
IN THIS ISSUEDevelopment 138 (6)

Niche-free progression of adult
neural stem cells

Many tissues contain adult stem cells that could
provide sources of cells for cell-based therapies.
For example, adult neural stem cells (NSCs),

which are found in brain regions such as the subependymal zone (SEZ),
could be used to treat nervous system disorders. Little is known, however,
about the intrinsic specification of adult NSCs or how dependent this
specification is on the local niche. To understand the biology of NSCs better,
Benedikt Berninger and co-workers have been using continuous live
imaging to follow the cell divisions and lineage progression of cells isolated
from the adult mouse SEZ (see p. 1057). They now report that SEZ cells
cultured at low density without growth factors are primarily neurogenic,
and that adult NSCs progress through stereotypic lineage trees consisting
of asymmetric stem cell divisions, symmetric transit-amplifying divisions and
final symmetric neurogenic divisions. The researchers conclude from these
results that lineage progression from stem cell to neuron is cell-intrinsic and
is independent of the local niche to a surprising degree.

Going with the flow: Pkd1l1 and
Pkd2 set L-R axis

The internal organs of all vertebrates show distinct
left-right (L-R) asymmetry. The earliest known event
in the establishment of this asymmetry is a leftwards
extracellular fluid flow at the embryonic node. This

‘nodal flow’, which is generated by the rotational movement of node cilia,
activates asymmetric gene expression. But how is nodal flow detected? The
two-cilia hypothesis proposes that, whereas motile cilia generate the flow,
immobile node cilia detect nodal flow and respond by generating a left-sided
Ca2+ signal. This signal generation is thought to be mediated by a complex
consisting of the calcium channel polycystic kidney disease 2 (Pkd2) and an
unknown sensor protein. In this issue, two papers further evaluate this
hypothesis.

On p. 1131, Dominic Norris and colleagues identify the Pkd1-related locus
Pkd1l1 as the missing Pkd2 partner and sensor protein in L-R patterning in
mouse. Point mutants in either Pkd1l1 or Pkd2 fail to activate asymmetric gene
expression at the node, they report, and develop similar L-R patterning defects.
Cilia and node morphology and cilia motility are normal in both types of
mutant, however, which suggests that Pkd1l1 and Pkd2 act downstream of
nodal flow. Moreover, Pkd1l1 and Pkd2 localise to cilia and interact physically.
Thus, the researchers propose, Pkd1l1 and Pkd2 form a cilia-specific stress-
responsive channel in the node, a conclusion consistent with the two-cilia
hypothesis.

On p. 1121, Hiroyuki Takeda and colleagues report that the medaka
mutant abecobe is defective for L-R asymmetric gene expression but not
for nodal flow, and identify the abecobe gene as Pkd1l1. They show that
Pkd1l1 expression is confined to
Kuppfer’s vesicle (KV; a medaka organ
equivalent to the mouse node) and
that, as in the mouse, Pkd1l1 interacts
with and colocalises with Pkd2 in KV
cilia. However, importantly, the researchers report that all KV cilia contain
Pkd1l1 and Pkd2 and that all of the KV cilia are motile. These results
necessitate reconsideration of the two-cilia model for L-R patterning and
the researchers propose a new model in which cilia both generate nodal
flow and interpret it through a nodal flow sensor that consists of Pkd1l1-
Pkd2 complexes.

EGF signals muscle in to maintain
intestinal stem cells

In high-turnover tissues, the precise control of stem
cell proliferation is essential for tissue homeostasis. In

Drosophila, the integrity of the midgut epithelium is maintained by intestinal
stem cells (ISCs) but what regulates the proliferation of these cells? Benoît
Biteau and Heinrich Jasper now report that EGF receptor (EGFR) signalling
maintains the proliferative capacity of ISCs (see p. 1045). Using clonal analysis,
RNAi knockdown and other experimental approaches, the researchers show
that the EGF ligand Vein is expressed in the muscle surrounding the intestinal
epithelium and that Vein provides a constitutive signal that activates ERK
(extracellular signal-regulated kinase) in ISCs. Interestingly, the transcription
factor FOS integrates this EGFR/ERK signal with signals mediated by the JNK
(Jun N-terminal kinase) pathway in response to stress. The researchers suggest
that the visceral muscle acts as a functional niche for ISCs and propose that
FOS, by integrating the niche-derived permissive signal with stress-induced
instructive signals, adjusts ISC proliferation to environmental conditions.

miRNA hits Barx1 in the stomach

The spatiotemporal control of gene expression is
crucially important during development, and
microRNAs (miRNAs; short RNA molecules that

silence complementary mRNA sequences) are thought to fine-tune the
expression of developmentally important genes. Here, Ramesh Shivdasani and
colleagues report that specific miRNAs influence mouse stomach
organogenesis by regulating the expression of the mesenchymal transcription
factor Barx1 (see p. 1081). Barx1 controls stomach morphogenesis and helps
to specify the stomach-specific epithelium. However, Barx1 levels in the
stomach decline sharply after epithelial specification. The researchers show that
depletion of the miRNA-processing enzyme Dicer in cultured stomach
mesenchymal cells increases Barx1 levels and that conditional Dicer gene
deletion in mice disrupts stomach development. They identify miR-7a and miR-
203 as regulators of Barx1 expression and show that these miRNAs repress
Barx1 expression in the developing stomach by binding to the Barx1 3’
untranslated region. Barx1 downregulation by miRNAs in the mouse
embryonic stomach might thus be an example of a widely used mechanism for
modulating gene expression during development.

Jane Bradbury

Arteriovenous-specific regulation
of angiogenesis

Endothelial cells (ECs) assume arterial- or venous-
specific molecular characteristics at early stages of
development. These lineage-specific molecular

programmes subsequently instruct the development of the distinct vascular
architectures of arteries and veins. Now, on p. 1173, Jau-Nian Chen and co-
workers investigate the role that these early molecular programmes play in
angiogenesis. Using the zebrafish caudal vein plexus as a model for venous-
specific angiogenesis, they identify a new compound, aplexone, as an inhibitor
of venous, but not arterial, angiogenesis. They show that aplexone targets the
HMG-CoA reductase (HMGCR) pathway and that injection of mevalonate, a
metabolic product of HMGCR, into zebrafish embryos reverses the effect of
aplexone on venous angiogenesis. They also show that the inhibitory effect of
aplexone on venous angiogenesis in zebrafish and human ECs is mediated by
HMGCR-regulated membrane targeting of the small GTPase RhoA through
protein prenylation. These and other findings indicate that angiogenesis is
differentially regulated by the HMGCR pathway in an arteriovenous-specific
manner in both zebrafish and human ECs.

D
E
V
E
LO

P
M
E
N
T


	Arteriovenous-specific regulation of angiogenesis
	miRNA hits Barx1 in the stomach
	EGF signals muscle in to maintain intestinal stem cells
	Niche-free progression of adult neural stem cells
	Going with the flow: Pkd1l1 and Pkd2 set L-R axis

