

HAL
open science

New insight on FGFR3-related chondrodysplasias molecular physiopathology revealed by human chondrocyte gene expression profiling

Laurent Schibler, Linda Gibbs, Catherine Benoist-Lasselin, Charles Decraene,
Jelena Martinovic, Philippe Loget, Anne-Lise Delezoide, Marie Gonzales,
Arnold Munnich, Jean-Philippe Jais, et al.

► **To cite this version:**

Laurent Schibler, Linda Gibbs, Catherine Benoist-Lasselin, Charles Decraene, Jelena Martinovic, et al.. New insight on FGFR3-related chondrodysplasias molecular physiopathology revealed by human chondrocyte gene expression profiling. PLoS ONE, 2009, 4, online (10), Non paginé. 10.1371/journal.pone.0007633 . hal-01193364

HAL Id: hal-01193364

<https://hal.science/hal-01193364>

Submitted on 30 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

New Insight on FGFR3-Related Chondrodysplasias Molecular Physiopathology Revealed by Human Chondrocyte Gene Expression Profiling

Laurent Schibler^{1,2}, Linda Gibbs^{1,3}, Catherine Benoist-Lasselin¹, Charles Decraene⁴, Jelena Martinovic⁵, Philippe Loget⁶, Anne-Lise Delezoide⁷, Marie Gonzales⁸, Arnold Munnich¹, Jean-Philippe Jais⁹, Laurence Legeai-Mallet^{1*}

1 Unité U781, Institut National de la Santé et de la Recherche Médicale, Université Paris Descartes-Hôpital Necker, Paris, France, **2** Unité Mixte de Recherche 1313, Institut National de la Recherche Agronomique, Jouy-en-Josas, France, **3** Clinics, Waterloo, Belgique, **4** Département de Transfert, Institut Curie, Paris, France, **5** Service de Fœtopathologie, Hôpital Necker, Université Paris Descartes, Paris, France, **6** Centre Pluridisciplinaire de Diagnostic Prénatal de Rennes, Hôpital de Rennes, Rennes, France, **7** Service de Biologie du développement, Hôpital Robert Debré, Université Paris Diderot, Paris, France, **8** Service de Génétique et d'Embryologie Médicales, Hôpital Armand Trousseau, Université Pierre et Marie Curie, Paris, France, **9** Service de Biostatistique et Informatique Médicale, Hôpital Necker, Université Paris Descartes, Paris, France

Abstract

Endochondral ossification is the process by which the appendicular skeleton, facial bones, vertebrae and medial clavicles are formed and relies on the tight control of chondrocyte maturation. Fibroblast growth factor receptor (FGFR)3 plays a role in bone development and maintenance and belongs to a family of proteins which differ in their ligand affinities and tissue distribution. Activating mutations of the FGFR3 gene lead to craniosynostosis and multiple types of skeletal dysplasia with varying degrees of severity: thanatophoric dysplasia (TD), achondroplasia and hypochondroplasia. Despite progress in the characterization of FGFR3-mediated regulation of cartilage development, many aspects remain unclear. The aim and the novelty of our study was to examine whole gene expression differences occurring in primary human chondrocytes isolated from normal cartilage or pathological cartilage from TD-affected fetuses, using Affymetrix technology. The phenotype of the primary cells was confirmed by the high expression of chondrocytic markers. Altered expression of genes associated with many cellular processes was observed, including cell growth and proliferation, cell cycle, cell adhesion, cell motility, metabolic pathways, signal transduction, cell cycle process and cell signaling. Most of the cell cycle process genes were down-regulated and consisted of genes involved in cell cycle progression, DNA biosynthesis, spindle dynamics and cytokinesis. About eight percent of all modulated genes were found to impact extracellular matrix (ECM) structure and turnover, especially glycosaminoglycan (GAG) and proteoglycan biosynthesis and sulfation. Altogether, the gene expression analyses provide new insight into the consequences of FGFR3 mutations in cell cycle regulation, onset of pre-hypertrophic differentiation and concomitant metabolism changes. Moreover, impaired motility and ECM properties may also provide clues about growth plate disorganization. These results also suggest that many signaling pathways may be directly or indirectly altered by FGFR3 and confirm the crucial role of FGFR3 in the control of growth plate development.

Citation: Schibler L, Gibbs L, Benoist-Lasselin C, Decraene C, Martinovic J, et al. (2009) New Insight on FGFR3-Related Chondrodysplasias Molecular Physiopathology Revealed by Human Chondrocyte Gene Expression Profiling. PLoS ONE 4(10): e7633. doi:10.1371/journal.pone.0007633

Editor: Kyriacos A. Athanasiou, University of California Davis, United States of America

Received: July 20, 2009; **Accepted:** October 3, 2009; **Published:** October 29, 2009

Copyright: © 2009 Schibler et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Funding: This research was supported by EUROGROW (FP6 -037471-pathophysiology of cartilage growth plate). The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing Interests: The authors have declared that no competing interests exist.

* E-mail: Laurence.legeai-mallet@inserm.fr

Introduction

Endochondral ossification, the process by which the appendicular skeleton, facial bones, vertebrae and medial clavicles are formed, relies on a tightly controlled chondrocyte maturation process, characterized by successive changes in cell morphology and gene expression. Maturation of chondrocytes leads to the formation of the growth plate, which consists of three main zones containing resting, proliferative or hypertrophic chondrocytes. In order for endochondral ossification to occur, precise temporal and spatial coordination between the different factors providing both positive and negative signals at each step of the process is essential. These factors can act in a synergistic manner, or form negative feedback loops and may

participate in signaling pathways such as parathyroid hormone related peptide (PTHrP), Indian hedgehog (IHH), C-type natriuretic peptide (CNP), bone morphogenetic protein (BMP), Wnt and fibroblast growth factor receptor (FGFR) pathways [1–3]. Nitric oxide, hypoxia and their downstream effectors have also been shown to act as major key regulators of endochondral ossification [4–8]. In addition, cell adhesion pathways, cytoskeleton structure and dynamics and intracellular transport have emerged as crucial regulators of both proliferation and hypertrophy [9–15]. Intracellular pathways triggered by these signals, as well as their targets are still poorly defined and only a few downstream transcription factors have been studied including the SOX, RUNX, AP1 and the CREB/ATF families [16,17] as well as Nkx3.2 [18], Snail1 [19] and BAG-1 [20].

The importance of *FGFR3* in early bone development was established from the association of point mutations in *FGFR3* with dominant chondrodysplasias ranging in severity from mild (hypochondroplasia [HCH] and achondroplasia [ACH]) to severe (thanatophoric dysplasia [TD]), [21,22]. Two TD subtypes have been defined based on the clinical presentation: type I (TDI), characterized by marked shortness and bowing of the long bones and type II (TDII), characterized by straight femurs and a moderate to severe cloverleaf skull deformity. Histopathology of the growth plate reveals a disruption of endochondral ossification.

It is generally accepted that *FGFR3* is a negative regulator of bone growth and that constitutive activation of *FGFR3* signaling is the cause of these disorders [23,24]. Several signaling pathways have been shown to be affected by *FGFR3* activation including *STAT1/3* [25–27], *STAT5* [28], *MEK1* [29] and *ERK1/2* [30,31]. Different *in vitro* stimulation studies performed on rat chondrosarcoma (RCS) and primary chondrocytes using FGFs revealed decreased cell proliferation due to cell cycle arrest at G1, up-regulation of c-jun, junD, cyclin-D1, NF-KB, *STAT1/3* and p21, activation of members of the pRb family, inactivation of Id1, cyclin-E-Cdk2 complex and reduced AKT phosphorylation [26,32–35]. A two step mechanism leading to cell cycle arrest has also been proposed based on a time course microarray analysis of FGF stimulated RCS cells [36]. The first "growth arrest initiation" step includes down-regulation of key cell cycle genes and some positive regulators of proliferation, and the second "growth arrest maintenance" step is characterized by Cdk inhibition, up-regulation of p21, Rb and p130 dephosphorylation and down-regulation of additional cell cycle protein genes [36]. Taken together, these data support a model in which excessive *FGFR3* signaling in chondrocytes reduces bone growth by inhibiting chondrocyte proliferation and some aspects of differentiation. Despite progress in characterization of the *FGFR3*-mediated regulation of cartilage, many aspects of this regulation remain unclear and downstream events are poorly understood.

The aim of the present study was to examine whole gene expression changes in human pathological cartilage of *FGFR3*-related chondrodysplasias. Control and TDI primary human chondrocyte mRNA expression levels were compared using Affymetrix technology. The analysis of genes associated with cell functions provides new insight into consequences of *FGFR3*

mutations on cell cycle regulation, onset of pre-hypertrophic differentiation, concomitant metabolism changes and adhesion. These results also suggest that many signaling pathways may be affected by *FGFR3* and confirm the crucial role of *FGFR3* in skeletal disease.

Results

Sample collection

The study was performed using two batches of human chondrocyte primary cultures derived from seven TDI and four control fetuses without skeletal pathology, aged 18 to 25 weeks. The radiological features of TDI such as narrow trunk, curved femurs and platyspondyly were observed in all pathological fetuses. The chondrocytic phenotype of the primary cells was assessed before performing the microarray experiment. Cultured cells retained chondrocytic morphology and a high expression of cartilage specific genes such as *aggrecan*, *collagen type II* compared to *collagen type I* and *SOX9* was observed by RT-PCR (data not shown). Four heterozygous Arg248Cys and three Tyr373Cys mutations were identified in the *FGFR3* extracellular domain by genomic DNA sequencing of TD primary chondrocytes. The control primary chondrocytes did not contain mutations in the *FGFR3* domains (Supplementary data S1).

In silico analysis

The transcriptome of the normal chondrocyte. After data normalization, intensity signals above background (median \log_2 signal intensity above 4) could be detected for 22000 probe sets in human control chondrocytes (supplementary data S2). These probe sets were found to match 11777 known genes, of which 7505 were eligible for functional annotation using Ingenuity Pathway Analysis (IPA). Identified biological functions included cell cycle (859 genes, $p\text{-value} = 9 \cdot 10^{-41}$), gene expression (1231 genes, $p\text{-value} = 6 \cdot 10^{-34}$), cellular growth and proliferation (1188 genes, $p\text{-value} = 8 \cdot 10^{-34}$) and cell death (1658 genes, $p\text{-value} = 8 \cdot 10^{-32}$). Details are given in Figure 1 and supplementary data S3.

Expression values of cartilage specific markers were compiled in an attempt to characterize the phenotype of the primary chondrocytes. Most of the genes characteristic of the proliferative zone were highly expressed, including *FGFR3*, *GADD45A* and

Figure 1. IPA analysis of biological processes associated with expressed genes in the normal chondrocyte. The classical IPA bar chart displays biological functions along the x-axis. The y-axis displays the $-\log$ significance. Functions are listed from most significant (higher bars) to least significant (lower bars) and the orange horizontal line denotes the threshold for significance ($p\text{-value}$ of 0.05). doi:10.1371/journal.pone.0007633.g001

SOX8. Other key genes controlling chondrocyte proliferation such as *NKX3.2*, *SOX9* and *BMP2* were also observed. Major components of the extra-cellular matrix such as *collagen type II*, *IX* or *XI*, *aggrecan* and *glypican* were likewise highly expressed. Pre-hypertrophic markers, like *Gli* or *RUNX2* were expressed. In contrast, no expression of hypertrophic markers such as *collagen type X*, *alkaline phosphatase*, *IHH*, *PTHrP*, or *PTH* was observed (Figure 2).

Biological process modulated by FGFR3 constitutive activation. A two way ANOVA was performed to identify 516 probe sets differentially expressed between TDI and normal chondrocytes, with at least a 50% change in expression level. These probe sets matched to 427 known genes in IPA, of which 291 were eligible for functional annotation. Up regulated genes (265) were as frequent as down-regulated ones (251), with 27 genes showing a fold change greater than 5-fold (supplementary data S4).

Functional annotation using IPA and FatIGO+ showed that modulated genes were involved in multiple biological processes. All functions usually considered to be affected by *FGFR3* mutations were represented: cell cycle (65 genes), cellular growth and proliferation (111 genes), cell death (75 genes) and cell signaling (35 genes). This analysis also revealed differences in the expression of genes involved in metabolism (lipid, nucleic acid and carbohydrate: 63 genes), in cell-cell interaction (67 genes), cell adhesion (33 genes) and cell motility (51 genes) processes (Figure 3 and supplementary data S4).

Most of the “cell cycle process” genes which were down-regulated were also involved in cell cycle progression and checkpoints (e.g. *BUB1*, *CDC2*, *CDKN2C*, *CCNA1*, *CCNB2*, *E2F8*), DNA biosynthesis and replication (e.g. *NFLA*, *PPP2A*, *RRM2*), spindle and kinetochore assembly (e.g. *BIRC5*, *CENPH*, *KIF23*, *NDC80*, *TUBB2B*) chromosome segregation and cytokinesis (e.g. *CDC20*, *KIF2C*, *KIF14*, *KIF15*, *KIF23*, *SEPT6*). Conversely, genes promoting G1 progression, especially *cyclin D1* and *UHMK1* were up-regulated whereas *p18*, an inhibitor of G1 progression was down-regulated. Details are given in Figure 4.

In addition, about eight percent of the modulated genes are related to extracellular matrix (ECM) structure and dynamics (Figure 5). Expression of several genes coding basement membrane or ECM structural components, as well as proteins involved in aggrecan turnover such as *ADAMTS1* and *ADAMTS5*, was altered in TDI chondrocytes. Many genes coding enzymes involved in the glycosaminoglycan or proteoglycan biosynthesis and sulfation pathways were also modulated e.g. hyaluronan synthase 3 (*HAS3*), xylosyl-transferase (*XYLT1*), galactosyltransferases (*GALNT3*, *B3GALNT2*, *B4GALT5*, *GALNTL2*) glucuronyltransferases (*B3GAT2*) and glycosyltransferases (*B3GALTL*, *GLT25D2*) as well as *PAPSS2*, coding for one of the two synthetases producing *PAPS*, *SLC26A2* and several other genes encoding sulfotransferases, including *CHST3*, *HS3ST3A1*, *HS3ST3B1* and *HS6ST2*.

Likewise, modulated genes include genes involved in cell-cell interaction or adhesion (*CD44*, *NCAM1*, *integrins*, *cadherins* and *protocadherins*) and cell motility processes (regulation of actin cytoskeleton, myosin), such as genes that regulate or act along the Rac1 and CDC42 RhoGTPase signaling pathways. In particular, *MTSS1*, *NME1* and *RND3* were up-regulated whereas *IQGAP3* and *TIAM2* were down-regulated (Figure 5).

Canonical pathways and in silico promoter analysis. The percentage of genes differently modulated between TDI and control chondrocytes in a given pathway was low and only two metabolic (chondroitin and keratan sulfate biosynthesis) and four signaling pathways (p53, FGF, G-protein coupled receptor signaling and thyroid hormone nuclear signaling

	Gene	Description	Expression Level
Proliferative	ACAN	aggrecan	14.1
	COL11A1	collagen, type XI, alpha 1	14.9
	COL11A2	collagen, type XI, alpha 2	14.4
	COL2A1	collagen, type II, alpha 1	15.4
	COL9A1	collagen, type IX, alpha 1	14.0
	COL9A2	collagen, type IX, alpha 2	12.6
	COL9A3	collagen, type IX, alpha 3	14.7
	FGFR3	fibroblast growth factor receptor 3	11.3
	GADD45A	growth arrest and DNA damage-inducible, alpha	10.8
	PCNA	proliferating cell nuclear antigen	10.3
	SOX8	SRY -box 8	10.7
	SOX9	SRY -box 9	12.5
	TGFBI	transforming growth factor, beta-induced	13.1
	BMP2	bone morphogenetic protein 2	8.3
	FGF2	fibroblast growth factor 2	9.3
	NKX3.2	bagpipe homeobox homolog 1	9.5
	PTCH1	patched homolog 1	9.2
	SOX6	SRY -box 6	7.1
SPON2	spondin 2	7.1	
SOX5	SRY -box 5	6.8	
Prehypertrophic	GLI2	GLI-Kruppel family member GLI2	7.2
	GLI3	GLI-Kruppel family member GLI3	9.4
	RUNX2	runt-related transcription factor 2	9.7
	WNT5A	wingless-type MMTV integration site family, member 5A	7.4
	WNT5B	wingless-type MMTV integration site family, member 5B	5.4
	PTH1R	parathyroid hormone receptor 1	6.9
	RUNX3	runt-related transcription factor 3	5.9
	IHH	Indian hedgehog homolog	2.9
PTH2R	parathyroid hormone receptor 2	2.1	
WNT4	wingless-type MMTV integration site family, member 4	2.8	
Hypertrophic	MMP1	matrix metalloproteinase 1	8.9
	MMP13	matrix metalloproteinase 13	8.8
	SPP1	secreted phosphoprotein 1 (osteopontin)	4.5
	COL10A1	collagen, type X, alpha 1	3.9
	ALPL	alkaline phosphatase, liver/bone/kidney	2.7
	IBSP	integrin-binding sialoprotein (bone sialoprotein)	2.7
	MMP10	matrix metalloproteinase 10	2.4
	MMP10	matrix metalloproteinase 10	2.4
	MMP11	matrix metalloproteinase 11	2.4
	MMP11	matrix metalloproteinase 11	2.4
PTH	parathyroid hormone	2.6	
Growth Plate	FGFR1	fibroblast growth factor receptor 1	10.9
	FGFR2	fibroblast growth factor receptor 2	12.4
	VEGFA	vascular endothelial growth factor A	11.2
	RUNX1	runt-related transcription factor 1	9.0
	FGFR4	fibroblast growth factor receptor 4	8.9
	FGF18	fibroblast growth factor 18	6.4
	VEGFB	vascular endothelial growth factor B	5.6
	VEGFC	vascular endothelial growth factor C	5.3
	WNT3	wingless-type MMTV integration site family, member 3	6.2
	BGLAP	bone gamma-carboxyglutamate (gla) protein (osteocalcin)	4.0
	WNT8A	wingless-type MMTV integration site family, member 8A	2.5
	WNT8B	wingless-type MMTV integration site family, member 8B	2.4
WNT9A	wingless-type MMTV integration site family, member 9A	3.9	
WNT9B	wingless-type MMTV integration site family, member 9B	2.2	

Figure 2. Expression level of cartilage maturation stage specific marker genes in the normal chondrocyte. Genes were classified according to their role in particular stages of cartilage maturation. Their Log₂ intensity expression values are shown on the right, with high expression values (red), mid values (orange) and low values (blue). Expression values below 4 are considered as background (white). Most expressed genes belong to the proliferative group, suggesting that primary chondrocytes were mainly in a proliferative state.

doi:10.1371/journal.pone.0007633.g002

Figure 3. IPA analysis of biological processes associated with modulated genes in TDI chondrocytes. Biological functions associated with significantly modulated genes are shown along the x axis of the bar graph and the - (log) significance along the y-axis. Functions are listed from most significant (higher bars) to least significant (lower bars). The threshold for significance (p-value of 0.05) is shown as an orange horizontal line. doi:10.1371/journal.pone.0007633.g003

pathways TR/RXR) were associated with significant p-values less than 5%. Despite the absence of statistically significant enrichment, many other signaling pathways may be affected as

several modulated genes belong to the TGFβ/BMP, Wnt, Hedgehog, PI3K/AKT, JNK, p38 MAPK and 14-3-3 signaling pathways (Figure 6 and supplementary data S4). Moreover, some

Figure 4. Normal v. TDI chondrocytes: modulated genes and cell cycle. Modulated genes involved in different cell cycle processes are depicted as colored boxes along a diagram showing the five main stages (G1, S, G2, M and cytokinesis). Up-regulated genes are colored in red whereas down-regulated genes are colored in blue. Some key regulator genes, which are not modulated by FGFR3, are colored in grey. doi:10.1371/journal.pone.0007633.g004

Figure 5. Normal v. TDI chondrocytes: modulated genes, ECM biosynthesis, cytoskeleton and adhesion. Modulated genes are grouped according to their role in these different biological processes. Up-regulated genes are colored in red whereas down-regulated genes are colored in blue. doi:10.1371/journal.pone.0007633.g005

modulated genes are related to scaffold proteins, e.g. *CNKS2*, *IQGAP3*, *LSP1* (down-regulated) and *NME1* (up-regulated).

Modulated expression was identified for 24 Transcription Factors (TFs) acting downstream of the MAPK, Wnt, Hedgehog, TGF- β , NF κ B, PI3K/AKT and calcium signaling pathways

(supplementary data S4). Several TFs belonging to families already known to control skeletal development were differently modulated: *JUN*, *FOSL2*, *CEBPD*, *ID2*, *ID3* and *ETV1/ETV5* were up-regulated, whereas *ATF5*, *RUNX2*, *SOX8* and *NKX3.2* were down-regulated.

Figure 6. Normal v. TDI chondrocytes: canonical pathways affected by mutated FGFR3. Pathways are shown along the x axis of the classical IPA bar graph. The significance cutoff is shown as an orange horizontal line. Ratios (number of modulated gene present in a given pathway divided by the total number of genes that make up that pathway) are shown as orange points within the bar. Ratio values are shown on the right y axis. doi:10.1371/journal.pone.0007633.g006

Promoter analysis of modulated genes was also performed to identify over-represented TF binding sites (TFBS) in 5 kb upstream regions. About 70 TFBS were statistically over-represented using the whole genome as a reference. In contrast, no TFBS enrichment could be detected using the set of all expressed genes as reference (supplementary data S4).

Furthermore, a search for differently modulated E2F targets identified 51 genes, of which 38% were down-regulated and 62% up-regulated. GO term enrichment analysis showed that down-regulated genes were mainly associated with cell cycle and division, whereas up-regulated genes were related to development, differentiation and death (Figure 7 and supplementary data S5).

In Vitro Analysis

qPCR tests. Expression of 16 genes representative of the biological processes highlighted by the IPA analysis was assessed by qPCR on three control and three pathological (Y373C) chondrocyte primary cultures (Figure 8 and supplementary data S6). Amplification efficiencies were within a range of 0.8–1.2 and no genomic DNA or negative control amplifications were observed. Fold change differences between pathological and control chondrocytes were similar to those measured by microarray. However, lower values were observed for *ID3* (2.3 instead of 3) and *SEMA3* (1.8 instead of 3). The qPCR estimated fold change for *MAT2A* was below the cutoff of 1.5 (1.4 instead of 2.4).

Mitosis and immunocytochemistry analysis. Mitosis in TDI and control human primary chondrocytes was assessed by counting cells at cytokinesis in primary cultures. Significant differences in the frequency of cells at cytokinesis were detected between TDI ($8.3\% \pm 1.2$) and control cultures ($13.6\% \pm 0.9$), respectively, suggesting a reduced cellular proliferation in TDI cultures ($t = 1.5 \cdot 10^{-8}$) (supplementary data S7).

Immunocytochemistry was performed to confirm microarray results for four transcription factors (SOX8, FOSL2, ID3, RUNX2), two genes involved in microtubule dynamics (KIF2C and KIF14) as well as IFT74 (intraflagellar transport), CHST3 (chondroitin sulfate biosynthesis), Noggin (BMP signaling) and ANGPT2 (angiogenesis). Protein detection was consistent with expression data (Figure 9 and supplementary data S8). In most cases, in human primary or immortalized chondrocytes, differ-

ences in cytoplasmic protein staining were detected. However, reduced nuclear levels of CHST3 and Noggin, as well as increased perinuclear and nuclear staining of ID3 were noticed in TDI chondrocytes. Likewise, reduced staining of KIF14 was observed both in the cytoplasm and Golgi of mutant chondrocytes. In addition, no obvious modification of actin fibers was observed in the TDI chondrocytes using phalloidin and acetylated alpha-tubulin staining.

Discussion

Status characterization of human primary chondrocyte cultures

High levels of proliferative chondrocytic markers together with reduced or negligible expression of hypertrophic markers confirmed that the primary normal and TDI chondrocytes were not dedifferentiated and exhibited a proliferative phenotype.

FGFR3 constitutive activation modulates cell cycle

The cell cycle is a highly coordinated process, which involves expression of a host of genes in the different cell cycle phases. Most genes essential for S, G2, and M phases, were found to be down-regulated in the human TDI primary chondrocyte cultures. Conversely, genes promoting G1 progression, especially *cyclin D1* were up-regulated, in agreement with previous studies [32,36]. Inhibitors of G1 progression, such as *p18* were down-regulated. These data, together with the reduced frequency of chondrocytes undergoing cytokinesis observed in TDI cultures, are consistent with a decrease in TDI chondrocyte proliferation and a G1 block as observed in RCS lines upon FGF stimulation [32,36].

Interestingly, the observed increase in cyclin D1 expression is consistent with the typical FGF mitogenic effect on most cell types [37]. Thus, the unique cell cycle inhibition response observed in TDI chondrocytes may occur during a later phase of the cell cycle, e.g. the G1/S transition as cyclin A (-2.8 fold change) can be rate limiting for S-phase entry. Alternatively, it may also result from the regulation of p107 and p130 pocket proteins, which undergo dephosphorylation upon FGF stimulation [35,36]. *PTPRG*, a member of the protein tyrosine phosphatase family previously shown to induce pRB dephosphorylation [38], is up-regulated in TDI chondrocytes, suggesting potential involvement in this process.

Down-regulated Significant terms			Up-regulated Significant terms		
Term	#1 vs #2	Adjusted p value	Term	#1 vs #2	Adjusted p value
GO biological process at level 3			GO biological process at level 3		
cell cycle (GO:0007049)	90.36% 9.64%	1.7e-4	cell proliferation (GO:0008283)	86.95% 13.05%	5.42e-4
regulation of biological process (GO:0050789)	71.96% 28.04%	1.64e-2	death (GO:0016265)	86.63% 13.37%	5.42e-4
cell division (GO:0051301)	93.89% 6.11%	2.2e-2	regulation of biological process (GO:0050789)	70.41% 29.59%	5.42e-4
GO biological process at level 4			GO biological process at level 4		
cell cycle process (GO:0022402)	91.42% 8.58%	2.03e-4	cellular developmental process (GO:0048869)	77.78% 22.22%	5.5e-4
negative regulation of biological process (GO:0048519)	87.21% 12.79%	1.98e-3	organismal movement (GO:0050879)	98.27% 1.73%	1e-2
mitotic cell cycle (GO:0000278)	94.22% 5.78%	5.61e-3	response to stress (GO:0006950)	79.03% 20.97%	5e-2
regulation of cellular process (GO:0050794)	73.41% 26.59%	1.18e-2	GO biological process at level 4		
GO biological process at level 5			GO biological process at level 5		
regulation of cell cycle (GO:0051726)	92.13% 7.87%	1.96e-3	positive regulation of biological process (GO:0048518)	85.47% 14.53%	1.1e-4
negative regulation of cellular process (GO:0048523)	87.53% 12.47%	3.21e-3	cell differentiation (GO:0030154)	77.27% 22.73%	4.22e-3
cell cycle phase (GO:0022403)	93.28% 6.72%	2.04e-2	tube development (GO:0035295)	95.14% 4.86%	3.6e-2
GO biological process at level 6			GO biological process at level 5		
regulation of progression through cell cycle (GO:0000074)	91.65% 8.35%	4.23e-3	positive regulation of cellular process (GO:0048522)	86.99% 13.01%	2.51e-4
M phase (GO:0000279)	93.98% 6.02%	2.92e-2	regulation of cell proliferation (GO:0042127)	88.9% 11.1%	1.55e-2
			cell development (GO:0048468)	78.56% 21.44%	1.76e-2

Figure 7. GO terms associated with up or down-regulated E2F targets. Biological processes associated with either down-regulated or up-regulated E2F targets were assessed using FATIGO+. Significance of GO term abundance was computed against expressed genes. Terms in the table are grouped by GO term levels and are sorted by adjusted p-value. The normalized percentage of genes annotated to the functional term is given in the 1 vs #2 column. doi:10.1371/journal.pone.0007633.g007

Figure 8. qPCR results. Relative expression levels are shown as a bar graph. Expression values were normalized to control in order to present expression ratios. Fold changes are given above each bar. Significant fold changes (5% cutoff) are indicated by an asterisk (*). doi:10.1371/journal.pone.0007633.g008

Figure 9. Immunocytochemistry analysis. Cytoplasmic localization and reduced staining for three transcription factors (SOX8, FOSL2, RUNX2) were observed in TDI chondrocytes (Y373C mutation). Staining for the intraflagellar transport protein (IFT74) is less marked in the mutant cells than the controls. Cytoplasmic staining for CHST3, a protein implicated in chondroitin sulfate biosynthesis, is less marked in TDI chondrocytes. Staining for ANGPT2 or NOGGIN in TDI chondrocytes is also less evident. Marked perinuclear staining of ID3 is observed in TDI chondrocytes. All the immunocytochemistry staining is in line with the fold change. doi:10.1371/journal.pone.0007633.g009

Early cell cycle exit and premature chondrocyte differentiation may also be due to modulation of the ratio between activator and repressor E2Fs. In support of this hypothesis, 38% of modulated E2F targets were found to be down regulated in the current dataset, and mainly associated with the cell cycle process, whereas up-regulated E2F targets are involved in developmental and differentiation processes. Down-regulation of E2F8 in TDI chondrocytes (-2.2 fold change) may contribute to such a mechanism [39].

FGFR3 constitutive activation alters extracellular matrix properties

Several basement membrane and ECM structural components are down-regulated in TDI chondrocytes, suggesting an altered matrix organization and turnover. A high number of modulated genes are involved in glycosaminoglycan (GAG) and proteoglycan biosynthesis, diversification and sulfation. Among these, hyaluronan synthase 3 (*HAS3*) was up-regulated. Over-expression of this gene product may result in shortened high molecular weight hydrophilic hyaluronan molecules, possibly reducing ECM viscosity [40] and cell movement throughout the cartilage. Likewise, changes in relative quantities of xylosyltransferases, glucuronyltransferases, galactosyltransferases and glycosyltransfer-

ases may also alter biochemical properties and to some extent, the function of these proteoglycans in cell adhesion, receptor activation and long-range diffusion of signaling proteins. The present data also provides an indication of a putative defect in GAG sulfation, which may lead to dramatic biological effects, as exemplified by mutations in *PAPSS2*, *SLC26A2*, *gPAPP* or *SUMF1*, all causing skeletal dysplasias [41–44].

FGFR3 constitutive activation alters the cytoskeleton and adhesion

Cartilage integrity and maturation depends on well-tuned interactions with the ECM, which acts jointly with the cytoskeleton to determine chondrocyte shape and control motility [14]. In the TDI primary chondrocyte cultures, several differently modulated genes are involved in adhesion and cytoskeleton dynamics and regulate or act along the Rac1 and CDC42 RhoGTPase signaling pathways. This is in agreement with previous studies showing dwarfism, abnormal cell shape and disrupted columnar organization in mice lacking $\beta 1$ integrin [9], ILK [13] and Rac1 [45].

Although functions of some of these modulated genes are somehow controversial, depending on cellular context (e.g. *ARHGDI1B* can both inhibit and positively regulate *Rac1*), these

observations collectively suggest that regulation of Rac1 and Rho/ROCK pathways may be impaired, possibly resulting in reduced motility. As the columnar arrangement of the proliferative zone requires chondrocytes to undergo a gliding movement with one cell moving on top of the other [46], these findings may provide clues about growth plate disorganization. The protein products of RND3, IQGAP3 and ARHGDIB, acting at the interface of ERK1/2 and RhoGTPase pathways, may be involved in the pathological process and would warrant further examination.

FGFR3 constitutive activation disturbs the balance between multiple signaling pathways

The transcription factor binding site (TFBS) enrichment analysis suggests that TDI mutations affect almost all signaling pathways involved in chondrocyte biology. This is further supported by the modulation of 24 transcription factors that belong to, or act downstream of, the MAPK, Wnt, Hedgehog, BMP/TGF- β , NF κ B, PI3K/AKT and calcium signaling pathways.

Likewise, the expression of genes coding for several key components of many signaling pathways is modified in TDI primary chondrocytes, including *DUSP6*, *MAP3K5*, *ZAK* and *MAP2K6* in ERK1/2 and p38MAPK signaling [47–49], *ID2* and *ID3* in BMP and TGF β signaling, *PIK3R1*, *PLCG2* and *PLCB4* in inositol phosphate signaling, *FOXM1* and *MAPK8* [50] in JNK signaling, *DKK1* [51] in WNT signaling, *HIP1* [52], *RAB23* [53], *IFT74* in hedgehog signaling or *NKX3.2* in PTHrP [18] and NF κ B [54] signaling. In addition, some modulated genes code for scaffold proteins which are essential for the appropriate subcellular location of signaling molecules. For instance, down-regulation of *CNKSR2* in TDI chondrocytes may impair the crosstalk between MAPK and Ral pathways which is essential for proper receptor endocytosis, cytoskeleton remodeling and DNA synthesis [55]. Likewise, down-regulation of *IQGAP3* and *LSP1* as well as over-expression of *NME1* may modify ERK1/2 activation upon PKC or Ras activation [56–58].

The potentially reduced JNK signaling may lead to G1 cell cycle arrest in TDI chondrocytes, as *FOXM1* (–3.1 fold change) is known to promote proliferation and control the G1/S transitions by acting through MAPK8 (–2 fold change) [50]. Simultaneously, increased BMP signaling and up-regulation of *FOSL2*, *EIF4A* and *RPS23* combined with *ATF5* and *NKX3.2* down-regulation, may induce differentiation [18,59–62]. Altogether, these findings are suggestive of reduced proliferation, premature cell cycle exit and induction of differentiation.

In conclusion, signal transduction pathways represent networks that process and integrate information from the cell environment to regulate the spectrum of downstream targets in a context specific manner. This study suggests that *FGFR3* activating mutations in human chondrocytes may disturb this finely tuned process at many levels. Firstly, *FGFR3* activating mutations affect input signals (modified expression of other growth factors and membrane bound receptors, biochemical properties of the ECM). Secondly, *FGFR3* activating mutations alter the expression of several components of signaling pathways, possibly modifying the responsiveness to a number of other external stimuli. Finally, *FGFR3* activating mutations alter cytoskeleton and scaffold dynamics, resulting in improper compartmentalization and insulation. Thus, TDI pathogeny may result from the interplay of several signaling pathways and from a defective combination of signaling modules. This study provides new insight into molecular events triggered by *FGFR3* mutations during endochondral ossification. Further *in vivo* studies using compound transgenic mice will now be required to study these hypotheses.

Materials and Methods

Ethics Statement

All cartilage specimens in this study were consented under an IRB-approved protocol of informed consent through Hôpital Necker-Enfants Malades. All consents were written and signed by the participants in accordance with the French ethical standards.

Chondrocyte and RNA preparation

Cartilage samples were obtained from 11 medically aborted fetuses following informed consent of parents. Chondrocytes were isolated from the growth plate as described previously [63], plated in flask (25 cm²) and cultured at 37°C for 4 days in DMEM supplemented with 10% fetal calf serum (Invitrogen). Chondrocytes were collected after 24 hours depletion. Total RNA was extracted using the RNeasy isolation kit (Qiagen) and treated with DNase I. Integrity and purity of total RNA were analyzed using a Bioanalyser 2100 (Agilent).

Microarray hybridization and quality control

cDNA synthesis and labeling were performed on 3 μ g of total RNA using the GeneChip one-Cycle Target Labeling and Control Reagents kit, according to the manufacturer's protocol. Human Genome U133plus2.0 GeneChips (Affymetrix) were hybridized, revealed and washed according to the Affymetrix protocol. GeneChips were scanned using a 7G scanner (Affymetrix) and images (DAT files) were converted to CEL files using GCOS software (Affymetrix). Quality Control of cRNA synthesis, hybridization and data acquisition was performed according to the manufacturer's protocol completed with personal QC and data visualization.

Data Analysis

Data normalization and differential analyses were performed with the R-Bioconductor statistical environment [64]. After low level diagnostics with the affyQCReport package, raw data were normalized, and log₂ intensity expression summary values for each probe set was calculated using the gcRMA algorithm. Probe sets corresponding to control genes or having a low intensity signal (median log₂ of intensity <4) were discarded, yielding a total of 21836 probe sets for further analyses.

Preliminary analyses highlighted a strong batch effect, maybe related to changes in culture conditions having occurred during the sample collection phase. A two way ANOVA with robust variance estimation was performed with the LIMMA package [65] to evaluate effects of mutation, batch and the interaction between them. Probe sets showing significant batch and interaction effects (p-value <= 0.001) were discarded from further analysis. Modulated probe sets were then defined as having a mutation effect (p-value <= 0.05), a range₂ >= 1.5 and a fold change >= 1.5.

Analysis of genes associated with cell functions was carried out using Ingenuity Pathways Analysis and FATIGO+ to identify biological processes and pathways which may be associated with modulated gene expression. FATIGO+, as well as whole genome rVista, were used for TFBS analysis. The Genomatix Suite was used to identify targets of E2Fs and some modulated TFs. Statistical significances were evaluated using the set of 21836 expressed probe sets as reference. All data are MIAME (minimum information about a microarray experiment)-compliant and were formatted and exported to the ArrayExpress database, according to MIAME guidelines (ArrayExpress accession number: E-MEXP-2276).

cDNA and qPCR

cDNA were generated from 1 µg total RNA using the Verso RT PCR kit (ABgene AB-1453). RNA samples were heated at 70°C for 5 min, placed 1 min on ice before adding a pool of random hexamers and anchored oligo-dT 3:1 (v/v) and reaction components, according to the manufacturer's protocol. Reverse transcription was performed during one hour at 50°C, followed by two minutes at 95°C.

Quantitative PCR primers were defined using the Primer Express software. Primers were chosen to generate 100–120 bp PCR products spanning at least one intron, making it possible to detect latent genomic DNA contaminations. Primer sequences are available as supplementary data (supplementary data S6).

QPCR were performed using an ABI Prism 7300 and the Absolute QPCR SYBER Green Mix (Abgene AB-1158). Reactions were set up in 25 µl, using 50 ng of cDNA and 70 nM of each primer, according to the manufacturer's protocol. A three step cycling method was used (95°C 15 s, 60–62°C 15 s, 72°C 30 s) for 40 cycles and melt curves were analyzed to confirm the specificity of the reaction.

Standard samples (3 quantity obtained by 1/100 serial dilution) were added to measure amplification efficiencies and all experiments were carried out in triplicate on the same cDNA preparations. Quality control and relative quantity calculations were performed using the qBase software [66]. Normalization was performed with two reference genes in order to improve result accuracy and reliability. *RPLP13A*, *TBP*, *ACTB* and 18S primer sets were evaluated as potential control transcripts, based on previous results [67] and *ACTB* and *RPLP13* were finally chosen as endogenous control genes.

Mitosis and Immunocytochemistry analysis

Primary and immortalized chondrocytes [68] were seeded in 8 wells Lab-Tek chamber slides NUNC field with DMEM+10% fetal calf serum (Invitrogen) in 5% CO₂ at 37°C. Three different controls and four TDI cultures (Arg248Cys or Tyr373Cys mutations) were cultured on each slide, leaving one empty negative control chamber. Each slide was then analyzed with a different antibody. This design ensured that all samples were subjected to the same conditions, thus reducing experimental bias.

For mitosis analysis, three control and three TDI primary cultures stained by DAPI were analyzed. A total of 1200 cells in 10 random fields were counted for each category.

For immunocytochemistry, cells were fixed in 4% PFA for 20 min, permeabilized in 0.1% TritonX-100/PBS and blocked in 10% sheep or donkey serum, depending on primary antibody. Immunocytochemistry was performed as previously described

[69], using Alexa488 or Alexa568 (Molecular Probes) secondary antibodies. Primary antibody references and working dilutions are provided as supplementary data S8. No background was detectable in empty wells and when the primary antibody was omitted. Cells were covered with mounting solution (Vector), analyzed field by field and examined using an Olympus IX2-UCB microscope using 20x and 40x objectives.

Immunofluorescence pictures for a given antibody were selected as good representatives of the samples and were taken using the same camera settings in order to allow semi-quantitative signal comparisons.

Supporting Information

Supplementary data S1

Found at: doi:10.1371/journal.pone.0007633.s001 (0.02 MB XLS)

Supplementary data S2

Found at: doi:10.1371/journal.pone.0007633.s002 (2.16 MB XLS)

Supplementary data S3

Found at: doi:10.1371/journal.pone.0007633.s003 (1.25 MB XLS)

Supplementary data S4

Found at: doi:10.1371/journal.pone.0007633.s004 (0.22 MB XLS)

Supplementary data S5

Found at: doi:10.1371/journal.pone.0007633.s005 (0.02 MB XLS)

Supplementary data S6

Found at: doi:10.1371/journal.pone.0007633.s006 (0.32 MB XLS)

Supplementary data S7

Found at: doi:10.1371/journal.pone.0007633.s007 (1.55 MB XLS)

Supplementary data S8

Found at: doi:10.1371/journal.pone.0007633.s008 (3.27 MB XLS)

Author Contributions

Conceived and designed the experiments: LG JPJ LLM. Performed the experiments: LS LG CBL. Analyzed the data: LS CD JPJ LLM. Contributed reagents/materials/analysis tools: CD JM PL ALD MG. Wrote the paper: LS LG AM JPJ LLM.

References

- Minina E, Wenzel HM, Kreschel C, Karp S, Gaffield W, et al. (2001) BMP and hh/PTHrP signaling interact to coordinate chondrocyte proliferation and differentiation. *Development* 128: 4523–4534.
- Teixeira CC, Agoston H, Beier F (2008) Nitric oxide, C-type natriuretic peptide and cGMP as regulators of endochondral ossification. *Dev Biol* 319: 171–178.
- Yasoda A, Komatsu Y, Chusho H, Miyazawa T, Ozasa A, et al. (2004) Overexpression of CNP in chondrocytes rescues achondroplasia through a MAPK-dependent pathway. *Nat Med* 10: 80–86.
- Adams SL, Cohen AJ, Lassova L (2007) Integration of signaling pathways regulating chondrocyte differentiation during endochondral bone formation. *J Cell Physiol* 213: 635–641.
- Pejchalova K, Krejci P, Wilcox WR (2007) C-natriuretic peptide: an important regulator of cartilage. *Mol Genet Metab* 92: 210–215.
- Wan M, Cao X (2005) BMP signaling in skeletal development. *Biochem Biophys Res Commun* 328: 651–657.
- Lai LP, Mitchell J (2005) Indian hedgehog: its roles and regulation in endochondral bone development. *J Cell Biochem* 96: 1163–1173.
- Ornitz DM (2005) FGF signaling in the developing endochondral skeleton. *Cytokine Growth Factor Rev* 16: 205–213.
- Aszodi A, Hunziker EB, Brakebusch C, Fassler R (2003) Beta1 integrins regulate chondrocyte rotation, G1 progression, and cytokinesis. *Genes Dev* 17: 2465–2479.
- Serra R (2008) Role of intraflagellar transport and primary cilia in skeletal development. *Anat Rec (Hoboken)* 291: 1049–1061.
- Labrador JP, Azcoitia V, Tuckermann J, Lin C, Olaso E, et al. (2001) The collagen receptor DDR2 regulates proliferation and its elimination leads to dwarfism. *EMBO Rep* 2: 446–452.
- Wang W, Kirsch T (2006) Annexin V/beta5 integrin interactions regulate apoptosis of growth plate chondrocytes. *J Biol Chem* 281: 30848–30856.
- Grashoff C, Aszodi A, Sakai T, Hunziker EB, Fassler R (2003) Integrin-linked kinase regulates chondrocyte shape and proliferation. *EMBO Rep* 4: 432–438.
- Woods A, Wang G, Beier F (2007) Regulation of chondrocyte differentiation by the actin cytoskeleton and adhesive interactions. *J Cell Physiol* 213: 1–8.
- Woods A, James CG, Wang G, Dupuis H, Beier F (2009) Control of Chondrocyte Gene Expression by Actin Dynamics: A Novel Role of Cholesterol/Roralpha Signaling in Endochondral Bone Growth. *J Cell Mol Med*.
- Kobayashi T, Kronenberg H (2005) Minireview: transcriptional regulation in development of bone. *Endocrinology* 146: 1012–1017.

17. Solomon LA, Berube NG, Beier F (2008) Transcriptional regulators of chondrocyte hypertrophy. *Birth Defects Res C Embryo Today* 84: 123–130.
18. Provot S, Kempf H, Murtaugh LC, Chung UI, Kim DW, et al. (2006) Nkx3.2/Bapx1 acts as a negative regulator of chondrocyte maturation. *Development* 133: 651–662.
19. de Frutos CA, Vega S, Manzanares M, Flores JM, Huertas H, et al. (2007) Snail1 is a transcriptional effector of FGFR3 signaling during chondrogenesis and achondroplasias. *Dev Cell* 13: 872–883.
20. Tare RS, Townsend PA, Packham GK, Inglis S, Oreffo RO (2008) Bcl-2-associated athanogene-1 (BAG-1): a transcriptional regulator mediating chondrocyte survival and differentiation during endochondral ossification. *Bone* 42: 113–128.
21. Rousseau F, Bonaventure J, Legeai-Mallet L, Pelet A, Rozet JM, et al. (1994) Mutations in the gene encoding fibroblast growth factor receptor-3 in achondroplasia. *Nature* 371: 252–254.
22. Rousseau F, el Ghouzi V, Delezoide AL, Legeai-Mallet L, Le Merrer M, et al. (1996) Missense FGFR3 mutations create cysteine residues in thanatophoric dwarfism type I (TD1). *Hum Mol Genet* 5: 509–512.
23. Webster MK, Donoghue DJ (1997) FGFR activation in skeletal disorders: too much of a good thing. *Trends Genet* 13: 178–182.
24. L'Hote CG, Knowles MA (2005) Cell responses to FGFR3 signalling: growth, differentiation and apoptosis. *Exp Cell Res* 304: 417–431.
25. Legeai-Mallet L, Benoist-Lassel C, Munnich A, Bonaventure J (2004) Overexpression of FGFR3, Stat1, Stat5 and p21Cip1 correlates with phenotypic severity and defective chondrocyte differentiation in FGFR3-related chondrodysplasias. *Bone* 34: 26–36.
26. Sahni M, Ambrosetti DC, Mansukhani A, Gertner R, Levy D, et al. (1999) FGF signaling inhibits chondrocyte proliferation and regulates bone development through the STAT-1 pathway. *Genes Dev* 13: 1361–1366.
27. Sahni M, Raz R, Coffin JD, Levy D, Basilico C (2001) STAT1 mediates the increased apoptosis and reduced chondrocyte proliferation in mice overexpressing FGF2. *Development* 128: 2119–2129.
28. Meyer AN, Gastwirt RF, Schlaepfer DD, Donoghue DJ (2004) The cytoplasmic tyrosine kinase Pyk2 as a novel effector of fibroblast growth factor receptor 3 activation. *J Biol Chem* 279: 28450–28457.
29. Murakami S, Balmes G, McKinney S, Zhang Z, Givol D, et al. (2004) Constitutive activation of MEK1 in chondrocytes causes Stat1-independent achondroplasia-like dwarfism and rescues the Fgfr3-deficient mouse phenotype. *Genes Dev* 18: 290–305.
30. Nowroozi N, Raffioni S, Wang T, Apostol BL, Bradshaw RA, et al. (2005) Sustained ERK1/2 but not STAT1 or 3 activation is required for thanatophoric dysplasia phenotypes in PC12 cells. *Hum Mol Genet* 14: 1529–1538.
31. Ozasa A, Komatsu Y, Yasoda A, Miura M, Sakuma Y, et al. (2005) Complementary antagonistic actions between C-type natriuretic peptide and the MAPK pathway through FGFR-3 in ATDC5 cells. *Bone* 36: 1056–1064.
32. Rozenblatt-Rosen O, Mosonogo-Ornan E, Sadot E, Madar-Shapiro L, Sheinin Y, et al. (2002) Induction of chondrocyte growth arrest by FGF: transcriptional and cytoskeletal alterations. *J Cell Sci* 115: 553–562.
33. Priore R, Dailey L, Basilico C (2006) Downregulation of Akt activity contributes to the growth arrest induced by FGF in chondrocytes. *J Cell Physiol* 207: 800–808.
34. Aikawa T, Segre GV, Lee K (2001) Fibroblast growth factor inhibits chondrocyte growth through induction of p21 and subsequent inactivation of cyclin E-Cdk2. *J Biol Chem* 276: 29347–29352.
35. Laplantine E, Rossi F, Sahni M, Basilico C, Cobrinik D (2002) FGF signaling targets the pRb-related p107 and p130 proteins to induce chondrocyte growth arrest. *J Cell Biol* 158: 741–750.
36. Dailey L, Laplantine E, Priore R, Basilico C (2003) A network of transcriptional and signaling events is activated by FGF to induce chondrocyte growth arrest and differentiation. *J Cell Biol* 161: 1053–1066.
37. Burgess WH, Maciag T (1989) The heparin-binding (fibroblast) growth factor family of proteins. *Annu Rev Biochem* 58: 575–606.
38. Cheung AK, Lung HL, Hung SC, Law EW, Cheng Y, et al. (2008) Functional analysis of a cell cycle-associated, tumor-suppressive gene, protein tyrosine phosphatase receptor type G, in nasopharyngeal carcinoma. *Cancer Res* 68: 8137–8145.
39. Moon NS, Dyson N (2008) E2F7 and E2F8 keep the E2F family in balance. *Dev Cell* 14: 1–3.
40. Itano N, Sawai T, Yoshida M, Lenas P, Yamada Y, et al. (1999) Three Isoforms of Mammalian Hyaluronan Synthases Have Distinct Enzymatic Properties. *J Biol Chem* 274: 25085–25092.
41. Forlino A, Piazza R, Tiveron C, Della Torre S, Tatangelo L, et al. (2005) A diastrophic dysplasia sulfate transporter (SLC26A2) mutant mouse: morphological and biochemical characterization of the resulting chondrodysplasia phenotype. *Hum Mol Genet* 14: 859–871.
42. Frederick JP, Tafari AT, Wu SM, Megosh LC, Chiou ST, et al. (2008) A role for a lithium-inhibited Golgi nucleotidase in skeletal development and sulfation. *Proc Natl Acad Sci U S A* 105: 11605–11612.
43. Settembre C, Artega-Solis E, McKee MD, de Pablo R, Al Awqati Q, et al. (2008) Proteoglycan desulfation determines the efficiency of chondrocyte autophagy and the extent of FGF signaling during endochondral ossification. *Genes Dev* 22: 2645–2650.
44. Kurima K, Warman ML, Krishnan S, Domowicz M, Krueger RC Jr, et al. (1998) A member of a family of sulfate-activating enzymes causes murine brachymorphism. *Proc Natl Acad Sci U S A* 95: 8631–8635.
45. Wang G, Woods A, Agoston M, Ulici V, Glogauer M, et al. (2007) Genetic ablation of Rac1 in cartilage results in chondrodysplasia. *Dev Biol* 306: 612–623.
46. Morales TI (2007) Chondrocyte moves: clever strategies? *Osteoarthritis Cartilage* 15: 861–871.
47. Ambrosino C, Mace G, Galban S, Fritsch C, Vintersten K, et al. (2003) Negative feedback regulation of MKK6 mRNA stability by p38alpha mitogen-activated protein kinase. *Mol Cell Biol* 23: 370–381.
48. Raucci A, Laplantine E, Mansukhani A, Basilico C (2004) Activation of the ERK1/2 and p38 mitogen-activated protein kinase pathways mediates fibroblast growth factor-induced growth arrest of chondrocytes. *J Biol Chem* 279: 1747–1756.
49. Li C, Scott DA, Hatch E, Tian X, Mansour SL (2007) Dusp6 (Mkp3) is a negative feedback regulator of FGF-stimulated ERK signaling during mouse development. *Development* 134: 167–176.
50. Wang IC, Chen YJ, Hughes DE, Ackerson T, Major ML, et al. (2008) FoxM1 regulates transcription of JNK1 to promote the G1/S transition and tumor cell invasiveness. *J Biol Chem* 283: 20770–20778.
51. Zorn AM (2001) Wnt signalling: antagonistic Dickkopfs. *Curr Biol* 11: R592–595.
52. Chuang PT, McMahon AP (1999) Vertebrate Hedgehog signalling modulated by induction of a Hedgehog-binding protein. *Nature* 397: 617–621.
53. Eggenschwiler JT, Bulgakov OV, Qin J, Li T, Anderson KV (2006) Mouse Rab23 regulates hedgehog signaling from smoothened to Gli proteins. *Dev Biol* 290: 1–12.
54. Park M, Yong Y, Choi SW, Kim JH, Lee JE, et al. (2007) Constitutive RelA activation mediated by Nkx3.2 controls chondrocyte viability. *Nat Cell Biol* 9: 287–298.
55. Bumeister R, Rosse C, Anselmo A, Camonis J, White MA (2004) CNK2 couples NGF signal propagation to multiple regulatory cascades driving cell differentiation. *Curr Biol* 14: 439–445.
56. Nojima H, Adachi M, Matsui T, Okawa K, Tsukita S (2008) IQGAP3 regulates cell proliferation through the Ras/ERK signalling cascade. *Nat Cell Biol* 10: 971–978.
57. Dhanasekaran DN, Kashef K, Lee CM, Xu H, Reddy EP (2007) Scaffold proteins of MAP-kinase modules. *Oncogene* 26: 3185–3202.
58. Harrison RE, Sikorski BA, Jongstra J (2004) Leukocyte-specific protein 1 targets the ERK/MAP kinase scaffold protein KSR and MEK1 and ERK2 to the actin cytoskeleton. *J Cell Sci* 117: 2151–2157.
59. Karreth F, Hoebertz A, Scheuch H, Eferl R, Wagner EF (2004) The AP1 transcription factor Fra2 is required for efficient cartilage development. *Development* 131: 5717–5725.
60. Tsumaki N, Yoshikawa H (2005) The role of bone morphogenetic proteins in endochondral bone formation. *Cytokine Growth Factor Rev* 16: 279–285.
61. Greene LA, Lee HY, Angelastro JM (2009) The transcription factor ATF5: role in neurodevelopment and neural tumors. *J Neurochem* 108: 11–22.
62. Wu S, Flint JK, Rezvani G, De Luca F (2007) Nuclear factor-kappaB p65 facilitates longitudinal bone growth by inducing growth plate chondrocyte proliferation and differentiation and by preventing apoptosis. *J Biol Chem* 282: 33698–33706.
63. Legeai-Mallet L, Benoist-Lassel C, Delezoide AL, Munnich A, Bonaventure J (1998) Fibroblast growth factor receptor 3 mutations promote apoptosis but do not alter chondrocyte proliferation in thanatophoric dysplasia. *J Biol Chem* 273: 13007–13014.
64. Gentleman RC, Carey VJ, Bates DM, Bolstad B, Dettling M, et al. (2004) Bioconductor: open software development for computational biology and bioinformatics. *Genome Biol* 5: R80.
65. Smyth GK (2005) Limma: linear models for microarray data. *Bioinformatics and Computational Biology Solutions using R and Bioconductor*: Springer, New York. pp 397–420.
66. Hellemans J, Mortier G, De Paepe A, Speleman F, Vandesompele J (2007) qBase relative quantification framework and software for management and automated analysis of real-time quantitative PCR data. *Genome Biol* 8: R19.
67. Pombos-Suarez M, Calaza M, Gomez-Reino JJ, Gonzalez A (2008) Reference genes for normalization of gene expression studies in human osteoarthritic articular cartilage. *BMC Mol Biol* 9: 17.
68. Benoist-Lassel C, Gibbs L, Heuert S, Odent T, Munnich A, et al. (2007) Human immortalized chondrocytes carrying heterozygous FGFR3 mutations: an in vitro model to study chondrodysplasias. *FEBS Lett* 581: 2593–2598.
69. Gibbs L, Legeai-Mallet L (2007) FGFR3 intracellular mutations induce tyrosine phosphorylation in the Golgi and defective glycosylation. *Biochim Biophys Acta* 1773: 502–512.