a common modular
453 organization (131, 254). They are composed of an amino-terminal domain, a long central α -
454 helical domain and the carboxy-terminal WCA that activates the Arp2/3 complex (120). JMY
455 has the particularity to have 3 WH2 motifs, which bind actin. These 3 motifs were shown to
456 be sufficient to nucleate actin in vitro in a WH2-only mechanism (305). WHAMM seems to
457 be more expressed in epithelial tissues, such as colon, kidney and lung (29), whereas JMY is
458 enriched in the brain, testis and lymphoid organs (3, 66).

459 They are both localized at the Golgi, cis-Golgi for WHAMM (29), trans-Golgi for JMY
460 (212), and they are both involved in anterograde transport, from ER to cis-Golgi and then
461 from cis- to trans-Golgi cisternae. The role of WHAMM in trafficking involves binding of the
462 N-terminal domain to Rab1 (209) and binding of the central α -helical domain to microtubules
463 (219). Regulations by Rab1 and microtubules allow WHAMM to control the formation of
464 membrane tubules, which are thought to mediate intracellular transport of anterograde cargoes
465 (29, 209, 219).

466 In addition, WHAMM and JMY were both recently involved in autophagy (43, 120).
467 Their N-terminal domain dictate their localization to the ER, from which autophagosomal
468 membranes originate. During autophagosome biogenesis, actin polymerization in a so-called
469 'comet tail' is required to elongate membrane tubules from the ER, independently of
470 microtubules (120). Branched actin networks also shape the autophagosome from the inside
471 (168) and are likely involved in autophagosome closure as well. Indeed, topologically,
472 autophagosome closure is a membrane scission event (130), and NPFs promote membrane
473 scission, as described above for N-WASP and WASH. Connexions between Arp2/3 and
474 autophagy appear numerous. WASH inactivation leads to massive autophagy through
475 elucidated molecular pathways implicating the major regulators Beclin1, RNF2 and
476 AMBRA1 (281, 282). However, the meaning of why WASH should suppress autophagy is
477 not yet clear.

478

479 E. An emerging function of NPFs in gene transcription

480

481 JMY was originally identified as a cofactor for the p300/CBP transcription coactivator
482 (220). JMY translocates to the nucleus, when actin concentration decreases in the cytoplasm
483 and that actin does no longer bind to its cluster of WH2 motifs (304). In the nucleus, the
484 JMY-p300 co-activator complex engages with transcription factors, such as p53 or HIF1 α to
485 induce the transcription of target genes involved in apoptosis or in cell motility (44, 45). The
486 Arp2/3 complex and the other NPFs were also described moonlighting in the nucleus to
487 regulate transcription.

488 N-WASP has a marked effect on gene transcription (279). Actin, the Arp2/3 complex
489 and N-WASP coimmunoprecipitate with the RNA polymerase II, which transcribes most
490 protein encoding genes (279, 295). Nuclear Arp2/3 generates branched actin networks like its
491 cytoplasmic counterpart (295). N-WASP might exert this transcription role through its
492 interaction with the nuclear PSF/NonO complex (279). The tyrosine phosphorylation of N-

493 WASP by Src family kinases (235) and FAK (278) favors its cytoplasmic localization at the
494 expense of its nuclear localization and can thus downregulate its transcriptional role. The
495 extent of the requirement of N-WASP for general gene transcription is, however, questioned
496 by the apparent mild phenotype associated with N-WASP knock-out (155, 225).

497 FAM21, a subunit of the WASH complex, has also been recently implicated in gene
498 transcription (50). FAM21 shuttles back and forth in the nucleus. FAM21 regulate NF- κ B
499 transcription by binding to the p65 subunit of NF- κ B and to the inhibitor of NF- κ B kinases,
500 IKK α , β and γ . This function of FAM21, however, appears relatively independent of the
501 WASH NPF.

502 The generation of nuclear branched actin can also derepress gene transcription through
503 chromatin remodeling. Toca-1, one of the BAR containing activators of N-WASP, is critical
504 to reactivate the pluripotency gene, *Oct4*, in nuclear reprogramming experiments, where
505 somatic nuclei are injected into *Xenopus* oocytes (174). The Rac—WAVE pathway is
506 similarly required (175). In T lymphocytes, the hematopoietic WASP controls the
507 lymphocytic Th1 differentiation program, because Th1 differentiation genes are occluded
508 through methylation of histone H3 in patients affected by Wiskott-Aldrich syndrome, where
509 WASP is defective (244). All together, these various experiments established that nuclear
510 Arp2/3 and NPFs may control gene transcription through both chromatin remodeling and
511 recruitment of the RNA polymerase II.

512

513

514 IV. ARP2/3 INHIBITORY PROTEINS

515

516 Three Arp2/3 inhibitory proteins have recently been reported. The general assumption is
517 that an inhibitor should be diffuse in the cytosol, in order to maintain globally silent a
518 signaling pathway that is locally activated. The surprise is that these Arp2/3 inhibitory
519 proteins are specifically localized at the surface of specific membranes, just like the
520 activators. There is mounting evidence that they counteract specific NPFs.

521

522 A. Arpin

523

524 In a bioinformatics screen for potential Arp2/3 regulators, our group identified an
525 uncharacterized protein, which contained a typical C-terminal acidic A motif, but lacked the
526 required WH2 motif for Arp2/3 activation. In vitro this protein binds to the Arp2/3 complex,
527 but cannot activate it. It thus acts as a competitive inhibitor of NPFs (47) and was called
528 Arpin as a mnemonic for Arp2/3 inhibition. There is a single Arpin gene in the human
529 genome. In vitro Arpin constitutively exposes its C-terminal acidic tail, which inhibits the
530 Arp2/3 complex (65). When bound to Arpin, the Arp2/3 complex is in the inactive
531 conformation, where Arp2 and Arp3 are far apart (226).

532 In the cell, Arpin localizes at the lamellipodial edge, i.e. where branched actin is
533 nucleated by the WAVE complex. Arpin's ability to interact with the Arp2/3 complex depends
534 on Rac activity, which induces lamellipodia (47). Indeed, by single molecule imaging, Arp2/3
535 complexes from the lamellipodial edge were not all activated and incorporated into the
536 branched actin network that undergoes retrograde flow. Some Arp2/3 complexes were seen to
537 move laterally in the plane of the plasma membrane (172) (Fig.3). The Arp2/3 complexes are
538 likely maintained inactive by Arpin at this location. Arpin is an inhibitor of cell migration
539 (84). Without Arpin, lamellipodia protrude for longer, and, as a consequence, sustain active
540 directional migration.

541 Consistent with an inhibitory role on cell migration, Arpin was found to be down-
542 regulated during breast cancer progression. In two independent retrospective cohorts of breast
543 cancer patients, Arpin down-regulation, documented at both mRNA and protein levels, was
544 associated with lymph node invasion and decreased survival (151, 154). The most powerful
545 prognosis factor, however, is obtained when patients having tumors displaying Arpin down-
546 regulation are combined with patients having tumors displaying up-regulation of the WAVE
547 complex (154). Patient analyses thus confirm the specific antagonism between Arpin and the
548 WAVE complex deduced from the analyses of cell migration in vitro.

549

550 B. Gadkin

551

552 Gadkin, also known as γ -BAR, is another protein that interacts with the Arp2/3 complex
553 through an acidic motif (163). The AP1AR gene, which encodes Gadkin, has no paralog in
554 the human genome. Gadkin localizes at steady state at the surface of endosomes (213).
555 Gadkin regulates the trans Golgi network—endosomal traffic by entering in a complex with
556 the kinesin KIF5 and the clathrin adaptor AP-1 (213). Its function and localization are thus
557 most similar to the ones of the WASH complex among the different NPFs. In Gadkin knock-
558 out cells, the Arp2/3 complex associated with endosomes appear to polymerize more F-actin
559 (211). It is thus logical to assume that Gadkin maintains the Arp2/3 complex in an inhibited
560 conformation, like Arpin. However, in in vitro assays of Arp2/3 activity, purified Gadkin does
561 not inhibit actin nucleation (163), suggesting that Gadkin's activity is not yet properly
562 reconstituted in such in vitro assays. It is tempting to speculate that Gadkin might antagonize
563 the WASH complex at the surface of endosomes, but this hypothesis awaits the demonstration
564 that they both regulate the endosomal sorting of the same receptors.

565 Gadkin has been shown to be overexpressed in breast cancer, but this overexpression is
566 not associated with patient prognosis (154).

567

568 C. PICK1

569

570 PICK1 is a protein containing a PDZ and a BAR domain. PICK1 is encoded by a single
571 gene, which is ubiquitously expressed with an enrichment in the brain (144). The PDZ

572 domain of PICK1 connects it to numerous membrane receptors and transporters, the most
573 studied of which is the AMPA receptor of the glutamate neurotransmitter. The BAR domain
574 dimerizes and induces or senses curved membranes through its banana-shaped membrane
575 binding interface (161, 233). The C-terminal part of the molecule contains an acidic motif that
576 binds and inhibits the Arp2/3 complex (202). This inhibitory activity was reported to be
577 regulated by the GTPase Arf1 (201).

578 PICK1 regulates AMPA receptor trafficking, and in particular its clathrin-dependent
579 endocytosis (9, 202). The role of PICK1 is thus most consistent with an antagonism with N-
580 WASP at the clathrin coated pits. However, the situation is more complex than previously
581 thought, since the BAR domain of PICK1 recognize mostly vesicles derived from the trans
582 Golgi network and inhibition of the Arp2/3 complex *in vitro* was not reproduced in a recent
583 study (161). PICK1 regulates long-term depression and long-term potentiation of synapses
584 (125, 201, 250). These effects are mediated by expansion or contraction of post-synaptic
585 structures called dendritic spines. Dendritic spines are actin-rich membrane structures,
586 perhaps equivalent to a mini-lamellipodium except that filaments emanating from a central
587 branched actin network are laterally elongated, thus allowing the expansion of the spine (33).
588 Like in the lamellipodium, the central branched actin network is nucleated by the Rac—
589 WAVE—Arp2/3 pathway (34). PICK1 controls the activity-regulated size of dendritic spines
590 (8). Consistent with an inhibitory role, PICK1 depletion expand spines, whereas its
591 overexpression induce spine shrinkage (180). In glial cells, PICK1 might antagonize WAVE
592 rather than N-WASP, because PICK1 depletion increases branching complexity of astrocytes,
593 whereas WAVE2 depletion decreases it, unlike N-WASP depletion (179).

594 In cancer as well, the role of PICK1 is complex. In gliomas, PICK1 expression is down-
595 regulated in aggressive astrocytic tumors (41). In contrast, in the breast, PICK1 was reported
596 to be overexpressed in tumors of poor prognosis (297). PICK1 overexpression in breast
597 cancer was, however, not observed in a second independent cohort (154).

598

599 V. BRANCH REGULATORS

600

601 A. Cortactin

602

603 The cortactin family is composed of two members, the ubiquitous cortactin protein and
604 HS1, which is hematopoietic-specific and thus less studied. Cortactin interacts with actin
605 filaments through its specific cortactin repeats and with the Arp2/3 complex through an acidic
606 motif, which has the particularity to be located in the N-terminus of the protein (Fig.5).
607 Cortactin was previously proposed to be a NPF, because it does activate the Arp2/3 complex
608 *in vitro* at high concentration. However, cortactin strongly synergizes with NPFs, because it
609 acts after WCA induced branching nucleation by inhibiting debranching (265, 266). Cortactin
610 thus competes for Arp2/3 binding with the NPF and by doing so favors NPF detachment
611 (223). NPF detachment is a prerequisite for the elongation of a daughter filament from an

612 Arp2/3 complex that has landed onto a mother filament (59, 94, 224). Cortactin then remains
613 bound to the Arp2/3 at the actin branch and prevents it from debranching (25) (Fig.6).

614 In cells, cortactin is a good marker of branched actin networks, because it labels them
615 all along their length and independently of their subcellular location (116, 267). In contrast,
616 NPFs are specific for each organelle and are only localized at the interface between the
617 organelle and the branched actin structure. By FRAP, cortactin was seen to undergo
618 continuous exchange along the length of lamellipodial actin network (136). Further in vivo
619 evidence that cortactin associates with Arp2/3 at the branch include double immunogold
620 labeling of lamellipodial actin networks by electron microscopy (25). Elongation of actin
621 filaments induces the retrograde movement of Arp2/3 complexes that have landed on a
622 mother filament. This movement extracts the NPF from the membrane displaying it.
623 Inactivating the Arp2/3 complex or blocking actin dynamics indeed freezes the turnover of
624 NPFs and induces a striking accumulation of WAVE, WASP or WASH at the surface of their
625 respective membrane (53, 172, 269). It remains to be tested, however, if cortactin
626 overexpression prevents NPF extraction that ensures the turnover measured by FRAP.

627 Cortactin has been discovered as a tyrosine-phosphorylated protein in cells transformed
628 by the Src oncogene (274, 275). It has since been demonstrated to be a substrate of numerous
629 tyrosine kinases, of both receptor and non-receptor types (19, 46, 71, 102, 118). Cortactin is
630 also phosphorylated on serine residues by MAP kinases (28) and PAK1, the well-known
631 effector of Rac and Cdc42 pathway (86, 92). It is not known if these modifications
632 specifically regulate the branch regulatory function of cortactin, but it does signal to
633 cytoskeleton regulatory proteins. Tyrosine phosphorylation controls cortactin association with
634 cofilin and its activation (162, 188). Cortactin phosphorylation also regulates its ability to
635 bind and activate N-WASP, through its C-terminal SH3 domain (166). Cortactin is subjected
636 to other types of post-translational modifications, such as acetylation, which prevents its
637 binding to actin filaments and decreases cell migration (301).

638 Cortactin was found to promote lamellipodial persistence and cell motility in
639 transformed cells (21, 123). However, this is likely not a direct effect of its branch stabilizing
640 activity, but rather a signaling role of cortactin, since cortactin knock-out fibroblasts have no
641 visible defects in lamellipodial ultrastructure and only modest alterations of migration
642 parameters (137). Strikingly, the defects of cortactin depleted cells can be rescued by
643 adhesion to the matrix deposited by control cells, suggesting that cortactin have defects in
644 depositing extracellular matrix (239). Invadopodia, the major protrusions of cancer invasive
645 cells, depend on cortactin, in addition to their specific NPF, N-WASP. Cortactin is a structural
646 component of the branched actin networks that induce invadopodial protrusions and its
647 activation by phosphorylation is critical for this process (10, 11, 40, 55). Intracellular traffic
648 controls the focal secretion of the metalloproteases of the invadopodia and cortactin favors
649 secretion, in addition to its role in creating the protrusion (10, 40, 99, 129). Exosome
650 secretion, which is important for communication between cancer cells and between cancer
651 cells and cancer-associated cells from their microenvironment, critically depends on
652 cortactin (222).

653 Cortactin is overexpressed in many cancers (Table 2). The CTTN gene encoding
654 cortactin is located on the 11q13 genomic region, which is frequently amplified during cancer
655 progression, especially in head and neck squamous cell carcinoma (HNSCC) and in breast
656 cancer (214). In HSNCC, cortactin overexpression, due to CTTN amplification, is associated
657 with cancer progression, invasion of lymph nodes, and recurrence (98, 205, 207). In HNSCC
658 cell lines, cortactin overexpression promotes cell growth in vitro and tumor growth in
659 xenografts (39, 252). Cortactin overexpression favors cell growth independent of growth
660 factors, of anchorage and mediates resistance to contact inhibition, which are three major
661 hallmarks of transformation. In patients, cortactin overexpression is associated with high
662 grade tumors, metastases and poor survival in squamous cell carcinomas from the larynx,
663 from the esophagus and from the oral cavity (7, 79, 157, 237, 285). In breast cancers,
664 cortactin is also overexpressed, but this overexpression was consistently found not to be
665 associated with patient prognosis (48, 104, 218). Nevertheless, in xenografts, cortactin
666 expression enhances the ability of a breast carcinoma cell line to metastasize to the bones
667 (143). These results are not as paradoxical as it might seem: Cortactin can be involved in the
668 transformation process and in cancer progression, and not be associated with a poor
669 prognosis, if the overexpression occurs most frequently in breast cancer subtypes, which are
670 not as aggressive, as the one associated with the poorest patient survival. Cortactin
671 overexpression has been associated with high grade tumors, but not yet with poor survival, in
672 ovarian carcinomas (148), in non small cell carcinomas of the lung (184), in gliomas (260).
673 Cortactin has been associated with both high grade tumors and poor survival in colorectal
674 cancer (22, 183), in gastric cancer (264), in prostate cancer (100), in melanoma (284) and in
675 hepatocellular carcinoma (103).

676

677 B. Coronin

678

679 There are 7 coronins in human, which are characterized by a so-called β -propeller
680 structure made of WD40 repeats (31). Here we will discuss only the type I coronins, among
681 which Coro1B and Coro1C are ubiquitous and Coro1A hematopoietic-specific. At the C-
682 terminus, a coiled-coil domain mediates homo and hetero-trimerization of coronins (117).
683 Coronins are binding to both the Arp2/3 complex and actin filaments. In all type I coronins, a
684 binding site for actin filaments is in the β -propeller, but Coro1C possesses a second filament
685 binding site in a unique region (31, 32). The site binding to the Arp2/3 complex is in the N-
686 terminus of coronins. Arp2/3 binding is regulated by the phosphorylation of two serines in the
687 N-terminus and C-terminus. Phosphomimetic mutations of these sites strongly decrease
688 Arp2/3 binding (23, 280).

689 In vitro, coronin enhances Arp2/3 debranching and both binding sites are required for
690 this effect (24, 25). An antagonism between cortactin and coronin has thus been proposed to
691 control the debranching rate of branched actin networks (25). Coronin does not stain the
692 branched actin structures to their top where new branches are formed, indicating that coronin
693 acts at a later stage than cortactin (25). However, one has to understand why in vivo coronin
694 is a good marker of branched actin networks at lamellipodia, as well as at the surface of

695 endosomes (26, 197). If the only role of coronin was to debranch, coronin should not stay in
696 the branched actin network. Recent data explain the conundrum that coronin remains
697 associated with the branched actin structure that it remodels: Coronin would not have the
698 same effect on the Arp2/3 complexes depending on their precise composition in paralogous
699 subunits (1). The Arp2/3 complexes containing ARPC1A and/or ARPC5 would indeed be
700 debranched by coronin, whereas the most efficient Arp2/3 complexes containing ARPC1B
701 and/or ARPC5L would be immune to coronin-induced debranching (Fig.6). Coronin could
702 thus mediate partial debranching of the branched actin networks and at the same time be a
703 good marker of the branched actin structures.

704 The serine 2 of Coronin 1B has been shown to be phosphorylated by PKCs in response
705 to factors that induce actin polymerization and cell motility, such as platelet-derived growth
706 factor (PDGF) or phorbol myristate acetate (PMA) (23, 272). These observations are
707 consistent with a shut-down of Arp2/3 debranching, when branched actin networks are
708 triggered. Depletion of coronin, however, alters lamellipodial dynamics and impairs cell
709 migration as a consequence (26). These effects might only be partially due to Arp2/3
710 debranching. Indeed, coronin recruits to branched actin networks the phosphatase slingshot
711 that activates cofilin by dephosphorylation (26). Coronin, together with cofilin, promotes the
712 disassembly of branched actin structures, when the actin filaments age (20, 69, 134). Through
713 its activities of Arp2/3 debranching and actin disassembly, coronin appears to down-regulate,
714 rather than promote, branched actin networks.

715 Coronin 1C is overexpressed in gliomas (251), in hepatocellular carcinomas (276),
716 gastric cancers (238), lymphomas (159). When it has been examined, coronin overexpression
717 is associated with high grade tumors and poor survival for patients. It might seem at odds that
718 a type I coronin, which globally down-regulates branched actin networks, might be
719 overexpressed in cancers, while the Arp2/3 complex is also overexpressed. However, coronin
720 activities in favoring debranching and actin depolymerization might be important to replenish
721 available pools of actin molecules and Arp2/3 complexes for continuous actin polymerization
722 and sustained cell movements (26, 272).

723

724 C. GMF

725

726 There are two Glia-Maturation Factors (GMF) proteins encoded in humans, GMF β
727 encoded by the GMFB gene and GMF γ encoded by GMFG. GMFB is expressed ubiquitously
728 with an enrichment in the brain (91), whereas GMFG is mostly expressed in hematopoietic
729 cells and endothelial cells (105). These two homologous proteins belong to the same
730 superfamily as cofilin, but define a subfamily of their own (85, 196). GMFs are cofilins,
731 which have evolved to bind to Arp2, instead of actin. GMF uses this Arp2 binding site to
732 insert itself in between Arp2 and the actin molecule and thus severs the branch in a way
733 similar to cofilin severing actin filaments (70, 158, 293). GMF preferentially recognizes Arp2,
734 when it is bound to ADP (17). ATP hydrolysis by Arp2 is not required for branched actin
735 nucleation, since it occurs after branched actin nucleation (106, 139, 164). As a consequence
736 ATP hydrolysis by Arp2 acts as a timer, indicating that the actin branch has aged, the same

737 way ATP hydrolysis by the actin molecules in a filament indicates the older portion of the
738 filament. Cofilin also severs ADP-actin filaments more efficiently than younger ATP-actin
739 filaments (30, 170, 187). GMF binding to Arp2 is regulated by phosphorylation of its serine at
740 position 2 (105), just like cofilin (5).

741 It is not yet established whether coronin and GMF provide two independent means of
742 debranching branched actin networks for increased robustness or whether they collaborate to
743 perform efficient debranching together. GMF and coronin may play sequential roles in the
744 molecular reaction of Arp2/3 debranching. Indeed, once GMF has severed the connexion
745 between the Arp2/3 complex and the daughter filament, the Arp2/3 complex is still interacting
746 with the mother actin filament and coronin has been shown to detach such landed Arp2/3
747 complexes from filaments (25).

748 In the cell, GMF depletion alters lamellipodial dynamics by decreasing disassembly of
749 branched actin networks (91, 195). The consequence on cell migration is not dramatic, but
750 can be seen in instances, where migration is finely regulated. Depletion of GMF γ from
751 neutrophils impairs their chemotaxis towards inflammatory cytokines (4), whereas depletion
752 of GMF β from fibroblasts impairs their haptotaxis towards immobilized extracellular matrix
753 (91).

754 GMF β is overexpressed in gliomas, because it is expressed by tumor cells and
755 endothelial cells of new capillaries feeding the tumor (133). Endothelial cells within the
756 glioma thus express GMF β , instead of GMF γ for normal vessels. GMF β overexpression in
757 glioma-associated endothelial cells has been reported to be a better prognosis factor than
758 GMF β overexpression in tumor cells (133). Both GMF β and GMF γ are overexpressed in
759 ovarian cancers (145, 306). As we have seen for coronin, the overexpression of a branch
760 destabilizer might promote the turnover of branched actin networks.

761

762 VI. CONCLUSION

763

764 In about 20 years, the Arp2/3 complex has been implicated in a variety of processes. It
765 is now clear that the branched actin networks and the pushing force that they generate are
766 major means that cells use to remodel their plasma membrane in cell migration as well as
767 their internal membranes in membrane traffic. In many instances, the *in vivo* role of Arp2/3
768 regulators has been reconstituted *in vitro* and these endeavors gave rise to in depth
769 understanding of molecular and cellular functions of Arp2/3 regulation. To go back and forth
770 from the molecular level in appropriate reconstitutions to the cellular level, where molecular
771 dynamics can also be addressed using techniques such as FRAP, has allowed to identify and
772 rule out artifactual molecular behaviors sometimes observed *in vitro* in conditions far from
773 the cell physiology.

774 Here we have attempted to organize the various Arp2/3 regulators in systems. The NPFs
775 divide the labor of generating the diverse branched actin structures of the cell. The
776 combinatorial complexity in assembling NPF complexes imposes to study the repertoire of

777 paralogous subunits expressed in each cell system. Similar complexity emerged at the level of
778 the different Arp2/3 complexes, which might themselves be differentially regulated by the
779 different NPF complexes. Similarly, the identification of different Arp2/3 inhibitors revealed
780 that Arp2/3 inhibition is not global, as a means to maintain the system silent in the cytosol,
781 but the inhibitory proteins rather balance Arp2/3 activation at the surface of different cell
782 membranes. Similarly, regulators of the Arp2/3 branched junction fine-tune the ultrastructure
783 of branched actin networks and their role appear mostly in highly regulated physiological
784 processes. We begin to unravel the exquisite regulations of the Arp2/3 complex in these
785 various situations.

786 Deregulation of the Arp2/3 regulatory system in cancer offers an opportunity to
787 understand its logic. If one sets aside a couple of reports at odds with the majority of
788 publications, one can see that the Arp2/3, the WAVE and the N-WASP complexes are overall
789 overexpressed in many cancers. These overexpressions are usually associated with poor
790 prognosis for patients. The other NPFs more specifically involved in intracellular trafficking
791 like WASH, WHAMM or JMY, are not, or not yet, involved in cancer progression. Down-
792 regulation of Arpin is consistent with its inhibitory role. The situation is not yet clear for
793 Gadkin and PICK1. As for the branch regulators, the stabilizer cortactin and destabilizers,
794 coronin and GMF, are all clearly overexpressed with an overall association with high grade of
795 tumors and poor prognosis for the patients. These simple observations emphasize the notion
796 that branched actin networks have to turnover fast to perform their function. The deregulation
797 of the Arp2/3 regulatory system in cancer suggests that small molecule inhibitors of branched
798 actin dynamics might provide a therapeutic benefit to control cancer progression.

799

800

801

802

803 **Figure legends**

804

805 **Figure 1:** Conformations of the Arp2/3 complex and regulators of the equilibria between
806 them. On the left, the fully inactive Arp2/3 complex displays a conformation, where Arp2 and
807 Arp3 are far apart. On the right, the fully activated Arp2/3 complex has nucleated an actin
808 filament from the side of a pre-existing filament. The middle conformation corresponds to a
809 rearranged Arp2/3 complex, where Arp2 and Arp3 have been brought into proximity and
810 mimics the end of an actin filament. This conformation allows side binding to an actin
811 filament. Regulatory factors are represented above and below the equilibrium arrows. CK-666
812 and CK-869 are two small molecule inhibitors of Arp2/3 activation (95), which are widely
813 used in cell biology experiments.

814

815 **Figure 2:** Modular organization of Arp2/3 activatory and inhibitory proteins. Their division
816 of labor at different subcellular localizations is indicated. All activators contain a C-terminal
817 WCA domain, which binds and activates the Arp2/3 complex, whereas all inhibitors contain
818 an acidic motif (A), which binds to the Arp2/3 complex and competes with WCA-containing
819 activators. When the activators were described to form a stable complex, partner subunits are
820 depicted. An inhibitory protein that would antagonize WHAMM activatory proteins remains
821 to be identified. SHD: Scar/WAVE homology domain; B: Basic domain; P : Proline-rich
822 region; WH1: WASP homology 1; CRIB: CDC42 and Rac1 Interactive Binding region; AI:
823 Auto-Inhibition domain; WAHD1: WASH homology Domain 1; WMD: WHAMM
824 Membrane-interacting Domain; CC : Coiled coiled; PDZ : PSD95-Dlg1-ZO1 domain; BAR:
825 Bin-Amphiphysin-Rvs domain.

826

827 **Figure 3:** WAVE and Arpin control the duration of branched actin polymerization at the
828 cortex. Polymerization is triggered by Rac activation, i.e. its exchange of the bound GDP
829 nucleotide for a GTP nucleotide. GTP-bound Rac then directly recruits the WAVE complex at
830 the plasma membrane. Activated WAVE binds and activates several Arp2/3 complexes,
831 which are represented with different blue intensities. Each activated Arp2/3 complex
832 nucleates an actin branch that undergoes a retrograde movement due to actin filament
833 elongation (white arrows). This scheme represents molecular processes in the referential of
834 the cell membrane and not of the substratum: either the membrane is fixed and the branched
835 actin undergoes a retrograde flow, or the branched actin structure is fixed, due to a coupling
836 with cell adhesion structures, and the plasma membrane protrudes. Rac controls the
837 recruitment of Arpin with a delay, after the recruitment of the WAVE complex. Arpin
838 molecules locally bind Arp2/3 complexes and block their activation of Arp2/3 complexes.
839 The Arp2/3 complexes, which move laterally in the plane of the plasma membrane (white
840 arrows), are probably the ones bound to Arpin molecules.

841

842 **Figure 4:** Deregulation of the Arp2/3 regulatory system in cell transformation. In normal
843 cells, N-WASP, WASH, WHAMM and WAVE nucleate branched actin network at the
844 clathrin-coated pit, at the surface of endosomes, of the ER/Golgi and at the lamellipodial
845 edge, respectively. The Arp2/3 inhibitory proteins, Arpin, Gadkin and PICK1, locally
846 antagonize WAVE, WASH and N-WASP at their respective locations. During cell
847 transformation, N-WASP is overexpressed and forms invadopodia. In invadopodia, WASH
848 promotes focalized delivery of metalloproteases that degrade the extracellular matrix. In
849 cancer cells, WAVE is overexpressed and Arpin down-regulated, despite frequent abnormal
850 lamellipodia. Font size indicate the level of expression.

851

852 **Figure 5:** Modular organization of proteins that regulate Arp2/3 branches. Cortactin stabilizes
853 the Arp2/3 branches, whereas GMF and coronin destabilize them. R: cortactin Repeats; P =
854 Proline-rich region; SH3: Src Homology 3 domain; CC = Coiled Coil ; ADF-H = ADF/cofilin
855 Homology domain.

856

857 **Figure 6:** Regulation of the actin junctions branched by the Arp2/3 complex. Cortactin binds
858 the Arp2/3 complex at the branch and blocks actin debranching. GMF recognizes the Arp2/3
859 complex in the context of the branch and severs the branch. Coronin destabilizes the actin
860 branches formed by ArpC1A/ArpC5 containing Arp2/3 complexes. In contrast, the actin
861 branches formed by ArpC1B/ArpC5L containing Arp2/3 complexes resist coronin's effect,
862 thus explaining why coronin is a good marker of branched actin networks, like cortactin.

863

864

865

866

867 **GRANTS**

868 This work was supported by grants from the Agence Nationale pour la Recherche (ANR
869 ANR-15-CE13-0016-01) from the Fondation ARC pour la Recherche sur le Cancer
870 (PGA120140200831) and from Institut National du Cancer (INCA_6521). The authors have
871 no conflict of interest to declare.

872

873

874

875 **DISCLOSURES**

876 The authors have no conflict of interest to declare.

877

878 **REFERENCES**

879

- 880 1. Abella JVG, Galloni C, Pernier J, Barry DJ, Kjær S, Carlier M-F, Way M. Isoform
881 diversity in the Arp2/3 complex determines actin filament dynamics. *Nat Cell Biol*
882 18: 76–86, 2016.
- 883 2. Achard V, Martiel J-L, Michelot A, Guérin C, Reymann A-C, Blanchoin L,
884 Boujemaa-Paterski R. A “primer-”based mechanism underlies branched actin
885 filament network formation and motility. *Curr Biol* 20: 423–428, 2010.
- 886 3. Adighibe O, Turley H, Leek R, Harris A, Coutts AS, La Thangue N, Gatter K,
887 Pezzella F. JMY protein, a regulator of P53 and cytoplasmic actin filaments, is
888 expressed in normal and neoplastic tissues. *Virchows Arch* 465: 715–722, 2014.
- 889 4. Aerbajinai W, Liu L, Chin K, Zhu J, Parent CA, Rodgers GP. Glia maturation factor-
890 γ mediates neutrophil chemotaxis. *J Leukoc Biol* 90: 529–538, 2011.
- 891 5. Agnew BJ, Minamide LS, Bamburg JR. Reactivation of phosphorylated actin
892 depolymerizing factor and identification of the regulatory site. *J Biol Chem* 270:
893 17582–17587, 1995.
- 894 6. Alexandrova AY. Plasticity of tumor cell migration: acquisition of new properties or
895 return to the past? *Biochemistry (Mosc.)* 79: 947–963, 2014.
- 896 7. Ambrosio EP, Rosa FE, Domingues MAC, Villacis RAR, Coudry R de A, Tagliarini
897 JV, Soares FA, Kowalski LP, Rogatto SR. Cortactin is associated with perineural
898 invasion in the deep invasive front area of laryngeal carcinomas. *Hum Pathol* 42:
899 1221–1229, 2011.
- 900 8. Anggono V, Clem RL, Huganir RL. PICK1 loss of function occludes homeostatic
901 synaptic scaling. *J Neurosci* 31: 2188–2196, 2011.
- 902 9. Anggono V, Koç-Schmitz Y, Widagdo J, Kormann J, Quan A, Chen C-M, Robinson
903 PJ, Choi S-Y, Linden DJ, Plomann M, Huganir RL. PICK1 interacts with PACSIN to
904 regulate AMPA receptor internalization and cerebellar long-term depression. *Proc*
905 *Natl Acad Sci U S A* 110: 13976–13981, 2013.
- 906 10. Artym VV, Zhang Y, Seillier-Moiseiwitsch F, Yamada KM, Mueller SC. Dynamic
907 interactions of cortactin and membrane type 1 matrix metalloproteinase at
908 invadopodia: defining the stages of invadopodia formation and function. *Cancer Res*
909 66: 3034–3043, 2006.
- 910 11. Ayala I, Baldassarre M, Giacchetti G, Caldieri G, Tete S, Luini A, Buccione R.
911 Multiple regulatory inputs converge on cortactin to control invadopodia biogenesis
912 and extracellular matrix degradation. *J Cell Sci* 121: 369–378, 2008.
- 913 12. Ayala I, Giacchetti G, Caldieri G, Attanasio F, Mariggìò S, Tetè S, Polishchuk R,
914 Castronovo V, Buccione R. Faciogenital dysplasia protein Fgd1 regulates
915 invadopodia biogenesis and extracellular matrix degradation and is up-regulated in
916 prostate and breast cancer. *Cancer Res* 69: 747–752, 2009.

- 917 13. Baggett AW, Cournia Z, Han MS, Patargias G, Glass AC, Liu S-Y, Nolen BJ.
918 Structural characterization and computer-aided optimization of a small-molecule
919 inhibitor of the Arp2/3 complex, a key regulator of the actin cytoskeleton.
920 *ChemMedChem* 7: 1286–1294, 2012.
- 921 14. Basu R, Chang F. Characterization of dip1p reveals a switch in Arp2/3-dependent
922 actin assembly for fission yeast endocytosis. *Curr Biol* 21: 905–916, 2011.
- 923 15. Benesch S, Polo S, Lai FPL, Anderson KI, Stradal TEB, Wehland J, Rottner K. N-
924 WASP deficiency impairs EGF internalization and actin assembly at clathrin-coated
925 pits. *J Cell Sci* 118: 3103–3115, 2005.
- 926 16. Blanchoin L, Amann KJ, Higgs HN, Marchand JB, Kaiser DA, Pollard TD. Direct
927 observation of dendritic actin filament networks nucleated by Arp2/3 complex and
928 WASP/Scar proteins. *Nature* 404: 1007–1011, 2000.
- 929 17. Boczkowska M, Rebowski G, Dominguez R. Glia Maturation Factor (GMF) Interacts
930 with Arp2/3 Complex in a Nucleotide State-dependent Manner. *J Biol Chem* 288:
931 25683–25688, 2013.
- 932 18. Boulant S, Kural C, Zeeh J-C, Ubelmann F, Kirchhausen T. Actin dynamics
933 counteract membrane tension during clathrin-mediated endocytosis. *Nat Cell Biol* 13:
934 1124–1131, 2011.
- 935 19. Boyle SN, Michaud GA, Schweitzer B, Predki PF, Koleske AJ. A critical role for
936 cortactin phosphorylation by Abl-family kinases in PDGF-induced dorsal-wave
937 formation. *Curr Biol* 17: 445–451, 2007.
- 938 20. Briehner WM, Kueh HY, Ballif BA, Mitchison TJ. Rapid actin monomer-insensitive
939 depolymerization of Listeria actin comet tails by cofilin, coronin, and Aip1. *J Cell*
940 *Biol* 175: 315–324, 2006.
- 941 21. Bryce NS, Clark ES, Leysath JL, Currie JD, Webb DJ, Weaver AM. Cortactin
942 promotes cell motility by enhancing lamellipodial persistence. *Curr Biol* 15: 1276–
943 1285, 2005.
- 944 22. Cai J-H, Zhao R, Zhu J-W, Jin X-L, Wan F-J, Liu K, Ji X-P, Zhu Y-B, Zhu Z-G.
945 Expression of cortactin correlates with a poor prognosis in patients with stages II-III
946 colorectal adenocarcinoma. *J Gastrointest Surg* 14: 1248–1257, 2010.
- 947 23. Cai L, Holoweckyj N, Schaller MD, Bear JE. Phosphorylation of coronin 1B by
948 protein kinase C regulates interaction with Arp2/3 and cell motility. *J Biol Chem* 280:
949 31913–31923, 2005.
- 950 24. Cai L, Makhov AM, Bear JE. F-actin binding is essential for coronin 1B function in
951 vivo. *J Cell Sci* 120: 1779–1790, 2007.
- 952 25. Cai L, Makhov AM, Schafer DA, Bear JE. Coronin 1B Antagonizes Cortactin and
953 Remodels Arp2/3-Containing Actin Branches in Lamellipodia. *Cell* 134: 828–842,
954 2008.
- 955 26. Cai L, Marshall TW, Utrecht AC, Schafer DA, Bear JE. Coronin 1B coordinates

- 956 Arp2/3 complex and cofilin activities at the leading edge. *Cell* 128: 915–929, 2007.
- 957 27. Cai X, Xiao T, James SY, Da J, Lin D, Liu Y, Zheng Y, Zou S, Di X, Guo S, Han N,
958 Lu Y-J, Cheng S, Gao Y, Zhang K. Metastatic potential of lung squamous cell
959 carcinoma associated with HSPC300 through its interaction with WAVE2. *Lung*
960 *Cancer* 65: 299–305, 2009.
- 961 28. Campbell DH, Sutherland RL, Daly RJ. Signaling pathways and structural domains
962 required for phosphorylation of EMS1/cortactin. *Cancer Res* 59: 5376–5385, 1999.
- 963 29. Campellone KG, Webb NJ, Znameroski EA, Welch MD. WHAMM is an Arp2/3
964 complex activator that binds microtubules and functions in ER to Golgi transport.
965 *Cell* 134: 148–161, 2008.
- 966 30. Carlier MF, Laurent V, Santolini J, Melki R, Didry D, Xia GX, Hong Y, Chua NH,
967 Pantaloni D. Actin depolymerizing factor (ADF/cofilin) enhances the rate of filament
968 turnover: implication in actin-based motility. *J Cell Biol* 136: 1307–1322, 1997.
- 969 31. Chan KT, Creed SJ, Bear JE. Unraveling the enigma: progress towards understanding
970 the coronin family of actin regulators. *Trends Cell Biol* 21: 481–488, 2011.
- 971 32. Chan KT, Roadcap DW, Holoweckyj N, Bear JE. Coronin 1C harbours a second
972 actin-binding site that confers co-operative binding to F-actin. *Biochem J* 444: 89–96,
973 2012.
- 974 33. Chazeau A, Giannone G. Organization and dynamics of the actin cytoskeleton during
975 dendritic spine morphological remodeling. *Cell Mol Life Sci* 73: 3053–3073, 2016.
- 976 34. Chazeau A, Mehidi A, Nair D, Gautier JJ, Leduc C, Chamma I, Kage F, Kechkar A,
977 Thoumine O, Rottner K, Choquet D, Gautreau A, Sibarita J-B, Giannone G.
978 Nanoscale segregation of actin nucleation and elongation factors determines dendritic
979 spine protrusion. *EMBO J* 33: 2745–2764, 2014.
- 980 35. Chen B, Brinkmann K, Chen Z, Pak CW, Liao Y, Shi S, Henry L, Grishin NV,
981 Bogdan S, Rosen MK. The WAVE regulatory complex links diverse receptors to the
982 actin cytoskeleton. *Cell* 156: 195–207, 2014.
- 983 36. Chen Z, Borek D, Padrick SB, Gomez TS, Metlagel Z, Ismail AM, Umetani J,
984 Billadeau DD, Otwinowski Z, Rosen MK. Structure and control of the actin
985 regulatory WAVE complex. *Nature* 468: 533–538, 2010.
- 986 37. Chorev DS, Moscovitz O, Geiger B, Sharon M. Regulation of focal adhesion
987 formation by a vinculin-Arp2/3 hybrid complex. *Nat Commun* 5: 1–11, 2014.
- 988 38. Ciobanasu C, Faivre B, Le Clainche C. Actomyosin-dependent formation of the
989 mechanosensitive talin-vinculin complex reinforces actin anchoring. *Nat Commun* 5:
990 3095, 2014.
- 991 39. Clark ES, Brown B, Whigham AS, Kochaishvili A, Yarbrough WG, Weaver AM.
992 Aggressiveness of HNSCC tumors depends on expression levels of cortactin, a gene
993 in the 11q13 amplicon. *Oncogene* 28: 431–444, 2008.

- 994 40. Clark ES, Whigham AS, Yarbrough WG, Weaver AM. Cortactin is an essential
995 regulator of matrix metalloproteinase secretion and extracellular matrix degradation
996 in invadopodia. *Cancer Res* 67: 4227–4235, 2007.
- 997 41. Cockbill LMR, Murk K, Love S, Hanley JG. Protein interacting with C kinase 1
998 suppresses invasion and anchorage-independent growth of astrocytic tumor cells. *Mol*
999 *Biol Cell* 26: 4552–4561, 2015.
- 1000 42. Collins A, Warrington A, Taylor KA, Svitkina T. Structural organization of the actin
1001 cytoskeleton at sites of clathrin-mediated endocytosis. *Curr Biol* 21: 1167–1175,
1002 2011.
- 1003 43. Coutts AS, La Thangue NB. Actin nucleation by WH2 domains at the
1004 autophagosome. *Nat Commun* 6: 7888, 2015.
- 1005 44. Coutts AS, Pires IM, Weston L, Buffa FM, Milani M, Li J-L, Harris AL, Hammond
1006 EM, La Thangue NB. Hypoxia-driven cell motility reflects the interplay between
1007 JMY and HIF-1 α . *Oncogene* 30: 4835–4842, 2011.
- 1008 45. Coutts AS, Weston L, La Thangue NB. A transcription co-factor integrates cell
1009 adhesion and motility with the p53 response. *Proc Natl Acad Sci U S A* 106: 19872–
1010 19877, 2009.
- 1011 46. Crostella L, Lidder S, Williams R, Skouteris GG. Hepatocyte Growth Factor/scatter
1012 factor-induces phosphorylation of cortactin in A431 cells in a Src kinase-independent
1013 manner. *Oncogene* 20: 3735–3745, 2001.
- 1014 47. Dang I, Gorelik R, Sousa-Blin C, Derivery E, Guérin C, Linkner J, Nemethova M,
1015 Dumortier JG, Giger FA, Chipysheva TA, Ermilova VD, Vacher S, Campanacci V,
1016 Herrada I, Planson A-G, Fetics S, Henriot V, David V, Oguievetskaia K, Lakisic G,
1017 Pierre F, Steffen A, Boyreau A, Peyriéras N, Rottner K, Zinn-Justin S, Cherfils J,
1018 Bièche I, Alexandrova AY, David NB, Small JV, Faix J, Blanchoin L, Gautreau A.
1019 Inhibitory signalling to the Arp2/3 complex steers cell migration. *Nature* 503: 281–
1020 284, 2013.
- 1021 48. Dedes KJ, Lopez-Garcia M-A, Geyer FC, Lambros MBK, Savage K, Vatcheva R,
1022 Wilkerson P, Wetterskog D, Lacroix-Triki M, Natrajan R, Reis-Filho JS. Cortactin
1023 gene amplification and expression in breast cancer: a chromogenic in situ
1024 hybridisation and immunohistochemical study. *Breast Cancer Res Treat* 124: 653–
1025 666, 2010.
- 1026 49. DeMali KA, Barlow CA, Burridge K. Recruitment of the Arp2/3 complex to
1027 vinculin: coupling membrane protrusion to matrix adhesion. *J Cell Biol* 159: 881–
1028 891, 2002.
- 1029 50. Deng Z-H, Gomez TS, Osborne DG, Phillips-Krawczak CA, Zhang J-S, Billadeau
1030 DD. Nuclear FAM21 participates in NF- κ B-dependent gene regulation in pancreatic
1031 cancer cells. *J Cell Sci* 128: 373–384, 2015.
- 1032 51. Derivery E, Gautreau A. Generation of branched actin networks: assembly and
1033 regulation of the N-WASP and WAVE molecular machines. *Bioessays* 32: 119–131,
1034 2010.

- 1035 52. Derivery E, Gautreau A. Evolutionary conservation of the WASH complex, an actin
1036 polymerization machine involved in endosomal fission. *Commun Integr Biol* 3: 227–
1037 230, 2010.
- 1038 53. Derivery E, Helfer E, Henriot V, Gautreau A. Actin polymerization controls the
1039 organization of WASH domains at the surface of endosomes. *PLoS ONE* 7: e39774,
1040 2012.
- 1041 54. Derivery E, Sousa C, Gautier JJ, Lombard B, Loew D, Gautreau A. The Arp2/3
1042 activator WASH controls the fission of endosomes through a large multiprotein
1043 complex. *Dev Cell* 17: 712–723, 2009.
- 1044 55. DesMarais V, Yamaguchi H, Oser M, Soon L, Mouneimne G, Sarmiento C, Eddy R,
1045 Condeelis J. N-WASP and cortactin are involved in invadopodium-dependent
1046 chemotaxis to EGF in breast tumor cells. *Cell Motil Cytoskeleton* 66: 303–316, 2009.
- 1047 56. Dong R, Saheki Y, Swarup S, Lucast L, Harper JW, De Camilli P. Endosome-ER
1048 Contacts Control Actin Nucleation and Retromer Function through VAP-Dependent
1049 Regulation of PI4P. *Cell* 166: 408–423, 2016.
- 1050 57. Dubielecka PM, Cui P, Xiong X, Hossain S, Heck S, Angelov L, Kotula L.
1051 Differential Regulation of Macropinocytosis by Abi1/Hssh3bp1 Isoforms. *PLoS ONE*
1052 5: e10430, 2010.
- 1053 58. Eden S, Rohatgi R, Podtelejnikov AV, Mann M, Kirschner MW. Mechanism of
1054 regulation of WAVE1-induced actin nucleation by Rac1 and Nck. *Nature* 418: 790–
1055 793, 2002.
- 1056 59. Egile C, Rouiller I, Xu X-P, Volkmann N, Li R, Hanein D. Mechanism of filament
1057 nucleation and branch stability revealed by the structure of the Arp2/3 complex at
1058 actin branch junctions. *PLoS Biol* 3: e383, 2005.
- 1059 60. Escobar B, de Cárcer G, Fernández-Miranda G, Cascón A, Bravo-Cordero JJ,
1060 Montoya MC, Robledo M, Cañamero M, Malumbres M. Brick1 is an essential
1061 regulator of actin cytoskeleton required for embryonic development and cell
1062 transformation. *Cancer Res* 70: 9349–9359, 2010.
- 1063 61. Ferguson S, Raimondi A, Paradise S, Shen H, Mesaki K, Ferguson A, Destaing O,
1064 Ko G, Takasaki J, Cremona O, Toole EO, Pietro De Camilli. Coordinated Actions of
1065 Actin and BAR Proteins Upstream of Dynamin at Endocytic Clathrin-Coated Pits.
1066 *Dev Cell* 17: 811–822, 2009.
- 1067 62. Fernando HS, Davies SR, Chhabra A, Watkins G, Douglas-Jones A, Kynaston H,
1068 Mansel RE, Jiang WG. Expression of the WASP verprolin-homologues (WAVE
1069 members) in human breast cancer. *Oncology* 73: 376–383, 2007.
- 1070 63. Fernando HS, Sanders AJ, Kynaston HG, Jiang WG. WAVE1 is associated with
1071 invasiveness and growth of prostate cancer cells. *J Urol* 180: 1515–1521, 2008.
- 1072 64. Fernando HS, Sanders AJ, Kynaston HG, Jiang WG. WAVE3 is associated with
1073 invasiveness in prostate cancer cells. *Urol Oncol* 28: 320–327, 2010.

- 1074 65. Fetics S, Thureau A, Campanacci V, Aumont-Nicaise M, Dang I, Gautreau A, Pérez
1075 J, Cherfils J. Hybrid Structural Analysis of the Arp2/3 Regulator Arpin Identifies Its
1076 Acidic Tail as a Primary Binding Epitope. *Structure* 24: 252–260, 2016.
- 1077 66. Firat-Karalar EN, Firat-Karalar EN, Hsiue PP, Hsiue PP, Welch MD, Welch MD.
1078 The actin nucleation factor JMY is a negative regulator of neuritogenesis. *Mol Biol*
1079 *Cell* 22: 4563–4574, 2011.
- 1080 67. Frentzas S, Simoneau E, Bridgeman VL, Vermeulen PB, Foo S, Kostaras E, Nathan
1081 MR, Wotherspoon A, Gao Z-H, Shi Y, Van den Eynden G, Daley F, Peckitt C, Tan
1082 X, Salman A, Lazaris A, Gazinska P, Berg TJ, Eltahir Z, Ritsma L, van Rheenen J,
1083 Khashper A, Brown G, Nyström H, Sund M, Van Laere S, Loyer E, Dirix L,
1084 Cunningham D, Metrakos P, Reynolds AR. Vessel co-option mediates resistance to
1085 anti-angiogenic therapy in liver metastases. *Nat Med* 22: 1294–1302, 2016.
- 1086 68. Frugtniet BA, Martin TA, Zhang L, Jiang WG. Neural Wiskott-Aldrich syndrome
1087 protein (nWASP) is implicated in human lung cancer invasion. *BMC Cancer* 17: 224,
1088 2017.
- 1089 69. Gandhi M, Achard V, Blanchoin L, Goode BL. Coronin switches roles in actin
1090 disassembly depending on the nucleotide state of actin. *Mol Cell* 34: 364–374, 2009.
- 1091 70. Gandhi M, Smith BA, Bovellan M, Paavilainen V, Daugherty-Clarke K, Gelles J,
1092 Lappalainen P, Goode BL. GMF is a cofilin homolog that binds Arp2/3 complex to
1093 stimulate filament debranching and inhibit actin nucleation. *Curr Biol* 20: 861–867,
1094 2010.
- 1095 71. Garcia-Castillo J, Pedersen K, Angelini PD, Bech-Serra JJ, Colome N, Cunningham
1096 MP, Parra-Palau JL, Canals F, Baselga J, Arribas J. HER2 Carboxyl-terminal
1097 Fragments Regulate Cell Migration and Cortactin Phosphorylation. *J Biol Chem* 284:
1098 25302–25313, 2009.
- 1099 72. García E, Machesky LM, Jones GE, Antón IM. WIP is necessary for matrix invasion
1100 by breast cancer cells. *Eur J Cell Biol* 93: 413–423, 2014.
- 1101 73. García E, Ragazzini C, Yu X, Cuesta-García E, Bernardino de la Serna J, Zech T,
1102 Sarrió D, Machesky LM, Antón IM. WIP and WICH/WIRE co-ordinately control
1103 invadopodium formation and maturation in human breast cancer cell invasion. *Sci rep*
1104 6: 23590, 2016.
- 1105 74. Gargini R, Escoll M, García E, García-Escudero R, Wandosell F, Anton IM. WIP
1106 Drives Tumor Progression through YAP/TAZ-Dependent Autonomous Cell Growth.
1107 *Cell Rep* 17: 1962–1977, 2016.
- 1108 75. Gautier JJ, Lomakina ME, Bouslama-Oueghlani L, Derivery E, Beilinson H, Faigle
1109 W, Loew D, Louvard D, Echard A, Alexandrova AY, Baum B, Gautreau A. Clathrin
1110 is required for Scar/Wave-mediated lamellipodium formation. *J Cell Sci* 124: 3414–
1111 3427, 2011.
- 1112 76. Gautreau A, Ho H-YH, Li J, Steen H, Gygi SP, Kirschner MW. Purification and
1113 architecture of the ubiquitous Wave complex. *Proc Natl Acad Sci U S A* 101: 4379–
1114 4383, 2004.

- 1115 77. Gautreau A, Oguievetskaia K, Ungermann C. Function and regulation of the
1116 endosomal fusion and fission machineries. *Cold Spring Harb Perspect Biol* 6, 2014.
- 1117 78. Geiger B, Spatz JP, Bershadsky AD. Environmental sensing through focal adhesions.
1118 *Sci rep* 10: 21–33, 2009.
- 1119 79. Gibcus JH, Mastik MF, Menkema L, de Bock GH, Kluin PM, Schuurung E, van der
1120 Wal JE. Cortactin expression predicts poor survival in laryngeal carcinoma. *Br J*
1121 *Cancer* 98: 950–955, 2008.
- 1122 80. Giri A, Bajpai S, Trenton N, Jayatilaka H, Longmore GD, Wirtz D. The Arp2/3
1123 complex mediates multigeneration dendritic protrusions for efficient 3-dimensional
1124 cancer cell migration. *FASEB J* 27: 4089–4099, 2013.
- 1125 81. Gligorijevic B, Wyckoff J, Yamaguchi H, Wang Y, Roussos ET, Condeelis J. N-
1126 WASP-mediated invadopodium formation is involved in intravasation and lung
1127 metastasis of mammary tumors. *J Cell Sci* 125: 724–734, 2012.
- 1128 82. Goley ED, Rodenbusch SE, Martin AC, Welch MD. Critical conformational changes
1129 in the Arp2/3 complex are induced by nucleotide and nucleation promoting factor.
1130 *Mol Cell* 16: 269–279, 2004.
- 1131 83. Gomez TS, Billadeau DD. A FAM21-containing WASH complex regulates retromer-
1132 dependent sorting. *Dev Cell* 17: 699–711, 2009.
- 1133 84. Gorelik R, Gautreau A. The Arp2/3 inhibitory protein arpin induces cell turning by
1134 pausing cell migration. *Cytoskeleton (Hoboken)* 72: 362–371, 2015.
- 1135 85. Goroncy AK, Koshiba S, Tochio N, Tomizawa T, Sato M, Inoue M, Watanabe S,
1136 Hayashizaki Y, Tanaka A, Kigawa T, Yokoyama S. NMR solution structures of actin
1137 depolymerizing factor homology domains. *Protein Sci* 18: 2384–2392, 2009.
- 1138 86. Grassart A, Meas-Yedid V, Dufour A, Olivo-Marin J-C, Dautry-Varsat A, Sauvonnnet
1139 N. Pak1 Phosphorylation Enhances Cortactin-N-WASP Interaction in Clathrin-
1140 Caveolin-Independent Endocytosis. *Traffic* 11: 1079–1091, 2010.
- 1141 87. Guo J-C, Li J, Zhao Y-P, Zhou L, Cui Q-C, Zhou W-X, Zhang T-P, You L, Shu H.
1142 N-WASP in Pancreatic Ductal Adenocarcinoma: Associations with Perineural
1143 Invasion and Poor Prognosis. *World J Surg* 38: 2126–2131, 2014.
- 1144 88. Hahne P, Sechi A, Benesch S, Small JV. Scar/WAVE is localised at the tips of
1145 protruding lamellipodia in living cells. *FEBS Lett* 492: 215–220, 2001.
- 1146 89. Hao Y-H, Doyle JM, Ramanathan S, Gomez TS, Jia D, Xu M, Chen ZJ, Billadeau
1147 DD, Rosen MK, Potts PR. Regulation of WASH-dependent actin polymerization and
1148 protein trafficking by ubiquitination. *Cell* 152: 1051–1064, 2013.
- 1149 90. Harbour ME, Breusegem SY, Seaman MNJ. Recruitment of the endosomal WASH
1150 complex is mediated by the extended “tail” of Fam21 binding to the retromer protein
1151 Vps35. *Biochem J* 442: 209–220, 2012.
- 1152 91. Haynes EM, Asokan SB, King SJ, Johnson HE, Haugh JM, Bear JE. GMF controls

- 1153 branched actin content and lamellipodial retraction in fibroblasts. *J Cell Biol* 209:
1154 803–812, 2015.
- 1155 92. Head JA, Jiang D, Li M, Zorn LJ, Schaefer EM, Parsons JT, Weed SA. Cortactin
1156 tyrosine phosphorylation requires Rac1 activity and association with the cortical actin
1157 cytoskeleton. *Mol Biol Cell* 14: 3216–3229, 2003.
- 1158 93. Helfer E, Harbour ME, Henriot V, Lakisic G, Sousa-Blin C, Volceanov L, Seaman
1159 MNJ, Gautreau A. Endosomal recruitment of the WASH complex: active sequences
1160 and mutations impairing interaction with the retromer. *Biol Cell* 105: 191–207, 2013.
- 1161 94. Helgeson LA, Nolen BJ. Mechanism of synergistic activation of Arp2/3 complex by
1162 cortactin and N-WASP. *eLife* 2: e00884, 2013.
- 1163 95. Hetrick B, Han MS, Helgeson LA, Nolen BJ. Small molecules CK-666 and CK-869
1164 inhibit actin-related protein 2/3 complex by blocking an activating conformational
1165 change. *Chem Biol* 20: 701–712, 2013.
- 1166 96. Ho H-YH, Rohatgi R, Lebensohn AM, Le Ma, Li J, Gygi SP, Kirschner MW. Toca-1
1167 Mediates Cdc42-Dependent Actin Nucleation by Activating the N-WASP-WIP
1168 Complex. *Cell* 118: 203–216, 2004.
- 1169 97. Ho HY, Rohatgi R, Ma L, Kirschner MW. CR16 forms a complex with N-WASP in
1170 brain and is a novel member of a conserved proline-rich actin-binding protein family.
1171 *Proc Natl Acad Sci U S A* 98: 11306–11311, 2001.
- 1172 98. Hofman P, Butori C, Havet K, Hofman V, Selva E, Guevara N, Santini J, Van
1173 Obberghen-Schilling E. Prognostic significance of cortactin levels in head and neck
1174 squamous cell carcinoma: comparison with epidermal growth factor receptor status.
1175 *Br J Cancer* 98: 956–964, 2008.
- 1176 99. Hong NH, Qi A, Weaver AM. PI(3,5)P2 controls endosomal branched actin
1177 dynamics by regulating cortactin-actin interactions. *J Cell Biol* 210: 753–769, 2015.
- 1178 100. Hou H, Chen W, Zhao L, Zuo Q, Zhang G, Zhang X, Wang H, Gong H, Li X, Wang
1179 M, Wang Y, Li X. Cortactin is associated with tumour progression and poor
1180 prognosis in prostate cancer and SIRT2 other than HADC6 may work as facilitator in
1181 situ. *J Clin Pathol* 65: 1088–1096, 2012.
- 1182 101. Houk AR, Jilkine A, Mejean CO, Boltyanskiy R, Dufresne ER, Angenent SB,
1183 Altschuler SJ, Wu LF, Weiner OD. Membrane tension maintains cell polarity by
1184 confining signals to the leading edge during neutrophil migration. *Cell* 148: 175–188,
1185 2012.
- 1186 102. Huang J, Asawa T, Takato T, Sakai R. Cooperative roles of Fyn and cortactin in cell
1187 migration of metastatic murine melanoma. *J Biol Chem* 278: 48367–48376, 2003.
- 1188 103. Huang X, Ji J, Xue H, Zhang F, Han X, Cai Y, Zhang J, Ji G. Fascin and cortactin
1189 expression is correlated with a poor prognosis in hepatocellular carcinoma. *Eur J*
1190 *Gastroenterol Hepatol* 24: 633–639, 2012.
- 1191 104. Hui R, Ball JR, Macmillan RD, Kenny FS, Prall OW, Campbell DH, Cornish AL,

- 1192 McClelland RA, Daly RJ, Forbes JF, Blamey RW, Musgrove EA, Robertson JF,
1193 Nicholson RI, Sutherland RL. EMS1 gene expression in primary breast cancer:
1194 relationship to cyclin D1 and oestrogen receptor expression and patient survival.
1195 *Oncogene* 17: 1053–1059, 1998.
- 1196 105. Ikeda K, Kundu RK, Ikeda S, Kobara M, Matsubara H, Quertermous T. Glia
1197 maturation factor-gamma is preferentially expressed in microvascular endothelial and
1198 inflammatory cells and modulates actin cytoskeleton reorganization. *Circ Res* 99:
1199 424–433, 2006.
- 1200 106. Ingerman E, Hsiao JY, Mullins RD. Arp2/3 complex ATP hydrolysis promotes
1201 lamellipodial actin network disassembly but is dispensable for assembly. *J Cell Biol*
1202 200: 619–633, 2013.
- 1203 107. Innocenti M, Zucconi A, Disanza A, Frittoli E, Areces LB, Steffen A, Stradal TEB,
1204 Di Fiore PP, Carlier M-F, Scita G. Abi1 is essential for the formation and activation
1205 of a WAVE2 signalling complex. *Nat Cell Biol* 6: 319–327, 2004.
- 1206 108. Itoh T, Erdmann KS, Roux A, Habermann B, Werner H, De Camilli P. Dynamin and
1207 the Actin Cytoskeleton Cooperatively Regulate Plasma Membrane Invagination by
1208 BAR and F-BAR Proteins. *Dev Cell* 9: 791–804, 2005.
- 1209 109. Iwaya K, Norio K, Mukai K. Coexpression of Arp2 and WAVE2 predicts poor
1210 outcome in invasive breast carcinoma. *Mod Pathol* 20: 339–343, 2007.
- 1211 110. Iwaya K, Oikawa K, Semba S, Tsuchiya B, Mukai Y, Otsubo T, Nagao T, Izumi M,
1212 Kuroda M, Domoto H, Mukai K. Correlation between liver metastasis of the
1213 colocalization of actin-related protein 2 and 3 complex and WAVE2 in colorectal
1214 carcinoma. *Cancer Sci* 98: 992–999, 2007.
- 1215 111. Ji Y, Li B, Zhu Z, Guo X, He W, Fan Z, Zhang W. Overexpression of WAVE3
1216 promotes tumor invasiveness and confers an unfavorable prognosis in human
1217 hepatocellular carcinoma. *Biomed Pharmacother* 69: 409–415, 2015.
- 1218 112. Jia D, Gomez TS, Billadeau DD, Rosen MK. Multiple repeat elements within the
1219 FAM21 tail link the WASH actin regulatory complex to the retromer. *Mol Biol Cell*
1220 23: 2352–2361, 2012.
- 1221 113. Jia D, Gomez TS, Metlagel Z, Umetani J, Otwinowski Z, Rosen MK, Billadeau DD.
1222 WASH and WAVE actin regulators of the Wiskott-Aldrich syndrome protein
1223 (WASP) family are controlled by analogous structurally related complexes. *Proc Natl*
1224 *Acad Sci U S A* 107: 10442–10447, 2010.
- 1225 114. Jin K-M, Lu M, Liu F-F, Gu J, Du X-J, Xing B-C. N-WASP is highly expressed in
1226 hepatocellular carcinoma and associated with poor prognosis. *Surgery* 153: 518–525,
1227 2013.
- 1228 115. Joshi AD, Hegde GV, Dickinson JD, Mittal AK, Lynch JC, Eudy JD, Armitage JO,
1229 Bierman PJ, Bociek RG, Devetten MP, Vose JM, Joshi SS. ATM, CTLA4, MND4,
1230 and HEM1 in High versus Low CD38-Expressing B-Cell Chronic Lymphocytic
1231 Leukemia. *Clin Cancer Res* 13: 5295–5304, 2007.

- 1232 116. Kaksonen M, Peng HB, Rauvala H. Association of cortactin with dynamic actin in
1233 lamellipodia and on endosomal vesicles. *J Cell Sci* 113 Pt 24: 4421–4426, 2000.
- 1234 117. Kammerer RA, Kostrewa D, Progius P, Honnappa S, Avila D, Lustig A, Winkler FK,
1235 Pieters J, Steinmetz MO. A conserved trimerization motif controls the topology of
1236 short coiled coils. *Proc Natl Acad Sci U S A* 102: 13891–13896, 2005.
- 1237 118. Kapus A, Di Ciano C, Sun J, Zhan X, Kim L, Wong TW, Rotstein OD. Cell Volume-
1238 dependent Phosphorylation of Proteins of the Cortical Cytoskeleton and Cell-Cell
1239 Contact Sites: THE ROLE OF Fyn AND FER KINASES. *J Biol Chem* 275: 32289–
1240 32298, 2000.
- 1241 119. Kashani-Sabet M, Rangel J, Torabian S, Nosrati M, Simko J, Jablons DM, Moore
1242 DH, Haqq C, Miller JR, Sagebiel RW. A multi-marker assay to distinguish malignant
1243 melanomas from benign nevi. *Proc Natl Acad Sci U S A* 106: 6268–6272, 2009.
- 1244 120. Kast DJ, Zajac AL, Holzbaur ELF, Ostap EM, Dominguez R. WHAMM Directs the
1245 Arp2/3 Complex to the ER for Autophagosome Biogenesis through an Actin Comet
1246 Tail Mechanism. *Curr Biol* 25: 1791–1797, 2015.
- 1247 121. Kaur S, Fielding AB, Gassner G, Carter NJ, Royle SJ. An unmet actin requirement
1248 explains the mitotic inhibition of clathrin-mediated endocytosis. *eLife* 3: 1039–17,
1249 2014.
- 1250 122. Kawamura K, Takano K, Suetsugu S, Kurisu S, Yamazaki D, Miki H, Takenawa T,
1251 Endo T. N-WASP and WAVE2 Acting Downstream of Phosphatidylinositol 3-
1252 Kinase Are Required for Myogenic Cell Migration Induced by Hepatocyte Growth
1253 Factor. *J Biol Chem* 279: 54862–54871, 2004.
- 1254 123. Kelley LC, Hayes KE, Ammer AG, Martin KH, Weed SA. Cortactin Phosphorylated
1255 by ERK1/2 Localizes to Sites of Dynamic Actin Regulation and Is Required for
1256 Carcinoma Lamellipodia Persistence. *PLoS ONE* 5: e13847–13, 2010.
- 1257 124. Kim AS, Kakalis LT, Abdul-Manan N, Liu GA. Autoinhibition and activation
1258 mechanisms of the Wiskott–Aldrich syndrome protein. *Nature* 404: 151–158, 2000.
- 1259 125. Kim CH, Chung HJ, Lee HK, Huganir RL. Interaction of the AMPA receptor subunit
1260 GluR2/3 with PDZ domains regulates hippocampal long-term depression. *Proc Natl*
1261 *Acad Sci U S A* 98: 11725–11730, 2001.
- 1262 126. Kim SH, Choi HJ, Lee KW, Hong NH, Sung BH, Choi KY, Kim S-M, Chang S, Eom
1263 SH, Song WK. Interaction of SPIN90 with syndapin is implicated in clathrin-
1264 mediated endocytic pathway in fibroblasts. *Genes Cells* 11: 1197–1211, 2006.
- 1265 127. King SJ, Asokan SB, Haynes EM, Zimmerman SP, Rotty JD, Alb JG, Tagliatela A,
1266 Blake DR, Lebedeva IP, Marston D, Johnson HE, Parsons M, Sharpless NE,
1267 Kuhlman B, Haugh JM, Bear JE. Lamellipodia are crucial for haptotactic sensing and
1268 response. *J Cell Sci* 129: 2329–2342, 2016.
- 1269 128. King SJ, Worth DC, Scales TME, Monypenny J, Jones GE, Parsons M. β 1 integrins
1270 regulate fibroblast chemotaxis through control of N-WASP stability. *EMBO J* 30:
1271 1705–1718, 2011.

- 1272 129. Kirkbride KC, Hong NH, French CL, Clark ES, Jerome WG, Weaver AM.
1273 Regulation of late endosomal/lysosomal maturation and trafficking by cortactin
1274 affects Golgi morphology. *Cytoskeleton (Hoboken)* 69: 625–643, 2012.
- 1275 130. Knorr RL, Lipowsky R, Dimova R. Autophagosome closure requires membrane
1276 scission. *Autophagy* 11: 2134–2137, 2015.
- 1277 131. Kollmar M, Lbik D, Enge S. Evolution of the eukaryotic ARP2/3 activators of the
1278 WASP family: WASP, WAVE, WASH, and WHAMM, and the proposed new family
1279 members WAWH and WAML. *BMC Res Notes* 5: 88, 2012.
- 1280 132. Krause M, Gautreau A. Steering cell migration: lamellipodium dynamics and the
1281 regulation of directional persistence. *Nat Rev Mol Cell Biol* 15: 577–590, 2014.
- 1282 133. Kuang X-Y, Jiang X-F, Chen C, Su X-R, Shi Y, Wu J-R, Zhang P, Zhang X-L, Cui
1283 Y-H, Ping Y-F, Bian X-W. Expressions of glia maturation factor- β by tumor cells and
1284 endothelia correlate with neovascularization and poor prognosis in human glioma.
1285 *Oncotarget* 7: 85750–85763, 2016.
- 1286 134. Kueh HY, Charras GT, Mitchison TJ, Briehner WM. Actin disassembly by cofilin,
1287 coronin, and Aip1 occurs in bursts and is inhibited by barbed-end cappers. *J Cell Biol*
1288 182: 341–353, 2008.
- 1289 135. Kulkarni S, Augoff K, Rivera L, McCue B, Khoury T, Groman A, Zhang L, Tian L,
1290 Sossey-Alaoui K. Increased expression levels of WAVE3 are associated with the
1291 progression and metastasis of triple negative breast cancer. *PLoS ONE* 7: e42895,
1292 2012.
- 1293 136. Lai FPL, Szczodrak M, Block J, Faix J, Breitsprecher D, Mannherz HG, Stradal TEB,
1294 Dunn GA, Small JV, Rottner K. Arp2/3 complex interactions and actin network
1295 turnover in lamellipodia. *EMBO J* 27: 982–992, 2008.
- 1296 137. Lai FPL, Szczodrak M, Oelkers JM, Ladwein M, Acconcia F, Benesch S, Auinger S,
1297 Faix J, Small JV, Polo S, Stradal TEB, Rottner K. Cortactin promotes migration and
1298 platelet-derived growth factor-induced actin reorganization by signaling to Rho-
1299 GTPases. *Mol Biol Cell* 20: 3209–3223, 2009.
- 1300 138. Laurila E, Savinainen K, Kuuselo R, Karhu R, Kallioniemi A. Characterization of the
1301 7q21-q22 amplicon identifies ARPC1A, a subunit of the Arp2/3 complex, as a
1302 regulator of cell migration and invasion in pancreatic cancer. *Genes Chromosomes*
1303 *Cancer* 48: 330–339, 2009.
- 1304 139. Le Clainche C, Pantaloni D, Carlier M-F. ATP hydrolysis on actin-related protein 2/3
1305 complex causes debranching of dendritic actin arrays. *Proc Natl Acad Sci U S A* 100:
1306 6337–6342, 2003.
- 1307 140. LeClaire LL, Baumgartner M, Iwasa JH, Mullins RD, Barber DL. Phosphorylation of
1308 the Arp2/3 complex is necessary to nucleate actin filaments. *J Cell Biol* 182: 647–
1309 654, 2008.
- 1310 141. LeClaire LL, Rana M, Baumgartner M, Barber DL. The Nck-interacting kinase NIK
1311 increases Arp2/3 complex activity by phosphorylating the Arp2 subunit. *J Cell Biol*

- 1312 208: 161–170, 2015.
- 1313 142. Lee NK, Fok KW, White A, Wilson NH, O'Leary CJ, Cox HL, Michael M, Yap AS,
1314 Cooper HM. Neogenin recruitment of the WAVE regulatory complex maintains
1315 adherens junction stability and tension. *Nat Commun* 7: 11082, 2016.
- 1316 143. Li Y, Tondravi M, Liu J, Smith E, Haudenschild CC, Kaczmarek M, Zhan X.
1317 Cortactin potentiates bone metastasis of breast cancer cells. *Cancer Res* 61: 6906–
1318 6911, 2001.
- 1319 144. Li Y-H, Zhang N, Wang Y-N, Shen Y, Wang Y. Multiple faces of protein interacting
1320 with C kinase 1 (PICK1): Structure, function, and diseases. *Neurochem Int* 98: 115–
1321 121, 2016.
- 1322 145. Li YL, Ye F, Cheng XD, Hu Y, Zhou CY, Lü WG, Xie X. Identification of glia
1323 maturation factor beta as an independent prognostic predictor for serous ovarian
1324 cancer. *Eur J Cancer* 46: 2104–2118, 2010.
- 1325 146. Lieber AD, Schweitzer Y, Kozlov MM, Keren K. Front-to-Rear Membrane Tension
1326 Gradient in Rapidly Moving Cells. *Biophys J* 108: 1599–1603, 2015.
- 1327 147. Lieber AD, Yehudai-Resheff S, Barnhart EL, Theriot JA, Keren K. Membrane
1328 tension in rapidly moving cells is determined by cytoskeletal forces. *Curr Biol* 23:
1329 1409–1417, 2013.
- 1330 148. Lin C-K, Su H-Y, Tsai W-C, Sheu L-F, Jin J-S. Association of cortactin, fascin-1 and
1331 epidermal growth factor receptor (EGFR) expression in ovarian carcinomas:
1332 correlation with clinicopathological parameters. *Dis Markers* 25: 17–26, 2008.
- 1333 149. Linardopoulou EV, Parghi SS, Friedman C, Osborn GE, Parkhurst SM, Trask BJ.
1334 Human Subtelomeric WASH Genes Encode a New Subclass of the WASP Family.
1335 *PLoS Genet* 3: e237–9, 2007.
- 1336 150. Liu J, Zhao Y, Sun Y, He B, Yang C, Svitkina T, Goldman YE, Guo W. Exo70
1337 stimulates the Arp2/3 complex for lamellipodia formation and directional cell
1338 migration. *Curr Biol* 22: 1510–1515, 2012.
- 1339 151. Liu X, Zhao B, Wang H, Wang Y, Niu M, Sun M, Zhao Y, Yao R, Qu Z. Aberrant
1340 expression of Arpin in human breast cancer and its clinical significance. *J Cell Mol*
1341 *Med* 20: 450–458, 2016.
- 1342 152. Liu Z, Yang X, Chen C, Liu B, Ren B, Wang L, Zhao K, Yu S, Ming H. Expression
1343 of the Arp2/3 complex in human gliomas and its role in the migration and invasion of
1344 glioma cells. *Oncol Rep* 30: 2127–2136, 2013.
- 1345 153. Loisel TP, Boujemaa R, Pantaloni D, Carlier MF. Reconstitution of actin-based
1346 motility of *Listeria* and *Shigella* using pure proteins. *Nature* 401: 613–616, 1999.
- 1347 154. Lomakina ME, Lallemand F, Vacher S, Molinie N, Dang I, Cacheux W, Chipysheva
1348 TA, Ermilova VD, De Koning L, Dubois T, Bièche I, Alexandrova AY, Gautreau A.
1349 Arpin downregulation in breast cancer is associated with poor prognosis. *Br J Cancer*
1350 114: 545–553, 2016.

- 1351 155. Lommel S, Benesch S, Rottner K, Franz T, Wehland J, Kühn R. Actin pedestal
1352 formation by enteropathogenic *Escherichia coli* and intracellular motility of *Shigella*
1353 *flexneri* are abolished in N-WASP-defective cells. *EMBO Rep* 2: 850–857, 2001.
- 1354 156. Lorenz M, Yamaguchi H, Wang Y, Singer RH, Condeelis J. Imaging sites of N-wasp
1355 activity in lamellipodia and invadopodia of carcinoma cells. *Curr Biol* 14: 697–703,
1356 2004.
- 1357 157. Lu P, Qiao J, He W, Wang J, Jia Y, Sun Y, Tang S, Fu L, Qin Y. Genome-Wide
1358 Gene Expression Profile Analyses Identify CTTN as a Potential Prognostic Marker in
1359 Esophageal Cancer. *PLoS ONE* 9: e88918–7, 2014.
- 1360 158. Luan Q, Nolen BJ. Structural basis for regulation of Arp2/3 complex by GMF. *Nat*
1361 *Struct Mol Biol* 20: 1062–1068, 2013.
- 1362 159. Luan S-L, Boulanger E, Ye H, Chanudet E, Johnson N, Hamoudi RA, Bacon CM,
1363 Liu H, Huang Y, Said J, Chu P, Clemen CS, Cesarman E, Chadburn A, Isaacson PG,
1364 Du M-Q. Primary effusion lymphoma: genomic profiling revealed amplification of
1365 SELPLG and CORO1C encoding for proteins important for cell migration. *J Pathol*
1366 222: 166–179, 2010.
- 1367 160. Machesky LM, Atkinson SJ, Ampe C, Vandekerckhove J, Pollard TD. Purification of
1368 a cortical complex containing two unconventional actins from *Acanthamoeba* by
1369 affinity chromatography on profilin-agarose. *J Cell Biol* 127: 107–115, 1994.
- 1370 161. Madasu Y, Yang C, Boczkowska M, Bethoney KA, Zwolak A, Rebowski G, Svitkina
1371 T, Dominguez R. PICK1 is implicated in organelle motility in an Arp2/3 complex-
1372 independent manner. *Mol Biol Cell* 26: 1308–1322, 2015.
- 1373 162. Magalhaes MAO, Larson DR, Mader CC, Bravo-Cordero JJ, Bravo-Cordero JJ, Gil-
1374 Henn H, Oser M, Chen X, Koleske AJ, Condeelis J. Cortactin phosphorylation
1375 regulates cell invasion through a pH-dependent pathway. *J Cell Biol* 195: 903–920,
1376 2011.
- 1377 163. Maritzen T, Zech T, Schmidt MR, Krause E, Machesky LM, Haucke V. Gadkin
1378 negatively regulates cell spreading and motility via sequestration of the actin-
1379 nucleating ARP2/3 complex. *Proc Natl Acad Sci U S A* 109: 10382–10387, 2012.
- 1380 164. Martin AC, Welch MD, Drubin DG. Arp2/3 ATP hydrolysis-catalysed branch
1381 dissociation is critical for endocytic force generation. *Nat Cell Biol* 8: 826–833, 2006.
- 1382 165. Martin TA, Pereira G, Watkins G, Mansel RE, Jiang WG. N-WASP is a putative
1383 tumour suppressor in breast cancer cells, in vitro and in vivo, and is associated with
1384 clinical outcome in patients with breast cancer. *Clin Exp Metastasis* 25: 97–108,
1385 2008.
- 1386 166. Martinez-Quiles N, Ho H-YH, Kirschner MW, Ramesh N, Geha RS. Erk/Src
1387 phosphorylation of cortactin acts as a switch on-switch off mechanism that controls
1388 its ability to activate N-WASP. *Mol Cell Biol* 24: 5269–5280, 2004.
- 1389 167. Merrifield CJ, Qualmann B, Kessels MM, Almers W. Neural Wiskott Aldrich
1390 Syndrome Protein (N-WASP) and the Arp2/3 complex are recruited to sites of

- 1391 clathrin-mediated endocytosis in cultured fibroblasts. *Eur J Cell Biol* 83: 13–18,
1392 2004.
- 1393 168. Mi N, Chen Y, Wang S, Chen M, Zhao M, Yang G, Ma M, Su Q, Luo S, Shi J, Xu J,
1394 Guo Q, Gao N, Sun Y, Chen Z, Yu L. CapZ regulates autophagosomal membrane
1395 shaping by promoting actin assembly inside the isolation membrane. *Nat Cell Biol*
1396 17: 1112–1123, 2015.
- 1397 169. Michard C, Sperandio D, Baïlo N, Pizarro-Cerdá J, LeClaire L, Chadeau-Argaud E,
1398 Pombo-Grégoire I, Hervet E, Vianney A, Gilbert C, Faure M, Cossart P, Doublet P.
1399 The Legionella Kinase LegK2 Targets the ARP2/3 Complex To Inhibit Actin
1400 Nucleation on Phagosomes and Allow Bacterial Evasion of the Late Endocytic
1401 Pathway. *MBio* 6: e00354–15, 2015.
- 1402 170. Michelot A, Berro J, Guérin C, Boujemaa-Paterski R, Staiger CJ, Martiel J-L,
1403 Blanchoin L. Actin-filament stochastic dynamics mediated by ADF/cofilin. *Curr Biol*
1404 17: 825–833, 2007.
- 1405 171. Miki H, Suetsugu S, Takenawa T. WAVE, a novel WASP-family protein involved in
1406 actin reorganization induced by Rac. *EMBO J* 17: 6932–6941, 1998.
- 1407 172. Millius A, Watanabe N, Weiner OD. Diffusion, capture and recycling of
1408 SCAR/WAVE and Arp2/3 complexes observed in cells by single-molecule imaging.
1409 *J Cell Sci* 125: 1165–1176, 2012.
- 1410 173. Misra A, Lim RPZ, Wu Z, Thanabalu T. N-WASP plays a critical role in fibroblast
1411 adhesion and spreading. *Biochem Biophys Res Commun* 364: 908–912, 2007.
- 1412 174. Miyamoto K, Pasque V, Jullien J, Gurdon JB. Nuclear actin polymerization is
1413 required for transcriptional reprogramming of Oct4 by oocytes. *Genes Dev* 25: 946–
1414 958, 2011.
- 1415 175. Miyamoto K, Teperek M, Yusa K, Allen GE, Bradshaw CR, Gurdon JB. Nuclear
1416 Wavel is required for reprogramming transcription in oocytes and for normal
1417 development. *Science* 341: 1002–1005, 2013.
- 1418 176. Mizutani K, Miki H, He H, Maruta H, Takenawa T. Essential role of neural Wiskott-
1419 Aldrich syndrome protein in podosome formation and degradation of extracellular
1420 matrix in src-transformed fibroblasts. *Cancer Res* 62: 669–674, 2002.
- 1421 177. Molli PR, Li D-Q, Bagheri-Yarmand R, Pakala SB, Katayama H, Sen S, Iyer J,
1422 Chernoff J, Tsai M-Y, Nair SS, Kumar R. Arpc1b, a centrosomal protein, is both an
1423 activator and substrate of Aurora A. *J Cell Biol* 190: 101–114, 2010.
- 1424 178. Monteiro P, Rossé C, Castro-Castro A, Irondelle M, Lagoutte E, Paul-Gilloteaux P,
1425 Desnos C, Formstecher E, Darchen F, Perrais D, Gautreau A, Hertzog M, Chavier P.
1426 Endosomal WASH and exocyst complexes control exocytosis of MT1-MMP at
1427 invadopodia. *J Cell Biol* 203: 1063–1079, 2013.
- 1428 179. Murk K, Blanco Suarez EM, Cockbill LMR, Banks P, Hanley JG. The antagonistic
1429 modulation of Arp2/3 activity by N-WASP, WAVE2 and PICK1 defines dynamic
1430 changes in astrocyte morphology. *J Cell Sci* 126: 3873–3883, 2013.

- 1431 180. Nakamura Y, Wood CL, Patton AP, Jaafari N, Henley JM, Mellor JR, Hanley JG.
1432 PICK1 inhibition of the Arp2/3 complex controls dendritic spine size and synaptic
1433 plasticity. *EMBO J* 30: 719–730, 2011.
- 1434 181. Nakao S, Platek A, Hirano S, Takeichi M. Contact-dependent promotion of cell
1435 migration by the OL-protocadherin–Nap1 interaction. *J Cell Biol* 182: 395–410,
1436 2008.
- 1437 182. Nalbant P, Hodgson L, Kraynov V, Touthkine A, Hahn KM. Activation of
1438 endogenous Cdc42 visualized in living cells. *Science* 305: 1615–1619, 2004.
- 1439 183. Ni Q-F, Yu J-W, Qian F, Sun N-Z, Xiao J-J, Zhu J-W. Cortactin promotes colon
1440 cancer progression by regulating ERK pathway. *Int J Oncol* 47: 1034–1042, 2015.
- 1441 184. Noh SJ, Baek HA, Park HS, Jang KY, Moon WS, Kang MJ, Lee DG, Kim MH, Lee
1442 JH, Chung MJ. Expression of SIRT1 and cortactin is associated with progression of
1443 non-small cell lung cancer. *Pathol Res Pract* 209: 365–370, 2013.
- 1444 185. Oh H, Kim H, Chung K-H, Hong NH, Shin B, Park WJ, Jun Y, Rhee S, Song WK.
1445 SPIN90 Knockdown Attenuates the Formation and Movement of Endosomal
1446 Vesicles in the Early Stages of Epidermal Growth Factor Receptor Endocytosis. *PLoS*
1447 *ONE* 8: e82610, 2013.
- 1448 186. Oikawa T, Yamaguchi H, Itoh T, Kato M, Ijuin T, Yamazaki D, Suetsugu S,
1449 Takenawa T. PtdIns(3,4,5)P3 binding is necessary for WAVE2-induced formation of
1450 lamellipodia. *Nat Cell Biol* 6: 420–426, 2004.
- 1451 187. Okreglak V, Drubin DG. Cofilin recruitment and function during actin-mediated
1452 endocytosis dictated by actin nucleotide state. *J Cell Biol* 178: 1251–1264, 2007.
- 1453 188. Oser M, Yamaguchi H, Mader CC, Bravo-Cordero JJ, Arias M, Chen X, DesMarais
1454 V, van Rheenen J, Koleske AJ, Condeelis J. Cortactin regulates cofilin and N-WASp
1455 activities to control the stages of invadopodium assembly and maturation. *J Cell Biol*
1456 186: 571–587, 2009.
- 1457 189. Otsubo T, Iwaya K, Mukai Y, Mizokami Y, Serizawa H, Matsuoka T, Mukai K.
1458 Involvement of Arp2/3 complex in the process of colorectal carcinogenesis. *Mod*
1459 *Pathol* 17: 461–467, 2004.
- 1460 190. Park L, Thomason PA, Zech T, King JS, Veltman DM, Carnell M, Ura S, Machesky
1461 LM, Insall RH. Cyclical action of the WASH complex: FAM21 and capping protein
1462 drive WASH recycling, not initial recruitment. *Dev Cell* 24: 169–181, 2013.
- 1463 191. Pichot CS, Arvanitis C, Hartig SM, Jensen SA, Bechill J, Marzouk S, Yu J, Frost JA,
1464 Corey SJ. Cdc42-interacting protein 4 promotes breast cancer cell invasion and
1465 formation of invadopodia through activation of N-WASp. *Cancer Res* 70: 8347–
1466 8356, 2010.
- 1467 192. Poincloux R, Lizarraga F, Chavrier P. Matrix invasion by tumour cells: a focus on
1468 MT1-MMP trafficking to invadopodia. *J Cell Sci* 122: 3015–3024, 2009.
- 1469 193. Pollard TD. Regulation of actin filament assembly by Arp2/3 complex and formins.

- 1470 *Annu Rev Biophys Biomol Struct* 36: 451–477, 2007.
- 1471 194. Porkka KP, Tammela TLJ, Vessella RL, Visakorpi T. RAD21 and KIAA0196 at
1472 8q24 are amplified and overexpressed in prostate cancer. *Genes Chromosomes*
1473 *Cancer* 39: 1–10, 2004.
- 1474 195. Poukkula M, Hakala M, Penttimikko N, Sweeney MO, Jansen S, Mattila J,
1475 Hietakangas V, Goode BL, Lappalainen P. GMF promotes leading-edge dynamics
1476 and collective cell migration in vivo. *Curr Biol* 24: 2533–2540, 2014.
- 1477 196. Poukkula M, Kremneva E, Serlachius M, Lappalainen P. Actin-depolymerizing factor
1478 homology domain: a conserved fold performing diverse roles in cytoskeletal
1479 dynamics. *Cytoskeleton (Hoboken)* 68: 471–490, 2011.
- 1480 197. Puthenveedu MA, Lauffer B, Temkin P, Vistein R, Carlton P, Thorn K, Taunton J,
1481 Weiner OD, Parton RG, Zastrow von M. Sequence-dependent sorting of recycling
1482 proteins by actin-stabilized endosomal microdomains. *Cell* 143: 761–773, 2010.
- 1483 198. Raucher D, Sheetz MP. Cell spreading and lamellipodial extension rate is regulated
1484 by membrane tension. *J Cell Biol* 148: 127–136, 2000.
- 1485 199. Rauhala HE, Teppo S, Niemelä S, Kallioniemi A. Silencing of the ARP2/3 complex
1486 disturbs pancreatic cancer cell migration. *Anticancer Res* 33: 45–52, 2013.
- 1487 200. Robinson RC, Turbedsky K, Kaiser DA, Marchand JB, Higgs HN, Choe S, Pollard
1488 TD. Crystal structure of Arp2/3 complex. *Science* 294: 1679–1684, 2001.
- 1489 201. Rocca DL, Amici M, Antoniou A, Blanco Suarez E, Halemani N, Murk K,
1490 McGarvey J, Jaafari N, Mellor JR, Collingridge GL, Hanley JG. The small GTPase
1491 Arf1 modulates Arp2/3-mediated actin polymerization via PICK1 to regulate synaptic
1492 plasticity. *Neuron* 79: 293–307, 2013.
- 1493 202. Rocca DL, Martin S, Jenkins EL, Hanley JG. Inhibition of Arp2/3-mediated actin
1494 polymerization by PICK1 regulates neuronal morphology and AMPA receptor
1495 endocytosis. *Nat Cell Biol* 10: 259–271, 2008.
- 1496 203. Rodal AA, Sokolova O, Robins DB, Daugherty KM, Hippenmeyer S, Riezman H,
1497 Grigorieff N, Goode BL. Conformational changes in the Arp2/3 complex leading to
1498 actin nucleation. *Nat Struct Mol Biol* 12: 26–31, 2005.
- 1499 204. Rodnick-Smith M, Luan Q, Liu S-L, Nolen BJ. Role and structural mechanism of
1500 WASP-triggered conformational changes in branched actin filament nucleation by
1501 Arp2/3 complex. *Proc Natl Acad Sci U S A* 113: E3834–43, 2016.
- 1502 205. Rodrigo JP, García LA, Ramos S, Lazo PS, Suárez C. EMS1 gene amplification
1503 correlates with poor prognosis in squamous cell carcinomas of the head and neck.
1504 *Clin Cancer Res* 6: 3177–3182, 2000.
- 1505 206. Rolland Y, Marighetti P, Malinverno C, Confalonieri S, Luise C, Ducano N,
1506 Palamidessi A, Bisi S, Kajihio H, Troglia F, Shcherbakova OG, Dunn AR, Oldani A,
1507 Lanzetti L, Di Fiore PP, Disanza A, Scita G. The CDC42-Interacting Protein 4
1508 Controls Epithelial Cell Cohesion and Tumor Dissemination. *Dev Cell* 30: 553–568,

- 1509 2014.
- 1510 207. Rothschild BL, Shim AH, Ammer AG, Kelley LC, Irby KB, Head JA, Chen L,
1511 Varella-Garcia M, Sacks PG, Frederick B, Raben D, Weed SA. Cortactin
1512 overexpression regulates actin-related protein 2/3 complex activity, motility, and
1513 invasion in carcinomas with chromosome 11q13 amplification. *Cancer Res* 66: 8017–
1514 8025, 2006.
- 1515 208. Rouiller I, Xu X-P, Amann KJ, Egile C, Nickell S, Nicastro D, Li R, Pollard TD,
1516 Volkmann N, Hanein D. The structural basis of actin filament branching by the
1517 Arp2/3 complex. *J Cell Biol* 180: 887–895, 2008.
- 1518 209. Russo AJ, Mathiowetz AJ, Hong S, Welch MD, Campellone KG. Rab1 recruits
1519 WHAMM during membrane remodeling but limits actin nucleation. *Mol Biol Cell* 27:
1520 967–978, 2016.
- 1521 210. Sanz-Moreno V, Gadea G, Ahn J, Paterson H, Marra P, Pinner S, Sahai E, Marshall
1522 CJ. Rac activation and inactivation control plasticity of tumor cell movement. *Cell*
1523 135: 510–523, 2008.
- 1524 211. Schachtner H, Weimershaus M, Stache V, Plewa N, Legler DF, Höpken UE,
1525 Maritzen T. Loss of Gadkin Affects Dendritic Cell Migration In Vitro. *PLoS ONE* 10:
1526 e0143883, 2015.
- 1527 212. Schlüter K, Waschbüsch D, Anft M, Hügging D, Kind S, Hänisch J, Lakisic G,
1528 Gautreau A, Barnekow A, Stradal TEB. JMY is involved in anterograde vesicle
1529 trafficking from the trans-Golgi network. *Eur J Cell Biol* 93: 194–204, 2014.
- 1530 213. Schmidt MR, Maritzen T, Kukhtina V, Higman VA, Doglio L, Barak NN, Strauss H,
1531 Oshkinat H, Dotti CG, Haucke V. Regulation of endosomal membrane traffic by a
1532 Gadkin/AP-1/kinesin KIF5 complex. *Proc Natl Acad Sci U S A* 106: 15344–15349,
1533 2009.
- 1534 214. Schuurin E. The involvement of the chromosome 11q13 region in human
1535 malignancies: cyclin D1 and EMS1 are two new candidate oncogenes--a review.
1536 *Gene* 159: 83–96, 1995.
- 1537 215. Seaman MNJ, Gautreau A, Billadeau DD. Retromer-mediated endosomal protein
1538 sorting: all WASHed up! *Trends Cell Biol* 23: 522–528, 2013.
- 1539 216. Semba S, Iwaya K, Matsubayashi J, Serizawa H, Kataba H, Hirano T, Kato H,
1540 Matsuoka T, Mukai K. Coexpression of actin-related protein 2 and Wiskott-Aldrich
1541 syndrome family verproline-homologous protein 2 in adenocarcinoma of the lung.
1542 *Clin Cancer Res* 12: 2449–2454, 2006.
- 1543 217. Serrels B, Serrels A, Brunton VG, Holt M, McLean GW, Gray CH, Jones GE, Frame
1544 MC. Focal adhesion kinase controls actin assembly via a FERM-mediated interaction
1545 with the Arp2/3 complex. *Nat Cell Biol* 9: 1046–1056, 2007.
- 1546 218. Sheen-Chen S-M, Huang C-Y, Liu Y-Y, Huang C-C, Tang R-P. Cortactin in breast
1547 cancer: analysis with tissue microarray. *Anticancer Res* 31: 293–297, 2011.

- 1548 219. Shen Q-T, Hsiue PP, Sindelar CV, Welch MD, Campellone KG, Wang H-W.
1549 Structural insights into WHAMM-mediated cytoskeletal coordination during
1550 membrane remodeling. *J Cell Biol* 199: 111–124, 2012.
- 1551 220. Shikama N, Lee CW, France S, Delavaine L, Lyon J, Krstic-Demonacos M, La
1552 Thangue NB. A novel cofactor for p300 that regulates the p53 response. *Mol Cell* 4:
1553 365–376, 1999.
- 1554 221. Silva JM, Ezhkova E, Silva J, Heart S, Castillo M, Campos Y, Castro V, Bonilla F,
1555 Cordon-Cardo C, Muthuswamy SK, Powers S, Fuchs E, Hannon GJ. Cyfip1 is a
1556 putative invasion suppressor in epithelial cancers. *Cell* 137: 1047–1061, 2009.
- 1557 222. Sinha S, Hoshino D, Hong NH, Kirkbride KC, Grega-Larson NE, Seiki M, Tyska MJ,
1558 Weaver AM. Cortactin promotes exosome secretion by controlling branched actin
1559 dynamics. *J Cell Biol* 214: 197–213, 2016.
- 1560 223. Siton O, Ideses Y, Albeck S, Unger T, Bershadsky AD, Gov NS, Bernheim-
1561 Groswasser A. Cortactin releases the brakes in actin- based motility by enhancing
1562 WASP-VCA detachment from Arp2/3 branches. *Curr Biol* 21: 2092–2097, 2011.
- 1563 224. Smith BA, Padrick SB, Doolittle LK, Daugherty-Clarke K, Corrêa IR, Xu M-Q,
1564 Goode BL, Goode BL, Rosen MK, Gelles J, Gelles J. Three-color single molecule
1565 imaging shows WASP detachment from Arp2/3 complex triggers actin filament
1566 branch formation. *eLife* 2: e01008, 2013.
- 1567 225. Snapper SB, Takeshima F, Antón I, Liu CH, Thomas SM, Nguyen D, Dudley D,
1568 Fraser H, Purich D, Lopez-Illasaca M, Klein C, Davidson L, Bronson R, Mulligan RC,
1569 Southwick F, Geha R, Goldberg MB, Rosen FS, Hartwig JH, Alt FW. N-WASP
1570 deficiency reveals distinct pathways for cell surface projections and microbial actin-
1571 based motility. *Nat Cell Biol* 3: 897–904, 2001.
- 1572 226. Sokolova OS, Chemeris A, Guo S, Alioto SL, Gandhi M, Padrick S, Pechnikova E,
1573 David V, Gautreau A, Goode BL. Structural Basis of Arp2/3 Complex Inhibition by
1574 GMF, Coronin, and Arpin. *J Mol Biol* 429: 237–248, 2017.
- 1575 227. Sossey-Alaoui K, Li X, Ranalli TA, Cowell JK. WAVE3-mediated cell migration and
1576 lamellipodia formation are regulated downstream of phosphatidylinositol 3-kinase. *J*
1577 *Biol Chem* 280: 21748–21755, 2005.
- 1578 228. Spence HJ, Timpson P, Tang HR, Insall RH, Machesky LM. Scar/WAVE3
1579 contributes to motility and plasticity of lamellipodial dynamics but not invasion in
1580 three dimensions. *Biochem J* 448: 35–42, 2012.
- 1581 229. Steffen A, Faix J, Resch GP, Linkner J, Wehland J, Small JV, Rottner K, Stradal
1582 TEB. Filopodia formation in the absence of functional WAVE- and Arp2/3-
1583 complexes. *Mol Biol Cell* 17: 2581–2591, 2006.
- 1584 230. Steffen A, Rottner K, Ehinger J, Innocenti M, Scita G, Wehland J, Stradal TEB. Sra-1
1585 and Nap1 link Rac to actin assembly driving lamellipodia formation. *EMBO J* 23:
1586 749–759, 2004.
- 1587 231. Stovold CF, Millard TH, Machesky LM. Inclusion of Scar/WAVE3 in a similar

- 1588 complex to Scar/WAVE1 and 2. *BMC Cell Biol* 6: 11, 2005.
- 1589 232. Stradal T, Courtney KD, Rottner K, Hahne P, Small JV, Pendergast AM. The Abl
1590 interactor proteins localize to sites of actin polymerization at the tips of lamellipodia
1591 and filopodia. *Curr Biol* 11: 891–895, 2001.
- 1592 233. Suetsugu S, Gautreau A. Synergistic BAR-NPF interactions in actin-driven
1593 membrane remodeling. *Trends Cell Biol* 22: 141–150, 2012.
- 1594 234. Suetsugu S, Miki H, Takenawa T. Identification of two human WAVE/SCAR
1595 homologues as general actin regulatory molecules which associate with the Arp2/3
1596 complex. *Biochem Biophys Res Commun* 260: 296–302, 1999.
- 1597 235. Suetsugu S, Takenawa T. Translocation of N-WASP by Nuclear Localization and
1598 Export Signals into the Nucleus Modulates Expression of HSP90. *J Biol Chem* 278:
1599 42515–42523, 2003.
- 1600 236. Suetsugu S, Yamazaki D, Kurisu S, Takenawa T. Differential roles of WAVE1 and
1601 WAVE2 in dorsal and peripheral ruffle formation for fibroblast cell migration. *Dev*
1602 *Cell* 5: 595–609, 2003.
- 1603 237. Sugahara K, Michikawa Y, Ishikawa K, Shoji Y, Iwakawa M, Shibahara T, Imai T.
1604 Combination effects of distinct cores in 11q13 amplification region on cervical lymph
1605 node metastasis of oral squamous cell carcinoma. *Int J Oncol* 39: 761–769, 2011.
- 1606 238. Sun Y, Shang Y, Ren G, Zhou L, Feng B, Li K, Deng L, Liang J, Lu Y, Wang X.
1607 Coronin3 regulates gastric cancer invasion and metastasis by interacting with Arp2.
1608 *Cancer Biol Ther* 15: 1163–1173, 2014.
- 1609 239. Sung BH, Zhu X, Kaverina I, Weaver AM. Cortactin controls cell motility and
1610 lamellipodial dynamics by regulating ECM secretion. *Curr Biol* 21: 1460–1469,
1611 2011.
- 1612 240. Suraneni P, Rubinstein B, Unruh JR, Durnin M, Hanein D, Li R. The Arp2/3 complex
1613 is required for lamellipodia extension and directional fibroblast cell migration. *J Cell*
1614 *Biol* 197: 239–251, 2012.
- 1615 241. Svitkina TM, Borisy GG. Arp2/3 Complex and Actin Depolymerizing Factor/Cofilin
1616 in Dendritic Organization and Treadmilling of Actin Filament Array in Lamellipodia.
1617 *J Cell Biol* 145: 1009–1026, 1999.
- 1618 242. Tang H, Li A, Bi J, Veltman DM, Zech T, Spence HJ, Yu X, Timpson P, Insall RH,
1619 Frame MC, Machesky LM. Loss of Scar/WAVE complex promotes N-WASP- and
1620 FAK-dependent invasion. *Curr Biol* 23: 107–117, 2013.
- 1621 243. Taylor MA, Davuluri G, Parvani JG, Schiemann BJ, Wendt MK, Plow EF,
1622 Schiemann WP, Sossey-Alaoui K. Upregulated WAVE3 expression is essential for
1623 TGF- β -mediated EMT and metastasis of triple-negative breast cancer cells. *Breast*
1624 *Cancer Res Treat* 142: 341–353, 2013.
- 1625 244. Taylor MD, Sadhukhan S, Kottangada P, Ramgopal A, Sarkar K, D'Silva S,
1626 Selvakumar A, Candotti F, Vyas YM. Nuclear role of WASp in the pathogenesis of

- 1627 dysregulated TH1 immunity in human Wiskott-Aldrich syndrome. *Sci Transl Med* 2:
1628 37ra44, 2010.
- 1629 245. Taylor MJ, Lampe M, Merrifield CJ. A Feedback Loop between Dynamin and Actin
1630 Recruitment during Clathrin-Mediated Endocytosis. *PLoS Biol* 10: e1001302–17,
1631 2012.
- 1632 246. Taylor MJ, Perrais D, Merrifield CJ. A High Precision Survey of the Molecular
1633 Dynamics of Mammalian Clathrin-Mediated Endocytosis. *PLoS Biol* 9: e1000604–
1634 23, 2011.
- 1635 247. Teng Y, Bahassan A, Dong D, Hanold LE, Ren X, Kennedy EJ, Cowell JK.
1636 Targeting the WASF3-CYFIP1 Complex Using Stapled Peptides Suppresses Cancer
1637 Cell Invasion. *Cancer Res* 76: 965–973, 2016.
- 1638 248. Teng Y, Pi W, Wang Y, Cowell JK. WASF3 provides the conduit to facilitate
1639 invasion and metastasis in breast cancer cells through HER2/HER3 signaling.
1640 *Oncogene* 35: 4633–4640, 2016.
- 1641 249. Teng Y, Qin H, Bahassan A, Bendzunas NG, Kennedy EJ, Cowell JK. The WASF3-
1642 NCKAP1-CYFIP1 Complex Is Essential for Breast Cancer Metastasis. *Cancer Res*
1643 76: 5133–5142, 2016.
- 1644 250. Terashima A, Pelkey KA, Rah J-C, Suh YH, Roche KW, Collingridge GL, McBain
1645 CJ, Isaac JTR. An essential role for PICK1 in NMDA receptor-dependent
1646 bidirectional synaptic plasticity. *Neuron* 57: 872–882, 2008.
- 1647 251. Thal DR, Xavier C-P, Rosentreter A, Linder S, Friedrichs B, Waha A, Pietsch T,
1648 Stumpf M, Noegel AA, Clemen CS. Expression of coronin-3 (coronin-1C) in diffuse
1649 gliomas is related to malignancy. *J Pathol* 214: 415–424, 2008.
- 1650 252. Timpson P, Wilson AS, Lehrbach GM, Sutherland RL, Musgrove EA, Daly RJ.
1651 Aberrant expression of cortactin in head and neck squamous cell carcinoma cells is
1652 associated with enhanced cell proliferation and resistance to the epidermal growth
1653 factor receptor inhibitor gefitinib. *Cancer Res* 67: 9304–9314, 2007.
- 1654 253. Tsujita K, Suetsugu S, Sasaki N, Furutani M, Oikawa T, Takenawa T. Coordination
1655 between the actin cytoskeleton and membrane deformation by a novel membrane
1656 tubulation domain of PCH proteins is involved in endocytosis. *J Cell Biol* 172: 269–
1657 279, 2006.
- 1658 254. Veltman DM, Insall RH. WASP family proteins: their evolution and its physiological
1659 implications. *Mol Biol Cell* 21: 2880–2893, 2010.
- 1660 255. Verma S, Han SP, Michael M, Gomez GA, Yang Z, Teasdale RD, Ratheesh A,
1661 Kovacs EM, Ali RG, Yap AS. A WAVE2-Arp2/3 actin nucleator apparatus supports
1662 junctional tension at the epithelial zonula adherens. *Mol Biol Cell* 23: 4601–4610,
1663 2012.
- 1664 256. Verma S, Shewan AM, Scott JA, Helwani FM, Elzen den NR, Miki H, Takenawa T,
1665 Yap AS. Arp2/3 activity is necessary for efficient formation of E-cadherin adhesive
1666 contacts. *J Biol Chem* 279: 34062–34070, 2004.

- 1667 257. Volkmann N, Amann KJ, Stoilova-McPhie S, Egile C, Winter DC, Hazelwood L,
1668 Heuser JE, Li R, Pollard TD, Hanein D. Structure of Arp2/3 complex in its activated
1669 state and in actin filament branch junctions. *Science* 293: 2456–2459, 2001.
- 1670 258. Wagner AR, Luan Q, Liu S-L, Nolen BJ. Dip1 defines a class of Arp2/3 complex
1671 activators that function without preformed actin filaments. *Curr Biol* 23: 1990–1998,
1672 2013.
- 1673 259. Wang C, Tran-Thanh D, Moreno JC, Cawthorn TR, Jacks LM, Wang D-Y,
1674 McCready DR, Done SJ. Expression of Abl interactor 1 and its prognostic
1675 significance in breast cancer: a tissue-array-based investigation. *Breast Cancer Res*
1676 *Treat* 129: 373–386, 2010.
- 1677 260. Wang L, Zhao K, Ren B, Zhu M, Zhang C, Zhao P, Zhou H, Chen L, Yu S, Yang X.
1678 Expression of cortactin in human gliomas and its effect on migration and invasion of
1679 glioma cells. *Oncol Rep* 34: 1815–1824, 2015.
- 1680 261. Wang W, Wyckoff JB, Frohlich VC, Oleynikov Y, Hüttelmaier S, Zavadil J, Cermak
1681 L, Bottinger EP, Singer RH, White JG, Segall JE, Condeelis JS. Single cell behavior
1682 in metastatic primary mammary tumors correlated with gene expression patterns
1683 revealed by molecular profiling. *Cancer Res* 62: 6278–6288, 2002.
- 1684 262. Wang W, Wyckoff JB, Goswami S, Wang Y, Sidani M, Segall JE, Condeelis JS.
1685 Coordinated Regulation of Pathways for Enhanced Cell Motility and Chemotaxis Is
1686 Conserved in Rat and Mouse Mammary Tumors. *Cancer Res* 67: 3505–3511, 2007.
- 1687 263. Wang W-S, Zhong H-J, Xiao D-W, Huang X, Liao L-D, Xie Z-F, Xu X-E, Shen Z-Y,
1688 Xu L-Y, Li E-M. The expression of CFL1 and N-WASP in esophageal squamous cell
1689 carcinoma and its correlation with clinicopathological features. *Dis Esophagus* 23:
1690 512–521, 2010.
- 1691 264. Wang X, Cao W, Mo M, Wang W, Wu H, Wang J. VEGF and cortactin expression
1692 are independent predictors of tumor recurrence following curative resection of gastric
1693 cancer. *J Surg Oncol* 102: 325–330, 2010.
- 1694 265. Weaver AM, Heuser JE, Karginov AV, Lee W-L, Parsons JT, Cooper JA. Interaction
1695 of cortactin and N-WASp with Arp2/3 complex. *Curr Biol* 12: 1270–1278, 2002.
- 1696 266. Weaver AM, Karginov AV, Kinley AW, Weed SA, Li Y, Parsons JT, Cooper JA.
1697 Cortactin promotes and stabilizes Arp2/3-induced actin filament network formation.
1698 *Curr Biol* 11: 370–374, 2001.
- 1699 267. Weed SA, Karginov AV, Schafer DA, Weaver AM, Kinley AW, Cooper JA, Parsons
1700 JT. Cortactin localization to sites of actin assembly in lamellipodia requires
1701 interactions with F-actin and the Arp2/3 complex. *J Cell Biol* 151: 29–40, 2000.
- 1702 268. Weinberg J, Drubin DG. Clathrin-mediated endocytosis in budding yeast. *Trends Cell*
1703 *Biol* 22: 1–13, 2012.
- 1704 269. Weisswange I, Newsome TP, Schleich S, Way M. The rate of N-WASP exchange
1705 limits the extent of ARP2/3-complex-dependent actin-based motility. *Nature* 457:
1706 87–91, 2009.

- 1707 270. Welch MD, Iwamatsu A, Mitchison TJ. Actin polymerization is induced by Arp 2/3
1708 protein complex at the surface of *Listeria monocytogenes*. *Nature* 385: 265–269,
1709 1997.
- 1710 271. Welch MD, Way M. Arp2/3-Mediated Actin-Based Motility: A Tail of Pathogen
1711 Abuse. *Cell Host Microbe* 14: 242–255, 2013.
- 1712 272. Williams HC, San Martin A, Adamo CM, Seidel-Rogol B, Pounkova L, Datla SR,
1713 Lassègue B, Bear JE, Griendling K. Role of coronin 1B in PDGF-induced migration
1714 of vascular smooth muscle cells. *Circ Res* 111: 56–65, 2012.
- 1715 273. Wu C, Asokan SB, Berginski ME, Haynes EM, Sharpless NE, Griffith JD, Gomez
1716 SM, Bear JE. Arp2/3 is critical for lamellipodia and response to extracellular matrix
1717 cues but is dispensable for chemotaxis. *Cell* 148: 973–987, 2012.
- 1718 274. Wu H, Parsons JT. Cortactin, an 80/85-kilodalton pp60src substrate, is a filamentous
1719 actin-binding protein enriched in the cell cortex. *J Cell Biol* 120: 1417–1426, 1993.
- 1720 275. Wu H, Reynolds AB, Kanner SB, Vines RR, Parsons JT. Identification and
1721 characterization of a novel cytoskeleton-associated pp60src substrate. *Mol Cell Biol*
1722 11: 5113–5124, 1991.
- 1723 276. Wu L, Peng C-W, Hou J-X, Zhang Y-H, Chen C, Chen L-D, Li Y. Coronin-1C is a
1724 novel biomarker for hepatocellular carcinoma invasive progression identified by
1725 proteomics analysis and clinical validation. *J Exp Clin Cancer Res* 29: 17, 2010.
- 1726 277. Wu M, Huang B, Graham M, Raimondi A, Heuser JE, Zhuang X, Pietro De Camilli.
1727 Coupling between clathrin-dependent endocytic budding and F-BAR-dependent
1728 tubulation in a cell-free system. *Nat Cell Biol* 12: 902–908, 2010.
- 1729 278. Wu X, Suetsugu S, Cooper LA, Takenawa T, Guan JL. Focal Adhesion Kinase
1730 Regulation of N-WASP Subcellular Localization and Function. *J Biol Chem* 279:
1731 9565–9576, 2004.
- 1732 279. Wu X, Yoo Y, Okuhama NN, Tucker PW, Liu G, Guan J-L. Regulation of RNA-
1733 polymerase-II-dependent transcription by N-WASP and its nuclear-binding partners.
1734 *Nat Cell Biol* 8: 756–763, 2006.
- 1735 280. Xavier C-P, Rastetter RH, Blömacher M, Stumpf M, Himmel M, Morgan RO,
1736 Fernandez M-P, Wang C, Osman A, Miyata Y, Gjerset RA, Eichinger L, Hofmann A,
1737 Linder S, Noegel AA, Clemen CS. Phosphorylation of CRN2 by CK2 regulates F-
1738 actin and Arp2/3 interaction and inhibits cell migration. *Sci rep* 2: 241, 2012.
- 1739 281. Xia P, Wang S, Du Y, Zhao Z, Shi L, Sun L, Huang G, Ye B, Li C, Dai Z, Hou N,
1740 Cheng X, Sun Q, Li L, Yang X, Fan Z. WASH inhibits autophagy through
1741 suppression of Beclin 1 ubiquitination. *EMBO J* 32: 2685–2696, 2013.
- 1742 282. Xia P, Wang S, Huang G, Du Y, Zhu P, Li M, Fan Z. RNF2 is recruited by WASH to
1743 ubiquitinate AMBRA1 leading to downregulation of autophagy. *Cell Res* 24: 943–
1744 958, 2014.
- 1745 283. Xiong X, Chorzalska A, Dubielecka PM, White JR, Vedvyas Y, Hedvat CV,

- 1746 Haimovitz-Friedman A, Koutcher JA, Reimand J, Bader GD, Sawicki JA, Kotula L.
1747 Disruption of Abi1/Hssh3bp1 expression induces prostatic intraepithelial neoplasia in
1748 the conditional Abi1/Hssh3bp1 KO mice. *Oncogenesis* 1: e26, 2012.
- 1749 284. Xu X-Z, Garcia MV, Li T-Y, Khor L-Y, Gajapathy RS, Spittle C, Weed S, Lessin
1750 SR, Wu H. Cytoskeleton alterations in melanoma: aberrant expression of cortactin, an
1751 actin-binding adapter protein, correlates with melanocytic tumor progression. *Mod*
1752 *Pathol* 23: 187–196, 2009.
- 1753 285. Yamada S-I, Yanamoto S, Kawasaki G, Mizuno A, Nemoto TK. Overexpression of
1754 Cortactin Increases Invasion Potential in Oral Squamous Cell Carcinoma. *Pathol*
1755 *Oncol Res* 16: 523–531, 2010.
- 1756 286. Yamaguchi H, Condeelis J. Regulation of the actin cytoskeleton in cancer cell
1757 migration and invasion. *Biochim Biophys Acta* 1773: 642–652, 2007.
- 1758 287. Yamaguchi H, Lorenz M, Kempiak S, Sarmiento C, Coniglio S, Symons M, Segall J,
1759 Eddy R, Miki H, Takenawa T, Condeelis J. Molecular mechanisms of invadopodium
1760 formation: the role of the N-WASP-Arp2/3 complex pathway and cofilin. *J Cell Biol*
1761 168: 441–452, 2005.
- 1762 288. Yamazaki D, Oikawa T, Takenawa T, Takenawa T. Rac-WAVE-mediated actin
1763 reorganization is required for organization and maintenance of cell-cell adhesion. *J*
1764 *Cell Sci* 120: 86–100, 2007.
- 1765 289. Yamazaki D, Suetsugu S, Miki H, Kataoka Y, Nishikawa S-I, Fujiwara T, Yoshida N,
1766 Takenawa T. WAVE2 is required for directed cell migration and cardiovascular
1767 development. *Nature* 424: 452–456, 2003.
- 1768 290. Yan C, Martinez-Quiles N, Eden S, Shibata T, Takeshima F, Shinkura R, Fujiwara Y,
1769 Bronson R, Snapper SB, Kirschner MW, Geha R, Rosen FS, Alt FW. WAVE2
1770 deficiency reveals distinct roles in embryogenesis and Rac-mediated actin-based
1771 motility. *EMBO J* 22: 3602–3612, 2003.
- 1772 291. Yang LY, Tao YM, Ou DP, Wang W, Chang ZG, Wu F. Increased Expression of
1773 Wiskott-Aldrich Syndrome Protein Family Verprolin-Homologous Protein 2
1774 Correlated with Poor Prognosis of Hepatocellular Carcinoma. *Clin Cancer Res* 12:
1775 5673–5679, 2006.
- 1776 292. Yarar D, To W, Abo A, Welch MD. The Wiskott-Aldrich syndrome protein directs
1777 actin-based motility by stimulating actin nucleation with the Arp2/3 complex. *Curr*
1778 *Biol* 9: 555–558, 1999.
- 1779 293. Ydenberg CA, Padrick SB, Sweeney MO, Gandhi M, Sokolova O, Goode BL. GMF
1780 severs actin-Arp2/3 complex branch junctions by a cofilin-like mechanism. *Curr Biol*
1781 23: 1037–1045, 2013.
- 1782 294. Yokotsuka M, Iwaya K, Saito T, Pandiella A, Tsuboi R, Kohno N, Matsubara O,
1783 Mukai K. Overexpression of HER2 signaling to WAVE2–Arp2/3 complex activates
1784 MMP-independent migration in breast cancer. *Breast Cancer Res Treat* 126: 311–
1785 318, 2010.

- 1786 295. Yoo Y, Wu X, Guan J-L. A novel role of the actin-nucleating Arp2/3 complex in the
1787 regulation of RNA polymerase II-dependent transcription. *J Biol Chem* 282: 7616–
1788 7623, 2007.
- 1789 296. Zech T, Calaminus SDJ, Caswell P, Spence HJ, Carnell M, Insall RH, Insall RH,
1790 Norman J, Machesky LM, Machesky LM. The Arp2/3 activator WASH regulates
1791 $\alpha 5\beta 1$ -integrin-mediated invasive migration. *J Cell Sci* 124: 3753–3759, 2011.
- 1792 297. Zhang B, Cao W, Zhang F, Zhang L, Niu R, Niu Y, Fu L, Hao X, Cao X. Protein
1793 interacting with C alpha kinase 1 (PICK1) is involved in promoting tumor growth and
1794 correlates with poor prognosis of human breast cancer. *Cancer Sci* 101: 1536–1542,
1795 2010.
- 1796 298. Zhang J, Tang L, Chen Y, Duan Z, Xiao L, Li W, Liu X, Shen L. Upregulation of
1797 Abelson interactor protein 1 predicts tumor progression and poor outcome in
1798 epithelial ovarian cancer. *Hum Pathol* 46: 1331–1340, 2015.
- 1799 299. Zhang J, Tang L, Shen L, Zhou S, Duan Z, Xiao L, Cao Y, Mu X, Zha L, Wang H.
1800 High level of WAVE1 expression is associated with tumor aggressiveness and
1801 unfavorable prognosis of epithelial ovarian cancer. *Gynecol Oncol* 127: 223–230,
1802 2012.
- 1803 300. Zhang X, Moore SW, Iskratsch T, Sheetz MP. N-WASP-directed actin
1804 polymerization activates Cas phosphorylation and lamellipodium spreading. *J Cell*
1805 *Sci* 127: 1394–1405, 2014.
- 1806 301. Zhang X, Yuan Z, Zhang Y, Yong S, Salas-Burgos A, Koomen J, Olashaw N,
1807 Parsons JT, Yang X-J, Dent SR, Yao T-P, Lane WS, Seto E. HDAC6 Modulates Cell
1808 Motility by Altering the Acetylation Level of Cortactin. *Mol Cell* 27: 197–213, 2007.
- 1809 302. Zhang Y, Guan X-Y, Dong B, Zhao M, Wu J-H, Tian X-Y, Hao C-Y. Expression of
1810 MMP-9 and WAVE3 in colorectal cancer and its relationship to clinicopathological
1811 features. *J Cancer Res Clin Oncol* 138: 2035–2044, 2012.
- 1812 303. Zheng H-C, Zheng Y-S, Li X-H, Takahashi H, Hara T, Masuda S, Yang X-H, Guan
1813 Y-F, Takano Y. Arp2/3 overexpression contributed to pathogenesis, growth and
1814 invasion of gastric carcinoma. *Anticancer Res* 28: 2225–2232, 2008.
- 1815 304. Zuchero JB, Belin B, Mullins RD. Actin binding to WH2 domains regulates nuclear
1816 import of the multifunctional actin regulator JMY. *Mol Biol Cell* 23: 853–863, 2012.
- 1817 305. Zuchero JB, Coutts AS, Quinlan ME, Thangue NBL, Mullins RD. p53-cofactor JMY
1818 is a multifunctional actin nucleation factor. *Nat Cell Biol* 11: 451–459, 2009.
- 1819 306. Zuo P, Ma Y, Huang Y, Ye F, Wang P, Wang X, Zhou C, Lu W, Kong B, Xie X.
1820 High GMFG expression correlates with poor prognosis and promotes cell migration
1821 and invasion in epithelial ovarian cancer. *Gynecol Oncol* 132: 745–751, 2014.
- 1822 307. Zuo X, Zhang J, Zhang Y, Hsu S-C, Zhou D, Guo W. Exo70 interacts with the
1823 Arp2/3 complex and regulates cell migration. *Nat Cell Biol* 8: 1383–1388, 2006.
- 1824

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Branch regulators

Figure 6

Table 1: Deregulation of the Arp2/3 system in association with cancer stage and patient prognosis.

	Protein name	Gene name	DNA	mRNA	Protein	Cancer	Overall deregulation	Association with stage	Survival prognosis	Ref.
Arp2/3 complex	ARP2	ACTR2			✓	Breast	↗	lymph node, grade	↘	Iwaya et al., 2007
					✓	Lung	↗	lymph node	↘	Semba et al., 2006
					✓	Colorectal	↗	Liver metastases	nd	Iwaya et al., 2007
					✓	Colorectal	↗	invasive stage, stromal expression	nd	Otsubo et al., 2004
					✓	Stomach	↗	stages, depth of invasion	nd	Zheng et al., 2008
					✓	Stomach	↗	stages	↘	Sun et al., 2014
	ARP3	ACTR3			✓	Colorectal	↗	invasive stage, stromal expression	nd	Otsubo et al., 2004
					✓	Gastric	↗	stages, depth of invasion	-	Zheng et al., 2008
ARPC1A	ARPC1A		✓		Pancreas	↗	nd	nd	Laurila et al., 2009	
ARPC1B	ARPC1B		✓		Pancreas	↗	nd	nd	Laurila et al., 2009	
ARPC2	ARPC2			✓	Glioma	↗	high grade	nd	nd	Liu et al., 2013
				✓	Melanoma	↗	nd	nd	nd	Kashani-Sabet et al., 2009
N-WASP complex	N-WASP	WASL			✓	Pancreas	↗	perineural invasion	↘	Guo et al., 2014
				✓		Lung	↗	lymph node	↘	Frugtniet et al., 2017
					✓	Liver	↗		↘	Jin et al., 2012
				✓	✓	Esophagus	-	lymph node invasion	-	Wang et al., 2010
				✓	✓	Breast	↘		↘	Martin et al., 2008
WAVE complex	WAVE1	WASF1			✓	Ovary	↗	high grade	↘	Zhang et al., 2012
					✓	Prostate	↗		nd	Fernando et al., 2008
	WAVE2	WASF2		✓		Breast	↗	high grade	↘	Fernando et al., 2007
					✓	Breast	↗	lymph node, grade	↘	Iwaya et al., 2007
					✓	Lung	↗	lymph node	↘	Semba et al., 2006
					✓	Colorectal	↗	Liver metastases	nd	Iwaya et al., 2007
			✓	✓	✓	Liver	↗	high grade, multiple nodules	↘	Yang et al., 2006
	WAVE3	WASF3		✓	✓	Colorectal	↗	low grade, no lymph node inv.	↗	Zhang et al., 2012
					✓	Breast	↗	tumor size, lymph node	↘	Kulkarni et al., 2012
					✓	Prostate	↗		nd	Fernando et al., 2010
			✓	✓	✓	Liver	↗	high grade, metastases	↘	Ji et al., 2015
	ABI1	ABI1		✓	✓	Ovary	↗	high grade	↘	Zhang et al., 2015
					✓	Breast	↗		↘	Wang et al., 2011
					Prostate			nd	Xiong et al., 2012	
LOF mutations					Breast	↗		↘	Lomakina et al., 2016	
HEM1	NCKAP1L		✓		Leukemia	↗		↘	Joshi et al., 2007	
SRA1	CYFIP1	deletion	✓	✓	Lung, Colon, Breast	↘	high grade	nd	Silva et al., 2009	
BRK1	BRK1			✓	Lung	↗	lymph node, grade	nd	Cai et al., 2009	
Inhibitory proteins	ARPIN	ARPIN		✓	✓	Breast	↘		↘	Lomakina et al., 2016
				✓	✓	Breast	↘		↘	Liu et al., 2016
	GADKIN	AP1AR		✓		Breast	↗		-	Lomakina et al., 2016
	PICK1	PICK1		✓	✓	Breast	↗	lymph node, grade	↘	Zhang et al., 2010
				✓	✓	Breast	-		-	-
		✓			Glioma	↘	high grade	nd	Cockbill et al., 2015	

nd: not determined; LOF: loss of function

Table II: Deregulation of the Arp2/3 branch regulators in association with cancer stage and patient prognosis.

	Protein name	Gene name	DNA	mRNA	Protein	Cancer	Overall deregulation	Association with stage	Survival prognosis	Ref.	
Branch regulators	Cortactin	CTTN	amplification			Head and Neck	↗	lymph nodes, recurrence	↘	Rodrigo et al., 2000	
			amplification		✓	Head and Neck	↗	lymph nodes	nd	Rothschild et al., 2006	
					✓	Head and Neck	↗	high grade	↘	Hofman et al., 2008	
					✓	Larynx	↗		↘	Gibcuset et al., 2008	
				✓	✓	Larynx	↗	high grade	nd	Ambrosio et al., 2011	
					✓	Esophagus	↗	high grade, metastases	↘	Lu et al., 2014	
					✓	Oral	↗	high grade	nd	Yamada et al., 2010	
			amplification		✓	Breast	↗		-	Hui et al., 1998	
			amplification		✓	Breast	↗		-	Dedes et al., 2010	
					✓	Breast	↗		-	Sheen-Chen et al., 2011	
					✓	Colon	↗		high grade	↘	Cai et al., 2010
				✓	✓	Colon	↗		high grade	↘	Ni et al., 2015
					✓	Stomach	↗		high grade, lymph nodes	↘	Wang et al., 2010
					✓	Liver	↗		high grade, metastases	↘	Huang et al., 2012
				✓	✓	Brain	↗		high grade	nd	Wang et al., 2015
					✓	Lung	↗		high grade	nd	Noh et al., 2013
					✓	Ovary	↗		high grade	nd	Linet et al., 2008
		✓	✓	Melanome	↗		high grade	nd	Xu et al., 2009		
			✓	Prostate	↗		high grade	↘	Hou et al., 2012		
	Coronin 1C	CORO1C			✓	Gliomas	↗	high grade	nd	Thal et al., 2008	
					✓	Liver	↗	high grade	nd	Wu et al., 2010	
				✓	✓	Lymphoma	↗		nd	Luan et al., 2010	
	GMFβ	GMFB			✓	Stomach	↗	high grade	↘	Sun et al., 2014	
				✓	Glioma	↗	high grade, neovascularization	↘	Kuang et al., 2016		
GMFγ	GMFG			✓	Ovary	↗	high grade	↘	Li et al., 2010		
				✓	Ovary	↗		↘	Zuo et al., 2014		

nd: not determined