

HAL
open science

Actin dynamics drive cell-like membrane deformation

Camille Simon, Remy Kusters, Valentina Caorsi, Antoine Allard, Majdouline Abou-Ghali, John Manzi, Aurélie Di Cicco, Daniel Lévy, Martin Lenz, Jean-François Joanny, et al.

► **To cite this version:**

Camille Simon, Remy Kusters, Valentina Caorsi, Antoine Allard, Majdouline Abou-Ghali, et al.. Actin dynamics drive cell-like membrane deformation. *Nature Physics*, 2019, 15 (6), pp.602-609. 10.1038/s41567-019-0464-1 . hal-02895971

HAL Id: hal-02895971

<https://hal.science/hal-02895971>

Submitted on 20 Nov 2020

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 **Title: Actin dynamics drive cell-like membrane deformation.**

2

3 Camille Simon^{†1,2}, Rémy Kusters^{†1,2}, Valentina Caorsi^{†1,2}, Antoine Allard^{1,2,3}, Majdouline
4 Abou-Ghali^{1,2}, John Manzi^{1,2}, Aurélie Di Cicco^{1,2}, Daniel Lévy^{1,2}, Martin Lenz⁴, Jean-
5 François Joanny^{1,2,5}, Clément Campillo³, Julie Plastino^{1,2}, Pierre Sens^{1,2&}, Cécile Sykes^{1,2&}

6

7 [†]These authors contributed equally to this work.

8 [&]These authors contributed equally to this work.

9

10 **Abstract:** Cell membrane deformations are crucial for proper cell function. Specialized
11 protein assemblies initiate inward or outward membrane deformations that the cell uses
12 respectively to uptake external substances or probe the environment. The assembly and
13 dynamics of the actin cytoskeleton are involved in this process, although their detailed role
14 remains controversial. We show here that a dynamic, branched actin network is sufficient to
15 initiate both inward and outward membrane deformation. The polymerization of a dense actin
16 network at the membrane of liposomes produces inward membrane bending at low tension,
17 while outward deformations are robustly generated regardless of tension. Our results shed
18 light on the mechanism cells use to internalize material, both in mammalian cells, where actin
19 polymerization forces are required when membrane tension is increased, and in yeast, where
20 those forces are necessary to overcome the opposing turgor pressure. By combining
21 experimental observations with physical modeling, we propose a mechanism that explains
22 how membrane tension and the architecture of the actin network regulate cell-like membrane
23 deformations.

¹ Laboratoire Physico Chimie Curie, Institut Curie, PSL Research University, CNRS UMR168, 75005, Paris, France. ² Sorbonne Universités, UPMC Univ Paris 06, 75005, Paris, France. ³ LAMBE, Université Evry, CNRS, CEA, Université Paris-Saclay, Evry F-91025, France. ⁴ LPTMS, CNRS, Univ. Paris-Sud, Université Paris-Saclay, 91405 Orsay, France. ⁵ ESPCI-Paris, 10 rue Vauquelin, 75005, Paris, France.

24 Many cell functions rely on the ability of cells to change their shape. The deformation of the
25 cell membrane is produced by the activity of various proteins that curve the membrane
26 inwards or outwards, by exerting pulling and pushing forces or by imposing membrane
27 curvature via structural effects. When cells take up external material, it is often associated
28 with membrane invaginations followed by vesicle transport. This process is called
29 endocytosis. Such inward deformation of the cell membrane can be initiated by specific
30 proteins, such as clathrin, which coat the membrane and impose geometrical constraints that
31 bend the membrane inwards. In this view, the action of the actin cytoskeleton, a filamentous
32 network that forms at the membrane, is crucial only at a later stage for membrane elongation.
33 Nevertheless, impressive correlation methods revealed unambiguously that, in yeast,
34 membrane bending is not triggered by the presence of coat proteins, but by a dynamic actin
35 network formed at the membrane through the Arp2/3 complex branching agent^{1,2,3}. In
36 mammalian cells, clathrin-mediated endocytosis requires the involvement of actin if the
37 plasma membrane is tense, *e.g.* following osmotic swelling or mechanical stretching⁴.
38 However, the exact mechanism of membrane deformation in this process is still poorly
39 understood. Strikingly, the same type of branched actin network is able to bend the
40 membrane the other way in, outward-pointing membrane deformations, called dendritic
41 filopodia. These structures are precursors of dendritic spines in neurons, and essential for
42 signal transmission⁵. Dendritic filopodia differ from conventional filopodia, localized at the
43 leading edge of the cell, where actin filaments are parallel. Whereas the pioneering work of
44 Liu et al⁶ already established how thin filopodia form by bundling actin filaments, the
45 production of a dendritic filopodia-like membrane protrusion containing a branched actin
46 network has never been investigated.

47

48 How the same branched actin structure can be responsible for the initiation of filopodia,
49 which are outward-pointing membrane deformations, as well as endocytic invaginations that
50 deform the membrane inward, is what we want to address in this paper. Such a question is
51 difficult to investigate in cells that contain redundant mechanisms for cell deformation. Actin
52 dynamics triggered at a liposome membrane provide a control on experimental parameters
53 such as membrane composition, curvature and tension, and allow the specific role of actin
54 dynamics to be addressed. We unambiguously show that the same branched actin network is
55 able to produce both endocytosis-like and dendritic filopodia-like deformations. With a
56 theoretical model, we predict under which conditions the stress exerted on the membrane will
57 lead to inward and/or outward pointing membrane deformations. Combining experiments and
58 theory allows us to decipher how the interplay between membrane tension, actin dynamics,
59 and actin network structure produces inward or outward membrane deformations.

60

61 **Membrane deformations: tubes and spikes**

62 Liposomes are covered with an activator of the Arp2/3 complex, pVCA, the proline rich
63 domain-verprolin homology-central-acidic sequence from human WASP, which is purified
64 with a streptavidin tag, and that we call hereafter S-pVCA. A branched actin network grows
65 at their surface when placed in a mixture containing monomeric actin, profilin, the Arp2/3
66 complex and capping protein (CP) (“reference condition”, Methods and Fig. 1a). Strikingly,
67 the membrane of liposomes is not smooth, but instead displays a rugged profile: membrane
68 tubes, hereafter called "tubes", radiate from the liposome surface and extend into the actin
69 network (Fig. 1b), even when comet formation has occurred^{7,8} (Supplementary Fig. 1a). The
70 initiation of these tubes is reminiscent of early stage of endocytosis. Interestingly, some
71 liposomes display another type of membrane deformation, characterized by a conical shape,
72 hereafter referred to as "spikes" that points towards the liposome interior (Fig. 1b), and are

73 reminiscent of dendritic filopodia structures in cells. Some of the liposomes carry both tubes
74 and spikes, while others are “undetermined”, as no membrane deformation is visually
75 detectable (Fig. 1b). Spikes have a wide base of a few microns and a length that spans at least
76 half of the liposome diameter. In contrast, tubes are thin, with a diameter under the resolution
77 limit of optical microscopy ($<$ a few 100 nm). When membrane tension is unaffected, 63.0%
78 of liposomes display tubes only, 2.3% spikes only, while 6.1% of liposomes carry a mix of
79 both, and 28.6% are undetermined (Fig. 1c, non-deflated liposomes). To examine how
80 membrane tension affects the occurrence of tubes and spikes, liposomes are deflated by a
81 hyper-osmotic shock (Methods) before actin polymerization is triggered. This treatment
82 leads to a huge increase in the number of liposomes displaying spikes: 65.0% of deflated
83 liposomes display spikes (with or without tubes), compared to 8.4% in non-deflated
84 conditions (Fig. 1c, $p < 0.0001$). Yet, the frequency with which tubes (with or without spikes)
85 are observed is essentially unaffected: 69.1% for non-deflated liposomes compared to 74.8%
86 for deflated liposomes (not significant, $p = 0.24 > 0.05$, Supplementary Fig. 1b). An increase
87 in membrane tension by a hypo-osmotic treatment (Methods) does not change the occurrence
88 of tubes and spikes significantly (Supplementary Fig. 1c).

89 Membrane tubes and spikes exclusively rely on the presence of the actin network, as they
90 disappear when the network is destructed⁷ (Fig. 1, d and e and Methods). A possible effect of
91 membrane pre-curvature induced by pVCA attachment to the membrane is ruled out
92 (Supplementary Information and Supplementary Fig. 2).

93

94 **Characterization of tubes**

95 To assess where new actin monomers are incorporated during tube growth, we
96 incorporate differently labeled monomers (green) after 20 minutes (Methods). As previously
97 observed for actin networks growing around polystyrene beads^{9,10}, new monomers insert at

98 the liposome surface (Fig. 2a). Strikingly, new (green) monomers are also observed within
99 the already grown (red) actin network (Fig. 2a), indicating new actin incorporation on the
100 sides of membrane tubes (tubes are evidenced by phase contrast imaging, Fig. 2a, top). This
101 observation is confirmed by the localization, along tubes and at the liposome surface, of S-
102 pVCA (Fig. 2b), the Arp2/3 complex (Fig. 2c), and free barbed ends (Supplementary Fig. 3).
103 Moreover, the presence of the Arp2/3 complex everywhere in the whole volume of the actin
104 network demonstrates its dendritic nature (Fig. 2c).

105 We find that the average length of the longest tubes increases linearly with network thickness
106 (Fig. 3, a and b). In fact, maximal tube length roughly equals the thickness of the actin
107 network, independently of membrane tension (Fig. 3b, slope 0.89 ± 0.04), albeit deflated
108 liposomes produce a smaller actin cortex. Moreover, we find that tubes grow simultaneously
109 with the actin network (Fig. 3, c and d and Supplementary Fig. 4). Tubes shorter than the
110 network thickness are also present, as evidenced by confocal microscopy (Supplementary
111 Fig. 5a).

112 The origin of the accumulation in membrane fluorescence detected at the tip of some of the
113 longer tubes is unclear. We observe that S-pVCA forms aggregates on membranes and sticks
114 membranes together, even in the absence of actin (Supplementary Fig. 6). It is possible that
115 small vesicles are attached via S-pVCA to the membrane before polymerization starts and are
116 pushed outward by actin growth. However, the presence of different tube lengths
117 (Supplementary Fig. 5) rules out that tubes could be only formed by pre-existing attached
118 vesicles.

119

120 **Characterization of spikes**

121 We find that new actin is incorporated at the tips of the spikes as well as at the sides (Fig. 4a),
122 consistent with the localization of S-pVCA (Fig. 4b). Spikes are filled in with the Arp2/3

123 complex and CP (Fig. 4c and Supplementary Fig. S7), characteristic of a branched network.
124 A clump of actin is observable at the base of the spikes (Fig. 4d). The thickness of the clump
125 bears no clear correlation with the length of the spikes (Supplementary Fig. 8a), but slightly
126 correlates with their width (Supplementary Fig. 8b). Spikes initially elongate with time until
127 polymerization slows down, the basal width of spikes, however, remains roughly constant
128 over time (Fig. 4e and Supplementary Fig. 8c).

129

130 **Effect of network meshsize and membrane tension**

131 Lowering the Arp2/3 complex or CP concentrations, could, in principle, result in loosening
132 the network, but fails to form a cohesive thick enough (> 500 nm), network¹¹. Using the
133 property of profilin to inhibit branching and therefore loosen the actin network¹², we obtain a
134 visible, thick, network comparable to reference conditions (Supplementary Fig. 9a and
135 Methods). We find that the occurrence of tubes is reduced in these conditions (74.8% of
136 liposomes display tubes when profilin is in excess compared to 91.4% in reference
137 conditions, Supplementary Fig. 9b, $p < 0.0001$). Strikingly, decreasing membrane tension in
138 loosened network conditions significantly increases the presence of tubes and spikes
139 (Supplementary Fig. 9b, $p < 0.0001$).

140

141 **Theoretical models for spikes and tubes**

142 The appearance of large-scale membrane deformations (spikes) driven by a uniformly
143 polymerizing actin network is rationalized using analytical modeling and numerical Finite
144 Element calculations (Methods). The actin network behaves as a viscoelastic material with an
145 elastic behavior at short time and a viscous behavior at long time due to network
146 rearrangement, the cross-over time being on the order of 1-10 s^{13, 14, 15}. We focus on the
147 viscous behavior as the growth of the network occurs on timescales of tens of minutes.

148 We model the growth of the actin network with a uniform actin polymerization velocity v_g
 149 normal to the liposome membrane (motivated by Fig. 4a) and solve the hydrodynamic force
 150 balance equation at low Reynolds number (the “Stokes equation”) (Methods). Actin
 151 polymerization on a flat membrane results in a uniform actin flow which does not generate
 152 any mechanical stress. Small perturbations of membrane shape modulate the actin velocity
 153 field and generate viscous stress on the membrane. For a periodic deformation (Fig. 5a, left),
 154 the actin stress varies as the square of the deformation amplitude (Methods) in agreement
 155 with actin growth on a curved surface^{13, 16}. For a localized (Gaussian) membrane perturbation
 156 $u(x) = Ae^{-(x/b)^2}$ with amplitude A and width b (Fig. 5a, right), we calculate the pressure
 157 and velocity fields in the actin layer numerically (Fig. 5b). Velocity gradients in the growing
 158 actin layer, generated by the deformed surface, induce a normal pushing force at the center of
 159 the perturbation, and pulling forces at the periphery of the perturbation (Fig. 5c), that amount
 160 to a zero net force when integrated over the deformation area. This contrasts with existing
 161 models of filopodia formation, which usually consider bundled actin filaments exerting a net
 162 pushing force on the membrane that do not precisely address the force balance within the
 163 actin network^{6, 17, 18}. Here, we do not *a priori* distinguish the detailed structure of the actin
 164 network at the membrane from the one in the protrusion, treating the actin network as a
 165 continuum.

166 A scaling analysis of the Stokes equation, confirmed by our numerical calculation, leads to a
 167 normal stress at the center of the perturbation ($x=0$) that scales as $\sigma_{nn} \sim -\eta A^2 b^{-3} v_g$, where
 168 η is the viscosity of the actin layer (Supplementary Fig. 10, a and b). An intuitive
 169 understanding of this scaling behavior is given in Supplementary Information.

170 The normal stress σ_{nn} is balanced by the membrane elastic restoring stress¹⁹ $\sigma_{memb} = -\gamma C +$
 171 $\kappa \partial_s^2 C$, where γ is the membrane tension, κ the bending rigidity, C the membrane curvature
 172 ($\sim A/b^2$) and ∂_s the curvilinear derivative ($\sim 1/b$). Considering that b is larger than the

173 characteristic length $\lambda = \sqrt{\kappa/\gamma}$, the stress is dominated by membrane tension. The balance of
 174 actin polymerization and membrane stresses defines a threshold amplitude $A^* = \gamma b/(\eta v_g)$.
 175 When the amplitude of the perturbation is smaller than this threshold ($A < A^*$) the membrane
 176 stress dominates and the perturbation relaxes. Above the threshold ($A > A^*$) the force exerted
 177 by the network is dominant and the instability develops. We now evaluate whether such a
 178 perturbation could be reached by thermal fluctuations characterized by the Boltzmann
 179 constant k_B and the temperature T . The average membrane thermal roughness at length scales
 180 larger than the actin mesh size ξ , characterized by the average of the gradient of the
 181 membrane shape ∇h , is given by $\langle |\nabla h|^2 \rangle \sim \frac{k_B T}{4\pi\kappa} \log\left(\left(\frac{2\pi\lambda}{\xi}\right)^2 + 1\right)$ ¹⁹. Identifying
 182 $\langle |\nabla h|^2 \rangle$ with $(A/b)^2$ (provided λ and ξ are on the same order), spikes are predicted below
 183 a threshold tension: $\gamma^* \approx \eta v_g \sqrt{k_B T / (4\pi\kappa)}$. Evaluating actin network viscosity η as the
 184 product of the elastic modulus (E) times the viscoelastic relaxation time (τ_{ve}): $\eta \approx E \tau_{ve} \approx$
 185 10^4 Pa s (with $E \approx 10^4 \text{ Pa}$ ²⁰ and $\tau_{ve} \approx 1 \text{ s}$ ^{14, 15}), $\kappa \approx 10k_B T$ and $v_g \approx 10^{-9} \text{ m/s}$ (Fig. 3d,
 186 note that this velocity is lower than the polymerization of a single actin filament because the
 187 network grows under stress¹⁶), we find $\gamma^* \approx 10^{-6} \text{ N/m}$. This value is in the range of
 188 membrane tension for non-deflated liposomes²¹, but is larger than the tension of deflated
 189 liposomes, leading to the prediction that deflated liposomes are prone to the formation of
 190 spikes, in agreement with our experimental results (Fig. 1c). Spike initiation also depends on
 191 the structure of the actin network through the value of the network viscosity η . Using the
 192 relationship²²: $\eta \approx k_b T l_p \tau_{ve} / \xi^4$, with l_p the persistence length of the actin filament
 193 ($\sim 10 \mu\text{m}$)²³, we find the following condition for spike initiation:

$$194 \quad \gamma \xi^4 < k_B T l_p v_g \tau_{ve} \sqrt{\frac{k_B T}{2\pi\kappa}} \quad \text{Eq.1}$$

195 In contrast to “thin” spike-like protrusions⁶, the spikes we consider here are formed by the
 196 growth of a branched network with a uniform polymerization along the liposome membrane
 197 (Fig. 4). The compressive stress resulting from actin polymerization (shown in Fig. 5b)
 198 explains that spikes are much wider than the ones previously observed⁶, and that they grow
 199 faster than the surrounding actin layer (Supplementary Information and Fig. 4).

200

201 The initiation of membrane tubes in reference condition requires a pulling force at the tip of
 202 the tube larger than $f_{tube} = 2\pi\sqrt{2\kappa\gamma} \sim 2 pN$ ^{24,25} (Fig. 5d with above estimates). The tube
 203 radius ($r_{tube} = \sqrt{\kappa/(2\gamma)} \sim 20 nm$) is smaller than the size of the actin mesh through which it
 204 is pulled. This situation differs from spikes where the flow of the actin network is enslaved
 205 to the shape of the membrane, thus generating a wider deformation. In our case, tube pulling
 206 requires physical attachment of the actin to the membrane through the activator pVCA²⁶.

207 The force exerted by the growth of the actin network (moving away from the liposome
 208 surface at a velocity v_g) on the filament bound to the tip of the tube (moving at a velocity \dot{L})
 209 is equivalent to a friction force (Supplementary Information), which can be crudely estimated
 210 using the Stokes law: $f_{drag} = 6\pi\eta r_{tube}(v_g - \dot{L})$ (Fig. 5e). At steady-state, this force has to

211 balance the tube force f_{tube} (Fig. 5f), giving the tube extraction velocity, $\dot{L} = v_g \left(1 - \frac{f_{tube}}{6\pi\eta r_{tube}v_g}\right)$. Tube extraction is possible provided $\dot{L} > 0$. This is indeed the case for liposomes

213 under reference conditions ($\gamma \sim 10^{-6} N/m$), for which $6\pi\eta r_{tube}v_g = 6\pi\eta \left(\frac{f_{tube}}{4\pi\gamma}\right)v_g =$

214 $\frac{3\eta v_g}{2\gamma} f_{tube} \approx 10 f_{tube}$ (with above estimates). Note that ($\dot{L} \gtrsim 0.9v_g$) explaining why tubes

215 initiated early during actin growth actually span the entire actin layer. A ten-fold increase of
 216 membrane tension could in principle prevent tube formation. Hypo-tonic treatment does not
 217 change the occurrence of tubes (Supplementary Fig. 1c), suggesting that the tension does not

218 reach a sufficiently high level under these conditions. Using the relationship²²: $\eta \approx$

219 $k_B T l_p \tau_{ve} / \xi^4$ the condition for tube extraction is :

220
$$\gamma \xi^4 < \frac{3}{2} k_B T l_p v_g \tau_{ve} \quad \text{Eq.2}$$

221 (Supplementary Fig. 10d). Increasing the actin mesh size indeed significantly reduces the
222 occurrence of membrane tubes (Supplementary Fig. 9). Omitting CP, in principle, also
223 decreases network mesh size, and no membrane tubes have been reported in these
224 conditions^{6, 27}. In yeast, actin is absolutely required for endocytosis, likely because of the high
225 turgor pressure that opposes inward membrane deformations^{28, 29, 30}. The force needed to
226 overcome the turgor pressure can reach 1000 pN³¹, almost three orders of magnitude larger
227 than the actin force in our *in-vitro* conditions. Using yeast relevant parameters for actin
228 dynamics (polymerization velocity $v_p = 50 \text{ nm/s}$ ¹ and actin network viscosity $\eta =$
229 $10^5 \text{ Pa} \cdot \text{s}$ as estimated from the same scaling law as above and with a Young's modulus
230 $E \approx 10^4 \text{ Pa}$, for an actin network in cell extracts³² and $\tau_{ve} \approx 10 \text{ s}$), the drag force generated
231 by the actin network on a tube of radius $r = 10 \text{ nm}$ is on the nN order. It is thus in principle able
232 to overcome the turgor pressure and to trigger membrane deformation leading to endocytosis
233 (Supplementary Information).

234

235 The cell is a robust system where redundant mechanisms ensure proper function, which
236 makes detailed cell mechanisms difficult to decipher. This is true for membrane deformations
237 into filopodia⁵ or endocytic intermediates¹. Here, we show that a branched actin network
238 growing at a membrane is able to mimic the initiation of either an endocytosis-like or a
239 dendritic filopodia-like deformation. Our results support recent findings that the initiation of
240 dendritic filopodia and endocytosis primarily relies on the growth of a branched actin
241 network^{1, 3, 5}.

242 Endocytosis is intimately dependent on the existence of a physical link between the actin
243 network and the plasma membrane in yeast as well as in mammalian cells under high cell
244 tension. Controlled endocytosis is abolished in yeast if this link is suppressed, although
245 already endocytosed vesicles retain their extraordinary capacity to polymerize actin and even
246 undergo actin-based motility^{3,33}. In our reconstituted system, the membrane-pVCA-network
247 linkage is essential to produce tubes, as the absence of one of these links precludes tubular
248 membrane deformation (Supplementary Information, Supplementary Fig. 2a, and Fig. 5d). In
249 fact, the pVCA region interacts with branched actin networks both through the binding of the
250 Arp2/3 complex²⁶ and through tethering of actin filament free barbed ends³⁴. Note that
251 another form of pVCA was shown to induce clustering and phase-separation of lipids in the
252 absence of CP, but not membrane deformations²⁶. Here we show that, through our
253 membrane-pVCA-network linkage, actin dynamics alone have the remarkable capacity to
254 initiate endocytosis-like membrane deformations with a width smaller than, or of the order of,
255 the actin mesh size.

256

257 A class of model for filopodia initiation assumes a particular actin organization in the
258 protrusion, typically that of bundled actin filaments^{6,17,18,35,36}. Supported by our dual color
259 actin measurements and by labeling of the Arp2/3 complex and CP, our model for spike
260 initiation assumes that actin polymerization occurs uniformly at the membrane, which
261 indicates that new actin is incorporated all along the conical membrane surface, and not only
262 at the tip of the protrusion as observed in Liu⁶. Moreover, our characterization reveals that
263 the actin network is branched during the entire growth process. Decreasing membrane tension
264 decreases the critical amplitude for spike nucleation and increases the likelihood of spike
265 formation (Fig. 6) oppositely to thin actin filament protrusions⁶, thus revealing the very
266 different nature of these two types of protrusions, both in their initiation, and in their

267 subsequent growth dynamics. Spikes are mimics of filopodia, especially in the case of
268 dendritic filopodia whose formation relies on the Arp2/3 complex-branched network³⁷.

269

270 Our experimental and theoretical results are summarized in Fig. 6, where the threshold for
271 spikes and tube formation (Eq.1 and Eq.2) are shown together with the explored experimental
272 conditions. We conclude that tubes and spikes co-exist at low tension or low mesh size
273 whereas we predict that they do not form at high tension and high mesh size. At intermediate
274 tension and meshsize, only tubes form, but not spikes. We thus highlight how membrane
275 deformations induced by actin polymerization can be modulated by the interplay between
276 membrane tension and actin network mesh size.

277

278 **Methods**

279 **1. Reagents, lipids, proteins**

280 Chemicals are purchased from Sigma Aldrich (St. Louis, MO, USA) unless specified
281 otherwise. L-alpha-phosphatidylcholine (EPC), 1,2-distearoyl-sn-glycero-3-
282 phosphoethanolamine-N-[biotinyl polyethylene glycol 2000] (biotinylated lipids), 1,2-
283 dioleoyl-sn-glycero-3- [[N(5-amino-1-carboxypentyl)iminodiacetic acid]succiny] nickel salt
284 (DOGS-NTA-Ni) are purchased from Avanti polar lipids (Alabaster, USA). Texas Red® 1,2-
285 dipalmitoyl-sn-glycero-3-phosphocholine, triethylammonium salt is from Thermofisher.
286 Actin is purchased from Cytoskeleton (Denver, USA) and used with no further purification.
287 Fluorescent Alexa Fluor 488 actin conjugate and Alexa Fluor 546 actin conjugate are
288 obtained from Molecular Probes (Eugene, Oregon, USA). Porcine Arp2/3 complex is
289 purchased from Cytoskeleton and used with no further purification. Biotin is purchased from
290 Sigma-Aldrich (St. Louis, Missouri, USA), diluted in DMSO. Mouse $\alpha 1\beta 2$ capping protein is
291 purified as in³⁸. Untagged human profilin and S-pVCA (where pVCA is the proline rich

292 domain-verprolin homology-central-acidic sequence from human WASP, starting at amino
293 acid Gln150) are purified as in ⁸ . S-pVCA is fluorescently labeled on the N-terminal amine
294 with Alexa Fluor 546 at pH 6.5 for 2 h at 4°C, desalted and then purified on a Superdex 200
295 column. His-pVCA-GST (GST-pVCA) is purified as for PRD-VCA-WAVE ³⁹ and His-
296 pVCA is essentially the same without the glutathione sepharose step. Mouse $\alpha 1\beta 2$ capping
297 protein is fluorescently labeled with Alexa Fluor 488 C₅-maleimide (ratio of 1:1
298 protein:label) for 1h at room temperature and then at 4°C overnight under agitation. Porcine
299 Arp2/3 complex is fluorescently labeled with Alexa Fluor 488 C₅-maleimide (ratio of 1:10
300 protein:label) at pH 7.2 for 3h on ice and then purified on a PD Minitrap G-25 column.

301 A solution of 30 μ M monomeric actin containing 15% of labeled Alexa Fluor 488 actin
302 conjugate is obtained by incubating the actin solution in G-Buffer (2 mM Tris, 0.2 mM
303 CaCl₂, 0.2 mM DTT, 0.2 mM ATP, pH 8.0) overnight at 4°C. All proteins (S-pVCA, profilin,
304 CP, actin) are mixed in the isotonic, hypertonic or hypotonic working buffer. The isotonic
305 working buffer contains 25 mM imidazole, 70 mM sucrose, 1 mM Tris, 50 mM KCl, 2 mM
306 MgCl₂, 0.1 mM DTT, 1.6 mM ATP, 0.02 mg/mL β -casein, adjusted to pH 7.4. The
307 hypertonic, isotonic, and hypotonic working buffers differ only by their sucrose concentration
308 (hypertonic:320 mM sucrose; isotonic: 70 mM sucrose; hypotonic: no sucrose). Osmolarities
309 of the hypertonic, isotonic, and hypotonic working buffers are respectively 400, 200, and 95
310 mOsmol, as measured with a Vapor Pressure Osmometer (VAPRO 5600). In case of
311 experiments with DOGS-NTA-Ni lipids, all proteins are diluted in a working buffer
312 containing 280 mM glucose, 10 mM HEPES, 0.5 mM DABCO, 100 mM KCl, 4 mM MgCl₂,
313 1 mM DTT, 10 mM ATP and 0.05 mg/mL β -casein.

314 **2. Liposome preparation**

315 Liposomes are prepared using the electroformation technique. Briefly, 10 μ l of a mixture of
316 EPC lipids, 0.1% biotinylated lipids or 5% DOGS-NTA-Ni lipids, and 0.1% TexasRed lipids

317 with a concentration of 2.5 mg/ml in chloroform/methanol 5:3 (v/v) are spread onto indium
318 tin oxide (ITO)-coated plates under vacuum for 2 h. A chamber is formed using the ITO
319 plates (their conductive sides facing each other) filled with a sucrose buffer (0.2 M sucrose, 2
320 mM Tris adjusted at pH 7.4) and sealed with hematocrit paste (Vitrex Medical, Denmark).
321 Liposomes are formed by applying an alternate current voltage (10 Hz, 1 V) for 2 h.
322 Liposomes are then incubated with an activator of actin polymerization (S-pVCA, 350 nM)
323 via a streptavidin-biotin link for 15 min. Isotonic liposomes are used right away for
324 polymerizing actin in the isotonic working buffer. To obtain deflated or tense liposomes, an
325 extra step is added: they are diluted twice in the hypertonic (400 mOsmol) or hypotonic (95
326 mOsmol) working buffer respectively and incubated for 30 min. The final solution is
327 therefore at 300 mOsmol or 110 mOsmol respectively.

328 **3. Biotin-blocking experiments**

329 S-pVCA labeled with AlexaFluor546 and biotin are diluted in the isotonic working buffer
330 and incubated for 10 min to reach final concentration of 350 nM S-pVCA and various
331 concentrations of biotin (87.5 nM, 175 nM, 262.5 nM, 350 nM). Note that 350 nM of biotin
332 corresponds to a full saturation of the streptavidin sites of S-pVCA. Unlabeled liposomes
333 (99.9% EPC lipids, 0.1% biotinylated lipids) are then diluted twice in this solution and
334 incubated for 15 min. Tubes and spikes are visualized by the fluorescence of S-pVCA.

335 **4. Actin cortices with a branched network**

336 Our condition of reference (“reference condition”) corresponds to condition 1 and non-
337 deflated liposomes.

338 Condition 1: Actin polymerization is triggered by diluting the non-deflated, deflated or tense
339 liposomes 6 times in a mix of respectively isotonic, hypertonic, or hypotonic working buffer
340 containing final concentrations of 3 μ M monomeric actin (15% fluorescently labeled with
341 Alexa Fluor 488), 3 μ M profilin, 37 nM Arp2/3 complex, 25 nM CP. Note that the final

342 concentrations of salt and ATP in all conditions (isotonic, hypertonic, hypotonic) are 0.3 mM
343 NaCl, 41 mM KCl, 1.6 mM MgCl₂, 0.02 mM CaCl₂ and 1.5 mM ATP.

344 Condition 2: Same protocol as in Condition 1 with unlabeled monomeric actin, unlabeled
345 liposomes (99.9% EPC lipids, 0.1% biotinylated lipids) and S-pVCA labeled with Alexa
346 Fluor 546.

347 In Figure 1, panel c, non-deflated liposomes n=311 are distributed as follows: 215 from 3
348 experiments in Condition 1 and 96 from 2 experiments in Condition 2. Deflated liposomes
349 n=123 are distributed as follows: 92 from 2 experiments in Condition 1 and 31 from one
350 experiment in Condition 2.

351 Condition 3: Same protocol as in Condition 1 with unlabeled monomeric actin and
352 Arp2/3 complex labeled with Alexa Fluor 488 C₅-maleimide.

353 Condition 4: Same protocol as in Condition 1 with unlabeled monomeric actin and
354 capping proteins labeled with Alexa Fluor 488 C₅-maleimide.

355 **5. Actin cortices with a loosened branched network**

356 Actin polymerization is triggered the same way as above (condition 1), except with 15 μM
357 profilin (instead of 3), and during a longer time (overnight instead of 1-2 hours). Reference
358 conditions correspond to non-deflated liposomes in condition 1, except that observation is
359 done 20 hours after the initiation of polymerization.

360 **6. Photo-damage of the actin network**

361 The actin network area to photo-damage is defined with a diaphragm. The area is illuminated
362 for 15 s with a Hg lamp and a FITC filter cube and the illumination is repeated until actin is
363 completely destroyed or at least no longer detectable by eye.

364 **7. Two color experiment**

365 Liposomes are first incubated with 350 nM S-pVCA for 15 min. This solution is then diluted
366 3-fold into a mix of isotonic buffer containing 3 μM actin (15% Alexa568-labeled, red), 37

367 nM Arp2/3 complex and 25 nM CP. After 20 min of incubation in these conditions, the
368 solution is diluted 3 times in a mix of same protein concentrations containing 15% Alexa488-
369 labeled actin, green.

370 **8. Free actin filament barbed end labeling**

371 S-pVCA-activated liposomes (labeled membrane) are placed in a mix containing 3 μ M
372 unlabeled monomeric actin, 37 nM unlabeled Arp2/3 complex and 25 nM unlabeled CP.
373 After 20 min of incubation in these conditions, the solution is diluted 5 times in the working
374 buffer to stop actin polymerization. This solution is then incubated with 75 nM labeled
375 capping proteins. Image acquisition is done right after the addition of fluorescently labeled
376 capping proteins.

377 **9. Cryo-electron microscopy**

378 To prepare small liposomes, a mixture of EPC lipids and 0.1% biotinylated lipids with a
379 concentration of 1 mg/mL in chloroform/methanol 5:3 (v/v) is dried and resuspended under
380 vortexing in a buffer containing 25 mM imidazole, 1 mM Tris, 50 mM KCl, 2 mM MgCl₂,
381 0.1 mM DTT, 1.6 mM ATP, 0.02 mg/mL β -casein. Liposomes are then incubated with S-
382 pVCA (350 nM) for 15 min and finally flash-frozen for cryo-electron microscopy. Images
383 were recorded under low dose conditions with a Tecnai G2 Lab6 electron microscope
384 operating at 200 kV with a TVIPS F416 4K camera and with a resolution of 0.21 Å/pixel.

385 **10. Observation of liposomes**

386 *Observation in 2D:* epifluorescence (GFP filter cube, excitation 470 nm, emission 525 nm;
387 Texas red filter cube: excitation 545-580 nm, emission 610 nm-IR), phase contrast and
388 bright-field microscopy are performed using an IX70 Olympus inverted microscope with a
389 100x or a 60x oil-immersion objective. Images are collected by a charge coupled device CCD
390 camera (CoolSnap, Photometrics, Roper Scientific).

391 *Observation in 3D:* confocal and bright-field microscopy are performed using an inverted
392 Confocal Spinning Disk Roper/Nikon with a 100x or a 60x oil-immersion objective and
393 lasers with wavelengths of 491 nm for actin and 561 nm for lipids. A FITC filter cube
394 (excitation filter: 478-495 nm/emission filter: 510-555 nm) and a TxRed filter cube
395 (excitation filter: 560-580 nm/emission filter: 600-650 nm) are used to acquire respectively
396 actin and lipids fluorescence. Images are collected by a charge coupled device CCD camera
397 (CoolSnap HQ2, Photometrics, Roper Scientific).
398 *3D data:* Z-stacks are acquired using the software Metamorph on each wavelength with a z-
399 interval of 0.5 μm .

400 **11. Image analyses of liposomes, tubes and spikes**

401 *Image analyses* are performed with ImageJ software and data are processed on Matlab. The
402 thickness of the actin network and the length of tube membranes is obtained from
403 fluorescence intensity profiles (Fig. 3a). The first peak of the membrane profile determines
404 the liposome surface and the second peak determines the end of the membrane tube. The
405 actin network thickness is the distance between the first peak and the half width at half
406 maximum of the actin fluorescence profile. The length of the membrane tubes is obtained as
407 the peak-to peak distance of the membrane fluorescence profile. The size of spikes (length,
408 width) and actin network is determined by the corresponding positions of the inflexion points.
409 Fluorescence profiles in each case (membrane, actin) are fitted with a polynomial function.
410 The first maximum and the second minimum of the fit derivative, corresponding to inflexion
411 points of the profile, determine the membrane or actin edges. The size is then the distance
412 between the two edges. From actin fluorescence profile, actin network thickness at the base
413 of spike is defined as the distance between the first maximum and first minimum of the fit
414 derivative.

415 *To determine whether shorter tubes are present* in addition to the easily visualized long ones,
416 we measure the total fluorescence intensity of the membrane on an arc that is displaced along
417 a radial axis r from close to the liposome surface to the external part of the network. We
418 hypothesize that tubes maintain a constant diameter along their length, as is established for
419 pure membrane tubes²⁴. In these conditions, if all tubes have the same length, the total
420 intensity should show a plateau as a function of r , until falling off to zero at an r where there
421 are no more tubes (Supplementary Fig. 4a). Conversely, the total intensity would decrease as
422 a function of r if tubes of different lengths were present (Supplementary Fig. 4a).

423 **12. Statistical analyses**

424 All statistical analyses are performed using MedCalc software. N-1 Chi-squared test is used
425 to determine the statistical significance. Differences among samples were considered
426 statistically significant when $p < 0.05$.

427 **13. Theoretical model for spike initiation**

428 To calculate the stress exerted by a viscous network, polymerizing at a curved surface we
429 consider an incompressible Stokes flow, described by force balance and incompressibility,
430 i.e., $\vec{\nabla} \cdot \vec{\sigma} = 0$ and $\vec{\nabla} \cdot \vec{v} = 0$, where \vec{v} is the velocity of the network and $\vec{\sigma}$ is the viscous
431 stress in Cartesian coordinates, given by, $\sigma_{ij} = -p \delta_{ij} + \eta \left(\frac{\partial v_i}{\partial x_j} + \frac{\partial v_j}{\partial x_i} \right)$. Polymerization of the
432 actin network is encoded in this model by imposing the velocity of the network, normal to the
433 surface of the curved interface. Moreover, we impose a stress free boundary condition at the
434 outer layer, both for the normal as well as the tangential stress, i.e., $\sigma_{nn} = 0$ and $\sigma_{nt} = 0$.
435 Note that, in the limit we consider, an infinite thick network, this corresponds to a uniform
436 velocity in the z -direction.

437 We determine the first order correction of the normal stress on a deformed surface
438 characterized by $u(x) = u_0 \exp(iqx)$ along the x axis (u_0 is the deformation amplitude and q
439 the wave vector, Fig. 5a, left). We seek a solution for the velocity field within the network of

440 the form $v_j = v_j(z)\exp(iqx)$, where the index j represents the coordinate x or z , and a
 441 pressure field of the form $p = p(z)\exp(iqx)$. Assuming that the network grows normal to
 442 the surface, the first order correction of the x -component of the velocity field satisfies the
 443 boundary condition $\delta v_x(z=0) = -v_g \partial_x u(x)$ at the interface ($z=0$). We assume here a
 444 network of large thickness and require that the first order correction to the velocity vanishes
 445 at $z \rightarrow \infty$. The first order corrections to the velocity and pressure in the network
 446 read $\delta v_x(z) = -iqu_0(1 - qz)v_g \exp(-qz)$, $\delta v_z(z) = -q^2 u_0 v_g z \exp(-qz)$ and $\delta p(z) =$
 447 $-2 \eta q^2 u_0 v_g \exp(-qz)$. At this order the actin normal stress turns out to vanish at any point
 448 of the liposome surface: $\sigma_{nn}(x, z=0) = 2\eta \partial_z v_z - p = 0$. This implies that the membrane is
 449 linearly stable against small deformations in the presence of a growing actin network.
 450 The second-order correction for the actin stress is in principle difficult to calculate, as the
 451 different modes of deformation are coupled. An analytical estimate can be obtained by
 452 expanding the surface normal vector up to second order, which yields the following scaling
 453 for the normal stress at the liposome surface, $\sigma_{nn} \propto -\eta q^3 u_0^2 v_g$. This weakly non-linear
 454 analysis reveals that there is a non-zero normal stress acting on the membrane, which we will
 455 later compare with the membrane contribution to address system stability.
 456 In order to get a numerical solution for the normal stress in a "localized" spike-like
 457 perturbation on the interface, as opposed to the periodic one presented above, we use a Finite
 458 Element Method from *Mathematica* with default settings. We implement a geometry as
 459 described in Fig. 5a (right), where the lower surface is parametrized with a Gaussian
 460 deformation as mentioned before, i.e. $u(x, z) = z - A \exp\left(-\left(\frac{x}{b}\right)^2\right) = 0$ and we choose the
 461 height of the system to be much larger than the extend and amplitude of the perturbation
 462 ($h = 2\mu\text{m}$). Note that here, b , the characteristic lateral length of the localized perturbation, is
 463 related to the wavenumber $q \sim 1/b$ used for the linear analysis. To account for a constant

464 polymerization, perpendicular to the lower surface we impose the velocity on the lower
465 surface, i.e., $\partial v(u(x, z) = 0) = v_g(\partial_x u(x, z)\hat{x} + \partial_z u(x, z)\hat{z})$, where v_g is the normalized
466 polymerization velocity and a vanishing normal and tangential stress at the upper boundary
467 $z = h$, i.e., $\sigma_{nn}(z = h) = 0$ and $\sigma_{nt}(z = h) = 0$. Using this approach we could find the
468 same scaling with amplitude and width of the perturbation, as found for the weakly non-
469 linear analysis for a sinusoidal perturbation. Note also that here, by imposing the normal
470 velocity at the interface, a choice that is motivated by the dual color images in Fig. 4a, we do
471 not impose the tangential stress on the membrane, and hence this stress has to be balanced by
472 an in-plane viscous stress in the membrane, which at this stage we do not model. These FEM
473 simulations allow us to visualize the velocity field as well as the pressure throughout the
474 network, indicating the increase in pressure inside the local perturbation caused by the local
475 convergence of the velocity fields (Fig. 5b).

476

477 **Data availability**

478 The data that support the plots within this paper and other findings of this study are available
479 from the corresponding author upon request.

480 **References**

- 481 1. Kukulski W, Schorb M, Kaksonen M, Briggs JA. Plasma membrane reshaping during
482 endocytosis is revealed by time-resolved electron tomography. *Cell*, **150**(3): 508-520
483 (2012).
484
- 485 2. Picco A, Mund M, Ries J, Nedelec F, Kaksonen M. Visualizing the functional
486 architecture of the endocytic machinery. *Elife*, **4**: (2015).
487
- 488 3. Picco A, Kukulski W, Manenschijn HE, Specht T, Briggs JAG, Kaksonen M. The
489 contributions of the actin machinery to endocytic membrane bending and vesicle
490 formation. *Molecular Biology of the Cell*, **29**(11): 1346-1358 (2018).
491
- 492 4. Boulant S, Kural C, Zeeh JC, Ubelmann F, Kirchhausen T. Actin dynamics counteract
493 membrane tension during clathrin-mediated endocytosis. *Nat Cell Biol*, **13**(9): 1124-
494 1131 (2011).
495

- 496 5. Korobova F, Svitkina T. Molecular architecture of synaptic actin cytoskeleton in
497 hippocampal neurons reveals a mechanism of dendritic spine morphogenesis. *Mol*
498 *Biol Cell*, **21**(1): 165-176 (2010).
499
- 500 6. Liu AP, Richmond DL, Maibaum L, Pronk S, Geissler PL, Fletcher DA. Membrane
501 induced bundling of actin filaments. *Nature Physics*, **4**: 789-793 (2008).
502
- 503 7. van der Gucht J, Paluch E, Plastino J, Sykes C. Stress release drives symmetry
504 breaking for actin-based movement. *Proc Natl Acad Sci U S A*, **102**(22): 7847-7852
505 (2005).
506
- 507 8. Carvalho K, Lemiere J, Faqir F, Manzi J, Blanchoin L, Plastino J, *et al.* Actin
508 polymerization or myosin contraction: two ways to build up cortical tension for
509 symmetry breaking. *Philos Trans R Soc Lond B Biol Sci*, **368**(1629): 20130005
510 (2013).
511
- 512 9. Paluch E, Piel M, Prost J, Bornens M, Sykes C. Cortical actomyosin breakage triggers
513 shape oscillations in cells and cell fragments. *Biophys J*, **89**(1): 724-733 (2005).
514
- 515 10. Akin O, Mullins RD. Capping protein increases the rate of actin-based motility by
516 promoting filament nucleation by the Arp2/3 complex. *Cell*, **133**(5): 841-851 (2008).
517
- 518 11. Kawska A, Carvalho K, Manzi J, Boujemaa-Paterski R, Blanchoin L, Martiel JL, *et*
519 *al.* How actin network dynamics control the onset of actin-based motility. *Proc Natl*
520 *Acad Sci U S A*, **109**(36): 14440-14445 (2012).
521
- 522 12. J P, S S, A J, B G, MF C. - Profilin Interaction with Actin Filament Barbed End
523 Controls Dynamic Instability. *Dev Cell*, **36**(2): 201-214 (2016).
524
- 525 13. Julicher F, Kruse K, Prost J, Joanny JF. Active behavior of the cytoskeleton. *Physics*
526 *reports*, **449**(1-3): 3-28 (2007).
527
- 528 14. Gardel ML, Shin JH, MacKintosh FC, Mahadevan L, Matsudaira PA, Weitz DA.
529 Scaling of F-actin network rheology to probe single filament elasticity and dynamics.
530 *Phys Rev Lett*, **93**(18): 188102 (2004).
531
- 532 15. Gardel ML, Kasza KE, Brangwynne CP, Liu J, Weitz DA. Chapter 19: Mechanical
533 response of cytoskeletal networks. *Methods Cell Biol*, **89**: 487-519 (2008).
534
- 535 16. Noireaux V, Golsteyn RM, Friederich E, Prost J, Antony C, Louvard D, *et al.*
536 Growing an actin gel on spherical surfaces. *Biophys J*, **78**: 1643-1654 (2000).
537
- 538 17. Mogilner A, Rubinstein B. The physics of filopodial protrusion. *Biophys J*, **89**(2):
539 782-795 (2005).
540
- 541 18. Prost J, Barbetta C, Joanny JF. Dynamical control of the shape and size of stereocilia
542 and microvilli. *Biophys J*, **93**(4): 1124-1133 (2007).
543
- 544 19. Deserno M. Fluid lipid membranes: from differential geometry to curvature stresses.
545 *Chem Phys Lipids*, **185**: 11-45 (2015).

- 546
547 20. Marcy Y, Prost J, Carlier M-F, Sykes C. Forces generated during actin-based
548 propulsion: a direct measurement by micromanipulation. *Proc Natl Acad Sci USA*,
549 **101**(16): 5993-5997 (2004).
550
- 551 21. Caorsi V, Lemiere J, Campillo C, Bussonnier M, Manzi J, Betz T, *et al.* Cell-sized
552 liposome doublets reveal active tension build-up driven by acto-myosin dynamics.
553 *Soft Matter*, **12**(29): 6223-6231 (2016).
554
- 555 22. Kroy K, Frey E. Force-Extension Relation and Plateau Modulus for Wormlike
556 Chains. *Phys Rev Lett*, **77**(2): 306-309 (1996).
557
- 558 23. Isambert H, Venier P, Maggs AC, Fattoum A, Kassab R, Pantaloni D, *et al.*
559 Flexibility of actin filaments derived from thermal fluctuations. *J Biol Chem*, **270**:
560 11437-11444 (1995).
561
- 562 24. Derenyi I, Julicher F, Prost J. Formation and interaction of membrane tubes. *Phys Rev*
563 *Lett*, **88**(23): 238101 (2002).
564
- 565 25. Roux A, Cuvelier D, Nassoy P, Prost J, Bassereau P, Goud B. Role of curvature and
566 phase transition in lipid sorting and fission of membrane tubules. *Embo J*, **24**(8):
567 1537-1545 (2005).
568
- 569 26. Smith BA, Padrick SB, Doolittle LK, Daugherty-Clarke K, Correa IR, Jr., Xu MQ, *et*
570 *al.* Three-color single molecule imaging shows WASP detachment from Arp2/3
571 complex triggers actin filament branch formation. *Elife*, **2**: e01008 (2013).
572
- 573 27. Liu AP, Fletcher DA. Actin polymerization serves as a membrane domain switch in
574 model lipid bilayers. *Biophys J*, **91**(11): 4064-4070 (2006).
575
- 576 28. Wang X, Carlsson AE. A master equation approach to actin polymerization applied to
577 endocytosis in yeast. *PLoS Comput Biol*, **13**(12): e1005901 (2017).
578
- 579 29. Carlsson AE. Membrane bending by actin polymerization. *Curr Opin Cell Biol*, **50**: 1-
580 7 (2017).
581
- 582 30. Aghamohammadzadeh S, Ayscough KR. Differential requirements for actin during
583 yeast and mammalian endocytosis. *Nat Cell Biol*, **11**(8): 1039-1042 (2009).
584
- 585 31. Dmitrieff S, Nedelec F. Membrane Mechanics of Endocytosis in Cells with Turgor.
586 *PLoS Comput Biol*, **11**(10): e1004538 (2015).
587
- 588 32. Gerbal F, Chaikin P, Rabin Y, Prost J. An Elastic Analysis of *Listeria monocytogenes*
589 Propulsion. *Biophys J*, **79**: 2259 (2000).
590
- 591 33. Sun Y, Leong NT, Jiang T, Tangara A, Darzacq X, Drubin DG. Switch-like Arp2/3
592 activation upon WASP and WIP recruitment to an apparent threshold level by
593 multivalent linker proteins in vivo. *Elife*, **6**: (2017).
594

- 595 34. Co C, Wong D, Gierke S, Chang V, Taunton J. - Mechanism of actin network
596 attachment to moving membranes: barbed end capture by. *Cell*, **128**(5): 901-913
597 (2007).
598
- 599 35. Lan Y, Papoian GA. The stochastic dynamics of filopodial growth. *Biophys J*, **94**(10):
600 3839-3852 (2008).
601
- 602 36. Atilgan E, Wirtz D, Sun SX. Mechanics and dynamics of actin-driven thin membrane
603 protrusions. *Biophys J*, **90**(1): 65-76 (2006).
604
- 605 37. Hotulainen P, Llano O, Smirnov S, Tanhuanpää K, Faix J, Rivera C, *et al.* Defining
606 mechanisms of actin polymerization and depolymerization during dendritic spine
607 morphogenesis. *The Journal of Cell Biology*, **185**(2): 323 (2009).
608
- 609 38. Palmgren S, Ojala PJ, Wear MA, Cooper JA, Lappalainen P. Interactions with PIP2,
610 ADP-actin monomers, and capping protein regulate the activity and localization of
611 yeast twinfilin. *J Cell Biol*, **155**(2): 251-260 (2001).
612
- 613 39. Havrylenko S, Noguera P, Abou-Ghali M, Manzi J, Faqir F, Lamora A, *et al.* WAVE
614 binds Ena/VASP for enhanced Arp2/3 complex-based actin assembly. *Molecular*
615 *Biology of the Cell*, **26**(1): 55-65 (2015).
616

617 **Acknowledgments**

619 We acknowledge Dr. Agnieszka Kawska at IlluScientia.com for the Fig.s. We thank Julien
620 Pernier for suggesting the excess profiling experiment for loosening the actin network. This
621 work was supported by the French Agence Nationale pour la Recherche (ANR), grant ANR
622 09BLAN0283 and ANR 12BSV5001401, by Fondation pour la Recherche Médicale (FRM),
623 grant DEQ20120323737, by the LabEx CelTisPhyBio postdoctoral fellowship (ML), No.
624 ANR-10-LBX-0038 part of the IDEX PSL NANR- 10-IDEX-0001-02 PSL, by Marie Curie
625 Integration Grant PCIG12-GA-2012-334053, “Investissements d’Avenir” LabEx PALM
626 (ANR-10-LABX-0039-PALM), ANR grant ANR-15-CE13-0004-03 and ERC Starting Grant
627 677532. Our groups belong to the CNRS consortium CellTiss. This work was supported by
628 grants from the French National Research Agency through the “Investments for the Future”
629 (France-BioImaging, ANR-10-INSB-04), the PICT-IBiSA Institut Curie (Paris, France)

630

631 **Author contributions:** CS, RK and VC have equal contributions. CS, VC performed
632 experiments, analyzed data. RK performed the development of theoretical models. AA and
633 MAG, JM, AdC, DL, CC, JP contributed to experimental data, ML and JFJ contributed to the
634 development of the model, PS and CS designed the research. All authors contributed to write
635 the paper.

636

637 **Author information:** request for material should be addressed to PS and CS
638 (pierre.sens@curie.fr and cecile.sykes@curie.fr)

639

640 **Figures**

641

642

643 **Figure 1: Experimental system and observations**

644 **a**, Scheme of the experimental system; proteins not to scale. **b**, Membrane deformations in
645 both non-deflated (three first rows) and deflated conditions (last row). **c**, Top: liposome
646 deflation. Bottom: number of liposomes displaying different indicated behaviors. Non-
647 deflated liposomes, n=311. Deflated liposomes, n=123. (**d**, **e**) Actin network photo-damage
648 (yellow dashed rectangle) on a liposome displaying membrane tubes (**d**) or spikes (**e**). Phase
649 contrast and epifluorescence microscopy of membrane (TexasRed-DHPE, red) and actin
650 network (Actin-Alexa Fluor 488, green). Scale bars, 5 μ m.

651

652 **Figure 2: Actin incorporation during tube formation**

653 **a**, Left: a red actin network is grown for 20 minutes, then an excess of green actin is added,
654 so green regions indicate newly polymerized actin. Right: corresponding polar plots.
655 **b**, Activator of actin polymerization, S-pVCA. False color image and zoom in (white
656 rectangle); the membrane is indicated with a dashed line. (**a**, **b**) Phase contrast and
657 epifluorescence microscopy of the actin network labeled with actin-Alexa Fluor 568 (red) and
658 actin-Alexa Fluor 488 (green) in (**a**), and of S-pVCA-Alexa Fluor 546 in (**b**). **c**, Confocal
659 images of labeled membrane (TexasRed-DHPE, red) and the Arp2/3 complex (Alexa Fluor
660 488 C₅-maleimide, green) and zoom in (white rectangle). All scale bars, 5 μ m.

661

662 **Figure 3: Tube length compared to network thickness**

663 **a**, Tube length and actin network thickness are measured from fluorescence intensity profiles
664 (yellow dashed box) of the membrane (TexasRed-DHPE, red) and the actin (Alexa Fluor 488,
665 green) channels (Materials and Methods). **b**, Tube length as a function of actin network
666 thickness. White circles: non-deflated liposomes. Grey circles: deflated liposomes. **c**,

667 Dynamics of tube growth (times indicate elapsed time from the start of actin polymerization).
668 **d**, Fluorescence profile of the thick yellow lines shown in (c). Membrane and actin
669 fluorescence intensities plotted over time (indicated). Other examples are shown in
670 Supplementary Fig. 4. (**a, d**) Epifluorescence microscopy of membrane (TexasRed-DHPE,
671 red) and actin (Alexa Fluor 488, green). All scale bars, 5 μ m.

672

673 **Figure 4: Actin incorporation in spikes**

674 **a**, Left: Two color experiment: green regions indicate newly polymerized actin. White
675 squares, zooms. Right: fluorescence intensity profiles of spike length (top, thin yellow dashed
676 box on zoomed image) and width (bottom, thick yellow dashed box on zoomed image). **b**,
677 Activator of actin polymerization, S-pVCA. False color and zoom in (white rectangle). (**a, b**)
678 Phase contrast and epifluorescence microscopy of the actin network labeled with actin-Alexa
679 Fluor 568 (red) and actin-Alexa Fluor 488 (green) in (**a**), and of S-pVCA-Alexa Fluor 546 in
680 (**b**). **c**, Confocal images of labeled membrane (TexasRed-DHPE, red) and the Arp2/3
681 complex (Alexa Fluor 488 C₅-maleimide, green) and zoom in (white rectangle). **d**,
682 Epifluorescence images of membrane (TexasRed-DHPE, red) and actin (Alexa Fluor 488,
683 green) during spike growth, as a function of time (time indicated after actin polymerization
684 starts). **e**, Spike length and width over time, spike shown in **d**. Other examples in
685 Supplementary Fig. 8. Dashed lines are guides to the eyes. All scale bars, 5 μ m.

686

687 **Figure 5: Model for spike initiation and tube formation**

688 **a**, Scheme of the initiation of a periodic and localized membrane deformation by the growth
689 of the actin network. **b**, Velocity field of a viscous network polymerizing over a membrane
690 with a localized (gaussian) perturbation (amplitude $A=0.1 \mu\text{m}$, width $b=0.2 \mu\text{m}$,
691 polymerization velocity $v_g=1 \text{ nm/s}$, viscosity $\eta = 10^4 \text{ Pa.s}$). Color, pressure in the network
692 layer. **c**, Corresponding distribution of actin and membrane normal stresses (σ_{nn} and σ_{memb}

693 respectively). **d**, Scheme of a membrane tube pulled by the actin network; blue arrows
694 indicate forces within the actin network. **e**, Velocity field of the actin network pulling the
695 membrane tube. We assume a uniform polymerization v_p at the liposome surface and model
696 the presence of the tube as a disc with radius $r_{tube} = 20 \text{ nm}$ at a distance from the membrane
697 $h = 100 \text{ nm}$. **f**, Force exerted per filament as a function of the distance to the center of the
698 tube, \bar{F} , where we have chosen distance between filaments polymerizing on the surface $\xi =$
699 30 nm , $f_{tube} = 2pN$, $\gamma = 10^{-6} \text{ N/m}$ and $v = 0.4$.

700

701 **Figure 6: Dependence of membrane deformations on membrane tension and actin**
702 **network mesh size.**

703 Representative images of membrane (TexasRed-DHPE) and actin (Alexa Fluor 488) and
704 schematic diagram of membrane deformations as a function of mesh size ξ and membrane
705 tension γ , derived from the theoretical model (Eqs.1 and 2). R corresponds to reference
706 conditions (dense network, non-deflated liposomes, red dot in diagram); a, b, c and d
707 correspond to other experimental conditions with a different mesh size and membrane tension
708 indicated qualitatively in the diagram. Arrows show in which direction membrane tension or
709 mesh size are changed compared to the reference situation (R). Plain arrows indicate a
710 change in membrane tension without affecting the polymerization conditions. Dashed arrows
711 indicate that the conditions of actin polymerization are changed compared to the reference
712 condition. Scale bars, $5 \mu\text{m}$.

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6

Supplementary Information

Article: Actin dynamics drive cell-like membrane deformation.

Camille Simon^{†1,2}, Rémy Kusters^{†1,2}, Valentina Caorsi^{†1,2}, Antoine Allard^{1,2,3}, Majdouline Abou-Ghali^{1,2}, John Manzi^{1,2}, Aurélie Di Cicco^{1,2}, Daniel Lévy^{1,2}, Martin Lenz⁴, Jean-François Joanny^{1,2,5}, Clément Campillo³, Julie Plastino^{1,2}, Pierre Sens^{1,2&}, Cécile Sykes^{1,2&}

[†]These authors contributed equally to this work.

[&]These authors contributed equally to this work.

¹ Laboratoire Physico Chimie Curie, Institut Curie, PSL Research University, CNRS UMR168, 75005, Paris, France. ² Sorbonne Universités, UPMC Univ Paris 06, 75005, Paris, France. ³ LAMBE, Université Evry, CNRS, CEA, Université Paris-Saclay, Evry F-91025, France. ⁴ LPTMS, CNRS, Univ. Paris-Sud, Université Paris-Saclay, 91405 Orsay, France.

⁵ ESPCI-Paris, 10 rue Vauquelin, 75005, Paris, France.

Possible effect of membrane curvature induced by pVCA attachment

The growth of tubes and spikes seems to be produced exclusively by actin dynamics, independent of curvature proteins. Nevertheless, actin-independent mechanisms may still be at work in our system to induce tube or spike initiation. Indeed, membrane curvature may be induced by the interaction of S-pVCA with the membrane as a tetramer (Fig. 1a), as it is able to bind to 4 biotinylated lipids in the membrane. However, an estimate of the available biotin sites in our experiments reveals that S-pVCA is in excess by about five fold (see next paragraph). Therefore, it is likely that S-pVCA attaches by only one or two links to the membrane. Furthermore, adding biotin in solution to partially saturate S-pVCA does not reduce the production of spikes or tubes although higher amounts of biotin prevent actin polymerization, as expected since the membrane is no longer activated by S-pVCA attachment (Supplementary Fig. 2, a and b). To further rule out the possibility that the S-pVCA-lipid link is somehow producing membrane curvature on its own, we replace the PEGylated-biotinylated lipids normally used to bind the S-pVCA tetramer to the membrane with nickel lipids, to which S-pVCA binds through its histidine tag. This change of protocol does not affect the production of tubes and spikes (Supplementary Fig. 2c, first row). Along similar lines, replacing S-pVCA with other pVCA constructs, the dimer GST-pVCA and the monomeric His-pVCA, both attached to the liposome via nickel lipids, also give rise to the production of tubes and spikes (Supplementary Fig. 2c).

Altogether, these results reveal that changing the oligomerization state of S-pVCA, or the link between S-pVCA and the membrane does not affect the initiation of tubes and spikes. We conclude that the initiation of tubes and spikes does not rely on the deformation of the membrane by S-pVCA alone. Tubes and spikes are therefore a robust feature of actin polymerization through the activation of an actin branched network at a membrane.

Estimates of biotin versus S-pVCA tetramers in the solution of liposomes

Number of biotin per volume unit in the solution containing liposomes (note that they are put in contact with 350 nM of S-pVCA i.e. 87.5 nM tetramers)

Lower estimate:

We first estimate the surface of liposomes S_v per unit volume. The volume of one field of view is $90 \times 70 \times 300 \mu\text{m}^3$, the number of liposomes per field of view is 10, the average radius R of a liposome is $7 \mu\text{m}$. Therefore, the surface of liposome per volume unit is:

$$S_v = \frac{10 * 4\pi R^2}{90 * 70 * 300 * 10^{-18}} = \frac{10 * 4\pi * 7^2}{90 * 70 * 300 * 10^{-6}} = \frac{10 * 4\pi * 7}{9 * 3 * 10^{-2}} \approx 3 * 10^3 m^{-1}$$

We then estimate the number of biotinylated lipid n_s per unit surface of membrane (liposome). The area of lipid head is 0.4 nm^2 ; the molar percentage of biotinylated lipids is 0.1% ($1/1000$), therefore:

$$n_s = \frac{10^{-3}}{4 * 10^{-19}} = 2.5 * 10^{15} m^{-2}$$

The number of biotin per volume unit of solution n_v reads:

$$n_v = n_s * S_v = 2.5 * 10^{15} * 3 * 10^3 m^{-3} = 7.5 * 10^{18} m^{-3}$$

Concentration of biotin in solution C_{biotin}

Number of Avogadro: $N_a = 6 * 10^{23} mol^{-1}$

The concentration of biotin in solution is therefore:

$$C_{biotin} = \frac{n_v}{N_a} = \frac{7.5 * 10^{18}}{6 * 10^{23}} = 1.25 * 10^{-5} mol. m^{-3}$$

$$C_{biotin} \approx 10^{-5} mol. m^{-3} = 10^{-8} molar = 10 \text{ nmolar}$$

Upper estimate:

We first estimate the concentration of biotinylated lipids in the lipid mix $C_{biotin-PEG}$. The total volume of lipid mix is $V_{tot} = 50 \mu\text{L}$, the biotinylated lipid concentration is $C_{m \text{ biotin-PEG}} = 0.1 \text{ mg.mL}^{-1}$, the volume of biotinylated lipid is $V_{biotin-PEG} = 4.8 \mu\text{L}$ and the molecular weight of biotinylated lipid is $M_{biotin-PEG} = 3014 \text{ g.mol}^{-1}$. Therefore, the concentration of biotinylated lipids reads:

$$C_{biotin-PEG} = \frac{C_{m \text{ biotin-PEG}} * V_{biotin-PEG}}{V_{tot} * M_{biotin-PEG}}$$

Given that $10 \mu\text{L}$ of lipid mix are dried and resuspended in $500 \mu\text{L}$ of internal buffer, the concentration of biotin in solution C_{biotin} is therefore:

$$C_{biotin} = \frac{C_{biotin-PEG} * 10}{500} = 6.4 * 10^{-8} mol. L^{-1}$$

$$C_{biotin} \approx 65 \text{ nmolar}$$

In conclusion, the concentration of biotin sites in solution lies between 10 and 65 nM.

Intuitive understanding of the scaling behavior of spikes

The deformation of the membrane leads to a reorientation of the actin flow $\delta \mathbf{v} = -v_g \theta^2 \hat{\mathbf{z}} + v_g \theta \hat{\mathbf{x}}$, where $\hat{\mathbf{x}}$ and $\hat{\mathbf{z}}$ are unit vector tangent and normal to the membrane plane and $\theta \sim A/b$ is the mean membrane deflection, which decays over a distance of order b . This creates viscous stresses of order $\sigma_{zz} \sim \eta v_g \theta^2 / b \sim \eta v_g A^2 b^{-3}$ and $\sigma_{xz} \sim \eta v_g \theta / b \sim \eta v_g A b^{-2}$. Projecting these stresses along the membrane normal direction gives the same scaling as above: $\sigma_{nn} \sim \sigma_{zz} + \sigma_{xz} \theta \sim \eta A^2 b^{-3} v_g$.

Dynamics of spike growth

After 20 minutes of polymerization, spikes appear much longer than tubes, whose length is close to the thickness of the actin network (Fig. 4). Considering a well-developed spike of radius b (constant throughout spike growth – Fig. 4e) and depth $A > b$, the membrane area of the spike is of order $S \sim bA$, so the increase of the amount of polymerized actin inside the spike is proportional to $dV/dt \sim b A v_g$. The growth of the spike is driven by the compressive stress in the actin layer polymerizing within the spike. Assuming that the actin layer is weakly compressible, the volume inside the spike, of order Ab^2 , should grow at the same rate, giving $dA/dt = v_g A/b > v_g$. This exponential growth must obviously saturate at some point due to exhaustion of the pool of actin monomer or other phenomena. However, this shows that one

generically expects spikes to grow faster than tubes, which grow at the same rate as (or slower than) the actin network growth.

Viscous model for tube initiation.

Transient physical attachments between the actin network and the membrane exist when an actin filament is bound to the activator pVCA. The bound filament being cross-linked with the rest of the growing network, it exerts an upward force (away from the membrane plane) on the membrane, and an equal and opposite downward force on the actin network. If the force on the membrane exceeds $f_{tube} = 2\pi\sqrt{2\kappa\gamma}$, this leads to the formation of a tube. Other actin filaments bond to pVCA along the sides of the tube exerts no force in the direction of tube extension due to the fluidity of the membrane. Upon actin-pVCA unbinding at the tip of the tube, the force disappear and the tube retracts, until one of the side binding reaches the tube end, thus taking turn on the extraction force (Supplementary Fig. 11a). This effectively results in a long-lived localized force on the membrane supporting a viscous description of the actin layer (see below). In this case, the polymerization force is equivalent to a drag force proportional to the difference between the growth velocity of the actin layer and the growth velocity of the membrane tube. Using the Stokes friction force as an estimate leads to Eq.2 in the main text.

Elastic model for tube initiation, justifying a viscous description

An appropriate model for describing the mechanics of the actin network depends on the time scales of tube attachment and detachment. An elastic model is appropriate if the tube exerts a transient force on the actin network for times shorter than the viscoelastic relaxation time and if the mechanical stress in the network has time to relax while the tube is detached. A viscous model should be used otherwise, since a long-lived mechanical stress necessarily leads to actin flow at times longer than the viscoelastic relaxation time. Within a viscous model, the membrane tube effectively exerts a permanent force on the actin network (Supplementary Fig. 11a). In order to justify the viscous model we present in the main text, we present the elastic model below.

We first calculate the elastic response of the actin network to the localized force exerted by an attached membrane tube. We consider for simplicity that the network is a semi-infinite medium bounded by a flat plane (representing the liposome surface). The equilibrium equation for an infinite elastic medium with a single point-source acting on it is given by: $\Delta\vec{u} + \frac{1}{1-2\nu}\vec{\nabla}\cdot\vec{\nabla}\vec{u} = -\frac{2(1+\nu)}{E}\vec{F}\delta(\vec{r})$, where $\nu = 0.45$ is the Poisson ratio, E the elastic modulus and $\vec{F} = (0,0,f_{tube})$ represents the vertical force exerted by the membrane tube on the network¹. To account for the presence of the liposome membrane, we add a mirror image virtual point force that insures no net displacement of the network at the liposome surface (See Supplementary Fig. 11b for the deformation field of the network). This equation has been analytically solved, which yield a linear relation between the force and the displacement u of the network at a small distance (the mesh size ξ), away from the point force: $f_{tube} = k_p u$, where the effective network stiffness is $k_p = 2\pi\xi E/(1+\nu) \approx 10^{-4}N/m$ (with $\xi \ll h$). In our situation, the tube force is balanced by the stress exerted by the network on the liposome surface, which reads:

$$\sigma_{zz}(z=0) = \frac{f_{tube}h}{4\pi(1-\nu)} \frac{2h^2(\nu-2)+\bar{r}^2(2\nu-1)}{(h^2+\bar{r}^2)^{5/2}}$$

where $\bar{r}^2 = x^2 + y^2$ is the radius distance to the center of the tube and h the distance above the surface (length of the tube). Note that the integral of this normal stress over the lower interface balances the force exerted on the tube. The force density at the base of the tube is $\sigma_{zz}(z=\bar{r}=0) = \frac{(2-\nu)f_{tube}}{2\pi(1-\nu)h^2}$. The force per filament at the base of the tube can now be

calculated by multiplying the force density by ξ^2 , where ξ is the mesh size of the network: $f_{fil} = \sigma_{zz}(z=0)\xi^2$ ($\xi = 30nm$). The force per filament at the base of the tube is maximal when the tube force saturates, for a tube length $h \approx 5r_{tube} \approx 1\mu m$, where $r_{tube} = \sqrt{\kappa/(2\gamma)} \approx 140nm$ (Supplementary Fig. 11b and ³). This force must be smaller than the actin polymerization stall force, f_{stall} , which gives the following criterion for the presence of membrane tubes within a polymerizing actin layer:

$$\gamma\xi^4 < \frac{h^4 f_{stall}^2}{2\pi^2\kappa}$$

Increasing membrane tension would eventually suppress the formation of tubes. In the accessible experimental conditions tubes are always pulled, $f_{fil} < \sigma_{zz}(z=0)\xi^2$ (Fig. 5f and Supplementary Fig. 10c). Similarly, in the viscous limit, we can evaluate the viscous stress near the surface of the liposome due to the friction of the network with the tube and compare it with the polymerization stall force. By numerically evaluating this ⁴ we find that, since the tube is dragged along with the cortex the total force on the liposome surface does not exceed the tube extrusion force, $f_{tube} \sim 2$ pN, which can be easily sustained by a small amount of filaments surrounding the tube.

Within the elastic model, we assume that the tube is bound to the actin network for an average time t_b , during which it is pulled by the growth of the network, and is detached for an average time t_{ub} , during which the tube retracts. Actin polymerization is able to drive tube formation if the net tube growth velocity, alternating phases of extraction and retraction, is positive.

During the bound phase, the net displacement of the network is $v_g t_b$. The network near the attachment point with the membrane is held back by the tube force, and experiences a net displacement $u_b = v_g t_b - f_{tube}/k_p$, where $k_p \approx 10^{-4} N/m$ is the effective spring constant relating the network deformation to the localized tube force. During the phase where the membrane is unbound, the tube retracts with a velocity $v_{ub} = v_g - f_{tube}/\alpha_t$, where α_t is a friction coefficient. Using a simplified approach based on the hydrodynamics of tube extraction ⁵, we estimate the friction coefficient between the membrane and the network around the base of the tube $\alpha_t = 4\pi r_{tube} h \frac{\mu}{\xi^2} \approx 10^{-7} N \cdot s/m$. Here $\mu = 10^{-6} Ns/m$ is the membrane viscosity (a crude estimate based on ⁵), $r_{tube} \approx 140nm$ and evaluated at $h = 5r_{tube}$.

Defining the net average tube velocity as $\langle \dot{L} \rangle = \frac{u_b + v_{ub} t_{ub}}{(t_b + t_{ub})}$, we find: $\langle \dot{L} \rangle = v_g -$

$\frac{f_{tube}}{k_p(t_b + t_{ub})} \left(1 + \frac{k_p t_{ub}}{\alpha_t}\right)$. We see that a positive velocity requires a long enough bound time and a short enough unbound time: typically $t_b > f_{tube}/k_p v_g \approx 10s$ and $t_{ub} < \alpha_t/k_p \approx 10^{-3}s$ (Supplementary Fig. 11d).

In the limit that $t_b \gg t_{ub}$ we obtain a relation for the critical surface tension γ and ξ to accommodate a positive velocity of the tube,

$$\gamma\xi^6 < \frac{(k_b T)^2 v_g^2 t_b^2 l_p^2}{\kappa}$$

Here we have used that $E \approx k_b T l_p / \xi^4$ ⁶. Although this is only valid within the elastic description of the actin network, and is not expected to be appropriate for a permanently attached membrane tube (see main text), it predicts a critical tension for tube formation quantitatively similar to the one predicted by the viscous model. While the bound time is roughly in agreement with those reported in ⁷, the small value of the unbound time (corresponding to a large binding rate), can be rationalized by the fact that it does not necessarily represent the time needed for an actin filament to bind to a given pVCA molecules, but rather the time needed for actin-membrane binding site along the side of the membrane tube to reach the tip of the retracting tube where it can exert a traction force. Note that due to the fluid nature of the membrane, the attachments along the side of the tube do not

contribute significantly to the extraction force. A crude estimate for this time scale is $\alpha_t \xi / f_{tube} \approx 10^{-3} s$. This time corresponds to the characteristic time it takes to slide a distance of the mesh size along the tube, and is on the order of t_{ub} , consistent with our estimate above. The very small value of t_{ub} suggests that the tube is effectively permanently attached to the actin network during the experiment. Therefore, a viscous description of the actin layer, as presented in the main text, is more appropriate.

Membrane tube extrusion against strong turgor pressure

It was recently proven that, in budding yeast, the initiation of endocytosis relies on the growth of an Arp2/3-branched actin network^{8,9}. In this organism, high turgor pressure, in addition to membrane tension, constitutes a major obstacle to endocytosis, as it presses the membrane up against the cell wall¹⁰. As the actin-driven membrane tube we describe mimics membrane deformation during endocytosis, it is instructive to estimate whether the pulling force f_{drag} created by the growing actin network could lead to tube formation against a high intracellular pressure. In this case, the tube force can be written $f = \pi(\kappa/r + P r^2)$. The energy minimum corresponds to a tube radius $r = (\kappa/2P)^{1/3}$, yielding a tube force $f = 3\pi P r^2$. Equating this force with the drag force generated by the growing actin layer predicts that tube extraction is possible against intracellular pressure smaller than a threshold value $P = 2\eta v_g / r$. This remarkably simple expression gives estimates in line with more complex modeling^{10,11,12}. Using the values corresponding to our *in-vitro* setting ($v_g = 1 \text{ nm/s}$ and $\eta = 10^4 \text{ Pa}\cdot\text{s}$) yields a threshold pressure of order 10^3 Pa . On the other hand,^{12,13} using parameter values estimated for budding yeast ($v_g = 50 \text{ nm/s}$ ⁸ and $\eta = 2 \cdot 10^5 \text{ Pa}\cdot\text{s}$ ¹²) yield a threshold pressure $P = 1 \text{ MPa}$, which corresponds to the turgor pressure in budding yeast¹⁴.

References

1. Landau LD, Pitaevskii LP, Kosevich AM, Lifshitz EM. Theory of Elasticity. *123Library*, 3 edn. Butterworth-Heinemann, 2012.
2. Kawska A, Carvalho K, Manzi J, Boujemaa-Paterski R, Blanchoin L, Martiel JL, *et al.* How actin network dynamics control the onset of actin-based motility. *Proc Natl Acad Sci U S A*, **109**(36): 14440-14445 (2012).
3. Derenyi I, Julicher F, Prost J. Formation and interaction of membrane tubes. *Phys Rev Lett*, **88**(23): 238101 (2002).
4. Brenner H. The slow motion of a sphere through a viscous fluid towards a plane surface. *Chemical Engineering Science*, **16**(3): 242-251 (1961).
5. Brochard-Wyart F, Borghi N, Cuvelier D, Nassoy P. Hydrodynamic narrowing of tubes extruded from cells. *Proc Natl Acad Sci U S A*, **103**(20): 7660-7663 (2006).
6. Kroy K, Frey E. Force-Extension Relation and Plateau Modulus for Wormlike Chains. *Phys Rev Lett*, **77**(2): 306-309 (1996).
7. Smith BA, Padrick SB, Doolittle LK, Daugherty-Clarke K, Correa IR, Jr., Xu MQ, *et al.* Three-color single molecule imaging shows WASP detachment from Arp2/3 complex triggers actin filament branch formation. *Elife*, **2**: e01008 (2013).

8. Kukulski W, Schorb M, Kaksonen M, Briggs JA. Plasma membrane reshaping during endocytosis is revealed by time-resolved electron tomography. *Cell*, **150**(3): 508-520 (2012).
9. Picco A, Kukulski W, Manenschijn HE, Specht T, Briggs JAG, Kaksonen M. The contributions of the actin machinery to endocytic membrane bending and vesicle formation. *bioRxiv*: (2017).
10. Dmitrieff S, Nedelec F. Membrane Mechanics of Endocytosis in Cells with Turgor. *PLoS Comput Biol*, **11**(10): e1004538 (2015).
11. Zhang T, Sknepnek R, Bowick MJ, Schwarz JM. On the modeling of endocytosis in yeast. *Biophys J*, **108**(3): 508-519 (2015).
12. Carlsson AE, Bayly PV. Force generation by endocytic actin patches in budding yeast. *Biophys J*, **106**(8): 1596-1606 (2014).
13. Mitchison TJ, Cramer LP. Actin-based cell motility and cell locomotion. *Cell*, **84**: 371-379 (1996).
14. Minc N, Boudaoud A, Chang F. Mechanical forces of fission yeast growth. *Curr Biol*, **19**(13): 1096-1101 (2009).

Supplementary Figures

Supplementary Fig. 1: Membrane deformations in other conditions.

a, Tubes in symmetry breaking conditions. **b**, Membrane deformations in deflated conditions, quantified in Fig. 1c. (**a**, **b**) Phase contrast and epifluorescence microscopy of membrane (TexasRed-DHPE, red) and actin (Actin-Alexa Fluor 488, green). Scale bars, 5 μm . **c**, Effect of an increase in membrane tension. Number of liposomes displaying tubes, both tubes and spikes, only spikes, or undetermined. Non-deflated liposomes, $n=339$. Tense liposomes, $n=345$. All experiments in Supplementary Fig. 1c are done with the same batch of proteins, allowing for a relative comparison. Note that a different batch of proteins is used for data in Figure 1 and Supplementary Fig. 1 a and b.

Supplementary Fig. 2: Actin polymerization with blocking biotin and with different constructs of pVCA

a, Images of liposomes developing an actin network at different biotin/S-pVCA-tetramer ratio conditions. Right, bare liposome (99.9% EPC and 0.1% biotinylated lipids) as a control. Phase contrast and epifluorescence (S-pVCA-Alexa Fluor 546). Scale bars, 5 μm . **b**, Number of liposomes displaying tubes, or both tubes and spikes, or undetermined. No biotin (n=27 liposomes from 2 experiments). Biotin at 87.5 nM (n=83 liposomes from 2 experiments). Biotin at 175 nM (n=59 liposomes from 2 experiments). Biotin at 262.5 nM (+) and 350 nM (++) display no visible actin and no visible deformation. Note that all differences are not significant except for the grey bar (tubes and spikes) between no biotin and Biotin at 87.5 nM that gives $p = 0.0137$. **c**, Phase contrast and epifluorescence images of membrane (TexasRed-DHPE, red) and actin (15% labeled Alexa Fluor 488 actin, green) for the different constructs of pVCA: S-pVCA (tetramer), GST-pVCA (dimer), pVCA (monomer). Scale bars, 5 μm .

Supplementary Fig. 3: Free barbed ends within the actin network

Free barbed ends after 20 min of actin polymerization (Materials and Methods). Confocal microscopy of the membrane (TexasRed-DHPE, red) and capping proteins (Alexa Fluor 488 C₅-maleimide, green). Scale bar, 5 μ m.

Supplementary Fig. 4: Tube and actin dynamics

Tube and actin length as a function of time. Each color represents a different tube and its corresponding actin network. Dashed lines are guides to the eye. The traces marked ** refer to the dynamics of membrane and actin corresponding to the images shown in Figure 3c.

Supplementary Fig. 5: Presence of membrane tubes throughout the actin network

a, Confocal images of tubes (TexasRed-DHPE, red) within the actin network (Alexa Fluor 488, green), the tip of the tube is indicated by white arrowheads; scale bar, 1 μm . **b-c**, There is a distribution of tube lengths within the actin network, as revealed by a decrease in membrane fluorescence intensity away from the liposome surface and within the actin network thickness. **b**, Scheme describing the analysis. **c**, Top: epifluorescence images of the membrane of liposomes displaying tubes (indicated by light blue arrowheads), deconvolved from raw images by using the Gaussian blur filter from ImageJ with a radius of 7 pixels (this radius is chosen from the Gaussian curve of the bare membrane); scale bars, 5 μm ; bottom: fluorescence intensity normalized by $I_{tot}(r_1)$, each symbol represents the analysis of the corresponding top image above.

Supplementary Fig. 6: Electron microscopy

Cryo-electron microscopy images of small liposomes (99.9% EPC, 0.1% biotinylated lipids) incubated with S-pVCA (350 nM) for 15 min prior to freezing. White arrows point where membranes are flattened by sticking together with protein aggregates. Scale bars, 100 nm.

Supplementary Fig. 7: Capping proteins fill in spikes

Confocal microscopy of membrane (TexasRed-DHPE, red) and capping proteins (Alexa Fluor 488 C₅-maleimide, green). Scale bar, 5 μ m.

Supplementary Fig. 8: Spike dependence of actin network thickness at its base, in non-deflated or deflated liposome condition

a, Spike length as a function of actin network thickness next to its base. **b**, Spike width at the base of the spike as a function of actin thickness next to its base. Dashed line corresponds to a linear fit of slope 1. **c**, Evolution of spike length and width over time. Dashed lines are guides for the eyes. Circles: spike length; Squares: spike width. Each layout refers to one spike. The traces marked * refer to the dynamics of membrane and actin corresponding to the images shown in Figure 4c.

Supplementary Fig. 9: Effect of tension and network architecture on membrane deformations

a, Phase contrast and epifluorescence images of liposomes with a loosened but visible actin network, displaying tubes or not; non-deflated conditions. **b**, Effect of actin network architecture on both non-deflated and deflated liposomes. Number of liposomes displaying tubes, both tubes and spikes, only spikes, or undetermined. Non-deflated liposomes, reference condition, n=281 from 3 experiments. Non-deflated liposomes, loosened network, n=668 from 4 experiments. Deflated liposomes, loosened network, n=241 from 2 experiments.

Supplementary Fig. 10: Additional theoretical results for spike initiation and tube formation

a-b, Spikes: Scaling of the normal stress σ_{nn} created by an actin network growing on a deformed surface as function of the deformation amplitude A for a value of its width $b = 0.22 \mu\text{m}$ (**a**) and as a function of the width for a value of $A = 0.15 \mu\text{m}$ (**b**) ($v_g = 1 \text{ nm/s}$, viscosity $\eta = 10^4 \text{ Pa.s}$). These results are consistent with the scaling given in the text: $\sigma_{nn} \sim \eta A^2 b^{-3} v_g$.

c, Dimensionless force required to pull a membrane tube, applying a point force at the tip of the membrane as function of the length of the tube. **d**, Phase diagram derived from Eq. 2, as a function of mesh size ξ and membrane tension γ . Grey part, region where the viscous driving force is not sufficient to extract a tube ($f_{tube} = 2 \text{ pN}$, $\kappa = 10kT$ and $h = 100 \text{ nm}$). Red point, experimental reference condition.

Supplementary Fig. 11: Elastic model for tube formation

a, Scheme of a membrane tube pulled by the actin network and retraction due to detachment. Blue arrows indicate forces within the actin network. **b**, Deformation field for a point force applied inside an elastic material (actin network) near a solid wall, as a function of the distance relative to the center of the tube. **c**, Phase diagram for the mechanics of tube pulling as a function of the mesh size ξ and the membrane tension γ . The grey part represents the region where the stall force around the tube is reached and no tube can be pulled. The white region corresponds to forces per filament below the stall force, and a tube can be pulled. **d**, Phase diagram for the kinetics of tube pulling as a function of t_b and t_{ub} that are respectively the bound and unbound times and where $\alpha_t = 10^{-7} N \cdot \frac{s}{m}$, $k_p = \frac{100 pN}{\mu m}$ and $f_{tube} = 2pN$. The white region corresponds to a situation where a tube is pulled, the grey region to a situation where no tube is pulled. The line corresponds to a typical value of $v_g = 1 \frac{nm}{s}$.