

 jcdd-03-00012

jcdd-03-00012

J. Cardiovasc. Dev. Dis. 2016, 3(2), 12; doi:10.3390/jcdd3020012

Review

The Early Stages of Heart Development: Insights from Chicken Embryos

Johannes G. Wittig and Andrea Münsterberg *

School of Biological Sciences, University of East Anglia, Norwich Research Park, Norwich NR4 7TJ, UK

*

Correspondence: Tel.: +44-1603-592232

Academic Editors: Rolf Bodmer and Georg Vogler

Received: 4 March 2016 / Accepted: 30 March 2016 / Published: 5 April 2016

Abstract

:

The heart is the first functioning organ in the developing embryo and a detailed understanding of the molecular and cellular mechanisms involved in its formation provides insights into congenital malformations affecting its function and therefore the survival of the organism. Because many developmental mechanisms are highly conserved, it is possible to extrapolate from observations made in invertebrate and vertebrate model organisms to humans. This review will highlight the contributions made through studying heart development in avian embryos, particularly the chicken. The major advantage of chick embryos is their accessibility for surgical manipulation and functional interference approaches, both gain- and loss-of-function. In addition to experiments performed in ovo, the dissection of tissues for ex vivo culture, genomic, or biochemical approaches is straightforward. Furthermore, embryos can be cultured for time-lapse imaging, which enables tracking of fluorescently labeled cells and detailed analysis of tissue morphogenesis. Owing to these features, investigations in chick embryos have led to important discoveries, often complementing genetic studies in mice and zebrafish. As well as including some historical aspects, we cover here some of the crucial advances made in understanding early heart development using the chicken model.

Keywords:

chick embryo; fate mapping; heart fields; morphogenesis; in ovo studies

1. Introduction

The detailed mechanistic understanding of developmental processes is a major requirement to be able to identify the embryonic origin of diseases and to develop future therapeutic interventions. Different model organisms have been established to study patterning and organogenesis in developing embryos. Important metazoan model organisms include the nematode (Caenorhabditis elegans), the fruit fly (Drosophila melanogaster), the tunicate (Ciona intestinalis), a few species of sea urchin, the teleost fish (Danio rerio), the African claw-toed frog (Xenopus laevis), the mouse (Mus musculus), and the chicken (Gallus gallus). All of these have different advantages and have made significant contributions to our understanding of developmental processes. The focus of this review will be the chicken, specifically its role in our current understanding of early heart formation.

The chicken is a “classic” model organism and the first meaningful information obtained through its use arose in the 17th century, when it was shown that embryos are not preformed but develop body parts progressively. Further fundamental discoveries were dependent on the development of optical microscopes, which made it possible to discover the three germ layers: ectoderm, mesoderm, and endoderm. A comment on Charles Bonnet’s ideas on “fecundation” and development of the germ (egg) was published in the late 19th century [1]. Since then developmental biology research has changed dramatically owing to advances in genetics and in cell and molecular biology, which enabled much progress and a “golden age” for the discipline [2]. Analyses have become more sophisticated, focusing on discrete regions in the developing animal.

The chick embryo is ideal for studying the early development of the heart, the first functioning organ in the embryo. A major advantage is that the chick develops ex utero in an egg, which allows easy accessibility during all stages of development post-laying. This ease of access enables in ovo manipulations and observation of the embryo, such as dissection, grafting, micro-injection, and labeling, and this has made the chicken popular, even before the molecular age [3,4,5]. Particularly powerful have been grafting and ablation experiments. When combined with the use of quail/chick chimeras [6], this approach allowed the tracing of grafted cells before genetic labeling became possible. Establishing methods for ex ovo development and introduction of constructs encoding fluorescently labeled proteins by electroporation has facilitated the imaging of cell movement in live embryos using advanced microscopy [7,8]. Advanced tools for image registration allow for the alignment and comparison of multiple specimens in the absence of morphological landmarks [9]. By directly labeling the extracellular matrix, it has also been possible to measure active versus passive motion of cells, including cardiac progenitors, during gastrulation [10,11]. The use of CRISPR/Cas9-mediated genome editing via targeted electroporation allows the generation of genetic mosaics; combined with imaging the behavior of mutant cells can then be studied in detail, for example in developing somites [12]. Furthermore, improved methods for transgenesis and the availability of lines, both quail and chick, transgenic for fluorescent markers expressed either ubiquitously or restricted to specific cell lineages, has enhanced the utility of avian models [13,14,15].

Finally, the mature chick heart comprises four chambers with in- and out-flow tracts, and despite some differences, for example during septation and aortic arch remodeling [16], it resembles the human anatomy more closely than other non-mammalian model organisms. Owing to those features, and the available tool-kit described above, avian embryos will almost certainly continue to contribute significant insights into the development of the heart.

2. Cardiac Development and Morphogenesis

2.1. Mapping Studies and Characterization of Cardiogenic Fields

In the chick embryo, systematic observations and comparative analyses were boosted when Hamburger and Hamilton established a classification scheme for developmental stages that was universally adopted [17]. A recent reference guide maps the stages of heart development onto the HH-stage series [18]. In addition, the series has been refined for the stages of gastrulation [19], which starts with the formation of the primitive streak in the midline of the embryo.

In the early chick gastrula (Hamburger-Hamilton, HH stage 3), cardiac progenitors are located in the mid-primitive streak, from which they ingress to enter the mesoderm bilaterally [20,21,22,23]. By HH4, the late gastrula/early neurula stage, the contribution of the primitive streak to the heart ceases [21,24]. At that stage precardiac areas are organized into bilateral heart fields located in the lateral plate mesoderm, which subsequently splits into the somatic and splanchnic layers, the latter comprising cardiogenic cells. Bilateral heart fields were originally characterized by culturing isolated cells and testing their potential to generate spontaneously contracting cardiomyocytes [20,25].

Early studies tracing cardiac cells in gastrula stage embryos used isotope labeling and autoradiography, thus defining bilateral heart fields that are initially separate but then fuse to generate the tubular heart at early somite stages [26]. In mouse embryos, the timing is different and the heart field mesoderm merges together across the midline at the 1-somite stage (E7.5), forming a “crescent” [27,28].

Additional insights regarding the origin of cells contributing to the heart as well as the aortic arches derived arteries were obtained through interspecies grafts that generate quail–chick chimeras. This approach, developed by Lièvre and Le Douarin [29], was important for studies in avian model systems and a reliable and sensitive alternative to methods involving radioactive isotopes [25]. Using quail–chick chimeras and fluorescent vital dye injections, a more precise fate map was generated [21]. This showed that cardiomyocyte and endocardial precursors arise from a rostral portion of the HH3 primitive streak, and that the craniocaudal organization of cells within the streak reflects the craniocaudal arrangement of the linear heart tube [21], extending the earlier cardiogenic “potency map” of the primitive streak by DeHaan [20]. The linear heart tube becomes extended and refined by additional cell populations contributing to the mature heart (see Section 2.3).

2.2. Pre-Gastrula and Gastrula Stages

2.2.1. Specification and Migration of Cardiac Progenitor Cells

Cardiogenic potential can be detected in pre-streak, blastula stage embryos prior to gastrulation before the heart fields emerge. Pre-streak stage chick embryos are a flat disc composed of two layers, the epiblast (upper layer) and the hypoblast (lower layer). Cardiac progenitors are found within the posterior half of the epiblast [30] and these cells have cardiogenic potential in culture [31,32]. These authors also showed that the hypoblast is required to induce cardiac myogenesis in the early epiblast, and furthermore, that Tgfβ/activin is sufficient to substitute for its cardiogenic-inducing ability [31,32]. In contrast, BMP-2 and BMP-4 inhibit cardiogenesis at this stage, consistent with studies that show that BMP antagonists, such as chordin, can induce the expression of the early marker, smooth-muscle alpha actin (SMA), in cultured posterior epiblasts at pre-gastrula stages [33]. In mice, transplantation experiments combined with embryo culture showed that epiblast cells can acquire a cardiac fate independent of ingression through the primitive streak [34]. Thus, in both chicks and mice, ingression itself is not necessary for fate specification.

Soon after gastrulation, prospective cardiac cells migrate to the anterior lateral mesoderm and the bilateral heart fields contain prospective endocardial and myocardial cells, indicating that cardiac fates are allocated in the primitive streak or earlier prior to cell migration. This idea was confirmed using lineage tracing with low titers of a replication-defective retrovirus expressing LacZ. The labeled cells gave rise to either myocardial or endocardial derivatives [35].

Using chick embryos and ex vivo tissue recombination experiments it was possible to identify the origin of signals in the endoderm underlying the bilateral heart field mesoderm in the anterior lateral plate that trigger the commitment to the cardiac lineage [36]. Pioneering studies identified the crucial role of BMP signaling post-gastrulation. Beads soaked in recombinant BMP-2 could induce ectopic expression of early cardiac markers, such as the transcription factors GATA-4 and Nkx-2.5. Furthermore, recombinant BMP-2 or BMP-4 protein induced myocardial differentiation and beating in explants of non-cardiogenic mesoderm, while exposure to the secreted protein Noggin, a BMP-antagonist, completely inhibited differentiation of precardiac mesoderm [37,38]. The competency to respond to BMP-2/4 alone was stage dependent [39] and restricted to anterior mesoderm explants. Subsequently it was shown that interactions between BMP-2 and FGF-4 pathways are important for the induction of cardiac cell fate in the posterior mesoderm [40] by directly targeting the transcription factor Nkx2.5 [41].

Additional experiments conducted in both chick and Xenopus gastrula stage embryos revealed that inhibition of canonical Wnt/β-catenin signaling is critical for heart development [42,43], whereas β-catenin-dependent Wnt signaling in the posterior lateral mesoderm induced hematopoiesis [42]. The Wnt family of secreted proteins initiates several signal transduction pathways, recently reviewed in the context of heart development [44]. Antagonists of β-catenin-dependent Wnt signaling that promote cardiogenesis include dickkopf (Dkk1) and crescent. In chicks, crescent is expressed in anterior endoderm during gastrulation and can induce the expression of cardiac genes in posterior, non-cardiogenic tissues in vitro [42]. The conditional genetic ablation of β-catenin in early mouse embryos also led to a proposed cell fate switch and ectopic heart formation [45]. These observations are consistent with the idea that β-catenin-dependent Wnt signaling represses cardiogenesis; however, this is context dependent. At an early stage of development, prospective cardiac cells are exposed to canonical Wnt-ligands: both Wnt-3a and Wnt-8c (known as Wnt8a in mouse and human) are expressed in the primitive streak. Indeed, during the differentiation of embryonic stem cell derived embryoid bodies, Wnt/β-catenin signaling is initially required for induction of mesoderm and thus cardiomyogenesis. Therefore, this pathway either enhances or inhibits cardiogenic differentiation depending on the stage of development; it has been proposed that canonical signaling retains cardiac precursors in a proliferative precursor state, whereas non-canonical signaling promotes their differentiation (reviewed in [44,46]).

Taken together, work in avian embryos demonstrated that inhibitors of β-catenin-dependent Wnt signaling act in concert with BMP and FGF signaling molecules to specify cells to cardiac fates during early neurula stages. These insights led to efforts to differentiate human pluripotent stem cells into cardiomyocytes [47]. Additional data indicate that FGF and BMP signaling pathway interactions are regulated by negative feedback loops involving microRNAs, particularly miR-130 and miR-133 [48,49].

Furthermore, β-catenin-independent (or non-canonical) signaling is important for cardiogenesis. Wnt binding to frizzled receptors and signaling through Dvl can activate alternative pathways, including the planar cell polarity (PCP) and Wnt/Ca2+ pathways [44]. Known mediators of the Wnt/PCP pathway involve the ligand Wnt-11 and the small GTPase RhoA. In chicken embryos, RhoA controls tissue polarity and cell movement of cardiogenic progenitors [50,51]. Live-imaging and cell tracking of cardiac progenitors have shown that during gastrulation a combination of BMP-2/4- and Wnt/GSK3β-mediated signals is involved in controlling the migration of these cells towards the bilateral heart fields [52]. This work also showed that the two pathways are integrated by differential phosphorylation of Smad-1: (1) at the carboxy-terminus in response to BMP-receptor activation; and (2) in the linker region by GSK3β kinase.

These observations suggest that the control of migration is intimately linked with that of cell fate specification—the same players and pathways are involved in both processes and this is illustrated in Figure 1. However, the downstream effectors and molecular switches that control the cells’ response depending on their competency and differentiation status remain to be identified.

Effects of BMPs on progenitor cell migration in addition to effects on fate acquisition are also consistent with observations in genetically altered mice. For example, the conditional deletion of BMP receptor type 1a using mesoderm-posterior-1-Cre (MesP1-cre), which acts in cardiogenic progenitors, results in the absence of the entire cardiac crescent and the restricted expression of myocardial progenitor markers Nkx2-5 and the LIM homeobox 1 transcription factor, Isl1, to a small remaining cardiac field [53]. Consistent with the findings in chick embryos, these authors also showed that sustained activation of canonical Wnt signaling led to increased Isl1 expression but inhibited heart tube formation at the eight-somite stage [50,53]. Thus far it has not been possible to observe cardiac progenitor cell migration in real time using mice; however, advanced imaging approaches will soon be able to address this challenge [54].

2.2.2. Establishment of Left–Right Asymmetry

Shortly after the emergence of cardiogenic progenitors from the primitive streak and around the time that they arrive in the heart fields, the bilateral symmetry of the early embryo is broken. Ultimately this leads to the striking left–right asymmetry in the placement and differentiation of organs, which is seen in all vertebrates. Experiments in chick embryos have made major contributions to our understanding of the mechanisms involved in this process. For a review see [55]. In particular, the gene network that provides left–right information was characterized in chick embryos [56]. Initial breaking of symmetry starts at Hensen’s node, the organizing center at the anterior end of the fully extended HH4 primitive streak. Several signaling molecules are asymmetrically expressed, including activin receptor IIa, Sonic hedgehog (Shh), and cNR1 (the chick homologue of mouse nodal); the experimental manipulation of these pathways, through implantation of growth factor soaked beads or cell pellets, affects heart situs [56]. Furthermore, recent work showed that N-cadherin is involved in asymmetric gene expression and the leftward cell movements in Hensen’s node [57].

In mice, the use of a nodal-lacZ reporter allele confirmed its asymmetric expression on the left side [58]. Although the mechanisms leading to initial breaking of symmetry are different in mice and chicks [59,60], in both species the transcription factor Pitx2 acts downstream of nodal and Shh signaling. In chick embryos misexpression of Pitx2 is sufficient to produce reversed heart looping [61]. The literature on genetic manipulations of Pitx2 is extensive and cannot be covered here; suffice it to say that cardiac laterality defects are usually observed (for example [62], and references in [55]).

The signaling molecules expressed on the left side interact with a right-sided program, initiated by BMP-4 at Hensen’s node inducing FGF8, which in turn activates Snai1, a Zn-finger transcriptional repressor. Snai1 is necessary for the formation of the proepicardium (PE), which in the chick develops only on the right side—a vestigial PE on the left undergoes apoptosis. Ectopic expression of FGF8 or Snail on the left led to bilateral PE formation [63]. In the mouse, the PE, which is characterized by expression of WT1 and TBX18, develops bilaterally. This may reflect differences in FGF8, which is a determinant of the right side in the chick but mediates left side identity in mice [59,64].

2.3. Discovery of Additional Heart Fields

Classic mapping experiments using labeling with iron oxide particles followed by time-lapse photography indicated that new segments are added to the linear heart tube during looping, in particular to generate outflow myocardium [65,66]. Cells residing in the ventral region of the subcephalic fold of HH9− were shown to be included at the cephalic end of the heart tube by HH12. Similar labeling showed that precursors for the right and left primitive atria are not yet present in the HH8–9 straight heart tube [67] but become incorporated later during loop stages. Building on this early work, the origins of secondarily added cell populations were characterized in more detail in both the chick and mouse, using fluorescent dye or genetic labeling, respectively [68,69,70]. This showed that cell populations contributing to the outflow tract (OFT) are located in the pharyngeal mesoderm and the splanchnic mesoderm anterior, and immediately adjacent to the straight heart tube. These regions have been termed the anterior and secondary heart fields (AHF/SHF), respectively, and their derivatives are shown in Figure 2. The cells contributing to the OFT express the transcription factors Nkx2.5 and GATA-4. They are also positive for HNK-1 immunostaining as they translocate into the heart [69,70]. Using vital dye injections and tissue grafting it was possible to map the location and ingression sites of prospective AHF and SHF cells in the primitive streak of gastrula stage HH3 chick embryos [71]. This work showed that during early somite stages the Isl1-positive AHF progenitors were located in the cranial paraxial mesoderm and the pharyngeal mesoderm [71], also consistent with studies that identified a close relationship between these progenitors and some craniofacial skeletal muscles, in both the chick and mouse [72,73].

In vivo live imaging in quail embryos was used to determine the origins of the endocardium. This identified an endocardium-forming field located medial to and distinct from the first and second heart fields. These progenitors are restricted in their potential and enter the heart from the arterial pole [74]. Conditional genetic ablations showed that in the mouse the origins of the endocardium are more heterogeneous [74,75] and are specified by a gene network initiated by the early cardiac transcription factor Nkx2.5 [76].

In the mouse, cells that generate in particular the right ventricle and outflow myocardium were characterized through the expression of an FGF-10 lacZ knock-in allele in the pharyngeal mesoderm [68]. The second heart field populations of cells are reviewed in detail in [77,78]. Additional makers have since been identified and genetic studies in mice have helped to explain congenital heart defects that affect the OFT, comprising the aortic and pulmonary trunk [79]. OFT septation and the remodeling of the great arteries also depend on the neural crest (see below), which adds to the complexity of some mutant phenotypes.

Work in chick embryos investigating a signaling mechanism within the AHF niche showed that BMP and FGF crosstalk coordinates the balance between proliferation and differentiation of cardiac progenitors [80]. Close interaction with cardiac neural crest cells was also shown to be required for the regulation of AHF cell differentiation [81]. Furthermore, studies in both the chick and the mouse have revealed the close relationship between head skeletal muscles and AHF/SHF-derived cardiac muscles, which share overlapping expression of a genetic program that is evolutionarily conserved [73,82,83,84] (reviewed in [85,86]).

More recently the origin of pacemaker cells (PC) of the sinoatrial node (SAN) was identified in a “tertiary” heart field. Using electrophysiological measurements in chick embryos, it was shown that mesoderm cells in a region posterior to the HH8 stage heart fields generate action potentials. By late looping stages these cells contribute PCs of the sinoatrial node. This work also revealed that Wnt8c promotes PC fate [87]. Prior to this, voltage sensitive dyes had been used to monitor spontaneous action potential activity, which was detected at 7–8 somite stages in the pre-beating heart using optical recording [88].

2.4. Formation and Transformation of the Straight Heart Tube

Insights regarding the origin of cardiac precursors in pre-gastrula stage embryos and cardiogenic fields at gastrula stages were not among the first investigations into heart formation in the chick. Studies about morphology and how an organ acquires its final form were conducted much earlier. For example, the process of heart looping was first observed in 1758 by Albrecht Haller (cited in [89]), who noticed a transformation of the heart tube into a loop-like shape during heart maturation. Even though it was discovered early, a comprehensive summary of this phenomenon did not appear in the literature until 1922, when the term “cardiac looping” was introduced [90].

Insights into the formation of the heart tube itself included the discovery of the bilateral heart fields, which migrate to the midline and fuse [26]. Initial experiments conducted to analyze the process of fusion determined a craniocaudal course of the merging of the endocardial and myocardial heart primordia [25]. However, this observation was revised to show that fusion occurs in a central region and progresses in cranial and caudal directions, similar to what had been observed in mouse embryos [66].

Our understanding of the molecular and cellular drivers of the fusion process is still limited, but evidence in the chick supports a mechanical role for the endoderm at the anterior intestinal portal. Tracking experiments combined with the use of the myosin-II inhibitor, Blebbistatin, and computational modeling showed that shortening of the endoderm, driven by cytoskeletal contractions, is involved in motion of the heart fields towards the midline [91]. Disruption of the fusion process leads to cardia bifida, a severe malformation of the heart, which can be experimentally induced. For example, after surgical incision along the midline of a HH7 chick embryo, two separate contractile tubes form [92]. Cardia bifida was also observed in MesP1 null mice, most likely because the migration of mesoderm progenitors was affected [93]. Furthermore, in chick embryos cardia bifida was seen after inhibition of the RhoA GTPase, by siRNA, or by electroporating mutant forms of RhoA into cardiac progenitors in the HH3 primitive streak [50,51]. This implicates RhoA-mediated regulation of cytoskeleton dynamics in directional movements of cardiogenic progenitors. The effects of RhoA mutants mimicked what was seen after overexpression of Wnt3a, which controls cardiac progenitor cell migration (see above), potentially through chemotactic guidance [50]. Interestingly, non-canonical Wnt-signaling via Rho GTPase was shown to be important during midline conversion of organ primordia, including heart tube assembly in zebrafish [94]. Cardia bifida will lead to embryonic death rather than a congenital heart defect. Nevertheless, mechanistic studies resulting in cardia bifida will provide important information about the relative contributions of the primary germ layers and signaling pathways involved in early heart morphogenesis.

After formation of the straight heart tube the looping process begins—reviewed and updated by Männer J. [95]. Major advances made during the late 20th century describe cardiac looping in four phases: (1) the pre-looping phase (HH8–9); (2) the phase of dextral looping, leading to the transformation of the originally straight heart tube into a C-shaped bend/loop whose convexity is directed toward the right of the body (HH9+–13); (3) the phase of transformation of the C-shaped heart loop into the S-shaped heart loop (HH14–16); and (4) a phase of late positional changes of the primitive outflow tract (conus) with respect to the atria, with the process being completed by HH24 [95]. For more information about heart looping and a series of pictures, see Figure 2 and the following reviews and books [95,96,97].

Despite the fact that detailed observations and descriptions of heart looping were acquired some time ago, our understanding of the relevant mechanical forces is still in its infancy. Important biomechanical processes include major morphogenetic events such as cranial flexure, which is intimately linked with the caudal shift of the ventricular bend. Some evidence suggests that the bending head and neck regions lead to a compression of the heart loop; however, the converse scenario whereby the caudal shift exerts a pulling force on the head cannot be completely excluded at present [95]. Additional mechanical force is exerted by increased blood flow and blood pressure, and it is evident that altered hemodynamics can contribute to laterality and congenital heart defects [96]. Modern imaging approaches, including light sheet microscopy, which can image live tissues without inducing photo-damage, and computational modeling in combination with studies of cell behavior are key technologies for advancing this field [8,54]. For a summary of approaches for the heart in chicks and other model organisms, see [98].

2.5. Cardiac Neural Crest

Experiments using avian embryos, particularly quail–chick chimeras, enabled the analysis of neural crest cell (NCC) migration and differentiation [29,99]. This approach revealed an important contribution by NCCs to the heart. Specifically, replacing chick NCCs arising from the posterior hindbrain adjacent to somites 1–3 with that of quail NCC showed that these cells contribute to the aortico-pulmonary and conotruncal septa; thus they were called “cardiac” NCCs [100,101], although they also contribute to non-cardiac tissues. Cardiac NCCs are crucial for the remodeling of the pharyngeal arteries into an aortic arch, and for septation of the outflow tract into the pulmonary artery and aorta. In mouse embryos, the use of genetic labels such as Wnt1-cre and ROSA26 reporter lines enabled the tracking of cardiac neural crest cell derived tissues [102].

More recently, it has been shown in chick embryos that the chemokine stromal cell-derived factor-1 (SDF1) and its cognate receptor, Cxcr4, are important for the migration of cardiac NCCs towards the heart. This suggested that SDF1 acts as a chemoattractant for cardiac NCCs. Misregulation of SDF1 signaling caused cardiac anomalies including incomplete septation of the aorta and pulmonary trunk (also described as Persistent truncus arteriosus or PTA), and ventricular septal defects (VSD) [103]. The experiments in chicks were consistent with observations demonstrating that mice deficient for Sdf1 or its receptors, Cxcr4 and Cxcr7, exhibit ventricular septal defects [104]. The important role of cardiac NCCs for the etiology of common congenital birth defects, including outflow tract septation defects, has been reviewed (for example, [16]).

2.6. Cardiac Chambers

Following heart looping, maturation of the heart into four chambers, two atria and two ventricles, is initiated. The primitive atrium becomes divided by the formation of a septum primum. This septum initiates from the dorsocranial atrial wall at HH14 and grows towards the developing endocardial cushions in the atrioventricular canal (AVC). It has been shown that reciprocal myocardial–endocardial interactions coordinate the formation of valves [105] that optimize blood flow. In addition, qPCR analysis of microRNAs demonstrated distinct expression profiles within the atrial, ventricular, and atrioventricular canal regions of the developing chick heart. In particular miR-23b, miR-199a, and miR-15a displayed increased expression during early AVC development and characterization of target genes suggests that they are involved in regulating epithelial-mesenchymal transition (EMT) signaling pathways [106].

Around the same time, the chamber walls undergo morphological changes. At first, the myocardial layer of the ventricular walls forms protrusions, called trabeculae, which project into the chamber lumen and are covered by a layer of endocardium. The process of trabeculae formation begins at HH16 at the outer curvature of the primitive ventricle—later trabeculae contribute to ventricular septation. Trabeculae grow in length; when growth ceases their shape and morphology change. During this phase of remodeling, trabeculae start to thicken at their anchors in the chamber wall. In the chick, a compact myocardium with a mature trabeculae network is formed around halfway through gestation, by approximately HH34. Throughout embryonic stages the increased surface area generated by trabeculae supports nutrition and oxygen uptake prior to vascularization. Post-birth trabeculae prevent suction, specifically the flow of blood back into the atria. For a more detailed description readers are referred to reviews [107,108] and the references therein.

2.7. The Proepicardium

Concomitant with the initiation of trabeculation, cells of the proepicardium migrate to the post-looped heart to form its outermost layer, the epicardium, which invades the myocardial wall, resulting in establishment of the coronary vasculature and an increased number of cardiac fibroblasts in the myocardial wall [109,110,111]. Failed fusion of the proepicardium to the heart results in severe coronary and heart defects and a better understanding of its precise roles will be needed to develop new therapies [112]. Loss-of-PE-function can be induced by photoablation and this induces long-lasting abnormalities in the heart, including a thin myocardium and defects in the coronary vasculature [113]. Interestingly, the epicardium of the distal OFT has a different embryonic origin and gene expression profile, as shown by transplantation and mapping studies [114]. Quail–chick grafting also demonstrated that the PE contributes hemangioblasts but not lymphangioblasts [115]. In both the chick and the mouse. RANKL/NFATC1 signaling induces expression of extracellular matrix-degrading enzymes, which is important for the invasion of epicardial cells into the myocardium [116]. Work in chick embryos examined PE origin [117] and showed that myocardium-derived BMP signals induce the protrusion of Tbx18/WT1-positive proepicardial cells toward the looping heart tube [118]. In both humans and chicks, Tbx5 is implicated in the migration of proepicardial cells [119]. Genetic lineage tracing in mice identified a sub-compartment of proepicardial cells positive for Scleraxis (Scx) and Semaphorin3D (Sema3D), which give rise to coronary vascular endothelium and contribute to the early sinus venosus and cardiac endocardium [120].

3. Conclusions

Compared to mammalian model organisms, the chick has discrete advantages for experimental embryology. Due to long generation times, genetic approaches are not straightforward in the chicken; however, in ovo accessibility allows transient gain- and loss-of-function approaches, which compensates for this shortfall. In this review we have illustrated how approaches in the chick model have facilitated important insights into the origin of cardiogenic cells and the developmental signals involved in their specification and migration. The timeline in Figure 3 summarizes some crucial milestones. No doubt, ongoing and future work using avian species will provide more original insights into the molecular and cellular mechanisms that underpin the early development of the vertebrate heart.

Acknowledgments

The authors would like to thank Grant Wheeler for commenting on the manuscript. J.G.W. is funded by a grant from the British Heart Foundation (BHF FS/15/41/31564) to A.M. Research in the laboratory was supported by BHF grant PG/11/118/29292 and BBSRC grant BB/K003437/1 to A.M.

Author Contributions

J.G.W. prepared illustrations; J.G.W. and A.M. wrote the manuscript.

Conflicts of Interest

The authors declare no conflict of interest.

Abbreviations

The following abbreviations are used in this manuscript:

	AHF/SHF
	anterior/secondary heart field

	HH
	Hamburger-Hamilton

	NCC
	neural crest cells

	OFT
	outflow tract

	PC
	pacemaker cell

	PE
	proepicardium

References

	

B, X. Charles Bonnet’s idea of the development of the chick. Science 1894, 23, 71–72. [Google Scholar] [CrossRef] [PubMed]

	

St Johnston, D. The renaissance of developmental biology. PLoS Biol. 2015, 13, e1002149. [Google Scholar] [CrossRef] [PubMed]

	

Stern, C.D. The chick; a great model system becomes even greater. Dev. Cell 2005, 8, 9–17. [Google Scholar] [PubMed]

	

Kain, K.H.; Miller, J.W.; Jones-Paris, C.R.; Thomason, R.T.; Lewis, J.D.; Bader, D.M.; Barnett, J.V.; Zijlstra, A. The chick embryo as an expanding experimental model for cancer and cardiovascular research. Dev. Dyn. 2014, 243, 216–228. [Google Scholar] [CrossRef] [PubMed]

	

Stern, C.D. The chick embryo-past, present and future as a model system in developmental biology. Mech. Dev. 2004, 121, 1011–1013. [Google Scholar] [CrossRef] [PubMed]

	

Le Douarin, N. A biological cell labeling technique and its use in experimental embryology. Dev. Biol. 1973, 30, 217–222. [Google Scholar] [CrossRef]

	

Yang, X.; Dormann, D.; Münsterberg, A.E.; Weijer, C.J. Cell movement patterns during gastrulation in the chick are controlled by positive and negative chemotaxis mediated by fgf4 and fgf8. Dev. Cell 2002, 3, 425–437. [Google Scholar] [CrossRef]

	

Rozbicki, E.; Chuai, M.; Karjalainen, A.I.; Song, F.; Sang, H.M.; Martin, R.; Knolker, H.J.; MacDonald, M.P.; Weijer, C.J. Myosin-ii-mediated cell shape changes and cell intercalation contribute to primitive streak formation. Nat. Cell Biol. 2015, 17, 397–408. [Google Scholar] [CrossRef] [PubMed]

	

Grocott, T.; Thomas, P.; Münsterberg, A.E. Atlas toolkit: Fast registration of 3D morphological datasets in the absence of landmarks. Sci. Rep. 2016, 6, 20732. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Zamir, E.A.; Czirok, A.; Cui, C.; Little, C.D.; Rongish, B.J. Mesodermal cell displacements during avian gastrulation are due to both individual cell-autonomous and convective tissue movements. Proc. Natl. Acad. Sci. USA 2006, 103, 19806–19811. [Google Scholar] [CrossRef] [PubMed]

	

Zamir, E.A.; Rongish, B.J.; Little, C.D. The ECM moves during primitive streak formation--computation of ECM versus cellular motion. PLoS Biol. 2008, 6, e247. [Google Scholar] [CrossRef] [PubMed]

	

Veron, N.; Qu, Z.; Kipen, P.A.; Hirst, C.E.; Marcelle, C. Crispr mediated somatic cell genome engineering in the chicken. Dev. Biol. 2015, 407, 68–74. [Google Scholar] [CrossRef] [PubMed]

	

Cui, C.; Filla, M.B.; Jones, E.A.; Lansford, R.; Cheuvront, T.; Al-Roubaie, S.; Rongish, B.J.; Little, C.D. Embryogenesis of the first circulating endothelial cells. PLoS ONE 2013, 8, e60841. [Google Scholar] [CrossRef] [PubMed]

	

Balic, A.; Garcia-Morales, C.; Vervelde, L.; Gilhooley, H.; Sherman, A.; Garceau, V.; Gutowska, M.W.; Burt, D.W.; Kaiser, P.; Hume, D.A.; et al. Visualisation of chicken macrophages using transgenic reporter genes: Insights into the development of the avian macrophage lineage. Development 2014, 141, 3255–3265. [Google Scholar] [CrossRef] [PubMed]

	

Macdonald, J.; Taylor, L.; Sherman, A.; Kawakami, K.; Takahashi, Y.; Sang, H.M.; McGrew, M.J. Efficient genetic modification and germ-line transmission of primordial germ cells using piggybac and tol2 transposons. Proc. Natl. Acad. Sci. USA 2012, 109, E1466–E1472. [Google Scholar] [CrossRef] [PubMed]

	

Plein, A.; Fantin, A.; Ruhrberg, C. Neural crest cells in cardiovascular development. Curr. Top. Dev. Biol. 2015, 111, 183–200. [Google Scholar] [PubMed]

	

Hamburger, V.; Hamilton, H.L. A series of normal stages in the development of the chick embryo. J. Morphol. 1951, 88, 49–92. [Google Scholar] [CrossRef] [PubMed]

	

Martinsen, B.J. Reference guide to the stages of chick heart embryology. Dev. Dyn. 2005, 233, 1217–1237. [Google Scholar] [CrossRef] [PubMed]

	

Lopez-Sanchez, C.; Puelles, L.; Garcia-Martinez, V.; Rodriguez-Gallardo, L. Morphological and molecular analysis of the early developing chick requires an expanded series of primitive streak stages. J. Morphol. 2005, 264, 105–116. [Google Scholar] [CrossRef] [PubMed]

	

DeHaan, R.L. Organization of the cardiogenic plate in the early chick embryo. Acta Embryol. Morphol. Exp. 1963, 6, 26–38. [Google Scholar]

	

Garcia-Martinez, V.; Schoenwolf, G.C. Primitive-streak origin of the cardiovascular system in avian embryos. Dev. Biol. 1993, 159, 706–719. [Google Scholar] [CrossRef] [PubMed]

	

Bellairs, R. The primitive streak. Anat. Embryol. (Berl.) 1986, 174, 1–14. [Google Scholar] [CrossRef] [PubMed]

	

Rosenquist, G.C. Location and movements of cardiogenic cells in the chick embryo: The heart-forming portion of the primitive streak. Dev. Biol. 1970, 22, 461–475. [Google Scholar] [CrossRef]

	

Psychoyos, D.; Stern, C.D. Fates and migratory routes of primitive streak cells in the chick embryo. Development 1996, 122, 1523–1534. [Google Scholar] [PubMed]

	

Stalsberg, H.; DeHaan, R.L. The precardiac areas and formation of the tubular heart in the chick embryo. Dev. Biol. 1969, 19, 128–159. [Google Scholar] [CrossRef]

	

Rosenquist, G.C.; DeHaan, R.L. Migration of precardiac cells in the chick embryo: A radioautographic study; Carnegie Institution of Washington: Washington, DC, USA, 1966. [Google Scholar]

	

DeRuiter, M.C.; Poelmann, R.E.; VanderPlas-de Vries, I.; Mentink, M.M.; Gittenberger-de Groot, A.C. The development of the myocardium and endocardium in mouse embryos. Fusion of two heart tubes? Anat. Embryol. (Berl.) 1992, 185, 461–473. [Google Scholar] [CrossRef] [PubMed]

	

Colas, J.F.; Lawson, A.; Schoenwolf, G.C. Evidence that translation of smooth muscle alpha-actin mrna is delayed in the chick promyocardium until fusion of the bilateral heart-forming regions. Dev. Dyn. 2000, 218, 316–330. [Google Scholar] [CrossRef]

	

Le Lievre, C.S.; Le Douarin, N.M. Mesenchymal derivatives of the neural crest: Analysis of chimaeric quail and chick embryos. J. Embryol. Exp. Morphol. 1975, 34, 125–154. [Google Scholar] [PubMed]

	

Hatada, Y.; Stern, C.D. A fate map of the epiblast of the early chick embryo. Development 1994, 120, 2879–2889. [Google Scholar] [PubMed]

	

Ladd, A.N.; Yatskievych, T.A.; Antin, P.B. Regulation of avian cardiac myogenesis by activin/tgfbeta and bone morphogenetic proteins. Dev. Biol. 1998, 204, 407–419. [Google Scholar] [CrossRef] [PubMed]

	

Yatskievych, T.A.; Ladd, A.N.; Antin, P.B. Induction of cardiac myogenesis in avian pregastrula epiblast: The role of the hypoblast and activin. Development 1997, 124, 2561–2570. [Google Scholar] [PubMed]

	

Matsui, H.; Ikeda, K.; Nakatani, K.; Sakabe, M.; Yamagishi, T.; Nakanishi, T.; Nakajima, Y. Induction of initial cardiomyocyte alpha-actin--smooth muscle alpha-actin--in cultured avian pregastrula epiblast: A role for nodal and bmp antagonist. Dev. Dyn. 2005, 233, 1419–1429. [Google Scholar] [CrossRef] [PubMed]

	

Tam, P.P.; Parameswaran, M.; Kinder, S.J.; Weinberger, R.P. The allocation of epiblast cells to the embryonic heart and other mesodermal lineages: The role of ingression and tissue movement during gastrulation. Development 1997, 124, 1631–1642. [Google Scholar] [PubMed]

	

Wei, Y.; Mikawa, T. Fate diversity of primitive streak cells during heart field formation in ovo. Dev. Dyn. 2000, 219, 505–513. [Google Scholar] [CrossRef]

	

Schultheiss, T.M.; Xydas, S.; Lassar, A.B. Induction of avian cardiac myogenesis by anterior endoderm. Development 1995, 121, 4203–4214. [Google Scholar] [PubMed]

	

Schultheiss, T.M.; Burch, J.B.; Lassar, A.B. A role for bone morphogenetic proteins in the induction of cardiac myogenesis. Genes Dev. 1997, 11, 451–462. [Google Scholar] [CrossRef] [PubMed]

	

Andree, B.; Duprez, D.; Vorbusch, B.; Arnold, H.H.; Brand, T. Bmp-2 induces ectopic expression of cardiac lineage markers and interferes with somite formation in chicken embryos. Mech. Dev. 1998, 70, 119–131. [Google Scholar] [CrossRef]

	

Schlange, T.; Andree, B.; Arnold, H.H.; Brand, T. Bmp2 is required for early heart development during a distinct time period. Mech. Dev. 2000, 91, 259–270. [Google Scholar] [CrossRef]

	

Alsan, B.H.; Schultheiss, T.M. Regulation of avian cardiogenesis by fgf8 signaling. Development 2002, 129, 1935–1943. [Google Scholar] [PubMed]

	

Lee, K.H.; Evans, S.; Ruan, T.Y.; Lassar, A.B. Smad-mediated modulation of yy1 activity regulates the bmp response and cardiac-specific expression of a gata4/5/6-dependent chick nkx2.5 enhancer. Development 2004, 131, 4709–4723. [Google Scholar] [CrossRef] [PubMed]

	

Marvin, M.J.; Di Rocco, G.; Gardiner, A.; Bush, S.M.; Lassar, A.B. Inhibition of wnt activity induces heart formation from posterior mesoderm. Genes Dev. 2001, 15, 316–327. [Google Scholar] [CrossRef] [PubMed]

	

Schneider, V.A.; Mercola, M. Wnt antagonism initiates cardiogenesis in Xenopus laevis. Genes Dev. 2001, 15, 304–315. [Google Scholar] [CrossRef] [PubMed]

	

Ruiz-Villalba, A.; Hoppler, S.; van den Hoff, M.J. Wnt signaling in the heart fields: Variations on a common theme. Dev. Dyn. 2016, 245, 294–306. [Google Scholar] [CrossRef] [PubMed]

	

Lickert, H.; Kutsch, S.; Kanzler, B.; Tamai, Y.; Taketo, M.M.; Kemler, R. Formation of multiple hearts in mice following deletion of beta-catenin in the embryonic endoderm. Dev. Cell 2002, 3, 171–181. [Google Scholar] [CrossRef]

	

Tzahor, E. Wnt/beta-catenin signaling and cardiogenesis: Timing does matter. Dev. Cell 2007, 13, 10–13. [Google Scholar] [CrossRef] [PubMed]

	

Noseda, M.; Peterkin, T.; Simoes, F.C.; Patient, R.; Schneider, M.D. Cardiopoietic factors: Extracellular signals for cardiac lineage commitment. Circ. Res. 2011, 108, 129–152. [Google Scholar] [CrossRef] [PubMed]

	

Lopez-Sanchez, C.; Franco, D.; Bonet, F.; Garcia-Lopez, V.; Aranega, A.; Garcia-Martinez, V. Negative fgf8-bmp2 feed-back is regulated by mir-130 during early cardiac specification. Dev. Biol. 2015, 406, 63–73. [Google Scholar] [CrossRef] [PubMed]

	

Lopez-Sanchez, C.; Franco, D.; Bonet, F.; Garcia-Lopez, V.; Aranega, A.; Garcia-Martinez, V. Reciprocal repression between fgf8 and mir-133 regulates cardiac induction through bmp2 signaling. Data in brief 2015, 5, 59–64. [Google Scholar] [CrossRef] [PubMed]

	

Yue, Q.; Wagstaff, L.; Yang, X.; Weijer, C.; Münsterberg, A. Wnt3a-mediated chemorepulsion controls movement patterns of cardiac progenitors and requires rhoa function. Development 2008, 135, 1029–1037. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Kaarbo, M.; Crane, D.I.; Murrell, W.G. Rhoa is highly up-regulated in the process of early heart development of the chick and important for normal embryogenesis. Dev. Dyn. 2003, 227, 35–47. [Google Scholar] [CrossRef] [PubMed]

	

Song, J.; McColl, J.; Camp, E.; Kennerley, N.; Mok, G.F.; McCormick, D.; Grocott, T.; Wheeler, G.N.; Münsterberg, A.E. Smad1 transcription factor integrates bmp2 and wnt3a signals in migrating cardiac progenitor cells. Proc. Natl. Acad. Sci. USA 2014, 111, 7337–7342. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Klaus, A.; Saga, Y.; Taketo, M.M.; Tzahor, E.; Birchmeier, W. Distinct roles of wnt/beta-catenin and bmp signaling during early cardiogenesis. Proc. Natl. Acad. Sci. USA 2007, 104, 18531–18536. [Google Scholar] [CrossRef] [PubMed]

	

Udan, R.S.; Piazza, V.G.; Hsu, C.W.; Hadjantonakis, A.K.; Dickinson, M.E. Quantitative imaging of cell dynamics in mouse embryos using light-sheet microscopy. Development 2014, 141, 4406–4414. [Google Scholar] [CrossRef] [PubMed]

	

Ramsdell, A.F. Left-right asymmetry and congenital cardiac defects: Getting to the heart of the matter in vertebrate left-right axis determination. Dev. Biol. 2005, 288, 1–20. [Google Scholar] [CrossRef] [PubMed]

	

Levin, M.; Johnson, R.L.; Stern, C.D.; Kuehn, M.; Tabin, C. A molecular pathway determining left-right asymmetry in chick embryogenesis. Cell 1995, 82, 803–814. [Google Scholar] [CrossRef]

	

Mendes, R.V.; Martins, G.G.; Cristovao, A.M.; Saude, L. N-cadherin locks left-right asymmetry by ending the leftward movement of Hensen’s node cells. Dev. Cell 2014, 30, 353–360. [Google Scholar] [CrossRef] [PubMed]

	

Collignon, J.; Varlet, I.; Robertson, E.J. Relationship between asymmetric nodal expression and the direction of embryonic turning. Nature 1996, 381, 155–158. [Google Scholar] [CrossRef] [PubMed]

	

Meyers, E.N.; Martin, G.R. Differences in left-right axis pathways in mouse and chick: Functions of fgf8 and shh. Science 1999, 285, 403–406. [Google Scholar] [CrossRef] [PubMed]

	

Schlueter, J.; Brand, T. Left-right axis development: Examples of similar and divergent strategies to generate asymmetric morphogenesis in chick and mouse embryos. Cytogenet. Genome Res. 2007, 117, 256–267. [Google Scholar] [CrossRef] [PubMed]

	

Logan, M.; Pagan-Westphal, S.M.; Smith, D.M.; Paganessi, L.; Tabin, C.J. The transcription factor pitx2 mediates situs-specific morphogenesis in response to left-right asymmetric signals. Cell 1998, 94, 307–317. [Google Scholar] [CrossRef]

	

Tessari, A.; Pietrobon, M.; Notte, A.; Cifelli, G.; Gage, P.J.; Schneider, M.D.; Lembo, G.; Campione, M. Myocardial pitx2 differentially regulates the left atrial identity and ventricular asymmetric remodeling programs. Circ. Res. 2008, 102, 813–822. [Google Scholar] [CrossRef] [PubMed]

	

Schlueter, J.; Brand, T. A right-sided pathway involving fgf8/snai1 controls asymmetric development of the proepicardium in the chick embryo. Proc. Natl. Acad. Sci. USA 2009, 106, 7485–7490. [Google Scholar] [CrossRef] [PubMed]

	

Schulte, I.; Schlueter, J.; Abu-Issa, R.; Brand, T.; Manner, J. Morphological and molecular left-right asymmetries in the development of the proepicardium: A comparative analysis on mouse and chick embryos. Dev. Dyn. 2007, 236, 684–695. [Google Scholar] [CrossRef] [PubMed]

	

de la Cruz, M.V.; Sanchez Gomez, C.; Arteaga, M.M.; Arguello, C. Experimental study of the development of the truncus and the conus in the chick embryo. J. Anat. 1977, 123, 661–686. [Google Scholar] [PubMed]

	

Arguello, C.; de la Cruz, M.V.; Gomez, C.S. Experimental study of the formation of the heart tube in the chick embryo. J. Embryol. Exp. Morphol. 1975, 33, 1–11. [Google Scholar] [PubMed]

	

de La Cruz, M.V.; Sanchez-Gomez, C.; Palomino, M.A. The primitive cardiac regions in the straight tube heart (stage 9) and their anatomical expression in the mature heart: An experimental study in the chick embryo. J. Anat. 1989, 165, 121–131. [Google Scholar] [PubMed]

	

Kelly, R.G.; Brown, N.A.; Buckingham, M.E. The arterial pole of the mouse heart forms from fgf10-expressing cells in pharyngeal mesoderm. Dev. Cell 2001, 1, 435–440. [Google Scholar] [CrossRef]

	

Mjaatvedt, C.H.; Nakaoka, T.; Moreno-Rodriguez, R.; Norris, R.A.; Kern, M.J.; Eisenberg, C.A.; Turner, D.; Markwald, R.R. The outflow tract of the heart is recruited from a novel heart-forming field. Dev. Biol. 2001, 238, 97–109. [Google Scholar] [CrossRef] [PubMed]

	

Waldo, K.L.; Kumiski, D.H.; Wallis, K.T.; Stadt, H.A.; Hutson, M.R.; Platt, D.H.; Kirby, M.L. Conotruncal myocardium arises from a secondary heart field. Development 2001, 128, 3179–3188. [Google Scholar] [PubMed]

	

Camp, E.; Dietrich, S.; Münsterberg, A. Fate mapping identifies the origin of SHF/AHFprogenitors in the chick primitive streak. PLoS ONE 2012, 7, e51948. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Nathan, E.; Monovich, A.; Tirosh-Finkel, L.; Harrelson, Z.; Rousso, T.; Rinon, A.; Harel, I.; Evans, S.M.; Tzahor, E. The contribution of islet1-expressing splanchnic mesoderm cells to distinct branchiomeric muscles reveals significant heterogeneity in head muscle development. Development 2008, 135, 647–657. [Google Scholar] [CrossRef] [PubMed]

	

Lescroart, F.; Kelly, R.G.; Le Garrec, J.F.; Nicolas, J.F.; Meilhac, S.M.; Buckingham, M. Clonal analysis reveals common lineage relationships between head muscles and second heart field derivatives in the mouse embryo. Development 2010, 137, 3269–3279. [Google Scholar] [CrossRef] [PubMed]

	

Milgrom-Hoffman, M.; Harrelson, Z.; Ferrara, N.; Zelzer, E.; Evans, S.M.; Tzahor, E. The heart endocardium is derived from vascular endothelial progenitors. Development 2011, 138, 4777–4787. [Google Scholar] [CrossRef] [PubMed]

	

Misfeldt, A.M.; Boyle, S.C.; Tompkins, K.L.; Bautch, V.L.; Labosky, P.A.; Baldwin, H.S. Endocardial cells are a distinct endothelial lineage derived from flk1+ multipotent cardiovascular progenitors. Dev. Biol. 2009, 333, 78–89. [Google Scholar] [CrossRef] [PubMed]

	

Ferdous, A.; Caprioli, A.; Iacovino, M.; Martin, C.M.; Morris, J.; Richardson, J.A.; Latif, S.; Hammer, R.E.; Harvey, R.P.; Olson, E.N.; et al. Nkx2–5 transactivates the ets-related protein 71 gene and specifies an endothelial/endocardial fate in the developing embryo. Proc. Natl. Acad. Sci. USA 2009, 106, 814–819. [Google Scholar] [CrossRef] [PubMed]

	

Dyer, L.A.; Kirby, M.L. The role of secondary heart field in cardiac development. Dev. Biol. 2009, 336, 137–144. [Google Scholar] [CrossRef] [PubMed]

	

Vincent, S.D.; Buckingham, M.E. How to make a heart: The origin and regulation of cardiac progenitor cells. Curr. Top. Dev. Biol. 2010, 90, 1–41. [Google Scholar] [PubMed]

	

Buckingham, M.; Meilhac, S.; Zaffran, S. Building the mammalian heart from two sources of myocardial cells. Nature reviews. Genetics 2005, 6, 826–835. [Google Scholar] [CrossRef] [PubMed]

	

Hutson, M.R.; Zeng, X.L.; Kim, A.J.; Antoon, E.; Harward, S.; Kirby, M.L. Arterial pole progenitors interpret opposing fgf/bmp signals to proliferate or differentiate. Development 2010, 137, 3001–3011. [Google Scholar] [CrossRef] [PubMed]

	

Tirosh-Finkel, L.; Zeisel, A.; Brodt-Ivenshitz, M.; Shamai, A.; Yao, Z.; Seger, R.; Domany, E.; Tzahor, E. Bmp-mediated inhibition of fgf signaling promotes cardiomyocyte differentiation of anterior heart field progenitors. Development 2010, 137, 2989–3000. [Google Scholar] [CrossRef] [PubMed]

	

Bothe, I.; Dietrich, S. The molecular setup of the avian head mesoderm and its implication for craniofacial myogenesis. Dev. Dyn. 2006, 235, 2845–2860. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Tirosh-Finkel, L.; Elhanany, H.; Rinon, A.; Tzahor, E. Mesoderm progenitor cells of common origin contribute to the head musculature and the cardiac outflow tract. Development 2006, 133, 1943–1953. [Google Scholar] [CrossRef] [PubMed]

	

Bothe, I.; Tenin, G.; Oseni, A.; Dietrich, S. Dynamic control of head mesoderm patterning. Development 2011, 138, 2807–2821. [Google Scholar] [CrossRef] [PubMed]

	

Grifone, R.; Kelly, R.G. Heartening news for head muscle development. Trends in genetics : TIG 2007, 23, 365–369. [Google Scholar] [CrossRef] [PubMed]

	

Diogo, R.; Kelly, R.G.; Christiaen, L.; Levine, M.; Ziermann, J.M.; Molnar, J.L.; Noden, D.M.; Tzahor, E. A new heart for a new head in vertebrate cardiopharyngeal evolution. Nature 2015, 520, 466–473. [Google Scholar] [CrossRef] [PubMed]

	

Bressan, M.; Liu, G.; Mikawa, T. Early mesodermal cues assign avian cardiac pacemaker fate potential in a tertiary heart field. Science 2013, 340, 744–748. [Google Scholar] [CrossRef] [PubMed]

	

Kamino, K.; Hirota, A.; Fujii, S. Localization of pacemaking activity in early embryonic heart monitored using voltage-sensitive dye. Nature 1981, 290, 595–597. [Google Scholar] [CrossRef] [PubMed]

	

Needham, J.; Hughes, A. A history of embryology, 2nd ed.; Cambridge University Press: London, UK, 1959. [Google Scholar]

	

Patten, B.M. The formation of the cardiac loop in the chick. Am. J. Anat. 1922, 30, 373–397. [Google Scholar] [CrossRef]

	

Varner, V.D.; Taber, L.A. Not just inductive: A crucial mechanical role for the endoderm during heart tube assembly. Development 2012, 139, 1680–1690. [Google Scholar] [CrossRef] [PubMed]

	

DeHaan, R.L. Cardia bifida and the development of pacemaker function in the early chick heart. Dev. Biol. 1959, 1, 586–602. [Google Scholar] [CrossRef]

	

Kitajima, S.; Takagi, A.; Inoue, T.; Saga, Y. Mesp1 and mesp2 are essential for the development of cardiac mesoderm. Development 2000, 127, 3215–3226. [Google Scholar] [PubMed]

	

Matsui, T.; Raya, A.; Kawakami, Y.; Callol-Massot, C.; Capdevila, J.; Rodriguez-Esteban, C.; Izpisua Belmonte, J.C. Noncanonical wnt signaling regulates midline convergence of organ primordia during zebrafish development. Genes Dev. 2005, 19, 164–175. [Google Scholar] [CrossRef] [PubMed]

	

Manner, J. Cardiac looping in the chick embryo: A morphological review with special reference to terminological and biomechanical aspects of the looping process. Anat. Rec. 2000, 259, 248–262. [Google Scholar] [CrossRef]

	

Manner, J. The anatomy of cardiac looping: A step towards the understanding of the morphogenesis of several forms of congenital cardiac malformations. Clin. Anat. 2009, 22, 21–35. [Google Scholar] [CrossRef] [PubMed]

	

de la Cruz, M.; Sanchez-Gomez, C. Straight tube heart. Primitive cardiac cavities vs. Primitive cardiac segments. In Living Morphogenesis of the Heart; de la Cruz, M., Markwald, R., Eds.; Birkhäuser Boston: Boston, MA, USA, 1998; pp. 85–98. [Google Scholar]

	

Goenezen, S.; Rennie, M.Y.; Rugonyi, S. Biomechanics of early cardiac development. Biomech. Model. Mechanobiol. 2012, 11, 1187–1204. [Google Scholar] [CrossRef] [PubMed]

	

Le Douarin, N.M. The avian embryo as a model to study the development of the neural crest: A long and still ongoing story. Mech. Dev. 2004, 121, 1089–1102. [Google Scholar] [CrossRef] [PubMed]

	

Kirby, M.L.; Gale, T.F.; Stewart, D.E. Neural crest cells contribute to normal aorticopulmonary septation. Science 1983, 220, 1059–1061. [Google Scholar] [CrossRef] [PubMed]

	

Waldo, K.; Miyagawa-Tomita, S.; Kumiski, D.; Kirby, M.L. Cardiac neural crest cells provide new insight into septation of the cardiac outflow tract: Aortic sac to ventricular septal closure. Dev. Biol. 1998, 196, 129–144. [Google Scholar] [CrossRef] [PubMed]

	

Zhang, Y.; Ruest, L.B. Analysis of neural crest cell fate during cardiovascular development using cre-activated lacz/beta-galactosidase staining. Methods Mol. Biol. 2012, 843, 125–138. [Google Scholar] [PubMed]

	

Escot, S.; Blavet, C.; Hartle, S.; Duband, J.L.; Fournier-Thibault, C. Misregulation of sdf1-cxcr4 signaling impairs early cardiac neural crest cell migration leading to conotruncal defects. Circ. Res. 2013, 113, 505–516. [Google Scholar] [CrossRef] [PubMed]

	

Sierro, F.; Biben, C.; Martinez-Munoz, L.; Mellado, M.; Ransohoff, R.M.; Li, M.; Woehl, B.; Leung, H.; Groom, J.; Batten, M.; et al. Disrupted cardiac development but normal hematopoiesis in mice deficient in the second cxcl12/sdf-1 receptor, cxcr7. Proc. Natl. Acad. Sci. USA 2007, 104, 14759–14764. [Google Scholar] [CrossRef] [PubMed]

	

Bressan, M.; Yang, P.B.; Louie, J.D.; Navetta, A.M.; Garriock, R.J.; Mikawa, T. Reciprocal myocardial-endocardial interactions pattern the delay in atrioventricular junction conduction. Development 2014, 141, 4149–4157. [Google Scholar] [CrossRef] [PubMed]

	

Bonet, F.; Duenas, A.; Lopez-Sanchez, C.; Garcia-Martinez, V.; Aranega, A.E.; Franco, D. Mir-23b and mir-199a impair epithelial-to-mesenchymal transition during atrioventricular endocardial cushion formation. Dev. Dyn. 2015, 244, 1259–1275. [Google Scholar] [CrossRef] [PubMed]

	

Samsa, L.A.; Yang, B.; Liu, J. Embryonic cardiac chamber maturation: Trabeculation, conduction, and cardiomyocyte proliferation. Am. J. Med. Genet. C Semin. Med. Genet. 2013, 163C, 157–168. [Google Scholar] [CrossRef] [PubMed]

	

Moorman, A.F.; Christoffels, V.M. Cardiac chamber formation: Development, genes, and evolution. Physiol. Rev. 2003, 83, 1223–1267. [Google Scholar] [CrossRef] [PubMed]

	

Mikawa, T.; Gourdie, R.G. Pericardial mesoderm generates a population of coronary smooth muscle cells migrating into the heart along with ingrowth of the epicardial organ. Dev. Biol. 1996, 174, 221–232. [Google Scholar] [CrossRef] [PubMed]

	

Reese, D.E.; Mikawa, T.; Bader, D.M. Development of the coronary vessel system. Circ. Res. 2002, 91, 761–768. [Google Scholar] [CrossRef] [PubMed]

	

Kattan, J.; Dettman, R.W.; Bristow, J. Formation and remodeling of the coronary vascular bed in the embryonic avian heart. Dev. Dyn. 2004, 230, 34–43. [Google Scholar] [CrossRef] [PubMed]

	

Olivey, H.E.; Compton, L.A.; Barnett, J.V. Coronary vessel development: The epicardium delivers. Trends Cardiovasc. Med. 2004, 14, 247–251. [Google Scholar] [CrossRef] [PubMed]

	

Manner, J.; Schlueter, J.; Brand, T. Experimental analyses of the function of the proepicardium using a new microsurgical procedure to induce loss-of-proepicardial-function in chick embryos. Dev. Dyn. 2005, 233, 1454–1463. [Google Scholar] [CrossRef] [PubMed]

	

Perez-Pomares, J.M.; Phelps, A.; Sedmerova, M.; Wessels, A. Epicardial-like cells on the distal arterial end of the cardiac outflow tract do not derive from the proepicardium but are derivatives of the cephalic pericardium. Dev. Dyn. 2003, 227, 56–68. [Google Scholar] [CrossRef] [PubMed]

	

Wilting, J.; Buttler, K.; Schulte, I.; Papoutsi, M.; Schweigerer, L.; Manner, J. The proepicardium delivers hemangioblasts but not lymphangioblasts to the developing heart. Dev. Biol. 2007, 305, 451–459. [Google Scholar] [CrossRef] [PubMed]

	

Combs, M.D.; Braitsch, C.M.; Lange, A.W.; James, J.F.; Yutzey, K.E. Nfatc1 promotes epicardium-derived cell invasion into myocardium. Development 2011, 138, 1747–1757. [Google Scholar] [CrossRef] [PubMed]

	

Schlueter, J.; Brand, T. Subpopulation of proepicardial cells is derived from the somatic mesoderm in the chick embryo. Circ. Res. 2013, 113, 1128–1137. [Google Scholar] [CrossRef] [PubMed]

	

Ishii, Y.; Garriock, R.J.; Navetta, A.M.; Coughlin, L.E.; Mikawa, T. Bmp signals promote proepicardial protrusion necessary for recruitment of coronary vessel and epicardial progenitors to the heart. Dev. Cell 2010, 19, 307–316. [Google Scholar] [CrossRef] [PubMed]

	

Hatcher, C.J.; Diman, N.Y.; Kim, M.S.; Pennisi, D.; Song, Y.; Goldstein, M.M.; Mikawa, T.; Basson, C.T. A role for tbx5 in proepicardial cell migration during cardiogenesis. Physiol. Genomics 2004, 18, 129–140. [Google Scholar] [CrossRef] [PubMed]

	

Katz, T.C.; Singh, M.K.; Degenhardt, K.; Rivera-Feliciano, J.; Johnson, R.L.; Epstein, J.A.; Tabin, C.J. Distinct compartments of the proepicardial organ give rise to coronary vascular endothelial cells. Dev. Cell 2012, 22, 639–650. [Google Scholar] [CrossRef] [PubMed]

[image: Jcdd 03 00012 g001 1024]

Figure 1. Cardiogenic signals in pre-gastrula, gastrula, and neurula stage embryos. Schematic representation of a pre-gastrula chick embryo (A) with epiblast and hypoblast layers. Cardiopotent cells identified in the posterior epiblast respond to Tgf-β/activin signaling. The diagram in (B) represents a HH3 gastrula with prospective mesoderm (red) and endoderm cells (yellow) ingressing through the primitive streak. Wnt3a, BMP2, and FGF8 are expressed in the primitive streak and control migration trajectories of cardiac progenitor cells, indicated by green stippled arrows, towards the bilateral heart fields. (C) Representation of a neurula stage embryo, approximately HH5. Gastrulation continues at the primitive streak, which is regressing; an endoderm layer has formed, and cardiogenic cells are located in bilateral heart fields in the anterior lateral plate mesoderm. A combination of BMP2, FGF4/8, and inhibitors of canonical Wnt signaling act to specify cardiac fate.

Figure 1. Cardiogenic signals in pre-gastrula, gastrula, and neurula stage embryos. Schematic representation of a pre-gastrula chick embryo (A) with epiblast and hypoblast layers. Cardiopotent cells identified in the posterior epiblast respond to Tgf-β/activin signaling. The diagram in (B) represents a HH3 gastrula with prospective mesoderm (red) and endoderm cells (yellow) ingressing through the primitive streak. Wnt3a, BMP2, and FGF8 are expressed in the primitive streak and control migration trajectories of cardiac progenitor cells, indicated by green stippled arrows, towards the bilateral heart fields. (C) Representation of a neurula stage embryo, approximately HH5. Gastrulation continues at the primitive streak, which is regressing; an endoderm layer has formed, and cardiogenic cells are located in bilateral heart fields in the anterior lateral plate mesoderm. A combination of BMP2, FGF4/8, and inhibitors of canonical Wnt signaling act to specify cardiac fate.

[image: Jcdd 03 00012 g001]

[image: Jcdd 03 00012 g002 1024]

Figure 2. Cardiac morphogenesis in chick embryos. Schematic ventral views of HH8 to HH24 chick hearts. Fate mapping revealed the location of first and second heart fields (FHF, SHF), marked in green and red. Fusion generates a primitive heart tube by HH9; secondarily added cell populations have not yet entered (red dots). In all images, components of the heart derived predominantly from FHF are in green and components derived predominantly from SHF and also AHF are in red. During dextral-looping the straight heart tube transforms into a C-shaped bend by HH13 and SHF/AHF-derived cells contribute to the heart; primitive atria move dorsocranially. Further positional changes are indicated. The proepicardium (PE) is located on the dorsal side (stippled grey arrow); it generates the epicardium. The expansion of the epicardium over the heart by HH24 is indicated by stripes. The cardiac neural crest (CNC), shown as blue spots, contributes to outflow tract septation and remodeling of the great arteries. See text for details. A, atrium; C, conus, CNC, cardiac neural crest; HT heart tube; LA/RA, left/right atrium; LV/RV, left/right ventricle; T, truncus arteriosus.

Figure 2. Cardiac morphogenesis in chick embryos. Schematic ventral views of HH8 to HH24 chick hearts. Fate mapping revealed the location of first and second heart fields (FHF, SHF), marked in green and red. Fusion generates a primitive heart tube by HH9; secondarily added cell populations have not yet entered (red dots). In all images, components of the heart derived predominantly from FHF are in green and components derived predominantly from SHF and also AHF are in red. During dextral-looping the straight heart tube transforms into a C-shaped bend by HH13 and SHF/AHF-derived cells contribute to the heart; primitive atria move dorsocranially. Further positional changes are indicated. The proepicardium (PE) is located on the dorsal side (stippled grey arrow); it generates the epicardium. The expansion of the epicardium over the heart by HH24 is indicated by stripes. The cardiac neural crest (CNC), shown as blue spots, contributes to outflow tract septation and remodeling of the great arteries. See text for details. A, atrium; C, conus, CNC, cardiac neural crest; HT heart tube; LA/RA, left/right atrium; LV/RV, left/right ventricle; T, truncus arteriosus.

[image: Jcdd 03 00012 g002]

[image: Jcdd 03 00012 g003 1024]

Figure 3. Timeline of important discoveries in chick embryos.

Figure 3. Timeline of important discoveries in chick embryos.

[image: Jcdd 03 00012 g003]

© 2016 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons by Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
| ™
Epigenesis |nstead Wnt/B-catenin Avian tran: n\esis using
of preform: ibition is criti i Q
Caspar Friedich Wolf heart development Matdonald
Marvin \

BMP &Wht signals
coordlnatemlgratlon
of progenito

‘ o

Of

Commonoriginof | it choat
head muscle &OFT I\Inglcrosc:re:y
Rozbicki

and Tirosh Finkel /

acemaker cells originate
inathird heart field

nav.xhtml

 jcdd-03-00012

 		
 jcdd-03-00012

media/file5.png
Chicken embryos are an important model in developmental biology.
They are among the first model organisms used and have contributed significantly to our understanding of heart
development. The timeline shows some of the insight obtained from studies in-avian systems.

Epigenesis instead _ | BMP signals Wnt/B-catenin | Avian transgenesis using
of preformation .Dlscovery of the induce cardiac |inhibition is critical for primordial germ cells
Caspar Friedrich woir | Pilateral heartields fate heart development Matdonald
De Haan Schultheiss Marvin \
. Quail~Chick Myocardial fateis | Chicken genome BMP & Wnt signals
Description of Chime ; £ : S
) . ,‘ primed prior to sequence coordinate migration
cardiac looping C\ ' - 0
Le Lievre and heart field formation| jnternational Chicken of progenitors
fatiel Lo D ourda;in, N\ Wei and Mikawa Genome Consortium | Song
[0 ¢ 0 ~_ W9 J) bl ®
? o Ve O s ¥ o, O
| . Left_right asymmetry Characterization Of ‘
HH stage séries initiates at Hensen'’s SHFand AHF /| Common origin of Light Sheet
Hamburger and Hamilton node Waldo and Mjaatvedt | head muscle & OFT Microscopy
| Levin Bothe and Tirosh Finkel Rozbicki

Chick Development | Asymmetryin | :
3 Morphogenesis of 1y cellracking |pacemaker cells originate

First Report heart development heart looping

Bonnet Stalsberg Yang in a third heart field

Manner

media/file3.png
SHF
anterior

intestinal

posterior
portal

Epicardium
HH 8 HH 9 HH 13 HH 15 HH 18 HH 24

media/file0.png
A Early Induction 8 Progenitor migration

C CPC specification
H

teart fields

TofB
activin 4 3
~ 2T O &2 - g

Hypoblast — s ~ ~ “——Endoderm

media/file1.png
A Early Induction B Progenitor migration C CPC specification

Heart fields Wnt antagonists
FGF4/8

BMP2

PR Epiblast

Epiblast

BMP2

cardiopotent cells Wnt3a | FGF8 v

Tof-B
activin

“‘:““-Endoderm

media/file2.png
\1/"
posterior intestinal
portal
Epicardium
HH8 HH9 HH13 HH15 HH18 HH 24

