

HAL
open science

In addition to being a marker for muscle connective tissue, Odd skipped-related 2 (OSR2) is expressed in differentiated muscle cells during chick development

Sonya Nassari, Mickael Orgeur, Cédrine Blavet, Sigmar Stricker, Claire Fournier-Thibault, Delphine Duprez

► To cite this version:

Sonya Nassari, Mickael Orgeur, Cédrine Blavet, Sigmar Stricker, Claire Fournier-Thibault, et al.. In addition to being a marker for muscle connective tissue, Odd skipped-related 2 (OSR2) is expressed in differentiated muscle cells during chick development. 2023. hal-03991193

HAL Id: hal-03991193

<https://hal.science/hal-03991193>

Preprint submitted on 15 Feb 2023

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.

In addition to being a marker for muscle connective tissue, *Odd skipped-related 2 (OSR2)* is expressed in differentiated muscle cells during chick development

Sonya Nassari¹, Mickael Orgeur^{1,2}, Cédrine Blavet¹, Sigmar Stricker², Claire Fournier-Thibault^{1#} and Delphine Duprez^{1#*}

¹ Sorbonne Universités, UPMC Univ Paris 06, CNRS UMR7622, Inserm U1156, IBPS-Developmental Biology Laboratory, F-75005 Paris, France.

² Institute for Chemistry and Biochemistry, Freie Universität Berlin, Berlin, Germany

senior co-authors

* Author for correspondence

E-mail delphine.duprez@upmc.fr

Tel +33 1 44 27 27 53

Running title: *OSR2* expression in differentiated muscle cells

Key words: chick, limb, head, muscle, connective tissue, *OSR2*

ABSTRACT

The zinc finger transcription factor, Odd skipped-related 2 (*OSR2*) is a recognized marker of connective tissue in chick embryos. *OSR2* gain- and loss-of-function experiments indicate a role in irregular connective tissue differentiation in chick limb undifferentiated cells. Re-investigation of *OSR2* transcript location during chick development with in situ hybridization experiments showed that *OSR2* was also expressed in differentiated muscle cells in limbs and head. *OSR2* expression was also observed in differentiated myotubes in chick foetal myoblast cultures. This shows that in addition to being a marker of connective tissue, *OSR2* is also expressed in muscle fibres during chick development.

INTRODUCTION

Connective tissue (CT) is an important component of the body supporting and connecting organs. During development, reciprocal interactions between CT and myogenic cells are required to form a functional muscular system (reviewed in Nassari et al., 2017a). In limbs, CT cells and myogenic cells are intermingled in muscle masses but have different embryological origins. CT cells originate from lateral plate, while myogenic cells originate from somites (Bourgeois et al., 2015; Chevallier et al., 1977; Kardon, 1998). The muscle differentiation program is under the control of the Myogenic Regulatory Factor (MRFs), including MYF5, MYOD, MRF4 and MYOG (reviewed in Tajbakhsh, 2009). The differentiation program of limb muscle CT cells is not known (reviewed in Nassari et al., 2017a). To date, three types of transcription factors have been identified to regulate muscle formation in a non cell-autonomous manner during limb development: TCF4, a member of the TCF/LEF family (Kardon et al., 2003; Mathew et al., 2011), the T-box transcription factors, TBX4 and TBX5 (Hasson et al., 2010) and the zinc finger transcription factors, Odd skipped-related 1 and 2, OSR1 and OSR2 (Stricker et al., 2012; Vallecillo-García et al., 2017)

The *odd* gene coding for the zinc finger transcription factor odd-skipped was first identified in a screen for gene mutations in *Drosophila* as pair-rule genes involved in body segmentation (Coulter and Wieschaus, 1988; Nüsslein-Volhard and Wieschaus, 1980). In vertebrates, two odd-skipped-related genes, *Osr1* and *Osr2*, have been identified (Lan et al., 2001; So and Danielian, 1999). During mouse and chick embryonic development and organogenesis, *Osr1* and *Osr2* exhibit partially overlapping expression domains in intermediate and lateral mesoderm and at later stages in mesonephros, branchial arches,

limbs, mandibular and maxillary prominences (Lan et al., 2001; So and Danielian, 1999; Stricker et al., 2006). *Osr1* and *Osr2* genes display functional equivalence during mouse development, indicating that the distinct functions of *Osr* genes rely on their expression domains (Gao et al., 2009). Consistent with *Osr* expression sites, phenotypes of *Osr* mutant mice indicate a role for *Osr1* in heart and urogenital development (James, 2006; Wang et al., 2005) and a role for *Osr2* in palate and tooth development (Lan et al., 2004; Zhang et al., 2009).

Osr1 and *Osr2* are recognized markers for irregular CT during chick and mouse development (reviewed in Nassari et al., 2017a). During chick limb development, the expression of both genes labels CT cells and is excluded from myogenic cells, labelled with *PAX3* or *MYOD* (Stricker et al., 2006; Stricker et al., 2012). However, *OSR1/2*-positive cells display partial overlap with tendon *SCX*-positive cells and CT *TCF4*-positive cells in limb buds of embryonic day 4, E4, (HH24) chick embryos. However, *OSRs* are not expressed in tendons when they are formed (Orgeur et al., 2017 bioRxiv posted 20 July 2017 doi:10.1101/165837). Moreover, the overexpression of either *OSR1* or *OSR2* promotes irregular CT differentiation, while preventing cartilage, tendon and muscle differentiation in chick limb undifferentiated progenitors (Stricker et al., 2012, Orgeur et al., 2017 bioRxiv posted 20 July 2017 doi:10.1101/165837). Conversely, the blockade of *OSR1* or *OSR2* activity decreases the expression of CT markers, while promoting cartilage marker expression in chick limb undifferentiated progenitors (Stricker et al., 2012). Recently, *Osr1* has been shown to identify a population of embryonic fibro-adipogenic progenitors that has a non cell-autonomous effect on developmental myogenesis (Vallecillo-García et al., 2017). In chick limbs, when the final muscle pattern is set, *OSR2* appears mainly associated with individual muscles, while *OSR1* is expressed in irregular CT within and outside muscles (Nassari et al., 2017b).

In this study, we re-investigated the expression pattern of *OSR2* transcripts during chick development. We showed that in addition to the already known expression in muscle CT, *OSR2* was expressed in myofibres in limbs and head during chick development and in myotubes in muscle cell cultures.

RESULTS AND DISCUSSION

OSR2 has been described as being expressed in muscle CT, a subpopulation of irregular CT cells during chick limb development (Nassari et al., 2017b; Stricker et al., 2006; Stricker et al., 2012). We re-investigated *OSR2* expression with in situ hybridization experiments to sections at different developmental stages. We used the chick probe of 361 kb length located between the nucleotides 127 to 487 of *OSR2* gene (Figure 1). This probe has been used previously for gene expression analysis (Stricker et al., 2006; Stricker et al., 2012). Moreover, this *OSR2* probe did not crossreact/blast with any gene in chicken genomic databases and did not harbour the zinc finger domain of the *OSR2* gene. At E3, corresponding to HH20 (40 somites), *OSR1* was expressed in limb mesenchyme, while no *OSR2* expression was observed in chick limb buds (Figure 2A,B). *OSR2* was observed in the mesonephros (Figure 2B, arrow), as previously described (Stricker et al., 2006). Muscle progenitors migrate from the hypaxial lips of the dermomyotomes towards the forelimb buds from E2 (HH17, 30 somites) in chick embryos (Chevallier et al., 1977; Tozer et al., 2007). Migrating muscle progenitors assessed with *MYOR* expression did not express *OSR2* at E3/HH20 (Figure 2B,C), showing that *OSR2* was not expressed in muscle progenitors at this stage. At E5 (HH26), the *OSR2* expression domains were similar to that of the myogenic transcription factor *MYOD* in dorsal and ventral limb muscle masses (Figure 2D,E), however it was not clear whether they were expressed in the same cells. From E5 to E8, in addition to being expressed in irregular CT between cartilage elements in distal limb regions and in dermis regions, *OSR2* displayed a strong expression in developing muscles (Nassari et al., 2017b; Stricker et al., 2012). At E9, when the final muscle pattern is set, *OSR2* expression was mostly expressed in muscles regions, in addition to feather buds (Figure 2F). Within muscles, *OSR2* was expressed in a subset of MF20-positive muscle fibres (Figure 2G, arrowheads) and in between MF20-

positive cells (Figure 2G, arrows). These results show that in addition to being expressed in irregular and muscle CT during chick limb development, *OSR2* is expressed in differentiated muscle fibres.

Previous studies have highlighted a key role for *OSR2* in the development of specific craniofacial regions (Lan et al., 2004). During craniofacial development of mouse embryos, *Osr2* expression is restricted to specific mesenchymal tissues, including the mesenchyme of the developing palatal shelves and the tongue (Lan et al., 2001). In chick embryos, *OSR2* has been described to be expressed in branchial arches from E3 (Stricker et al., 2006). In order to determine whether *OSR2* was also expressed in differentiated muscle cells during chick craniofacial development, we performed in situ hybridization to head sections of chick embryos at different developmental stages. At E3 (HH20), *OSR1* and *OSR2* were expressed in distinct regions of the first branchial arches outside the muscle regions labelled by *MYOR* (Figure 3A-C). At E4 (HH22), *OSR2* expression was detected in mesenchymal cells of the third branchial arches and did not overlap with that of *MYOR* (Figure 3D-G), which labelled the core of muscle progenitor cells in branchial arches (Grenier et al., 2009). This indicated that *OSR2* was restricted to neural-crest-derived mesenchymal cells in branchial arches before E4. At E7, *OSR2* was strongly expressed in muscle regions in addition to displaying an expression in the head mesenchyme (Figure 3H-J). High magnifications of muscles visualised with transverse (Figure 3K-M) and longitudinal (Figure 3N-P) sections showed that *OSR2* expression was observed in MF20-positive differentiated muscle cells (Figure 3K-P, arrowheads) in addition to muscle CT (Figure 3K-P, arrows).

We also analysed *OSR2* expression *in vitro*, in primary cell cultures of foetal myoblasts isolated from limbs of E10 chicken embryos. Chicken foetal myoblasts were

cultured in differentiation culture medium for 2 days. *OSR2* expression was assessed by in situ hybridization (Figure 4A-D) and muscle cell differentiation with MF20 staining (Figure 4A,B,E,F). We observed *OSR2* transcripts in MF20-positive cells (Figure 4A-F, arrows), showing that *OSR2* was expressed in myotubes in chick foetal myoblast cultures

In addition to being a marker of CT and to promoting CT differentiation from chick mesenchymal stem cells (Nassari et al., 2017b; Stricker et al., 2006; Stricker et al., 2012, Orgeur et al., 2017 bioRxiv posted 20 July 2017 doi:10.1101/165837), we identified *OSR2* as being also expressed in myosin-positive differentiated muscle cells during development of chick embryos. *OSR2* expression was also observed in myotubes of chick foetal myoblast cultures. This unexpected expression of *OSR2* in chick differentiated muscle fibres has never been described before and could bring new insights for *OSR2* function during development. It is not clear whether *Osr2* displays similar muscle expression in mice. X-gal staining of forelimb sections of E13.5 and E15.5 *Osr2*^{LacZ/-} embryos did not show any obvious expression in limb muscles (Gao et al., 2011). Moreover, *Osr2*^{iresCre} mice displayed specific expression (of reporter gene) in mandibular mesenchyme and did not display any obvious expression in muscle areas in branchial arches of E12.5 mice (Lan et al., 2007). Since previous expression analyses rely on genetic tools, double labelling experiments are nevertheless required to exclude an *Osr2* expression in myotubes during mouse development.

MATERIALS AND METHODS

Chick embryos

Fertilized chick eggs from commercial sources (JA57 strain, Institut de Sélection Animale, Lyon, France) were incubated at 38°C in a humidified incubator until appropriate stages. Embryos were staged according to the number of days *in ovo*. Staging using Hamburger and Hamilton, HH (Hamburger and Hamilton, 1992) or somite numbers was also used for young stages.

Chick myoblast primary cultures

Primary muscle cell cultures were prepared from skeletal muscles of forelimbs of E10 chick foetuses. Muscle cells were mechanically dissociated and seeded in plastic dishes coated with 0.1% gelatine. Myoblast primary cultures were first incubated in a proliferation medium (2/3 Minimum Essential Eagle Medium (MEM), 1/3 Hanks' salts medium 199, 10% foetal calf serum, 1% penicillin streptomycin and 1% glutamine). At 80% of confluence, differentiation was induced using a differentiation medium (2/3 Minimum Essential Eagle Medium (MEM), 1/3 Hanks' salts medium 199, 2% foetal calf serum, 1% penicillin streptomycin and 1% glutamine).

In situ hybridization to embryo sections and cells

Embryos were fixed in 4% paraformaldehyde PBS solution, rinsed successively in 4% and 15% sucrose solution, embedded in a gelatine-sucrose solution (7.5% gelatine, 15% sucrose, 50% Phosphate buffer), and frozen in chilled isopentane. Cryostat sections of 10 to 14 µm were collected on Superfrost/Plus slides (CML, France). Primary muscle cell cultures were fixed in 4% paraformaldehyde PBS solution and rinsed with PBS. Sections and cell cultures

were processed for in situ hybridization as previously described (Escot et al., 2013; Nassari et al., 2017b) using digoxigenin-labelled mRNA probes for chick *OSR1*, chick *OSR2* (Nassari et al., 2017b; Stricker et al., 2006), chick *MYOR* and chick *MYOD* (Grenier et al., 2009; von Scheven et al., 2006).

Immunohistochemistry

Differentiated muscle cells were detected on limb and head sections and chick foetal myoblast cultures after in situ hybridization using the monoclonal antibody against sarcomeric myosin heavy chain, MF20 (Developmental Hybridoma Bank, non-diluted supernatant). Immunohistochemistry was processed after in situ hybridization, as previously described (Grenier et al., 2009; Tozer et al., 2007).

Image capturing

Images of labelled sections and cultured cells were obtained using a Leica DMI6000 B microscope or a Nikon microscope equipped for epifluorescence. Images were processed using Adobe Photoshop software.

FUNDING

This work was supported by the Fondation pour la Recherche Médicale (FRM) DEQ20140329500, Association Française contre les Myopathies (AFM) N°16826. S.N. and M.O. were part of the MyoGrad International Research Training Group for Myology and received financial support from the AFM (AFM 20150532272) and FRM (FDT20150532272) and from the Université Franco-Allemande (CDF1-06-11 and CT-24-16).

COMPETING INTERESTS

The authors declare no competing or financial interests.

REFERENCES

- Bourgeois, A., Esteves de Lima, J., Charvet, B., Kawakami, K., Stricker, S. and Duprez, D.** (2015). Stable and bicistronic expression of two genes in somite- and lateral plate-derived tissues to study chick limb development. *BMC Dev. Biol.* **15**, 39.
- Chevallier, A., Kieny, M. and Mauger, A.** (1977). Limb-somite relationship: origin of the limb musculature. *J. Embryol. Exp. Morphol.* **41**, 245–258.
- Coulter, D. E. and Wieschaus, E.** (1988). Gene activities and segmental patterning in *Drosophila*: analysis of odd-skipped and pair-rule double mutants. *Genes Dev.* **2**, 1812–1823.
- Escot, S., Blavet, C., Hartle, S., Duband, J.-L. and Fournier-Thibault, C.** (2013). Misregulation of SDF1-CXCR4 Signaling Impairs Early Cardiac Neural Crest Cell Migration Leading to Conotruncal Defects. *Circ. Res.* **113**, 505–516.
- Gao, Y., Lan, Y., Ovitt, C. E. and Jiang, R.** (2009). Functional equivalence of the zinc finger transcription factors *Osr1* and *Osr2* in mouse development. *Dev. Biol.* **328**, 200–209.
- Gao, Y., Lan, Y., Liu, H. and Jiang, R.** (2011). The zinc finger transcription factors *Osr1* and *Osr2* control synovial joint formation. *Dev. Biol.* **352**, 83–91.
- Grenier, J., Teillet, M.-A., Grifone, R., Kelly, R. G. and Duprez, D.** (2009). Relationship between Neural Crest Cells and Cranial Mesoderm during Head Muscle Development. *PLoS One* **4**, e4381.
- Hamburger, V. and Hamilton, H. L.** (1992). A series of normal stages in the development of the chick embryo. *Dev. Dyn.* **195**, 231–272.
- Hasson, P., DeLaurier, A., Bennett, M., Grigorieva, E., Naiche, L. A., Papaioannou, V. E., Mohun, T. J. and Logan, M. P. O.** (2010). *Tbx4* and *Tbx5* Acting in Connective

- Tissue Are Required for Limb Muscle and Tendon Patterning. *Dev. Cell* **18**, 148–156.
- James, R. G.** (2006). Odd-skipped related 1 is required for development of the metanephric kidney and regulates formation and differentiation of kidney precursor cells. *Development* **133**, 2995–3004.
- Kardon, G.** (1998). Muscle and tendon morphogenesis in the avian hind limb. *Development* **125**, 4019–4032.
- Kardon, G., Harfe, B. D. and Tabin, C. J.** (2003). A Tcf4-positive mesodermal population provides a prepattern for vertebrate limb muscle patterning. *Dev. Cell* **5**, 937–944.
- Lan, Y., Kingsley, P. D., Cho, E. S. and Jiang, R.** (2001). Osr2, a new mouse gene related to Drosophila odd-skipped, exhibits dynamic expression patterns during craniofacial, limb, and kidney development. *Mech. Dev.* **107**, 175–179.
- Lan, Y., Ovitt, C. E., Cho, E.-S., Maltby, K. M., Wang, Q. and Jiang, R.** (2004). Odd-skipped related 2 (Osr2) encodes a key intrinsic regulator of secondary palate growth and morphogenesis. *Development* **131**, 3207–3216.
- Lan, Y., Wang, Q., Ovitt, C. E. and Jiang, R.** (2007). A unique mouse strain expressing Cre recombinase for tissue-specific analysis of gene function in palate and kidney development. *Genesis* **45**, 618–624.
- Mathew, S. J., Hansen, J. M., Merrell, A. J., Murphy, M. M., Lawson, J. A., Hutcheson, D. A., Hansen, M. S., Angus-Hill, M. and Kardon, G.** (2011). Connective tissue fibroblasts and Tcf4 regulate myogenesis. *Development* **138**, 371–384.
- Nassari, S., Duprez, D. and Fournier-Thibault, C.** (2017a). Non-myogenic Contribution to Muscle Development and Homeostasis: The Role of Connective Tissues. *Front. Cell Dev. Biol.* **5**, 22.
- Nassari, S., Blavet, C., Bonnin, M.-A., Stricker, S., Duprez, D. and Fournier-Thibault, C.** (2017b). The chemokines CXCL12 and CXCL14 differentially regulate connective

- tissue markers during limb development. *Sci. Rep.* **7**, 17279.
- Nüsslein-Volhard, C. and Wieschaus, E.** (1980). Mutations affecting segment number and polarity in *Drosophila*. *Nature* **287**, 795–801.
- So, P. L. and Danielian, P. S.** (1999). Cloning and expression analysis of a mouse gene related to *Drosophila* odd-skipped. *Mech. Dev.* **84**, 157–160.
- Stricker, S., Brieske, N., Haupt, J. and Mundlos, S.** (2006). Comparative expression pattern of Odd-skipped related genes *Osr1* and *Osr2* in chick embryonic development. *Gene Expr. Patterns* **6**, 826–834.
- Stricker, S., Mathia, S., Haupt, J., Seemann, P., Meier, J. and Mundlos, S.** (2012). Odd-Skipped Related Genes Regulate Differentiation of Embryonic Limb Mesenchyme and Bone Marrow Mesenchymal Stromal Cells. *Stem Cells Dev.* **21**, 623–633.
- Tajbakhsh, S.** (2009). Skeletal muscle stem cells in developmental versus regenerative myogenesis. *J. Intern. Med.* **266**, 372–389.
- Tozer, S., Bonnin, M.-A., Relaix, F., Di Savino, S., Garcia-Villalba, P., Coumailleau, P. and Duprez, D.** (2007). Involvement of vessels and PDGFB in muscle splitting during chick limb development. *Development* **134**, 2579–2591.
- Vallecillo-García, P., Orgeur, M., Vom Hofe-Schneider, S., Stumm, J., Kappert, V., Ibrahim, D. M., Börno, S. T., Hayashi, S., Relaix, F., Hildebrandt, K., et al.** (2017). Odd skipped-related 1 identifies a population of embryonic fibro-adipogenic progenitors regulating myogenesis during limb development. *Nat. Commun.* **8**, 1218.
- von Scheven, G., Bothe, I., Ahmed, M. U., Alvares, L. E. and Dietrich, S.** (2006). Protein and genomic organisation of vertebrate *MyoR* and *Capsulin* genes and their expression during avian development. *Gene Expr. Patterns* **6**, 383–393.
- Wang, Q., Lan, Y., Cho, E.-S., Maltby, K. M. and Jiang, R.** (2005). Odd-skipped related 1 (*Odd1*) is an essential regulator of heart and urogenital development. *Dev. Biol.* **288**,

582–594.

Zhang, Z., Lan, Y., Chai, Y. and Jiang, R. (2009). Antagonistic Actions of Msx1 and Osr2 Pattern Mammalian Teeth into a Single Row. *Science*. **323**, 1232–1234.

FIGURE LEGENDS

Figure 1

Position of the *OSR2* probe along the chicken *OSR2* gene. (A) Representation of the *OSR2* gene (NM_001170344.1). Position of the *OSR2* probe used for *in situ* hybridization running from nucleotide position 127 to 487 on the *OSR2* gene. (B) Sequence of the chick *OSR2* probe (361 bp).

Figure 2

***OSR2* is expressed in CT cells and differentiated muscle cells in limbs.** (A-C) *In situ* hybridization to adjacent longitudinal limb sections of E3/HH20 chick embryos with *OSR1* (A), *OSR2* (B) and *MYOR* (B) probes (blue). *OSR1* (A) was expressed in limb mesenchyme, while *OSR2* was only detected in mesonephros (B, arrow) and not in muscle progenitors labelled with *MYOR* (C, arrows). (D,E) *In situ* hybridization to adjacent transverse limb sections of E5 chick embryos with *OSR2* (D) and *MYOD* (E) probes (blue). *OSR2* and *MYOD* displayed similar and overlapping expression domains in dorsal and ventral muscle masses. (F,G) Transverse forelimb sections of E9 chick embryos were hybridized with *OSR2* probe (blue) and then immunostained for myosins using the MF20 antibody (brown). (F) Arrow indicates *OSR2* expression in dermis. (G) Arrowheads indicate double *OSR2*-positive and MF20-positive cells, while arrows point to *OSR2*-positive and MF20-negative cells. r, radius; u, ulna. For all pictures, dorsal is to the top.

Figure 3

***OSR2* is expressed in CT cells and differentiated muscle cells in branchial arches. (A-C)**

In situ hybridization to adjacent transverse sections of E3/HH20 chick embryos at the level of the first branchial arches (BA1) with *OSR1* (A), *OSR2* (B) and *MYOR* (C) probes (blue). (A-C) Arrows point to the *OSR1* and *OSR2* expression in mesenchyme excluded from *MYOR* expression domain that is delineated with dashed lines. **(D-G)** In situ hybridization to adjacent transverse head sections of E4 chick embryos at the level of the third branchial arches (BA3) with *OSR2* (D,E) and *MYOR* (F,G) probes (blue). (E,G) represent high magnifications of framed regions in (D,F), respectively. At E3 and E4, *OSR2* was not detected in the core region of myogenic cells labelled with *MYOR* but was observed in the mesenchyme of the BA1 and BA3. **(H-P)** Sagittal head sections of E7 chick embryos were hybridized with *OSR2* probe (blue) and then immunostained for myosins using the MF20 antibody (red). (H-J) 3 panels of the same section are shown: *OSR2* transcripts (H), MF20 labelling (I) and merged *OSR2*/MF20 (J). (K-M) and (N-P) are high magnifications of the framed muscle regions in (H-J), respectively. Arrowheads in (K-P) indicate *OSR2* expression in MF20-positive cells, while arrows point to *OSR2* expression in MF20-negative cells. *OSR2* was detected in both muscle CT and myosin-positive differentiated muscle cells. nt, neural tube; hb, hindbrain.

Figure 4

***OSR2* is expressed in differentiated muscle cells *in vitro*. (A-F)**

Chick foetal myoblasts cultured in differentiation conditions were hybridized with *OSR2* probe (black) and immunostained for myosins using the MF20 antibody (green). (A,B) merged of *OSR2* expression and MF20 labelling, (C,D) *OSR2* transcripts, (E,F) MF20 labelling and DAPI

staining. (B,D,F) represent high magnifications of the boxed regions in (A,C,E), respectively.

Arrows indicate *OSR2* expression in MF20-positive cells.

A

chicken *OSR2*

(chr2:127,588,554-127,595,208)

B

cOSR2 probe

```
ATGGGCAGCAAGGCGCTGCCGGCGCCCATCCCGCTGCACCCGTCCCTGCA_176
GCTCACCAACTACTCCTTCCTCCAGGCCGTCAACACCTTCCCCGCGGCCG_226
TGGACCAGCTGCAAGGGCTGTACGGGCTGAGCGCCGTGCAAACCATGCAC_276
ATGAACCACTGGACGTTGGGCTACCCCGGCGTGCACGAGATCGCCCGCTC_326
CGCCCTCACGGAGATGGCGGCCGCGCAGGGCCTGGTGGACTCGCGCTTCC_376
CCTTCCCCGCGCTGCCCTTCGCCGCGCACCTCTTCCACCCCAAGCAGGGC_426
GCCGCGGCCACGTCCTCCCGGCGCTGCACAAGGAGCGCCCCGCTTCGA_476
CTTCGCAACC_487
```

Figure 1

Figure 2

Figure 3

Figure 4