
RESEARCH ARTICLE Open Access

Knockdown of hspg2 is associated with
abnormal mandibular joint formation and
neural crest cell dysfunction in zebrafish
Barbara S. Castellanos, Nayeli G. Reyes-Nava and Anita M. Quintana*

Abstract

Background: Heparan sulfate proteoglycan 2 (HSPG2) encodes for perlecan, a large proteoglycan that plays an
important role in cartilage formation, cell adhesion, and basement membrane stability. Mutations in HSPG2 have
been associated with Schwartz-Jampel Syndrome (SJS) and Dyssegmental Dysplasia Silverman-Handmaker Type
(DDSH), two disorders characterized by skeletal abnormalities. These data indicate a function for HSPG2 in cartilage
development/maintenance. However, the mechanisms in which HSPG2 regulates cartilage development are not
completely understood. Here, we explored the relationship between this gene and craniofacial development
through morpholino-mediated knockdown of hspg2 using zebrafish.

Results: Knockdown of hspg2 resulted in abnormal development of the mandibular jaw joint at 5 days post
fertilization (DPF). We surmised that defects in mandible development were a consequence of neural crest cell
(NCC) dysfunction, as these multipotent progenitors produce the cartilage of the head. Early NCC development was
normal in morphant animals as measured by distal-less homeobox 2a (dlx2a) and SRY-box transcription factor 10
(sox10) expression at 1 DPF. However, subsequent analysis at later stages of development (4 DPF) revealed a
decrease in the number of Sox10 + and Collagen, type II, alpha 1a (Col2a1a)+ cells within the mandibular jaw joint
region of morphants relative to random control injected embryos. Concurrently, morphants showed a decreased
expression of nkx3.2, a marker of jaw joint formation, at 4 DPF.

Conclusions: Collectively, these data suggest a complex role for hspg2 in jaw joint formation and late stage NCC
differentiation.

Keywords: HSPG2, Neural crest cells, Craniofacial development

Background
Mutation of the HSPG2 gene causes Schwartz-Jampel
Syndrome (SJS) and Dyssegmental Dysplasia Silverman-
Handmaker Type (DDSH) [1–3]. SJS is a recessive dis-
order characterized by muscle stiffness (myotonia) and
chondrodysplasia. DDSH is a less frequent but more se-
vere recessive disorder characterized by reduced joint
mobility, severe limb shortening, and short stature [4].

Both disorders have common clinical manifestations that
include reduced stature, bowing of the long bones, and
facial dimorphism [4, 5]. Interestingly, SJS is generally
associated with loss of function mutations in HSPG2
that vary from missense mutations to splice site muta-
tions. These mutations are dispersed throughout the
HSPG2 protein, with those located closer to the C
-terminus being more readily tolerated [5]. Conversely,
DDSH is caused by homozygous null mutations (frame-
shifts and point mutations) wherein there is an absence
of functional protein, likely due to degradation [5]. Des-
pite mutation heterogeneity underlying SJS and DDSH,

© The Author(s). 2021 Open Access This article is licensed under a Creative Commons Attribution 4.0 International License,
which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give
appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if
changes were made. The images or other third party material in this article are included in the article's Creative Commons
licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons
licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain
permission directly from the copyright holder. To view a copy of this licence, visit http://creativecommons.org/licenses/by/4.0/.
The Creative Commons Public Domain Dedication waiver (http://creativecommons.org/publicdomain/zero/1.0/) applies to the
data made available in this article, unless otherwise stated in a credit line to the data.

* Correspondence: aquintana8@utep.edu
Department of Biological Sciences, University of Texas El Paso, El Paso, TX
79968, USA

Castellanos et al. BMC Developmental Biology (2021) 21:7
https://doi.org/10.1186/s12861-021-00238-4

http://crossmark.crossref.org/dialog/?doi=10.1186/s12861-021-00238-4&domain=pdf
http://orcid.org/0000-0002-3596-1587
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/publicdomain/zero/1.0/
mailto:aquintana8@utep.edu

craniofacial abnormalities such as micrognathia are very
common phenotypes in diagnosed patients [5]. These
manifestations of chondrodysplasia suggest that HSPG2
plays a role in regulating craniofacial development.
The function of HSPG2 during chondrogenesis is not

completely understood, but is likely related to the vari-
ous domains within the HSPG2 protein and the vast
array of interactions between HSPG2 and the extracellu-
lar matrix (ECM) to promote signal transduction and
stability [6, 7]. HSPG2 encodes for perlecan, a large pro-
teoglycan that consists of five domains, each of which
have a unique function [8]. Four of these domains (do-
mains II, III, IV, and V) have repeats homologous to
low-density lipoprotein receptor (domain II), laminins
(domains III and V), and immunoglobulins (domain IV),
but domain I is unique to perlecan [8]. The N-terminal
domain I possesses three ser-asp-gly motifs that serve as
attachment sites for glycosaminoglycan (GAG) side
chains like heparan sulfate (HS) and chondroitin sulfate
(CS) [8–10]. These side chains facilitate interaction with
growth factors such as fibroblast growth factor-2 (FGF-
2), vascular endothelial growth factors (VEGFs), and
bone morphogenetic proteins (BMPs) [6, 10, 11] upon
secretion of perlecan into the ECM. In addition, HS has
been shown to specifically interact with ECM proteins
such as fibronectin, laminin, and collagens I, II, III, IV,
and V, suggesting perlecan and its side chains mediate
cell adhesion and basement membrane stability [12].
As it relates to the chondrocyte phenotypes in SJS and

DDSH, previous studies, both in vitro and in vivo, have
established that disrupting HSPG2 expression leads to
abnormal chondrocyte proliferation and disorganized
columnar arrangement [13, 14]. This is significant as
chondrocytes are the primary cells found in cartilage
and are known to secrete a specialized ECM containing
glycoproteins and proteoglycans, like perlecan, in order to
maintain structural integrity [15]. During craniofacial de-
velopment, chondrocytes arise from neural crest cells
(NCCs), a multipotent progenitor cell population that
forms at the dorsal end of the neural tube upon neural
tube closure. There are four populations of NCCs, but
only cranial NCCs (CNCCs) migrate to the pharyngeal
arches and develop into cartilage and bone, making them
vital to proper craniofacial development [16–18]. These
CNCCs are regulated by growth factors like BMP, which
are vital for mandibular morphogenesis, and FGFs, which
are essential for CNCC differentiation [19–21].
The development of craniofacial bone is due to both

endochondral and intramembranous ossification. In en-
dochondral ossification, cells differentiate into chondro-
cytes and bones develop from a cartilaginous base. This
form of ossification necessitates that chondrocytes are
present in growth plates where they are arranged into
zones of rest, proliferation, and hypertrophy [15, 22].

These chondrogenic cells play a part in the development
of the mandibular jaw joint (also known as the temporo-
mandibular joint or TMJ in mammals) and are derived
in part by CNCCs [23]. While the TMJ is a synovial joint
comprised of the mandibular condyle and glenoid fossa,
it develops slightly different than other synovial joints
[23]. To form the TMJ, CNCCs migrate to the mandibu-
lar arch and develop into Meckel’s cartilage, which ex-
tends out of the mandibular process into the tympanic
process. Therefore, middle ear development is tightly
intertwined with TMJ development. As with other bone
and joint development, the Meckel’s cartilage is eventu-
ally replaced by intramembraneous bone formation.
During this process, a blastema, which forms the con-
dylar secondary cartilage (CSC) develops. The CSC is lo-
cated beneath a thin layer of periosteum [23]. The
condyle is formed from the secondary cartilage and the
periosteal space. It is made of fibrocartilage, which has a
denser ECM than fibrous connective tissue. Ultimately,
the fibrocartilage will become an articular disc that di-
vides the fluid filled joint cavity into upper and lower
compartments lined by a soft tissue known as synovium
[23]. Thus, unlike other synovial joints, the TMJ is
formed from CNCCs and the periosteum. In addition, it
contains fibrocartilage, which is located in fewer re-
gions/joints in the body and is distinct because it has a
denser ECM than other fibrous tissue. Given the role of
ECM and the periosteum in TMJ development, we hy-
pothesized that deletion of perlecan, a primary compo-
nent of the ECM, would disrupt jaw joint formation.
To begin to test this hypothesis, we performed mor-

pholino mediated knockdown of hspg2 using the zebra-
fish model. Apart from general advantages like a high
fecundity rate, extra-uterine development, and quick
maturation, the zebrafish is an ideal organism to study
craniofacial development. This is due to the relative sim-
plicity of the cartilaginous structures of the head and
face, all of which are readily visible with stains like
Alcian blue [24, 25]. Most importantly, CNCC develop-
ment is highly conserved in zebrafish and consequently,
suggests that zebrafish are an appropriate model to
characterize the function of hspg2 in craniofacial devel-
opment [25]. Knockdown of hspg2 resulted in abnormal
mandibular jaw joint formation and disrupted late- stage
differentiation of CNCCs, with little to no effect on early
stage CNCC development. Collectively, our results sug-
gest that hspg2 is essential for joint formation in the de-
veloping zebrafish.

Results
Morpholino-induced knockdown of hspg2 is associated
with craniofacial phenotypes
It has previously been reported that hspg2 mRNA is
expressed ubiquitously throughout the head, eyes, and

Castellanos et al. BMC Developmental Biology (2021) 21:7 Page 2 of 14

somites of the zebrafish. Additional immunohistochem-
istry staining revealed positive expression of perlecan in
these regions from embryos at 2–3 h post fertilization
(HPF) to 5 days post fertilization (DPF) [26, 27]. Based
on this expression pattern and previous murine studies
establishing that mutation of Hspg2 results in failure of
the chondro-osseous junction of developing bones and
craniofacial abnormalities [13], we hypothesized that
morpholino mediated knockdown of the zebrafish hspg2
gene would cause craniofacial abnormalities.
We performed Alcian blue staining to detect craniofa-

cial abnormalities in the developing cartilage. We mea-
sured the distance from the top of the ceratohyal to the
tip of the Meckel’s cartilage as a read out for mandibular
truncation as was previously described [28]. Measure-
ments of the distance between the top of the ceratohyal
and Meckel’s cartilage at 5 DPF (Fig. 1a, b, and c)
showed that the injection of the hspg2 translation block-
ing morpholino caused a 7% truncation in the zebrafish
mandible when compared to the random control group.
The observed truncation was subtle in morphants and
did not appear to be the consequence of a malformed
Meckel’s cartilage or defects in the development of the
ceratohyal. However, upon higher magnification, hspg2
morphants demonstrated an abnormal mandibular jaw
joint between the Meckel’s cartilage and palatoquadrate
(the dorsal component of the mandibular arch), a
phenotype that was not present in the random control
group (Fig. 1a’-b′).

nkx3.2 expression is decreased in hspg2 morphants
NK3 homeobox 2 (nkx3.2) was first identified in the
Drosophila melanogaster model (where it is known as
bapx1) and is part of the NK family of homeobox genes
[29]. Homologues of the gene have been found in verte-
brates and are expressed predominately in the first
pharyngeal arch (a developmental structure that gives
rise to the mandible), where the gene is essential for
proper joint formation [29, 30]. Knockdown of nkx3.2
causes abnormal jaw joint phenotypes (primarily fusion
phenotypes) in amphibians and zebrafish [29, 31].
Therefore, we utilized nkx3.2 expression as a marker of
mandibular jaw joint development. In situ hybridization
performed at 2 DPF (Fig. 2a-b) demonstrated decreased
expression of nkx3.2. nkx3.2 is primarily expressed in
the pharyngeal arches, where we observed high expres-
sion in the 1st and 5th pharyngeal arches (Fig. 2a’-b′)
(expressed posterior to the eye, annotated by the
black arrows) and in the sclerotomal derivatives [31].
Knockdown of hspg2 resulted in decreased expression
of nkx3.2 in the pharyngeal arches when compared
with the random control group. Subsequent qPCR at
4 DPF confirmed a statistically significant decrease in

nkx3.2 in morphants relative to the random control
group (Fig. 2c).

Neural crest cells migrate normally in the absence of
hspg2
Because defects in the number and migration of NCCs
are possible mechanisms by which craniofacial deficits
may arise [28], we hypothesized that the craniofacial ab-
normalities present at 5 DPF might be due to early
CNCC defects. To determine if hspg2 affects early
CNCCs, we analyzed Tg(sox10:TagRFP) embryos at both
the 18 somite (aligning with early NCC specification and
migration) [32] and Prim-5 (corresponding with NCCs
invading the pharyngeal arches) stages. Cells in the NCC
lineage express SRY-box transcription factor 10 (sox10)
at various stages of development where it maintains their
survival, specification, and differentiation [33]. Previous
studies have used sox10 expression as a valid marker for
visualizing NCCs during early developmental stages [28,
34]. Results revealed no discernable differences in the lo-
cation or degree of RFP expression in hspg2 morphants
relative to control (Fig. 3a-a’ and 3b-b′).

dlx2a expression in morphants is unaffected
We next analyzed the expression of distal-less homeo-
box 2a (dlx2a) at the Prim-5 stage in random control
and hspg2 morpholino injected embryos to determine if
CNCC specification occurs normally upon knockdown
of hspg2. This homeobox gene is expressed in CNCCs
migrating to the pharyngeal arches [35] and has been
established as a marker of proper CNCC specification
[28, 34, 36]. In situ hybridization (Fig. 4a-c) revealed that
there was no significant difference in the expression of
dlx2a in morphants relative to random control injected
embryos. qPCR measurements performed at Prim-5 in
both RC and MO groups validated the normal level of
dlx2a expression in morphant animals (Fig. 4d). Collect-
ively, these data suggest that early CNCC development
was normal.

hspg2 knockdown affects cell numbers in the jaw joint
region
Based on our results, which suggest that the early NCC
lineage was not affected, we next hypothesized that
hspg2 was mediating late stage CNCC differentiation
and through this, potentially mediating the defects found
at 5 DPF. To test this, we performed analysis of Sox10+

cells at 3 and 4 DPF using Tg(sox10:TagRFP) larvae.
Chondrocytes across both random control and hspg2
morphant groups at 3 and 4 DPF had normal morph-
ology and columnar arrangement. Chondrocytes to the
left of the joint were more closely clustered together
than those on the right and therefore, only cells from 3
rows to the left of the joint were easily discernable as

Castellanos et al. BMC Developmental Biology (2021) 21:7 Page 3 of 14

opposed to 5 rows of identifiable cells on the right of the
joint.
At 3 DPF (Fig. 5a-b), morphants had a statistically sig-

nificant increase of Sox10+ cells in the region of interest
(3 rows of chondrocytes to the left of the joint and 5
rows of chondrocytes to the right of the joint) (Fig. 5c-
c’). Consistent with these results, qPCR detected an in-
crease in sox10 expression at 3 DPF (Fig. 5d). However,
at 4 DPF (Fig. 6a-b), the number of Sox10+ cells were

reduced relative to random control injected embryos
(Fig. 6c-c’) and the level of sox10 expression was ap-
proximately 50% of the control according to qPCR (Fig.
6d). Subsequent analysis of Col2a1a (collagen, type II,
alpha 1a)+ cells using the Tg (col2a1a:EGFP) transgenic
reporter in the mandibular jaw joint region revealed
similar chondrocyte morphology and arrangement as
samples in the sox10 group. Cell counts (Fig. 7a-b) dem-
onstrated a similar decline in numbers of EGFP+ cells in

Fig. 1 Knockdown of hspg2 is associated with craniofacial phenotypes. a-b Random control (RC) and morphant (MO) groups were stained with
Alcian blue at 5 days post fertilization (DPF) (N = 20 per group). Ceratohyal, Meckel’s cartilage, and the palatoquadrate are labeled as the
abbreviations (ch), (mc), and (pq) respectively. The black box on each of the images shows the mandibular jaw joint. a’-b′ The mandibular jaw
joint enclosed by the black box at 40X magnification. a’ shows a red wedge indicating the normally developed gap in the mandibular jaw joint
and b′ shows two red arrows which indicate an abnormally tight proximity between the two sides of the joint. c The distance between the top
of the Meckel’s cartilage and top of the ceratohyal was measured across both groups (N = 20 per group) as a readout for micrognathia.
Mandibular length was normalized to the random control (RC) group. *p = 0.025

Castellanos et al. BMC Developmental Biology (2021) 21:7 Page 4 of 14

morphant animals at 4 DPF (Fig. 7C-C’). Collectively,
these data show a progressive loss of differentiated
NCCs between 3 and 4 DPF.

Discussion
Our analysis revealed a 7% mandibular truncation and
an abnormal joint phenotype in animals with knock-
down of hspg2. Deletion of Hspg2 in mice has been
shown to cause truncated snouts, shorter and thicker
mandibular structures, and flat faces [13, 37, 38], but
very little has been reported on joint phenotypes and
how they pertain to hspg2 function. Although it is

relatively novel, the idea of hspg2 mediating the man-
dibular jaw joint region is not unfounded. Similar to
other synovial joints, the mandibular jaw joint contains a
synovial capsule, which, in previous cell culture work
using synovial cells, has been shown to express and re-
quire perlecan for proper development [39, 40].
The mechanism by which perlecan mediates joint de-

velopment is currently unknown. However, as discussed
in the introduction, perlecan is a multi-domain protein
with GAG side chains that interact with various growth
factors like BMP, WNT, and FGF— all of which are es-
sential for NCC development, chondrogenesis, and joint

Fig. 2 nkx3.2 expression is decreased in hspg2 morphants. a-b Whole mount in situ hybridization (ISH) was performed to detect the expression of
nkx3.2 at the 2 days post fertilization (DPF) stage. Embryos were injected as described in the methods section and subjected to ISH to detect
nkx3.2 expression in the developing jaw joint region. Black arrows indicate the expression of nkx3.2. There were N = 18 in the random control (RC)
group and N = 14 larvae in the hspg2 morphants (MO) group. a’-b′ shows regions of nkx3.2 expression. Number one and attached arrow indicate
the first pharyngeal arch and number five and attached arrow indicate the fifth pharyngeal arch. c qPCR was performed to detect the expression
of nkx3.2 at 4 DPF on two independent occasions, each represented by a gray dot. Each biological replicate had a minimum of 7 larvae/group
and a total n = 15 across both replicates. **p = 0.004

Castellanos et al. BMC Developmental Biology (2021) 21:7 Page 5 of 14

Fig. 3 Early neural crest cell (NCC) migration and specification are normal in morphants. a-a’ Non-injected (NI) Tg(sox10:TagRFP) larvae and hspg2
morpholino injected Tg(sox10:TagRFP) larvae (MO) (N = 6 and N = 4, respectively) were staged and fixed at the 18-somite stage. Images are scaled
at 200 μm and demonstrate two lateral streams of Sox10+ migrating NCCs. b-b′ NI and MO larvae (N = 8 and N = 16 respectively) were staged
and fixed at the Prim-5 stage. Images are scaled at 200 μm and demonstrate Sox10+ NCCs in the pharyngeal arches. No significant changes were
found between the two groups at either timepoint. Schematic represents the two migratory NCC streams in a zebrafish larvae at 18 somites and
the localization of the CNCCs in the four pharyngeal arches at the Prim-5 stage

Fig. 4 dlx2a expression is normal in morphants. a-c Whole mount in situ hybridization (ISH) was performed to detect the expression of dlx2a at
the Prim-5 stage (N = 12 larvae in random control (RC) group, and N = 11 larvae in hspg2 morphant (MO) group). Embryos were injected as
described in the methods section and subjected to ISH to detect dlx2a expression in the pharyngeal arches labeled by black arrows. d qPCR was
performed to detect the expression of dlx2a. Total RNA was isolated from RC and hspg2 MO samples (N = 10 per group); error bars represent the
standard deviation of technical replicates obtained from a pool of 10 embryos/group

Castellanos et al. BMC Developmental Biology (2021) 21:7 Page 6 of 14

Fig. 5 The number of Sox10+ cells is increased in morphants at 3 DPF. a-b Tg(sox10:TagRFP) random control (RC) and morphant (MO) larvae (N =
10 per group) were mounted in agarose and confocal images were taken at 3 days post fertilization (DPF). c shows the representative region
where cells were quantified with a corresponding schematic showing the parameters (3 rows left, 5 rows right). c′ Average number of Sox10+

cells counted across both groups (N = 10 per group) at 3 DPF. P-value pertains to the statistically significant difference between the RC group and
the MOs (*p = 0.04). d qPCR expression of sox10 (N = 24 total) in RC and MO groups at 3 DPF (***p = 0.0005). qPCR was performed on two
independent occasions, each represented by a gray dot. Each biological replicate had a minimum of 12 larvae/group for a total n = 24

Castellanos et al. BMC Developmental Biology (2021) 21:7 Page 7 of 14

Fig. 6 The number of Sox10+ cells is decreased in morphants at 4 DPF. a-b Tg(sox10:TagRFP) random control (RC) and morphant (MO) larvae
(N = 10 per group) were mounted in agarose and confocal images were taken at 4 days post fertilization (DPF). c shows the representative region
where cells were quantified with a corresponding schematic showing the parameters (3 rows left, 5 rows right). c′ Average number of Sox10+

cells counted across both groups N = 10 per group) at 4 DPF. P-value pertains to the statistically significant difference between the RC group and
the MO group (***p = 0.0002). d qPCR demonstrating the expression of sox10 (N = 15 total) in RC and MO groups at 4 DPF (**p = 0.005). qPCR
was performed on two independent occasions (biological replicates), each represented by a gray dot. Each biological replicate had a minimum of
7 larvae/group and a total n = 15

Castellanos et al. BMC Developmental Biology (2021) 21:7 Page 8 of 14

formation [38, 40]. Deficiencies or abnormalities in the
level or activation of such pathways may account for the
decreased number of Sox10+ or Col2a1a + cells at 4
DPF. Perlecan has also been found to bind to Ihh (Indian
hedgehog) through its HS side chains, which in turn me-
diates the proliferation of chondrocytes [38]. It should
be noted however, that many of these effects and path-
ways have predominately been implicated in the joints of
the appendicular skeleton and that development of the
mandibular jaw joint is slightly different.

We further demonstrate that knockdown of hspg2 is
associated with decreased numbers of Col2a1a+ cells at 4
DPF. These data suggest that hspg2 has a function regu-
lating CNCC differentiation, a finding that is supported
by the number of Sox10+ cells at an equivalent time
point. Our studies are supported by previous analysis in
mice (Hspg2−/−) that demonstrated abnormal arrange-
ment and proliferation of chondrocytes in the appen-
dicular skeleton [13, 37]. It must be noted however, that
although these data support one another, the cells of the

Fig. 7 The number of Col2a1a+ cells is decreased at 4 DPF. a-b Tg(col2a2a:EGFP) random control (RC) and morphant (MO) larvae (N = 10 per
group) were mounted in agarose and confocal images were taken at 4 days post fertilization (DPF). c shows the representative region where cells
were quantified with a corresponding schematic showing the parameters (3 rows left, 5 rows right). c′ Average number of Col2a1a+ cells counted
across both groups (N = 10 per groups) at 4 DPF. P-value pertains to the statistically significant difference between the RC group and the
MOs (***p = 1.44x− 05)

Castellanos et al. BMC Developmental Biology (2021) 21:7 Page 9 of 14

appendicular skeleton derive from a different germ layer
(the mesoderm) than the cells of the craniofacial skel-
eton (the ectoderm). Both cell lineages give rise to cartil-
aginous structures, but the mechanisms by which each
population differentiates are likely to be different,
prompting further studies. One possible future direction
of our work could be to determine the interplay between
perlecan and FGF because perlecan binds to FGF-2,
which increases the expression of Sox9 in vitro [39, 41].
In mice, the protein output of Sox9 is vital to chondro-
genesis because it activates Col2a1 expression [42]. It is
possible however, that there are various mechanisms
underlying the function of HSPG2 in joint development
because the HS side chains of perlecan are known to
bind to collagen II [12], suggesting a direct function for
perlecan in chondrogenesis. Interestingly, we also ob-
served an initial increase in the number of Sox10+ cells
at 3 DPF, which at the onset seems to counter the re-
sults observed at 4 DPF. However, this increase of cells
could be due to a period of proliferation in chondrocytes
before maturation followed by increased cell death be-
tween 3 and 4 DPF. Further studies in this area are
warranted.
Knockdown of hspg2 was also associated with reduced

expression of nkx3.2 at 4 DPF. These results, when
understood in the context of the decrease of Col2a1a+

cells found at 4 DPF, appear to match previous results
performed in mesenchymal cell culture where Nkx3.2
upregulates Col2a1 by directly binding to the promoter
[43]. In this situation, diminished expression of Nkx3.2
appears to be directly proportional to a decrease in
Col2a1+ cells and the differentiation of chondrocytes. It
is not clear if hspg2 directly modulates nkx3.2 expression
or if the decreased expression is simply the result of de-
fects in the mandibular jaw joint, but studies performed
in the chick have shown that Nkx3.2 and Sox9 cooperate
to promote chondrogenic differentiation and serve as
mediators of Sonic Hedgehog (Shh)-induced chondro-
genesis [44]. This could be one of the mechanisms by
which perlecan indirectly mediates the expression of
nkx3.2 and it would prove to be a novel discovery. Re-
cently, it was shown that Nkx3.2 null animals are viable,
making it possible to study this gene in relation to hspg2
without early lethality [45].
In this paper, we used morpholino-mediated knock-

down of hspg2 in zebrafish as an alternative animal
model to study the role of hspg2 during craniofacial de-
velopment. Induced knockouts in the murine model
have resulted in embryonic lethality from mass hemor-
rhaging in the pericardial cavity and severe chondrodys-
plasia, both occurrences which can be temporarily
circumvented in the developing zebrafish [26]. To cir-
cumvent these limitations, three additional mouse
models have been produced: the first model lacks exon

3, causing loss of the 3 HS side chains [7], the second is
modeled after an SJS patient mutation where there is a
G to an A substitution theorized to cause a misfolded
protein [37, 46], and the third is a model where early le-
thality is restored via tissue specific expression of Hspg2
in chondrocytes [47].
While the first two models are viable and can be

used to examine adult skeletal phenotypes, the first is
centered around exploring the loss of only one do-
main and the second is mimicking more subtle phe-
notypes associated with SJS. Our project seeks to
understand the role of perlecan in craniofacial devel-
opment using a null phenotype, a feat not easily done
in a murine model. Zebrafish allow for this type of
exploration because unlike mice, they are externally
fertilized. This external fertilization enables the study
of craniofacial development at early developmental
stages, particularly with the use of transgenic fish to
target specific cells [48, 49]. The third model de-
scribed restores early lethality using a chondrocyte
promoter and consequently cannot be utilized to
study chondrogenesis or craniofacial development
[47]. Zebrafish craniofacial development is conserved
and the development of the viscerocranium, including
the development of the pharyngeal arches, the migra-
tion and specification of NCCs, their differentiation,
and signaling pathways involved have all been well
characterized [24, 50]. Additionally, because the zeb-
rafish mandibular joint is a synovial joint which de-
velops in a similar fashion to other vertebrate
synovial joints, the uncovered mechanisms of this re-
search could be translational to other models [51].
Zebrafish are remarkably easy to manipulate genetic-

ally and have been used to great success in genetic stud-
ies. The zebrafish genome shares a high degree of
genetic similarity with humans and thus provides a man-
ner in which to understand gene function and mecha-
nisms [25]. 70% of human genes have one zebrafish
ortholog and 82% of the genes associated with morbidity
also have at least one zebrafish ortholog [52]. CRISPR
mutagenesis has emerged as a manner of genetic ma-
nipulation readily tolerated in the zebrafish [53] and fu-
ture studies developing a germline non-sense mutant of
hspg2 are warranted.
All work reported here has been completed by use of a

single translation-blocking morpholino. While
translation-blocking morpholinos are a simple and ef-
fective way in which to knockdown genes of interest,
they have been associated with off target effects and
non-specific cell death. We recognize that utilization of
a single translation-blocking morpholino is a primary
limitation to our approach. The hspg2 open reading
frame is very large and difficult to perform mRNA res-
toration experiments with; this limited our ability to

Castellanos et al. BMC Developmental Biology (2021) 21:7 Page 10 of 14

restore the morphant phenotype. In addition, we de-
signed a splice inhibiting morpholino to the 3′ splice ac-
ceptor of exon 2, but the designed morpholino did not
delete exon 3 as predicted, even at the highest concen-
tration injected (2 nl of a 0.9 mM stock solution). We
did, however, utilize a random control morpholino to
account for the possibility of morpholino-induced cell
death, an endeavor that proved to be rather successful in
previous studies [54, 55]. And, while injection of HS side
chains is a potential rescue for the morphant phenotype
we observe, there is the possibility that HS/heparin co-
injection would fail to rescue because a domain outside
of domain I is also essential for regulation of CNCCs.
Therefore, such an experiment is unlikely to demon-
strate a full rescue. Collectively, these limitations reveal
a potential caveat to our work in that we study a
morpholino-derived phenotype. However, our data with
one morpholino is supported by previous studies, in-
cluding those completed using the murine model [13,
37]. In these studies, numbers of chondrocytes in the lat-
eral skeleton are depleted, chondrocytes congregate ab-
normally, and mutant mice exhibit craniofacial
abnormalities. Ultimately, the work herein, like many
other morphant phenotypes provides a rationale for the
creation of a germline mutant of hspg2.
Despite the limitations to our work, we demonstrate

an additional function of hspg2 in craniofacial develop-
ment by examining the mandibular jaw joint region
specifically. We understand that a germline mutant is re-
quired to substantiate our work, but our data is sup-
ported by previous studies, suggesting that what we
observed is not a consequence of off-target effects.
Nevertheless, future studies are required.

Conclusion
In summary, our results have created novel implications
for the role of hspg2 in the development of the mandibu-
lar jaw joint, a region of the craniofacial skeleton for
which development has not been well elucidated. Fur-
thermore, connections between hspg2 and nkx3.2 have
yet to be drawn in literature. Additional data concerning
late CNCC differentiation raises pertinent questions
about the fate of certain cells within different areas of
the developing face. Although future studies to more co-
hesively understand the role of hspg2 in craniofacial de-
velopment are needed, these data lay significant
groundwork for future experiments in this field and sug-
gest that zebrafish are an acceptable model to study the
function of hspg2 in craniofacial development.

Methods
Animal care
For all experiments, embryos were obtained by crossing
adult Tg(sox10:tagRFP), Tg(col2a1a:EGFP), or AB

wildtype fish. Embryos were maintained in E3 embryo
medium at 28 °C. All zebrafish were maintained at The
University of Texas El Paso according to the Institu-
tional Animal Care and Use Committee (IACUC) guide-
lines protocol 811,689–5. All adult fish were obtained
from the University of Colorado, Anschutz Medical
Campus or the Zebrafish International Resource Center
(ZIRC). Adult and larval zebrafish were euthanized and
anesthetized according to guidelines from the 2020
American Veterinary Medical Association (AVMA)
which indicate 30 min at RT in 10 g/L buffered solution
of MS222 in conjunction with a cold ice bath for adults.
AVMA guidelines for embryos younger than 7 DPF were
followed, which indicate 1–10% sodium hypochlorite so-
lution following anesthesia. Detailed methods for
anesthesia and euthanasia have been previously de-
scribed [54].

Antisense oligonucleotide morpholino design and
microinjection
Two antisense oligonucleotide morpholino sequences
were designed in conjugation with Gene Tool LLC. The
first was a translation blocking morpholino (MO) with
the sequence 5′-TATCCTCGCCCCCATTTCTGCCAA-
3′, created to bind to the hspg2 translation start site and
sterically knockdown perlecan translation in the devel-
oping larvae. The second was a random control morpho-
lino with the sequence 5′-AAAAAAAAAAAAAAAAAA
AAAAAA-3′. This random control morpholino was
used to assure that the translation blocking MO micro-
injections were not causing any form of extraneous cell
death as previously described [56].
The initial concentration gradient for the translation

blocking morpholino was as follows: 0.10 mM (1.65 ng/
embryo), 0.30 mM (4.95 ng/embryo), 0.50 mM (8.25 ng/
embryo), and 0.70 mM (11.55 ng/embryo). A high mor-
tality rate not attributed to lack of fertilization was found
in larvae injected at higher concentrations (0.50 mM and
0.70 mM) when compared to wildtype group at 1 DPF.
Morphant larvae at 0.30 mM exhibited growth delays
when examined at 1 DPF (verified through somite
counts), prohibiting accurate comparison between mor-
phant and control group. Microinjections were then per-
formed at 1.65 ng per embryo at a volume of 0.52 nL per
embryo, a concentration and volume where there was
minimal mortality and no growth delay. To ensure the
final phenotype was not a consequence of global de-
formities at later stages, larvae were measured for length
using Zeiss software and staged according to length at 3
and 4 DPF.
For all experiments, the morphant experimental

group is compared to either a random control group
or wildtype non-injected. The randomized control
morpholino has been shown through previous

Castellanos et al. BMC Developmental Biology (2021) 21:7 Page 11 of 14

literature to have no associated phenotypes, indicating
that it does not influence final results and therefore is
the appropriate control group for comparison [54, 55,
57]. Thus, for statistical analysis, comparisons were
performed using a T-test between the random control
group and the morpholino. MOs were injected into
embryos at the one cell stage with a stock concentra-
tion of 0.10 mM (1.65 ng/embryo) and at a volume of
0.52 nL per embryo as explained above. Wildtype lar-
vae were non-injected and used predominately as a
baseline for fertilization rates.

Alcian blue staining and imaging
Zebrafish larvae (aged 5 days post fertilization (DPF))
were fixed in 2% PFA in PBS, pH 7.5 for 1 h at room
temperature (RT). Samples were washed for 10 min
with 100 mM Tris pH 7.5/10 mM MgCl2, stained with
Alcian blue stain (pH 7.5: 0.4% Alcian blue (Anatech
Ltd., MI) in 70% EtOH, Tris pH 7.5 (Fisher, MA), and
1M MgCl2 (Fisher, MA)), and incubated overnight at
RT. Samples were subsequently destained and rehy-
drated using an EtOH: Tris pH 7.5 gradient as previ-
ously described [34]. Embryos were bleached (30%
H2O2 (Sigma, St. Louis, MO), 20% KOH (Fisher,
MA)) for 10 min at RT. Samples were washed twice
for 10 min per wash in wash buffer (25% glycerol/
0.1% KOH (Fisher, MA)) and stored at 4 °C in storage
buffer (50% glycerol/0.1% KOH (Fisher, MA)) until
imaged. The distance between the top of the Meckel’s
cartilage (the ventral component of the mandibular
arch) and the top of the ceratohyal (a pharyngeal arch
cartilage) was measured for each embryo as a method
to analyze truncation of the Meckel’s cartilage, which
would be analogous to micrognathia as described pre-
viously [28]. The final measurement is the distance
between the two structures and not the full length of
the Meckel’s cartilage. Distance measurements were
performed using Zeiss software and all distances are
in uM. For imaging, a representative sample of the
two groups (hspg2 morphants and random control
larvae) were dissected and viscerocranium was
mounted on a glass slide with 100% glycerol. A Leica
microscope was used to take high-resolution color
images of each sample.

Whole mount in situ hybridization (ISH)
ISH was performed as previously described [54, 58, 59].
Briefly, larvae were fixed in 4% paraformaldehyde (Elec-
tron Microscopy Sciences, PA) and permeabilized with
appropriate concentrations of proteinase K as recom-
mended by [59]. Prehybridization and buffer concentra-
tions were adopted as described previously [58]. Larvae
were then incubated overnight with probe (dlx2a and
nkx3.2 at 127 ng) at 70 °C and developed using anti-DIG

Fab fragment (Sigma) antibodies with AP substrate
(Sigma). All images were captured as previously de-
scribed [54, 58]. Statistical analysis was performed using
a Fisher’s exact test.

Quantitative real time polymerase chain reaction (qPCR)
qPCR was performed as previously described [54, 58]
using total RNA extracted with Trizol reagent (Fisher)
from a pool of larvae at each indicated time point.
cDNA was produced with the Verso cDNA synthesis kit
(Fisher). Sybr green (Fisher) based primer pairs for each
gene analyzed are as follows: dlx2a fwd CCTCACGCAA
ACACAGGTTA, dlx2a rev TGTTCATTCTCTGGCT
GTGC, nkx3.2 fwd GCAGATTTAGCGGACGAGAC,
nkx3.2 rev GCTTCAACCACCAGCGTTAT, sox10 fwd
ACGCTACAGGTCAGAGTCAC, sox10 rev ATGTTG
GCCATCACGTCATG, rpl13a fwd TCCCAGCTGC
TCTCAAGATT, and rpl13a rev TTCTTGGAATAGCG
CAGCTT. Data presented was derived by the 2ΔΔct rela-
tive fold change methodology as described [34, 54, 58,
60]. For each biological replicate, RNA was isolated from
a pool of injected embryos. Morphant gene expression
changes are demonstrated relative to the expression
from a pooled group of individuals injected with random
control morpholinos. Each qPCR analysis was performed
in biological duplicate, which can be defined as two
independent occasions with independent parents and an
independent injection, except for the expression of
dlx2a, which was performed using a single pool of n =
10 larvae and was performed to validate in situ
hybridization. For each biological replicate, the qPCR
was performed in technical triplicates. A single gray dot
on the graphs in Figs. 2, 5, and 6 demonstrates the aver-
age of the three technical replicates with each gray dot
representing a unique biological replicate. Statistical ana-
lysis of messenger RNA (mRNA) expression was per-
formed using a standard t-test on biological replicates,
by taking the average and standard deviation of each
biological replicate.

Confocal imaging and transgenic cell counts
Transgenic larvae (Tg(sox10:tagRFP) and Tg(col2a1a:
EGFP)) were fixed at the stated time points using 4%
paraformaldehyde. Fixed larvae were mounted in 0.6%
low-melt agar in a glass bottom dish (Fisher). Imaging
was performed on a Zeiss LSM 700 at 20X and 40X Oil
magnification. Images were restricted to the larval cra-
niofacial region. For each fish, a minimum of 20 to 30 z-
stacks were collected. At 3 DPF, micron depth across
the Tg(sox10:TagRFP) random control group ranged
from 60 to 100 μm while micron depth ranged from 57
to 84 μm in morphants. Micron depth across the 4 DPF
Tg(sox10:TagRFP) random control group ranged from
63 to 100 μm and from 66 to 93 μm in the morphant

Castellanos et al. BMC Developmental Biology (2021) 21:7 Page 12 of 14

group. At 4 DPF Tg(col2a1a:EGFP) random control
group micron depth ranged from 63 to 99 μm and from
72 to 90 μm in the morphant group.
The number of cells per z-stack (20–30 stacks/fish) at

both jaw joints were manually counted using the ImageJ
cell counter, which marks each individual cell and keeps
track of total cell numbers. Region of interest around
the jaw joints were selected to be 3 rows of chondrocytes
on the left side of the joint and 5 rows on the right. This
region was selected because these cells were consistently
visible across z-stacks. Statistical significance was ob-
tained by using a Student t-test with random control
and morphant data [58].

Abbreviations
HSPG2/Hspg2/hspg2: Heparan sulfate proteoglycan 2; dpf: Days-post-
fertilization; NCC: Neural crest cells; sox10: SRY-box transcription factor 10;
nkx3.2: NK3 homeobox 2; SJS: Schwartz-Jampel Syndrome;
DDSH: Dyssegmental Dysplasia Handmaker Type;; qPCR: Quantitative
polymerase chain reaction; col2a1a: Collagen, type II, alpha 1a; MO: Hspg2
morphants; NI: Non-injected wildtype; RC: Random control group

Acknowledgments
We would like to acknowledge the rest of the Quintana lab members,
specifically David Paz and Victoria Castro for their help and support in animal
care, aquarium maintenance, and in offering pertinent critical feedback for
this project throughout its development.

Authors’ contributions
BSC and AMQ synthesized hypothesis, wrote manuscript and BSC performed
all experiments described. NGR produced aspects of the manuscript figures.
All authors included have read and approved the manuscript being
submitted.

Funding
National Institute of Neurological Disorders and Stroke 1K01NS099153-01A1
to Anita M. Quintana, NIGMS grant number R25GM069621–11, and National
Institute on Minority Health and Health Disparities grant number
U54MD007592–2. This study was designed, performed, and analyzed by the
authors. The funding sources provided financial support for the experiments
described.

Availability of data and materials
All data analyzed during this study are included within this published article
and any supplementary material. Raw data is available upon request from
the corresponding author.

Ethics approval and consent to participate
All experiments were performed according to protocol 811689–5 approved
by The University of Texas El Paso Institutional Animal Care and Use
Committee (IACUC).

Consent for publication
Not applicable.

Competing interests
The authors declare that they have no competing interests.

Received: 12 May 2020 Accepted: 9 February 2021

References
1. Nicole S, Davoine CS, Topaloglu H, Cattolico L, Barral D, Beighton P, et al.

Perlecan, the major proteoglycan of basement membranes, is altered in
patients with Schwartz-Jampel syndrome (chondrodystrophic myotonia).
Nat Genet. 2000;26(4):480–3.

2. Arikawa-Hirasawa E, Le AH, Nishino I, Nonaka I, Ho NC, Francomano CA,
et al. Structural and functional mutations of the perlecan gene cause
Schwartz-Jampel syndrome, with myotonic myopathy and
chondrodysplasia. Am J Hum Genet. 2002;70(5):1368–75.

3. Arikawa-Hirasawa E, Wilcox WR, Le AH, Silverman N, Govindraj P, Hassell JR,
et al. Dyssegmental dysplasia, Silverman-Handmaker type, is caused by
functional null mutations of the perlecan gene. Nat Genet. 2001;27(4):431–4.

4. Stum M, Davoine C-S, Vicart S, Guillot-Noël L, Topaloglu H, Carod-Artal FJ,
et al. Spectrum of HSPG2 (Perlecan) mutations in patients with Schwartz-
Jampel syndrome. Hum Mutat. 2006;27(11):1082–91.

5. Martinez JR, Dhawan A, Farach-Carson MC. Modular Proteoglycan Perlecan/
HSPG2: Mutations, Phenotypes, and Functions. Genes [Internet]. 2018 16
[cited 2019 Oct 26];9(11). Available from: https://www.ncbi.nlm.nih.gov/
pmc/articles/PMC6266596/

6. Knox S, Merry C, Stringer S, Melrose J, Whitelock J. Not all Perlecans are
created equal Interactions With Fibroblast Growth Factor (Fgf) 2 And Fgf
Receptors. J Biol Chem. 2002;277(17):14657–65.

7. Rossi M, Morita H, Sormunen R, Airenne S, Kreivi M, Wang L, et al. Heparan
sulfate chains of perlecan are indispensable in the lens capsule but not in
the kidney. EMBO J. 2003;22(2):236–45.

8. Farach-Carson MC, Warren CR, Harrington DA, Carson DD. Border patrol:
insights into the unique role of perlecan/heparan sulfate proteoglycan 2 at
cell and tissue borders. Matrix Biol J Int Soc Matrix Biol. 2014;34:64–79.

9. Gubbiotti MA, Neill T, Iozzo RV. A current view of perlecan in physiology
and pathology: a mosaic of functions. Matrix Biol J Int Soc Matrix Biol. 2017;
57–58:285–98.

10. Yang W, Gomes RR, Brown AJ, Burdett AR, Alicknavitch M, Farach-Carson
MC, et al. Chondrogenic differentiation on Perlecan domain I, collagen II
and bone morphogenetic protein 2-based matrices. Tissue Eng. 2006;12(7):
2009–24.

11. Meneghetti MCZ, Hughes AJ, Rudd TR, Nader HB, Powell AK, Yates EA, et al.
Heparan sulfate and heparin interactions with proteins. J R Soc Interface.
2015 6; 12(110). Available from: https://www.ncbi.nlm.nih.gov/pmc/articles/
PMC4614469/ [cited 2020 6 Aug]

12. Whitelock JM, Iozzo RV. Heparan sulfate: a complex polymer charged with
biological activity. Chem Rev. 2005;105(7):2745–64.

13. Arikawa-Hirasawa E, Watanabe H, Takami H, Hassell JR, Yamada Y. Perlecan
is essential for cartilage and cephalic development. Nat Genet. 1999;23(3):
354–8.

14. Costell M, Gustafsson E, Aszódi A, Mörgelin M, Bloch W, Hunziker E, et al.
Perlecan maintains the integrity of cartilage and some basement
membranes. J Cell Biol. 1999;147(5):1109–22.

15. Gustafsson E, Aszódi A, Ortega N, Hunziker EB, Denker H-W, Werb Z, et al.
Role of collagen type II and Perlecan in skeletal development. Ann N Y
Acad Sci. 2003;995(1):140–50.

16. Bhatt S, Diaz R, Trainor PA. Signals and Switches in Mammalian Neural Crest Cell
Differentiation. Cold Spring Harb Perspect Biol. 2013 Feb; 5(2). Available from:
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3552505/ [cited 2020 6 Aug]

17. Cordero DR, Brugmann S, Chu Y, Bajpai R, Jame M, Helms JA. Cranial neural
crest cells on the move: their roles in craniofacial development. Am J Med
Genet A. 2011;155A(2):270–9.

18. Zhang D, Ighaniyan S, Stathopoulos L, Rollo B, Landman K, Hutson J, et al.
The neural crest: a versatile organ system. Birth Defects Res Part C Embryo
Today Rev. 2014;102(3):275–98.

19. Graf D, Malik Z, Hayano S, Mishina Y. Common mechanisms in development
and disease: BMP signaling in craniofacial development. Cytokine Growth
Factor Rev. 2016;27:129–39.

20. Prasad MS, Charney RM, García-Castro MI. Specification and formation of the
neural crest: Perspectives on lineage segregation. Genes N Y N 2000. 2019;
57(1):e23276.

21. Sarkar S, Petiot A, Copp A, Ferretti P, Thorogood P. FGF2 promotes
skeletogenic differentiation of cranial neural crest cells. Development. 2001;
128(11):2143–52.

22. Melrose J, Smith S, Cake M, Read R, Whitelock J. Perlecan displays variable
spatial and temporal immunolocalisation patterns in the articular and
growth plate cartilages of the ovine stifle joint. Histochem Cell Biol. 2005;
123(6):561–71.

23. Stocum DL, Roberts WE. Part I: Development and physiology of the
Temporomandibular joint. Curr Osteoporos Rep. 2018;16(4):360–8.

24. Mork L, Crump G. Zebrafish craniofacial development: a window into early
patterning. Curr Top Dev Biol. 2015;115:235–69.

Castellanos et al. BMC Developmental Biology (2021) 21:7 Page 13 of 14

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6266596/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6266596/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4614469/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4614469/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3552505/

25. Bradford YM, Toro S, Ramachandran S, Ruzicka L, Howe DG, Eagle A, et al.
Zebrafish models of human disease: gaining insight into human disease at
ZFIN. ILAR J. 2017;58(1):4–16.

26. Zoeller JJ, McQuillan A, Whitelock J, Ho S-Y, Iozzo RV. A central function for
perlecan in skeletal muscle and cardiovascular development. J Cell Biol.
2008;181(2):381–94.

27. Carrara N, Weaver M, Piedade WP, Vöcking O, Famulski JK. Temporal
characterization of optic fissure basement membrane composition suggests
nidogen may be an initial target of remodeling. Dev Biol. 2019;452(1):43–54.

28. Quintana AM, Hernandez JA, Gonzalez CG. Functional analysis of the
zebrafish ortholog of HMGCS1 reveals independent functions for cholesterol
and isoprenoids in craniofacial development. PLoS One. 2017;12(7):
e0180856.

29. Lukas P, Olsson L. Bapx1 is required for jaw joint development in
amphibians. Evol Dev. 2018;20(6):192–206.

30. Walker MB, Miller CT, Swartz ME, Eberhart JK, Kimmel CB. Phospholipase C,
beta 3 is required for Endothelin1 regulation of pharyngeal arch patterning
in zebrafish. Dev Biol. 2007;304(1):194–207.

31. Miller CT, Yelon D, Stainier DYR, Kimmel CB. Two endothelin 1 effectors,
hand2 and bapx1, pattern ventral pharyngeal cartilage and the jaw joint.
Dev Camb Engl. 2003;130(7):1353–65.

32. Klymkowsky MW, Rossi CC, Artinger KB. Mechanisms driving neural crest
induction and migration in the zebrafish and Xenopus laevis. Cell Adhes
Migr. 2010;4(4):595–608.

33. Nelms BL, Labosky PA. Sox Genes [Internet]. Transcriptional Control of
Neural Crest Development. Morgan & Claypool Life Sciences; 2010
[cited 2020 Aug 12]. Available from: https://www.ncbi.nlm.nih.gov/
books/NBK53136/

34. Quintana AM, Geiger EA, Achilly N, Rosenblatt DS, Maclean KN, Stabler
SP, et al. Hcfc1b, a zebrafish ortholog of HCFC1, regulates craniofacial
development by modulating mmachc expression. Dev Biol. 2014;396(1):
94–106.

35. Sperber SM, Saxena V, Hatch G, Ekker M. Zebrafish dlx2a contributes to
hindbrain neural crest survival, is necessary for differentiation of sensory
ganglia and functions with dlx1a in maturation of the arch cartilage
elements. Dev Biol. 2008;314(1):59–70.

36. LaMonica K, Ding H, Artinger KB. prdm1a functions upstream of itga5 in
zebrafish craniofacial development. Genes N Y N 2000. 2015;53(3–4):270–7.

37. Rodgers KD, Sasaki T, Aszodi A, Jacenko O. Reduced perlecan in mice results
in chondrodysplasia resembling Schwartz-Jampel syndrome. Hum Mol
Genet. 2007;16(5):515–28.

38. Hassell J, Yamada Y, Arikawa-Hirasawa E. Role of perlecan in skeletal
development and diseases. Glycoconj J. 2002;19(4):263–7.

39. Sadatsuki R, Kaneko H, Kinoshita M, Futami I, Nonaka R, Culley KL, et al.
Perlecan is required for the chondrogenic differentiation of synovial
mesenchymal cells through regulation of Sox9 gene expression. J Orthop
Res Off Publ Orthop Res Soc. 2017;35(4):837–46.

40. Dodge GR, Boesler EW, Jimenez SA. Expression of the basement membrane
heparan sulfate proteoglycan (perlecan) in human synovium and in
cultured human synovial cells. Lab Investig J Tech Methods Pathol. 1995;
73(5):649–57.

41. Murakami S, Kan M, McKeehan WL, de Crombrugghe B. Up-regulation of
the chondrogenic Sox9 gene by fibroblast growth factors is mediated by
the mitogen-activated protein kinase pathway. Proc Natl Acad Sci U S A.
2000;97(3):1113–8.

42. Bell DM, Leung KK, Wheatley SC, Ng LJ, Zhou S, Ling KW, et al. SOX9
directly regulates the type-II collagen gene. Nat Genet. 1997;16(2):174–8.

43. Kawato Y, Hirao M, Ebina K, Shi K, Hashimoto J, Honjo Y, et al. Nkx3.2
promotes primary chondrogenic differentiation by upregulating Col2a1
transcription. PloS One. 2012;7(4):e34703.

44. Rainbow RS, Won HK, Zeng L. The role of Nkx3.2 in chondrogenesis. Front
Biol. 2014;9(5):376–81.

45. Miyashita T, Baddam P, Smeeton J, Oel AP, Natarajan N, Gordon B, et al.
nkx3.2 mutant zebrafish accommodate the jaw joint loss through a
phenocopy of the head shapes of Paleozoic agnathans. 2019.

46. Lowe DA, Lepori-Bui N, Fomin PV, Sloofman LG, Zhou X, Farach-Carson MC,
et al. Deficiency in Perlecan/HSPG2 during bone development enhances
Osteogenesis and decreases quality of adult bone in mice. Calcif Tissue Int.
2014;95(1):29–38.

47. Yamashita Y, Nakada S, Yoshihara T, Nara T, Furuya N, Miida T, et al.
Perlecan, a heparan sulfate proteoglycan, regulates systemic metabolism

with dynamic changes in adipose tissue and skeletal muscle. Sci Rep. 2018;
8(1):7766.

48. Allen JP, Neely MN. Trolling for the ideal model host: zebrafish take the bait.
Future Microbiol. 2010;5(4):563–9.

49. Kwan KM, Fujimoto E, Grabher C, Mangum BD, Hardy ME, Campbell DS,
et al. The Tol2kit: a multisite gateway-based construction kit for Tol2
transposon transgenesis constructs. Dev Dyn Off Publ Am Assoc Anat. 2007;
236(11):3088–99.

50. Kimmel CB, Miller CT, Moens CB. Specification and morphogenesis of the
zebrafish larval head skeleton. Dev Biol. 2001;233(2):239–57.

51. Askary A, Smeeton J, Paul S, Schindler S, Braasch I, Ellis NA, et al.
Ancient origin of lubricated joints in bony vertebrates. eLife [Internet].
[cited 2020 Aug 18];5. Available from: https://www.ncbi.nlm.nih.gov/
pmc/articles/PMC4951194/

52. Howe DG, Bradford YM, Conlin T, Eagle AE, Fashena D, Frazer K, et al. ZFIN,
the Zebrafish model organism database: increased support for mutants and
transgenics. Nucleic Acids Res 2013;41(Database issue):D854–D860.

53. Liu K, Petree C, Requena T, Varshney P, Varshney GK. Expanding the CRISPR
Toolbox in Zebrafish for Studying Development and Disease. Front Cell Dev
Biol [Internet]. 2019 [cited 2020 Aug 13];7. Available from: https://www.
frontiersin.org/articles/10.3389/fcell.2019.00013/full

54. Castro VL, Reyes JF, Reyes-Nava NG, Paz D, Quintana AM. Hcfc1a regulates
neural precursor proliferation and asxl1 expression in the developing brain.
BMC Neurosci. 2020;21(1):27.

55. Reyes-Nava NG, Yu H-C, Coughlin CR, Shaikh TH, Quintana AM. Abnormal
expression of GABAA receptor subunits and hypomotility upon loss of
gabra1 in zebrafish. Biol Open [Internet]. 2020 15 [cited 2020 Aug 11];9(4).
Available from: https://bio.biologists.org/content/9/4/bio051367

56. Heasman J. Morpholino oligos: making sense of antisense? Dev Biol. 2002;
243(2):209–14.

57. Nagashima M, Mawatari K, Tanaka M, Higashi T, Saito H, Muramoto K, et al.
Purpurin is a key molecule for cell differentiation during the early
development of zebrafish retina. Brain Res. 2009;1302:54–63.

58. Hernandez JA, Castro VL, Reyes-Nava N, Montes LP, Quintana AM. Mutations
in the zebrafish hmgcs1 gene reveal a novel function for isoprenoids during
red blood cell development. Blood Adv. 2019;3(8):1244–54.

59. Thisse C, Thisse B. High-resolution in situ hybridization to whole-mount
zebrafish embryos. Nat Protoc. 2008;3(1):59–69.

60. Quintana AM, Zhou YE, Pena JJ, O’Rourke JP, Ness SA. Dramatic
Repositioning of c-Myb to Different Promoters during the Cell Cycle
Observed by Combining Cell Sorting with Chromatin Immunoprecipitation.
PLoS One [Internet]. 2011 22 [cited 2012 Aug 14];6(2). Available from: http://
www.ncbi.nlm.nih.gov/pmc/articles/PMC3043100/

Publisher’s Note
Springer Nature remains neutral with regard to jurisdictional claims in
published maps and institutional affiliations.

Castellanos et al. BMC Developmental Biology (2021) 21:7 Page 14 of 14

https://www.ncbi.nlm.nih.gov/books/NBK53136/
https://www.ncbi.nlm.nih.gov/books/NBK53136/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4951194/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4951194/
https://www.frontiersin.org/articles/10.3389/fcell.2019.00013/full
https://www.frontiersin.org/articles/10.3389/fcell.2019.00013/full
https://bio.biologists.org/content/9/4/bio051367
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3043100/
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3043100/

	Abstract
	Background
	Results
	Conclusions

	Background
	Results
	Morpholino-induced knockdown of hspg2 is associated with craniofacial phenotypes
	nkx3.2 expression is decreased in hspg2 morphants
	Neural crest cells migrate normally in the absence of hspg2
	dlx2a expression in morphants is unaffected
	hspg2 knockdown affects cell numbers in the jaw joint region

	Discussion
	Conclusion
	Methods
	Animal care
	Antisense oligonucleotide morpholino design and microinjection
	Alcian blue staining and imaging
	Whole mount in situ hybridization (ISH)
	Quantitative real time polymerase chain reaction (qPCR)
	Confocal imaging and transgenic cell counts
	Abbreviations

	Acknowledgments
	Authors’ contributions
	Funding
	Availability of data and materials
	Ethics approval and consent to participate
	Consent for publication
	Competing interests
	References
	Publisher’s Note

