

Figure S1

Effect of enzalutamide treatment to LNCaP and C4-2B cells.


Figure S1. (A) Phenotype changes in LNCaP and C4-2B cells after enzalutamide exposure. Microscopic picture of LNCaP and C4-2B parental and enzalutamide resistant cells at 10x magnification. (B) Sensitivity to enzalutamide treatment in LNCaP and C4-2B parental and enzalutamide resistant cells. The cells were treated with increasing doses of enzalutamide (10–40 μ M) in 0.1 % DMSO for 48 h. Cell viability was measured by MTT assay. (C) Protein expression of androgen receptor (AR), AR-v7, and prostate specific antigen (PSA) in LNCaP and C4-2B enzalutamide resistant cells and their parental counterparts by Western blotting. GAPDH as loading control.

Table S1. List of primers

Symbol	Genes	Sequence (5' to 3')
<i>ABCB4</i>	ABCB4_For_L_Enzu ABCB4_Rev_L_Enzu	TGTCTCAGGGAGCCTATCCTATT GGCTGCACTCACAATTTCATC
<i>ACADL</i>	ACADL_For_L_Enzu ACADL_Rev_L_Enzu	GCCCTACTGGAGAAGAGAAATAAA CACTAGCTGAAATTGCCACATC
<i>ACSL4</i>	ACSL4_For_L_Enzu ACSL4_Rev_L_Enzu	ATATCGCTCTGTCACACACTTC GCTGTCCTTCTTCCCAAAC
<i>ANKRD26P1</i>	ANKRD26P1_For_qRT_C42B-Enzu ANKRD26P1_Rev_qRT_C42B-Enzu	TTCGACAGCAACTGGATGAG GCTCTTCACTCTGAGCTTGAT
<i>C3orf14</i>	C3orf14-qRT-InCap-Enzu_For C3orf14-qRT-InCap-Enzu_Rev	TGGGTGATCAACACACAGAAA ATCTCTAGCAGCAAGCACTG
<i>CMTM3</i>	CMTM3-qRT-InCap-Enzu_For CMTM3-qRT-InCap-Enzu_Rev	CAGGCGTCTAACACAGCAAAG GCCAAGAAAGTCGAAGAAA
<i>CYP26B1</i>	CYP26B1_For_L_Enzu CYP26B1_Rev_L_Enzu	GCGTCATCAAGGAGGTCAT TACATGACACTCCAGCCTTG
<i>CYP2D6</i>	CYP2D6_For_L_Enzu CYP2D6_Rev_L_Enzu	ACTCATCACCAACCTGTCATC CCTCCGGCTTCACAAAGT
<i>CYP39A1</i>	CYP39A1_For_L_Enzu CYP39A1_Rev_L_Enzu	TGCAAGCTACGCTGGATATT AATGCAACAGGAACAGCATTAG
<i>CYP4X1</i>	CYP4X1_For_L_Enzu CYP4X1_Rev_L_Enzu	AAGCATCTCCTGGATCCTTAC CCAAGTGATAGAACAGCCATCC
<i>DKK1</i>	DKK1_For_qRT_C42B-Enzu DKK1_Rev_qRT_C42B-Enzu	TTCTGTTGTCTCCGGTCATC CTTGGTACACACTTGACCTTCT
<i>ELOVL4</i>	ELOVL4_For_L_Enzu ELOVL4_Rev_L_Enzu	CCTGGTCCATCGCAGATAAG AGCCACACAAACAGGAGATAAA
<i>FAM92A1</i>	FAM92A1-qRT-InCap-Enzu_For FAM92A1-qRT-InCap-Enzu_Rev	CTCACAGCAAGGAATCGAGAA GCTGGGCAGTAACAAACCTTA
<i>FHL2</i>	FHL2_For_L_Enzu FHL2_Rev_L_Enzu	CCTGAAGTGCTCTGTGACTT CCGTTCTCAAAGGAGATGTATT
<i>GPAT2</i>	GPAT2_For_qRT_C42B-Enzu GPAT2_Rev_qRT_C42B-Enzu	GTCGGAGGCTCTGCTATT TCCCTGAGAGGAGGTTCTG
<i>HBA2</i>	HBA2_For_qRT_C42B-Enzu HBA2_Rev_qRT_C42B-Enzu	GGACCCGGTCAACTTCAA CTCACAGAAGCCAGGAACCTT
<i>HIST1H1D</i>	HIST1H1D-qRT-InCap-Enzu_For HIST1H1D-qRT-InCap-Enzu_Rev	GGCAGTGGCAGCTTCTAA CTCTTGAGGCCAAGCTTGATA
<i>HOXD10</i>	HOXD10-qRT-InCap-Enzu_For HOXD10-qRT-InCap-Enzu_Rev	CGAAGTGCAGGAGAAGGAAA CTTAGTGTAAGGGCACCTCTTC
<i>HOXD11</i>	HOXD11-qRT-InCap-Enzu_For HOXD11-qRT-InCap-Enzu_Rev	AGCGCTGTCCCTATACCA AGGTTGAGCATCCGAGAGA
<i>HOXD13</i>	HOXD13-qRT-InCap-Enzu_For HOXD13-qRT-InCap-Enzu_Rev	GAGGAAGAAGAGAGTGCCTTAC GTTCGTAGCAGCCGAGATAC
<i>LBX1-AS1</i>	LBX1-AS1-qRT-InCap-Enzu_For LBX1-AS1-qRT-InCap-Enzu_Rev	GGACTCCAGTCCCTCCTT CCCACTCTCTCCCTCTGTAG

<i>MFAP2</i>	MFAP2_For_qRT_C42B-Enzu	AGATCGACAACCCAGACTACTA
	MFAP2_Rev_qRT_C42B-Enzu	GGATGACTTCCTGTGGACTT
<i>MIR4737</i>	MIR4737_For_qRT_C42B-Enzu	TGCACAGGATGCGAGGAT
	MIR4737_Rev_qRT_C42B-Enzu	TGTGTGGCTGTGAGGCA
<i>MT1G</i>	MT1G_For_qRT_C42B-Enzu	GGAGCAGCAGCTCTTCTTG
	MT1G_Rev_qRT_C42B-Enzu	CTAGTCTCGCCTCGGGTT
<i>PDPN</i>	PDPN-qRT-InCap-Enzu_For	CATCGAGGATCTGCCAACTT
	PDPN-qRT-InCap-Enzu_Rev	TGTGTGTCTCCATCCACTTTC
<i>PRTFDC1</i>	PRTFDC1-qRT-InCap-Enzu_For	AACGCTGGCTGGAAAGAA
	PRTFDC1-qRT-InCap-Enzu_Rev	CCAACAAACTGGCTACCTTAATC
<i>PTPRG-AS1</i>	PTPRG-AS1-qRT-InCap-Enzu_For	CATGCCATTCTCCTGCCTTA
	PTPRG-AS1-qRT-InCap-Enzu_Rev	TCGAGACCATCCTGGCTAAT
<i>RIBC2</i>	RIBC2_For_qRT_C42B-Enzu	AGCAGCAAAGGGAATGGAA
	RIBC2_Rev_qRT_C42B-Enzu	CTTGGCTGTCTCGTCAAACCT
<i>SLC12A5</i>	SLC12A5_For_L_Enzu	GTCGGTGGCAGAGAAGAATAAG
	SLC12A5_Rev_L_Enzu	CGTTGGACTGGTTCAAGTTCT
<i>SLC24A4</i>	SLC24A4_For_L_Enzu	GGTGATGGTGGACGAGATTATG
	SLC24A4_Rev_L_Enzu	GGCCTGGGTCCAACCTTATT
<i>SLC27A6</i>	SLC27A6_For_L_Enzu	TGAGCAGGGTTGGTGTATTTC
	SLC27A6_Rev_L_Enzu	TGCTTATAAGGCCAGCATAG
<i>SLC30A3</i>	SLC30A3_For_L_Enzu	CCTTACGCTCACTTACCATGT
	SLC30A3_Rev_L_Enzu	GAGAATCCAAACCGGGAGTAG
<i>SLC35D1</i>	SLC35D1_For_L_Enzu	GGCAGAGAGCCTGTTAGTT
	SLC35D1_Rev_L_Enzu	GAGGGTGAAGTGCAGAAGAA
<i>SLC47A1</i>	SLC47A1_For_L_Enzu	ACCGTTCCCTGCTGATTAC
	SLC47A1_Rev_L_Enzu	ATGATGTCTCGGTCGGTAGTA

Table S2. List of SLCs-genes differentially expressed in LNCaP and C4-2B-enzalutamide resistant cells.

LNCaP [Upregulated]	C4-2B [Upregulated]	LNCaP [Downregulated]	C4-2B [Downregulated]	LNCaP/C4-2B [Downregulated]	LNCaP/C4-2B [Upregulated]
SLC12A5	SLC16A8	SLC35A3	SLC3A2	SLC39A7	SLC10A3
SLC13A4	SLC17A6	SLC38A2	SLC39A3	SLC35E2B	SLC5A2
SLC19A3	SLC35F4	SLC35F5	SLC26A2	SLC25A37	SLC8A2
SLC1A2	SLC44A5	SLC25A1	SLC35A4	SLC25A36	SLC35D1
SLC1A3	SLC22A16	SLC39A9	SLC38A1	SLC22A18	SLC12A4
SLC1A5	SLC27A3	SLC7A2	SLC2A4RG	SLC16A14	SLC35F1
SLC20A1	SLC26A4	SLC25A23	SLC16A10	SLC25A5	SLC26A10
SLC22A15	SLC6A17	SLC52A2	SLC38A7	SLC29A2	SLC16A4
SLC23A2	SLC40A1	SLC6A16	SLC19A1	SLC31A1	SLC4A8
SLC23A3	SLC35A1	SLC22A23	SLC38A9	SLC7A11	SLC47A1
SLC24A4	SLC4A10	SLC35E2	SLC30A7	SLC25A45	SLC1A4
SLC25A13	SLC11A1	SLC37A4	SLC35E4	SLC27A5	SLC18B1
SLC25A14	SLC13A3	SLC46A1	SLC9A6	SLC41A3	SLC17A7
SLC25A17	SLC44A3	SLC25A21-AS1	SLC37A1	SLC12A7	SLC2A10
SLC25A18	SLC39A1	SLC6A9	SLC9A7	SLC50A1	SLC25A28
SLC25A19	SLC31A2	SLC38A4	SLC7A1	SLC35F2	SLC25A46
SLC25A24	SLC16A2	SLC2A12	SLC16A6	SLC39A14	SLC4A11
SLC25A27	SLC39A6	SLC6A20	SLC16A13	SLC12A8	SLC29A1
SLC25A32	SLC44A2	SLC16A7	SLC36A4	SLC39A4	SLC41A2
SLC25A43	SLC35C2	SLC45A1	SLC37A2	SLC35E1	SLC4A2
SLC25A53	SLC39A10	SLC6A3	SLC16A9	SLC2A4	SLC25A20
SLC25A5P4	SLC44A1		SLC2A6	SLC33A1	SLC17A5
SLC25A6P5	SLC10A5		SLC22A3	SLC10A7	
SLC26A3			SLC22A1	SLC25A25	
SLC27A4				SLC22A17	
SLC27A6				SLC4A4	
SLC2A13				SLC9A3R2	
SLC2A3				SLC35C1	
SLC2A8				SLC2A1	
SLC30A1				SLC27A1	
SLC30A3				SLC25A33	
SLC30A6				SLC25A10	
SLC35A5				SLC43A2	
SLC35B3				SLC41A1	
SLC35F6				SLC51A	
SLC35G1				SLC44A4	
SLC37A3				SLC6A8	
SLC38A3				SLC16A3	
SLC4A5				SLC4A7	
SLC5A12				SLC45A3	
SLC5A5				SLC4A9	
SLC5A6				SLC34A3	
SLC6A15				SLC25A48	
SLC7A5P1				SLC6A11	
SLC8A1				SLC26A1	
				SLC9A3R1	
				SLC43A1	
				SLC26A4-AS1	
				SLC15A2	
				SLC30A4	
				SLC9A2	
				SLC7A8	
				SLC22A31	
				SLC23A1	