

Table SI. Sequences of si-TTN-AS1, miR-376a-3p mimics, sh-TTN-AS1 and the corresponding negative controls.

Name	Sequence
si-TTN-AS1	5'-CCAGAGUGAGACACCUCUUTT-3'
si-NC	5'-UUCUCCGAACGUGUCACGUTT-3'
miR-376a-3p mimics	5'-AUCAUAGAGGAAAUCCACGU-3'
miR-NC mimics	5'- AATTCTCCGAACGTGTCACGT-3'
sh-TTN-AS1	5'-GATCCGACTTCTCAGTAGTCGGT GTCCTCGAGGACACCGACTACTGA GAAGTCTTTTTTGA-3'
sh-NC	5'-AGCTTCAAAAAAGACTTCTCAG TAGTCGGTGTCTCGAGGACACCG ACTACTGAGAAGTCG -3'

TTN-AS1, titin-antisense RNA1.

Table SII. Potential miRNA targets of lncRNA TTN-AS1 predicted by StarBase 2.0.

Name	mirAccession	geneName	targetSites	bioComplex	clipReadNum
hsa-miR-107	MIMAT0000104	TTN-AS1	1	2	21
hsa-miR-139-5p	MIMAT0000250	TTN-AS1	1	2	20
hsa-miR-16-5p	MIMAT0000069	TTN-AS1	1	2	21
hsa-miR-15a-5p	MIMAT0000068	TTN-AS1	1	2	21
hsa-miR-370-3p	MIMAT0000722	TTN-AS1	1	1	9
hsa-miR-376a-3p	MIMAT0000729	TTN-AS1	1	2	21
hsa-miR-376b-3p	MIMAT0002172	TTN-AS1	1	2	21
hsa-miR-195-5p	MIMAT0000461	TTN-AS1	1	2	21
hsa-miR-497-5p	MIMAT0002820	TTN-AS1	1	2	21
hsa-miR-27a-3p	MIMAT0000084	TTN-AS1	1	2	25
hsa-miR-153-3p	MIMAT0000439	TTN-AS1	1	1	9
hsa-miR-103a-3p	MIMAT0000101	TTN-AS1	1	2	21
hsa-miR-155-5p	MIMAT0000646	TTN-AS1	1	2	79
hsa-miR-15b-5p	MIMAT0000417	TTN-AS1	1	2	21
hsa-miR-27b-3p	MIMAT0000419	TTN-AS1	1	2	25
hsa-miR-424-5p	MIMAT0001341	TTN-AS1	1	2	21

TTN-AS1, titin-antisense RNA1.

Table SIII. Potential target genes of miR-376a-3p predicted by TargetScan.

Target ne	Gene name	Conserved sites				Links to sites in UTRs
		total	8mer	7mer-m8	7mer-1A	
KPNA4	Karyopherin alpha 4 (importin alpha 3)	2	1	0	1	Sites in UTR
RYBP	RING1 and YY1 binding protein	2	1	0	1	Sites in UTR
PUM2	Pumilio homolog 2 (Drosophila)	2	0	0	2	Sites in UTR
ATP6V1G1	ATPase, H ⁺ transporting, lysosomal 13kDa, V1 subunit G1	1	1	0	0	Sites in UTR
BCL2L11	BCL2-like 11 (apoptosis facilitator)	1	1	0	0	Sites in UTR
BRWD1	Bromodomain and WD repeat domain containing 1	1	1	0	0	Sites in UTR
CRISPLD2	Cysteine-rich secretory protein LCCL domain containing 2	1	1	0	0	Sites in UTR
DSCAML1	Down syndrome cell adhesion molecule like 1	1	1	0	0	Sites in UTR
EIF2C2	Eukaryotic translation initiation factor 2C, 2	1	1	0	0	Sites in UTR
EIF4B	Eukaryotic translation initiation factor 4B	1	1	0	0	Sites in UTR
FALZ	Fetal Alzheimer antigen	1	1	0	0	Sites in UTR
FBXO11	F-box protein 11	1	1	0	0	Sites in UTR
GRIK2	Glutamate receptor, ionotropic, kainate 2	1	1	0	0	Sites in UTR
HNRPA0	Heterogeneous nuclear ribonucleoprotein A0	1	1	0	0	Sites in UTR
ITR	Intimal thickness-related receptor	1	1	0	0	Sites in UTR
LAMC1	Laminin, gamma 1 (formerly LAMB2)	1	1	0	0	Sites in UTR
LIN9	Lin-9 homolog (C. elegans)	1	1	0	0	Sites in UTR
NFKBIZ	Nuclear factor of kappa light polypeptide gene enhancer in B-cells inhibitor, zeta	1	1	0	0	Sites in UTR
NKRF	NF- κ B repressing factor	1	1	0	0	Sites in UTR
NS3TP2	No Description	1	1	0	0	Sites in UTR
PDE8A	Phosphodiesterase 8A	1	1	0	0	Sites in UTR
PDIA6	Protein disulfide isomerase family A, member 6	1	1	0	0	Sites in UTR
PEX12	Peroxisomal biogenesis factor 12	1	1	0	0	Sites in UTR
PLAG1	Pleiomorphic adenoma gene 1	1	1	0	0	Sites in UTR
PLEKHA5	Pleckstrin homology domain containing, family A member 5	1	1	0	0	Sites in UTR
PLEKHC1	Pleckstrin homology domain containing, family C (with FERM domain) member 1	1	1	0	0	Sites in UTR
PPP1R10	Protein phosphatase 1, regulatory subunit 10	1	1	0	0	Sites in UTR
PTMA	Prothymosin, alpha (gene sequence 28)	1	1	0	0	Sites in UTR
RAPGEFL1	Rap guanine nucleotide exchange factor (GEF)-like 1	1	1	0	0	Sites in UTR
RBMS1	RNA binding motif, single stranded interacting protein 1	1	1	0	0	Sites in UTR
ROCK2	Rho-associated, coiled-coil containing protein kinase 2	1	1	0	0	Sites in UTR
SIDT2	SID1 transmembrane family, member 2	1	1	0	0	Sites in UTR
SLITRK6	SLIT and NTRK-like family, member 6	1	1	0	0	Sites in UTR
TMEM23	Transmembrane protein 23	1	1	0	0	Sites in UTR
VPS54	Vacuolar protein sorting 54 (yeast)	1	1	0	0	Sites in UTR
ZBTB7A	Zinc finger and BTB domain containing 7A	1	1	0	0	Sites in UTR
ADNP	Activity-dependent neuroprotector	1	0	1	0	Sites in UTR
ANK2	Ankyrin 2, neuronal	1	0	1	0	Sites in UTR
BNC1	Basonuclin 1	1	0	1	0	Sites in UTR
C14orf139	Chromosome 14 open reading frame 139	1	0	1	0	Sites in UTR
CAPZA1	Capping protein (actin filament) muscle Z-line, alpha 1	1	0	1	0	Sites in UTR
CEBPB	CCAAT/enhancer binding protein (C/EBP), beta	1	0	1	0	Sites in UTR

Table SIII. Continued.

Target ne	Gene name	Conserved sites				Links to sites in UTRs
		total	8mer	7mer-m8	7mer-1A	
COPS7A	COP9 constitutive photomorphogenic homolog subunit 7A (Arabidopsis)	1	0	1	0	Sites in UTR
CUTL2	Cut-like 2 (Drosophila)	1	0	1	0	Sites in UTR
DLX5	Distal-less homeobox 5	1	0	1	0	Sites in UTR
ENAH	Enabled homolog (Drosophila)	1	0	1	0	Sites in UTR
GPC6	Glypican 6	1	0	1	0	Sites in UTR
GRIK5	Glutamate receptor, ionotropic, kainate 5	1	0	1	0	Sites in UTR
GRIN3A	Glutamate receptor, ionotropic, N-methyl-D-aspartate 3A	1	0	1	0	Sites in UTR
HES5	Hairy and enhancer of split 5 (Drosophila)	1	0	1	0	Sites in UTR
INSIG2	Insulin induced gene 2	1	0	1	0	Sites in UTR
KHDRBS3	KH domain containing, RNA binding, signal transduction associated 3	1	0	1	0	Sites in UTR
KIAA0157	KIAA0157	1	0	1	0	Sites in UTR
KIAA0494	KIAA0494	1	0	1	0	Sites in UTR
KIAA0773	KIAA0773 gene product	1	0	1	0	Sites in UTR
LARP4	La ribonucleoprotein domain family, member 4	1	0	1	0	Sites in UTR
MBD5	Methyl-CpG binding domain protein 5	1	0	1	0	Sites in UTR
NDST1	N-deacetylase/N-sulfotransferase (heparan glucosaminyl) 1	1	0	1	0	Sites in UTR
NFIB	Nuclear factor I/B	1	0	1	0	Sites in UTR
NIPBL	Nipped-B homolog (Drosophila)	1	0	1	0	Sites in UTR
NRP1	Neuropilin 1	1	0	1	0	Sites in UTR
NUPL1	Nucleoporin like 1	1	0	1	0	Sites in UTR
RAB1A	RAB1A, member RAS oncogene family	1	0	1	0	Sites in UTR
RPL5	Ribosomal protein L5	1	0	1	0	Sites in UTR
SCOC	Short coiled-coil protein	1	0	1	0	Sites in UTR
SEPT7	Septin 7	1	0	1	0	Sites in UTR
SLC4A10	Solute carrier family 4, sodium bicarbonate transporter-like, member 10	1	0	1	0	Sites in UTR
SLC6A1	Solute carrier family 6 (neurotransmitter transporter, GABA), member 1	1	0	1	0	Sites in UTR
SMARCA2	SWI/SNF related, matrix associated, actin dependent regulator of chromatin, subfamily a, member 2	1	0	1	0	Sites in UTR
TM2D1	TM2 domain containing 1	1	0	1	0	Sites in UTR
UBE2D2	Ubiquitin-conjugating enzyme E2D 2 (UBC4/5 homolog, yeast)	1	0	1	0	Sites in UTR
USP6	Ubiquitin specific peptidase 6 (Tre-2 oncogene)	1	0	1	0	Sites in UTR
VHLL	von Hippel-Lindau tumor suppressor-like	1	0	1	0	Sites in UTR
WDR22	WD repeat domain 22	1	0	1	0	Sites in UTR
ZIC3	Zic family member 3 heterotaxy 1 (odd-paired homolog, Drosophila)	1	0	1	0	Sites in UTR
ZNF663	Zinc finger protein 663	1	0	1	0	Sites in UTR
BHLHB5	Basic helix-loop-helix domain containing, class B, 5	1	0	0	1	Sites in UTR
BMPR2	Bone morphogenetic protein receptor, type II (serine/threonine kinase)	1	0	0	1	Sites in UTR
C6orf65	Chromosome 6 open reading frame 65	1	0	0	1	Sites in UTR
C9orf12	No Description	1	0	0	1	Sites in UTR
CBFB	Core-binding factor, beta subunit	1	0	0	1	Sites in UTR
CDK5R1	Cyclin-dependent kinase 5, regulatory subunit 1 (p35)	1	0	0	1	Sites in UTR

Table III. Continued.

Target ne	Gene name	Conserved sites				Links to sites in UTRs
		total	8mer	7mer-m8	7mer-1A	
CDR2	Cerebellar degeneration-related protein 2, 62kDa	1	0	0	1	Sites in UTR
COL12A1	Collagen, type XII, alpha 1	1	0	0	1	Sites in UTR
CREM	cAMP responsive element modulator	1	0	0	1	Sites in UTR
CSDE1	Cold shock domain containing E1, RNA-binding	1	0	0	1	Sites in UTR
CUGBP2	CUG triplet repeat, RNA binding protein 2	1	0	0	1	Sites in UTR
CUL1	Cullin 1	1	0	0	1	Sites in UTR
DACH1	Dachshund homolog 1 (Drosophila)	1	0	0	1	Sites in UTR
DDX6	DEAD (Asp-Glu-Ala-Asp) box polypeptide 6	1	0	0	1	Sites in UTR
EPB41L4B	Erythrocyte membrane protein band 4.1 like 4B	1	0	0	1	Sites in UTR
FGFR1	Fibroblast growth factor receptor 1 (fms-related tyrosine kinase 2, Pfeiffer syndrome)	1	0	0	1	Sites in UTR
FLJ10094	No Description	1	0	0	1	Sites in UTR
FLJ14624	No Description	1	0	0	1	Sites in UTR
FLJ20160	FLJ20160 protein	1	0	0	1	Sites in UTR
FOXG1B	Forkhead box G1B	1	0	0	1	Sites in UTR
GRM3	Glutamate receptor, metabotropic 3	1	0	0	1	Sites in UTR
HERPUD1	Homocysteine-inducible, endoplasmic reticulum stress-inducible, ubiquitin-like domain member 1	1	0	0	1	Sites in UTR
HOXC8	Homeobox C8	1	0	0	1	Sites in UTR
HRMT1L4	No Description	1	0	0	1	Sites in UTR
ING3	Inhibitor of growth family, member 3	1	0	0	1	Sites in UTR
IPMK	Inositol polyphosphate multikinase	1	0	0	1	Sites in UTR
IQGAP2	IQ motif containing GTPase activating protein 2	1	0	0	1	Sites in UTR
KIAA0992	No Description	1	0	0	1	Sites in UTR
KIAA1189	KIAA1189	1	0	0	1	Sites in UTR
KLF12	Kruppel-like factor 12	1	0	0	1	Sites in UTR
KLF15	Kruppel-like factor 15	1	0	0	1	Sites in UTR
KLF9	Kruppel-like factor 9	1	0	0	1	Sites in UTR
MAK3	Mak3 homolog (S. cerevisiae)	1	0	0	1	Sites in UTR
MEGF11	MEGF11 protein	1	0	0	1	Sites in UTR
MGC39518	Hypothetical protein MGC39518	1	0	0	1	Sites in UTR
MLLT10	Myeloid/lymphoid or mixed-lineage leukemia (trithorax homolog, Drosophila); translocated to, 10	1	0	0	1	Sites in UTR
NCOA1	Nuclear receptor coactivator 1	1	0	0	1	Sites in UTR
NEDD4	Neural precursor cell expressed, developmentally down-regulated 4	1	0	0	1	Sites in UTR
NFYC	Nuclear transcription factor Y, gamma	1	0	0	1	Sites in UTR
PCDH9	Protocadherin 9	1	0	0	1	Sites in UTR
PHF11	PHD finger protein 11	1	0	0	1	Sites in UTR
PHF21B	PHD finger protein 21B	1	0	0	1	Sites in UTR
PIGF	Phosphatidylinositol glycan, class F	1	0	0	1	Sites in UTR
PIK3R1	Phosphoinositide-3-kinase, regulatory subunit 1 (p85 alpha)	1	0	0	1	Sites in UTR
PURB	Purine-rich element binding protein B	1	0	0	1	Sites in UTR
RALA	v-Ral simian leukemia viral oncogene homolog A (ras related)	1	0	0	1	Sites in UTR
RASA1	RAS p21 protein activator (GTPase activating protein) 1	1	0	0	1	Sites in UTR
RPS6KA3	Ribosomal protein S6 kinase, 90kDa, polypeptide 3	1	0	0	1	Sites in UTR

Table SIII. Continued.

Target ne	Gene name	Conserved sites				Links to sites in UTRs
		total	8mer	7mer-m8	7mer-1A	
SALL1	Sal-like 1 (Drosophila)	1	0	0	1	Sites in UTR
SATB1	Special AT-rich sequence binding protein 1 (binds to nuclear matrix/scaffold-associating DNA's)	1	0	0	1	Sites in UTR
SEMA4C	Sema domain, immunoglobulin domain (Ig), transmembrane domain (TM) and short cytoplasmic domain, (semaphorin) 4C	1	0	0	1	Sites in UTR
SNRPB2	Small nuclear ribonucleoprotein polypeptide B'	1	0	0	1	Sites in UTR
SNX27	Sorting nexin family member 27	1	0	0	1	Sites in UTR
SP1	Sp1 transcription factor	1	0	0	1	Sites in UTR
STRN3	Striatin, calmodulin binding protein 3	1	0	0	1	Sites in UTR
TARDBP	TAR DNA binding protein	1	0	0	1	Sites in UTR
TBL1XR1	Transducin (beta)-like 1X-linked receptor 1	1	0	0	1	Sites in UTR
TRPS1	Trichorhinophalangeal syndrome I	1	0	0	1	Sites in UTR
WDFY3	WD repeat and FYVE domain containing 3	1	0	0	1	Sites in UTR
WIPI-2	No Description	1	0	0	1	Sites in UTR
ZDHHC7	Zinc finger, DHHC-type containing 7	1	0	0	1	Sites in UTR
ZNFN1A2	Zinc finger protein, subfamily 1A, 2 (Helios)	1	0	0	1	Sites in UTR