
IN THIS ISSUEDevelopment 137 (15)

On PAR1 spindle orientation
promotes neurogenesis

In the developing vertebrate CNS, ‘deep’ cells differentiate
into neurons whereas undifferentiated superficial epithelial

cells continue to proliferate. The rate of neuronal differentiation depends on
the balance between these two cell types, which are generated by asymmetric
divisions of the superficial cells. Now, Jeremy Green and co-workers reveal that
the conserved polarity protein PAR-1 promotes these asymmetric divisions in
the neural plate of Xenopus embryos by controlling spindle orientation (see
p. 2501). PAR-1, which is basolaterally localised in epithelia, is required for the
differentiation of deep cells. By grafting marked superficial cells that express
activated PAR-1 onto untreated embryos, the researchers show that PAR-1
drives the generation of deep cells from the superficial epithelium. Depletion
experiments indicate that PAR-1 is normally required for vertically orientating
epithelial mitotic spindles, thereby ensuring a sufficient number of asymmetric
cleavages. Importantly, the effect of PAR-1 on spindle orientation not only
generates deep cells, note the researchers, but also promotes neurogenesis by
partitioning these cells away from anti-neurogenic, apically localised atypical
protein kinase C.

Ectodermin damps down Nodal

During early vertebrate embryogenesis, gradients of the TGF-
related factor Nodal control embryonic pluripotency and
establish the body plan. But how do embryonic cells interpret

subtle changes in Nodal signalling? According to Stefano Piccolo and
colleagues, the negative intracellular Smad regulator ectodermin (Ecto)
determines how mouse embryonic cells read Nodal signals in vivo (see
p. 2571). Recent results suggest that the ubiquitin ligase ectodermin acts as an
intracellular regulator of TGF signalling by monoubiquitylating Smad4, which
causes the disassembly of the R-Smad/Smad4 transcriptional complex that
mediates TGF signalling. Here, the researchers show that ablation of Ecto in
trophoblast cells disrupts the balance between stem cell self-renewal and
differentiation by increasing their Nodal responsiveness, a result that reveals a
new role for Nodal signalling in trophoblast development. In the epiblast, they
report, Ecto deficiency shifts mesoderm fates towards node/organiser fates.
These and other results suggest that the negative control of Smad activity by
ectodermin orchestrates early mouse development by ‘tuning’ the responses
of extra-embryonic and embryonic cells to Nodal.

Ringing the changes on bivalent gene
silencing

In pluripotent ES cells, key developmental regulators contain
‘bivalent chromatin domains’ – regions that carry epigenetic

markers of both repressed and active chromatin, and that assemble RNA
polymerase (RNAP) complexes. Thus, these bivalent domains silence genes, but
keep them primed for timely activation and are thought to resolve into
repressed or active domains upon ES cell differentiation. But are bivalent
chromatin domains involved in in vivo development? On p. 2483, Véronique
Azuara and colleagues report that these domains operate in the early mouse
embryo. They show that several somatic lineage regulators (including Hox
factors) retain bivalent chromatin domains in cells that are committed to the
extra-embryonic lineage. However, these genes, in contrast to similar genes in
pluripotent cells, are not engaged by the Polycomb repressive complex
component Ring1B. Instead, these bivalent genes are selectively targeted for
Suv39h1-mediated repression through H3K9 methylation, and for RNAP
exclusion upon trophoblast lineage commitment. Thus, Ring1B and Suv39h1
play mutually exclusive roles in the establishment of distinct chromatin states
during early mouse lineage commitment.

Polycomb recruitment to DNA: Spps
enlisted

Polycomb group (PcG) protein complexes repress gene
expression during the development of higher eukaryotes by
binding to Polycomb group response elements (PREs). Little is

known about how PcG complexes are recruited to PREs but, on p. 2597, Lesley
Brown and Judith Kassis suggest that Spps (Sp1-like factor for Pairing Sensitive-
silencing) might be involved in this process in Drosophila. All known Drosophila
PREs contain binding sites for Sp1/KLF zinc-finger proteins. The researchers
now report that the Sp1/KLF family member Spps binds to Ubx and engrailed
PREs, and to polytene chromosomes in a binding pattern that closely matches
that of the PcG protein Psc. Spps deletion suppresses ‘pairing-sensitive
silencing’, they report, a PRE-associated activity in which somatic-chromosome
pairing increases PcG-mediated repression. Spps mutation also enhances the
phenotype of pho mutants; the PcG protein Pho is involved in, but not
sufficient for, PcG complex recruitment to PREs. Together, these results suggest
that Spps works with, or in parallel to, Pho to
recruit PcG complexes to PREs.

Olfactory neuronal precursors sniffed out

Neuronal precursors in the developing olfactory epithelium (OE)
produce olfactory receptor, vomeronasal and gonadotropin-
releasing hormone neurons, neuronal classes that are essential

for chemosensation, social interactions and reproduction. Now, Anthony-
Samuel LaMantia and colleagues characterise two distinct populations of
neuronal precursors in the mouse OE that give rise to these neuronal types (see
p. 2471). They describe a population of slowly dividing, self-renewing
precursors mainly in the lateral OE that express high levels of Meis transcription
factors and a population of rapidly dividing neurogenic precursors mainly in
the medial OE that express high levels of the Sox2 and Ascl1 transcription
factors. The Meis dose in the first population reduces Ascl1 expression and
neurogenesis, they report, whereas the Sox2 dose in the second population,
which is partly controlled by local Fgf8 signalling, promotes OE neurogenesis
by suppressing Meis1 and enhancing Ascl1 expression. These insights into the
characteristics of OE neuronal precursors should facilitate the identification of
the adult OE neural stem cells that generate olfactory receptor and
vomeronasal neurons throughout life.

Jane Bradbury

TORc1-ing about stem cell
differentiation

In adult tissues, the tight regulation of stem cell self-
renewal and differentiation maintains tissue homeostasis. In Drosophila ovaries,
BMP signalling from the local environment maintains germline stem cells (GSCs)
by repressing bam (a differentiation-promoting gene) expression. Now, on
p. 2461, Rongwen Xi and co-workers reveal a role for the tumour suppressor
tuberous sclerosis complex proteins, TSC1/2, in GSC maintenance. Human TSC1
and TSC2 proteins form a complex that negatively regulates TOR, a conserved
kinase involved in cell growth. TOR functions mainly via the TORC1 complex,
which activates the protein translation initiator S6K. Disruption of Tsc1 or Tsc2
in Drosophila GSCs, the researchers report, leads to precocious GSC
differentiation and loss. Elimination of S6K rescues this phenotype, which
implicates TORC1 hyperactivation in the precocious differentiation of
Tsc1/2 mutant GSCs. TORC1 hyperactivation also negatively regulates BMP
signalling. Thus, suggest the researchers, TSC1/2-TORC1 signalling maintains
Drosophila GSCs by controlling both BMP-Bam-dependent and -independent
differentiation programs, a role that might be conserved in mammals.

D
E
V
E
LO

P
M
E
N
T


	TORc1-ing about stem cell differentiation
	Olfactory neuronal precursors sniffed out
	Ringing the changes on bivalent gene silencing
	On PAR1 spindle orientation promotes neurogenesis
	Ectodermin damps down Nodal
	Polycomb recruitment to DNA: Spps enlisted

