

RESEARCH ARTICLE

Open Access

Conditional expression of Spry1 in neural crest causes craniofacial and cardiac defects

Xuehui Yang¹, Sean Kilgallen¹, Viktoria Andreeva^{1,2}, Douglas B Spicer¹, Ilka Pinz¹ and Robert Friesel*¹

Abstract

Background: Growth factors and their receptors are mediators of organogenesis and must be tightly regulated in a temporal and spatial manner for proper tissue morphogenesis. Intracellular regulators of growth factor signaling pathways provide an additional level of control. Members of the Sprouty family negatively regulate receptor tyrosine kinase pathways in several developmental contexts. To gain insight into the role of Spry1 in neural crest development, we analyzed the developmental effects of conditional expression of Spry1 in neural crest-derived tissues.

Results: Here we report that conditional expression of Spry1 in neural crest cells causes defects in craniofacial and cardiac development in mice. Spry1;Wnt1-Cre embryos die perinatally and exhibit facial clefting, cleft palate, cardiac and cranial nerve defects. These defects appear to be the result of decreased proliferation and increased apoptosis of neural crest and neural crest-derived cell populations. In addition, the domains of expression of several key transcription factors important to normal craniofacial and cardiac development including AP2, Msx2, Dlx5, and Dlx6 were reduced in Spry1;Wnt1-Cre transgenic embryos.

Conclusion: Collectively, these data suggest that Spry1 is an important regulator of craniofacial and cardiac morphogenesis and perturbations in Spry1 levels may contribute to congenital disorders involving tissues of neural crest origin.

Background

Neural crest cells (NCC) are pleuripotent cells that migrate out of the dorsal neural tube during early vertebrate embryogenesis to populate many anatomical structures along the dorsoventral axis [1,2]. Cranial NCC migrate ventrolaterally from the forebrain and hindbrain region to populate craniofacial structures and branchial arches. The proliferation of cranial NCC results in a demarcation of each branchial arch. Once migration is complete, cranial NCC contribute to the maxilla, mandible, cranial ganglia, and other mesenchymally derived structures of the head and neck. Cardiac NCC emanating from rhombomeres 6-8 populate branchial arches 3, 4, and 6. Some cardiac NCC contributes to the development of the branchial arch arteries, cardiac outflow tract, and the spiral septum between the ascending aorta and the main pulmonary artery. Other cardiac NCC contribute to the formation of the outflow tract cushions/endocardial cushions and subsequently the semilunar valves and interventricular septum. Perturbations in normal neural crest development cause several congenital craniofacial and cardiac defects.

Cell-cell and tissue interactions are required for proper patterning of neural crest-derived structures. Several growth factors are important to NCC formation, migration, and differentiation, including members of the FGF family and their receptors [1,2]. The identification of mutations in fibroblast growth receptors (FGFRs) that cause several craniosynostosis syndromes indicates a role for FGF signaling in the skeletogenic differentiation of NCC [3,4]. Furthermore, NCC proliferate, migrate, and differentiate into cartilage and bone in vitro in response to FGF2 [5,6]. In addition, tissue-specific deletion of FGF8 demonstrated a requirement for FGF8 in NCC cell survival and patterning of the first branchial arch [7]. A hypomorphic allele of Fgfr1 has been used to demonstrate that FGFR1 is required for NCC migration into the second branchial arch [8]. Mice carrying this allele showed severe abnormalities of the craniofacial bones and cartilage. These and other studies show that FGF sig-

Full list of author information is available at the end of the article

^{*} Correspondence: friesr@mmc.org

¹ Center for Molecular Medicine, Maine Medical Center Research Institute, Scarborough, ME 04074, USA

naling is important to craniofacial development and that gene dosage in components of the FGF pathway is important to normal craniofacial development.

Sprouty (Spry) was originally identified in *Drosophila* as a negative regulator of FGF signaling in tracheal development [9]. Subsequently, Sprouty was demonstrated to inhibit EGF signaling in *Drosophila* eye development [10,11]. In vertebrates, there are four Sprouty proteins that either inhibit or potentiate receptor tyrosine kinase (RTK) signaling in a context specific manner [12,13]. For example, Spry2 can potentiate EGFR signaling by binding to c-Cbl and sequestering it away from the EGFR, thus preventing EGFR down regulation and degradation, consequently leading to sustained EGFR activation, and enhanced ERK signaling. Conversely, Spry2 inhibits ERK activation mediated by FGFR signaling. Thus, Spry proteins exhibit differential effects depending upon the cellular context.

During vertebrate development, Spry proteins exhibit overlapping patterns of expression, particularly in craniofacial structures and limb buds [14]. Gene targeting studies have revealed both distinct and redundant functions for Spry proteins during development. Targeted deletion of Spry2 results in defects of inner ear and in tooth development [15,16]. Deletion of Spry1 results in defects in kidney development where supernumerary branching of the ureteric buds occurs resulting in multiple ureters [17]. Spry4 null mice show defects in development of the mandible, polydactyly, and small size [18]. Mice that are null for both Spry2 and Spry4 alleles exhibit very severe craniofacial defects and dwarfism [18]. In addition, mice homozygous for a 1 MB deletion of chromosome 14, a region that encompasses the Spry2 gene, exhibited cleft palate and cleft lip of variable penetrance [19]. Interestingly, a mouse carrying a Spry2-BAC transgene rescued the cleft palate defect. However, the Spry2-BAC transgenic line expressed Spry2 at reduced levels suggesting that palate development is *Spry2* dosage sensitive [19].

Due to the complex nature of Spry function and the possible redundancies during development, we developed a conditional *Spry1* transgenic mouse. To investigate the role of Spry1 in regulating NCC during development, we induced tissue-specific expression of Spry1 using Cre/loxP recombination in the neural crest lineage by using Wnt1-Cre transgenic mice [20]. Our study shows that Spry1 expression in Wnt1-expressing neural crest cells in vivo results in facial clefting, cleft plate, failure of formation of the nasal and frontal bones as well as cardiovascular defects including ventricular septal defects, and outflow tract defects. Mutant embryos also exhibited hypoplastic thyroid, thymus, and cranial ganglia. Spry1 expression in NCC cells resulted in decreased proliferation and increased apoptosis. We conclude that Spry1 is a regulator of NCC cell proliferation and survival and that this occurs

in both NCC cells and NCC-derived mesodermal cells that result in craniofacial and cardiac structures.

Results

Spry1 is expressed in migrating and post-migratory neural crest cells

We examined the expression Spry1 in mouse embryos from E8.0 to E10.0 using whole-mount in situ hybridization. In situ hybridization analysis at E8.0 revealed that Spry1 is highly expressed in the cranial neural folds and presomitic mesoderm (Figure 1A) and continues to be expressed in regions populated by cells of neural crest origin including the branchial arches 1, 2, and 3, the frontonasal process, the midbrain hindbrain boundary, as well as limb buds and presomitic mesoderm at E9.0 (Figure 1C). This pattern persists until about E10.0 (Figure 1E,F). These expression data are consistent with a previous report [14]. To gain additional insight into the pattern of embryonic Spry1 expression, we performed β-gal staining on *Spry1lacZ/+* embryos at E8.5. A coronal section through the rostral region indicates β -gal staining in the presumptive neural crest (Figure 1H, I black arrowhead) as well as the underlying mesoderm (Figure 1I, red arrow).

Conditional expression of Spry1 in neural crest cells

In situ hybridization and β -gal staining patterns of *Spry1* suggests that it plays a role in the development neural

Figure 1 The whole mount expression pattern of Spry1 in developing mouse embryos. (A) E8.0, (B) E8.5, (C) E9.0, (D) E9.5 and (E, F) E10. Spry1 is expressed in the primitive streak, brachial arches, midbrain-hind-brain boundary, lateral mesoderm and tail bud. E8.5 $Spry1 + \frac{1}{2} C$ embryos were stained with β-gal and sectioned through the plane indicated (G). β-gal staining is evident in the presumptive neural crest (H, arrowheads indicate the neural folds) and higher magnification (I).

crest derived sutures. To investigate this further we used transgenic mice with a floxed mSpry1 transgene, which efficiently undergoes Cre-mediated recombination as we have previously demonstrated [21]. To enable tissue specific expression in neural crest, we crossed CAGGFP-Spry1 transgenic females with male Wnt1-Cre transgenic mice. Bitransgenic mouse embryos were designated Spry1;Wnt1-Cre and were confirmed by genotyping for GFP and Cre by PCR [21]. Littermates carrying the Spry1 transgene, but lacking the Wnt1-Cre transgene served as controls in these studies. All Spry1; Wnt1-Cre mutant embryos died at birth and exhibited severe craniofacial defects (data not shown). Prenatal lethality was not observed. Attempts to show transgenic protein expression by immunohistochemistry proved difficult due to issues of sensitivity and background of the anti-myc antibody used to detect the epitope tagged transgenic protein. However, we have previously demonstrated Spry1 transgenic protein expression using the same transgenic mice when crossed with other transgenic Cre driver strains [21]. qPCR analysis revealed expression levels of the transgene to be 2-8 fold above endogenous expression levels (Yang, data not shown).

Spry1;Wnt1-Cre embryos exhibit craniofacial defects

Severe facial clefting was detected at E16.5 in Spry1; Wnt1-Cre embryos but not their Cre-negative littermates (Figure 2A-C). Skeletal preparations of E16.5 Spry1; Wnt1-Cre embryos revealed hypoplastic and malformed bones and cartilage of the head (Figure 2D, E) and neck (data not shown). The maxilla was incomplete and malformed (Figure 2E) and the mandible was smaller (Figure 2F). Skeletal preparations of E18.5 Spry1; Wnt1-Cre embryos reveals a complete absence of the frontal and nasal bones, whereas the parietal, interparietal and occipital bones that are not derived from neural crest, formed normally (Figure 2G, H). In addition, the premaxilla and maxilla were malformed or absent and the zygomatic arch was poorly developed. Defects in development were also detected by MRI at E14 and included in addition to the externally visible craniofacial defects, but also defects in cardiac development including dilatation of cardiac chambers and an outflow tract defect (Figure 2I).

Conditional expression of Spry1 inhibits palatogenesis

The failure of fusion of the secondary palate of *Spry1;Wnt1-Cre* embryos was evident by E14.5 when Crenegative littermate controls showed normal fusion of the palatal shelves (Figure 3A, B). We compared cross-sections of E16.5 *Spry1;Wnt1-Cre* mutant embryonic heads with Cre-negative littermate control embryos. At E16.5 there was a failure of the elevation of the palatal shelved in *Spry1;Wnt1-Cre* embryos (Figure 3D, F, and 3H), while the Cre-negative control littermates showed elevation and fusion of the palatal shelves (Figure 3C, E, and 3G).

Conditional expression Spry1 inhibits proliferation and increases apoptosis in neural crest and neural crest-derived structures

To gain insight into the possible mechanisms that contribute to the craniofacial defects observed in Spry1;Wnt1-Cre embryos we crossed the conditional CAGGFP-Spry1 mice with R26R; Wnt1-Cre transgenic mice to generate Spry1;R26R;Wnt1-Cre mutant embryos. Whole-mount β-gal staining (Figure 4A-D) and sections (Figure 4E-H) through E10.5 Spry1;R26R;Wnt1-Cre embryos revealed β-gal positive cells remained in the dorsal neural tube of both Spry1;R26R:Wnt1-Cre and R26R; Wnt1-Cre embryos at this stage even though most cranial neural crest cells have emigrated from this region. In addition, the branchial arches of Spry1;R26R:Wnt1-Cre embryos were smaller than that of the R26R; Wnt1-Cre control embryos, however β-gal-positive cells were present (Figure 4E-H). The distribution of β -gal-positive cells was also altered in Spry1;R26R;Wnt1-Cre embryos with reduced mesenchymal cells underlying the β-gal-positive cells. There was also reduced β -gal staining in the trunk of Spry1;R26R;Wnt1-Cre embryos (Figure 4C, D red arrows). Therefore, to investigate a possible mechanism responsible for facial clefting and mandibular hypoplasia, we investigated whether there were changes in cell proliferation or apoptosis that would account for the observed craniofacial defects. Cell proliferation as measure by phospho-histone H3 immunostaining, was reduced approximately 2-fold in the neural tube of E10.5 Spry1;Wnt1-Cre mutant embryos when compared to their littermate controls (Figure 5B, D). In addition, proliferation was reduced in the branchial arches of E10.5 Spry1;Wnt1-Cre embryos when compared to littermate controls in regions of both NCC-derived and underlying mesodermal cells (Figure 5C, D). We also investigated the possibility that apoptosis may have contributed to the defects observed in Spry1; Wnt1-Cre mutant embryos. For programmed cell death analysis, TUNEL staining was performed on sections of E10.5 embryos. Significant TUNEL staining was detected in sections through the anterior neural tube of Spry1; Wnt1-Cre mutant embryos, but not in similar sections from Cre-negative control littermates (Figure F,G,H). Together these data are consistent with the reduced pattern β-gal staining in Spry1;R26R;Wnt1-Cre embryos and suggest that induced Spry1 expression in Wnt1-expressing cell populations inhibits proliferation and increases apoptosis contributing to the anatomical defects.

Forced expression of Spry1 in transgenic mouse embryos decreases the expression domains of craniofacial marker genes

The proliferation, migration and differentiation of NCC are regulated by growth factor signaling pathways and downstream transcription factors. To investigate the

Figure 2 *Spry1;Wnt1-Cre* embryos exhibit craniofacial defects. (A-C) E16.5 embryo imagines, (A) Lateral view of whole embryos (from original 1x), (B) frontal and (C) lateral views of head (from original 2.5 x) shows facial clefting in *Spry1;Wnt1-Cre* (Spry1) embryos. (D-H) Skeletal preparations of E16.5 embryos stained by alcian blue and alizarin red, (D) lateral and (E) basal views, the mandibles were removed to enhance the view of the of cranial base, arrows indicate absent bones or abnormal elements. (F) The mandible was shorter in *Spry1;Wnt1-Cre* embryos compared to WT controls. (G-H) Skeletal preparations of newborn mice, (G) dorsal and (H) basal views. Data presented are representative of five litters analyzed at this gestational age. Na: nasal capsule; nb: nasal bone; fn: front bone; bs: basisphenoid; eo: exooccipital; ip: interparietal bone; mx maxilla; md: mandible; ob: basioccipital; pa: parietal bone; ps: presphenoid; so: supraoccipital. (I) In utero MR images of WT and *Spry1;Wnt1-Cre* embryos at 14 dpc. The overview image shows 4 embryos in varying orientations and views. The enlarged view on the right side show (top) a WT embryo with normal facial and cardiac development and (bottom) a *Spry1;Wnt1-Cre* embryo with severe facial malformations, enlarged heart and defective cardiac outflow tract. Images were obtained with a RARE pulse sequence (TE 39.8 ms, TR 2571 ms, FOV 35 × 35 mm, matrix 256 × 256, slice thickness 1 mm (total of 7 slices), 3 averages, total scan time 4 min. 6 sec).

effect of forced expression of Spry1 on the expression of genes crucial to craniofacial development and NCC differentiation we performed whole mount in situ hybridization on E10.5 Spry1;Wnt1-Cre embryos and their

control littermates. $AP2\alpha$ is expressed in the neural crest cells of the dorsal neural tube during mammalian development [22]. We first examined $AP2\alpha$ expression in E10.5 Spry1;Wnt1-Cre embryos as we reasoned that expression

Figure 3 *Spry1;Wnt1-Cre* **embryos exhibit cleft palate.** (A, B) The developing mandible and tongue were removed from E14.5 embryos to show the developing medial epithelial seam of the palatal shelves in WT but not in *Spry1;Wnt1-Cre* (Spry1) embryos (dash line indicated), (C-H) cross sections of E16.5 embryo heads stained with hematoxylin and eosin. (C, D) Low magnification shows the fused palate and the separated nasopharynx and oral cavity in WT control, but not in *Spry1;Wnt1-Cre* embryos (from original 10 ×), (E, F) high magnification from the boxed areas in C and D (from original 10 ×), (G, H) high magnification from the boxed areas of E and F (from original 20 x). OC: oral cavity; PS: palatal shelves; T: tongue. Data are representative of four litters analyzed as this stage.

of AP2α may be affected because Spry1; Wnt1-Cre embryos exhibited several abnormalities in common with $AP2\alpha$ -/- embryos. Whole mount in situ hybridization revealed that $AP2\alpha$ expression was greatly reduced in Spry1; Wnt1-Cre embryos compared to their control litter mates (Figure 6A and 6B). We next examined the expression of Msx1 and Msx2 in Spry1; Wnt1-Cre embryos. Mice that are homozygous null for both Msx1 and Msx2 exhibit severe craniofacial dysmorphology and a complete absence of the frontal bone [23]. Spry1; Wnt1-Cre embryos also exhibit a complete absence of the frontal bone; therefore we surmised that Msx1 and Msx2 expression would be reduced or absent. Our data indicate that forced expression of Spry1 in Wnt1-Cre expressing cells results in reduced domains of Msx1 and Msx2 expression in craniofacial structures, while expression in the limb buds remains intact albeit at a reduced level.

The homeobox genes *Dlx5* and *Dlx6* play important roles in craniofacial and limb development [24]. Mice that are null for both *Dlx5* and *Dlx6* exhibit severe craniofacial, axial, and appendicular skeletal abnormalities, resulting in perinatal lethality. Whole mount in situ hybridization of E10.5 *Spry1;Wnt1-Cre* embryos show

Figure 4 Spry1;Wnt1-Cre embryos have reduced β-gal staining in neural crest-derived structures. (A-D) Whole mount β-gal staining, (A, B) lateral view to show neural crest cells (blue) have contributed to the branchial arches and lateral mesoderm both in Spry1;Wnt1-Cre (Spry1) and WT control mice, however the β-gal stained neural crest derivatives in Spry1 embryos were smaller than those of the controls (WT) (arrows indicated). (C, D) Dorsal view to show the similar intensity of β-gal staining at the ridge of the neural tube of R26R;Wnt1-Cre (WT) or Spry1;R26R;Wnt1-Cre embryos. (E-H) Cross sections of E9.5 whole mount β-gal staining in ridge of neural tube and brachial arches of WT and Spry1;Wnt1-Cre embryos. (G, H) High magnification to show the decreased cellular mass in the first branchial arch of Spry1;Wnt1-Cre embryos with reduced β-gal staining. Data are representative of three independent experiments.

that domains of expression of *Dlx5* in the first and second branchial arches are greatly reduced. Similarly, *Dlx6* expression domains were reduced in the first and second branchial arches. *Dlx5* and *Dlx6* expression in the limbs was variable but often reduced.

Fgf8 expression is maintained in Spry1-expressing transgenic mice

FGFs and in particular fgf8 play an important role in neural crest development. Fgf8 expression in the ectoderm of the first and second branchial arch is induced by Shh signals from the foregut endoderm [7,25-27]. The branchial arch ectoderm-derived fgf8 in turn regulates the proliferation and differentiation of post-migratory NCC. To determine whether fgf8 expression was altered in *Spry1;Wnt1-Cre* embryos through a cell non-autonomous mechanism, we performed whole mount in situ hybridization with an fgf8 riboprobe (Figure 7). These data indicate that fgf8 expression remains intact in E10.5 *Spry1;Wnt-Cre* embryos when compared to their litter

Figure 5 Overexpression of Spry1 in neural crest-derived cells induced apoptosis and reduced cell proliferation. (A-D) Phospho-histone H3 immunofluorescence staining of E10.5 embryo cross sections showed the reduced phospho-histone H3 positive cells in *Spry1;Wnt-Cre* (Spry1) embryos compared to Cre-negative littermate controls(WT) (from original 40x). Low magnification to show similarity of sections (from original 10x) (A), high magnification to show the decreased phospho-histone H3 positive cells in neural tube (B) and branchial arches (C) of *Spry1;Wnt1-Cre* mice compared to WT control (from original 40x). (D) Quantification of phospho-histone H3 positive cells. (E-G) TUNEL labeling shows an increase in apoptotic cells in the neural tube of *Spry1;Wnt1-Cre* embryos but not in control embryos (from original 40x). (H) Quantification of TUNEL labeled cells. NT: neural tube; BA: branchial arch. Data shown are representative of three independent experiments.

mate controls. Although there are some differences in the size and shape of the nasal placodes, the first branchial arch and isthmus of the midbrain-hindbrain boundary, the intensity of the fgf8 signal is similar between *Spry1;Wnt1-Cre* and control embryos. This data rules out the possibility that changes in fgf8 expression or availability account for the decrease in proliferation seen in the first arch of *Spry1;Wnt1-Cre* embryos (Figure 5C).

Spry1;Wnt1-Cre embryos have cranial nerve patterning defects

NCC derived from rhombomeres 2, 4, 6, and 7 contribute to the formation of the cranial nerves [22,28]. To determine the effect of conditional expression of Spry1 in Wnt1-Cre expressing cells on cranial nerve morphogenesis, E10.5 *Spry1;Wnt1-Cre* embryos were immunostained with a neurofilament-M antibody. Results reveal abnormalities in several cranial nerves, with the most severe defects in cranial nerves IX (glossopharyngeal) and X (vagus) (Figure 8A and 8B). In *Spry1;Wnt1-Cre* embryos

Figure 6 Overexpression of Spry1 in neural crest cells decreased expression of craniofacial marker genes at E10.5. (A, B) Overexpression of Spry1 decreases the expression domains of *AP2a*, *Msx1* and *Msx2* expression. (A) Lateral view to show the decreased expression of *AP2a*, *Msx1* and *Msx2* in the branchial arches of *Spry1;Wnt1-Cre* (Spry1) embryos, (B) frontal view to show the decreased expression of *AP2a*, *Msx1* and *Msx2* in maxilla and nasal pits of *Spry1;Wnt1-Cre* embryos. (C, D) Overexpression of Spry1 reduced expression domains of *Dlx5* and *Dlx6*. (C) Lateral view to show the decreased expression of *Dlx5* and *Dlx6* in branchial arches of *Spry1;Wnt1-Cre* embryos. (D) Frontal view to show the decreased expression domains of *Dlx5* and *Dlx6* in maxilla and nasal pits of *Spry1;Wnt1-Cre* embryos compared to control (WT) mice. All in situ hybridization experiments were performed at least three times on *Spry1;Wnt1-Cre* embryos and their Cre-negative littermates. Color development time was equivalent for each experiment.

there is a disruption of branching of cranial nerves IX and X and a displacement from their normal position (Figure 8B). To determine whether these defects persist at later stages of development we performed H&E staining on sections of E16.5 *Spry1;Wnt1-Cre* embryos and their Crenegative littermates. Transverse sections posterior to the otic placode reveals severe hypoplasia of dorsal root ganglia (Figure 8C and 8D).

Cardiovascular malformations in Spry1;Wnt1-Cre transgenic mice

MRI imaging of E14 embryos (Figure 2) prompted us to examine the hearts of E18.5 and E14.5 *Spry1;Wnt1-Cre* embryos. These analyses revealed outflow tract malformations including a persistent truncus arteriosus and double outflow right ventricle (DORV) and their associated cardiac defects (Figure 9). Histological examination of these hearts revealed failure of the outflow tract to septate into two distinct outflows resulting in a persistent truncus arteriosus. The truncus, which overrode the

Figure 7 *fgf8* expression is unaffected in *Spry1;Wnt1-Cre* embryos. (A) Lateral view and (B) frontal view to show the similarity in pattern and intensity of *fgf8* expression in both WT and *Spry1Wnt1-Cre* (Spry1) E10.5 embryos. (C) Dorsal view showing the similarity of expression of *fgf8* in otic placode both in WT and *Spry1;Wnt1-Cre* embryos, however overexpression of Spry1 resulted in a reduced and abnormal midbrain-hindbrain boundary. Data are representative of three independent experiments.

interventricular septum, had only one valvular structure with three leaflets and there was an associated membranous ventricular septal defect (VSD). The pulmonary trunk arose just distal the truncal valve on the left lateral side. The right ventricular outflow tract connection to the truncus was shifted to the right and pointed towards the midline in comparison to the WT in which the flow was directed towards the left side. The left ventricular outflow tract connected into the truncus in a similar configuration with the WT with the direction of flow pointing towards with a right. In Figure 9F, a DORV was the result of a malrotated/malaligned heart with a dextroposed aorta arising off the right ventricle with an associated membranous VSD. In addition, the pulmonary outflow tract was narrowed with a stenotic hypoplastic pulmonary valve, which lacked distinct leaflets. The pulmonary trunk connected to a patent ductus arteriosus ensuring an adequate blood supply to the pulmonary circulation via the aorta. In addition, there were observed aortic arch anomalies in these hearts as seen in Figure 9B; no distinct left subclavian artery was visualized.

To analyze neural crest contributions to cardiac development in *Spry1;Wnt1-Cre* embryos, we examined histological sections taken from whole mount E9.5 *Spry1:R26R;Wnt1-Cre* embryos or *R26R;Wnt1-Cre* littermates (Figure 10). Presumptive NCC marked by β-Gal

staining in Figure 10A showed strong staining in the branchial arches and the outflow tract of control embryos. In contrast, Spry1;R26R;Wnt1-Cre embryos (Figure 10B) showed variable staining in the branchial arches and greatly diminished staining in the outflow tract. Histological sections (Figure 10C-F) revealed the first branchial arch was hypoplastic in the mutant vs. the control. The control embryos showed β-gal positive NCC colonizing the cardiac mesenchyme throughout the outflow tract and down into the bulbis cordis (Figure 10C, E). The mutant showed a paucity of β -gal positive neural crest cells colonizing the cardiac mesenchyme with a near total absence in the bulbis cordis. The outflow tract of the mutant was shortened and poorly rotated in comparison to the WT, which was elongated with a more spiral configuration. The lack of sufficient numbers of β -gal positive NCC colonizing the cardiac mesenchyme resulted in abnormal cardiac morphogenesis with the failure of the outflow tract to elongate normally, undergo normal cardiac looping, which as a consequence altered the rotation, alignment and septation of the outflow tract. Septation most likely did not occur due to the failure of the formation of the aorticopulmonary septum whose formation is critically dependent upon sufficient numbers of cardiac NCC colonizing and proliferating in the cardiac mesenchyme. DORV was a consequence of the malrotation and malalignment of the outflow tract, which was not positioned into its normal configuration between the atrioventricular valves. Cardiac NCC, in conjunction with the cells of the primary and secondary heart fields, are essential for normal formation of the endocardial cushions and conotruncal cushions. Deficiencies in these structures, which are dependant on cardiac NCC proliferation, signaling and interaction with the primary and secondary heart field cells, most likely led to the observed cardiac defects.

Discussion

Our previous studies have revealed an important role for Spry1 in endochondral bone formation and chondrogenesis [21]. We undertook the present study to determine the role of Spry1 in craniofacial development. Previous studies using gene-targeting strategies revealed that targeted deletion of Spry1 [17] did not produce a craniofacial phenotype, and deletion of Spry2 produced defects in the inner ear [15] and dentition [16], however deletion of Spry2 and Spry4 results in several abnormalities including facial clefting and limb defects [18]. In furtherance of these studies, we used Spry1 transgenic mice to gain additional insight into the role of Spry1 in craniofacial development. To gain insight into the role of Spry1 in development of NCC-derived structures, we used a floxed transgenic allele of Spry1 [21], and induced its expression in NCC by Cre-mediated recombination

Figure 8 Impaired cranial nerve development in *Spry1;Wnt1-Cre* **embryos.** (A) Whole mount staining with neurofilament antibody at E10.5 shows smaller nerve filament bundles in *Spry1;Wnt1-Cre* (Spry1) embyos compared to Cre-negative littermate controls (WT). (B) Higher magnification to show the defect in cranial nerves IX and X in *Spry1;Wnt1-Cre* transgenic embryos (* indicates misplaced cranial nerves). (C, D) Hematoxylin and eosin staining of E16.5 cross sections to show the smaller dorsal root ganglia in *Spry1;Wnt1-Cre* embryos compared to littermate controls (arrow indicated). (D) High magnification from boxed areas in C. IX: glossopharyngeal nerve; X: vagus nerve. Six *Spry1;Wnt1-Cre* and six control embryos representing two litters were analyzed.

driven by the *Wnt1* promoter [20]. Mutant embryos died perinatally from multiple defects including severe facial clefting and cardiovascular defects including persistent truncus arteriosus and ventricular septation defects. We also observed hypoplasia of the thymus and thyroid glands (Kilgallen and Friesel, data not shown). Our results with *Spry1;Wnt1-Cre* embryos are consistent with insuf-

ficient neural crest-derived cells populations for normal craniofacial and cardiac morphogenesis. Our data indicate that increased apoptosis and decreased cell proliferation likely cause the NCC insufficiency. Although our analysis was performed at an embryonic stage where most cranial neural crest have emigrated from the neural tube, Wnt1-Cre mediated β -gal staining was still evident

Figure 9 Spry1;Wnt1-Cre embryos exhibit cardiac outflow tract malformations and associated cardiac defects. (A, B) Cre-negative littermate control (WT) and Spry1;Wnt1-Cre (Spry1) embryos at E18.5; gross photos of heart. A, shows WT with normal outflow tract and aortic arch architecture, and B shows abnormal outflow tract architecture with a persistent truncus arteriosus (TA) and aortic arch anomalies. (C, D) WT and Spry1; Wnt1-Cre E18.5 embryos, coronal sections through the thoracic cage stained with H&E. (C) normal outflow tract with aortic valve (AV) and pulmonary valve (PV) and an intact interventricular septum (black arrow). (D) Spry1;Wnt1-Cre enbryo shows a persistent truncus arteriosus (TA) which overrides the interventricular septum (IS) with a membranous ventricular septal defect (black arrowhead). (E, F) WT control and Spry1;Wnt1-Cre E14.5 embryos sectioned through the thoracic cage. (E) WT normal cardiac architecture. (White arrow denotes left ventricular outflow). (F) Shows a double outflow right ventricle with the aorta (Ao) arising from the right ventricle (white arrowhead) and the pulmonary outflow tract, which is narrowed with a malformed pulmonary valve and ventricular septal defect (not shown). LV-left ventricle, RV-right ventricle, RA-right atrium, LA-left atrium, Ao-aorta, PT-pulmonary trunk, DA-dorsal aorta, TA-truncus arteriosus, Aa-aortic arch, PV-pulmonary valve, AV-aortic valve, BCbrachiocephalic artery, LC-left common carotid artery, LS-left subclavian artery, Asterix *-ductus arteriosus. Data are representative of six embryos from each group (WT and Spry1) from two independent litters.

in Spry1;R26R;Wnt1-Cre embryos in the dorsal neural tube at this stage. This suggests that some residual neural crest cells or neural crest-derived cells remained in this region suggesting that decreased proliferation and increased apoptosis in the dorsal neural tube may be attributable to this population of β -gal positive cells.

In Spry1;R26R;Wnt1-Cre transgenic embryos β -gal positive cells were present in the branchial arches, and the cardiac region, however the number of β -gal positive cells, and the overall size of the branchial arches and neural crest-derived cardiac structures was greatly reduced. Immunostaining for phospho-histone H3, a marker of proliferation, and TUNEL assays revealed decreased pro-

Figure 10 Spry1; Wnt1-Cre embryos show outflow tract defects at **E9.5**. (A, B) Whole mount β -gal staining of Cre-negative littermate control and Spry1;Wnt1-Cre E9.5 embryos. (A) WT shows intense β-gal staining of the outflow tract (white arrow) and branchial arches, indicating cells of NC origin. (B) Spry1;Wnt1-Cre E9.5 embryo, shows variable β-gal staining of the pharyngeal arches and reduced staining of the outflow tract (white arrowhead). (C, D) Sagittal sections of whole mount embryos with nuclear fast red counter-staining. (C) WT shows normal distribution of cardiac NCC within the outflow tract, with β-galactosidase positive NCC cells extending down to the bulbis cordis. Panel D, Spry1;Wnt1-Cre reveals outflow tract with reduced β-galactosidase positive NCC cells. In addition the first branchial arch, mandibular component, is greatly reduced in size relative to the WT. The outflow tract in Spry1;Wnt1-Cre embryos is shortened and does not adopt the spiral configuration as seen in the WT. (E,F) High power images of C,D; white boxed areas indicate field of view. (E) WT, black arrow indicates cardiac NCC contributing cardiac mesenchyme. (F) Spry1;Wnt1-Cre embryo, black arrowhead notes paucity of NCC in cardiac mesenchyme. FBA: first branchial arch, mandibular component. Data are representative of six embryos from each group.

liferation and increased apoptosis respectively in the branchial arches of Spy1; Wnt1-Cre embryos but not their Cre-negative littermates suggesting that the increase in NCC apoptosis is a contributor to the observed craniofacial defects. Because fgf8 expression was essentially normal in Spry1; Wnt1-Cre embryos, fgf8 availability is likely not a factor in decreased NCC survival. Furthermore, we cannot rule out the possibility that the β -gal positive cells in the branchial arches and outflow tract did not undergo recombination of the Spry1 transgene, which may account for the β -gal positive cells that are present in this region. However, the increase in apoptosis and decrease in proliferation in this region suggest that Spry1 expression affected development of these structures possibly by affecting the reciprocal signaling between the NCCderived mesoderm and the overlying ectoderm.

Palate development is a multistep process that involves the growth, elevation and midline fusion of the palatal shelves. The palatal shelves are comprised of NCC-derived ectomesenchyme and pharyngeal ectoderm [1,20,29]. The growth and development of the palate is controlled by several growth factors including members of the TGF-β family and members of the FGF family. Conditional loss-offunction of Tgfbr2 in NCC of Tgfbr2fl/fl; Wnt1-Cre mutant mice results in cleft palate [29]. Mice carrying a large deletion of chromosome 14 (Pub36-/-), a region that contains the Spry2 gene exhibit cleft palate, excessive cell proliferation and up regulation of FGF target genes including *Msx1*, Etv5 and Barx1 [19]. Interestingly, targeted disruption of Spry2 did not phenocopy the megabase deletion in chromosome 14; however a BAC Spry2 transgene expressing reduced levels of Spry2 completely rescued the facial clefting and cleft palate phenotype in Pub36-/- mice [19]. These data suggest that palate development is sensitive to Spry2 gene dosage. Our data are consistent with this notion. Spry1 and Spry2 have overlapping domains of expression during development and current data suggest that they may be functionally redundant in regulating FGF signaling [13]. Here we show that Spry1 over expression in neural crest derivatives partially phenocopies the palate defect of the *Pub36-/-* mutation. Together, these data suggest that normal palate development is in part dependent upon proper growth factor signaling thresholds, and that Spry1 and Spry2 play a key role in regulating these thresholds. Whether the roles of *Spry1* and *Spry2* are functionally redundant in palate development remains to be determined using tissue-specific loss-of-function approaches targeting two or more Spry family members in neural crest in vivo.

In addition to controlling palate development, TGFβ receptors and tyrosine kinase receptors (RTK) regulate the development of the calvarial bones of the skull that are derived from NCC [1,6,30-32]. Spry1; Wnt1-Cre mice show craniofacial and cardiac phenotypes that are very similar to Pdgfrafl/fl; Wnt1-Cre embryos including facial clefting, and aortic arch defects [30]. The similarity in phenotypes between a loss-of-function Pdgfrα mutant and a gain-of-function Spry1 mutant are consistent with the notion that Spry 1 inhibits signaling downstream of RTKs. While the phenotypes of *Spry1;Wnt1-Cre* and *Pdg*frα^{fl/fl}; Wnt1-Cre embryos are similar, Pdgfrα^{fl/fl}; Wnt1-Cre embryos did not show any changes in proliferation or apoptosis and the authors speculated that the defects were due to defects in NCC differentiation [30]. Conversely, Spry1; Wnt1-Cre embryos showed decreased proliferation and increased apoptosis in NNC derived structures. While it is likely that increased proliferation and decreased apoptosis in NCC of Spry1; Wnt1-Cre embryos contributes to the phenotype, it is also possible that similar to the *Pdgfrα^{fl/fl}*; *Wnt1-Cre*, *Spry1;Wnt1-Cre* have defects in differentiation. *Spry1;Wnt1-Cre* mice also share phenotypic similarities to *Alk5*^{fl/fl}; *Wnt1-Cre* mice including cardiac defects [31] and craniofacial defects including cleft palate [32]. The *Alk5*^{fl/fl}; *Wnt1-Cre* craniofacial defects are more severe in that they lack nasal and frontal bones and, parietal bones, whereas *Spry1;Wnt1-Cre* embryos lacked frontal and nasal bones but had nearly normal parietal bones. Whether Spry1 directly influences PDGFRα and Alk5 signaling in NCC directly will require further study.

Forced expression of Spry1 in Wnt1-expressing cells was also associated with defects in the development of cranial nerves including the glossopharyngeal nerve (IX) and the vagus nerve (X). Hypoplastic and patterning abnormalities of cranial nerves was revealed by immunostaining with neurofilament antibodies. Migrating Sox-10-expressing NCC contribute to cranial nerves IX and X, and these cells are reduced and their migration and guidance are defective in *Hox3a-*¹-[33], *Fbln1-*¹-[34], and *Msx1-*¹-;*Msx2-*¹- mice. It is likely the defects in cranial nerves in *Spry1;Wnt1-Cre* embryos are due to a combination of reduced NCC proliferation or survival or altered responses to local guidance cues due to forced expression of Spry1.

Spry1;Wnt1-Cre embryos die perinatally due to craniofacial and cardiac defects including persistent truncus arteriosus and aortic pulmonary trunk abnormalities. Fate mapping studies using Spry1;R26R;Wnt1-Cre mice show that NCC correctly migrate into the branchial arches. It is likely that NCC insufficiency due to decreased proliferation and increased apoptosis in this region is the cause for the failure of formation of the aorticopulmonary septum, resulting in an overriding truncus arteriosus and DORV.

Conclusion

Our results show that Spry1 is expressed in neural crest and neural crest derived craniofacial structures. Forced expression of Spry1 in Wnt1-Cre expressing cells resulted craniofacial and cardiac defects. Our data and that of others suggest that appropriate Spry1 levels are important to correct patterning of neural crest derived structures including bones of the face and the cardiac outflow tract. The similarity of the Spry1; Wnt1-Cre embryonic phenotype to the phenotypes of Pdgfrxfl/fl; Wnt1-Cre are consistent with Spry1 inhibiting signaling downstream of RTKs. The similarity of the Spry1; Wnt1-Cre embryonic phenotype to that of Alk5fl/fl; Wnt1-Cre embryos suggests a possible interaction of Spry1 with the Alk5 pathway.

Methods

Generation of Spry1;Wnt1-Cre mutant mice

Wnt1-Cre transgenic mice and R26R reporter mice have been described previously [29]. The generation of CAG-

GFP-Spry1 transgenic mice has been described elsewhere [21]. Briefly, the mouse Spry1 open reading frame was tagged with a myc/his epitope and cloned into the CAGloxP-GFP-loxP vector (gift of J. Yoon). Transgenic mice were generated by pronuclear injection of the linearized plasmid, and transgenic mice screened by PCR of genomic DNA with GFP specific primers. The resulting transgenic mice were designated CAGGFP-Spry1. This transgenic line was maintained on a FVB genetic background. For lineage tracer analysis, CAGGFP-Spry1 mice were crossed with R26R mice. Mice that were positive for both GFP and β-galactosidase were then crossed with Wnt1-Cre mice. These mice carry CNC cells labeled with β-galactosidase before CNC cells begin to migrate out of the neural tube [29]. Additional Spry1 expression studies were performed on Spry1lacZ/+ mice were obtained from the Mutant Mouse Regional Resource, University of California, Davis, and recently described [35]. Detection of βgalactosidase activity (β-gal) activity on whole embryos and tissue sections was carried by using standard procedures [21]. To over express Spry1 in neural crest cells CAGGFP-Spry1 mice were crossed with Wnt1-Cre mice, and double transgenic mice were identified by PCR of genomic DNA from either tails or placenta using specific primer for GFP and Cre.

All mice were housed in a pathogen-free environment, under light, temperature, and humidity controlled conditions. The Maine Medical Center Research Institute Institutional Animal Care and Use Committee approved all procedures involving animals.

Skeletal preparations

Skeletal preparations were performed as described [29]. Briefly, timed pregnant females or newborn mice were euthanized by asphyxiation in ${\rm CO_2}$. Embryos and neonates were skinned, eviscerated, and fixed in 95% ethanol. The skeletons were stained with alcian blue, cleared in 1% KOH, and counterstained with alizarin red.

Magnetic resonance imaging

Magnetic resonance (MR) images were obtained with a BRUKER PharmaScan 7 T, 300 MHz scanner using a RARE 8 pulse sequence with the following parameters: TE 39.8 ms, TR 2571 ms, FOV 35 × 35 mm, Matrix 256 × 256, Slice 1 mm (total of 7 slices), 3 averages, total scan time 4 min 6 sec. Pregnant female mice were maintained under anesthesia using 2% isoflurane, a slightly higher percentage than used in other scans to minimize embryonic movement and to allow non-breathing gated image acquisition. The total anesthesia time was less than 30 min and the pregnant females recovered normally from the procedure. The orientation of the image slices was chosen such that two embryos could be imaged in the sagittal view.

Histology and in situ hybridization

For histological analysis, embryos were fixed in 4% paraformaldehyde, and were either embedded in OCT, and serial 7 μ m-frozen sections were prepared, or embryos were embedded in paraffin and sectioned using standard procedures. For general morphology, deparaffinized sections were stained with hematoxylin and eosin using standard procedures.

For whole-mount in situ hybridization, plasmids were linearized with appropriate restriction enzyme; digoxygenin-labeled riboprobes were generated using a kit (Roche) according to manufacturer's protocol. Fgf8 probe was from P.H. Crossley, Msx1, Msx2, Dlx5, and Dlx6 were from Yang Chai, AP-2 was from Trevor Williams. In situ hybridization was processed according to established protocols. Briefly, embryos were washed with PTW (PBS + 0.1% Tween-20), treated with 10 μ g/ml proteinase K briefly, prehybridized at 65°C, hybridized with indicated antisense probe at 65°C for overnight, then detected with alkaline phosphatase-conjugated anti-digoxygenin antibody (Roche), and developed with BM purple (Roche).

X-gal Staining

Mouse embryos at E9.5 or E10.5 were fixed in 4% paraformaldehyde for 10 mins, washed in PBS, and stained in X-gal solution at 37°C overnight. After staining, embryos were refixed and embedded in either OCT or paraffin; 7 μm cryostat sections were taken for microscopic analysis.

Proliferation and apoptosis assays

Embryos were collected at E9.5 or E10.5, fixed in 4% paraformaldehyde and embedded in OCT, and serial 7 μm sections were prepared for proliferation or apoptosis analysis. Immunofluorescent staining using anti-phosphor-Histone3 (Ser10) antibody (Upstate) was performed, phosphor-H3 positive cell was quantified and the proliferation rates were expressed as a percentage of total cells. For TUNEL labeling, the fluorescent in situ Cell Death Detection kit (Roche) was used according to the manufacturer's instructions, and the number of apoptotic cells per section was quantified.

Authors' contributions

XY carried out phenotypic and molecular analyses of Spry1;Wnt1Cre embryos and manuscript editing, SK performed histological analysis of cardiovascular, palatal, and neural defects, VA performed developmental embryonic expression analysis of Spry gene expression, DBS edited the manuscript and provided input on experimental design, IP performed MRI analyses and analyzed the data, RF supervised the project, designed experiments, obtained grant support and finalized the manuscript. All authors read and approved the manuscript.

Acknowledgements

The authors wish to thank Jeong Yoon, Leif Oxburgh, Yang Chai, and members of the Friesel lab for insightful comments and support during the course of this work. This work was supported by NIH grants R01DK73871, R01 HL65301, and COBRE grant P20RR15555 from the NCRR (to R.F). We also wish to thank the Kathleen Carrier and the histopathology laboratory supported by NIH grant P20RR018789 (D. Wojchowski, PI).

Author Details

¹Center for Molecular Medicine, Maine Medical Center Research Institute, Scarborough, ME 04074, USA and ²Department of Dental Research, Tufts University School of Dental Medicine, Boston, MA 02111, USA

Received: 20 November 2009 Accepted: 11 May 2010 Published: 11 May 2010

References

- Chai Y, Maxson RE Jr: Recent advances in craniofacial morphogenesis. Dev Dyn 2006, 235:2353-75.
- Sauka-Spengler T, Bronner-Fraser M: A gene regulatory network orchestrates neural crest formation. Nat Rev Mol Cell Biol 2008, 9:557-68.
- Neilson KM, Friesel RE: Constitutive activation of fibroblast growth factor receptor-2 by a point mutation associated with Crouzon syndrome. J Biol Chem 1995, 270:26037-40.
- Britto JA, Evans RD, Hayward RD, Jones BM: From genotype to phenotype: the differential expression of FGF, FGFR, and TGFbeta genes characterizes human cranioskeletal development and reflects clinical presentation in FGFR syndromes. *Plast Reconstr Surg* 2001, 108:2026-39. discussion 2040-6.
- Sarkar S, Petiot A, Copp A, Ferretti P, Thorogood P: FGF2 promotes skeletogenic differentiation of cranial neural crest cells. *Development* 2001, 128:2143-52.
- Sasaki T, Ito Y, Bringas P Jr, Chou S, Urata MM, Slavkin H, Chai Y: TGF{beta}mediated FGF signaling is crucial for regulating cranial neural crest cell
 proliferation during frontal bone development. Development 2006,
 133:371-81.
- Abu-Issa R, Smyth G, Smoak I, Yamamura K, Meyers EN: Fgf8 is required for pharyngeal arch and cardiovascular development in the mouse. Development 2002, 129:4613-25.
- 8. Trokovic N, Trokovic R, Mai P, Partanen J: Fgfr1 regulates patterning of the pharyngeal region. *Genes Dev* 2003, 17:141-53.
- Hacohen N, Kramer S, Sutherland D, Hiromi Y, Krasnow MA: sprouty encodes a novel antagonist of FGF signaling that patterns apical branching of the Drosophila airways. Cell 1998, 92:253-63.
- Kramer S, Okabe M, Hacohen N, Krasnow MA, Hiromi Y: Sprouty: a common antagonist of FGF and EGF signaling pathways in Drosophila. Development 1999, 126:2515-25.
- 11. Casci T, Vinos J, Freeman M: **Sprouty, an intracellular inhibitor of Ras signaling.** *Cell* 1999, **96**:655-65.
- Thisse B, Thisse C: Functions and regulations of fibroblast growth factor signaling during embryonic development. Dev Biol 2005, 287:390-402.
- Mason JM, Morrison DJ, Basson MA, Licht JD: Sprouty proteins: multifaceted negative-feedback regulators of receptor tyrosine kinase signaling. Trends Cell Biol 2006, 16:45-54.
- Minowada G, Jarvis LA, Chi CL, Neubuser A, Sun X, Hacohen N, Krasnow MA, Martin GR: Vertebrate Sprouty genes are induced by FGF signaling and can cause chondrodysplasia when overexpressed. *Development* 1999, 126:4465-75.
- Shim K, Minowada G, Coling DE, Martin GR: Sprouty2, a mouse deafness gene, regulates cell fate decisions in the auditory sensory epithelium by antagonizing FGF signaling. Dev Cell 2005, 8:553-64.
- Klein OD, Minowada G, Peterkova R, Kangas A, Yu BD, Lesot H, Peterka M, Jernvall J, Martin GR: Sprouty genes control diastema tooth development via bidirectional antagonism of epithelial-mesenchymal FGF signaling. Dev Cell 2006, 11:181-90.
- Basson MA, Akbulut S, Watson-Johnson J, Simon R, Carroll TJ, Shakya R, Gross I, Martin GR, Lufkin T, McMahon AP, et al.: Sprouty1 Is a Critical Regulator of GDNF/RET-Mediated Kidney Induction. Dev Cell 2005, 8:229-239.
- Taniguchi K, Ayada T, Ichiyama K, Kohno R, Yonemitsu Y, Minami Y, Kikuchi A, Maehara Y, Yoshimura A: Sprouty2 and Sprouty4 are essential for embryonic morphogenesis and regulation of FGF signaling. *Biochem Biophys Res Commun* 2007, 352:896-902.
- Welsh IC, Hagge-Greenberg A, O'Brien TP: A dosage-dependent role for Spry2 in growth and patterning during palate development. *Mech Dev* 2007, 124:746-61.
- 20. Chai Y, Jiang X, Ito Y, Bringas P Jr, Han J, Rowitch DH, Soriano P, McMahon AP, Sucov HM: Fate of the mammalian cranial neural crest during tooth and mandibular morphogenesis. *Development* 2000, **127:**1671-9.

- Yang X, Harkins LK, Zubanova O, Harrington A, Kovalenko D, Nadeau RJ, Chen PY, Toher JL, Lindner V, Liaw L, et al.: Overexpression of Spry1 in chondrocytes causes attenuated FGFR ubiquitination and sustained ERK activation resulting in chondrodysplasia. Dev Biol 2008, 321:64-76.
- Zhang J, Hagopian-Donaldson S, Serbedzija G, Elsemore J, Plehn-Dujowich D, McMahon AP, Flavell RA, Williams T: Neural tube, skeletal and body wall defects in mice lacking transcription factor AP-2. Nature 1996, 381:238-41.
- Han J, Ishii M, Bringas P Jr, Maas RL, Maxson RE Jr, Chai Y: Concerted action of Msx1 and Msx2 in regulating cranial neural crest cell differentiation during frontal bone development. Mech Dev 2007, 124:729-45.
- 24. Robledo RF, Rajan L, Li X, Lufkin T: **The Dlx5 and Dlx6 homeobox genes** are essential for craniofacial, axial, and appendicular skeletal development. *Genes Dev* 2002, **16**:1089-101.
- Creuzet S, Couly G, Le Douarin NM: Patterning the neural crest derivatives during development of the vertebrate head: insights from avian studies. J Anat 2005, 207:447-59.
- Crump JG, Maves L, Lawson ND, Weinstein BM, Kimmel CB: An essential role for Fgfs in endodermal pouch formation influences later craniofacial skeletal patterning. *Development* 2004, 131:5703-16.
- 27. Withington S, Beddington R, Cooke J: Foregut endoderm is required at head process stages for anteriormost neural patterning in chick. *Development* 2001, **128**:309-20.
- Ishii M, Han J, Yen HY, Sucov HM, Chai Y, Maxson RE Jr: Combined deficiencies of Msx1 and Msx2 cause impaired patterning and survival of the cranial neural crest. *Development* 2005, 132:4937-50.
- Ito Y, Yeo JY, Chytil A, Han J, Bringas P Jr, Nakajima A, Shuler CF, Moses HL, Chai Y: Conditional inactivation of Tgfbr2 in cranial neural crest causes cleft palate and calvaria defects. *Development* 2003, 130:5269-80.
- 30. Tallquist MD, Soriano P: Cell autonomous requirement for PDGFRalpha in populations of cranial and cardiac neural crest cells. *Development* 2003, **130**:507-18.
- 31. Wang J, Nagy A, Larsson J, Dudas M, Sucov HM, Kaartinen V: **Defective** ALK5 signaling in the neural crest leads to increased postmigratory neural crest cell apoptosis and severe outflow tract defects. *BMC Dev Biol* 2006, **6:**51.
- Dudas M, Kim J, Li WY, Nagy A, Larsson J, Karlsson S, Chai Y, Kaartinen V: Epithelial and ectomesenchymal role of the type I TGF-beta receptor ALK5 during facial morphogenesis and palatal fusion. *Dev Biol* 2006, 296:708-314
- Chisaka O, Capecchi MR: Regionally restricted developmental defects resulting from targeted disruption of the mouse homeobox gene hox-1.5. Nature 1991, 350:473-9.
- Cooley MA, Kern CB, Fresco VM, Wessels A, Thompson RP, McQuinn TC, Twal WO, Mjaatvedt CH, Drake CJ, Argraves WS: Fibulin-1 is required for morphogenesis of neural crest-derived structures. *Dev Biol* 2008, 319:336-45.
- Thum T, Gross C, Fiedler J, Fischer T, Kissler S, Bussen M, Galuppo P, Just S, Rottbauer W, Frantz S, et al.: MicroRNA-21 contributes to myocardial disease by stimulating MAP kinase signalling in fibroblasts. Nature 2008, 456:980-4.

doi: 10.1186/1471-213X-10-48

Cite this article as: Yang *et al.*, Conditional expression of Spry1 in neural crest causes craniofacial and cardiac defects *BMC Developmental Biology* 2010, **10**:48