

HAL
open science

Egfl7 Is Differentially Expressed in Arteries and Veins during Retinal Vascular Development

Loïc Poissonnier, Gaëlle Villain, Fabrice Soncin, Virginie Mattot

► **To cite this version:**

Loïc Poissonnier, Gaëlle Villain, Fabrice Soncin, Virginie Mattot. Egfl7 Is Differentially Expressed in Arteries and Veins during Retinal Vascular Development. PLoS ONE, 2014, 9 (3), pp.e90455. 10.1371/journal.pone.0090455 . hal-04277368

HAL Id: hal-04277368

<https://hal.science/hal-04277368v1>

Submitted on 22 Oct 2024

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.

Egfl7 Is Differentially Expressed in Arteries and Veins during Retinal Vascular Development

Loïc Poissonnier, Gaëlle Villain, Fabrice Soncin, Virginie Mattot*

CNRS, Institut de Biologie de Lille, UMR8161, Université Lille-Nord de France, Lille, France

Abstract

The vasculature of the central nervous system (CNS) is composed of vascular endothelial and mural cells which interact closely with glial cells and neurons. The development of the CNS vascularisation is a unique process which requires the contribution of specific regulators in addition to the classical angiogenic factors. The *egfl7* gene is mainly detected in endothelial cells during physiological and pathological angiogenesis. *Egfl7* codes for a secreted protein which predominantly accumulates into the extracellular space where it controls vascular elastin deposition or the Notch pathway. *Egfl7* is the host gene of the microRNA miR126 which is also expressed in endothelial cells and which plays major functions during blood vessel development. While the expression of *egfl7* and that of miR126 were well described in endothelial cells during development, their pattern of expression during the establishment of the CNS vasculature is still unknown. By analysing the expression of *egfl7* and miR126 during mouse retina vascularisation, we observed that while expression of miR126 is detected in all endothelia, *egfl7* is initially expressed in all endothelial cells and then is progressively restricted to veins and to their neighbouring capillaries. The recruitment of mural cells around retina arteries coincides with the down-regulation of *egfl7* in the arterial endothelial cells, suggesting that this recruitment could be involved in the loss of *egfl7* expression in arteries. However, the expression pattern of *egfl7* is similar when mural cell recruitment is prevented by the injection of a PDGFR β blocking antibody, suggesting that vessel maturation is not responsible for *egfl7* down-regulation in retinal arteries.

Citation: Poissonnier L, Villain G, Soncin F, Mattot V (2014) *Egfl7* Is Differentially Expressed in Arteries and Veins during Retinal Vascular Development. PLoS ONE 9(3): e90455. doi:10.1371/journal.pone.0090455

Editor: Costanza Emanuelli, University of Bristol, United Kingdom

Received: October 3, 2013; **Accepted:** February 4, 2014; **Published:** March 4, 2014

Copyright: © 2014 Poissonnier 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 work was supported by Fondation pour la Recherche Médicale (FRM Régionale Comité Nord-Pas de Calais 2009; VM), Association pour la Recherche sur le Cancer (ARC #5071; VM), Comité du Nord de la ligue Nationale contre le Cancer (VM) and Cancéropôle Nord-Ouest (VM). LP is supported by ARC PhD student fellowship. 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: virginie.mattot@ibl.fr

Introduction

In blood vessels, endothelial cells and mural cells, such as pericytes and smooth muscle cells, are the major cellular components of the vascular wall. In the central nervous system (CNS, i.e. brain, spinal cord and retina), additional cell types such as glial cells and neurons interact with endothelial cells and pericytes to form the neurovascular unit [1,2]. This specialized structure forms the blood brain barrier which is essential to the CNS homeostasis [3]. During embryonic development, the CNS is predominantly vascularised by angiogenesis, the process by which new blood vessels bud from the existing vascular network [2,4]. As for the non-CNS tissues, key angiogenic signalling pathways (notably VEGF, Notch, PDGF, Angiopoietin and TGF β) are required for the vascularisation of the CNS [2,4]. However, specific signalling proteins are also involved in angiogenesis of the CNS, such as the Wnt/ β -catenin pathway [5] or the death receptors DR6 and TROY [6]. The perinatal mouse vascularisation of the retina is the most extensively studied model for the analysis of the vascular development of the CNS [2]. The rodent retina does not have its dedicated vasculature before animal birth, when blood vessels emerge from the optic nerve head [7]. These vascular sprouts spread towards the retinal periphery, directed by the astrocyte network, and form the primary vascular plexus after one week of development. Specialized endothelial cells, known as

tip-cells, guide the growing vascular sprouts to the peripheral retinal margin. Endothelial stalk-cells proliferate behind the tip-cells and produce the growing capillaries [8]. During this vascular expansion, blood vessels located behind the vascular front are remodelled by extensive pruning, in particular in the vicinity of arteries where capillary-free zones emerge. Next, the maturation of these vessels occurs through the recruitment of mural cells (pericytes and smooth muscle cells) and the establishment of the blood-retina-barrier which may become functional approximately ten days after birth [7]. The deeper vascular plexi of the retina later emerge from veins and neighbouring capillaries of the primary vascular network and expand within the nerve fibre layer and the plexiform layer to form, with the inner plexus, the final retina vasculature [7].

Egfl7 expression is mainly restricted to endothelial cells during physiological and pathological blood vessel development [9–11]. *Egfl7* codes for a protein which is predominantly associated with the extracellular matrix (ECM). *Egfl7* is abundantly detected in the ECM of *Egfl7*-producing cells and co-localises with several matrix components such as fibronectin and elastin in blood vessel walls [12,13]. In vitro, *Egfl7* promotes endothelial cell adhesion, though less efficiently than other ECM components such as fibronectin or collagen [13]. Within its intronic sequence, the *egfl7* gene harbours the endothelial-specific miRNA miR126 which functions were clearly demonstrated during vascular development. The specific

knockout of miR126 leads to embryonic and postnatal vascular defects in mice [14–16]. The presence of miR126 in the *egfl7* gene rendered the investigation of Egfl7 functions during blood vessel development quite complex and the conclusions still remain controversial [15]. In zebrafish, the knockdown of *egfl7* leads to an abnormal vasculature characterized by tubulogenesis defects [10]. In contrast, *egfl7* deficiency in mice does not induce any clear vascular phenotype [15]. Interestingly, transgenic mouse models where Egfl7 was overexpressed in keratinocytes [12] or in endothelial cells [17] indicated that Egfl7 is involved in vascular development and maturation. By interacting with the catalytic domain of the lysyl oxidases, the enzymes which convert tropoelastin into insoluble elastin fibers, Egfl7 represses the activity of these enzymes and modulates elastin deposition into the vascular wall [12]. Egfl7 also interacts with Notch4 (a Notch pathway receptor) and with Dll4 (a Notch pathway ligand) in a yeast-two-hybrid experiment and acts as a Notch antagonist in some tissues when overexpressed in endothelial cells [17].

The expression patterns of *egfl7* and that of its intronic microRNA miR126 (also known as miR126-3p) during CNS vascularisation have not been described. Here, we analysed the expression pattern of *egfl7* and miR126 during retinal vascular development. *Egfl7* has a unique expression pattern during retinal vascularisation as it appears progressively restricted to endothelial cells forming the veins and their neighbouring capillaries. In contrast, miR126 is homogeneously expressed in all endothelial cells in the developing retinal vasculature, regardless of their venous or arterial origin. Inversely, *egfl7* and miR126 display similar expression patterns at the vascular front, as they are both detected in the endothelial stalk-cells but not in the tip-cells of the vascular sprouts. The down-regulation of *egfl7* in arterial endothelial cells during artery differentiation is not due to the recruitment of smooth muscle cells during maturation of these new blood vessels. These results demonstrate for the first time a different expression pattern for *egfl7* depending on blood vessel types and dissociate the regulation of *egfl7* expression from that of miR126.

Materials and Methods

Animals

Outbred wild type OF1 pregnant mice were from Charles River. VM has a level I Animal Experimentation diploma (France) and an authorization to perform animal experiments (#59-35066) delivered by the Prefecture de la Region Nord/Pas de Calais. Protocols used in this study (intraperitoneal injections in mice) were approved by Direction Départementale des services vétérinaires du Nord. For whole mount retina analysis, pups were sacrificed by decapitation at the indicated postnatal stage. Adult mice were sacrificed by cervical dislocation. The retinal cups were separated from the eye tissues under binocular (Nikon) after a brief fixation in PBS, 4% PFA. For RNA extraction, retinal cups were isolated from the eye tissues without fixation and immediately lysed in Trizol (Life).

Cell culture

Commercial primary human umbilical vein endothelial cells (HUVEC) and primary human umbilical artery endothelial cells (HUAEC) were from PromoCell and were cultured in Endothelial cell growth medium-2 following the manufacturer's instructions. Cells were plated at 20,000 cells/cm² three days before RNA extraction.

Figure 1. Egfl7 expression during retinal vascular development.

A: *egfl7* expression detected by in situ hybridization (blue staining) in flat mounted retinas of two- (P2), five- (P5), nine (P9) and fourteen- (P14) day old mouse pups. **B:** Left panel: *egfl7* expression detected by in situ hybridization in flat mounted adult retina. Right panel: higher magnification of the left panel; *egfl7* expression detected by in situ hybridization (upper panel), collagen IV immunostaining of the same retina area (lower panel). **C:** Relative quantification by RT-qPCR of *egfl7* transcripts in retina of nine- (P9), fourteen- (P14) day old mouse pups and adult mice. Levels were normalized to those of P9 retina arbitrarily set to 1. Magnifications are indicated. doi:10.1371/journal.pone.0090455.g001

RNA purification and quantification

Cells were lysed in Trizol (Life) and RNAs purified following the manufacturer's instructions. For gene expression analysis, total RNAs were reverse-transcribed using High Capacity cDNA

Figure 2. Specific *Egfl7* expression pattern in the retinal developing vasculature. **A:** Combined collagen IV (Coll IV) immunostaining and *egfl7* in situ hybridization in flat mounted retinas of five- (P5) and nine- (P9) day old mouse pups. a, artery; v, vein. **B:** Combined isolectin B4 staining (middle panel) and *egfl7* in situ hybridization (left panel) at the leading edge of the P5 retinal developing vasculature. DAPI staining is also shown in the right panel. *, Tip-cell. Magnifications are indicated.

doi:10.1371/journal.pone.0090455.g002

Reverse Transcription Kit (Applied Biosystems). For microRNA quantification, total RNA were reverse transcribed using Taqman microRNA Reverse Transcription Kit and U6 (#001973) and miR126-3p (#002228) specific primers (Applied Biosystems). Relative quantification of transcripts was performed using Taqman gene expression master mix and specific Taqman probes (*egfl7*, Hs00211952_m1; EphB4, Hs00174752_m1; EphrinB2, Hs00970627_m1; Dll4, Hs 00184092_m1, Coup-TFII, Hs00819630_m1 and β actin, Applied Biosystems) using a StepOne system. miRNA and mRNA expression levels were quantified using the $2^{-\Delta\Delta C_t}$ method and normalized to U6 and β actin levels, respectively.

In situ hybridization

The digoxigenin-labelled *egfl7* probe was synthesized as described in Soncin et al [10]. Dissected retina were fixed in PBS, 4% PFA overnight at 4°C, rinsed in PBS, 0.1% Triton-X100 (PBT) and treated with proteinase K (20 μ g/ml in PBT) for 30 min at room temperature before fixation for 20 min. After pre-hybridization, retina were either hybridized overnight in 50% formamide, 5X SSC, 0.1% Triton-X100, 9.2 mM citric acid, 500 μ g/mL yeast RNA and 50 μ g/mL heparin (hybridization buffer) containing 25 nM of miR126-3p 5' and 3' digoxigenin-

labelled probe (Exiqon) at 51°C or in 50% formamide, 5X SSC, 0.1% Triton-X100, 2% Blocking powder (Roche), 0.5% CHAPS, 5 mM EDTA, 500 μ g/mL yeast RNA and 50 μ g/mL heparin (hybridization buffer) containing 1 μ g/ml of digoxigenin-labelled *egfl7* probe at 60°C. Retinas were washed with 50% formamide, 5X SSC, 0.1% Triton-X100 (wash solution) containing either 9.2 mM citric acid (miR 126 probe) or 0.5% CHAPS (*egfl7* probe) for 15 min at their respective hybridization temperature, then with increasing amounts of 2X SSC/0.1% Triton-X100 mixed with the wash solution before final incubation in PBT at room temperature. Retina were treated with 10% sheep serum, 20 mg/mL BSA in PBT for 3 h at room temperature before incubation with the alkaline phosphatase conjugated anti-Digoxigenin antibody (Roche) overnight at 4°C. Retina were finally washed in PBT containing 2 mM levamisole and stained in 100 mM Tris-HCl pH 9.5, 100 mM NaCl, 50 mM MgCl₂, 0.1% Tween-20 containing 4.5 μ L/ml NBT and 3.5 μ L/ml BCIP. When indicated, retinas were then treated for endothelial cell immunostaining either with isolectinB4 or with anti-collagen IV antibody. Retinas were finally flat-mounted between slides and coverslips and photographed under binocular (Nikon) or microscope (AxioImager Z1-apotome microscope, Zeiss).

Immunofluorescence staining

Retinas were fixed overnight in PBS, 4% PFA. After washes with PBS, retinas were treated overnight with PBS, 1% BSA, 0.5% Triton X-100. When indicated, retinas were treated with biotin-labelled Griffonia simplicifolia isolectin-B4 (isolectin-B4, Vector laboratories) following the protocol described by Gerhardt and colleagues [8]. Retinas were then incubated with rabbit anti-chondroitin sulphate proteoglycan NG2 antibody (Millipore) and FITC-labelled mouse monoclonal anti- α -smooth muscle actin antibody (Sigma) overnight in PBS, 0.5% BSA, 0.25% Triton X-100. After washes in PBS, retina were incubated for two hours with alexa-350 streptavidin and with alexa-594 Goat anti-Rabbit antibody (Life) in PBS, 0.5% BSA, 0.25% Triton X-100. After washes with PBS, retina were fixed 5 min in PBS, 4% PFA and flat mounted with Mowiol. For type IV collagen staining, a similar protocol was performed using Rabbit anti-type IV collagen (abcam) and alexa-594-goat anti-rabbit (Life) antibodies. Retinas were photographed under microscope (AxioImager Z1-apotome microscope, Zeiss).

In vivo inhibition of mural cell recruitment

Daily intraperitoneal injections of anti-PDGFR β antibody (ebiosciences, clone APB5, 100 μ g/pup) were performed from P0 to P9, as described by Uemura and colleagues [18]. Control animals were injected with vehicle alone as described in [18].

Results

Egfl7 is differentially expressed in arteries and veins of the retinal vasculature

The expression pattern of *egfl7* was analysed by in situ hybridization during retinal vascular development at P2, P3, P5, P9 and P14 (corresponding to two, three, five, nine and fourteen days after birth, respectively). At P2, the retinal vascular network has just emerged from the optic nerve head [7]. *Egfl7* transcripts were detected in all endothelial cells at this stage (Figure 1A and Figure S1). At P3, the retinal vasculature covers one-third of the retina and forms an homogenous vascular network where arteries and veins are not yet distinguishable based on morphological features. *Egfl7* is detected in the whole vasculature but its expression is already predominant in some radial retinal vessels

Figure 3. miR126 expression in the retinal vasculature. **A:** *egfl7* and *miR126* transcripts detected by in situ hybridization on flat mounted retinas of nine day-old mouse pups (P9). **B:** Combined collagen IV (Coll IV) immunostaining and *miR126* in situ hybridization in flat mounted retinas of two- (P2), five- (P5), nine- (P9) and fourteen- (P14) day old mouse pups. a, artery; v, vein. **C:** Combined (Merge) collagen IV staining (middle panel) and *miR126* in situ hybridization (left panel) at the leading edge of the P5 retinal developing vasculature. Magnifications are indicated. doi:10.1371/journal.pone.0090455.g003

(Figure S2A). This higher endothelial expression can be observed either in two successive (Figure S2B, upper panel) or in two alternating (Figure S2B, lower panel) radial vessels as revealed by type IV collagen staining combined with *egfl7* in situ hybridization. At P5, the retinal vasculature covers at least half of the retina surface, arteries and veins alternate and are at that time morphologically distinguishable by the presence of capillary free zone around arteries [7]. At this stage, *egfl7* expression is low in

arteries and most of the signal is restricted to venous endothelial cells (Figure 1A). At P9, when the vasculature reaches the periphery of the retina [7], the vein specific expression pattern of *egfl7* is conserved (Figure 1A, B) whereas at P14, *egfl7* expression somehow decreases in the retinal vasculature while the residual signal remains restricted to venous endothelial cells. In adult mouse retinal vasculature, *egfl7* expression is not detected anymore by in situ hybridization (Figure 1B) and this down-regulation of

Figure 4. miR126 expression in adult retina. Left panel: miR126 expression detected by in situ hybridization in flat mounted adult retina. Right panel: higher magnification of the left panel; miR126 expression detected by in situ hybridization (upper panel); collagen IV immunostaining of the same retina area (lower panel). Magnifications are indicated.

doi:10.1371/journal.pone.0090455.g004

egfl7 expression from P14 to adult is confirmed by RT-qPCR (Figure 1C). Type IV collagen staining combined with *egfl7* in situ hybridization confirmed that *egfl7* expression at P5 was mainly detected in veins and their numerous neighbouring capillaries while it was faintly detected in arteries and in the rare capillaries delimitating the capillary free zones (Figure 2A). At the leading edge of the vasculature of P5 retina, *egfl7* expression was detected in the stalk-cells while *egfl7* was not or faintly detected in the tip-cells of the vascular sprout (Figure 2B).

miR126 has a different expression pattern than its host gene in the retinal vasculature

miR126 is located within the intron 7 of the *egfl7* gene and during embryonic vascular development, its expression was reported to depend on the same promoter region and to correlate with that of *egfl7* in endothelial cells [14,16]. During the development of the retina vasculature, the expression of miR126 strongly diverged from that of *egfl7*, as the venous-specific expression of *egfl7* was not observed for miR126. Indeed, miR126 was homogeneously detected in the whole retinal vascular network, as illustrated at P9 in Figure 3A. At all stages analysed (P2, P5, P9 and P14) miR126 was detected in both veins and arteries, as revealed by combined type IV collagen staining and miR126 in situ hybridization (Figure 3B). In addition, miR126 is also expressed in capillary endothelial cells. In contrast, at the vascular front, the expression pattern of miR126 is similar to that of *egfl7*, as miR126 is also faintly detected or absent from the tip-cells when compared to its high expression in the stalk-cells (Figure 3C). miR126 expression decreases in the capillary endothelial cells at P14 (Figure 3B) and becomes barely detectable in the retinal vasculature of adult mice (Figure 4).

The venous-specific expression of *egfl7* is not preserved in arterial and venous endothelial cells of the umbilical cord

Egfl7 transcript levels were measured by RT-qPCR in primary endothelial cells from veins (HUVEC, human umbilical vein endothelial cells) and from arteries (HUAEC, Human umbilical

Figure 5. *Egfl7* and miR126 expression in HUVEC and HUAEC primary endothelial cells. A: Relative quantification by RT-qPCR of EphrinB2 and Dll4 in venous HUVEC and arterial HUAEC primary endothelial cells. Levels were normalized to those of HUVEC arbitrarily set to 1. B: Relative quantification by RT-qPCR of COUP-TFII and EphB4 in HUVEC and HUAEC primary endothelial cells. Levels were normalized to those of HUVEC arbitrarily set to 1. C: Relative quantification by RT-qPCR of *egfl7* and miR126 in HUVEC and HUAEC primary endothelial cells. Levels were normalized to those of HUVEC arbitrarily set to 1. doi:10.1371/journal.pone.0090455.g005

artery endothelial cells). While these cells preferentially express venous (COUP-TFII, EphB4) and arterial (EphrinB2, Dll4) markers respectively (Figure 5A, B), *egfl7* and miR126 are similarly expressed in both cell types, regardless of their vascular origin (Figure 5C). This is consistent with the undifferentiated expression pattern of *egfl7* previously observed in veins and arteries of non-CNS vasculature, including the umbilical cord vessels [9–11] and suggests that the venous-specific expression pattern of *egfl7* may be specific to the vasculature of the CNS, such as in the retina.

The recruitment of retinal smooth muscle cells coincides with the low expression level of *egfl7* in arterial endothelial cells

As *egfl7* is down-regulated in arterial endothelial cells during retina vascular development, we attempted to characterize the molecular mechanisms which govern this regulation in vivo. During retina vascular development, the whole growing vascula-

Figure 6. Mural cell recruitment during OF1 mouse retina vascular development. **A:** Upper panel: NG2 (pericytes) and SMA (smooth muscle cells) immunostaining in flat mounted retinas at P9; middle and lower panels: higher magnification of the retina co-immunostained in A, whole vasculature (isolectin B4), pericytes (NG2) and smooth muscle cells (SMA). **B:** Co-immunostainings of endothelial cells (isolectin B4, IsoB4) and smooth muscle cells (SMA) in retinas of two- (P2), five- (P5), nine (P9) and fourteen- (P14) day-old mouse pups. a, artery; v, vein. Magnifications are indicated.

doi:10.1371/journal.pone.0090455.g006

ture is covered by pericytes, as revealed by chondroitin sulfate proteoglycan NG2 staining of P3 (Figure S2C) and P9 retina (Figure 6). At P9, smooth muscle cells which express smooth muscle α -actin (SMA) are exclusively detected around arteries (Figure 6A). In the OF1 mouse strain, few SMA-positive mural cells are first detected in the optic nerve head at P3 (Figure S2C) covering the most central part of some radial blood vessels. SMA-positive mural cells cover one-third of the retinal arteries at P5 and progressively coat the entire artery from P9 (Figure 6B). The presence of the SMA-positive mural cells thus coincides with the loss of *egfl7* expression in arterial endothelial cells and suggests that this recruitment could be responsible for the down-regulation of *egfl7* in arteries.

Recruitment of retinal smooth muscle cells does not modulate *egfl7* expression in arterial endothelial cells in vivo

To evaluate whether the down regulation of *egfl7* expression during retina vascular development in arterial endothelial cells was due to the arrival of SMA-positive mural cells around arteries, we inhibited mural cell recruitment and thereafter analysed *egfl7* expression in P9 retinas. For this purpose, an antibody directed against PDGFR β was injected in pups at birth and during the following 9 days so as to interfere with the recruitment of mural cells by blocking the PDGF-BB/PDGFR β signalling [18]. As

expected, the PDGFR β blocking antibody prevented the recruitment of both types of mural cells (pericytes and smooth muscle cells) as revealed by NG2 and SMA co-staining of P9 retinas (Figure 7A, B). In addition to the mural cell deficiency and as reported by Uemura and colleagues [18], the retinal vasculature of pups injected with the PDGFR β blocking antibody showed structural defects such as dilated and distorted blood vessels (Figure 7C). However, as arteries still appear thinner than veins and as the capillary pruning is still somehow maintained after antibody injection, veins and arteries remain distinguishable in this model. Most interestingly, the lack of mural cells did not modify the specific expression pattern of *egfl7* which remained highly expressed in veins and faintly detected in arteries (Figure 7D), indicating that mural cell recruitment does not affect *egfl7* repression in arterial endothelial cells. The homogenous vascular expression of miR126 was not affected either by the mural cells deficiency along the retinal vasculature as miR126 was still detected in veins, arteries and capillaries of the retina after PDGFR β blocking antibody injection in pups (Figure 8).

Discussion

In this study, we have described for the first time the original expression pattern of *egfl7* during retinal vascular development and shown that *egfl7* and its intronic microRNA miR126 have separate

Figure 7. *Egfl7* expression in mural cell deficient retinal vasculature. **A:** Co-immunodetection of pericytes (NG2) and smooth muscle cells (SMA) in P9 retina from pups injected with vehicle or with the blocking antibody directed against the PDGFR β (α PDGFR β). **B:** Co-immunodetection at higher magnification of endothelial cells (isolectin B4), pericytes (NG2) and smooth muscle cells (SMA) in P9 retina from pups injected with vehicle or with the blocking antibody directed against the PDGFR β (α PDGFR β). **C:** Type IV collagen immunostaining showing the vasculature of P9 retina from pups injected with vehicle or with the blocking antibody directed against the PDGFR β (α PDGFR β). **D:** Combined collagen IV (Coll IV) immunostaining and *egfl7* in situ hybridization in P9 retina from pups injected with vehicle or with the blocking antibody directed against the PDGFR β (α PDGFR β). a, artery; v, vein. Magnifications are indicated.
doi:10.1371/journal.pone.0090455.g007

expression patterns in this vascular network, unlike previously observed in other vascular beds.

The divergence between miR126 and *egfl7* expression patterns is quite surprising as miR126 and *egfl7* are both co-expressed in the non-CNS vasculature [10,11,14,16]. However, this uncoupling of expression between a microRNA and its host gene was already

reported for miR-499 [19]. Indeed, miR-499 expression is dissociated from that of its host gene MYH7b during myoblast differentiation due to a unique alternative splicing event which reduces MYH7b expression without modifying the level of miR-499. This dissociated expression between miR126 and *egfl7* suggests that they may share separate roles during retinal vascular

Figure 8. miR126 expression in mural cell deficient retinal vasculature. **A:** miR126 expression detected by in situ hybridization in P9 whole mount retina from pups injected with vehicle or with the blocking antibody directed against PDGFR β (α PDGFR β). **B:** higher magnification of miR126 expression detected by in situ hybridization in P9 whole mount retina from pups injected with vehicle or with the blocking antibody directed against the PDGFR β (α PDGFR β).

doi:10.1371/journal.pone.0090455.g008

development while functioning synergistically in other vascular bed.

The down-regulation of *egfl7* during retinal artery differentiation differs greatly from the homogenous endothelial expression of *egfl7* described previously in the non-CNS vasculature [9–11]. It would be interesting to evaluate whether this down-regulation of *egfl7* expression during retinal artery differentiation is found in all CNS locations, notably during the hindbrain vascularisation which represents another well-characterized CNS angiogenic model [20] or whether this expression pattern is specific to the retina. In the latter case, this would suggest that *egfl7* displays specific endothelial functions in selective regions of the CNS. Similar restrictive functions during CNS angiogenesis were reported for the Orphan G Protein-coupled receptor GPR124 which deficiency induces vascular defects in the neural tube and the forebrain while it does not affect angiogenesis in the embryonic diencephalon, mid- and hind-brain or in the non-CNS tissues [21].

Vascular development of *egfl7*-deficient mice occurs normally, notably in the inner vascular plexus of the retina, as described by Kuhnert and al. [15]. However, the arterio-venous differentiation of the retina vasculature was not characterized in these *egfl7*-deficient mice. The development of the deeper retinal vascular plexi and the establishment of the blood retina barrier were not examined either. Given the specific expression pattern of *egfl7* in the retina, such investigation would be helpful to characterize *Egfl7* functions in retinal endothelial cells.

Smooth muscle cell recruitment is not responsible for the down-regulation of *egfl7* in arterial endothelial cells of the retina. This

result seems coherent with the expression of *egfl7* observed in the endothelial cells of the non-CNS arteries [9–11]. Indeed, these vessels express *egfl7* although they are covered by smooth muscle cells. The mechanisms triggering the down-regulation of *egfl7* in retinal arterial endothelial cells are thus unknown. In neurospheres, *egfl7* expression is up-regulated when the Notch pathway is inhibited, indicating that in these cells, *egfl7* expression is controlled by the Notch pathway [22]. The predominant expression of Dll4 (a transmembrane ligand for Notch receptors) in retinal arteries and in the tip-cells [23–25] perfectly overlaps with the vascular beds where *egfl7* is down-regulated. In addition, Notch signalling positively controls the expression of arterial specific gene such as EphrinB2 [26] indicating that this pathway participates in the arterio-venous specification. The Notch pathway would be therefore another exciting hypothesis to explore so as to identify the molecular mechanism involved in *egfl7* down-regulation in retinal arterial endothelial cells.

In addition, hyperoxia decreases *egfl7* expression levels in the lungs of neonatal rats or in HUVEC indicating that *egfl7* expression is sensitive to the levels of oxygen [27]. Conversely hypoxia up-regulates *egfl7* in cultured endothelial cells [28] although no functional hypoxia-responsive elements were reported yet in the *egfl7* gene promoter. As oxygen levels are higher in arteries than in veins, oxygen may negatively control *egfl7* expression in arterial endothelial cells. It is already documented that in the retina, high oxygen level in arterial blood regulates the arterial expression of Dll4 and EphrinB2 [29] confirming that the

levels of oxygen could participate in the down-regulation of *egfl7* in arterial endothelial cells of the retina.

Supporting Information

Figure S1 Homogenous expression of *egfl7* in P2 retina vasculature. Combined *egfl7* (left) in situ hybridization and endothelium isolectin B4 staining (right) in two day-old pup (P2) retinas. (TIF)

Figure S2 *Egfl7* expression in P3 retina vasculature. A: Combined collagen IV staining (Coll IV, left panel) and *egfl7* in situ hybridization (*egfl7*, right panel) in P3 whole mount retina (assembled pictures). **B:** Higher magnifications of combined collagen IV staining (Coll IV, left panel) and *egfl7* in situ hybridization (*egfl7*, right panel) in P3 whole mount retina. **C:**

Combined isolectin B4 (endothelial cell marker) and NG2 (pericyte marker) staining (left panels); Combined isolectin B4 (endothelial cell marker) and SMA (smooth muscle cell marker) staining (right panels). (TIF)

Acknowledgments

We thank the Bioimaging Center Lille-Nord (BICel) and Marie-Christine Bouchez for assistance.

Author Contributions

Conceived and designed the experiments: VM. Performed the experiments: LP GV VM. Analyzed the data: LP GV FS VM. Wrote the paper: FS VM.

References

- Hawkins BT, Davis TP (2005) The blood-brain barrier/neurovascular unit in health and disease. *Pharmacol Rev* 57: 173–185. doi:10.1124/pr.57.2.4.
- Ruhrberg C, Bautch VL (2013) Neurovascular development and links to disease. *Cell Mol Life Sci CMLS* 70: 1675–1684. doi:10.1007/s00018-013-1277-5.
- Wong AD, Ye M, Levy AF, Rothstein JD, Bergles DE, et al. (2013) The blood-brain barrier: an engineering perspective. *Front Neuroengineering* 6: 7. doi:10.3389/fneng.2013.00007.
- Eichmann A, Thomas J-L (2013) Molecular parallels between neural and vascular development. *Cold Spring Harb Perspect Med* 3: a006551. doi:10.1101/cshperspect.a006551.
- Daneman R, Agalliu D, Zhou L, Kuhnert F, Kuo CJ, et al. (2009) Wnt/beta-catenin signaling is required for CNS, but not non-CNS, angiogenesis. *Proc Natl Acad Sci U S A* 106: 641–646. doi:10.1073/pnas.0805165106.
- Tam SJ, Richmond DL, Kaminker JS, Modrusan Z, Martin-McNulty B, et al. (2012) Death receptors DR6 and TROY regulate brain vascular development. *Dev Cell* 22: 403–417. doi:10.1016/j.devcel.2011.11.018.
- Fruttiger M (2007) Development of the retinal vasculature. *Angiogenesis* 10: 77–88. doi:10.1007/s10456-007-9065-1.
- Gerhardt H, Golding M, Fruttiger M, Ruhrberg C, Lundkvist A, et al. (2003) VEGF guides angiogenic sprouting utilizing endothelial tip cell filopodia. *J Cell Biol* 161: 1163–1177. doi:10.1083/jcb.200302047.
- Fitch MJ, Campagnolo L, Kuhnert F, Stuhlmann H (2004) *Egfl7*, a novel epidermal growth factor-domain gene expressed in endothelial cells. *Dev Dyn Off Publ Am Assoc Anat* 230: 316–324. doi:10.1002/dvdy.20063.
- Parker LH, Schmidt M, Jin S-W, Gray AM, Beis D, et al. (2004) The endothelial-cell-derived secreted factor *Egfl7* regulates vascular tube formation. *Nature* 428: 754–758. doi:10.1038/nature02416.
- Soncin F, Mattot V, Lionneton F, Spruyt N, Lepretre F, et al. (2003) VE-statin, an endothelial repressor of smooth muscle cell migration. *EMBO J* 22: 5700–5711. doi:10.1093/emboj/cdg549.
- Lelièvre E, Hinek A, Lupu F, Buquet C, Soncin F, et al. (2008) VE-statin/*egfl7* regulates vascular elastogenesis by interacting with lysyl oxidases. *EMBO J* 27: 1658–1670. doi:10.1038/emboj.2008.103.
- Schmidt M, Paes K, De Mazière A, Smyczek T, Yang S, et al. (2007) *EGFL7* regulates the collective migration of endothelial cells by restricting their spatial distribution. *Dev Camb Engl* 134: 2913–2923. doi:10.1242/dev.002576.
- Fish JE, Santoro MM, Morton SU, Yu S, Yeh R-F, et al. (2008) miR-126 regulates angiogenic signaling and vascular integrity. *Dev Cell* 15: 272–284. doi:10.1016/j.devcel.2008.07.008.
- Kuhnert F, Mancuso MR, Hampton J, Stankunas K, Asano T, et al. (2008) Attribution of vascular phenotypes of the murine *Egfl7* locus to the microRNA miR-126. *Dev Camb Engl* 135: 3989–3993. doi:10.1242/dev.029736.
- Wang S, Aurora AB, Johnson BA, Qi X, McAnally J, et al. (2008) The endothelial-specific microRNA miR-126 governs vascular integrity and angiogenesis. *Dev Cell* 15: 261–271. doi:10.1016/j.devcel.2008.07.002.
- Nichol D, Shawber C, Fitch MJ, Bambino K, Sharma A, et al. (2010) Impaired angiogenesis and altered Notch signaling in mice overexpressing endothelial *Egfl7*. *Blood* 116: 6133–6143. doi:10.1182/blood-2010-03-274860.
- Uemura A, Ogawa M, Hirashima M, Fujiwara T, Koyama S, et al. (2002) Recombinant angiopoietin-1 restores higher-order architecture of growing blood vessels in mice in the absence of mural cells. *J Clin Invest* 110: 1619–1628. doi:10.1172/JCI15621.
- Bell ML, Buvoli M, Leinwand LA (2010) Uncoupling of expression of an intronic microRNA and its myosin host gene by exon skipping. *Mol Cell Biol* 30: 1937–1945. doi:10.1128/MCB.01370-09.
- Fantin A, Vieira JM, Plein A, Maden CH, Ruhrberg C (2013) The embryonic mouse hindbrain as a qualitative and quantitative model for studying the molecular and cellular mechanisms of angiogenesis. *Nat Protoc* 8: 418–429.
- Kuhnert F, Mancuso MR, Shamloo A, Wang H-T, Choksi V, et al. (2010) Essential regulation of CNS angiogenesis by the orphan G protein-coupled receptor GPR124. *Science* 330: 985–989. doi:10.1126/science.1196554.
- Schmidt MHH, Bicker F, Nikolic I, Meister J, Babuke T, et al. (2009) Epidermal growth factor-like domain 7 (*EGFL7*) modulates Notch signalling and affects neural stem cell renewal. *Nat Cell Biol* 11: 873–880. doi:10.1038/ncb1896.
- Lobov IB, Renard RA, Papadopoulos N, Gale NW, Thurston G, et al. (2007) Delta-like ligand 4 (*Dll4*) is induced by VEGF as a negative regulator of angiogenic sprouting. *Proc Natl Acad Sci U S A* 104: 3219–3224. doi:10.1073/pnas.0611206104.
- Suchting S, Freitas C, le Noble F, Benedetto R, Bréant C, et al. (2007) The Notch ligand Delta-like 4 negatively regulates endothelial tip cell formation and vessel branching. *Proc Natl Acad Sci U S A* 104: 3225–3230. doi:10.1073/pnas.0611177104.
- Hellström M, Phng L-K, Hofmann JJ, Wallgard E, Coultas L, et al. (2007) *Dll4* signalling through Notch1 regulates formation of tip cells during angiogenesis. *Nature* 445: 776–780. doi:10.1038/nature05571.
- Lawson ND, Scheer N, Pham VN, Kim CH, Chitnis AB, et al. (2001) Notch signaling is required for arterial-venous differentiation during embryonic vascular development. *Dev Camb Engl* 128: 3675–3683.
- Xu D, Perez RE, Ekekezie II, Navarro A, Truong WE (2008) Epidermal growth factor-like domain 7 protects endothelial cells from hyperoxia-induced cell death. *Am J Physiol Lung Cell Mol Physiol* 294: L17–23. doi:10.1152/ajplung.00178.2007.
- Badiwala MV, Tumiati LC, Joseph JM, Sheshgiri R, Ross HJ, et al. (2010) Epidermal growth factor-like domain 7 suppresses intercellular adhesion molecule 1 expression in response to hypoxia/reoxygenation injury in human coronary artery endothelial cells. *Circulation* 122: S156–161. doi:10.1161/CIRCULATIONAHA.109.927715.
- Claxton S, Fruttiger M (2005) Oxygen modifies artery differentiation and network morphogenesis in the retinal vasculature. *Dev Dyn Off Publ Am Assoc Anat* 233: 822–828. doi:10.1002/dvdy.20407.