

Ricardo Henriques

MRC-Laboratory for Molecular Cell Biology, UCL The Francis Crick Institute r.henriques@ucl.ac.uk; @HenriquesLab Born 20/05/1980; Portuguese

OVERVIEW

My laboratory focuses on advancing the boundaries of optical microscopy, with the aim of establishing novel technologies to address cell biology questions, both in health and disease. We are recognised by our open-source and widely available contributions to the optical microscopy community, as well as our translational work with industry. For example, we have established the novel SRRF super-resolution approach that underpins Andor Technology's latest super-resolution spinning disk microscopes. In cell biology, we tackle broad questions through links with collaborating laboratories, in fields such as virology, host-pathogen interactions, immunology, cell signalling and evolution. We do so by establishing new classes of fluorescent probes, high-speed cell friendly super-resolution methods and computational modelling approaches that include machine learning. Although we design these technologies to address questions of interest in the lab, they also have extensive applications in broad topics of biology.

EDUCATION

PhD in Biophysics

2008-2011

Faculdade de Medicina Universidade de Lisboa

"Beyond Rayleigh's limit: achieving real-time super-resolution fluorescence microscopy"

Thesis advisor: Dr. Musa Mhlanga (CSIR, Pretoria, South Africa; IMM, Lisbon, Portugal)

Diploma in Physics

1998-2005

Faculdade de Ciências Universidade de Lisboa

Research advisors: Dr. Nuno Moreno and Prof. José Feijó (IGC, Portugal)

PROFESSIONAL HISTORY

Professor of Computational and Optical Biophysics

2019-

MRC-Laboratory for Molecular Cell Biology, University College London

- Research: technology development for super-resolution microscopy, computational bioimaging, machine learning, structural modelling, HIV-1 and Pox host-pathogen interactions
- $\bullet\,$ Teaching: advanced imaging, optical physics, scientific computing
- Affiliate Group Leader at The Francis Crick Institute with a Satellite Laboratory

Associate Professor

MRC-Laboratory for Molecular Cell Biology, University College London

2011-2013

2013-2019

Postdoctoral Fellow Institut Pasteur Paris, Department of Cell Biology and Infection

• Research at Zimmer Lab: research on super-resolution microscopy, T-cell immunological synapse formation, HIV-1 intracellular trafficking and uncoating.

Systems Developer and Consultant

2009-2019

Andor Technology (US and Northern Ireland)

BioImaging Facility Manager

2005-2008

Instituto de Medicina Molecular and Instituto Gulbenkian de Ciência

• Teaching-on and maintenance-of optical microscopy equipment

OTHER APPOINTMENTS [since 2013]

Affiliate Group Leader at the Francis Crick Institute, Satellite Lab	2017-2020
Advisory board member of FocalPlane by Company of Biologists	2019-
$bioR\chi iv$ affiliate and advocate	2019-
Wellcome Trust Multi-user Equipment Grants Committee Member	2020-2023
MRC-LMCB Athena Swan Committee	2017-2018
UCL Advanced Microscopy Strategy Board	2017-
BBSRC Grants Committee, panel D and TRDF	2016-
Royal Microscopy Society Light Microscopy Committee	2014-2016
UCL Super-Resolution Microscopy Steering Board	2013-
MRC-LMCB Microscopy Committee	2013-
MRC-LMCB IT Committee	2013-

Academic Editor for: Scientific Reports (editorial board), Journal of Physics D [1] (guest) Reviewer for: Nature Biotech, Nature Methods, Nature Communication, Nature Protocols, PNAS, Scientific Reports, PloS One, Journal of Microscopy, Optics Express, Traffic, Journal of Biophotonics, Light: Science & Application, Methods, Bioinformatics, Nanoscale Grant reviewer for: ANR, BBSRC, CRUK, EPSRC, ERC, FCT, la Caixa Foundation, Leverhulm Trust, MRC, Netherlands Org. Sci. Res., Royal Society, Wellcome Trust

PRIZES, AWARDS AND HONORS

Fellow of the Royal Microscopy Society	2018
Research highlighted by MRC (UK's Medical Research Council) [1]	2019
Research highlighted by Clubic (French Technology Magasine) [1]	2019
Research highlighted by <i>The Times</i> [1]	2018
Research highlighted by <i>The Scientist</i> twice [1][2]	2018
Research highlighted by This Week in Virology (TWiV) [1]	2018
Spirit of SLMS award for Scientific Excellence, Nils Gustafsson (PhD student)	2018
Ref. case study for UCL-Consultancy, "UCL pioneers algorithm in microscopy"	2017
Cirklo Prize Best Concept for Scientific Facilities, Pedro Almada (PhD student)	2015
Pasteur Roux Post-doctoral Fellowship	2013
FCT Doctoral Research Fellowship	2010

COLLABORATIONS

P = Joint Authorship; G = Joint Funding; R = Joint Researchers

Andela Šarić, UCL, UK [1P,1G]; Ann-Christin Lindas, Stockholm Univ., Sweden [2P,1G]; Ashley Cadby, Univ. Sheffield, UK; Buzz Baum, UCL, UK [5P,2G,3R]; Christophe Leterier, Aix University, France [3P]; Christophe Zimmer, Pasteur, France [5P,1G]; Dylan Owen, KCL, UK [1P]; Ed Cohen, Imperial College, UK [1P]; Ethan Garner, Harvard Univ., USA [1G]; Eva Frickel, Crick Institute, UK [1P]; Ewa Paluch, Cambridge Univ., UK [1R]; Fabrice Agou, Pasteur, France [1P]; Florian Jug, MPI-CBG, Germany [1P]; Gabriel Martins, IGC,

Portugal; Giuseppe Battaglia, UCL, UK; Guillaume Charras, UCL, UK [1P,1R]; Guillaume Jacquemet, Åbo Akademi University, Finland [1P]; Jake Baum, Imperial College, UK; Jan Löwe, LMB, UK [1G]; Jason Mercer, UCL, UK [5P,1G,3R]; Joe Grove, Royal Free, UK [1P]; Johanna Ivaska, University of Turku, Finland [1P]; Jonas Ries, EMBL, Germany [2P]; Jost Enninga, Pasteur, France [1P]; Loïc Royer, CZ-Biohub, USA [1P]; Maria Carmo-Fonseca, IMM, Portugal [1P]; Mary Collins, Okinawa IST, Japan [1P]; Maria Mota, IMM, Portugal [1P]; Mariana Pinho, ITQB, Portugal [1G,1R]; Mark Marsh, UCL, UK [1P,2R]; Maximiliano Gutierrez, Crick Institute, UK [1R]; Mohan Balasubramanian, Warwick Univ., UK [1G]; Musa Mhlanga, UCT, South Africa [6P,2G]; Nick Robinson, Lancaster University, UK [1P]; Nuno Moreno, IGC, Portugal [1G]; Pavel Tomancak, MPI-CBG, Germany [1P]; Ralf Jungmann, MPI Biochemistry, Germany; Serge Mostowy, Imperial College, UK [2P]; Seamus Holden, Newcastle Univ., UK [1P]; Simon Foster, Univ. Sheffield, UK [1P]; Thijs Ettema, Univ. of Uppsala, Sweden [1G];

GRANTS AND FUNDING [since 2013, ≈11M/6yr]

- 19. **Wellcome Trust** 4-year PhD Programme in Science, "Optical Biology", £6M (Co-Director, 08/21 08/25).
- 18. Wellcome Trust, "Understanding cellular organisation: from archaea to eukaryotes", £1.1M out of £4M (Co-PI, 12/16 12/21).
- 17. **Royal Society** International Exchanges 2019 (UK-Ireland), "An international joint collaboration to develop and democratise high-accessible open-source AI controlled microfluidics to enable unprecedented nanoscale cell biology research", £12K (Henriques and Reynaud labs partnership, 08/19 08/21).
- 16. **UCL-Osaka** Strategic Partner Fund, "Establishing collaborative research between UCL and Osaka University", £10K (Henriques and Nagai labs partnership, 08/19-08/20).
- 15. **UCL** Cities Partnership Programme & **EMBO** Short-Term Fellowship, "Establishing collaborative research between UCL and Institut Curie", £7K (Application by Dr. Romain Laine PDRA, 06/19).
- 14. **UCL** Capital Equipment Call (CEF3), "4D Super-Resolution Proteomics: Establishing a unique Super-Resolution Microscope capable of automatically mapping a theoretically unlimited number of proteins in space-and-time", £150K (PI, 06/19 07/20).
- 13. MRC Skills Development Fellowship (Sponsor), "Dr. Romain Laine", £288K (PI, 01/20 01/23).
- 12. **BBSRC** iCASE Studentship, "Content Aware AI Driven Driven Super Resolution Microscopy", £107K (PI, 10/18 09/22).
- 11. **BBSRC** TRDF, "Democratising Live-Cell Adaptive Super-Resolution Microscopy based on SRRF", £151K (PI, 01/19 02/20).
- 10. **BBSRC** TRDF, "An accessible framework to achieve multi-dimensional live-cell super-resolution high-content screening", £151K (PI, 12/17 12/18).
- 9. **BBSRC** ALERT, "Enabling Live-Cell Super Resolution Imaging Through Lattice Light Sheet Microscopy", £513K (Co-PI main writer, 01/17 05/18).
- 8. **BBSRC** NIRG, "Super-Beacons and Beacon-STORM: a new generation of small tunable photoswitching probes and Super-Resolution approaches.", £364K (PI, 01/16 12/18).

- 7. MRC Next Generation Optical Microscopy Initiative, "Super Resolution Imaging for Cell Biology and Neuroscience at UCL", £220K out of £1.1M (not named PI but main contributor to grant impact and outcomes, 02/13 11/18).
- 6. **FCT** Research and Development Projects, "Imaging the structure and dynamics of molecules and complexes in living organisms", £500K (Co-PI, 01/13 01/16).
- 5. Industrial R&D Collaboration with 3i, "Adapting of SRRF to light-sheet", £300K (PI, 09/16 12/19).
- 4. **NVidia** GPU Grant Programme, "Developing AI for Microscopy", £5K (PI, 12/18).
- 3. Marie-Curie Postdoctoral Fellowship (Sponsor), "Dr David Albrecht", £150K (Co-PI, 05/17 05/19).
- 2. Sir Henry **Wellcome** Postdoctoral Fellowship (Sponsor), "Dr Theo Sanderson", £250K (Co-PI, 06/17 05/21).
- 1. **UK-SA Commonwealth** PhD Studentship (Sponsor), "Caron Jacobs", £112K (PI, 09/14 03/18).

RECENT INVITED TALKS [showing selected out of 49]

Annually Invited: Advanced Imaging Course, EMBL Heidelberg, Germany	2012-
Annually Invited: ESRIC Super-Resolution Summer School, Edinburg, UK	2017-
Keynote: Lifetime Unconference 2, Montpellier, France	2019
Keynote: Microscopy Society of Ireland Symposium, Dublin, UK	2019
Keynote: RMS Frontiers in BioImaging, Glasgow, UK	2018
Keynote: Single Mol. Approaches in Imaging, Ghent, Belgium (declined)	2018
Keynote: Scott. Microscopy Group Annual Symposium, Glasgow, UK	2017
Keynote: Spanish-Portug. Meeting Advanced Optical Microscopy, Bilbao, Spain	2016
Webinar: Invited speaker for Science/AAAS Technology Webinar Series [1]	2018
Invited: 3D Single-Mol. Localization Workshop, The Francis Crick Institute, UK	2020
Invited: Data Science in Cell Imaging Workshop, Company of Biologists, UK	2020
Invited: Quantitative Methods in Biology, Imperial College, UK	2019
Invited: Vlaams Instituut voor Biotechnologie, Ghent, Belgium	2019
Invited: MRC Weatherall Institute of Molecular Medicine, Oxford, UK	2019
Invited: University of Birmingham, Birmingham, UK	2019
Invited: University of Oxford, Oxford, UK	2019
Invited: University of Cambridge, Cambridge, UK	2019
Invited: UZH and ETH Advanced Microscopy Winter School, Zurich, Switzerland	2019
Invited: The Institute of Cancer Research	2018
Invited: MiFoBio - Functional Microscopy in Biology, Seignosse, France	2018
Invited: 84th Harden Conference: Single-Molecule Bacteriology, Oxford, UK	2018
Invited: First UK/Japan Super-resolution Bioimaging Meeting	2018
Invited: EMBO Course 3D Developmental Imaging, IGC, Portugal	2018
Invited: Focus on Microscopy international meeting, Singapore	2018
Invited: Biochem. Society Harden Conf. Single Mol. Bacteriology, Oxford, UK	2018
Invited: University of Bern, Bern, Switzerland	2018
Invited: University of Cambridge, Cambridge, UK	2018
Invited: Institut Pasteur, Paris, France	2018
Invited: 7th Single Molecule Localization Microscopy Symposium, London, UK	2017
Invited: ICFO, Barcelona, Spain	2017

Invited: Queen's College London, UK	2017
Invited: University of Liverpool, UK	2017
Invited: UK Membrane-Trafficking Meeting, London, UK	2016
Invited: Pharmac. Summer Course, Univer. Menéndez Pelayo, Santander, Spain	2016
Invited: Summer School on Molecular-Scale Engineering, Sheffield, UK	2016
Invited: University of Edinburgh, UK	2016
Invited: University of Sussex, UK	2016
Invited: Royal Society UK–SA Imaging in Host-Path. Interact., South Africa	2014
PI position interview: University of Oxford (offered), UK	2019
PI position interview: University of Birmingham (offered), UK	2019
PI position interview: Crick satellite programme (offered), UK	2016
PI position interview: MRC-LMCB at UCL (offered), UK	2013
PI position interview: MRC-LMB (offered), UK	2013

INDUSTRIAL PARTNERSHIPS

R&D with Andor Technology: developed the SRRF-Stream technology	2016-2019
R&D with 3i: host lab of UKs eng. team, developed SRRF for Lattice Light-Sheet	2016-
R&D with Abbelight: implementation of microfluidics in super-resolution	2018-
Reference lab for Cairn Research: test of prototype equipment	2017-
Reference lab for Mizar Imaging: test of prototype equipment	2018-

SCIENTIFIC MEETINGS ORGANISED [since 2013]

Bi-monthly London Super-Resolution Group Meetings, London, UK	2013-
EMBO Practical Course "3D development(all) imaging", Oeiras, Portugal	2020
ASCB Workshop "Optogenetics Imaging Techniques", Washington DC, USA	2020
7th Single Molecule Localization Microscopy Symposium, London, UK	2017
Super-Res. Microscopy in Infection and Immunity Symposium, IGC, Portugal	2015
UCL Super-Resolution Symposium, London, UK	2015
Royal Society UK-SA Imaging in Host-Path. Interactions, South Africa	2014

THESES SUPERVISED

- 5. Robert Gray PhD (PI, 2015-18) "Understanding vaccinia virus entry by super-resolution and particle averaging." Now computational biologist at Sixfold Bioscience.
- 4. Jerzy Samolej PhD (Co-PI, 2015-18) "Identification of anti-poxviral agents by high-throughput image-based screening." Short-term postdoc finishing publications with us.
- 3. Caron Jacobs PhD (PI, 2014-18) "The nanoscale organisation of HIV cell surface receptors CD4 and CCR5." Now postdoc at University of Cape Town, South Africa.
- 2. Pedro Bento Almada PhD (PI, 2014-17) "Developing highly multiplexed technology for high-throughput Super-resolution Fluorescence Microscopy." Now scientific consultant for Almada Scientific Services, UK.
- 1. Nils Gustafsson PhD (PI, 2014-17) "Enabling live-cell super-resolution microscopy by computational analysis and fluorescent probe design." Now postdoc at Ludwig-Maximilians-Universität, Germany.

PhD examinations: 1) <u>Garth Burn</u> - Andrew Cope and Dylan Own Lab, KCL, UK [2014]; 2) <u>Frederico Leon</u> - Achillefs Kapanidis Lab, Univ. Oxford, UK [2015]; 3) <u>Timothée Verdier</u> - Martin Castelnovo, ENS - Lyon, France [2015]; 4) <u>Adela Staszowska</u> - Susan Cox Lab, KCL, UK [2016]; 5) <u>Samuel Barnett</u> - Neil Hunter and Ashley Cadby Lab, Univ. Sheffield, UK [2017]; 6) <u>Pedro Silva</u> - Jorge Carneiro Lab, IGC, Portugal [2017]; 7) <u>Anna Bove</u> - Guillaume Charras and Alan Lowe Lab, UCL, UK [2018]; 8) <u>Jennifer Francis</u> - Raphaël Levy Lab, Univ. Liverpool, UK [2018]; 9) <u>Teodor Viktorov Boyadzhiev</u> - Simon Ameer-Beg, KCL, UK [2019]; 10) <u>Marco Fantham</u> - Clemens Kaminsky Lab, University of Cambridge, UK [2019]; 11) <u>Sohaib Abdul Rehman</u> - Kevin O'Holleran Lab, University of Cambridge, UK [2019]; 12) <u>Dimitrios Kiagias</u> - Miguel Juarez Lab, University of Sheffield, UK [2019];

PUBLIC ENGAGEMENT AND OUTREACH

Public engagement and outreach is a major focus of our research laboratory. We particularly engage projects tackling gender equality and helping students from disadvantaged backgrounds. We are also extremely present in social media, using platforms such as Twitter (\sim 6K followers) and Public Press [1][2][3] to promote our scientific research and engage a global audience. **Projects and Actions**:

- 2013: Co-founder of AGRAFr Association des Diplômés Portugais en France created by a group of Portuguese researchers in Paris, AGRAFr aims to develop multidisciplinary synergy covering all areas of knowledge and to foster exchange of experiences and contacts between Portugal and France.
- 2013: Joined the MRC-LMCB public engagement programme: <u>School visits</u> annual programme where students are given background information on cell biology research, exposed to a range of lab-based activities and provided with a careers Q&A; <u>Back to school</u> visit schools to promote knowledge in our research and science as a career; <u>Labathon</u> open activities showcasing essential manual skills required to carry out science (e.g. pipetting, cell counting, measuring solutions by eye), which highlights the fun element of producing science to young members of the public; <u>Science Festivals</u> science open days that include activities and workshops focused around disseminating knowledge of cell biology.
- 2015: Recurring Speaker in Pint of Science [1][2] a science festival that brings researchers to local pubs to present their scientific discoveries.
- 2017: Joined MRC-LMCB Athena SWAN committee (Gold Award) an initiative to foster gender equality, role models, career events, skills exchange and staff well-being.
- 2017: Joined In2ScienceUK as host lab (3 students) an award winning initiative which empowers students from disadvantaged backgrounds to achieve their potential and progress to STEM and research careers through high quality work placements and careers guidance.

TEACHING [Since 2013]

Beyond local teaching at UCL, our group participates in some of the most highly recognise international courses in advanced and super-resolution microscopy. We particularly target to train multidisciplinary researchers in quantitative advanced imaging and critical thinking in microscopy, including its limitations.

Selected UCL teaching:

• Advanced Molecular Cell Biology (previously CELL3050, now CELL0016);

- Analysis of Biological Complexity (CoMPLEX PhD Programme)
- Mammalian Physiology (PHOL1001);
- MRes Modelling Biological Complexity;
- MSci in Biological Physics;
- MSci Cell Biology (CELLM102);
- Personal Tutor BioMedical Sciences (5 students per year);
- Principles of Biology (BBSRC LIDo PhD Programme);
- Super-Resolution Microscopy and Image Analysis (IPLS PhD Programme);
- Super-Resolution Microscopy and Image Analysis (MRC-LMCB PhD Programme);
- SysMIC course (BBSRC LiDO PhD Programme);

Selected international teaching:

- Edinburgh Super-Resolution Imaging Consortium Summer School, UK (Week-long Course) [2017, 2018, 2019];
- EMBO 3D Developmental Imaging, Portugal (Week-long Course) [2018];
- EMBL Advanced Fluorescence Imaging Techniques (Week-long Course) [2013, 2014, 2015, 2016, 2017, 2018, 2019];
- PhD Programme Lecture Instituto de Medicina Molecular, Portugal [2015];
- PhD Programme Lecture Instituto Gulbenkian de Ciência, Portugal [2017];
- SRRF Workshop MPI-CBG, Germany (Two-day Course) [2018];
- SRRF Workshop University of Bern, Switzerland (Two-day Course) [2018];
- Focus on Microscopy Tutorial, Singapore (Invited Lecture) [2018];

SOFTWARE DEVELOPMENT

- 6. NanoJ GNU GPL (PI 2018): Laine et al., J. Phys. D, 2019 High-performance open-source super-resolution microscopy toolbox, capable of GPU acceleration.
- NanoJ-Fluidics MIT License (PI 2018): Almada et al., Nat. Comm., 2019 Automating multimodal microscopy through inexpensive LEGO based syringe pumps.
- 4. NanoJ-SQUIRREL GNU GPL (PI 2018): Culley et al., Nat. Meth., 2018 Quantitative mapping and minimization of super-resolution artifacts. Commercially adapted by Abbelight.
- 3. NanoJ-SRRF GNU GPL (PI 2016): Gustafsson et al., Nat. Comm., 2016 New analytical super-resolution approach, led to the first super-resolution cameras by Andor Technology.
- 2. NanoJ-VirusMapper GNU GPL (PI 2016): Gray et al., Sci. Rep., 2016 First open-source algorithm for Single-Particle Analysis in super-resolution microscopy.
- 1. QuickPALM GNU GPL (PI 2010): Henriques et al., Nat. Meth., 2010 First open-source software for super-resolution analysis (PALM and STORM), one of the most used analytical packages in the Super-Resolution field.

PUBLICATIONS [Google Scholar]

- * co-corresponding author; \pm equal contribution;
 - 48. Pedro M. Pereira, Nils Gustafsson, Mark Marsh, Musa M. Mhlanga, <u>Ricardo Henriques*</u>, "Super-Beacons: open-source probes with spontaneous tuneable blinking compatible with live-cell super-resolution microscopy", bioRχiv, in review (2020).
 - 47. Alexander Spark, Alexandre Kitching, Daniel Esteban-Ferrer, Anoushka Handa, Alexander R. Carr, Lisa-Maria Needham, Aleks Ponjavic, Mafalda Da Cunha Santos, James McColl, Christophe Leterrier, Simon J. Davis, Ricardo Henriques, Steven F. Lee, "vLUME: 3D Virtual Reality for Single-molecule Localization Microscopy", bioRxiv, in review (2020).
 - 46. Andre Arashiro Pulschen, Delyan R. Mutavchiev, Kim Nadine Sebastian, Jacques Roubinet, Marc Roubinet, Gabriel Tarrason Risa, Marleen van Wolferen, Chantal Roubinet, Sian Culley, Gautam Dey, Sonja-Verena Alberts, Ricardo Henriques, Buzz Baum, "Live cell imaging of the hyperthermophilic archaeon Sulfolobus acidocaldarius identifies complementary roles for two ESCRTIII homologues in ensuring a robust and symmetric cell division", bioRχiv, in review (2020).
 - 45. Gabriel Tarrason Risa, Fredrik Hurtig, Sian Bray, Anne E Hafner, Lena Harker-Kirschneck, Peter Faull, Colin Davis, Dimitra Papatziamou, Delyan R Mutavchiev, Catherine Fan, Leticia Meneguello, Andre Arashiro Pulschen, Gautam Dey, Siân Culley, Mairi Kilkenny, Luca Pellegrini, Robertus AM de Bruin, Ricardo Henriques, Ambrosius P Snijders, Anđela Šarić, Ann-Christin Lindås, Nick Robinson, Buzz Baum, "Proteasome-mediated protein degradation resets the cell division cycle and triggers ESCRT-III-mediated cytokinesis in an archaeon", bioRχiv, in review (2019).
 - 44. Gautam Dey, Siân Culley, Scott Curran, Ricardo Henriques, Wanda Kukulski, Buzz Baum, "Closed mitosis requires local disassembly of the nuclear envelope", $bioR\chi iv$, in review (2019).
 - 43. Aki Stubb, Romain F Laine, Camilo Guzmán, Ricardo Henriques, Guillaume Jacquemet, Johanna Ivaska, "Fluctuation-Based Super-Resolution Traction Force Microscopy", bioRχiv, in review (2019).
 - 42. Kalina L Tosheva, Yue Yuan, Pedro M Pereira, Siân Culley*, Ricardo Henriques*, "Between Life and Death: strategies to reduce phototoxicity in super-resolution microscopy", J. Phys. D (2020).
 - 41. Robert Gray, David Albrecht, Corina Beerli, Gary Cohen, <u>Ricardo Henriques</u>*, Jason Mercer*, "Nanoscale Polarization of the Vaccinia Virus Entry Fusion Complex Drives Efficient Fusion", *Nat. Microbiology* (2019). *Key publication*.
 - 40. Pedro Almada, Pedro Pereira, Siân Culley, Ghislaine Caillol, Fanny Boroni-Rueda, Christina L Dix, Romain F Laine, Guillaume Charras, Buzz Baum, Christophe Leterrier*, <u>Ricardo Henriques</u>*, "Automating multimodal microscopy with NanoJ-Fluidics", Nat. Communications (2019). Key publication.
 - 39. Jervis Vermal Thevathasan, Maurice Kahnwald, Konstanty Cieslinski, Philipp Hoess, Sudheer Kumar Peneti, Manuel Reitberger, Daniel Heid, Krishna Chaitanya Kasuba, Sarah Janice Hoerner, Yiming Li, Yu-Le Wu, Markus Mund, Ulf Matti, Pedro Matos Pereira, Ricardo Henriques, Bianca Nijmeijer-Winter, Moritz Kueblbeck, Vilma Jimenez Sabinina, Jan Ellenberg, Jonas Ries, "Nuclear pores as versatile reference standards for quantitative superresolution microscopy", Nat. Methods (2019).

- 38. Daniel Sage, Thanh-An Pham, Hazen Babcock, Tomas Lukes, Thomas Pengo, Ramraj Velmurugan, Alex Herbert, Anurag Agrawal, Silvia Colabrese, Ann Wheeler, Anna Archetti, Bernd Rieger, Raimund Ober, Guy M. Hagen, Jean-Baptiste Sibarita, Jonas Ries, Ricardo Henriques, Michael Unser, Seamus Holden, "Super-resolution fight club: A broad assessment of 2D & 3D single-molecule localization microscopy software", Nat. Methods (2019).
- 37. Romain F. Laine, Kalina L. Tosheva, Nils Gustafsson, Robert D. M. Gray, Pedro Almada, David Albrecht, Gabriel T. Risa, Fredrik Hurtig, Ann-Christin Lindås, Buzz Baum, Jason Mercer, Christophe Leterrier, Pedro M. Pereira*, Siân Culley*, Ricardo Henriques*, "NanoJ: a high-performance open-source super-resolution microscopy toolbox", J. Phys. D (2019). Key publication.
- 36. Pedro M. Pereira*, David Albrecht*, Siân Culley, Caron Jacobs, Mark Marsh, Jason Mercer, Ricardo Henriques*, "Fix your membrane receptor imaging: Actin cytoskeleton and CD4 membrane organization disruption by chemical fixation", Frontiers in Immunology (2019). Key publication.
- 35. Lucas von Chamier, Romain F Laine, Ricardo Henriques*, "Artificial Intelligence for Microscopy: What You Should Know", Biochem. Soc. Transactions (2019). Key publication.
- 34. Lekha Patel, Nils Gustafsson, Yu Lin, Raimund Ober, Ricardo Henriques, Edward Cohen, "A hidden Markov model approach to characterizing the photo-switching behavior of fluorophores", Annals of Applied Statistics (2019).
- 33. Christopher Bricogne, Michael Fine, Pedro M Pereira, Youxue Wang, Julia Sung, Maha Tijani, Ricardo Henriques, Mary K Collins, Donald Hilgemann, "TMEM16F activation by Ca2+ triggers plasmalemma expansion and directs PD-1 trafficking", Sci. Rep. (2019).
- 32. Justin Cooper, Mark Browne, Hugh Gribben, Martin Catney, Colin Coates, Alan Mullan, Geraint Wilde, <u>Ricardo Henriques</u>, "Real time multi-modal super-resolution microscopy through Super-Resolution Radial Fluctuations (SRRF-Stream)", Single Molecule Spectroscopy and Superresolution Imaging XII (2019).
- 31. Siân Culley, David Albrecht, Caron Jacobs, Pedro Matos Pereira, Christophe Leterrier*, Jason Mercer*, <u>Ricardo Henriques</u>*, "Quantitative mapping and minimization of superresolution optical imaging artifacts", *Nat. Methods* (2018). *Key publication*.
- 30. Martin Weigert, Uwe Schmidt, Tobias Boothe, M Andreas, Alexander Dibrov, Akanksha Jain, Benjamin Wilhelm, Deborah Schmidt, Coleman Broaddus, Siân Culley, Maurício Rocha-Martins, Fabián Segovia-Miranda, Caren Norden, Ricardo Henriques, Marino Zerial, Michele Solimena, Jochen Rink, Pavel Tomancak, Loic Royer, Florian Jug, Eugene W Myers, "Content-Aware Image Restoration: Pushing the Limits of Fluorescence Microscopy", Nat. Methods (2018).
- 29. Sina Krokowski, Damián Lobato-Márquez, Arnaud Chastanet, Pedro Matos Pereira, Dimitrios Angelis, Dieter Galea1, Gerald Larrouy-Maumus, Ricardo Henriques, Elias T. Spiliotis, Rut Carballido-López, Serge Mostowy, "Septins Recognise Bacterial Cell Division for Host Defence", Cell Host & Microbe (2018).
- 28. Christina L Dix, Helen K Matthews, Marina Uroz, Susannah McLaren, Lucie Wolf, Nicholas Heatley, Zaw Win, Pedro Almada, <u>Ricardo Henriques</u>, Michael Boutros, Xavier Trepat, Buzz Baum, "The Role of Mitotic Cell-Substrate Adhesion Re-modeling in Animal Cell Division", *Dev. Cell* (2018).

- 27. Felix Weihs, Katarzyna Wacnik, Robert D Turner, Siân Culley, <u>Ricardo Henriques</u>, Simon J Foster, "Heterogeneous localisation of membrane proteins in <u>Staphylococcus</u> aureus", *Sci. Rep.* (2018).
- 26. Siân Culley, Kalina L Tosheva, Pedro Matos Pereira, Ricardo Henriques*, "SRRF: Universal live-cell super-resolution microscopy", Int. J. Biochem. Cell Biol. (2018).
- 25. David Tomaz, Pedro Matos Pereira, Nadia Guerra, Julian Dyson, Ricardo Henriques*, Keith Gould*, "Nanoscale colocalization of NK cell activating and inhibitory receptors controls signal integration", bioRχiv, in revision (2018).
- 24. Robert DM Gray, Jason Mercer*, <u>Ricardo Henriques</u>*, "Open-source Single-particle Analysis for Super-resolution Microscopy with VirusMapper", J. Vis. Exp. (2017).
- 23. Andrea Sirianni, Sina Krokowski, Damián Lobato-Márquez, Stephen Buranyi, Julia Pfanzelter, Dieter Galea, Alexandra Willis, Siân Culley, <u>Ricardo Henriques</u>, Gerald Larrouy-Maumus, Michael Hollinshead, Vanessa Sancho-Shimizu, Michael Way, Serge Mostowy, "Mitochondria mediate septin cage assembly to promote autophagy of Shigella", <u>EMBO Rep.</u> (2016).
- 22. Janine Scholefield±, <u>Ricardo Henriques</u>±, Anca F Savulescu, Elisabeth Fontan, Alix Boucharlat, Emmanuel Laplantine, Asma Smahi, Alain Israël, Fabrice Agou, Musa M Mhlanga, "Super-resolution microscopy reveals a preformed NEMO lattice structure that is collapsed in incontinentia pigmenti", *Nat. Communications* (2016). *Key publication*.
- 21. Siân Culley, Greg J Towers, David L Selwood, <u>Ricardo Henriques</u>, Joe Grove, "Infection Counter: Automated Quantification of in Vitro Virus Replication by Fluorescence Microscopy", *Viruses* (2016).
- Barbara Clough, Joseph D Wright, Pedro M Pereira, Elizabeth M Hirst, Ashleigh C Johnston, <u>Ricardo Henriques</u>, Eva-Maria Frickel, "K63-Linked Ubiquitination Targets Toxoplasma gondii for Endo-lysosomal Destruction in IFN-Stimulated Human Cells", *PLOS Pathog.* (2016).
- 19. Robert DM Gray, Corina Beerli, Pedro Matos Pereira, Kathrin Maria Scherer, Jerzy Samolej, Christopher Karl Ernst Bleck, Jason Mercer*, Ricardo Henriques*, "VirusMapper: opensource nanoscale mapping of viral architecture through super-resolution microscopy", Sci. Rep. (2016). Key publication.
- 18. Nils Gustafsson, Siân Culley, George Ashdown, Dylan M Owen, Pedro Matos Pereira, Ricardo Henriques*, "Fast live-cell conventional fluorophore nanoscopy with ImageJ through super-resolution radial fluctuations", Nat. Communications (2016). Key publication.
- 17. Joana G Silva, Nuno P Martins, Ricardo Henriques, Helena Soares, "HIV-1 Nef Impairs the Formation of Calcium Membrane Territories Controlling the Signaling Nanoarchitecture at the Immunological Synapse.", J. Immunol. (2016).
- 16. Pedro Almada, Siân Culley, <u>Ricardo Henriques</u>*, "PALM and STORM: Into large fields and high-throughput microscopy with sCMOS detectors", *Methods* (2015).
- 15. Pedro M Pereira, Pedro Almada, Ricardo Henriques*, "High-content 3D multicolor super-resolution localization microscopy", Methods Cell Biol. (2015).
- 14. Nadine Tarantino, Jean-Yves Tinevez, Elizabeth Faris Crowell, Bertrand Boisson, <u>Ricardo Henriques</u>, Musa Mhlanga, Fabrice Agou, Alain Israël, Emmanuel Laplantine, "TNF and IL-1 exhibit distinct ubiquitin requirements for inducing NEMO-IKK supramolecular structures", *J Cell Biol* (2014).

- 13. Helena Soares, <u>Ricardo Henriques</u>, Martin Sachse, Leandro Ventimiglia, Miguel A Alonso, Christophe Zimmer, Maria-Isabel Thoulouze, Andrés Alcover, "Regulated vesicle fusion generates signaling nanoterritories that control T cell activation at the immunological synapse", J. Exp. Med. (2013).
- 12. Mickaël Lelek, Francesca Di Nunzio, <u>Ricardo Henriques</u>, Pierre Charneau, Nathalie Arhel, and Christophe Zimmer, "Superresolution imaging of HIV in infected cells with FlAsH-PALM", *PNAS* (2012).
- 11. Sébastien Herbert, Helena Soares, Christophe Zimmer, Ricardo Henriques*, "Single-Molecule Localization Super-Resolution Microscopy: Deeper and Faster", *Microscopy and Microanalysis* (2012).
- 10. Sébastien Herbert, Ricardo Henriques*, "Enhanced epifluorescence microscopy by uniform and intensity optimized illumination", Cytometry A. (2012).
- 9. Soudeh Ehsani, José Carlos Santos, Cristina D. Rodrigues, <u>Ricardo Henriques</u>, Laurent Audry, Christophe Zimmer, Philippe Sansonetti, Guy Tran Van Nhieu, Jost Enninga, "Hierarchies of host factor dynamics at the entry site of Shigella flexneri during host cell invasion", *Infection and immunity* (2012).
- 8. Carina S. S. Gomes-Santos, Maurice A. Itoe, Cristina Afonso, <u>Ricardo Henriques</u>, Rui Gardner, Nuno Sepúlveda, Pedro D. Simões, Helena Raquel, António Paulo Almeida, Luis F. Moita, Friedrich Frischknecht, Maria M. Mota, "Highly Dynamic Host Actin Reorganization around Developing *Plasmodium* Inside Hepatocytes", *PLoS One* (2012).
- 7. Caron Griffiths (now Caron Jacobs), <u>Ricardo Henriques</u>, Musa M Mhlanga, "PALM and STORM: a super-resolution molecular view into living cells", *Biotechnology International* (2011).
- 6. Ricardo Henriques, Caron Griffiths (now Caron Jacobs), Esper H Rego, Musa M Mhlanga, "PALM and STORM: Unlocking live-cell super-resolution", *Biopolymers* (2011).
- 5. Ricardo Henriques*, Mickael Lelek, Eugenio F Fornasiero, Flavia Valtorta, Christophe Zimmer, Musa M Mhlanga, "QuickPALM: 3D real-time photoactivation nanoscopy image processing in ImageJ", Nat. Methods (2010). Key publication.
- 4. Ricardo Henriques, Musa M Mhlanga, "PALM and STORM: What hides beyond the Rayleigh limit?", Biotech. Journal (2009).
- 3. Luis B Barreiro, Ricardo Henriques, Musa M Mhlanga, "High-throughput SNP genotyping: combining tag SNPs and molecular beacons", Meth. Molecular Biology (2009).
- 2. José Rino, José Braga, Ricardo Henriques, Maria Carmo-Fonseca, "Frontiers in fluorescence microscopy", International J. of Dev. Bio. (2009).
- J. Caetano-Lopes, A. Nery, R. Henriques, H. Canhão, J. Duarte, P. Amaral, M. Vale, R. Moura, P. Pereira, P. Weinmann, S. Abdulghani, M. Souto-Carneiro, P. Rego, J. Monteiro, S. Sakagushi, M. Viana Queiroz, Y. Konttinen, L. Graça, M. Vaz, J. Fonseca, "Chronic arthritis directly induces quantitative and qualitative bone disturbances leading to compromised biomechanical properties", Clin Exp Rheumatol. (2009).