

Supplemental Table S1. Full List of WDR Proteins Accessed

Gene name	Full name of the protein	Alternative name of the gene	Gene ID from NCBI RefSeq
A6NM71	PRA1 family protein		10567
A6P4T4	Tyrosine-protein kinase receptor		
A6P4V4	Tyrosine-protein kinase receptor		
A8MWR8	Highly similar to SEC13-related protein		6396
AAAS	Aladin WD repeat nucleoporin	AAA, AAASb, ADRACALA, ADRA-CALIN, ALADIN, GL003	8086
AAMP	Angio associated migratory cell protein		14
AHI1	Abelson helper integration site 1	AHI-1, JBTS3, ORF1, dJ71N10.1	54806
AMBRA1	Autophagy and beclin 1 regulator 1	DCAF3, WDR94	55626
APAF1	Apoptotic peptidase activating factor 1	APAF-1, CED4	317
ARPC1A	Actin related protein 2/3 complex subunit 1A	Arc40, HEL-68, HEL-S-307, SOP2Hs, SOP2L	10552
ARPC1B	Actin related protein 2/3 complex subunit 1B	ARC41, PLTEID, p40-ARC, p41-ARC	10095
ATG16L1	Autophagy related 16 like 1	APG16L, ATG16A, ATG16L, IBD10, WDR30	55054
ATG16L2	Autophagy related 16 like 2	ATG16B, WDR80	89849
B3KMW5	Highly similar to WD repeat protein 3		
B3KP68	Highly similar to homo sapiens selective LIM binding factor		
B3KP80	Highly similar to BTB/POZ domain-containing protein KCTD3		
B3KRR8	Highly similar to WD repeat protein 6		11180
B3KUA2	Highly similar to transducin-like enhancer protein 3		7090
B3KV16	Highly similar to lipopolysaccharide-responsive and beige-like anchor protein		
B3KXA3	Highly similar to homo sapiens echinoderm microtubule associated protein like 1 (EML1)		
B3KXN4	Highly similar to WD repeat protein 1		
B4DDD4	WD repeat-containing protein 27	WDR27	253769
B4DDU7	Highly similar to aladin		
B4DE62	Highly similar to transducin-like enhancer protein 2		
B4DEF9	Highly similar to transducin-like enhancer protein 1		7088
B4DGB7	Highly similar to homo sapiens WD repeat domain 10 (WDR10)		
B4DGE3	Highly similar to homo sapiens SEC31-like 2 (SEC31L2), transcript variant 1		
B4DK45	Highly similar to WD repeat protein 6		
B4DL97	Highly similar to homo sapiens echinoderm microtubule associated protein like 3		256364
B4DMH3	Coronin		
B4DN30	Highly similar to WD repeat protein 21A		26094
B4DNL1	Highly similar to periodic tryptophan protein 1 homolog		
B4DPZ3	Highly similar to cytoplasmic dynein 1 intermediate chain 2		1781
B4DT22	Highly similar to peptidylprolyl isomerase domain and WD repeat-containing protein 1		23398
B4DTI1	Moderately similar to glutamate-rich WD repeat-containing protein 1		
B4DVD2	Highly similar to guanine nucleotide-binding protein subunit beta 2-like 1		

(Continued to the next page)

Supplemental Table S1. Continued

Gene name	Full name of the protein	Alternative name of the gene	Gene ID from NCBI RefSeq
B4DVM5	Highly similar to WD repeat protein 24		
B4DVQ7	Highly similar to WD repeat protein 13		
B4DVX0	Highly similar to neurobeachin-like 1		
B4DWC6	Highly similar to guanine nucleotide-binding protein subunitbeta 2-like 1		
B4DX09	Moderately similar to bromodomain and WD repeat domain-containing protein 2		
B4DX93	Highly similar to cytoplasmic dynein 1 intermediate chain 2		
B4DYK8	B4DYK8		
B4DZX5	Moderately similar to homo sapiens WD repeat domain 1 (WDR1), transcript variant 2		
B4E018	Highly similar to WD repeat protein 74		
B4E068	Moderately similar to WD repeat protein 79		
B4E074	Highly similar to Notchless homolog 1		
B4E0E6	Highly similar to homo sapiens denticleless homolog (DTL)		51514
B4E1H5	Highly similar to cell division cycle protein 20 homolog		
B4E286	Highly similar to WD repeat protein 19		
B4E2R3	Highly similar to homo sapiens G protein beta subunit-like (GBL)		
B4E303	Highly similar to Notchless homolog 1		
B4E345	Weakly similar to protein groucho		
B4E383	Highly similar to DNA excision repair protein ERCC-8		
B4E3M9	Highly similar to breast carcinoma amplified sequence 3		
B6EXY3	Tyrosine-protein kinase receptor		
B7Z2F5	Highly similar to echinoderm microtubule-associated protein-like 2		
B7Z2P6	Highly similar to homo sapiens WD repeat domain 42A (WDR42A)		
B7Z475	Highly similar to F-box-like/WD repeat protein TBL1XR1		
B7Z6H0	Highly similar to sterol regulatory element-binding protein cleavage-activating protein		22937
B7Z872	Highly similar to echinoderm microtubule-associated protein-like 2		
B7Z918	Highly similar to echinoderm microtubule-associated protein-like 2		
BCAS3	BCAS3 microtubule associated cell migration factor	MAAB, GAOB1	54828
BOP1	BOP1 ribosomal biogenesis factor		23246
BRWD1	Bromodomain and WD repeat domain containing 1	C21orf107, DCAF19, N143, WDR9, WRD9	54014
BRWD3	Bromodomain and WD repeat domain containing 3	BRODL, MRX93	254065
BTRC	Beta-transducin repeat containing E3 ubiquitin protein ligase	BETA-TRCP, FBW1A, FBXW1, FBXW1A, FWD1, bTrCP, bTrCP1, betaTrCP	8945
BUB3	BUB3 mitotic checkpoint protein	BUB3L, hBUB3	9184
C2ORF44	WD repeat and coiled coil containing	WDPC, MMAP, PP384	80304
CDC20	Cell division cycle 20	CDC20A, bA276H19.3, p55CDC	991
CDC20B	Cell division cycle 20B	G6VTS76519	166979
CDC40	Cell division cycle 40	EHB3, PRP17, PRPF17	51362
CDRT1	CMT1A duplicated region transcript 1	C17ORF1, C17ORF1, C17ORF1A, FBXW10B, FBXW10P1, HREP, SM25H2	374286
CFAP43	Cilia and flagella associated protein 43	C10orf79, HYDNP1, SPGF19, WDR96, bA373N18.2	80217

(Continued to the next page)

Supplemental Table S1. Continued

Gene name	Full name of the protein	Alternative name of the gene	Gene ID from NCBI RefSeq
CFAP44	Cilia and flagella associated protein 44	SPGF20, WDR52	55779
CFAP52	Cilia and flagella associated protein 52	WDR16, WDRPUH	146845
CFAP57	Cilia and flagella associated protein 57	VWS2, WDR65	149465
CHAF1B	Chromatin assembly factor 1 subunit B	CAF-1, CAF-IP60, CAF1, CAF1A, CAF1P60, MPHOSPH7, MPP7	8208
CIAO1	Cytosolic iron-sulfur assembly component 1	CIA1, WDR39	9391
CIRH1A	UTP4 small subunit processome component	UTP4, CIRHIN, NAIC, TEX292	84916
COPA	COPI coat complex subunit alpha	AILJK, HEP-COP, alpha-COP	1314
COPB2	COPI coat complex subunit beta 2	MCPH19, beta ² -COP	9276
CORO1A	Coronin 1A	CLABP, CLIPINA, HCORO1, IMD8, TACO, p57	11151
CORO1B	Coronin 1B	CORONIN-2	57175
CORO1C	Coronin 1C	HCRNN4	23603
CORO2A	Coronin 2A	CLIPINB, IR10, WDR2	7464
CORO2B	Coronin 2B	CLIPINC	10391
CORO6	Coronin 6		84940
CORO7	Coronin 7	0610011B16Rik, CRN7, POD1	79585
CSTF1	Cleavage stimulation factor subunit 1	CstF-50, CstFp50	1477
DAW1	Dynein assembly factor with WD repeats 1	ODA16, WDR69	164781
DCAF10	DDB1 and CUL4 associated factor 10	WDR32	79269
DCAF11	DDB1 and CUL4 associated factor 11	GL014, PRO2389, WDR23	80344
DCAF12	DDB1 and CUL4 associated factor 12	CT102, TCC52, WDR40A, KIAA1892	25853
DCAF12L1	DDB1 and CUL4 associated factor 12 like 1	KIAA1892L, WDR40B	139170
DCAF12L2	DDB1 and CUL4 associated factor 12 like 2	WDR40C	340578
DCAF13	DDB1 and CUL4 associated factor 13	GM83, HSPC064, Sof1, WDSOF1	25879
DCAF4	DDB1 and CUL4 associated factor 4	WDR21, WDR21A	26094
DCAF4L1	DDB1 and CUL4 associated factor 4 like 1	WDR21B	285429
DCAF4L2	DDB1 and CUL4 associated factor 4 like 2	WDR21C	138009
DCAF5	DDB1 and CUL4 associated factor 5	BCRG2, BCRP2, D14S1461E, WDR22	8816
DCAF6	DDB1 and CUL4 associated factor 6	1200006M05Rik, ARCAP, IQWD1, MSTP055, NRIP, PC326	55827
DCAF7	DDB1 and CUL4 associated factor 7	AN11, HAN11, SWAN-1, WDR68	10238
DCAF8	DDB1 and CUL4 associated factor 8	GAN2, H326, WDR42A	50717
DCAF8L1	DDB1 and CUL4 associated factor 8 like 1	WDR42B	139425
DCAF8L2	DDB1 and CUL4 associated factor 8 like 2	WDR42C	347442
DDB2	Damage specific DNA binding protein 2	DDBB, UV-DDB2, XPE	1643
DENND3	DENN domain containing 3		22898
DKFZ-P434D199	U5 small nuclear ribonucleoprotein 40 kDa protein	SNRNP40	
DKFZ-P451A177	Uncharacterized protein DKFZp451A177	DKFZp451A177	
DKFZ-P779C159	Uncharacterized protein DKFZp779C159	DKFZp779C159	
DMWD	DM1 locus, WD repeat containing	D19S593E, DMR-N9, DMRN9, gene59	1762

(Continued to the next page)

Supplemental Table S1. Continued

Gene name	Full name of the protein	Alternative name of the gene	Gene ID from NCBI RefSeq
DMXL1	Dmx like 1		1657
DMXL2	Dmx like 2	RC3, PEPNS, DFNA71, EIEE81	23312
DNAI1	Dynein axonemal intermediate chain 1	CILD1, DIC1, ICS1, PCD	27019
DNAI2	Dynein axonemal intermediate chain 2	CILD9, DIC2	64446
DPH7	Diphthamide biosynthesis 7	C9orf112, RRT2, WDR85	92715
DTL	Denticleless E3 ubiquitin protein ligase homolog	CDT2, RAMP, DCAF2, L2DTL	51514
DYNC111	Dynein cytoplasmic 1 intermediate chain 1	DNC11, DNCIC1	1780
DYNC112	Dynein cytoplasmic 1 intermediate chain 2	DIC74, DNCI2, IC2, NEDMIBA	1781
EDC4	Enhancer of mRNA decapping 4	GE1, Ge-1, RCD8, HEDL5, HEDLS, RCD-8	23644
EED	Embryonic ectoderm development	EED, COGIS, WAIT1	8726
EIF2A	Eukaryotic translation initiation factor 2A	CDA02, EIF-2A, MST089, MSTP004, MSTP089	83939
EIF3B	Eukaryotic translation initiation factor 3 subunit B	EIF3-ETA, EIF3-P110, EIF3-P116, EIF3S9, PRT1	8662
EIF3I	Eukaryotic translation initiation factor 3 subunit I	EIF3S2, PRO2242, TRIP-1, TRIP1, eIF3-beta, eIF3-p36	8668
ELP2	Elongator acetyltransferase complex subunit 2	SttP, MRT58, SHINC-2, STATIP1	55250
EML1	EMAP like 1	BH, ELP79, EMAP, EMAP-1, EMAPL	2009
EML2	EMAP like 2	ELP70, EMAP-2, EMAP2	24139
EML3	EMAP like 3	ELP95, EMAP3, EMAP95	256364
EML4	EMAP like 4	C2orf2, ELP120, EMAP-4, EMAPL4, ROPP120	27436
EML4-ALK	Tyrosine-protein kinase receptor	EML4-ALK	
EML5	EMAP like 5	EMAP-2, EMAP-5, FAP16	161436
EML6	EMAP like 6		400954
ERCC8	ERCC excision repair 8, CSA ubiquitin ligase complex subunit	CSA, CKN1, UVSS2	1161
FBXW10	F-box and WD repeat domain containing 10	Fbw10, HREP, SM25H2, SM2SH2	10517
FBXW11	F-box and WD repeat domain containing 11	BTRC2, BTRCP2, FBW1B, FBXW1B, Fbw11, Hos	23291
FBXW12	F-box and WD repeat domain containing 12	FBW12, FBXO12, FBXO35	285231
FBXW2	F-box and WD repeat domain containing 2	Md6, FBW2, Fwd2	26190
FBXW4	F-box and WD repeat domain containing 4	DAC, FBW4, FBWD4, SHFM3, SHSF3	6468
FBXW5	F-box and WD repeat domain containing 5	Fbw5	54461
FBXW7	F-box and WD repeat domain containing 7	AGO, CDC4, FBW6, FBW7, FBX30, FBXO30, FBXW6, SEL-10, SEL10, hAgo, hCdc4	55294
FBXW8	F-box and WD repeat domain containing 8	FBW6, FBW8, FBX29, FBXO29, FBXW6	26259
FBXW9	F-box and WD repeat domain containing 9	Fbw9, MEC-15	84261
FLJ00012	FLJ00012 protein		89849
FLJ00025	FLJ00025 protein	FLJ00025	
FZR1	Fizzy and cell division cycle 20 related 1	CDC20C, CDH1, FZR, FZR2, HCDH, HCDH1	51343
GEMIN5	Gem nuclear organelle associated protein 5	GEMIN-5	25929
GNB1	G protein subunit beta 1	MRD42	2782

(Continued to the next page)

Supplemental Table S1. Continued

Gene name	Full name of the protein	Alternative name of the gene	Gene ID from NCBI RefSeq
GNB1L	G protein subunit beta 1 like	DGCRK3, FKSG1, GY2, WDR14, WDVCF	54584
GNB2	G protein subunit beta 2		2783
GNB2L1	Receptor for activated C kinase 1	GNB2L1, Gnb2-rs1, H12.3, HLC-7, PIG21	10399
GNB3	G protein subunit beta 3	CSNB1H	2784
GNB4	G protein subunit beta 4	CMTD1F	59345
GNB5	G protein subunit beta 5	GB5, IDDCA, LADCI, gbeta5	10681
GRWD1	Glutamate rich WD repeat containing 1	CDW4, GRWD, RRB1, WDR28	83743
GTF3C2	General transcription factor IIIC subunit 2	TFIIIC-BETA, TFIIC110	2976
H0YL77	Uncharacterized protein		
H3BRJ5	Uncharacterized protein		
HERC1	HECT and RLD domain containing E3 ubiquitin protein ligase family member 1	p532, p619, MDFPMR	8925
HIRA	Histone cell cycle regulator	DGCR1, TUP1, TUPLE1	7290
HPS5	HPS5 biogenesis of lysosomal organelles complex 2 subunit 2	AIBP63, BLOC2S2	11234
IFT122	Intraflagellar transport 122	CED, CED1, FAP80, SPG, WDR10, WDR10p, WDR140	55764
IFT140	Intraflagellar transport 140	MZSDS, RP80, SRTD9, WDTC2, c305C8.4, c380F5.1, gs114	9742
IFT172	Intraflagellar transport 172	BBS20, NPHP17, RP71, SLB, SRTD10, osm-1, wim	26160
IFT80	Intraflagellar transport 80	ATD2, FAP167, SRTD2, WDR56	57560
KATNB1	Katanin regulatory subunit B1	KAT, LIS6	10300
KCTD3	Potassium channel tetramerization domain containing 3	NY-REN-45	51133
KIF21A	Kinesin family member 21A	CFEOM1, FEOM1, FEOM3A	55605
KIF21B	Kinesin family member 21B		23046
LLGL1	LLGL scribble cell polarity complex component 1	DLG4, HUGL, LLGL, Lgl1, Mgl1, HUGL1, HUGL-1	3996
LLGL2	LLGL scribble cell polarity complex component 2	HGL, Hugl-2, LGL2	3993
LRBA	LPS responsive beige-like anchor protein	BGL, CDC4L, CVID8, LAB300, LBA	987
LRRK2	Leucine rich repeat kinase 2	PARK8, RIPK7, ROCO2, AURA17, DARDARIN	120892
LRWD1	Leucine rich repeats and WD repeat domain containing 1	CENP-33, ORCA	222229
LYST	Lysosomal trafficking regulator	CHS, CHS1	1130
MAPKBP1	Mitogen-activated protein kinase binding protein 1	JNKBP-1, JNKBP1, NPHP20	23005
MED16	Mediator complex subunit 16	DRIP92, THRAP5, TRAP95	10025
MIOS	Meiosis regulator for oocyte development	MIO, Sea4, Yulink	54468
MLST8	MTOR associated protein, LST8 homolog	GBL, GbetaL, LST8, POP3, WAT1	64223
NBAS	NBAS subunit of NRZ tethering complex	ILFS2, NAG, SOPH	51594
NBEA	Neurobeachin	BCL8B, LYST2	26960
NBEAL1	Neurobeachin like 1	A530083I02Rik, ALS2CR16, ALS2CR17	65065
NBEAL2	Neurobeachin like 2	BDPLT4, GPS	23218
NEDD1	NEDD1 gamma-tubulin ring complex targeting factor	GCP-WD, TUBGCP7	121441
NLE1	Notchless homolog 1	NLE	54475

(Continued to the next page)

Supplemental Table S1. Continued

Gene name	Full name of the protein	Alternative name of the gene	Gene ID from NCBI RefSeq
NOL10	Nucleolar protein 10		79954
NSMAF	Neutral sphingomyelinase activation associated factor	FAN, GRAMD5	8439
NUP214	Nucleoporin 214	CAN, CAIN, IIAE9	8021
NUP37	Nucleoporin 37	MCPH24, p37	79023
NUP43	Nucleoporin 43	bA350J20.1, p42	348995
NWD1	NACHT and WD repeat domain containing 1		284434
NWD2	NACHT and WD repeat domain containing 2	KIAA1239	57495
PAAF1	Proteasomal ATPase associated factor 1	PAAF, Rpn14, WDR71	80227
PAFAH1B1	Platelet activating factor acetylhydrolase 1b regulatory subunit 1	LIS1, LIS2, MDCR, MDS, NudF, PAFAH	5048
PAK1IP1	PAK1 interacting protein 1	MAK11, PIP1, WDR84, bA421M1.5, hPIP1	55003
PALB2	Partner and localizer of BRCA2	FANCN, PNCA3	79728
PAN2	Poly(A) specific ribonuclease subunit PAN2	USP52	9924
PEX7	Peroxisomal biogenesis factor 7	PBD9B, PTS2R, RCDP1, RD	5191
PHIP	Pleckstrin homology domain interacting protein	ndrp, BRWD2, DIDOD, WDR11, DCAF14, CHUJANS	55023
PIK3R4	Phosphoinositide-3-kinase regulatory subunit 4	VPS15, p150	30849
PLAA	Phospholipase A2 activating protein	DOA1, NDMSBA, PLA2P, PLAP	9373
PLRG1	Pleiotropic regulator 1	Cwc1, PRL1, PRP46, PRPF46, TANGO4	5356
POC1A	POC1 centriolar protein A	PIX2, SOFT, WDR51A	25886
POC1B	POC1 centriolar protein B	PIX1, CORD20, TUWD12, WDR51B	282809
PPP2R2A	Protein phosphatase 2 regulatory subunit B alpha	B55A, PR52A, PR55A, B55ALPHA, PR55alpha	5520
PPP2R2B	Protein phosphatase 2 regulatory subunit B beta	B55BETA, PP2AB55BETA, PP2AB-BETA, PP2APR55B, PP2APR55BETA, PR2AB55BETA, PR2ABBETA, PR2A-PR55BETA, PR52B, PR55-BETA, PR-55BETA, SCA12	5521
PPP2R2C	Protein phosphatase 2 regulatory subunit B gamma	B55-GAMMA, B55gamma, IMYPNO, IMYPNO1, PR52, PR55G	5522
PPP2R2D	Protein phosphatase 2 regulatory subunit B delta	B55D, B55delta, MDS026	55844
PPWD1	Peptidylprolyl isomerase domain and WD repeat containing 1		23398
PREB	Prolactin regulatory element binding	SEC12	10113
PRPF19	Pre-mRNA processing factor 19	PSO4, SNEV, PRP19, UBOX4, hPSO4, NMP200	27339
PRPF4	Pre-mRNA processing factor 4	HPRP4, HPRP4P, PRP4, Prp4p, RP70, SNRNP60	9128
PWP1	PWP1 homolog, endonuclein	IEF-SSP-9502	11137
PWP2	PWP2 small subunit processome component	EHOC-17, PWP2H, UTP1	5822
Q2VIM1	ReCDC20	ReCDC20	
Q53F40	F-box protein FBW7 isoform 2 variant		
Q59EB2	Uncharacterized protein		374286
Q59EY9	Transducin-like enhancer of split 3 splice variant 1 variant		
Q59EZ2	Telomerase protein component 1 variant		
Q59F81	Coronin		

(Continued to the next page)

Supplemental Table S1. Continued

Gene name	Full name of the protein	Alternative name of the gene	Gene ID from NCBI RefSeq
Q59FM2	PWP2 periodic tryptophan protein homolog		
Q59GC6	Serine/threonine-protein phosphatase 2A 55 kDa regulatory subunit B		
Q59GN6	WD repeat domain 23 isoform 1 variant		80344
Q6ZP32	Highly similar to Serine/threonine protein phosphatase 2A, 55 kDa regulatory subunit B		
Q6ZS54	FLJ45821 fis		
Q6ZW40	FLJ41631 fis		
Q6ZW98	Moderately similar to Human actin binding protein p57		
Q8N797	FLJ25882 fis		
Q8N7X6	FLJ40237 fis		
Q8TC14	FLJ23854 fis		
Q9H8N9	Weakly similar to BETA-TRCP (BETA-TRANSDUCIN REPEAT-CONTAINING PROTEIN)		57590
Q9NWG8	FLJ10035 fis		
Q9Y6S1	R26610_1		
RAE1	Ribonucleic acid export 1	Gle2, MIG14, MRNP41, Mnrp41, dJ481F12.3, dJ800J21.1	8480
RBBP4	RB binding protein 4, chromatin remodeling factor	NURF55, RBAP48	5928
RBBP5	RB binding protein 5, histone lysine methyltransferase complex subunit	RBQ3, SWD1	5929
RBBP7	RB binding protein 7, chromatin remodeling factor	RbAp46	5931
RFWD2	COP1–COP1 E3 ubiquitin ligase	COP1, CFAP78, FAP78, RNF200	64326
RFWD3	Ring finger and WD repeat domain 3	FANCW, RNF201	55159
RIC1	RIC1 homolog, RAB6A GEF complex partner 1	CATIFA, CIP150, KIAA1432, bA207C16.1	57589
RPTOR	Regulatory associated protein of MTOR complex 1	KOG1, Mip1	57521
RRP9	Ribosomal RNA processing 9, U3 small nucleolar RNA binding protein	RNU3IP2, U3-55K	9136
SCAP	SREBF chaperone		22937
SEC13	SEC13 homolog, nuclear pore and COPII coat complex component	D3S1231E, SEC13L1, SEC13R, npp-20	6396
SEC31A	SEC31 homolog A, COPII coat complex component	ABP125, ABP130, HSPC275, HSPC334, NEDSOSB, SEC31L1	22872
SEC31B	SEC31 homolog B, COPII coat complex component	SEC31B-1, SEC31L2	25956
SEH1L	SEH1 like nucleoporin	Seh1, SEH1A, SEH1B, SEC13L	81929
SHKBP1	SH3KBP1 binding protein 1	PP203, Sb1	92799
SMU1	SMU1 DNA replication regulator and spliceosomal factor	BWD, SMU-1, fSAP57	55234
SNRNP40	Small nuclear ribonucleoprotein U5 subunit 40	40K, HPRP8BP, PRP8BP, PRPF8BP, SPF38, WDR57	9410
SPAG16	Sperm associated antigen 16	PF20, WDR29	79582
STRAP	Serine/threonine kinase receptor associated protein	MAWD, PT-WD, UNRIP	11171
STRN	STRN		6801
STRN3	Striatin 3	PPP2R6B, S/G2NA, SG2NA	29966
STRN4	Striatin 4	PPP2R6C, ZIN, zinedin	29888
STXBP5	Syntaxin binding protein 5	LGL3, LLGL3, Nbla04300	134957
STXBP5L	Syntaxin binding protein 5 like	LLGL4	9515
TAF5	TATA-box binding protein associated factor 5	TAF(II)100, TAF2D, TAFII-100, TAFIII100	6877

(Continued to the next page)

Supplemental Table S1. Continued

Gene name	Full name of the protein	Alternative name of the gene	Gene ID from NCBI RefSeq
TAF5L	TATA-box binding protein associated factor 5 like	PAF65B	27097
TBC1D31	TBC1 domain family member 31	Gm85, WDR67	93594
TBL1X	Transducin beta like 1 X-linked	CHNG8, EBI, SMAP55, TBL1	6907
TBL1XR1	TBL1X receptor 1	C21, DC42, IRA1, MRD41, TBLR1	79718
TBL1Y	Transducin beta like 1 Y-linked	DFNY2, TBL1	90665
TBL2	Transducin beta like 2	WBSCR13, WS-betaTRP	26608
TBL3	Transducin beta like 3	SAZD, UTP13	10607
TECPR2	Tectonin beta-propeller repeat containing 2	KIAA0329, SPG49	9895
TEP1	Telomerase associated protein 1	TLP1, TP1, TROVE1, VAULT2, p240	7011
THOC3	THO complex 3	THO3, hTREX45	84321
THOC6	THO complex 6	WDR58, fSAP35	79228
TLE1	TLE family member 1, transcriptional corepressor	ESG, ESG1, GRG1	7088
TLE2	TLE family member 2, transcriptional corepressor	ESG, ESG2, GRG2	7089
TLE3	TLE family member 3, transcriptional corepressor	ESG, ESG3, GRG3, HsT18976	7090
TLE4	TLE family member 4, transcriptional corepressor	BCE-1, BCE1, E(spl), E(spl), ESG, ESG4, GRG4, Grg-4	7091
TLE6	TLE family member 6, subcortical maternal complex member	GRG6, PREMBL	79816
TRAF7	TNF receptor associated factor 7	CAFDADD, RFWD1, RNF119	84231
TSSC1	EARP complex and GARP complex interacting protein 1	EIPR1, EIPR-1	7260
TULP4	TUB like protein 4	TUSP	56995
UTP15	UTP15 small subunit processome component	NET21	84135
UTP18	UTP18 small subunit processome component	CGI-48, WDR50	51096
UTP4	UTP4 small subunit processome component	CIRH1A, CIRHIN, NAIC, TEX292	84916
VPRBP	DCAF1–DDB1 and CUL4 associated factor 1	DCAF1, RIP	9730
WDF3	WD40-and FYVE-domain containing protein 3	WDF3	
WDFY1	WD repeat and FYVE domain containing 1	FENS-1, FENS1, WDF1, ZFYVE17	57590
WDFY2	WD repeat and FYVE domain containing 2	PROF, WDF2, ZFYVE22	115825
WDFY3	WD repeat and FYVE domain containing 3	ALFY, BCHS, MCPH18, ZFYVE25	23001
WDFY4	WDFY family member 4	C10orf64	57705
WDHD1	WD repeat and HMG-box DNA binding protein 1	AND-1, AND1, CHTF4, CTF4	11169
WDPCP	WD repeat containing planar cell polarity effector	BBS15, C2orf86, CHDTHP, PLANES5, FRITZ, FRTZ	51057
WDR1	WD repeat domain 1	AIP1, HEL-S-52, NORI-1	9948
WDR11	WD repeat domain 11	BRWD2, DR11, HH14, SRI1, WDR15	55717
WDR12	WD repeat domain 12	YTM1	55759
WDR13	WD repeat domain 13	MG21	64743
WDR17	WD repeat domain 17		116966
WDR18	WD repeat domain 18	Ipi3, R32184_1	57418
WDR19	WD repeat domain 19	ATD5, CED4, DYF-2, FAP66, ORF26, Oseg6, PWDMP, SRTD5, IFT144, NPHP13	57728
WDR20	WD repeat domain 20	DMR	91833
WDR24	WD repeat domain 24	C16orf21, JFP7	84219
WDR25	WD repeat domain 25	C14orf67	79446

(Continued to the next page)

Supplemental Table S1. Continued

Gene name	Full name of the protein	Alternative name of the gene	Gene ID from NCBI RefSeq
WDR26	WD repeat domain 26	CDW2, GID7, MIP2, SKDEAS	80232
WDR27	WD repeat domain 27		253769
WDR3	WD repeat domain 3	DIP2, UTP12	10885
WDR31	WD repeat domain 31		114987
WDR33	WD repeat domain 33	NET14, WDC146	55339
WDR34	Dynein 2 intermediate chain 2	CFAP133, DIC5, FAP133, SRTD11, WDR34, bA216B9.3	89891
WDR35	WD repeat domain 35	CED2, FAP118, IFT121, IFTA1, SRTD7	57539
WDR36	WD repeat domain 36	GLC1G, TA-WDRP, TAWDRP, UTP21	134430
WDR37	WD repeat domain 37	NOCGUS	22884
WDR38	WD repeat domain 38		401551
WDR4	WD repeat domain 4	GAMOS6, MIGSB, TRM82, TRMT82, hWH	10785
WDR41	WD repeat domain 41	MSTP048	55255
WDR43	WD repeat domain 43	NET12, UTP5	23160
WDR44	WD repeat domain 44	RAB11BP, RPH11, SYM-4	54521
WDR45	WD repeat domain 45	JM5, NBIA4, NBIA5, WDRX1, WIPI-4, WIPI4	11152
WDR45B	WD repeat domain 45B	NEDSBAS, WDR45L, WIPI-3, WIPI3	56270
WDR46	WD repeat domain 46	BING4, C6orf11, FP221, UTP7	9277
WDR47	WD repeat domain 47		22911
WDR48	WD repeat domain 48	P80, SPG60, UAF1	57599
WDR49	WD repeat domain 49		151790
WDR5	WD repeat domain 5	BIG-3, CFAP89, SWD3	11091
WDR53	WD repeat domain 53		348793
WDR54	WD repeat domain 54		84058
WDR55	WD repeat domain 55		54853
WDR59	WD repeat domain 59	CDW12, FP977, p90-120	79726
WDR5B	WD repeat domain 5B		54554
WDR6	WD repeat domain 6		11180
WDR60	Dynein 2 intermediate chain 1	DYNC2I1, FAP163, DIC6, FAP163, SRPS6, SRTD8	55112
WDR61	WD repeat domain 61	REC14, SKI8	80349
WDR62	WD repeat domain 62	C19orf14, MCPH2	284403
WDR63	Dynein axonemal intermediate chain 3	DNAI3, DIC3, NYD-SP29	126820
WDR64	WD repeat domain 64		128025
WDR66	Cilia and flagella associated protein 251	CFAP251, CaM-IP4, SPGF33	144406
WDR7	WD repeat domain 7	TRAG	23335
WDR70	WD repeat domain 70		55100
WDR72	WD repeat domain 72	AI2A3	256764
WDR73	WD repeat domain 73	GAMOS, GAMOS1, HSPEC264	84942
WDR74	WD repeat domain 74	Nsa1	54663
WDR75	WD repeat domain 75	NET16, UTP17	84128
WDR76	WD repeat domain 76	CDW14	79968

(Continued to the next page)

Supplemental Table S1. Continued

Gene name	Full name of the protein	Alternative name of the gene	Gene ID from NCBI RefSeq
WDR77	WD repeat domain 77	p44, MEP50, MEP-50, HKMT1069, Nbla10071, p44/Mep50	79084
WDR78	Dynein axonemal intermediate chain 4	DNAI4, DIC4	79819
WDR81	WD repeat domain 81	CAMRQ2, HYC3, PPP1R166, SORF-2	124997
WDR82	WD repeat domain 82	MST107, MSTP107, PRO2730, PRO34047, SWD2, TMEM113, WDR82A	80335
WDR83	WD repeat domain 83	MORG1	84292
WDR86	WD repeat domain 86		349136
WDR87	WD repeat domain 87	NYD-SP11	83889
WDR88	WD repeat domain 88	PQWD	126248
WDR89	WD repeat domain 89	C14orf150, MSTP050	112840
WDR90	WD repeat domain 90	C16orf15, C16orf16, C16orf17, C16orf18, C16orf19, POC16	197335
WDR91	WD repeat domain 91	HSPC049, SORF-1, SORF1	29062
WDR92	WD repeat domain 92		116143
WDR97	WD repeat domain 97	KIAA1875	340390
WDSUB1	WD repeat, sterile alpha motif and U-box domain containing 1	UBOX6, WDSAM1	151525
WDTC1	WD and tetratricopeptide repeats 1	ADP, DCAF9	23038
WIPI1	WD repeat domain, phosphoinositide interacting 1	ATG18, ATG18A, WIPI49	55062
WIPI2	WD repeat domain, phosphoinositide interacting 2	ATG18B, Atg21, CGI-50, IDDSSA, WIPI-2	26100
WRAP53	WD repeat containing antisense to TP53	DKCB3, TCAB1, WDR79	55135
WRAP73	WD repeat containing, antisense to TP73	WDR8	49856
WSB1	WD repeat and SOCS box containing 1	SWIP1, WSB-1	26118
WSB2	WD repeat and SOCS box containing 2	SBA2	55884
ZNF106	Zinc finger protein 106	SH3BP3, ZFP106, ZNF474	64397

WDR, WD40-repeat; NCBI, National Center for Biotechnology Information.