
IN THIS ISSUEDevelopment 135 (15)

Nodal pro-domain sends the right
signals

Nodal proteins are TGFβ-related, secreted signalling
proteins that play essential roles in vertebrate embryonic
development. In zebrafish, the Nodal-related factors

Cyclops (Cyc) and Squint (Sqt) have overlapping functions during mesoderm
induction and behave as short- and long-range morphogens, respectively. But
what determines their different signalling activities? On p. 2649, Tian and co-
workers report that the pro-domain of Cyc (like other TGFβ-related proteins,
Cyc contains a pro-domain and a mature domain) regulates its activity. Unlike
other Nodal proteins, Cyc requires its pro-domain for its activity. They identify
several pro-domain regions that regulate Cyc signalling activity, including a
lysosome-targeting region that, by destabilising the Cyc precursor, restricts
the distance over which Cyc acts. Finally, they report that a mutation in a
conserved arginine in the Cyc pro-domain increases Cyc activity. This last
observation hints at a possible aetiology for human congenital heterotaxia, a
defect in left-right asymmetry caused by an identical mutation in human
NODAL. 

bHLH genes seal neural and non-
neural fates 

In mammalian brains, the choroid plexus secretes
cerebrospinal fluid and functions as a blood-brain barrier.
Now, on p. 2531, Imayoshi and colleagues reveal that the

Hes genes and neurogenin regulate the specification of this uniquely non-
neural brain tissue in mouse embryos. The researchers show that the
prospective choroid plexus region in the dorsal telencephalic midline of the
developing brain expresses the proneural basic helix-loop-helix (bHLH) gene
neurogenin 2 (Ngn2) and the bHLH repressor genes Hes1 and Hes5. This
region, they report, gives rise to choroid plexus epithelial cells and to Cajal-
Retzius cells, specialised neurons that guide neuronal migration. Inactivation
of Hes1 in the dorsal telencephalon of Hes3/Hes5-null mice upregulates Ngn2
expression and leads to increased formation of Cajal-Retzius cells and to a
complete loss of choroid plexus epithelial cells; Ngn2 overexpression has similar
effects. Thus, the researchers conclude, Hes and Ngn2 genes antagonistically
regulate non-neural versus neural fate specification in the developing mouse
brain, a new role for mammalian bHLH genes. 

Fragile X marks synaptic defects

The fragile X syndrome (FraX) mental retardation and autism
spectrum disorder is caused by loss of FMR1 function. FMRP,
the RNA-binding translation regulator encoded by FMR1,
modulates synapse structure and function, but where and

when its loss causes synaptic defects is unclear. Now, on p. 2637, Gatto and
Broadie reveal FMRP’s spatiotemporal roles in synaptogenesis by conditionally
driving its expression in a FraX fly model. The constitutive presynaptic
expression of dFMRP in these flies rescues their synaptic architectural defects
but not normal neurotransmission. From these and other findings, they
conclude that dFMRP has a crucial presynaptic role in regulating neuromuscular
junction synaptic architecture, but acts post-synaptically in regulating
neurotransmission strength. The authors also rescued synaptic structural
defects in FraX flies by expressing dFMRP in early and late larval development;
the rescue of defects in later development indicates that dFMRP can mediate
late-stage plasticity to reverse some synaptic impairments. Thus, although FraX
is primarily a developmental disease, late-stage therapeutic intervention might
prove to be beneficial.

Fly view of ROS and
neurodegenerative disease

Mitochondrial dysfunction occurs in many late-onset
neurodegenerative disorders (including Alzheimer’s

disease) and in developmental neurodegenerative disorders, such as Leigh
syndrome, which is caused by mutations in the electron transport chain (ETC).
But how does mitochondrial dysfunction cause neurodegeneration? Mast and
co-workers perturbed the ETC in the Drosophila retina and now report that
reactive oxygen species (ROS) overproduction in the photoreceptor cell body
causes synaptic degeneration (see p. 2669). Mutations in the ETC component
succinate dehydrogenase do not affect the early stages of photoreceptor
development but cause degeneration of the photoreceptor synapses and cell
bodies in late pupal and adult animals. ROS production, not energy depletion,
causes this synaptic degeneration. Furthermore, ROS production in the cell
body is sufficient to cause synaptic degeneration. These results establish the
first animal model for Leigh syndrome and, more generally, suggest that
excessive ROS production might cause some of
the pathological changes seen in other
neurodegenerative disorders. 

Gap junctions: maternal role in
implantation

Over 50% of fertilised mammalian eggs fail to implant
in the uterus. These failures are generally blamed on

embryonic defects. Now, however, Laws and colleagues report that gap
junction communication between uterine stromal cells drives the formation of
new maternal blood vessels and is, therefore, crucial for embryo survival (see
p. 2659). During early pregnancy, the steroid hormones oestrogen and
progesterone control both the differentiation of uterine stromal cells into
decidua (a secretory tissue) and uterine neovascularisation, two processes
needed for successful embryo implantation. Oestrogen, the researchers report,
stimulates the expression of the gap junction protein connexin 43 (Cx43) in
mouse uterine stromal cells in vivo, and Cx43 expression, they show, is
necessary for decidual differentiation, uterine neovascularisation and embryo
survival. In vitro, human endometrial stromal cells do not differentiate into
decidual cells or secrete the angiogenic factor VEGF when CX43 expression is
ablated. Thus, the researchers conclude, Cx43-containing stromal gap
junctions play a conserved and crucial role during implantation. 

Jane Bradbury

Mesodermal chemokine signals for
endodermal migration

During vertebrate gastrulation, mesodermal and
endodermal cells internalise through the blastopore and
then migrate in different ways to establish the internal

and external organisation of the embryo. Wnt/planar cell polarity signalling
controls the mesodermal cell migration but what regulates the endodermal cell
movements? Mizoguchi and colleagues now report that, during zebrafish
gastrulation, the chemokine Sdf1, which is released by mesodermal cells,
controls the dorsal migration of endodermal cells, which express the Sdf1
receptor Cxcr4 (see p. 2521). Morpholino knockdown of cxcr4a or sdf1a/sdf1b
(sdf1) inhibits the directional migration of cxcr4a-expressing endodermal cells,
whereas misexpressed Sdf1 attracts cxcr4a-expressing endodermal cells. Using
a transgenic line that expresses GFP in the endodermal cells, they also show
that Sdf1/Cxcr4 signalling regulates the formation and orientation of the
characteristic filopodial processes that, the researchers suggest, may help the
endodermal cells decide their direction of migration. These results provide
important new insights into the control of endodermal migration during
zebrafish gastrulation. 

D
E
V
E
LO

P
M
E
N
T


