

CDC20B is required for deuterosome-mediated centriole production in 1 multiciliated cells

Diego R Revinski, Laure-Emmanuelle Zaragosi, Camille Boutin, Marie Deprez, Virginie Thomé, Olivier Rosnet, Anne-Sophie Gay, Agnès Paquet, Nicolas Pons, Gilles Ponzio, et al.

► To cite this version:

Diego R Revinski, Laure-Emmanuelle Zaragosi, Camille Boutin, Marie Deprez, Virginie Thomé, et al.. CDC20B is required for deuterosome-mediated centriole production in 1 multiciliated cells. *Nature Communications*, 2018, 9, pp.4668. 10.1038/s41467-018-06768-z . hal-02064869

HAL Id: hal-02064869

<https://hal.science/hal-02064869>

Submitted on 12 Mar 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 **Title: CDC20B is required for deuterosome-mediated centriole production in**
2 **multiciliated cells**

3

4 **Authors:** Diego R. Revinski^{1†}, Laure-Emmanuelle Zaragosi^{2†}, Camille Boutin^{1†}, Sandra
5 Ruiz-Garcia², Marie Deprez², Virginie Thomé¹, Olivier Rosnet¹, Anne-Sophie Gay², Olivier
6 Mercey², Agnès Paquet², Nicolas Pons², Gilles Ponzio², Brice Marcet^{2*}, Laurent
7 Kodjabachian^{1*}, Pascal Barbry^{2*}

8

9 **Affiliations:**

10 ¹ Aix Marseille Univ, CNRS, IBDM, Marseille, France

11 ² Université Côte d’Azur, CNRS, IPMC, Sophia-Antipolis, France.

12 [†] These authors contributed equally

13 *Correspondence to: marcet@ipmc.cnrs.fr; laurent.kodjabachian@univ-amu.fr;
14 barbry@ipmc.cnrs.fr

15

16 **Keywords:** multiciliated cell, centriole, deuterosome, motile cilia, CDC20B, Separase, PLK1,
17 cell cycle, *Xenopus*, mouse, human

18

19

Abstract: Multiciliated cells (MCCs) harbour dozens to hundreds of motile cilia, which generate hydrodynamic forces important in animal physiology. In vertebrates, MCC differentiation involves massive centriole production by poorly characterized structures called deuterosomes. Here, single-cell RNA sequencing reveals that human deuterosome-stage MCCs are characterized by the expression of many cell cycle-related genes. We further investigated the uncharacterized vertebrate-specific *cell division cycle 20B* (*CDC20B*) gene, which hosts microRNA-449abc. We show that CDC20B protein associates to deuterosomes and is required for centriole release and subsequent cilia production in mouse and *Xenopus* MCCs. CDC20B interacts with PLK1, a kinase known to coordinate centriole disengagement with the protease Separase in mitotic cells. Strikingly, over-expression of Separase rescues centriole disengagement and cilia production in CDC20B-deficient MCCs. This work reveals the shaping of a new biological function, deuterosome-mediated centriole production in vertebrate MCCs, by adaptation of canonical and recently evolved cell cycle-related molecules.

Introduction

Multiciliated cells (MCCs) are present throughout metazoan evolution and serve functions ranging from locomotion of marine larvae and flatworms, to brain homeostasis, mucociliary clearance of pathogens and transportation of oocytes in vertebrates¹⁻³. The formation of MCCs requires the production of numerous motile cilia through a complex process called multiciliogenesis^{2, 3}. The transcriptional control of multiciliogenesis has been decrypted to a large extent, through studies in *Xenopus* and mouse². Seating at the top of the cascade, the Geminin-related factors GemC1⁴⁻⁷ and Multicilin^{8, 9} (MCIDAS in mammals) are both necessary and sufficient to initiate MCC differentiation. GemC1 and Multicilin in complex with E2F transcription factors have been reported to activate the expression of Myb, FoxJ1,

45 Rfx2 and Rfx3, which collectively regulate the expression of a large body of effectors
46 required for the formation of multiple motile cilia^{4, 5, 8-11}. Recently, defective multiciliogenesis
47 caused by mutations in MCIDAS and Cyclin O (CCNO) has been associated with congenital
48 respiratory and fertility syndromes in human^{12, 13}.

49 Each cilium sits atop a modified centriole, called a basal body (BB). After they exit from the
50 cell cycle, maturing MCCs face the challenge of producing dozens to hundreds of centrioles
51 in a limited time window. In vertebrate MCCs, bulk centriole biogenesis is mostly achieved
52 through an acentriolar structure named the deuterosome, although canonical amplification
53 from parental centrioles also occurs¹⁻³. The deuterosome was first described in early electron
54 microscopy studies of various multiciliated tissues including the mammalian lung¹⁴ and
55 oviduct^{15, 16}, the avian trachea¹⁷, and the *Xenopus* tadpole epidermis and trachea¹⁸. In
56 mammalian MCCs, the deuterosome was described as a spherical mass of fibers organized
57 into an inner dense region and an outer, more delicate, corona¹⁶. In *Xenopus*, deuterosomes
58 were initially named procentriole organizers and were reported as dense amorphous masses¹⁸.

59 Recent studies have revealed that deuterosome-mediated centriole synthesis mobilizes key
60 components of the centriole-dependent duplication pathway of the cell cycle, including
61 CEP152, PLK4 and SAS6¹⁹⁻²¹. However, the deuterosome itself differs from the centriole and
62 may contain specific components. The identification of one such component, called DEUP1
63 for Deuterosome assembly protein 1, opened the possibility to investigate the deuterosome at
64 the molecular level²¹. In mouse tracheal ependymal cells, DEUP1 was detected in the core of
65 the deuterosome²¹. DEUP1, also known as CCDC67, is a conserved vertebrate paralogue of
66 CEP63, itself known for its importance in initiation of centriole duplication during the cell
67 cycle^{21, 22}. Consistently, DEUP1 was shown to be essential for centriole multiplication in
68 mouse and *Xenopus* MCCs²¹. Both CEP63 and DEUP1 interact with CEP152, an essential
69 event for centriole duplication and multiplication in cycling cells and MCCs, respectively^{21, 22}.

70 Once centriole multiplication is over, neo-synthesized centrioles must disengage from
71 deuterosomes and parental centrioles, convert into BBs and migrate apically to dock at the
72 plasma membrane to initiate cilium elongation.

73 In this study, we aimed at better understanding deuterosome biology. We found that the gene
74 *CDC20B* was specifically expressed in maturing MCCs during the phase of centriole
75 multiplication. We established the corresponding CDC20B protein as an essential regulator of
76 centriole-deuterosome disengagement. This work illustrates well the strong functional
77 relationships that exist between centriole release from deuterosomes and centriole
78 disengagement in mitotic cells. It also posits CDC20B as a new component of a “multiciliary
79 locus” that contains several gene products, either proteins, such as MCIDAS, CCNO or
80 CDC20B itself, or microRNAs, such as miR-449abc, which are all actively involved into
81 multiciliogenesis.

82

83 **Results**

84 **MCC single-cell transcriptome at deuterosome-stage**

85 To identify new regulators of centriole multiplication, we analyzed the transcriptome of
86 human airway epithelial cells (HAECs) at the differentiation stage corresponding to active
87 centriole multiplication²³ at the single-cell level (Fig. 1a). Gene expression data from 1663
88 cells was projected on a 2D space by *t*-distributed Stochastic Neighbor Embedding (tSNE)
89 (Fig. 1b). We identified a small group of 37 cells corresponding to maturing MCCs engaged
90 in deuterosome-mediated centriole amplification, as revealed by the specific expression of
91 *MCIDAS*⁸, *MYB*²⁴, and *DEUPI*²¹ (Fig. 1c,d and Supplementary Figure 1). This subpopulation
92 was characterized by the expression of known effectors of centriole synthesis, such as *PLK4*,
93 *STIL*, *CEP152*, *SASS6*, but also of cell cycle regulators, such as *CDK1*, *CCNB1*, *CDC20*,
94 *SGOL2* and *NEK2* (Fig. 1d, Supplementary Figure 1 and Supplementary Table 1). We

reasoned that uncharacterized cell cycle-related genes that are specific to this subpopulation could encode new components of the deuterosome-dependent centriole amplification pathway. A particularly interesting candidate in this category was *CDC20B* (Fig. 1d), which is related to the cell cycle regulators *CDC20* and *FZR1*²⁵ (Supplementary Figure 2a). First, the *CDC20B* gene is present in the vertebrate genomic locus that also contains the key MCC regulators *MCIDAS*⁸ and *CCNO*¹³. Co-expression of *CDC20B*, *MCIDAS* and *CCNO* throughout HAEC differentiation was indeed observed in an independent RNA sequencing study, performed on a bulk population of HAECs (Supplementary Figure 2b). These results fit well with the observation that the promoter of human *CDC20B* was strongly activated by the *MCIDAS* partners E2F1 and E2F4 (Supplementary Figure 2c), as also shown in *Xenopus* by others⁹ (Supplementary Figure 2d). Second, the *CDC20B* gene bears in its second intron the miR-449 microRNAs, which were shown to contribute to MCC differentiation^{23, 26-30}. Finally, in *Xenopus* epidermal MCCs, *cdc20b* transcripts were specifically detected during the phase of centriole amplification (Supplementary Figure 2e-m). This first set of data pointed out the specific and conserved expression pattern of *CDC20B* in immature MCCs. In the rest of this study, we analyzed the putative role of *CDC20B* in deuterosome-mediated centriole multiplication.

Composition and organization of vertebrate deuterosomes

We first conducted a series of immunofluorescence analyses to gain a better understanding of deuterosome organization in mouse ependymal and *Xenopus* epidermal MCCs as models. In whole-mounts of mouse ependymal walls, mature deuterosomes revealed by DEUP1 staining appeared as circular structures around a lumen (Fig. 2a). We noticed that DEUP1 also stained fibers emanating from the core into the corona. Nascent centrioles revealed by the marker FOP were organized around the DEUP1-positive core ring. STED super-resolution

microscopy helped to better appreciate the regular organization of individual FOP-positive procentrioles (Fig. 2b). Proximity labeling assays have revealed that when ectopically expressed in centrosomes CCDC67/DEUP1 is found close to Pericentrin (PCNT) and γ -tubulin, two main components of the pericentriolar material (PCM)³¹. Interestingly, we found that PCNT was present in the deuterosome corona (Fig. 2a), and STED microscopy further revealed that PCNT formed fibers around growing procentrioles (Fig. 2b). γ -tubulin staining was detected in the DEUP1-positive deuterosome core, as well as in the corona (Fig. 2a). STED microscopy indicated that PCNT and γ -tubulin stained distinct interwoven fibers in the deuterosome corona. Next, we stained immature *Xenopus* epidermal MCCs with γ -Tubulin and Centrin to reveal centriole amplification platforms. These platforms displayed irregular shapes and sizes (Fig. 2c), in agreement with early electron microscopy studies¹⁸. Expression of low amounts of GFP-Deup1 in MCCs induced by Multicilin confirmed that active deuterosomes are embedded in γ -Tubulin-positive masses (Fig. 2d). Overall, this analysis is consistent with early ultrastructural studies, as the deuterosome core and corona can be distinguished by the presence of DEUP1 and PCNT, respectively. Moreover, γ -tubulin is a conserved marker of centriole amplification platforms in vertebrate MCCs. By analogy to the organization of the centrosome, we propose to coin the term perideuterosomal material (PDM) to describe the corona, as this region may prove important for deuterosome function.

CDC20B associates to vertebrate deuterosomes

We then analyzed the subcellular localization of CDC20B protein in deuterosome-stage mouse and *Xenopus* MCCs. In immature mouse tracheal MCCs, double immunofluorescence revealed the association of CDC20B to DEUP1-positive deuterosomes (Fig. 3a). We noticed that CDC20B tended to associate primarily to large DEUP1 foci. As deuterosomes grow as they mature²¹, this suggests that CDC20B may penetrate into the deuterosomal environment

at a late stage of the centriole multiplication process. The same observation was made when comparing CDC20B staining in the region of immature and mature deuterosomes of mouse ependymal MCCs (Fig. 3b). As double DEUP1/CDC20B staining could not be performed on these cells, we analyzed CDC20B distribution relative to FOP-positive procentrioles. In early deuterosome-stage MCCs, CDC20B was expressed at low levels and FOP staining was mostly concentrated in a large amorphous cloud (Fig. 3b). In such cells, no CDC20B staining was detected in association to FOP-positive procentrioles growing around deuterosomes. In contrast, in mature deuterosome-stage MCCs, CDC20B was enriched in the innermost part of the PDM, probably very close to the deuterosome core (Fig. 3b). Further evidence was provided with a custom-made polyclonal antibody (Supplementary Figure 3b,c) used to analyze Cdc20b protein distribution in *Xenopus* epidermal MCCs. Here also, Cdc20b was found associated to Deup1-positive deuterosomes actively engaged in centriole synthesis (Fig. 3c). We finally analyzed the distribution of CDC20B in mature MCCs. As previously reported, the CDC20B protein was detected near BBs²³, but also in cilia of fully differentiated human airway MCCs (Supplementary Figure 4a-c). This was confirmed by proximity ligation assays that revealed a tight association of CDC20B with Centrin2 and acetylated α -Tubulin, in BBs and cilia, respectively (Supplementary Figure 4d-f). Fluorescent immunostaining also revealed the presence of Cdc20b in the vicinity of BBs in *Xenopus* epidermal MCCs (Supplementary Figure 4g-i). In contrast, no cilia staining was observed in these cells. Altogether, our analyses revealed that in three distinct types of MCCs in two distant vertebrate species, CDC20B is tightly associated to mature deuterosomes. We next investigated whether it may control their function.

CDC20B is required for multiciliogenesis in vertebrates

169 For that purpose, *Cdc20b* was knocked down in mouse ependymal MCCs, through post-natal
170 brain electroporation of three distinct shRNAs. One of them, sh274, which targets the
171 junction between exons 3 and 4, and can therefore only interact with mature mRNA, was
172 useful to rule out possible interference with the production of miR-449 molecules from the
173 *Cdc20b* pre-mRNA (Supplementary Figure 5a). Five days after electroporation, all three
174 shRNAs significantly reduced the expression of CDC20B in deuterosome-stage MCCs (Fig.
175 4c), but did not alter MCC identity as revealed by FOXJ1 expression (Fig. 4a,b,d). Centriole
176 production by deuterosomes was analyzed by FOP/DEUP1 double staining nine days after
177 electroporation. At this stage, control MCCs had nearly all released their centrioles and
178 disassembled their deuterosomes (Fig. 4e,g). In sharp contrast, *Cdc20b* shRNAs caused a
179 significant increase in the number of defective MCCs that displayed centrioles still engaged
180 on deuterosomes (Fig. 4f,g). Fifteen days after electroporation, a majority of CDC20B-
181 deficient MCCs still showed a severely reduced number of released centrioles, and
182 consequently lacked cilia (Fig. 4h-k).

183 *Cdc20b* was also knocked down in *Xenopus* epidermal MCCs, through injection of two
184 independent morpholino antisense oligonucleotides targeting either the ATG (Mo ATG), or
185 the exon 1/intron 1 junction (Mo Spl) (Supplementary Figure 5b). The efficiency of Mo ATG
186 was verified through fluorescence extinction of co-injected Cdc20b-Venus (Supplementary
187 Figure 5c). RT-PCR confirmed that Mo Spl caused intron 1 retention (Supplementary Figure
188 5d), which was expected to introduce a premature stop codon, and to produce a Cdc20b
189 protein lacking 96% of its amino-acids, likely to undergo unfolded protein response-mediated
190 degradation. Thus, both morpholinos were expected to generate severe loss of Cdc20b
191 function. Consistent with this interpretation, both morpholinos strongly reduced Cdc20b
192 immunostaining in deuterosome-stage MCCs (Supplementary Figure 5e). We verified that
193 neither morpholinos caused *p53* transcript up-regulation (Supplementary Figure 5f), a non-

specific response to morpholinos that is sometimes detected in zebrafish embryos³². Importantly, whole-mount *in situ* hybridization indicated that miR-449 expression was not perturbed in the presence of either morpholino (Supplementary Figure 5g). We found that *cdc20b* knockdown did not interfere with acquisition of the MCC fate (Supplementary Figure 6a-e), but severely impaired multiciliogenesis, as revealed by immunofluorescence and electron microscopy (Fig. 5a-i). This defect stemmed from a dramatic reduction in the number of centrioles, and poor docking at the plasma membrane (Fig. 5g-o and Supplementary Figure 6f-k). Importantly, centrioles and cilia were rescued in Mo Spl MCCs by co-injection of *cdc20b*, *venus-cdc20b* or *cdc20b-venus* mRNAs (Fig. 5j-o and Supplementary Figure 6f-k). In normal condition, *Xenopus* epidermal MCCs arise in the inner mesenchymal layer and intercalate into the outer epithelial layer, while the process of centriole amplification is underway³³. To rule out secondary defects due to poor radial intercalation, we assessed the consequences of *cdc20b* knockdown in MCCs induced in the outer layer by Multicilin overexpression⁸. Like in natural MCCs, Cdc20b proved to be essential for the production of centrioles and cilia in response to Multicilin activity (Supplementary Figure 7a-g). We also noted that the apical actin network that normally surrounds BBs was **disrupted** in absence of Cdc20b, although this defect could be secondary to the absence of centrioles (Supplementary Figure 7d-g). Centrioles in Cdc20b morphant cells often formed clusters, suggesting that disengagement from deuterosomes could have failed (Fig. 5l,m). To better assess this process, we injected GFP-Deup1 in Multicilin-induced MCCs and stained centrioles with Centrin. In mature control MCCs, deuterosomes were disassembled, centrioles were converted into BBs, had docked and initiated cilium growth (Fig. 5p,s). In contrast, both morpholinos caused a dramatic increase in the number of defective MCCs, which were devoid of cilia and displayed centrioles still engaged on deuterosomes (Fig. 5q-u). Altogether our functional assays in mouse and *Xenopus* indicate that CDC20B is required for centriole disengagement from

deuterosomes and subsequent ciliogenesis in MCCs. We next investigated the molecular mechanism of action of CDC20B underlying its role in centriole release.

Partners and effectors of CDC20B reveal its mechanism of action

In mitotic cells, centriole disengagement is necessary to license centriole duplication in the following cell cycle³⁴. This process is known to depend on the coordinated activities of the mitotic kinase PLK1 and the protease Separase³⁵. One proposed mechanism involves the phosphorylation of PCNT by PLK1, which induces its cleavage by Separase, thereby allowing centriole disengagement through disassembly of the PCM^{36,37}. Separase is known to be activated by the degradation of its inhibitor Securin, which is triggered by the Anaphase Promoting Complex (APC/C) upon binding to CDC20²⁵. *PLK1*, *Separase (ESPL1)*, *Securin (PTTG1)*, *CDC20* and *PCNT* were all found to be expressed in human deuterosome-stage MCCs (Fig. 1d and Supplementary Figure 1). We have shown above that PCNT is present in the PDM and a recent study revealed the presence of CDC20 and the APC/C component APC3 in mouse ependymal MCCs at the stage of centriole disengagement³⁸. Based on this large body of information, we hypothesized that centriole-deuterosome disengagement involves the coordinated activities of PLK1 and Separase, and that CDC20B would be involved in this scenario. *CDC20B* encodes a protein of about 519 amino-acids largely distributed across the vertebrate phylum²³. In its C-terminal half, CDC20B contains seven well conserved WD40 repeats, predicted to form a β -propeller, showing 49% and 37% identity to CDC20 and FZR1 repeats, respectively (Supplementary Figure 2a). However, CDC20B lacks canonical APC/C binding domains (Supplementary Figure 2a). Using mass spectrometry on immunoprecipitated protein complexes from transfected HEK cells, we could identify multiple APC/C components interacting with CDC20 but not with CDC20B (Supplementary Table 2). We conclude that CDC20B is probably incapable of activating

APC/C. Interestingly, an unbiased interactome study reported association of CDC20B with PLK1³⁹. Using reciprocal co-immunoprecipitation assays in HEK transfected cells, we confirmed that CDC20B and PLK1 could be found in the same complex (Fig. 6a and Supplementary Figure 8). This suggested that CDC20B could cooperate with PLK1 to trigger centriole disengagement. Consistent with this hypothesis, we found that PLK1 was enriched in the PDM of mature deuterosomes in mouse ependymal MCCs (Fig. 6b), in agreement with a recent report³⁸. Another interesting partner of CDC20B identified in a second unbiased interactome study⁴⁰ was SPAG5 (Astrin), which was reported to control timely activation of Separase during the cell cycle^{41, 42}. Using the same strategy as above, we could detect CDC20B and SPAG5 in the same complex (Fig. 6c and Supplementary Figure 8). As SPAG5 was found associated to DEUP1 in a proximity labeling assay³¹, we assessed its localization in deuterosomes. Strikingly, SPAG5 was detectable in mature deuterosomes of mouse ependymal MCCs, with a clear enrichment in the deuterosome core (Fig. 6d). Finally, reciprocal co-immunoprecipitations revealed that CDC20B and DEUP1 were detected in the same complex when co-expressed in HEK cells (Fig. 6e and Supplementary Figure 8). Consistent with this result, we observed that RFP-Cdc20b was recruited around spherical Deup1-GFP structures positive for γ -Tubulin and Centrin in *Xenopus* epidermal MCCs (Supplementary Figure 7h-m). This series of experiments suggested that CDC20B could participate in the assembly of a protein complex in mature deuterosomes, required to coordinate the activities of PLK1 and Separase for centriole disengagement. As Separase is the last effector in this scenario, we tested whether over-expressing human Separase in *Xenopus cdc20b* morphant MCCs could rescue centriole disengagement. In support to our hypothesis, over-expression of wild-type, but not protease-dead Separase, efficiently rescued centriole disengagement and cilia formation in *cdc20b* morphant MCCs (Fig. 7a-g and Supplementary Figure 7n-s). Separase could also rescue multiciliogenesis in Multicilin-

induced MCCs injected with *cdc20b* Mos (Supplementary Figure 7t-z). We conclude that CDC20B is involved in Separase-mediated release of mature centrioles from deuterosomes in vertebrate MCCs (Fig. 7h).

Discussion

In this study, we report for the first time the essential and conserved role of CDC20B in vertebrate multiciliogenesis. Our data suggest that the presence of CDC20B in the perideuterosomal region is necessary to allow centriole disengagement. We note, however, that our data, which are based on partial knockdowns, remain compatible with an earlier function of CDC20B in promoting deuterosome assembly and/or activity. A total genetic knockout of *Cdc20b* should help to assess this possibility in mouse tracheal and ependymal MCCs. By analogy to mitosis, we propose that CDC20B is involved in Separase-dependent proteolysis at deuterosomes, allowing the release of mature centrioles and subsequent ciliogenesis. This view is consistent with a recent report showing that centriole disengagement in murine ependymal MCCs involves the activities of PLK1, a partner of CDC20B, and APC/C, the activator of Separase³⁸. The central question arising from our work then becomes: how are CDC20B and Separase activities integrated? The simple scenario of a CDC20-like function of CDC20B is very unlikely as it does not appear to bind APC/C (Supplementary Table 2). CDC20 was detected in cultured murine ependymal MCCs during the phase of centriole disengagement³⁸, and FZR1 genetic ablation was reported to cause reduced production of centrioles and cilia in the same cells⁴³. APC/C is therefore likely activated in maturing MCCs by its classical activators, CDC20 and/or FZR1, leading to Separase activation through degradation of its inhibitor Securin. In that context, we propose that additional factors linked directly or indirectly to CDC20B may contribute to activation of Separase. It was shown that SPAG5 inhibits or activates Separase depending on its status of

phosphorylation^{41, 42}. As the phosphorylation status of SPAG5 was shown to be controlled by PLK1⁴⁴, our data suggest that the CDC20B/PLK1/SPAG5 complex could control the timing of Separase activation locally in deuterosomes. It is therefore possible that multiple modes of activation of Separase may act in parallel to trigger the release of neo-synthesized centrioles in maturing MCCs. Alternatively, different pathways may be used in distinct species, or in distinct types of MCCs. An important question for future studies regards the identity of PLK1 and Separase substrates involved in centriole disengagement. Work on mitotic cells^{36, 37} and our own analysis suggest that PCNT may represent a prime target. Another potentially relevant candidate could be DEUP1 itself as it is clear that deuterosomes are disassembled after the release of centrioles. In that respect, it is interesting to note the presence of multiple PLK1 consensus phosphorylation sites in human, mouse and *Xenopus* DEUP1.

In this study, we have introduced the notion of perideuterosomal material, in analogy to the pericentriolar material. It is striking that the two main components of the PCM, PCNT and γ -Tubulin, are also present in the PDM, which begs the question whether additional PCM proteins may be present in the PDM. The PDM may constitute a platform to sustain procentriole growth, through the concentration and delivery of elementary parts. It could also play a mechanical role to hold in place the growing procentrioles. Future work should evaluate deuterosome-mediated centriole synthesis in absence of major PDM components.

We found that beyond its association to deuterosomes during the phase of centriole amplification, CDC20B was also associated to BBs and cilia in fully differentiated mammalian MCCs. This dual localization is consistent with failed ciliogenesis upon CDC20B knockdown in mouse ependymal MCCs. However, while we could detect Cdc20b near BBs of mature MCCs in *Xenopus*, we found no evidence of its presence in cilia. Furthermore, cilia were rescued by Separase overexpression in Cdc20b morphant MCCs. This suggests that Cdc20b is not required for ciliogenesis in this species, although it could potentially contribute

to cilium structure and/or function. Thus, refined temporal and spatial control of *CDC20B* inhibition will be needed to study its function beyond centriole synthesis.

This and previous studies^{23, 26-28} establish that the miR-449 cluster and its host gene *CDC20B* are commonly involved in multiciliogenesis. Consistent with its early expression, it was suggested that miR-449 controls cell cycle exit and entry into differentiation of MCCs^{23, 27, 30}. This study reveals that *CDC20B* itself is involved in the production of centrioles, the first key step of the multiciliogenesis process. From that perspective, the nested organization of miR-449 and *CDC20B* in vertebrate genomes, which allows their coordinated expression, appears crucial for successful multiciliogenesis.

It is also noteworthy to point out the location of this gene in a genomic locus where congenital mutations in *MCIDAS* and *CCNO* were recently shown to cause a newly-recognized MCC-specific disease, called Reduced Generation of Multiple motile Cilia (RGMC). RGMC is characterized by severe chronic lung infections and increased risk of infertility^{12, 13}. Its location in the same genetic locus as *MCIDAS* and *CCNO* makes *CDC20B* a putative candidate for RGMC. By extension, new deuterosome-stage specific genes uncovered by scRNA-seq in this study also represent potential candidates for additional RGMC mutations.

Previous works have established the involvement of the centriole duplication machinery active in S-phase of the cell cycle, during centriole multiplication of vertebrate post-mitotic MCCs¹⁹⁻²¹. Our study further reveals a striking analogy between centriole disengagement from deuterosomes in MCCs, and centriole disengagement that occurs during the M/G1 transition of the cell cycle (Fig. 7g). Thus, it appears that centriole production in MCCs recapitulates the key steps of the centriole duplication cycle³⁴. However, the cell cycle machinery must adapt to the acentriolar deuterosome to massively produce centrioles. Such adaptation appears to involve physical and functional interactions between canonical cell

cycle molecules, such as CEP152 and PLK1, and recently evolved cell cycle-related deuterosomal molecules, such as DEUP1²¹ and CDC20B. It remains to examine whether additional deuterosomal cell cycle-related molecules have emerged in the vertebrate phylum to sustain massive centriole production.

In conclusion, this work illustrates how coordination between ancestral and recently evolved cell cycle-related molecules can give rise to a new differentiation mechanism in vertebrates.

Methods

Subjects/human samples

Inferior turbinates were from patients who underwent surgical intervention for nasal obstruction or septoplasty (provided by L. Castillo, Nice University Hospital, France). The use of human tissues was authorized by the bioethical law 94-654 of the French Public Health Code and written consent from the patients.

Single-cell RNA sequencing of Human Airway Epithelial Cells (HAECs)

HAECs cultures were derived from nasal mucosa of inferior turbinates. After excision, nasal inferior turbinates were immediately immersed in Ca²⁺/Mg²⁺-free HBSS supplemented with 25 mM HEPES, 200 U/mL penicillin, 200 µg/mL streptomycin, 50 µg/mL gentamicin sulfate, and 2.5 µg/ml amphotericin B (all reagents from Gibco). After repeated washes with cold supplemented HBSS, tissues were digested with 0.1% Protease XIV from *Streptomyces Griseus* (Sigma) overnight at 4°C. After incubation, fetal calf serum (FCS) was added to a final concentration of 10%, and nasal epithelial cells were detached from the stroma by gentle agitation. Cell suspensions were further dissociated by trituration through a 21G-needle and then centrifuged at 150g for 5 min. The pellet was resuspended in supplemented HBSS containing 10% FCS and centrifuged again. The second cell pellet was then suspended in

Dulbecco's Modified Eagle's Medium (DMEM, Gibco) containing 10% FCS and cells were plated (20 000 cells per cm²) on 75 cm²-flasks coated with rat-tail collagen I (Sigma-Aldrich). Cells were incubated in a humidified atmosphere of 5% CO₂ at 37°C. Culture medium was replaced with Bronchial Epithelium Basal Medium (BEBM, Lonza) supplemented with BEGM SingleQuot Kit Supplements (Lonza) on the day after and was then changed every other day. After 4 to 5 days of culture, after reaching about 70% confluence, cells were detached with trypsin-EDTA 0.05% (Gibco) for 5 min and seeded on Transwell® permeable supports (6.5 mm diameter; 0.4 µm pore size; Corning), in BEGM medium, with a density of 30 000 cells per Transwell®. Once the cells have reached confluence (typically after 5 days), they were induced to differentiate at the air-liquid interface by removing medium at the apical side of the Transwell®, and by replacing medium at the basal side with DMEM:BEBM (1:1) supplemented with BEGM SingleQuot Kit Supplements. Culture medium was changed every other day. Single-cell analysis was performed after 14 days of culture at the air-liquid interface, which corresponds to the maximum centriole multiplication stage. To obtain a single-cell suspension, cells were incubated with 0.1% protease type XIV from *Streptomyces griseus* in supplemented HBSS for 4 hours at 4°C degrees. Cells were gently detached from Transwells® by pipetting and then transferred to a microtube. 50 units of DNase I (EN0523 Thermo Fisher Scientific) per 250 µL were directly added and cells were further incubated at room temperature for 10 min. Cells were centrifuged (150g for 5 min) and resuspended in 500 µL supplemented HBSS containing 10% FCS, centrifuged again (150g for 5 min) and resuspended in 500 µL HBSS before being mechanically dissociated through a 26G syringe (4 times). Finally, cell suspensions were filtered through a Scienceware® Flowmi™ Cell Strainer (40µm porosity), centrifuged (150g for 5 min) and resuspended in 500 µL of cold HBSS. Cell concentration measurements were performed with Scepter™ 2.0 Cell Counter (Millipore) and Countess™ automated cell counter (ThermoFisher Scientific). Cell viability

was checked with Countess™ automated cell counter (ThermoFisher Scientific). All steps except the DNase I incubation were performed on ice. For the cell capture by the 10X genomics device, the cell concentration was adjusted to 300 cells/μl in HBSS aiming to capture 1500 cells. We then followed the manufacturer's protocol (Chromium™ Single Cell 3' Reagent Kit, v2 Chemistry) to obtain single cell 3' libraries for Illumina sequencing. Libraries were sequenced with a NextSeq 500/550 High Output v2 kit (75 cycles) that allows up to 91 cycles of paired-end sequencing: the forward read had a length of 26 bases that included the cell barcode and the UMI; the reverse read had a length of 57 bases that contained the cDNA insert. CellRanger Single-Cell Software Suite v1.3 was used to perform sample demultiplexing, barcode processing and single-cell 3' gene counting using standards default parameters and human build hg19. Additional analyses were performed using R. Pseudotemporal ordering of single cells was performed with the last release of the Monocle package⁴⁵. Cell cycle scores were calculated by summing the normalized intensities of genes belonging to phase-specific gene sets then centered and scaled by phase. Gene sets for each phase were curated from previously described sets of genes⁴⁶ (Table S2). Data was submitted to the GEO portal under series reference GSE103518. Data shown in Figure 1 is representative of 4 independent experiments performed on distinct primary cultures.

RNA sequencing of HAECs

For Figure S3A, three independent HAEC cultures (HAEC1, HAEC2, HAEC3) were triggered to differentiate in air-liquid interface (ALI) cultures for 2 days (ALI day 2, undifferentiated), ALI day 14 (first cilia) or ALI day 28 (well ciliated). RNA was extracted with the miRNeasy mini kit (Qiagen) following manufacturer's instructions. mRNA-seq was performed from 2 μg of RNA that was first subjected to mRNA selection with Dynabeads® mRNA Purification Kit (Invitrogen). mRNA was fragmented 10 min at 95°C in RNaseIII

buffer (Invitrogen) then adapter-ligated, reverse transcribed and amplified (6 cycles) with the reagents from the NEBNext Small RNA Library Prep Set for SOLiD. Small RNA-seq was performed from 500 ng RNA with the NEBNext Small RNA Library Prep Set for SOLiD (12 PCR cycles) according to manufacturer's instructions. Both types of amplified libraries were purified on Purelink PCR micro kit (Invitrogen), then subjected to additional PCR rounds (8 cycles for RNA-seq and 4 cycles for small RNA-seq) with primers from the 5500 W Conversion Primers Kit (Life Technologies). After Agencourt® AMPure® XP beads purification (Beckman Coulter), libraries were size-selected from 150 nt to 250 nt (for RNA-seq) and 105 nt to 130 nt (for small RNA-seq) with the LabChip XT DNA 300 Assay Kit (Caliper Lifesciences), and finally quantified with the Bioanalyzer High Sensitivity DNA Kit (Agilent). Libraries were sequenced on SOLiD 5500XL (Life Technologies) with single-end 50b reads. SOLiD data were analyzed with lifescopy v2.5.1, using the small RNA pipeline for miRNA libraries and whole transcriptome pipeline for RNA-seq libraries with default parameters. Annotation files used for production of raw count tables correspond to Refseq Gene model v20130707 for mRNAs and miRBase v18 for small RNAs. Data generated from RNA sequencing were then analyzed with Bioconductor (<http://www.bioconductor.org>) package DESeq and size-factor normalization was applied to the count tables. Heatmaps were generated with GenePattern using the "Hierarchical Clustering" Module, applying median row centering and Euclidian distance.

Re-analysis of *Xenopus* E2F4 Chip-seq and RNA-seq

RNA-seq (samples GSM1434783 to GSM1434788) and ChIP-seq (samples GSM1434789 to GSM1434792) data were downloaded from GSE59309. Reads from RNA-seq were aligned to the *Xenopus laevis* genome release 7.1 using TopHat2⁴⁷ with default parameters. Quantification of genes was then performed using HTSeq-count⁴⁸ release 0.6.1 with "-m

intersection-nonempty” option. Normalization and statistical analysis were performed using Bioconductor package DESeq2⁴⁹. Differential expression analysis was done between Multicilin-hGR alone versus Multicilin-hGR in the presence of E2f4ΔCT. Reads from ChIP-seq were mapped to the *Xenopus laevis* genome release 7.1 using Bowtie2⁵⁰. Peaks were called and annotated according to their positions on known exons with HOMER⁵¹. Peak enrichments of E2F4 binding site in the promoters of centriole genes and cell cycle genes⁹ were estimated in presence or absence of Multicilin and a ratio of E2F4 binding (Multicilin vs no Multicilin) was calculated.

Promoter reporter studies

The human *CDC20B* promoter was cloned into the pGL3 Firefly Luciferase reporter vector (Promega) with SacI and NheI cloning sites. The promoter sequenced ranged from -1073 to +104 relative to the transcription start site. 37.5 ng of pGL3 plasmid were applied per well. pCMV6-Neg, pCMV6-E2F1 (NM_005225) and pCMV6-E2F4 (NM_001950) constructs were from Origene. 37.5 ng of each plasmid was applied per well. 25 ng per well of pRL-CMV (Promega) was applied in the transfection mix for transfection normalization (Renilla luciferase). HEK 293T cells were seeded at 20 000 cells per well on 96-well plates. The following day, cells were transfected with the indicated plasmids (100 ng of total DNA) with lipofectamine 3000 (Invitrogen). After 24 hours, cells were processed with the DualGlo kit (Promega) and luciferase activity was recorded on a plate reader.

Proximity ligation Assays

Fully differentiated HAECs were dissociated by incubation with 0.1% protease type XIV from *Streptomyces griseus* (Sigma-Aldrich) in HBSS (Hanks' balanced salts) for 4 hours at 4°C. Cells were gently detached from the Transwells® by pipetting and then transferred to a

microtube. Cells were then cytocentrifuged at 300 rpm for 8 min onto SuperFrostPlus slides using a Shandon Cytospin 3 cytocentrifuge. Slides were fixed for 10 min in methanol at -20°C for Centrin2 and ZO1 assays, and for 10 min in 4% paraformaldehyde at room temperature and then permeabilized with 0.5% Triton X-100 in PBS for 10 min for Acetylated- α -tubulin assays. Cells were blocked with 3% BSA in PBS for 30 min. The incubation with primary antibodies was carried out at room temperature for 2 h. Then, mouse and rabbit secondary antibodies from the Duolink® Red kit (Sigma-Aldrich) were applied and slides were processed according to manufacturer's instructions. Images were acquired using the Olympus Fv10i confocal imaging systems with 60X oil immersion objective and Alexa 647 detection parameters.

Animals

All experiments were performed following the Directive 2010/63/EU of the European parliament and of the council of 22 September 2010 on the protection of animals used for scientific purposes. Experiments on *Xenopus laevis* and mouse were approved by the 'Direction départementale de la Protection des Populations, Pôle Alimentation, Santé Animale, Environnement, des Bouches du Rhône' (agreement number F 13 055 21). Mouse experiments were approved by the French ethical committee n°14 (permission number: 62-12112012). Timed pregnant CD1 mice were used (Charles Rivers, Lyon, France).

Immunostaining on mouse ependyma

Dissected brains were subjected to 12 min fixation in 4% paraformaldehyde, 0.1% Triton X-100, blocked 1 hour in PBS, 3% BSA, incubated overnight with primary antibodies diluted in PBS, 3% BSA, and incubated 1 h with secondary antibodies at room temperature. Ependyma were dissected further and mounted with Mowiol before imaging using an SP8 confocal

microscope (Leica microsystems) equipped with a 63x oil objective. The same protocol was used to prepare samples for super-resolution acquisition. Pictures were acquired with a TCS SP8 STED 3X microscope equipped with an HC PL APO 93X/1.30 GLYC motCORRTM objective (Leica microsystems). Pericentrin was revealed using Alexa 514 (detection 535-564nm, depletion 660nm), γ -tubulin was revealed using Alexa 568 (detection 582-667nm, depletion 775), and FOP was revealed using Alexa 488 (detection 498-531nm, depletion 592nm). Pictures were deconvoluted using Huygens software. Maximum intensity projection of 3 deconvoluted pictures is presented in Figure 4G. Primary antibodies: rabbit anti-CDC20B (1:500; Proteintech, 133376-1-AP), mouse IgG anti-PLK1 (1:500; Thermo Fisher, 33-1700), rabbit anti-Pericentrin (1:500, Abcam, ab44448), mouse IgG1 anti-FoxJ1 (1:1000; eBioscience, 14-9965), rabbit anti-Deup1 (1:1000; kindly provided by Dr Xueliang Zhu), rabbit anti-Deup1 (1:250; Proteintech, 24579-1-AP), mIgG1 anti- γ -Tubulin (clone GTU88) (1:250; Abcam, Ab11316), rabbit anti-ZO1 (1:600; Thermo Fisher Scientific, 61-7300), rabbit anti-Spag5 (1:500; Proteintech, 14726-1-AP), mouse IgG1 anti-ZO1 (1:600; Invitrogen, 33-9100), mouse IgG2b anti-FGFR1OP (FOP) (1:2000; Abnova, H00011116-M01), mouse IgG1 anti- α -tubulin (1:500; Sigma-Aldrich, T9026). Secondary antibodies: Alexa Fluor 488 goat anti-rabbit (1:800; Thermo Fisher Scientific, A-11034), Alexa Fluor 647 goat anti-rabbit (1:800; Thermo Fisher Scientific, A-21244), Alexa Fluor 514 goat anti-rabbit (1:800; Thermo Fisher Scientific, A-31558), Alexa Fluor 488 goat anti-mouse IgG2b (1:800; Thermo Fisher Scientific, A-21141), Alexa Fluor 568 goat anti-mouse IgG2b (1:800; Thermo Fisher Scientific, A-21144), Alexa Fluor 488 goat anti-mouse IgG2a (1:800; Thermo Fisher Scientific, A-21131), Alexa Fluor 568 goat anti-mouse IgG1 (1:800; Thermo Fisher Scientific, A-21134), Alexa Fluor 647 goat anti-mouse IgG1 (1:800; Thermo Fisher Scientific, A-21240).

Mouse constructs

Expression constructs containing shRNA targeting specific sequences in the CDC20B coding sequence under the control of the U6 promoter were obtained from Sigma-Aldrich (ref. TRCN0000088273 (sh273), TRCN0000088274 (sh274), TRCN0000088277 (sh277)). PCX-mcs2-GFP vector (Control GFP) kindly provided by Xavier Morin (ENS, Paris, France), and U6 vector containing a validated shRNA targeting a specific sequence in the NeuroD1 coding sequence⁵² (Control sh, ref. TRCN0000081777, Sigma-Aldrich) were used as controls for electroporation experiments.

Postnatal mouse brain electroporation

The detailed protocol for postnatal mouse brain electroporation established by Boutin and colleagues⁵³ was used with minor modifications. Briefly, P1 pups were anesthetized by hypothermia. A glass micropipette was inserted into the lateral ventricle, and 2 µl of plasmid solution (concentration 3µg/µl) was injected by expiratory pressure using an aspirator tube assembly (Drummond). Successfully injected animals were subjected to five 95V electrical pulses (50 ms, separated by 950 ms intervals) using the CUY21 edit device (Nepagene, Chiba, Japan), and 10 mm tweezer electrodes (CUY650P10, Nepagene) coated with conductive gel (Signagel, Parker laboratories). Electroporated animals were reanimated in a 37°C incubator before returning to the mother.

Statistical analyses of mouse experiments

Analysis of CDC20B signal intensity in deuterosomes (graph in Fig. 3b). For each category, >25 cells from two different animals were analyzed. Deuterosome regions were delineated based on FOP staining and the intensity of CDC20B fluorescent immunostaining

was recorded using ImageJ software, and expressed as arbitrary units. Unpaired t test vs immature: $p=0,0005$ (intermediate,***); $p<0,0001$ (Mature, ****).

Analysis of *Cdc20b* shRNAs efficiency (Fig. 4c): For each cell at the deuterosomal stage, the intensity of CDC20B fluorescent immunostaining was recorded using ImageJ software and expressed as arbitrary units. Data are mean \pm sem. Two independent experiments were analyzed. A minimum of 35 cells per condition was analyzed. $n= 3, 4, 5$ and 5 animals for sh control, sh273, sh274 and sh277, respectively. Unpaired t test vs sh control: $p<0.0001$ (sh273, sh274 and sh277 ****).

Analysis of the number of FOXJ1 positive cells at 5dpe (Fig. 4d): Unpaired t test vs sh control: 0.3961 (sh273, ns), 0.1265 (sh274, ns), 0.3250 (sh277, ns).

Analysis of the number of cells with non-disengaged centrioles at 9dpe (Fig. 4g): 15-20 fields were analyzed per condition. $n= 4, 4, 3,$ and 4 animals for sh control, sh273, sh274 and sh277, respectively, from 2 independent experiments. Unpaired t test vs sh control: $p<0.0001$ (sh273, sh274, sh277 ****).

Analysis of the number of centrioles per cell at 15dpe (Fig. 4j): >100 cells were analyzed per condition. $n= 3, 3, 3,$ and 3 animals for sh control, sh273, sh274 and sh277, respectively, from 2 independent experiments. Unpaired t test vs sh control: $p<0.0001$ (sh273, sh274, sh277 ****).

Analysis of ependymal cell categories at 15dpe (Fig. 4k): Data are mean \pm sem from three independent experiments. More than 500 cells were analyzed for each condition. $n= 4, 4, 3,$ and 3 animals for sh control, sh273, sh274 and sh277, respectively. Unpaired t test vs sh control: $p= 0.0004$ (sh273, ***), 0.0001 (sh274, ****), 0.0038 (sh277, **).

Mouse tracheal epithelial cells (MTECs)

MTECs cell cultures were established from the tracheas of 12 weeks-old mice. After dissection, tracheas were placed in cold DMEM:F-12 medium (1:1) supplemented with 15 mM HEPES, 100 U/mL penicillin, 100 µg/mL streptomycin, 50 µg/mL gentamicin sulfate, and 2.5 µg/ml amphotericin B. Each trachea was processed under a binocular microscope to remove as much conjunctive tissue as possible with small forceps and was opened longitudinally with small dissecting scissors. Tracheas were then placed in supplemented DMEM:F-12 containing 0.15% protease XIV from *Streptomyces Griseus*. After overnight incubation at 4°C, FCS was added to a final concentration of 10%, and tracheal epithelial cells were detached by gentle agitation. Cells were centrifuged at 400g for 10 min and resuspended in supplemented DMEM:F-12 containing 10% FCS. Cells were plated on regular cell culture plates and maintained in a humidified atmosphere of 5% CO₂ at 37°C for 4 hours to allow attachment of putative contaminating fibroblast. Medium containing cells in suspension was further centrifuged at 400g for 5 min and cells were resuspended in supplemented DMEM:F-12 containing BEGM Singlequots kit supplements and 5% FCS. Cells were plated on rat tail collagen I-coated Transwell®. Typically, 5 tracheas resulted in 12 Transwells®. Medium was changed every other day. Air-liquid interface culture was conducted once transepithelial electrical resistance had reached a minimum of 1000 ohm/cm² (measured with EVOM2, World Precision Instruments).

Air-liquid interface culture was obtained by removing medium at the apical side of the Transwell®, and by replacing medium at the basal side with supplemented DMEM:F-12 containing 2% Ultrosor-GTM (Pall Corporation). 10 µM DAPT (N-[N-(3,5-difluorophenacetyl)-L-alanyl]-S-phenylglycine t-butyl ester) (Sigma) was added one day after setting-up the air-liquid interface.

Immunostaining on HAECs and MTECs

Three days after setting-up the air-liquid interface, MTECs on Transwell membranes were pre-extracted with 0.5% Triton X-100 in PBS for 3 min, and then fixed with 4% paraformaldehyde in PBS for 15 min at room temperature. HAECs were treated 21 days after setting-up the air-liquid interface. They were fixed directly on Transwells® with 100% cold methanol for 10 min at -20°C (for CDC20B and Centrin2 co-staining, Supplementary Figure 4a,b) or with 4% paraformaldehyde in PBS for 15 min at room temperature (for CDC20B single staining, Supplementary Figure 4c). All cells were then permeabilized with 0.5% Triton X-100 in PBS for 5 min and blocked with 3% BSA in PBS for 30 min. The incubation with primary and secondary antibodies was carried out at room temperature for 2 h and 1 h, respectively. Nuclei were stained with 4,6-diamidino-2-phenylindole (DAPI). Transwell® membranes were cut with a razor blade and mounted with ProLong Gold medium (Thermofisher). Primary antibodies: rabbit anti-CDC20B (1:500; Proteintech, 133376-1-AP), rabbit anti-DEUP1 (1:500; Proteintech, 24579-1-AP), anti-Centrin2 (Clone 20H5, 1:500; Millipore, 04-1624). Secondary antibodies: Alexa Fluor 488 goat anti-rabbit (1:1000; Thermo Fisher Scientific, A-11034), Alexa Fluor 647 goat anti-mouse (1:1000; Thermo Fisher Scientific, A-21235). For co-staining of CDC20B and DEUP1, CDC20B primary antibody was directly coupled to CFTM 633 with the Mix-n-StainTM kit (Sigma-Aldrich) according to the manufacturer's instruction. Coupled primary antibody was applied after secondary antibodies had been extensively washed and after a 30 min blocking stage in 3% normal rabbit serum in PBS.

Western blot and immunofluorescence on transfected cells

Cos1 or Hela cells were grown in DMEM supplemented with 10% heat inactivated FCS and transfected with Fugene HD (Roche Applied Science) according to manufacturer's protocol. Transfected or control cells were washed in PBS and lysed in 50 mM Tris-HCl pH

7.5, 150 mM NaCl, 1mM EDTA, containing 1% NP-40 and 0.25% sodium deoxycholate (modified RIPA) plus a Complete Protease Inhibitor Cocktail (Roche Applied Science) on ice. Cell extracts separated on polyacrylamide gels were transferred onto Optitran membrane (Whatman) followed by incubation with rabbit anti-mouse CDC20B (1:500, Proteintech, 24579-1-AP) or homemade rabbit anti-*Xenopus* Cdc20b (1:300) antibody and horseradish peroxidase conjugated secondary antibody (Jackson ImmunoResearch Laboratories, 711-035-152 and 715-035-150). Signal obtained from enhanced chemiluminescence (Western Lightning ECL Pro, Perkin Elmer) was detected with MyECL Imager (Thermo Fisher Scientific).

For immunofluorescence staining, transfected cells were grown on glass coverslips and fixed for 6 min in methanol at -20°C. Cells were washed in PBS, blocked in PBS, 3% BSA and stained with rabbit anti-*Xenopus* Cdc20b (1:300) or rabbit anti-CFTR (1:200, Santa-Cruz Biotechnology, 10747) as a negative control, in blocking buffer. After washings in PBS 0.1% Tween-20, cells were incubated with Alexa fluor 488 donkey anti-rabbit antibody (Thermo Fisher Scientific, R37118), washed, and DNA was stained with 250 ng/ml DAPI. Coverslip were then rinsed and mounted in Prolong Gold antifade reagent (ThermoFisher Scientific) and confocal images were acquired by capturing Z-series with 0.3 µm step size on a Zeiss LSM 510 laser scanning confocal microscope.

Co-immunoprecipitation studies

Asynchronous HEK cells were rinsed on ice with chilled Ca⁺⁺ and Mg⁺⁺ free Dulbecco's PBS (DPBS, Invitrogen), harvested using a cell scraper and lysed on ice for 5 min in lysis buffer (0.025M Tris, 0.15M NaCl, 0.001M EDTA, 1% NP-40, 5% glycerol; pH 7.4) supplemented with EDTA and Halt™ Protease and Phosphatase Inhibitor Cocktail (Pierce, Thermofisher). Lysates were clarified (12000g, 4°C, 10 min) and the protein concentrations

were determined using the Bradford assay (Bio-Rad). Immunoprecipitations were performed with the Pierce co-immunoprecipitation kit (Pierce, Thermofisher) according to the manufacturer's instructions. For each immunoprecipitation, 1-1.5 mg of total lysate was precleared on a control column, then incubated on columns coupled with 20 µg of anti-GFP or anti-c-myc-antibody (clone 9E10). Incubation was performed overnight at 4°C. Columns were washed and eluted with 50 µL elution buffer. Samples were denatured at 70°C for 10 min with Bolt™ LDS Sample Buffer and Bolt reducing agent, then separated on 4-12% gradient Bolt precast gels (Thermofisher), transferred onto nitrocellulose (Millipore), and subjected to immunoblot analysis using either anti-CDC20B (ProteinTech, 133376-1-AP) or anti-c-myc antibody (clone 9E10). In Figure 6, note that the high level of expression of myc-PLK1 (a) and myc-SPAG5 (b) drained out locally the ECL reagent at the peak of the protein. The resulting double bands correspond in fact to unique ones. Human SPAG5, subcloned into pCMV6-MT, was from OriGene. Human DEUP1 and PLK1 were cloned into pCS2-MT vector (Addgene). Human CDC20B was cloned into pEGFP-C1, pEGFP-N1 (Clontech) for the GFP fusion protein and pIRES-EYFP (Addgene) for the untagged protein.

In-Gel digestion, NanoHPLC, and Q-exactiveplus analysis

For mass spectrometry analysis, protein spots were manually excised from the gel and destained with 100 µL of H₂O/ACN (1/1). After 10 min vortexing, liquid was discarded, and the procedure was repeated 2 times. They were rinsed with acetonitrile and dried under vacuum. Extracts were reduced with 50 µL of 10 mM dithiothreitol for 30 min at 56 °C, then alkylated with 15 µL of 55 mM iodoacetamide for 15 min at room temperature in the dark. They were washed successively by: i) 100 µL of H₂O/ACN (1/1) (2 times) and ii) 100 µL of acetonitrile. Gel pieces were rehydrated in 60 µL of 50 mM NH₄HCO₃ containing 10 ng/µL of trypsin (modified porcine trypsin, sequence grade, Promega) incubated for one hour at 4°C.

667 After the removal of trypsin, samples were incubated overnight at 37°C. Tryptic peptides
668 were extracted with: i) 60 µL of 1% FA (formic acid) in water (10 min at RT), ii) 60 µL
669 acetonitrile (10 min at RT). Extracts were pooled, concentrated under vacuum, resuspended in
670 15 µL of aqueous 0.1% formic acid for NanoHPLC separation.

671 Separation was carried out using a nanoHPLC (Ultimate 3000, Thermo Fisher Scientific).
672 After concentration on a µ-Precolumn Cartridge Acclaim PepMap 100 C₁₈ (i.d. 5 mm, 5 µm,
673 100 Å, Thermo Fisher Scientific) at a flow rate of 10 µL/min, using a solution of
674 H₂O/ACN/FA 98%/2%/0.1%, a second peptide separation was performed on a 75 µm i.d. x
675 250 mm (3 µm, 100 Å) Acclaim PepMap 100 C₁₈ column (Thermo Fisher Scientific) at a flow
676 rate of 300 nL/min. Solvent systems were: (A) 100% water, 0.1% FA, (B) 100% acetonitrile,
677 0.08% FA. The following gradient was used t = 0min 6% B; t = 3 min 6%B; t = 119min, 45%
678 B; t = 120 min, 90% B; t = 130 min 90% B (temperature at 35°C).

679 NanoHPLC was coupled via a nanoelectrospray ionization source to the Hybrid Quadrupole-
680 Orbitrap High Resolution Mass Spectrometer (Thermo Fisher Scientific). MS spectra were
681 acquired at a resolution of 70 000 (200 m/z) in a mass range of 300–2000 m/z with an AGC
682 target 3e6 value of and a maximum injection time of 100ms. The 10 most intense precursor
683 ions were selected and isolated with a window of 2m/z and fragmented by HCD (Higher
684 energy C-Trap Dissociation) with normalized collision energy (NCE) of 27. MS/MS spectra
685 were acquired in the ion trap with an AGC target 2e5 value, the resolution was set at 17 500 at
686 200 m/z combined with an injection time of 100 ms.

687 Data were reprocessed using Proteome Discoverer 2.1 equipped with Sequest HT. Files were
688 searched against the Swissprot Homo sapiens FASTA database (update of February 2016). A
689 mass accuracy of ± 10 ppm was used to precursor ions and 0.02 Da for product ions. Enzyme
690 specificity was fixed to trypsin, allowing at most two miscleavages. Because of the previous
691 chemical modifications, carbamidomethylation of cysteines was set as a fixed modification

and only oxydation of methionine was considered as a dynamic modification. Reverse decoy databases were included for all searches to estimate false discovery rates, and filtered using the Percolator algorithm at a 1% FDR.

Xenopus embryo injections, plasmids, RNAs, and morpholinos

Eggs obtained from NASCO females were fertilized *in vitro*, dejellied and cultured using standard protocols⁵⁴. All injections were done at the 8-cell stage in one animal-ventral blastomere (presumptive epidermis), except for electron microscopy analysis for which both sides of the embryo was injected, and for RT-PCR analysis for which 2-cell embryos were injected.

cdc20b riboprobe was generated from *Xenopus laevis* cDNA. Full-length sequence was subcloned in pGEM™-T Easy Vector Systems (Promega). For sense probe it was linearized by SpeI and transcribed by T7. For antisense probe it was linearized by ApaI and transcribed by Sp6 RNA polymerase. Synthetic capped mRNAs were produced with the Ambion mMACHINE mMESSAGE mMACHINE Kit. pCS105/GFP-CAAX was linearized with AseI and mRNA was synthesized with Sp6 polymerase. pCS2-mRFP and pCS2-GFP-gpi were linearized with NotI and mRNA was synthesized with Sp6 polymerase. pCS-Centrin4-YFP (a gift from Reinhard Köster, Technische Universität Braunschweig, Germany) was linearized with NotI and mRNA was synthesized with Sp6 polymerase. pCS2-GFP-Deup1 and pCS2-Multicilin(MCI)-hGR were kindly provided by Chris Kintner; both plasmids were linearized with ApaI, and mRNAs were synthesized with Sp6 polymerase. Embryos injected with MCI-hGR mRNA were cultured in Dexamethasone 20μM in MBS 0,1X from st11 until fixation. pCS2-Separase wild-type and phosphomutant 2/4 (protease dead, PD) were provided by Marc Kirchner and Olaf Stemann, respectively; plasmids were linearized with NotI and mRNAs were synthesized with Sp6 polymerase. *Venus-cdc20b*, *cdc20b-Venus* and *cdc20b* were

generated by GATEWAY™ Cloning Technology (GIBCO BRL) from *Xenopus laevis cdc20b* cDNA. *cdc20b* was also subcloned in pCS2-RFP to make *RFP-cdc20b* and *cdc20b-RFP* fusions. All *cdc20b* constructs were linearized with NotI and mRNAs were synthesized with Sp6 polymerase. Quantities of mRNA injected: 500pg for *GFP-CAAX*, *RFP*, *GFP-gpi*, *Separase* and *Separase(PD)*; 25 to 500pg for *GFP-Deup1*; 40 to 500pg for *MCI-hGR*; 1ng for *Venus-cdc20b*, *cdc20b-Venus*, *cdc20b*, and *cdc20b-RFP*; 500pg to 1ng for *RFP-cdc20b*. Two independent morpholino antisense oligonucleotides were designed against *cdc20b* (GeneTools, LLC). *cdc20b* ATG Mo: 5'-aaatcttctctaacttccagtcacat-3', *cdc20b* Spl Mo 5'-acacatggcacaacgtacccacatc-3'. 20ng of MOs was injected per blastomere or 10ng of each Mo for co-injection.

PCR and Quantitative RT-qPCR

Xenopus embryos were snap frozen at different stages and stored at -80°C. Total RNAs were purified with a Qiagen RNeasy kit (Qiagen). Primers were designed using Primer-BLAST Software. PCR reactions were carried out using GoTaq® G2 Flexi DNA Polymerase (Promega). RT reactions were carried out using iScript™ Reverse Transcription Supermix for RT-qPCR (BIO-RAD). qPCR reactions were carried out using SYBRGreen on a CFX Biorad qPCR cycler. To check *cdc20b* temporal expression by qPCR we directed primers to exons 9/10 junction (Forward: 5'-ggctatgaattggtgcccg-3') and exons 10/11 junction (Reverse: 5'-gcagggagcagatctggg-3') to avoid amplification from genomic DNA. The relative expression of *cdc20b* was normalized to the expression of the housekeeping gene *ornithine decarboxylase* (*ODC*) for which primers were as follows: forward: 5'-gccattgtgaagactctctccattc-3'; reverse: 5'-ttcgggtgattccttgccac-3'.

To check the efficiency of Mo SPL, expected to cause retention of intron1 in the mature mRNA of *cdc20b* we directed forward (5'-cctcccgagagtagagga-3') and reverse (5'-gcatgttgactttctgtcca-3') primers in exon1 and exon2, respectively.

To check the expression of *p53* in morphants by qPCR, primers were as follows: forward: 5'-cgcagccgctatgagatgatt-3'; reverse: 5'-cacttgccgcacttaatggt-3'. The relative expression of *p53* was normalized to Histone4 expression (H4) for which primers were as follows: forward: 5'-ggtgatgccctggatgtgt-3'; reverse: 5'-ggcaaaggaggaaaaggactg-3'.

Immunostaining on *Xenopus* embryos

Embryos were fixed in 4% paraformaldehyde (PFA) overnight at 4°C and stored in 100% methanol at -20°C. Embryos were rehydrated in PBT and washed in MABX (Maleic Acid Buffer + Triton X100 0,1% v/v). Next, embryos were incubated in Blocking Reagent (Roche) 2% BR + 15% Serum + MABX with respective primary and secondary antibodies. The anti-*Xenopus laevis* CDC20B antibody was obtained by rabbit immunization with the peptide SPDQRRIFSAAANGT (amino acids 495–509) conjugated to keyhole limpet hemocyanin, followed by affinity purification (Eurogentec). For immunofluorescence, embryos were fixed at RT in PFA 4% in PBS, and incubated in the CDC20B antibody diluted 1/150 in BSA 3% in PBS. For all experiments secondary antibodies conjugated with Alexa were used. GFP-CAAX in Supplementary Figure 5g was revealed using a rabbit anti-GFP antibody together with a secondary antibody coupled to Alkaline Phosphatase (AP), which was revealed as follows: embryos incubated with the AP-conjugated antibody were washed twice in alkaline phosphatase buffer (PAB) (NaCl 0.1M, Tris HCl pH 9.5 0.1M, MgCl₂ 0.05M, Tween 0.1%), 10 minutes each. Next, embryos were incubated in PAB with INT/BCIP substrate (Roche, REF:11681460001) until appropriate staining. Finally embryos were washed twice in MABX and fixed in MEMFA 30min at RT. To mark cortical actin in MCCs, embryos were fixed in

4% paraformaldehyde (PFA) in PBT (PBS + 0,1% Tween v/v) for 1h at room temperature (RT), washed 3x10 min in PBT at RT, then stained with phalloidin-Alexa Fluor 555 (Invitrogen, 1:40 in PBT) for 4 h at RT, and washed 3x10 min in PBT at RT. Primary antibodies: mouse anti-Acetylated- α -Tubulin (Clone 6-11B-1, Sigma-Aldrich, T7451, 1:1000), rabbit anti- γ -Tubulin (Abcam, Ab 16504, 1:500), mouse anti- γ -Tubulin (Clone GTU88, Ab 11316, Abcam, 1:500), Chicken anti-GFP (AVES, GFP-1020, 1:1000), rabbit anti-GFP (Torrey Pines Biolabs, TP401, 1:500), mouse anti-Centrin (Clone 20H5, EMD Millipore, 04-1624, 1:500). Secondary antibodies: donkey anti-rabbit-AP (Jackson ImmunoResearch, 711055152, 1:1000), Alexa Fluor 647 goat anti-mouse IgG2a (1:500; Thermo Fisher Scientific, A-21241), Alexa Fluor 488 goat anti-chicken (1:500; Thermo Fisher Scientific, A-11039), Alexa Fluor 568 goat anti-rabbit (1:500; Thermo Fisher Scientific, A-11011).

In situ hybridization on *Xenopus* embryos

Whole-mount chromogenic *in situ* hybridization and whole-mount fluorescent *in situ* hybridization (FISH) was performed as detailed by Marchal and colleagues⁵⁴, and Castillo-Briceno and Kodjabachian⁵⁵, respectively. For single staining, all RNA probes were labeled with digoxigenin. For FISH on section, embryos were fixed in 4% paraformaldehyde (PFA), stored in methanol for at least 4 h at -20°C, then rehydrated in PBT (PBS + Tween 0.1% v/v), treated with triethanolamine and acetic anhydride, incubated in increasing sucrose concentrations and finally embedded with OCT (VWR Chemicals). 12 μ m-thick cryosections were made. Double FISH on sections was an adaptation of the whole-mount FISH method. 80ng of *cdc20b* digoxigenin-labeled sense and antisense riboprobes and 40ng of antisense α -tubulin fluorescein-labeled riboprobe⁵⁶ were used for hybridization. All probes were generated from linearized plasmids using RNA-labeling mix (Roche). FISH was carried out

using Tyramide Signal Amplification – TSA™ Plus Cyanine 3/Fluorescein System (PerkinElmer). Antibodies: Anti-DigAP (Roche, 11266026, 1:5000), Anti-DigPOD (Roche, 11207733910, 1:500), Anti-FluoPOD (Roche, 11426346910, 1:500).

Microscopy

Confocal: Flat-mounted epidermal explants were examined with a Zeiss LSM 780 confocal microscope. Four-colors confocal z-series images were acquired using sequential laser excitation, converted into single plane projection and analyzed using ImageJ software.

Scanning Electron Microscopy (SEM): stage 37 *Xenopus* embryos were fixed in 3% glutaraldehyde in 0.1 M phosphatase buffer pH 7.4 (19 ml monosodium phosphate 0.2 M and 81 ml disodium phosphate 0.2 M) made with filtered (0.22 µm) bi-distilled water, during 4 h with vigorous agitation, then washed with phosphatase buffer and filtered bi-distilled water, to be successively dehydrated in ethanol at 25, 50 and 70% for 30 minutes each; then, embryos were stored in fresh ethanol 70% at 4°C for 1–2 days before further processing. Embryos in 70% ethanol were further dehydrated with vigorous agitation in ethanol once at 90% and twice at 100% for 30 minutes each; they were subsequently subjected to CO₂ critical point drying (CPD030, Balzers) at 31°C and 73 atm. Finally, samples were sputter-coated with gold (vacuum 1×10⁻¹² Torr, beam energy 3–4 keV) for immediate SEM digital imaging (FEI TENEO) of the skin epidermis. Transmission Electron Microscopy (TEM): stage 25 *Xenopus* embryos were fixed overnight at 4°C in 2.5% glutaraldehyde, 2% paraformaldehyde, 0.1% tannic acid in a sodium cacodylate buffer 0.05 M pH7.3. Next, embryos were washed 3x15 min in cacodylate 0.05 M at 4°C. Post-fixation was done in 1% osmium buffer for 2 h. Next, embryos were washed in buffer for 15 min. Then, embryos were washed in water and dehydrated conventionally with alcohol, followed by a step in 70% alcohol containing 2% uranyl during 1 to 2 h at RT, or overnight at 4°C. Following 3 incubations in 100% alcohol,

completed with 3 washes of acetone, embryos were included in classical epon resin, which was polymerized in oven at 60°C for 48 h. Sections of 80 nm were made and analyzed into an FMI TECNAI microscope with acceleration of 200kV.

Statistical analysis of *Xenopus* experiments

To quantify the effect of our different experiments, we applied One-way ANOVA analysis and Bonferroni's multiple comparisons test (t test). ***P<0.05; ns = not significant. Statistical analyses were done using GraphPad Prism 6.

Fig. 5o and Fig. S6k: 10 cells per condition were analyzed and the total number of Centrin-YFP or γ -tubulin positive spots per injected cell was counted.

Fig. 7g: 5 fields (20x zoom) per condition were analyzed, and the total number of properly ciliated MCCs based on acetylated α -tubulin staining among GFP positive cells per field was counted. Each field corresponded to a different embryo.

Fig. 5s : 160-200 cells per condition were analyzed. n= 6, 8, and 10 embryos from 3 independent experiments for control, Mo ATG and Mo Spl, respectively. Unpaired t test vs control: p=0,0037 (Mo ATG **) and 0,0004 (Mo Spl ***).

Data availability statement

scRNAseq data was submitted to the GEO portal under series reference GSE103518. All other relevant data are available from the authors.

References

1. Meunier, A. & Azimzadeh, J. Multiciliated Cells in Animals. *Cold Spring Harb Perspect Biol* **8** (2016).

- 839 2. Spassky, N. & Meunier, A. The development and functions of multiciliated epithelia.
840 *Nat Rev Mol Cell Biol* **18**, 423-436 (2017).
- 841 3. Brooks, E.R. & Wallingford, J.B. Multiciliated cells. *Curr Biol* **24**, R973-982 (2014).
- 842 4. Kyrousi, C. *et al.* Mcidas and GemC1 are key regulators for the generation of
843 multiciliated ependymal cells in the adult neurogenic niche. *Development* **142**, 3661-3674
844 (2015).
- 845 5. Arbi, M. *et al.* GemC1 controls multiciliogenesis in the airway epithelium. *EMBO Rep*
846 **17**, 400-413 (2016).
- 847 6. Terre, B. *et al.* GEMC1 is a critical regulator of multiciliated cell differentiation.
848 *EMBO J* **35**, 942-960 (2016).
- 849 7. Zhou, F. *et al.* Gmnc Is a Master Regulator of the Multiciliated Cell Differentiation
850 Program. *Curr Biol* **25**, 3267-3273 (2015).
- 851 8. Stubbs, J.L., Vladar, E.K., Axelrod, J.D. & Kintner, C. Multicilin promotes centriole
852 assembly and ciliogenesis during multiciliate cell differentiation. *Nat Cell Biol* **14**, 140-147
853 (2012).
- 854 9. Ma, L., Quigley, I., Omran, H. & Kintner, C. Multicilin drives centriole biogenesis via
855 E2f proteins. *Genes Dev* **28**, 1461-1471 (2014).
- 856 10. Quigley, I.K. & Kintner, C. Rfx2 Stabilizes Foxj1 Binding at Chromatin Loops to
857 Enable Multiciliated Cell Gene Expression. *PLoS Genet* **13**, e1006538 (2017).
- 858 11. Chung, M.I. *et al.* RFX2 is broadly required for ciliogenesis during vertebrate
859 development. *Dev Biol* **363**, 155-165 (2012).
- 860 12. Boon, M. *et al.* MCIDAS mutations result in a mucociliary clearance disorder with
861 reduced generation of multiple motile cilia. *Nat Commun* **5**, 4418 (2014).
- 862 13. Wallmeier, J. *et al.* Mutations in CCNO result in congenital mucociliary clearance
863 disorder with reduced generation of multiple motile cilia. *Nat Genet* **46**, 646-651 (2014).

- 864 14. Sorokin, S.P. Reconstructions of centriole formation and ciliogenesis in mammalian
865 lungs. *J Cell Sci* **3**, 207-230 (1968).
- 866 15. Dirksen, E.R. Centriole morphogenesis in developing ciliated epithelium of the mouse
867 oviduct. *J Cell Biol* **51**, 286-302 (1971).
- 868 16. Anderson, R.G. & Brenner, R.M. The formation of basal bodies (centrioles) in the
869 Rhesus monkey oviduct. *J Cell Biol* **50**, 10-34 (1971).
- 870 17. Kalnins, V.I. & Porter, K.R. Centriole replication during ciliogenesis in the chick
871 tracheal epithelium. *Z Zellforsch Mikrosk Anat* **100**, 1-30 (1969).
- 872 18. Steinman, R.M. An electron microscopic study of ciliogenesis in developing epidermis
873 and trachea in the embryo of *Xenopus laevis*. *Am J Anat* **122**, 19-55 (1968).
- 874 19. Al Jord, A. *et al.* Centriole amplification by mother and daughter centrioles differs in
875 multiciliated cells. *Nature* **516**, 104-107 (2014).
- 876 20. Klos Dehring, D.A. *et al.* Deuterosome-mediated centriole biogenesis. *Dev Cell* **27**,
877 103-112 (2013).
- 878 21. Zhao, H. *et al.* The Cep63 paralogue Deup1 enables massive de novo centriole
879 biogenesis for vertebrate multiciliogenesis. *Nat Cell Biol* **15**, 1434-1444 (2013).
- 880 22. Sir, J.H. *et al.* A primary microcephaly protein complex forms a ring around parental
881 centrioles. *Nat Genet* **43**, 1147-1153 (2011).
- 882 23. Marcet, B. *et al.* Control of vertebrate multiciliogenesis by miR-449 through direct
883 repression of the Delta/Notch pathway. *Nat Cell Biol* **13**, 693-699 (2011).
- 884 24. Tan, F.E. *et al.* Myb promotes centriole amplification and later steps of the
885 multiciliogenesis program. *Development* **140**, 4277-4286 (2013).
- 886 25. Yu, H. Cdc20: a WD40 activator for a cell cycle degradation machine. *Mol Cell* **27**, 3-
887 16 (2007).

- 888 26. Song, R. *et al.* miR-34/449 miRNAs are required for motile ciliogenesis by repressing
889 cp110. *Nature* **510**, 115-120 (2014).
- 890 27. Otto, T. *et al.* Cell cycle-targeting microRNAs promote differentiation by enforcing
891 cell-cycle exit. *Proc Natl Acad Sci U S A* **114**, 10660-10665 (2017).
- 892 28. Wu, J. *et al.* Two miRNA clusters, miR-34b/c and miR-449, are essential for normal
893 brain development, motile ciliogenesis, and spermatogenesis. *Proc Natl Acad Sci U S A* **111**,
894 E2851-2857 (2014).
- 895 29. Chevalier, B. *et al.* miR-34/449 control apical actin network formation during
896 multiciliogenesis through small GTPase pathways. *Nat Commun* **6**, 8386 (2015).
- 897 30. Mercey, O. *et al.* Characterizing isomiR variants within the microRNA-34/449 family.
898 *FEBS Lett* **591**, 693-705 (2017).
- 899 31. Firat-Karalar, E.N., Rauniyar, N., Yates, J.R., 3rd & Stearns, T. Proximity interactions
900 among centrosome components identify regulators of centriole duplication. *Curr Biol* **24**,
901 664-670 (2014).
- 902 32. Robu, M.E. *et al.* p53 activation by knockdown technologies. *PLoS Genet* **3**, e78
903 (2007).
- 904 33. Werner, M.E. *et al.* Radial intercalation is regulated by the Par complex and the
905 microtubule-stabilizing protein CLAMP/Spf1. *J Cell Biol* **206**, 367-376 (2014).
- 906 34. Firat-Karalar, E.N. & Stearns, T. The centriole duplication cycle. *Philos Trans R Soc*
907 *Lond B Biol Sci* **369** (2014).
- 908 35. Tsou, M.F. *et al.* Polo kinase and separase regulate the mitotic licensing of centriole
909 duplication in human cells. *Dev Cell* **17**, 344-354 (2009).
- 910 36. Kim, J., Lee, K. & Rhee, K. PLK1 regulation of PCNT cleavage ensures fidelity of
911 centriole separation during mitotic exit. *Nat Commun* **6**, 10076 (2015).

- 912 37. Matsuo, K. *et al.* Kendrin is a novel substrate for separase involved in the licensing of
913 centriole duplication. *Curr Biol* **22**, 915-921 (2012).
- 914 38. Al Jord, A. *et al.* Calibrated mitotic oscillator drives motile ciliogenesis. *Science* **358**,
915 803-806 (2017).
- 916 39. Huttlin, E.L. *et al.* The BioPlex Network: A Systematic Exploration of the Human
917 Interactome. *Cell* **162**, 425-440 (2015).
- 918 40. Rual, J.F. *et al.* Towards a proteome-scale map of the human protein-protein
919 interaction network. *Nature* **437**, 1173-1178 (2005).
- 920 41. Thein, K.H., Kleylein-Sohn, J., Nigg, E.A. & Gruneberg, U. Astrin is required for the
921 maintenance of sister chromatid cohesion and centrosome integrity. *J Cell Biol* **178**, 345-354
922 (2007).
- 923 42. Chiu, S.C. *et al.* The mitosis-regulating and protein-protein interaction activities of
924 astrin are controlled by aurora-A-induced phosphorylation. *Am J Physiol Cell Physiol* **307**,
925 C466-478 (2014).
- 926 43. Eguren, M. *et al.* The APC/C cofactor Cdh1 prevents replicative stress and p53-
927 dependent cell death in neural progenitors. *Nat Commun* **4**, 2880 (2013).
- 928 44. Chung, H.J., Park, J.E., Lee, N.S., Kim, H. & Jang, C.Y. Phosphorylation of Astrin
929 Regulates Its Kinetochore Function. *J Biol Chem* **291**, 17579-17592 (2016).
- 930 45. Qiu, X. *et al.* Single-cell mRNA quantification and differential analysis with Census.
931 *Nat Methods* **14**, 309-315 (2017).
- 932 46. Macosko, E.Z. *et al.* Highly Parallel Genome-wide Expression Profiling of Individual
933 Cells Using Nanoliter Droplets. *Cell* **161**, 1202-1214 (2015).
- 934 47. Kim, D. *et al.* TopHat2: accurate alignment of transcriptomes in the presence of
935 insertions, deletions and gene fusions. *Genome Biol* **14**, R36 (2013).

48. Anders, S., Pyl, P.T. & Huber, W. HTSeq--a Python framework to work with high-throughput sequencing data. *Bioinformatics* **31**, 166-169 (2015).
49. Love, M.I., Huber, W. & Anders, S. Moderated estimation of fold change and dispersion for RNA-seq data with DESeq2. *Genome Biol* **15**, 550 (2014).
50. Langmead, B. & Salzberg, S.L. Fast gapped-read alignment with Bowtie 2. *Nat Methods* **9**, 357-359 (2012).
51. Heinz, S. *et al.* Simple combinations of lineage-determining transcription factors prime cis-regulatory elements required for macrophage and B cell identities. *Mol Cell* **38**, 576-589 (2010).
52. Boutin, C. *et al.* NeuroD1 induces terminal neuronal differentiation in olfactory neurogenesis. *Proc Natl Acad Sci U S A* **107**, 1201-1206 (2010).
53. Boutin, C., Diestel, S., Desoeuvre, A., Tiveron, M.C. & Cremer, H. Efficient in vivo electroporation of the postnatal rodent forebrain. *PLoS One* **3**, e1883 (2008).
54. Marchal, L., Luxardi, G., Thome, V. & Kodjabachian, L. BMP inhibition initiates neural induction via FGF signaling and *Zic* genes. *Proc Natl Acad Sci U S A* **106**, 17437-17442 (2009).
55. Castillo-Briceno, P. & Kodjabachian, L. *Xenopus* embryonic epidermis as a mucociliary cellular ecosystem to assess the effect of sex hormones in a non-reproductive context. *Front Zool* **11**, 9 (2014).
56. Deblandre, G.A., Wettstein, D.A., Koyano-Nakagawa, N. & Kintner, C. A two-step mechanism generates the spacing pattern of the ciliated cells in the skin of *Xenopus* embryos. *Development* **126**, 4715-4728 (1999).

Acknowledgements

We are grateful to Chris Kintner, Marc Kirschner, Olaf Stemmann, Reinhard Köster, Xavier Morin and Xueliang Zhu for reagents. Imaging in IBDM was performed on PiCSL-FBI core facility, supported by the French National Research Agency through the program "Investments for the Future" (France-BioImaging, ANR-10-INBS-04). Sequencing at UCAGenomiX (IPMC), a partner of the National Infrastructure France Génomique, was supported by Commissariat aux Grands Investissements (ANR-10-INBS-09-03, ANR-10-INBS-09-02) and Canceropôle PACA. The authors thank Florian Roguet for *Xenopus* care, and Nathalie Garin from Leica Microsystems GmbH for technical advice on STED microscopy. We are grateful to Rainer Waldmann, Kévin Lebrigand, Virginie Magnone and Nicolas Nottet for fruitful discussions on single cell RNA sequencing, and Delphine Debayle for help with mass spectrometry experiments. We thank Julien Royet and Harold Cremer for insightful comments on the manuscript. This project was funded by grants from ANR (ANR-11-BSV2-021-02, ANR-13-BSV4-0013, ANR-15-CE13-0003), FRM (DEQ20141231765, DEQ20130326464, DEQ20180339158), Fondation ARC (PJA 20161204865, PJA 20161204542), the labex Signallife (ANR-11-LABX-0028-01), the association Vaincre la Mucoviscidose (RF20140501158, RF20120600738, RF20150501288), and the Chan Zuckerberg Initiative (Silicon Valley Foundation, 2017-175159 -5022). OM, CB and DRR were supported by fellowships from Ligue Nationale contre le Cancer (OM and CB), and Fondation ARC (DRR).

Author contributions

PB, BM and LK designed and supervised the study, and obtained funding. LEZ, SRG, OM performed and analyzed human and mouse airway cells experiments. DRR and VT performed and analyzed *Xenopus* experiments. CB performed and analyzed all experiments on mouse ependymal MCCs and contributed to the description of *Xenopus* deuterosomes. OR

characterized CDC20B antibodies. MD and AP performed the bioinformatic analysis. NP carried out scRNAseq experiments. ASG performed mass spectrometry analyses. GP designed and performed CDC20B interaction studies. All authors were involved in data interpretation. DRR, LEZ and CB designed the figures. LK drafted the original manuscript. DRR, LEZ, CB, BM, PB and LK edited the manuscript.

Competing financial interests

The authors declare no competing interests.

Figures and legends

Figure 1: Single-cell RNA-seq analysis reveals MCC transcriptome at deuterosome-stage.

(a) Experimental design of the scRNA-seq experiment. (b) tSNE plot. Each point is a projection of a unique cell on a 2D space generated by the tSNE algorithm. Blue dots represent *MKI67*-positive proliferating cells, and red dots represent *DEUP1*-positive cells corresponding to maturing MCCs at deuterosome stage. (c) Cell cycle-related gene set expression in HAECs measured by scRNA-seq. Cells were ordered along a pseudotime axis, defined with the Monocle2 package. Phase specific scores are displayed in the top heatmap. Expression of selected genes is displayed in the bottom heatmap. (d) tSNEs plots for a selection of genes specifically enriched in deuterosome-stage cells. Note that *CDC20B* exhibits the most specific expression among deuterosome marker genes.

Figure 2: Composition and organization of vertebrate deuterosomes

(a-b) Maturing mouse ependymal MCCs were immunostained as indicated, pictures were taken with confocal (a) or STED (b) microscope. (a) DEUP1 stains the deuterosome core (ring) and a close fibrous area that defines the perideuterosomal region. The centriolar marker FOP reveals procentrioles arranged in a circle around the deuterosome. Pericentrin (PCNT) is enriched in the perideuterosomal region. γ -Tubulin (γ -TUB) stains the core as well as the periphery of the deuterosome. (b) STED pictures showing the organization of FOP, PCNT and γ -TUB around deuterosomes. Individual centrioles identified by FOP staining are pointed out with arrowheads. The diagram was drawn from the adjacent FOP photograph to help reveal the regular concentric organization of nascent centrioles in a typical deuterosomal figure. (c) *Xenopus* embryos were immunostained for γ -Tubulin (γ -Tub) and Centrin and high-magnification pictures of immature epidermal MCCs were taken. In these cells, Centrin-positive procentrioles grow around γ -Tubulin positive structures. (d) *Xenopus* embryos were

1021 injected with *Multicilin-hGR* and *GFP-Deup1* mRNAs, treated with dexamethasone at
1022 gastrula st11 to induce Multicilin activity, and immunostained at neurula st18 for γ -Tubulin,
1023 GFP and Centrin. Scale bars: 5 μ m (**a**, top), 500nm (**a**, bottom), 500nm (**b**), 10 μ m (**c**, **d**, large
1024 view), 1 μ m (**c**, **d**, high magnification).

1025
1026 **Figure 3: CDC20B associates to vertebrate deuterosomes.**

1027 (**a**) Double immunofluorescence was performed on mouse tracheal MCCs after 3 days of
1028 culture in air-liquid interface. Low magnification confocal panels show coincident CDC20B
1029 and DEUP1 staining in several individual MCCs. High magnification on a single MCC
1030 reveals the prominent association of CDC20B to large deuterosomes marked by DEUP1
1031 (arrowheads). Note that some smaller deuterosomes do not contain CDC20B (arrows). (**b**)
1032 Mouse ependymal MCCs were immunostained as indicated, and high magnification confocal
1033 pictures of cells with immature and mature deuterosomal figures were taken. In these cells,
1034 centrioles revealed by FOP form a ring around deuterosomes. CDC20B staining forms a ring
1035 inside the ring of FOP-positive procentrioles indicating that CDC20B is tightly associated to
1036 deuterosomes. Note that the CDC20B signal associated to deuterosome increased with their
1037 maturation (high-magnification pictures of >25 cells per category from two different
1038 animals were quantified in the graph; horizontal bars are mean values and vertical lines are
1039 standard deviations). Unpaired t test vs immature: $p=0,0005$ (intermediate, ***); $p<0,0001$
1040 (mature, ****). (**c**) *Xenopus* embryos were injected with *GFP-Deup1* mRNA and
1041 immunostained at neurula st18 as indicated. Scale bars: 5 μ m (**a**, **b**, large view), 1.5 μ m (**a**,
1042 high magnification), 500nm (**b**, high magnification), 10 μ m (**c**).

1043
1044 **Figure 4: CDC20B knockdown impairs multiciliogenesis in mouse ependymal MCCs.**

(a,b) Ependyma were stained for CDC20B (green) and FOXJ1 (nuclear MCC fate marker, red) 5 days post electroporation (5dpe) of control shRNA (a) or *Cdc20b* shRNA (b). sh277 is exemplified here, but all three *Cdc20b* shRNAs produced similar effects. (c) Graph showing the quantification of CDC20B protein levels in cells at the deuterosomal stage at 5dpe from two experiments. Horizontal lines are mean values and vertical lines are standard error mean. Unpaired t test: $p < 0.0001$ (sh273, sh274, sh277, ****). (d) Histogram showing the number of FOXJ1-positive nuclei observed for each field (dot), with mean values (horizontal lines) and standard deviations (vertical lines) from two experiments. Unpaired t test: 0.3961 (sh273, ns), 0.1265 (sh274, ns), 0.3250 (sh277, ns). No significant variations were observed between conditions, indicating that MCC fate acquisition was not affected by *Cdc20b* knockdown. (e-f) Confocal pictures of 9dpe ependyma electroporated with control shRNA (e) or *Cdc20b* shRNAs (f) and stained for DEUP1 (deuterosome, green), FOP (centrioles, red) and ZO1 (cell junction, white). DEUP1 positive deuterosomes with non-disengaged FOP positive centrioles were observed much more frequently in MCCs electroporated with *Cdc20b* shRNAs compared to control. (g) Histogram showing the percentage of MCCs with non-disengaged centrioles per field (dots), with mean values (horizontal bars) and standard deviations (vertical lines). Two experiments were analyzed. Unpaired t test: $p < 0.0001$ (sh273, sh274, sh277, ****). (h-i) Confocal pictures of 15dpe ependyma stained for FOP (centrioles, green), α -Tubulin (α -TUB, cilia, red) and ZO1 (cell junction, white) showing the morphology of normal MCCs in shRNA control condition (h), and examples of defects observed in MCCs treated with sh *Cdc20b* (i). (j) Histogram showing the number of released centrioles per cell (dots), with mean values (horizontal bars) and standard deviations (vertical lines). (k) Bar graph showing the percentage of normal and abnormal MCCs. MCCs were scored abnormal when they did not display organized centriole patches associated to cilia. Three experiments

were analyzed. Unpaired t test: $p=0.0004$ (sh273, ***), 0.0001 (sh274, ****), 0.0038 (sh277, **). Scale bars: $20\mu\text{m}$ (a), $5\mu\text{m}$ (e, i).

Figure 5: *cdc20b* knockdown impairs multiciliogenesis in *Xenopus* epidermal MCCs.

(a-c) 8-cell embryos were injected in presumptive epidermis with *GFP-CAAX* mRNA and *cdc20b* morpholinos, as indicated. Embryos at tailbud st25 were processed for fluorescent staining against GFP (injection tracer, green) and Acetylated- α -Tubulin (Ac- α -Tub, cilia, white). White dotted lines indicate the position of orthogonal projections shown in bottom panels. Note that *cdc20b* morphant MCCs display cytoplasmic filaments but do not grow cilia (white arrowheads). (d-f) Scanning Electron Microscopy (SEM) of control (d) and *cdc20b* morphant (e,f) embryos at tadpole st31. Yellow arrowheads point at normal (d) and defective MCCs (e,f). (g-i) Transmission Electron Microscopy (TEM) of control (g) and *cdc20b* morphant (h,i) embryos at tailbud st25. Yellow arrowheads point at normally docked basal bodies supporting cilia (g) and undocked centrioles unable to support cilia (h,i). (j-n) 8-cell embryos were injected in presumptive epidermis with *centrin-YFP* mRNA, *cdc20b* morpholinos, and *cdc20b* mRNA, as indicated. Centrin-YFP fluorescence was observed directly to reveal centrioles (yellow). Nuclei were revealed by DAPI staining in blue. White dotted lines indicate the position of orthogonal projections shown in bottom panels. Yellow arrowheads point at undocked centrioles. (o) Bar graph showing the number of BBs per MCC, and standard error mean, as counted by Centrin-YFP dots. One way ANOVA and Bonferroni's Multiple Comparisons Test on two experiments, *** = $p<0.0001$. *cdc20b* knockdown significantly reduced the number of BBs per cell, and this defect could be corrected by *cdc20b* co-injection with Mo Spl. (p-u) Embryos were injected with *Multicilin-hGR* and *GFP-Deup1* mRNAs, treated with dexamethasone at gastrula st11 to induce Multicilin activity, and immunostained at neurula st23 against Acetylated- α -tubulin (cilia,

white), GFP (deuterosomes, green) and Centrin (centrioles, red). **(p)** Control cells showed individual centrioles, many of which had initiated ciliogenesis. Note that Deup1-positive deuterosomes were no longer visible at this stage. **(q,r,t,u)** *cdc20b* morphant MCCs showed procentrioles still engaged on deuterosomes and lacked cilia. **(s)** bar graph showing the percentage of cells that completed or not centriole disengagement with standard deviations (vertical lines). Three experiments were analyzed. Unpaired t test: $p=0,0037$ (Mo ATG, **), $0,0004$ (Mo Spl, ***). Scale bars: $20\mu\text{m}$ (**a, d**), $1\mu\text{m}$ (**g, t**), $5\mu\text{m}$ (**j, p**).

Figure 6: CDC20B interacts with PLK1, SPAG5 and DEUP1

(a, c, e) Co-immunoprecipitations of PLK1, SPAG5 and DEUP1 with CDC20B were tested after transfections of different constructs in HEK cells, indicated at the top of each panel. Proteins (left legend) were revealed by immunoblotting. **(b, d)** Maturing mouse ependyma were immunostained for the indicated proteins, and pictures were taken with a confocal microscope. PLK1 and SPAG5 are expressed in maturing MCCs. High magnifications show that PLK1 is enriched in the perideuterosomal region, while SPAG5 is enriched in the deuterosome core. Scale bars: $5\mu\text{m}$ (**d, e**, large view), $1\mu\text{m}$ (**d, e**, high magnification).

Figure 7: Separase overexpression rescues multiciliogenesis in absence of Cdc20b.

(a-f) 8-cell *Xenopus* embryos were injected in the presumptive epidermis with *GFP-gpi* mRNA, *cdc20b* morpholinos, and human *Separase* mRNA, as indicated. Embryos were fixed at tailbud st25 and immunostained against GFP (injection tracer, green), Acetylated- α -Tubulin (cilia, white) and γ -Tubulin (BBs, red). White dotted lines indicate the position of orthogonal projections shown in bottom panels. Red arrowheads point undocked BBs. Left inset in **(e)** shows zoom on clustered centrioles. **(g)** Bar graph showing the number of properly ciliated MCCs among injected cells, per field of observation. Bars are standard error

1119 mean. Counting was performed on pictures taken at low magnification (20x), in order to score
1120 a large number of cells. Separase overexpression fully rescued multiciliogenesis in *cdc20b*
1121 morphant MCCs. One way ANOVA and Bonferroni's Multiple Comparisons on two
1122 experiments, *** = $p < 0.0001$; ns = $p > 0.05$. Scale bars: 5 μ m (a). (h) Model illustrating the
1123 analogy between centriole disengagement in mitotic cells and centriole release from
1124 deuterosomes in post-mitotic MCCs.
1125
1126

a**b****c****d**

Mouse ependymal MCCs

Xenopus epidermis MCCs

a Mouse tracheal MCCs

b Mouse ependymal MCCs

c *Xenopus* epidermis MCCs

a**c****e****b****d**

h Centriole disengagement in mitotic cells

Centriole release from deuterosome in post-mitotic MCCs

Supplementary information

CDC20B is required for deuterosome-mediated centriole production in multiciliated cells

Revinski et al.

Supplementary Figure 1: Single cell RNA-seq analysis of HAECs.

tSNE plots for a selection of genes expressed at the single-cell level, in deuterosomal-stage differentiating HAECs. Genes were grouped into functional categories.

Supplementary Figure 2: Structure, regulation and spatio-temporal expression of *cdc20b*.

(a) Domain composition of CDC20 family members. The C box and IR motifs in CDC20 and FZR1 serve as APC/C binding domains. The KEN box and the Cry box in CDC20, and the D box in FZR1 are involved in their regulation by degradation. The Mad2-interacting motif in CDC20 is important for its regulation by the spindle assembly checkpoint. WD40 repeats are involved in substrate recognition. Note that CDC20B lacks degradation motifs and the APC/C binding domains present in CDC20 and FZR1. **(b)** Heatmap of gene expression measured by RNA-seq or small RNA-seq on 3 independent HAEC differentiation time courses (HAEC1 to HAEC3). Normalized read counts were Log2-transformed and median-centered by gene. Hierarchical clustering (Euclidian distance) was performed on samples. The scale color bar indicates the minimum and maximum values per row. **(c)** Promoter luciferase reporter assay. Promoter-associated firefly luciferase was normalized to constitutive renilla luciferase. Control and *CDC20B* promoter were co-expressed with a plasmid expressing E2F1 or E2F4, or a negative control. Bars represent the average of 3 independent experiments. Error bars represent

the standard deviation. **(d)** Ratio of gene expression (Multicilin-HGR vs. Multicilin-HGR +E2F4 Δ CT) vs. ratio of E2F4 binding (Multicilin vs. no Multicilin). E2F4 Δ CT prevents the formation of transcriptionally active Multicilin/E2F complexes. Centriole-related genes are highlighted in red. Genes from the multiciliary locus are highlighted in green. The graph was built by mapping and quantifying previously published raw data⁹. **(e,f)** *cdc20b* whole-mount *in situ* hybridization in early *Xenopus laevis* neurula st14 and st17, respectively. *cdc20b* mRNA is expressed in epidermal cells but not in the neural plate (np), as revealed on dorsal views. a: anterior, p: posterior, d: dorsal, v: ventral. **(g-i)** *cdc20b* (red) and α -Tubulin (α -Tub, green) double fluorescent *in situ* hybridization (FISH) on sectioned embryos at st14 **(g)**, st17 **(h)** and st20 **(i)**. Red and green arrows point immature MCCs co-expressing *cdc20b* and α -Tub. Nuclei are revealed by DAPI staining in blue. White dotted lines indicate the surface of the epidermis. Note that the majority of MCCs become negative for *cdc20b* expression at st20. **(j)** RT-qPCR showing the relative expression of *cdc20b* from st8 (mid-blastula transition) until tadpole st32 normalized to *ODC* expression. Red bars indicate the peak of *cdc20b* transcript accumulation between st14 and st18, when centriole amplification occurs. **(k-m)** To reveal the dynamics of centriole multiplication, MCCs were stained by α -Tub FISH and by immunostaining against Centrin. Multiple Centrin-positive foci were detected at st14, marking the onset of centriologenesi. Procentriole aggregates, presumably organized around deuterosomes were clearly visualized at st16 (inset). Dispersed multiple centrioles were detected at st18. Scale bars: 250 μ m **(e)**, 20 μ m **(g,h)**, 5 μ m **(k)**.

Supplementary Figure 3: Antibody validations

(a) COS1 cells were transfected with vectors coding for the indicated proteins and immunoblot was performed using Proteintech rabbit antibody raised against human CDC20B. This antibody recognized human and mouse CDC20B but did not cross-react with human CDC20. (b) HeLa cells were transfected with vectors coding for the indicated proteins and immunoblot was

performed using a custom-made rabbit antibody raised against *Xenopus* CDC20B. **(c)** HeLa cells were transfected with vectors coding for the indicated proteins and immunostainings were performed using the antibodies indicated on the photographs. Note that the antibody directed against *Xenopus* CDC20B did not cross-react with the centriole marker Centrin4. **(d)** HEK cells were transfected in duplicate with pCMV6-mSpag5, lysed 24 hours later and western blot was performed using proteintech rabbit polyclonal antibody raised against human SPAG5. **(e)** HEK cells were transfected with pCMV6-mSpag5, fixed with methanol 24 hours later and immunostained using proteintech rabbit polyclonal antibody raised against human SPAG5. This antibody cross-reacted with mouse SPAG5. Scale bars: 20µm **(c)**, 50µm **(e)**.

Supplementary Figure 4: CDC20B localization in mature MCCs.

(a-f) CDC20B sub-cellular localization in human mature MCCs. (a,b) ALI day 21 HAECs were fixed in methanol, and immunostained against CDC20B and Centrin2. STED super-resolution microscopy revealed the association of CDC20B to BBs. (c) ALI day 21 HAECs were fixed in paraformaldehyde, and immunostained against CDC20B. STED super-resolution microscopy revealed the association of CDC20B with cilia. (d-f) DuoLink Assays on fully

differentiated HAECs after cytospin. **(d)** Assay with CDC20B and ZO-1 antibodies was used as negative control. **(e)** Assay with CDC20B and Centrin2 (BBs) antibodies. **(f)** Assay with CDC20B and Acetylated- α -Tubulin (cilia) antibodies. Interaction between antibodies separated by less than 40nm generated green fluorescent signal. Nuclei are stained in blue. **(g-i) Cdc20b sub-cellular localization in *Xenopus* mature MCCs.** 4-cell *Xenopus* embryos were injected with *Multicilin-hGR* mRNA, induced with dexamethasone at stage 10.5 to activate Multicilin and immunostained for CDC20B **(g)** and Centrin **(h)** at stage 23. Scale bars: 5 μ m **(a-c)**, 20 μ m **(d-f)**, 5 μ m **(g)**.

interference with the production of miR-449 molecules from the *Cdc20b* pre-mRNA. **(b)** Schematic representation of *Xenopus cdc20b* pre-mRNA with introns, exons and miR-449abc relative position and size. Red horizontal bars below exon1 show the position of *cdc20b* Mo ATG and Mo Spl. On the bottom, green horizontal bars indicate RT-PCR and qPCR primer positions. **(c)** The efficiency of Mo ATG was verified through fluorescence extinction of co-injected *cdc20b-Venus*. **(d)** RT-PCR confirmed that Mo Spl caused intron1 retention (amplicon=191bp; double green stars), which is expected to introduce a premature stop codon and to produce a Cdc20b protein lacking 96% of its amino-acids, likely to undergo unfolded protein response-mediated degradation. **(e)** Immunostaining with the anti-*Xenopus* CDC20B antibody confirmed that both Mo ATG and Mo Spl severely down-regulated CDC20B protein expression in st18 MCCs. **(f)** RTqPCR revealed that neither *cdc20b* morpholinos caused significant *p53* transcript up-regulation, a non-specific response sometimes detected in zebrafish embryos subjected to morpholinos. Four independent experiments were carried out to check *p53* expression in morphant conditions. **(g)** miR-449 expression revealed by whole-mount *in situ* hybridization with LNA probes was not perturbed in the presence of either morpholinos. Embryos were photographed before (top) and after (bottom) staining against co-injected GFP-CAAX to be able to detect miR-449 staining. The number of embryos showing normal miR-449 expression over the total number of embryos analyzed is indicated on the photographs. Scale bars: 500µm **(c)**, 5µm **(e)**, 500µm **(g, whole embryo)**, 80µm **(g, zoom)**.

Supplementary Figure 6: *cdc20b* knockdown impairs multiciliogenesis in *Xenopus*.

(a-e) 8-cell embryos were injected in presumptive epidermis with *cdc20b* morpholinos and *GFP-CAAX* mRNA (injection tracer) as indicated. Control was provided by *GFP-CAAX* injection alone. Embryos at tailbud st25 were processed for fluorescent staining against GFP (green), Acetylated α -Tubulin (cilia, white) and *α -Tub* mRNA (MCC marker, red). Insets on merged panels show cilia staining. Note that *cdc20b* morphant MCCs maintain expression of fate marker *α -Tub* but poorly grow cilia. (d) Bar graph showing quantification of *α -Tub*/GFP double positive cells per field of observation. (e) Bar graph showing quantification of *α -Tub*/Ac-Tub/GFP triple positive cells per field of observation. 10 fields corresponding to 10 different embryos were analyzed for each condition. (f-k) 8-cell embryos were injected in presumptive epidermis with *cdc20b* morpholinos, *GFP-CAAX* and *cdc20b* mRNAs as indicated, and immunostained at tailbud st25 against GFP (injection tracer, green), γ -tubulin (BBs, red) and Acetylated α -Tubulin (cilia, white, left insets). Right inset in h: zoom on a stalled deuterosomal figure. z-projections made along white dotted lines are shown in bottom panels. Arrowheads point undocked BBs. (k) Bar graph showing the quantification of γ -tubulin spots per MCC. As two individual γ -tubulin spots are detected around each basal body, twice as many spots are usually counted as compared to Centrin (Fig. 5j-o). Note that BB numbers were restored to normal levels in *cdc20b* Spl morphants injected with tagged and untagged versions of *cdc20b*. Scale bars: 50 μ m (a, top), 5 μ m (a, bottom), 5 μ m (f).

Supplementary Figure 7: *cdc20b* knockdown prevents multiciliogenesis induced by Multicilin, and is counteracted by Separase overexpression.

(a-g) *cdc20b* knockdown prevents multiciliogenesis induced by Multicilin. 8-cell embryos were injected in presumptive epidermis with *Multicilin-hGR* mRNA (*MCI*) and *cdc20b* Mo ATG, as indicated. *GFP-GPI* mRNA was co-injected as a tracer. *MCI-hGR*-injected embryos were induced with dexamethasone at st11. To check the efficiency of *MCI* induction some embryos were not treated with dexamethasone and served as controls (no DEX). Embryos were fixed at tailbud st25, and were stained against GFP (green) and γ -Tubulin (basal bodies, white)(**a-c**), or against GFP (green), phalloidin (apical actin, red), and Acetylated- α -Tubulin (cilia, white)(**d-f**). Note that *cdc20b* morphant *MCI*-induced MCCs failed to amplify centrioles, to maintain a proper actin cap, and to grow cilia. (**g**) Bar graph showing the quantification of GFP-positive cells that displayed normal actin, basal body and cilium staining. 5 fields (40x) per condition were analyzed. **(h-m) Deup1 recruits CDC20B in centriole amplification platforms.** 8-cell embryos were injected in presumptive epidermis with *Multicilin-hGR*, *RFP-CDC20B*, and *GFP-Deup1* mRNAs. Multicilin activity was induced with dexamethasone at st11, embryos were fixed at st18 and stained for GFP, RFP, Centrin (centrioles) or γ -Tubulin (deuterosome). White arrowheads point a centriole amplification platform positive for GFP-Deup1, which incorporates RFP-CDC20B, consistent with their capacity to form a complex (Fig. 6c). **(n-z) Wild-type but not protease-dead Separase rescues multiciliogenesis in MCCs deficient for Cdc20b.** **(n-s)** 8-cell embryos were injected in presumptive epidermis with *GFP-GPI* mRNA, human *Separase* mRNA, and *cdc20b* Mo ATG, as indicated. Immunofluorescence against GFP (injection tracer, green), and Acetylated- α -Tubulin (cilia, white) was performed at tailbud st25. Cells in dotted squares were blown up for better visualization. Note that multiciliogenesis was rescued in *cdc20b* morphant MCCs by wild-type **(p,q)** but not protease-dead Separase **(r,s)**. **(t-z)** 4-cell embryos were injected in one ventral blastomere (presumptive epidermis) with *MCI-hGR* and *GFP-GPI* mRNAs, in the presence or not of *cdc20b* morpholinos, as indicated. Next, at 16-cell stage, half of those embryos were

injected with human *Separase* and RFP mRNAs in one ventral-animal blastomere. This setup was designed to avoid co-injection of *cdc20b* morpholinos with *Separase* mRNA, ruling out non-specific interference *in vitro* between these reagents. MCI-hGR-injected embryos were induced with dexamethasone at st11. All embryos were fixed at tailbud st25 and stained for GFP (*cdc20b* Mo tracer, green), RFP (*Separase* tracer, red) and Acetylated- α -Tubulin (cilia, white). Note that multiciliogenesis failed in MCI-induced *cdc20b* morphant MCCs (**w,y**). The presence of *Separase* rescued multiciliogenesis in MCI-induced *cdc20b* morphant MCCs (**x,z**). Scale bars: 5 μ m (**a, h, o, t**), 20 μ m (**n**).

Supplementary Figure 8: Uncropped Western blots.

Red boxes mark the parts of the Western blot images that are shown in the indicated parts of Figure 6.

G1/S			S			G2/M			M			M/G1		
Symbol	Ensembl		Symbol	Ensembl		Symbol	Ensembl		Symbol	Ensembl		Symbol	Ensembl	
ORC1	ENS000000085840		ANKRD18A	ENS0000000273170		IQGAP3	ENS0000000183856		CKS1B	ENS0000000268942		TROAP	ENS0000000135451	
ZNF367	ENS0000000165244		REP1	ENS0000000068615		TRAIP	ENS0000000183763		DPDC1B	ENS000000035499		CDKN3	ENS0000000100526	
ADAMTS1	ENS0000000154734		DEPDC7	ENS0000000121690		CCDC15C	ENS0000000158402		SHCBP1	ENS0000000171241		PRCL1	ENS0000000198901	
CCNE2	ENS0000000175305		CDC7	ENS0000000097046		NELI3	ENS0000000109674		FAM64A	ENS0000000129195		HSO17B11	ENS0000000198189	
CD25A	ENS0000000164045		DNA2	ENS0000000138346		PIF1	ENS0000000140451		FYN	ENS0000000108010		BTBD3	ENS0000000132640	
RECQL4	ENS0000000160957		EXO1	ENS0000000174371		KIFC1	ENS0000000237649		KIF2C	ENS0000000142945		SLC39A10	ENS0000000196950	
DTL	ENS0000000143476		XDLEL1	ENS0000000134801		HUJRP	ENS0000000123485		SPAG5	ENS0000000076382		GTFC4	ENS0000000125484	
CD5C	ENS0000000094804		ANKRD18A	ENS0000000180971		NCAPH	ENS0000000121152		CTT	ENS0000000122966		WWC1	ENS0000000113645	
CCNE1	ENS0000000105173		BRP1	ENS0000000136492		KIF23	ENS0000000137807		CENPA	ENS0000000115163		ELP3	ENS0000000134014	
MCME2	ENS0000000073111		PKMYT1	ENS0000000127564		SKA3	ENS0000000165480		DIAPH3	ENS0000000139734		FOXK2	ENS0000000141568	
GINS3	ENS0000000181938		CDC45	ENS0000000093009		KIAA1524	ENS0000000163507		CADM1	ENS0000000182985		OPN3	ENS0000000054277	
CHAF18	ENS0000000159259		C11orf82	ENS0000000165490		NDC80	ENS0000000080986		KIF14	ENS0000000118193		KIAA0586	ENS0000000100578	
WDR76	ENS0000000092470		BLM	ENS0000000197299		CCNF	ENS0000000162063		PLK1	ENS0000000166851		ANTXR1	ENS0000000169504	
MCME	ENS0000000076003		RAD51	ENS0000000051180		CDCA8	ENS0000000134690		MDCL1	ENS0000000137337		CEP70	ENS0000000114107	
CLSPN	ENS0000000092853		CCDC150	ENS0000000144395		PSRC1	ENS0000000134222		DEPDC1	ENS0000000024526		HMGCR	ENS0000000113161	
CDCA7	ENS0000000144354		CDCA5	ENS0000000146670		FANCD2	ENS0000000144554		BUB1	ENS0000000169679		TULP4	ENS0000000130338	
OSBP6	ENS0000000079156		CPNE8	ENS0000000139117		ESPL1	ENS0000000135476		DLGAP5	ENS0000000126787		ZNF281	ENS0000000162702	
RAB23	ENS0000000112210		MCMB8	ENS0000000125885		CDR2	ENS0000000140743		NUP2	ENS0000000143228		CDK7	ENS0000000134058	
PLCKD1	ENS0000000182378		ESCO2	ENS0000000171320		AURKB	ENS0000000178999		CEP55	ENS0000000138180		LYAR	ENS0000000145220	
SKP2	ENS0000000145604		GOLGA8B	ENS0000000215252		BORA	ENS0000000136122		GTSE1	ENS0000000075218		PPPER3	ENS0000000110075	
MDM1	ENS0000000111554		ASF1B	ENS0000000105011		LMNB1	ENS0000000113368		HMHR	ENS0000000072571		DCPIA	ENS0000000162290	
GINS2	ENS0000000131153		FANCA	ENS0000000187741		TRIM59	ENS000000013186		FOXM1	ENS0000000111206		FAM189B	ENS0000000160767	
E2F1	ENS0000000101412		INTS7	ENS0000000143493		CHEK2	ENS0000000183765		E2F5	ENS0000000133740		AGPAT3	ENS0000000160216	
MCMS	ENS0000000100297		POLA1	ENS0000000101868		MND1	ENS0000000121211		PRR11	ENS0000000068489		PSEN1	ENS0000000080815	
SNHG10	ENS0000000247092		FANCI	ENS0000000140525		CDCA2	ENS0000000184661		NEK2	ENS0000000117650		NUP37	ENS0000000075188	
HSF2	ENS0000000025156		RRM2	ENS0000000171848		CKAP2L	ENS0000000169607		TACC3	ENS000000013810		MSL1	ENS0000000188895	
UBR7	ENS0000000112963		TTLL7	ENS0000000137941		STIL	ENS0000000123473		CENPE	ENS0000000138778		AGF61	ENS0000000173744	
RRM2	ENS0000000175643		RAD51AP1	ENS0000000111247		POLQ	ENS0000000051341		CN82	ENS0000000157456		SNUPN	ENS0000000169371	
NUP43	ENS0000000120253		KAT3B	ENS0000000114166		MELK	ENS0000000165304		CCDC20	ENS0000000117399		STAG1	ENS0000000118007	
ACD	ENS0000000102977		CHML	ENS0000000203668		CENPL	ENS0000000120334		BIRC5	ENS0000000089685		LRIF1	ENS0000000121931	
ZMYND19	ENS0000000165724		BRCA1	ENS000000012048		LXK1L	ENS0000000152022		CCDC88A	ENS0000000115355		PAK1L1P1	ENS0000000111845	
MSH2	ENS0000000095002		ABHD10	ENS0000000144827		KIF11	ENS0000000138160		POCIA	ENS0000000164087		NCOA3	ENS0000000124151	
CDCA7L	ENS0000000164649		TYMS	ENS0000000176890		C14orf80	ENS0000000185347		MKI67	ENS0000000148773		PTTG1	ENS0000000164611	
KIAA1586	ENS0000000168116		PRM1	ENS0000000158056		UBE2C	ENS0000000175063		MIK67	ENS0000000148773		CTRN	ENS0000000198730	
PWS1	ENS0000000064933		TTTC1	ENS0000000115282		NCAPD3	ENS0000000151503		HSPA13	ENS0000000155304		DKC1	ENS0000000130826	
UNG	ENS0000000076248		E2F8	ENS0000000129173		HAUS8	ENS0000000131351		CDCC5B	ENS0000000101224		FOPNL	ENS0000000133393	
KIAA1147	ENS0000000257093		CENPQ	ENS0000000031691		FAM83D	ENS0000000101447		TPK2	ENS0000000088325		VCL	ENS0000000035403	
POLD3	ENS0000000077514		PHTF1	ENS0000000116793		CDK1	ENS0000000170312		AURKA	ENS0000000087586		MRPS2	ENS0000000122140	
ANKRD10	ENS0000000088448		MASTL	ENS0000000120539		MDA2L1	ENS0000000161409		ANKRD40	ENS0000000154945		WIFP2	ENS0000000171475	
CHAF1A	ENS0000000167670		OSGIN2	ENS0000000164823		GABPB1	ENS0000000140464		CENPF	ENS0000000117724				
BARO1	ENS0000000138376		GOLGA8A	ENS0000000175265		SAP30	ENS0000000164105		CNTROB	ENS0000000170037				
INTS8	ENS0000000164941		PHTF2	ENS0000000066576		CFD	ENS0000000197766		NCAPD2	ENS000000010292				
APEX2	ENS0000000189188		BBS2	ENS0000000125124		TTF2	ENS0000000116830		SGOL2	ENS0000000163535				
ACTY1	ENS0000000119640		BMN1	ENS0000000168283		MDI2	ENS0000000101871		SRF	ENS0000000112658				
MR11	ENS0000000037757		FEN1	ENS0000000168496		GAS1	ENS0000000180447		DZIP3	ENS0000000198919				
INSR	ENS0000000171105		RMU1	ENS0000000178966		TUBA1A	ENS0000000167552		ECT2	ENS0000000114346				
TOPBP1	ENS0000000163781		NSUN3	ENS0000000178694		ZNF587	ENS0000000198466		ORAOV1	ENS0000000149716				
FAM105B	ENS0000000154124		KAT2A	ENS0000000108773		TUBB1	ENS0000000108423		NUP35	ENS0000000163002				
NPAT	ENS0000000149308		CENPM	ENS0000000100162		FANJ1	ENS0000000198690		PTPN9	ENS0000000169410				
PCDH7	ENS0000000169851		ZWINT	ENS0000000122952		CDKN2C	ENS0000000123080		HS2T1	ENS0000000153936				
GMINN	ENS0000000112312		ORC3	ENS0000000135336		TUBB2A	ENS0000000137267		RCAN1	ENS0000000159200				
RNUPC3	ENS0000000185946		KIAA1598	ENS0000000187164		TNPO2	ENS0000000105576		SS18	ENS0000000141380				
RNF113A	ENS0000000125352		BIWM	ENS0000000134897		ZNHIT2	ENS0000000174276		HCFC1	ENS0000000172534				
FAM122A	ENS0000000187866		DNAJB4	ENS0000000162616		KLIF6	ENS0000000067082		NUPR8	ENS000000010713				
CAPN7	ENS0000000131375		CCDC84	ENS0000000186166		PRKNX1	ENS0000000160199		POM121	ENS0000000196313				
TIPIN	ENS0000000075131		DCAF16	ENS0000000163257		ENTPD5	ENS0000000187097		TOMM34	ENS0000000025772				
C14orf142	ENS0000000170270		NUP160	ENS0000000030066		KDM4A	ENS0000000066135		CKAP5	ENS0000000175216				
LNPEP	ENS0000000113441		RFC2	ENS0000000049541		STK17B	ENS0000000081320		GRK6	ENS0000000198055				
USP33	ENS0000000145390		CDKN2AIP	ENS0000000168564		KLIF6	ENS0000000067082		SEPHS1	ENS0000000086475				
PANK2	ENS0000000125779		UBE2T	ENS0000000077152		KATNAL1	ENS0000000186625		QRCR1	ENS0000000198218				
VP572	ENS0000000163159		DHFR	ENS0000000228716		H2AFX	ENS0000000188486		AHI1	ENS0000000135541				
DIS3	ENS0000000083520		PTAR1	ENS0000000188647		BRD8	ENS0000000112983		CNOT10	ENS0000000182973				
			RAD18	ENS0000000070950		RCCD1	ENS0000000166965		KLIF9	ENS0000000119138				
			ODT	ENS0000000147162		CDKN18	ENS0000000111276		SETD8	ENS0000000183955				
			E2F2	ENS0000000106462		UACA	ENS0000000137831		ATF7IP	ENS0000000171681				
			Csor42	ENS0000000197603		KCTD9	ENS0000000104756		RADS1C	ENS0000000108384				
			LYRM7	ENS0000000186687		ATL2	ENS0000000119787		CDCA2EP1	ENS0000000128283				
			CCDC14	ENS0000000175455		KPNA2	ENS0000000182481		HP5A	ENS0000000100099				
			NAB1	ENS0000000138386		HRS12	ENS0000000132541		GOT1	ENS0000000120053				
			SP1	ENS0000000185591		VTG1	ENS0000000009844		MTT1	ENS0000000204899				
			RPA2	ENS0000000117748		HMG82	ENS0000000164104		RRP1	ENS0000000160214				
			RBBP8	ENS0000000101773		C2orf69	ENS0000000178074		AKIRIN2	ENS0000000135334				
			RRM1	ENS0000000167325		FADD	ENS0000000168040		CDCC27	ENS0000000004897				
			FAM178A	ENS0000000119906		HIPK2	ENS0000000064393		SMARCD1	ENS0000000066117				
			SAP30BP	ENS0000000161526		KIF22	ENS0000000079616		BIRC2	ENS0000000110330				
			NTSDC1	ENS0000000178425		MGAT2	ENS0000000168282							
			CERS6	ENS0000000172292		NR3C1	ENS0000000113580							
			ZBED5	ENS0000000236287		DHX8	ENS0000000067596							
			MAP3K2	ENS0000000169967		NMB	ENS0000000197696							
						TFAP2A	ENS0000000137203							
						HINT3	ENS0000000111911							
						CDIC16	ENS0000000130177							
						NUMA1	ENS0000000137497							
						ARMC1	ENS0000000104442							
						STAT1	ENS0000000115415							
						CCDC107	ENS0000000159884							

Cumulative number of detected APC members				
Protein ranking from highest to lowest Sum PEP score	CDC20 IP - no overexpression	CDC20 IP + CDC20 overexpression	CDC20B IP - no overexpression	CDC20B IP + CDC20B overexpression
1	0	0	0	0
2	0	1	0	0
3	0	1	0	0
4	0	1	0	0
5	0	1	0	0
6	0	2	0	0
7	0	3	0	0
8	0	3	0	0
9	0	3	0	0
10	0	3	0	0
11	0	4	0	0
12	0	4	0	0
13	0	4	0	0
14	0	4	0	0
15	0	4	0	0
16	0	4	0	0
17	0	4	0	0
18	0	4	0	0
19	0	4	0	0
20	0	4	0	0
21	0	4	0	0
22	0	4	0	0
23	0	4	0	0
24	0	4	0	0
25	0	4	0	0
26	0	4	0	0
27	0	4	0	0
28	0	4	0	0
29	0	4	0	0
30	0	4	0	0
31	0	4	0	0
32	0	4	0	0
33	0	4	0	0
34	0	4	0	0
35	0	4	0	0
36	0	4	0	0
37	0	4	0	0
38	0	4	0	0
39	0	4	0	0
40	0	4	0	0
41	0	4	0	0
42	0	4	0	0
43	0	4	0	0
44	0	4	0	0
45	0	4	0	0
46	0	4	0	0
47	0	4	0	0
48	0	4	0	0
49	0	4	0	0
50	0	4	0	0
51	0	4	0	0
52	0	4	0	0
53	0	4	0	0
54	0	4	0	0
55	0	4	0	0
56	0	4	0	0
57	0	4	0	0
58	0	4	0	0
59	0	4	0	0
60	0	4	0	0
61	0	4	0	0
62	0	4	0	0
63	0	4	0	0
64	0	4	0	0
65	0	4	0	0
66	0	4	0	0
67	0	4	0	0
68	0	4	0	0
69	0	4	0	0
70	0	4	0	0
71	0	4	0	0
72	0	4	0	0
73	0	4	0	0
74	0	4	0	0
75	0	4	0	0
76	0	4	0	0
77	0	4	0	0
78	0	4	0	0
79	0	4	0	0
80	0	4	0	0
81	0	4	0	0
82	0	4	0	0
83	0	4	0	0
84	0	4	0	0
85	0	4	0	0
86	0	4	0	0
87	0	4	0	0
88	0	4	0	0
89	0	4	0	0
90	0	4	0	0
91	0	4	0	0
92	0	4	0	0
93	0	4	0	0
94	0	4	0	0
95	0	4	0	0
96	0	4	0	0
97	0	4	0	0
98	0	4	0	0
99	0	4	0	0
100	0	4	0	0
101	0	4	0	0
102	0	4	0	0
103	0	4	0	0
104	0	4	0	0
105	0	4	0	0
106	0	4	0	0
107	0	4	0	0
108	0	4	0	0
109	0	4	0	0
110	0	4	0	0
111	0	4	0	0
112	0	4	0	0
113	0	4	0	0
114	0	4	0	0
115	0	4	0	0
116	0	4	0	0
117	0	4	0	0
118	0	4	0	0
119	0	4	0	0
120	0	4	0	0
121	0	4	0	0
122	0	4	0	0
123	0	4	0	0
124	0	4	0	0
125	0	4	0	0
126	0	4	0	0
127	0	4	0	0
128	0	4	0	0
129	0	4	0	0
130	0	4	0	0
131	0	4	0	0
132	0	4	0	0
133	0	4	0	0
134	0	4	0	0
135	0	4	0	0
136	0	4	0	0
137	0	4	0	0
138	0	4	0	0
139	0	4	0	0
140	0	4	0	0
141	0	4	0	0
142	0	4	0	0
143	0	4	0	0
144	0	4	0	0
145	0	4	0	0
146	0	4	0	0
147	0	4	0	0
148	0	4	0	0
149	0	4	0	0
150	0	4	0	0
151	0	4	0	0
152	0	4	0	0
153	0	4	0	0
154	0	4	0	0
155	0	4	0	0
156	0	4	0	0
157	0	4	0	0
158	0	4	0	0
159	0	4	0	0
160	0	4	0	0
161	0	4	0	0
162	0	4	0	0
163	0	4	0	0
164	0	4	0	0
165	0	4	0	0
166	0	4	0	0
167	0	4	0	0
168	0	4	0	0
169	0	4	0	0
170	0	4	0	0
171	0	4	0	0
172	0	4	0	0
173	0	4	0	0
174	0	4	0	0
175	0	4	0	0
176	0	4	0	0
177	0	4	0	0
178	0	4	0	0
179	0	4	0	0
180	0	4	0	0
181	0	4	0	0
182	0	4	0	0
183	0	4	0	0
184	0	4	0	0
185	0	4	0	0
186	0	4	0	0
187	0	4	0	0
188	0	4	0	0
189	0	4	0	0
190	0	4	0	0
191	0	4	0	0
192	0	4	0	0
193	0	4	0	0
194	0	4	0	0
195	0	4	0	0
196	0	4	0	0
197	0	4	0	0
198	0	4	0	0
199	0	4	0	0
200	0	4	0	0

Supplementary Table 2: CDC20, but not CDC20B, interacts with APC/C.