
2509Correspondence

Several recent papers published in Development challenge
some of the previous views published by our group and others
that: (1) the Drosophila glypican molecules Dally and Dally-
like protein (Dlp) are involved in Wingless (Wg) signaling; and
(2) Tout-velu/Ext/Ttv affects Hedgehog (Hh) but not Wg
signaling. We discuss how to reconcile these new results
(Desbordes and Sanson, 2003; Takei et al., 2004, Han et al.,
2004b) with the previous studies, and highlight some of the
difficulties inherent to the genetic studies of Heparan Sulfate
Proteoglycans (HSPGs) in Drosophila.

Eight years ago, we identified mutations at five zygotic lethal
loci: sugarless (sgl), sulfateless (sfl), fringe connection (frc),
slalom (sll) and ttv that were associated with a ‘segment
polarity’ phenotype reminiscent of loss of Wg and/or
Hedgehog (Hh) signaling (Perrimon et al., 1996).
Characterization of these segment polarity genes showed that
they encoded enzymes involved in glycosaminoglycan (GAG)
biosynthesis (Häcker et al., 1997; Lin and Perrimon, 1999;
Bellaiche et al., 1998; The et al., 1999; Selva et al., 2001;
Lüders et al., 2003, Binari et al., 1997; Haerry et al., 1997;
Goto et al., 2001). GAGs are unbranched polysaccharide
chains that are synthesized on proteoglycan core proteins, such
as glypicans and syndecans, in the Golgi apparatus and
undergo complex modification reactions before the core
protein to which they are attached is transported to the cell
surface (reviewed by Perrimon and Bernfield, 2000; Selleck,
2001, Nybakken and Perrimon, 2002). Altogether, phenotypic
characterization of mutations in the biosynthetic enzymes and
substrate transporters involved in their production have now
established that properly modified GAGs are crucial for the
function of the Wg, Hh, fibroblast growth factor and
Decapentaplegic (fibroblast growth factor and Dpp pathways
will not be discussed here) pathways. With our current level of
understanding, we can now clarify some of the puzzling results
from earlier studies, which lead us to urge caution in
interpreting some of the most recent findings.

The mutations in GAG biosynthetic enzymes were originally
identified based on their ‘segment polarity’ phenotype.
However, the fact that the Wg and Hh pathways are linked in
a feedback loop during segment polarity determination makes
it very difficult to decide which pathway is affected by a
particular mutation (see Häcker et al., 1997; Desbordes and
Sanson, 2003). Although some differences exist between loss
of Hh or Wg signaling with respect to the timing of Engrailed
(En) decay, i.e. in wg mutants En protein is completely absent
by stage 11, whereas it only begins to disappear at that stage
in hh mutants, this is not a reliable marker to use to determine
whether a gene plays a role in either Wg or Hh signaling. In
the case of hypomorphic mutations or mutations in accessory
factors that are not essential for signal transduction, it cannot
be determined whether delayed fading of En is due to complete
loss of Hh signaling or to partial activity of the Wg pathway.

Studies using the UAS/Gal4 system have shown that ectopic
expression of Wg or Hh in mutants in which GAG biosynthesis
is abrogated still leads to activation of the respective pathways.
These experiments have therefore not allowed us to pinpoint

the requirements of GAGs for either Wg or Hh signaling in the
embryo. 

The most conclusive results regarding the role of GAGs in
different signaling pathways have been obtained in imaginal
discs, where Wg and Hh act independently as morphogens to
control patterning at the dorsoventral and the anteroposterior
compartment boundaries, respectively. With regard to the role of
GAGs in Hh signaling, all studies published to date consistently
demonstrate a requirement for GAGs in Hh signaling and
suggest that GAGs are required to facilitate spreading of the Hh
morphogen through the field of imaginal disc cells (Bellaiche et
al., 1998; Takei et al., 2004; Han et al., 2004b).

The role of GAGs in Wg signaling has been more difficult
to assess as it is now apparent that their requirement in the Wg
pathway is more subtle than in the case of Hh. Initial clues
came from the observation that extracellular Wg protein does
not accumulate at the surface of sfl mutant cells (Baeg et al.,
2001). Mosaic clones mutant for sll, a PAPS transporter that is
necessary for sulfation of GAGs, also show reduced levels of
Wg protein (Lüders et al., 2003). Furthermore, studies on the
α/β hydrolase enzyme encoded by notum (Gerlitz and Basler,
2002; Giraldez et al., 2002) suggest a role for GAGs in Wg
signaling. Notum is expressed at the dorsoventral boundary of
the wing in a similar manner to Wg and has been demonstrated
to shape the Wg gradient most probably by modifying the
glypicans Dally and/or Dlp (Giraldez et al., 2002).

The lesser requirement of GAGs for Wg signaling is
apparent from the observation that expression of Wg target
genes such as distalless (dll) is only slightly reduced in clones
mutant for genes involved in GAG synthesis such as botv
(Takei et al., 2004, Han et al., 2004b) or sll (U.H.,
unpublished). Using Dll expression as a marker with which to
study the role of GAG enzymes in Wg signaling has led to
conflicting results regarding the role of Ttv. The et al. (The et
al., 1999), as well as Han et al. (Han et al., 2004b), reported
that loss of ttv activity did not affect Wg signaling, while Takei
et al. (Takei et al., 2004) detected a slight reduction. Both Takei
et al. and Han et al., however, detected an effect on Wg
extracellular accumulation (not analyzed by The et al.) at the
surface for ttv mutant cells. The difficulties in pinpointing a
role of Ttv in Wg signaling may be due to the fact that Ttv and
Sotv collectively function as a co-polymerase.

In the context of patterning the embryonic epidermis, the
different affinities of Hh and Wg for GAGs imply that the
segment polarity phenotype of embryos deficient for GAG
synthetic enzymes may reflect a loss of Hh signaling rather
than of Wg signaling. This hypothesis is consistent with the
decay of En in sgl, sfl, ttv, frc and sll mutant embryos, which
occurs later than expected for wg loss-of-function mutations
(e.g. Häcker et al., 1997). However, the late decay of En could
also result from a partial loss of activity in both signaling
pathways. Importantly, this possibility cannot be tested using
overexpression experiments because, as shown in the studies
of sgl, sfl, ttv, frc and sll mutants, the reduced signaling levels
associated with the loss of GAGs are compensated for by
overexpressing either the Hh or Wg ligands. The severe
embryonic phenotype associated with loss of GAGs may result

Wingless, Hedgehog and Heparan Sulfate Proteoglycans


2510

from ‘amplification’ of a mild reduction in signaling activity
in either one or both of the pathways by the regulatory loop
between Hh and Wg signaling in the epidermis. These are
important points to remember when considering the
conclusions reached by Desbordes and Sanson on the role of
glypicans in Wg signaling (Desbordes and Sanson, 2003).

Analysis of proteoglycan function in Drosophila has focused
largely on the glypicans Dally and Dlp. Flies homozygous for
a hypomorphic allele of dally show wing margin defects
reminiscent of loss of Wg signaling (Nakato et al., 1995; Lin
and Perrimon, 1999; Tsuda et al., 1999). The same allele also
shows genetic interactions with components of the Wg
signaling pathway (Lin and Perrimon, 1999; Tsuda et al., 1999)
and with the PAPS transporter sll (Lüders et al., 2003) during
wing imaginal disc development. In addition, overexpression
of dally in wing imaginal discs leads to a slight accumulation
of Wg adjacent to the dorsal ventral boundary (Strigini and
Cohen, 2000). These observations suggest that the functions of
GAGs in Wg signaling during wing disc development are at
least in part mediated by Dally.

Ectopic expression studies using a UAS-dlp transgene have
clearly shown that Dlp can trap extracellular Wg and prevent
activation of the Wg signaling pathway (Baeg et al., 2001,
Giraldez et al. 2002), suggesting that Dlp plays a role in Wg
signaling during wing development. Experiments addressing
the role of Dlp and Dally in Hh signaling during imaginal disc
development suggest a partially redundant role for both genes
in patterning at the anteroposterior boundary of the wing (Han
et al., 2004a). In the embryo, dally and dlp are expressed in a
segmentally repeated pattern in partially overlapping groups of
cells in the epidermis, suggesting a role for both genes in
mediating GAG function. Accordingly, removing dlp activity
by RNAi leads to a segment polarity phenotype (Baeg et al.,
2001; Desbordes and Sanson, 2003).

The situation with dally is less clear. Hypomorphic dally
alleles, as well as RNAi against dally, have been reported to
show weak segment polarity phenotypes (Lin and Perrimon,
1999; Tsuda et al. 1999). However, as pointed out recently by
Desbordes and Sanson, and by Han et al. (Han et al., 2004a),
this observation is likely to be incorrect, as the dsRNA against
dally most probably interfered with dlp as well, which was not
identified at the time of the dally experiment. Consequently,
evidence supporting a non-redundant embryonic function of
dally is currently not available.

Importantly, Desbordes and Sanson have reported that RNAi
against dlp is able to block Hh, but not Wg, signaling in
the embryonic epidermis. With regard to Hh signaling,
overexpression of Hh in embryos that lack Dlp cannot activate
the Hh pathway, implying that the Dlp core protein is essential
for Hh signaling. This result is surprising in view of the non-
essential role of sgl, sfl, ttv, sll or frc in Hh signaling (see
above), and suggests that the Dlp core protein itself may be
able to interact directly with Hh. Consistent with a role for Dlp
in Hh signaling, Lum et al. (Lum et al., 2003) found that RNAi
against Dlp blocked the ability of cells in culture to respond to
Hh if Hh was provided from the media, but not if it was
expressed in responding cells. Because mature Hh is anchored
to the plasma membrane by lipid modification, the latter
experiment suggests that Dlp functions to concentrate Hh and
thus facilitates its interaction with the Hh receptor Patched.
These results contrast with the in vivo experiments of

Desbordes and Sanson who concluded that Dlp was essential
for Hh signaling.

Another conclusion put forward by Desbordes and Sanson,
based on overexpression of Wg in dlp or dally mutant
backgrounds, is that neither Dally nor Dlp is required for Wg
signaling in the embryonic epidermis. As discussed earlier,
GAGs are required to a lesser extent for Wg signaling than for
Hh signaling in imaginal discs, and the overexpression of Wg
may compensate for the lack of GAGs that are normally
attached to the proteoglycan. Thus, Desbordes and Sanson’s
data show that glypicans are not essential for Wg signal
transduction but, taking into account the data from imaginal
discs, that Dally and Dlp are very probably necessary as
accessory factors for Wg signaling during embryonic
patterning in vivo. 

Altogether, Desbordes and Sanson’s results indicate that Hh
is more sensitive to proteoglycans than is Wg signaling and
that Dlp is probably playing a more important role than Dally.
Further studies, however, are needed in order to understand
fully the role of the Dlp core protein and its associated GAG
chains. In particular, the unexpected observation that Dlp is
absolutely required for Hh signaling in vivo will need to be
further substantiated and understood at the molecular level in
the context of the roles of Patched and Smoothened in Hh
signaling.

References
Baeg, G. H., Lin, X., Khare, N., Baumgartner, S. and Perrimon, N. (2001).

Heparan sulfate proteoglycans are critical for the organization of the
extracellular distribution of Wingless. Development 128, 87-94.

Bellaiche, Y., The, I. and Perrimon, N. (1998). Tout-velu is a Drosophila
homologue of the putative tumour suppressor EXT-1 and is needed for Hh
diffusion. Nature 394, 85-88.

Binari, R. C., Staveley, B. E., Johnson, W. A., Godavarti, R., Sasisekharan,
R. and Manoukian, A. S. (1997). Genetic evidence that heparin-like
glycosaminoglycans are involved in wingless signaling. Development 124,
2623-2632.

Desbordes, S. C. and Sanson, B. (2003). The glypican Dally-like is required
for Hedgehog signaling in the embryonic epidermis of Drosophila.
Development 130, 6245-6255.

Gerlitz, O. and Basler, K. (2002). Wingful, an extracellular feedback inhibitor
of Wingless. Genes Dev. 16, 1055-1059.

Giraldez, A. J., Copley, R. R. and Cohen, S. M. (2002). HSPG modification
by the secreted enzyme Notum shapes the Wingless morphogen gradient.
Dev. Cell 2, 667-676.

Goto, S., Taniguchi, M., Muraoka, M., Toyoda, H., Sado, Y., Kawakita,
M. and Hayashi, S. (2001). UDP-sugar transporter implicated in
glycosylation and processing of Notch. Nat. Cell Biol. 3, 816-822.

Häcker, U., Lin, X. and Perrimon, N. (1997). The Drosophila Sugarless gene
modulates Wingless signaling and encodes an enzyme involved in
polysaccharide biosynthesis. Development 124, 3523-3565.

Haerry, T. E., Heslip, T. R., Marsh, J. L. and O’Connor, M. B. (1997).
Defects in glucuronate biosynthesis disrupt Wingless signaling in
Drosophila. Development 124, 3055-3064.

Han, C., Belenkaya, T. Y., Wang, B. and Lin, X. (2004a). Drosophila
glypicans control the cell-to-cell movement of Hedgehog by a dynamin-
independent process. Development 131, 601-611.

Han, C., Belenkaya, T. Y., Khodoun, M., Tauchi, M., Lin, X. and Lin, X.
(2004b). Distinct and collaborative roles Drosophila EXT family proteins
in morphogen signaling and gradient formation. Development 131, 1563-
1575.

Lin, X. and Perrimon, N. (1999). Dally cooperates with Drosophila Frizzled
2 to transduce Wingless signaling. Nature 400, 218-284.

Lüders, F., Segawa, H., Stein, D., Selva, E. M., Perrimon, N., Turco, S. J.
and Häcker, U. (2003). slalom encodes a PAPS transporter essential for
segment polarity and dorsal-ventral axis determination. EMBO J. 22, 3635-
3644.

Lum, L., Yao, S., Mozer, B., Rovescalli, A., von Kessler, D., Nirenberg, M.

Development 131 (11)


2511Correspondence

and Beachy, P. A. (2003). Identification of Hedgehog pathway components
by RNAi in Drosophila cultured cells. Science 299, 2039-2045.

Nakato, H., Futch, T. A. and Selleck, S. B. (1995). The division abnormally
delayed, dally, gene: A putative integral membrane proteoglycan required
for cell division patterning during postembryonic development of the
nervous system in Drosophila. Development 121, 3687-3702.

Nybakken, K. and Perrimon, N. (2002). Heparan sulfate proteoglycan
modulation of developmental signaling in Drosophila. Biochim. Biophys.
Acta 1573, 280-291.

Perrimon, N., Lanjuin, A., Arnold, C. and Noll, E. (1996). Zygotic lethal
mutations with maternal effect phenotypes in Drosophila melanogaster. II.
Loci on the second and third chromosomes identified by P-element induced
mutations. Genetics 144, 1681-1692.

Perrimon, N. and Bernfield, M. (2000). Specificities of heparan sulphate
proteoglycans in developmental processes. Nature 404, 727-728.

Selleck, S. B. (2001). Genetic dissection of proteoglycan function in
Drosophila and C. elegans. Semin. Cell Dev. Biol. 12, 127-134.

Selva, E., Hong, K., Baeg, G. H., Beverley, S. M., Turco, S. J., Perrimon,
N. and Häcker, U. (2001). Dual Role of the fringe connection gene in both
Heparan Sulfate and fringe-dependent signaling events. Nat. Cell Biol. 3,
809-815.

Strigini, M. and Cohen, S. M. (2000). Wingless gradient formation in the
Drosophila wing. Curr. Biol. 10, 293-300.

Takei, Y., Ozawa, Y., Sato, M., Watanabe, A. and Tabata, T. (2003). Three
Drosophila EXT genes shape morphogen gradients through synthesis of
heparan sulfate proteoglycans. Development 131, 73-82.

The, I., Bellaiche, Y. and Perrimon, N. (1999). Hedgehog movement is
regulated through tout velu-dependent synthesis of a heparan sulfate
proteoglycan. Mol. Cell 4, 633-639.

Tsuda, M., Kamimura, K., Nakato, H., Archer, M., Staatz, W., Fox, B.,
Humphrey, M., Olson, S., Futch, T., Kaluza, V. et al. (1999). The cell-
surface proteoglycan Dally regulates Wingless signalling in Drosophila.
Nature 400, 276-280.

Norbert Perrimon1 and Udo Häcker2

1Department of Genetics, Howard Hughes Medical Institute,
Harvard Medical School, 77 Avenue Louis Pasteur, Boston,
MA 02115, USA
2Department of Cell and Molecular Biology, BMC B13, Lund
University, 22184 Lund, Sweden
E-mail: perrimon@receptor.med.harvard.edu and udo.haecker@medkem.lu.se

Development 131, 2509-2511
Published by The Company of Biologists 2004
doi:10.1242/dev.01225

While Perrimon and Häcker argue in favour of a role of
glypicans in Wingless (Wg) signalling in Drosophila
(Perrimon and Häcker, 2004), I present reasons why I believe
this hypothesis, although still tenable, is not demonstrated by
the current evidence. 

There is clear evidence that glycosaminoglycans (GAGs)
affect the distribution of the Wg and Hedgehog (Hh) ligands
in Drosophila epithelia. By doing so, they influence Hh
signalling, and to a lesser extent Wg signalling. This is
illustrated by the segment polarity phenotypes exhibited by
seven genes required for GAG synthesis, sugarless (sgl),
sulfateless (sfl), tout-velu (ttv), brother of tout-velu (botv),
sister of tout-velu (sotv), fringe connection (frc) and slalom
(sll) (Binari et al., 1997; Goto et al., 2001; Häcker et al., 1997;
Haerry et al., 1997; Han et al., 2004b; Lin and Perrimon, 1999;
Luders et al., 2003; Selva et al., 2001; The et al., 1999). The
segment polarity phenotypes of sgl and sfl were attributed to a
failure in Wg signalling (Binari et al., 1997; Häcker et al.,
1997; Haerry et al., 1997), whereas the ttv embryonic
phenotype was attributed to a loss of Hh signalling (The et al.,
1999). However, because it is difficult to separate Wg and Hh
signalling in the embryonic epidermis, these conclusions were
based on the signalling requirement of these genes in other
tissues, which could well be different. Thus, in my view, the
current experimental data fail to distinguish unambiguously
between a role for sgl, sfl, ttv, sotv, botv, frc and sll in Hh
signalling or Wg signalling, or in both, in the embryonic
epidermis.

A key question is what is the identity of the proteins that
carry the GAG and that are required for Wg and Hh signalling?
The prime candidates are the glypicans, and the function of the
enzymes involved in GAG synthesis has often been equated in
the literature with the function of the two fly glypicans, Dally
and Dally-like (Dlp). However, the aforementioned enzymes
could modify other proteins involved in Wg and Hh signalling,
and it remains to be proven that the segment polarity

phenotypes exhibited by sgl, sfl, ttv, sotv, botv, frc and sll are
the result of a failure in the signalling activity of Dally and Dlp.

A first step towards answering this question is to determine
whether the glypicans have a function in Wg and Hh signalling.
If Dally and Dlp are required non-redundantly for at least one
of these two pathways, dally and dlp mutants should exhibit
segment polarity phenotypes in embryos.

We have shown using RNAi that loss of Dlp produces a clear
segment polarity phenotype (Desbordes and Sanson, 2003).
Moreover, Han and colleagues (Han et al., 2004a) have
published the first mutation in dlp, and have shown that
removing both zygotic and maternal contributions of the gene
causes a full segment polarity phenotype, thus confirming our
RNAi results. These results demonstrate without ambiguity
that dlp is a bona fide segment polarity gene. 

By contrast, there is no evidence as yet that dally mutants
have a segment polarity phenotype. Early work from Baeg et
al. (Baeg et al., 2001), Lin and Perrimon (Lin and Perrimon,
1999) and Tsuda et al. (Tsuda et al., 1999) used RNAi in an
attempt to ablate dally function, and found mild segment
polarity phenotypes that they interpreted as being the
consequence of a loss of Wg signalling. In our study, we used
RNAi to silence dally (using shorter dsRNA fragments), and
found the same proportion of weak segmentation defects,
because of the injection process, in the control and in the
experimental embryos (Desbordes and Sanson, 2003). We
showed using RT-PCR that dally mRNA levels were strongly
reduced, thus confirming that our RNAi procedure was
effective. This result suggests that, as acknowledged by
Perrimon and Häcker (Perrimon and Häcker, 2004), the original
RNAi results for dally are likely to have been an artefact. 

Although RNAi affects both maternal and zygotic mRNA
pools, it will not affect the protein pool contributed maternally,
so we cannot exclude the possibility that some maternal Dally
protein is sufficient to rescue a segment polarity phenotype in
our experiments. This issue will only be resolved by making

Response

Do glypicans play a role in Wingless signalling in Drosophila?


2512

germline clones with a null mutation in dally, in order to
remove both maternal and zygotic contributions of the gene. A
putative null mutation in dally has recently been isolated by
Han et al. (Han et al., 2004a), but no germline clone analysis
has yet been reported.

Apart from segment polarity phenotypes, what is known
about the putative requirement of the two glypicans in Hh
signalling and Wg signalling? I believe it is now clear that Dlp
has a non-redundant role in Hh signalling in the embryo and
in cultured cells (Lum et al., 2003; Desbordes and Sanson,
2003; Han et al., 2004a). For reasons that are yet unclear, Dally
can take over the role of Dlp in Hh signalling in wing imaginal
discs, i.e. in this tissue the two glypicans are redundant for Hh
signalling (Han et al., 2004a). 

There are hints that glypicans could contribute to Wg
signalling, but in my view the evidence is circumstantial and
firmer experimental results are needed. Mutant alleles of dally
were available for a while (Nakato et al., 1995), but only very
weak segmentation defects were observed in zygotic mutants
(Tsuda et al., 1999), or in mutants deficient in both maternal and
zygotic contribution, suggesting that these dally alleles could be
hypomorphic (Lin and Perrimon, 1999). In the wing disc, the
same dally mutations produce a very low percentage of wing
notches (3%) (Lin and Perrimon, 1999) (see also Nakato et al.,
1995), a phenotype associated not only with defects in Wg
signalling, but also in Notch signalling. Thus, in the absence of
null alleles of dally, its role in Wg signalling remains uncertain.

Likewise, the evidence that Dlp is involved in Wg signalling
is not compelling. In 2001, Baeg and colleagues used RNAi to
ablate dlp function and found a mild segment polarity phenotype
(Baeg et al., 2001). Whereas a segment polarity phenotype can
be due to either a loss in Hh or Wg signalling (or both), the
researchers interpreted this phenotype as resulting from a failure
in Wg signalling. One reason for this interpretation was that
Dally, and also Sgl and Sfl, two enzymes involved in GAG
synthesis, had already been implicated in Wg signalling (Binari
et al., 1997; Häcker et al., 1997; Haerry et al., 1997; Lin and
Perrimon, 1999; Tsuda et al., 1999). However, the current
evidence for dally is weak, and the segment polarity phenotype
of sgl and sfl mutants cannot be attributed unambiguously to one
signalling pathway. Another reason to link Dlp function with Wg
signalling is that overexpression of Dlp alters the distribution of
Wg at the surface of the wing cells and causes notching
phenotypes in the adult wing (Baeg et al., 2001). However, the
notching phenotype suggests a negative role in the Wg pathway
and the segment polarity phenotype suggests a positive role,
which was, and still is, puzzling. 

Two publications have recently re-examined a putative role
of the glypicans in Wg signalling, and neither detected a role
for Dally and Dlp in this pathway (Desbordes and Sanson,
2003; Lum et al., 2003). Lum and colleagues (Lum et al., 2003)
show that in Drosophila cultured cells, RNAi silencing of dally
or dlp does not affect Wg signalling. We obtained the same
result, also using RNAi silencing, but this time in vivo, in the
embryonic epidermis (Desbordes and Sanson, 2003). We used
heterologous expression to uncouple Wg and Hh pathways,
and tested the requirement of Dlp and Dally in Wg signalling.
We found that the secretion of smooth cuticle and the
expression of Engrailed, two targets of Wg signalling in the
embryonic epidermis, are not abolished after silencing Dlp or
Dally or both by RNAi (Desbordes and Sanson, 2003). 

It is important to stress that both studies, ours and the one
by Lum and colleagues (Lum et al., 2003), do not prove that
the glypicans are not involved in Wg signalling, they simply
do not provide supportive evidence for a role in this pathway.
There are two ways in which a requirement for Dally or Dlp
in Wg signalling could be missed in our experiments with the
embryonic epidermis. First, as mentioned above, RNAi does
not affect the maternal protein stores, and thus some maternal
Dlp and/or Dally protein could be rescuing Wg signalling.
Embryos that lack maternal and zygotic contribution of both
glypicans will need to be generated to settle this issue
definitively. In these experiments, Hh signalling will have to
be rescued by transgene expression, in order to test specifically
a requirement in Wg signalling (otherwise the defect in Hh
signalling caused by lack of Dlp could mask an additional
effect on Wg signalling). 

Second, as pointed out by Perrimon and Häcker (Perrimon
and Häcker, 2004), rescue of dally and dlp RNAi by transgene
expression of Wg could be a consequence of overexpression.
This suggestion is based on the observation that overexpressing
Wg in mutants for sgl restores some smooth cuticle and some
Engrailed expression in mutant embryos (Binari et al., 1997;
Häcker et al., 1997; Haerry et al., 1997; Pfeiffer et al., 2002).
However, it is important to note that this rescue is dose
sensitive, i.e. lower expression of the ligand does not result in
rescue (Häcker et al., 1997), and two publications show that
the rescue is only partial (Binari et al., 1997; Haerry et al.,
1997). In addition, these experiments examined only the cell-
autonomous response to Wg signalling. Indeed, Wg is
overexpressed either in every cell (hs-wg) or in large domains
of the epidermis (prd-Gal4), and the rescuing effect is
examined in the cells that overexpress Wg. In our experiments,
we used two different Gal4 drivers (Desbordes and Sanson,
2003). Using armadillo-Gal4, we looked at cell-autonomous
signalling by driving expression of Wg in every embryonic
cell. Here, a requirement for Dlp and/or Dally in Wg signalling
could conceivably be masked by a high dose of ligand, as found
for sgl mutants. However, the second driver we used, single-
minded-Gal4, drives Wg expression in a thin stripe of neural
cells, in the ventral midline. This experiment has two
advantages: (1) the ligand is expressed at physiological levels
(we could not detect a difference in levels of wg transcription
at the midline compared with wg endogenous transcription);
and (2) we are looking at non-autonomous cell signalling
because Wg is secreted by the neural cells, whereas expression
of target genes is monitored in adjacent epidermal cells. If
Dally or Dlp were required for the secretion or transport of Wg
from the neural cells (the source of ligand) to the epidermal
cells, RNAi-mediated silencing of dally and dlp should prevent
expression of target genes, which is not observed. This
suggests that neither Dally nor Dlp, alone or together, are
required for Wg ligand secretion, movement or reception in the
embryonic cells, unless, again, there are enough maternal
glypican molecules to rescue these functions. 

It is possible that the glypicans affect Wg distribution, but
without having a major impact on the efficiency of Wg
signalling in embryonic or cultured cells. Indeed, in some
instances, an alteration in the distribution of Wg at the cell
surface has been associated with changes in Dally and Dlp
levels. As mentioned above, overexpression of Dlp alters the
distribution of Wg at the surface of the wing cells (Baeg et al.,

Development 131 (11)


2513Correspondence

2001) [however, Strigini and Cohen (Strigini and Cohen, 2000)
report that overexpression of Dally does not have a significant
effect] and dally RNAi affects Wg distribution in Drosophila
cultured cells (Lum et al., 2003).

In conclusion, I think that the evidence so far for a role of
the fly glypicans in Wg signalling is not compelling. The recent
isolation of null mutations in dally and dlp (Han et al., 2004a)
(Jean-Paul Vincent, personal communication) should, in the
near future, allow a thorough examination of this issue in
embryos and in wing discs. 

References
Baeg, G. H., Lin, X., Khare, N., Baumgartner, S. and Perrimon, N. (2001).

Heparan sulfate proteoglycans are critical for the organization of the
extracellular distribution of Wingless. Development 128, 87-94.

Binari, R. C., Staveley, B. E., Johnson, W. A., Godavarti, R., Sasisekharan,
R. and Manoukian, A. S. (1997). Genetic evidence that heparin-like
glycosaminoglycans are involved in wingless signaling. Development 124,
2623-2632.

Desbordes, S. C. and Sanson, B. (2003). The glypican Dally-like is required
for Hedgehog signalling in the embryonic epidermis of Drosophila.
Development 130, 6245-6255.

Goto, S., Taniguchi, M., Muraoka, M., Toyoda, H., Sado, Y., Kawakita,
M. and Hayashi, S. (2001). UDP-sugar transporter implicated in
glycosylation and processing of Notch. Nat. Cell Biol. 3, 816-822.

Häcker, U., Lin, X. and Perrimon, N. (1997). The Drosophila sugarless gene
modulates Wingless signaling and encodes an enzyme involved in
polysaccharide biosynthesis. Development 124, 3565-3573.

Haerry, T. E., Heslip, T. R., Marsh, J. L. and O’Connor, M. B. (1997).
Defects in glucuronate biosynthesis disrupt Wingless signaling in
Drosophila. Development 124, 3055-3064.

Han, C., Belenkaya, T. Y., Wang, B. and Lin, X. (2004a). Drosophila
glypicans control the cell-to-cell movement of Hedgehog by a dynamin-
independent process. Development 131, 601-611.

Han, C., Belenkaya, T. Y., Khodoun, M., Tauchi, M. and Lin, X. (2004b).
Distinct and collaborative roles of Drosophila EXT family proteins in
morphogen signalling and gradient formation. Development 131, 1563-
1575.

Lin, X. and Perrimon, N. (1999). Dally cooperates with Drosophila Frizzled
2 to transduce Wingless signalling. Nature 400, 281-284.

Luders, F., Segawa, H., Stein, D., Selva, E. M., Perrimon, N., Turco, S. J.
and Häcker, U. (2003). Slalom encodes an adenosine 3′-phosphate 5′-
phosphosulfate transporter essential for development in Drosophila. EMBO
J. 22, 3635-3644.

Lum, L., Yao, S., Mozer, B., Rovescalli, A., Von Kessler, D., Nirenberg, M.
and Beachy, P. A. (2003). Identification of Hedgehog pathway components
by RNAi in Drosophila cultured cells. Science 299, 2039-2045.

Nakato, H., Futch, T. A. and Selleck, S. B. (1995). The division abnormally
delayed (dally) gene: a putative integral membrane proteoglycan required
for cell division patterning during postembryonic development of the
nervous system in Drosophila. Development 121, 3687-3702.

Perrimon, N. and Häcker, U. (2004). Wingless, Hedgehog and Heparan
Sulfate Proteoglycans. Development 131, 2509-2511.

Pfeiffer, S., Ricardo, S., Manneville, J. B., Alexandre, C. and Vincent, J.
P. (2002). Producing cells retain and recycle Wingless in Drosophila
embryos. Curr. Biol. 12, 957-962.

Selva, E. M., Hong, K., Baeg, G. H., Beverley, S. M., Turco, S. J., Perrimon,
N. and Häcker, U. (2001). Dual role of the fringe connection gene in both
heparan sulphate and fringe-dependent signalling events. Nat. Cell Biol. 3,
809-815.

Strigini, M. and Cohen, S. M. (2000). Wingless gradient formation in the
Drosophila wing. Curr. Biol. 10, 293-300.

The, I., Bellaiche, Y. and Perrimon, N. (1999). Hedgehog movement is
regulated through tout velu-dependent synthesis of a heparan sulfate
proteoglycan. Mol. Cell 4, 633-639.

Tsuda, M., Kamimura, K., Nakato, H., Archer, M., Staatz, W., Fox, B.,
Humphrey, M., Olson, S., Futch, T., Kaluza, V. et al. (1999). The cell-
surface proteoglycan Dally regulates Wingless signalling in Drosophila.
Nature 400, 276-280.

Bénédicte Sanson
Department of Genetics, University of Cambridge, Downing
Street, Cambridge CB2 3EH, UK
E-mail: bs251@mole.bio.cam.ac.uk

Development 131, 2511-2513
Published by The Company of Biologists 2004
doi:10.1242/dev.01226

Perrimon and Häcker’s correspondence (Perrimon and Häcker,
2004) provides a concise review on the genetic studies of
Heparan Sulfate Proteoglycans (HSPGs) and raises useful hints
for future research. Among the topics discussed in this letter,
they have summarized the recent reports on the role of GAGs
for Wg signaling as follows:
Using Dll expression as a marker to study the role of GAG enzymes in Wg
signaling has led to conflicting results regarding the role of Ttv. The et al. (The
et al., 1999), as well as Han et al. (Han et al., 2004b), reported that loss of ttv
activity did not affect Wg signaling, while Takei et al. (Takei et al., 2004)
detected a slight reduction. 

I do not think that the results reported by Han et al. conflict
with those by Takei et al. because both groups observed
and reported the same phenotype: levels of Dll (a marker for
the long-range signaling activity of Wg) were slightly
reduced in ttv mutant cells. Based on the same observations,
Takei et al. simply concluded that Wg signaling was affected
in ttv mutant cells, but Han et al. interpreted that Ttv was
required only for Wg distribution but not for Wg signaling
because levels of Senseless (a marker for the short-range

signaling activity of Wg) were not reduced in ttv mutant
cells.

References
Han, C., Belenkaya, T. Y., Khodoun, M., Tauchi, M. and Lin, X. (2004b).

Distinct and collaborative roles of Drosophila EXT family proteins in
morphogen signalling and gradient formation. Development 131, 1563-1575.

Perrimon, N. and Häcker, U. (2004). Wingless, Hedgehog and Heparan
Sulfate Proteoglycans. Development 131, 2509-2511.

Takei, Y., Ozawa, Y., Sato, M., Watanabe, A. and Tabata, T. (2004). Three
Drosophila EXT genes shape morphogen gradients through synthesis of
heparan sulfate proteoglycans. Development 131, 73-82.

The, I., Bellaiche, Y. and Perrimon, N. (1999). Hedgehog movement is
regulated through tout velu-dependent synthesis of a heparan sulfate
proteoglycan. Mol. Cell 4, 633-639.

Tetsuya Tabata
Institute of Molecular and Cellular Biosciences, University of
Tokyo, Yayoi 1-1-1, Tokyo, 113-0032, Japan
E-mail: ttabata@ims.u-tokyo.ac.jp

Development 131, 2513
Published by The Company of Biologists 2004
doi:10.1242/dev.01208

Response

The role of Ttv in Wg signaling


