The Origin of a Curved Beak

Marta Linde-Medina

New York Medical College


Embryo Physics course March 28th 2012


Wilhelm His (1831-1904)

Embryology and morphology cannot proceed independently of all reference to the general laws of matter, to the laws of physics and of mechanics. This proposition would, perhaps, seem indisputable to every natural philosopher; but, in morphological schools, there are very few who are disposed to adopt it with all its consequences (His 1888)


Cited by R. Gordon in the preface of the book Mechanical Engineering Of The Cytoskeleton In Developmental Biology

Bird beak


Wide diversity of forms Paradigmatic Darwinian system


A multi-primordium organ


Beak skeleton


Different bones arise from different buds


Upper beak skeleton

Lateral nasal buds

Frontonasal mass

Maxillary buds

Two developmental modules establish 3D beak-shape variation in Darwin's finches


Ricardo Mallarino^a, Peter R. Grant^b, B. Rosemary Grant^b, Anthony Herrel^c, Winston P. Kuo^{a,1}, and Arhat Abzhanov^{a,2}

^aDepartment of Organismic and Evolutionary Biology, Harvard University, Cambridge, MA 02138; ^bDepartment of Ecology and Evolutionary Biology, Princeton University, Princeton, NJ 08544; and ^cDépartement d'Ecologie et de Gestion de la Biodiversité, Muséum National d'Histoire Naturelle, 75231, Paris Code 5. Errore.

Basic idea

- 1. Different beaks are the result of different skeletons
- 2. Different skeletons are the result of different gene expression patterns


Candidate genes: different expression patterns in different finch species

BMP4, Calmodulin, TGFβRII, β-catenin and Dkk3

Experiments in chicken embryos


Gain-of-function experiments


Inject retrovirus


Cartilage/bone staining Length measurements


Mallarino et al 2011

E4 E11


Two independent developmental modules


Expression	Beak dimension
BMP4	Depth, width
Calmodulin	Length
TGFβRII, β-catenin and Dkk3	Depth, length


Conventional morphometrics


These hypothetical beaks have the same length and depth, but present substantial shape differences. A conventional morphometric analysis do not capture this shape variation.

A curved beak is a form within the plastic repertoire of the chicken embryo


Induced curved beaks at E13 by the injection of different teratogens (at E4): (a) 3acetylpyrimidine, (b) boric acid, (c) DAPT, (d) sulphanilamide, (e) valproic acid; (f) an untreated specimen is showed for allowing comparisons. Pictures are at the same scale.

GABA Ca2+ channel Volt-gated Transaminobutyrate volt-dept L type K+ channel 0000000000000000 CACNAL Integration to the plasmic C. D. N. F membrane 0000000000000000 Modification of the properties Class I: HDAC1,2,3 Class II/a: HDAC4.5.7 VPA HDAC9, 11 Ac-CoA PKC PPAR TNFa NFKB y-B-8 Ac-CoA VEGF FGF IL8 Ac-CoA p21 TRAIL c-Myc CCND1 p53-ac DR5 Proinflammatory Cell Cell Apoptosis effect differentiation proliferation


Valproic acid (VPA)

- 1. Antiepileptic drug
- 2. Teratogen. It is an oxidant agent that produces a decrease in embryonic growth and an increase in neural tube defects by increasing apoptotic levels (Tung and Winn 2011). It also alters cell proliferation and cell differentiation.

Chateauvieux et al. 2010


Valproic acid experiments

Systemic administration


E4

Geometric morphometric analysis


From E5 to E12

Geometric morphometric analysis - 1


Geometric morphometric analysis - 2


Geometric morphometric analysis - 3


Principal Component Analysis (PCA)


Main shape patterns

MANOVA

Shape differences between control and treated embryos


Interpretation

VPA-treated embryos have less expanded buds, their tips are more separated from each other, and consequently, the oral gap is larger


CONTROL


TREATED


How could a reduction in bud expansion have originated a curved beak?

Different buds expand in different directions


Black arrows indicate the direction of expansion of cell populations (McGonnell et al. 1998):

- 1. FNM and LN expand along a mediolateral axis (in the plane of the screen, towards the lower corners)
- Mx expand along a proximodistal axis (towards the viewer out of the screen)


Beak growth


The FNM grows forward when is lifted by the maxillary buds


A curved beak


An induced curved beak in the chicken is not due to the alteration of the differentiation of skeletal tissue (cartilage or bone). It is instead the consequence of a reduction of bud expansion, so that the maxillary buds fail to lift the FNM


control treated


Revisiting finches


Geospiza magnirostris

Incipient forms already present at E5


A physicalist developmental model for the bird beak

A prospective model based not on developmental genes, but on the physics their products mobilize during beak morphogenesis (bud expansion and the physical interactions between buds)