
IN THIS ISSUEDevelopment 136 (22)

Mitochondrial Prel-ude to
neurodegeneration

Abnormal mitochondrial morphology and dysfunction are
often seen in neurodegenerative diseases, but the reason for
this association is unclear. Now, Tsubouchi and colleagues
report that the Drosophila mitochondrial protein Preli
(protein of relevant evolutionary and lymphoid interest)-like

(Prel), a member of the conserved PRELI/MSF1 family, is required for the
development and maintenance of dendritic arbors in Drosophila sensory
neurons (see p. 3757). The researchers identified Prel as a gene that affects the
morphology of class IV (highly branched) dendritic arborization (da) sensory
neurons in an overexpression screen. Both prel loss of function and
overexpression, they report, abrogate mitochondrial structures and activity in
Drosophila da neurons. Furthermore, when Prel function is impaired in vivo in
class IV da neurons, the neurons simplify and downsize their dendritic arbors,
and breakages appear in some of their major branches. These and other
observations suggest that Prel-dependent regulation of mitochondrial activity
prevents the regression of dendritic branches and that the human homologue
of Prel may be mutated in some human neurodegenerative diseases.

Somatic cells drive sex in early
gonad development

Sexual reproduction in animals requires the
proper differentiation of the germline into

male or female gametes, but when and how is germline sex determined? On
p. 3821, Abbie Casper and Mark Van Doren report that this important event
occurs early in embryonic gonad development in Drosophila and is controlled
mainly by signals from somatic cells (the soma). The researchers identify genes
that are expressed in a sex-specific manner in embryonic germ cells and show
that these genes start to be expressed at the time of gonad formation. By
altering the sex of the soma relative to that of the germline, they show that
germ cells largely take on the sex of these surrounding cells, irrespective of
their own sex chromosome constitution. By contrast, inactivating the genes
thought to act autonomously in the germline to cause sex determination has
little effect on the establishment of germline sexual identity. Thus, signals from
the soma are, surprisingly, dominant over germline autonomous cues during
the initial stage of germline sex determination in
Drosophila.

Wnt5 Rors out nematode brain
development

The nerve ring – the most anterior axon
bundle in C. elegans – is derived from over

half of the animal’s neurons and is regarded as the animal’s brain. Now, on
p. 3801, Cornelia Bargmann and co-workers report that Wnt signalling
through a Ror tyrosine kinase homologue directs the development of this
primitive brain. The researchers identify cwn-2, the C. elegans homologue
of Wnt5, as a regulator of nerve ring placement in a genetic screen. They
report that cwn-2, which is expressed in cells posterior to the nerve ring,
acts mainly through CAM-1, the C. elegans Ror2 homologue, an
unexpected result given that CAM-1 is a non-signalling receptor in other
C. elegans Wnt signalling pathways. Other experiments show that the SIA
and SIB neurons, which lie near the base of the nerve ring, play a crucial
role in positioning the nerve ring. The researchers suggest, therefore, that
cwn-2 directly affects axon guidance of the SIA and SIB neurons, which
then organize the nerve ring.

Shh BuMPed off in developing
limbs

During limb development, the zone of polarizing
activity (ZPA) in the limb bud controls the bud’s
growth and patterning by producing the signalling

molecule sonic hedgehog (SHH). Any alteration in Shh expression affects limb
development but, although the factors that activate and maintain Shh
expression have been identified, what restricts Shh expression to the ZPA is
unclear. Now, on p. 3779, Bastida and colleagues reveal the central role that
bone morphogenetic protein (BMP) plays in restricting Shh expression during
posterior limb development in mice and chicks. The researchers show that BMP
indirectly downregulates Shh expression by interfering with the FGF and Wnt
signalling pathways that maintain Shh expression. Furthermore, they report,
because SHH positively regulates the expression of BMP genes, a negative-
feedback loop operates between BMPs and SHH to confine Shh expression to
the ZPA. Finally, BMP gene expression is positively regulated by FGF signalling
and negatively regulated by an auto-regulatory loop. Together, these results
reveal the complex crosstalk between signalling pathways that ensures
accurate limb development. Jane Bradbury

Minifocus: Tgf signalling in the
spotlight

Over the past few years, studies of the complex
transforming growth factor  (Tgf) signalling pathway
have yielded many new insights into how this pathway
is regulated, both extracellularly and intracellularly, and

how it functions in the context of development and disease. This pace of
progress is reflected in a Minifocus on Tgf signalling published in this issue,
and particularly so in Kristi Wharton and Rik Derynck’s review of a recent
FASEB meeting on TGF signalling (see p. 3691). For an appraisal of our
current understanding of how Tgf signal transduction is regulated, see the
review by Aristidis Moustakas and Carl-Henrik Heldin (p. 3699). Also in the
Minifocus, David Umulis and colleagues discuss, on p. 3715, the molecules
and processes that regulate Tgf signalling extracellularly, often in a context-
specific manner. Finally, Pascal Kahlem and Stuart Newfeld illustrate in their
review how phylogenetics and mathematical modelling can be used to
explore and discover the molecular mechanisms that underlie the regulation
and activity of this pathway (see p. 3729).

Size control: no (cell) competition

In Drosophila imaginal wing discs that contain
cells that proliferate at different rates because they
carry Minute mutations, fast-growing, non-
minute M+ cells contribute much more to the final

disc than do slow-growing M/+ cells. Yet, the final disc size is unaffected.
This suggests that specific interactions between cells may cause the
elimination by apoptosis of slow-growing cells by fast-growing cells – so-
called cell competition. However, Ginés Morata and colleagues now report
that prevention of apoptosis does not affect the compartment size in
developing imaginal discs, even in the presence of overgrowing M+ clones
(see p. 3747). The overgrowth of M+ cells, they report, is solely due to their
higher division rate. The researchers propose, therefore, that the
contribution of each cell type to the disc compartment is exclusively
determined by its division rate rather than by cell competition, and that a
size control mechanism stops growth once the compartment reaches the
correct size, a conclusion that is supported by their computer simulations.

D
E
V
E
LO

P
M
E
N
T


