

BVES FUNCTION IN EPITHELIAL MOVEMENT DURING DEVELOPMENT

By

Anna Nessel Ripley

Dissertation

Submitted to the Faculty of the
Graduate School of Vanderbilt University
in partial fulfillment of the requirements for

the degree of

DOCTOR OF PHILOSOPHY

In

Cell and Developmental Biology

May, 2004

Nashville, Tennessee

Approved:

Professor David Bader

Professor Christopher Wright

Professor Richard Hoover

Professor Bruce Appel

Professor David Greenstein

TABLE OF CONTENTS

	Page
LIST OF FIGURES	iv
LIST OF TABLES	xii
Chapter	
I. INTRODUCTION	1
Gene discovery	1
Cell adhesion in development	2
Bves family	7
Dissertation outline.....	8
II. ISOLATION AND EXPRESSION OF <i>HOLE</i>	13
Introduction	13
Material and Methods	14
Results.....	17
Discussion	27
III. XBVES REGULATES EPITHELIAL MOVEMENTS DURING GASTRULATION.....	33
Introduction	33
Material and Methods	41
Results.....	44
Discussion	66
IV. BVES IS EXPRESSED IN THE EPITHELIAL COMPONENTS OF THE EYE AND REGULATES CORNEAL REGENERATION	76
Introduction	76
Material and Methods	83
Results.....	87
Discussion	103
V. CONCLUSION	110
Epithelial movement/cell adhesion during developmental events	110
Characterization of Bves.....	114
<i>Xbves</i> participation in <i>X. laevis</i> gastrulation	115

	Bves expression in the eye and function in corneal sheet regeneration	120
VI.	FUTURE AIMS	123
	Cell-cell adhesion during early <i>X. laevis</i> development	123
	Cell junctions.....	124
	Bves experiments during gastrulation	130
	Bves eye phenotype	132
	 BIBLIOGRAPHY	 137

LIST OF FIGURES

Figure	Page
1. Schematic representation of the predicted structure and topology of Bves	11
2. Northern blot analysis of expression of 4 isolated clones in stage 20 chick heart and heartless embryonic RNA.....	18
3. Schematic representation of <i>hole</i> cDNA and genomic clones isolated from chick, mouse, and human libraries	20
4. Protein alignment of the predicted amino acid sequences of chick, mouse and human Hole	22
5. Transmembrane prediction of Hole protein sequence based on a Markov model for predicting transmembrane helices.....	23
6. Northern blot analysis of day 10 chick tissues.....	24
7. The detection of <i>hole</i> transcript in early chick development by whole mount <i>in situ</i> hybridization	25
8. The expression of <i>hole</i> in the developing heart in stage 12 to day 7 chick embryos.....	26
9. Localization of <i>hole</i> during the formation of chick brain and limbs.....	28
10. Localization of <i>hole</i> transcripts in 8.5 to 12.5 dpc mouse embryos.....	29
11. Schematic illustration representing the structure of cardiac calcium, potassium, and sodium ion channels	31
12. Protein alignment of the predicted amino acid sequences of <i>Xenopus</i> , chick, mouse and human Bves	46
13. <i>Xbves</i> transfected L-cells confer adhesiveness	46
14. Immunocytochemical analysis of Xbves antisera.....	48
15. RT-PCR analysis of <i>Xbves</i> expression in <i>Xenopus</i> embryonic RNA.....	49
16. Whole mount <i>in situ</i> hybridization analysis of <i>Xbves</i> expression in <i>Xenopus</i> embryos	50

17. Detection of <i>Xbves</i> message using 3 probes spanning different regions of <i>Xbves</i> RNA.....	51
18. Immunohistochemical analysis of <i>Xbves</i> expression in tissue sections of <i>Xenopus</i> embryos.....	54
19. Immunohistochemical analysis of <i>Xbves</i> expression in neurulation stage embryo..	55
20. Immunohistochemical analysis of <i>Xbves</i> expression in selected <i>Xenopus</i> tadpole tissue.....	56
21. Schematic representation of the 3 segments of <i>Xbves</i> sequence that three morpholino antisense oligomers were designed against	58
22. Injection of <i>Xbves</i> morpholino into 2-cell <i>Xenopus</i> embryos inhibits gastrulation movements.....	59
23. Co-injection of <i>Xbves</i> RNA and morpholino rescues the inhibited gastrulation phenotype.....	61
24. Immunohistochemical analysis of <i>Xbves</i> morpholino injected and uninjected <i>Xenopus</i> embryos	62
25. Detection of <i>goosecoid</i> message in <i>Xbves</i> morpholino-injected and uninjected <i>Xenopus</i> embryos	64
26. A closer examination of <i>goosecoid</i> expression in <i>Xbves</i> morpholino-injected and uninjected embryos at stage 10.5	65
27. Detection of <i>Xbra</i> message in <i>Xbves</i> morpholino-injected and uninjected embryos.....	67
28. A closer examination of <i>Xbra</i> expression in <i>Xbves</i> morpholino-injected and uninjected embryos at stage 12	68
29. Bisection of <i>goosecoid</i> and <i>Xbra in situ</i> hybridized morpholino-injected and uninjected embryos.....	70
30. Illustration of the major morphological events during retina, lens and cornea development and the epithelial movements required for this process.....	78
31. Identification of <i>Bves</i> protein in the developing eye	87
32. RT/PCR analysis of <i>bves</i> expression in the eye and controls for immunochemical reagents.....	89

33. Bves is expressed in the CNS and during optic vesicle formation	90
34. Bves localization during formation and apposition of inner and outer retinal layers.....	93
35. Figure 35. Bves expression during lens formation in the chick.....	95
36. Bves localization in corneal epithelium.....	97
37. Bves is expressed at the cell surface of human corneal epithelial (HCE) cells as they make contact during epithelial sheet formation	100
38. Dynamic expression of Bves in wound healing of HCE cells.....	101
39. Morpholino treatment disrupts corneal epithelial sheet growth	104
40. Quantification of corneal epithelial regeneration.....	106
41. Junctional complexes in epithelial cells	124
42. Injection of low doses of <i>Xbves</i> morpholino results in an eyeless phenotype.....	135

LIST OF TABLES

Table	Page
1. Corneal growth after wounding	107