

RESEARCH ARTICLE

Open Access

Growth patterns in Onychophora (velvet worms): lack of a localised posterior proliferation zone

Georg Mayer^{1*}, Chiharu Kato², Björn Quast², Rebecca H Chisholm³, Kerry A Landman³, Leonie M Quinn⁴

Abstract

Background: During embryonic development of segmented animals, body segments are thought to arise from the so-called “posterior growth zone” and the occurrence of this “zone” has been used to support the homology of segmentation between arthropods, annelids, and vertebrates. However, the term “posterior growth zone” is used ambiguously in the literature, mostly referring to a region of increased proliferation at the posterior end of the embryo. To determine whether such a localised posterior proliferation zone is an ancestral feature of Panarthropoda (Onychophora + Tardigrada + Arthropoda), we examined cell division patterns in embryos of Onychophora.

Results: Using *in vivo* incorporation of the DNA replication marker BrdU (5-bromo-2'-deoxyuridine) and anti-phospho-histone H3 immunolabelling, we found that a localised posterior region of proliferating cells does not occur at any developmental stage in onychophoran embryos. This contrasts with a localised pattern of cell divisions at the posterior end of annelid embryos, which we used as a positive control. Based on our data, we present a mathematical model, which challenges the paradigm that a localised posterior proliferation zone is necessary for segment patterning in short germ developing arthropods.

Conclusions: Our findings suggest that a posterior proliferation zone was absent in the last common ancestor of Onychophora and Arthropoda. By comparing our data from Onychophora with those from annelids, arthropods, and chordates, we suggest that the occurrence of a “posterior growth zone” currently cannot be used to support the homology of segmentation between these three animal groups.

Background

The most obvious subdivision of the body into serially repeated units or segments occurs in annelids (ringed worms), panarthropods (onychophorans, tardigrades and arthropods), and chordates (including vertebrates, urochordates and cephalochordates). During embryonic development, segments are commonly believed to originate from the so-called “posterior growth zone” (review [1]). However, this term has been applied very broadly in the past, which has resulted in ambiguity. For example, the occurrence of a “posterior growth zone” has been used to support the homology of segmentation either specifically in annelids and panarthropods [2-4] or in all three groups of segmented animals, suggesting

that segmentation was present in their last common ancestor [1,5-8].

Traditionally, the term “posterior growth zone” has been used to describe a localised and highly proliferative terminal body region, which has been dubbed the “proliferating area” or “zone of proliferation” [9-11]. While it seems clear that such a localised proliferation zone is present in embryos, larvae, or juveniles of annelids, including clitellates and polychaetes [11-18], the situation is less clear for chordates. In vertebrate embryos, a higher proliferative activity, as compared to the pre-somitic mesoderm region, consistent with the presence of stem cells has been observed in the tailbud [19-24]. In cephalochordate embryos, the pre-somitic mesoderm region is absent, but the tailbud shows a high number of proliferating cells during somitogenesis [25,26]. In contrast, a “posterior growth zone” is lacking completely from embryos of urochordates [1], as evidenced by various cell lineage and cell proliferation studies [27-29].

* Correspondence: gmayer@onychophora.com

¹Institute of Biology II: Animal Evolution & Development, University of Leipzig, Talstrasse 33, D-04103 Leipzig, Germany

Full list of author information is available at the end of the article

Thus, the ancestral state for the chordates remains unclear.

Apart from annelids and vertebrates, a pool of proliferating cells, or stem-like cells, at the posterior end have been proposed for the arthropod embryos [3,4,11,30]. However, the existence of such a localised zone has only been confirmed for embryos of malacostracan crustaceans [31-33]. Although the malacostracan stem-like cells are reminiscent of the clitellate teloblasts, their homology is questionable [4,31,32,34,35]. Leaving aside the issue of the homology of crustacean and clitellate teloblasts, the existence of a posterior pool of proliferating cells has been doubted for all remaining arthropod groups [35-40]. Thus, the question arises of whether a localised posterior proliferation zone is an ancestral feature of (pan)arthropods. To clarify this question, an analysis of the pattern of cell division in embryos of a closely related outgroup, such as Onychophora or velvet worms, is required.

So far, specific markers of dividing cells have not been used to investigate the mode of axis elongation in onychophoran embryos, which instead has been deduced from classical histological methods and scanning electron microscopy. Based on these studies, it is generally assumed that there is a distinct posterior proliferation zone in onychophoran embryos [10,11,41,42]. However, the original illustrations [10,43-49] do not bear this out, and the ancestral mode of cell proliferation and axis elongation in Panarthropoda has remained obscure. Despite this, others have assumed all arthropods have a restricted posterior proliferation zone. Indeed, Jaeger and Goodwin [50,51] have developed mathematical models based on the concept of a proliferation zone to investigate the dynamics of sequential addition of segments during development in segmented animals, including the arthropods.

To clarify whether a posterior proliferation zone exists in Onychophora, we analysed the cell division patterns in embryos from the two major onychophoran groups: the Peripatidae and the Peripatopsidae. Our data demonstrate the absence of a posterior proliferation zone in the last common ancestor of Onychophora and Arthropoda. We have therefore modified the mathematical segmentation model of Jaeger and Goodwin [50,51] by assuming distributed, rather than localised, cell proliferation during development.

Results and discussion

Anti-BrdU immunolabelling does not reveal a posterior proliferation zone in Onychophora

In vivo incorporation of the DNA replication marker BrdU, in conjunction with anti-BrdU immunolabelling, is a commonly used method for analysing embryonic cell division patterns [15,52-59]. Among annelids, anti-

BrdU immunolabelling revealed a distinct posterior proliferation zone in post-metamorphic stages of polychaetes, including the echiurans [15,16,54]. A similar localised region containing stem-like cells or teloblasts also occurs in clitellate embryos [13,14,18]. To obtain comparative data from Onychophora, we applied the anti-BrdU immunolabelling in elongating embryos of the velvet worm species *Euperipatoides rowelli*. In contrast to annelids, we did not detect a higher number of BrdU labelled cells at the posterior end of the onychophoran embryos than in the rest of the body (Figures 1A-C). Thus, this method does not confirm the existence of a posterior proliferation zone in Onychophora.

Anti-BrdU immunolabelling is not specific to dividing cells

It was possible we were unable to detect the posterior proliferation zone in onychophoran embryos as a consequence of non-specific incorporation of BrdU into actively dividing cells. However, extensive work has shown that BrdU will be incorporated into all cells undergoing DNA synthesis, including endocycling cells [60-63]. The latter are specialised cells, which increase their biosynthetic activity by entering endocycles, i.e., successive rounds of DNA replication without an intervening mitosis [63-65]. Due to ongoing DNA synthesis in these cells, BrdU is incorporated in their nuclei; although these cells can grow larger they do not divide.

Our BrdU-labelling experiments on onychophoran embryos revealed specific labelling patterns corresponding to some developing structures and organs (Figures 2A-E). In particular, the so-called ventral organs and the anlagen of their derivatives, the hypocerebral organs, show a high number of BrdU-positive cells, with virtually every cell labelled in the superficial layer (Figures 2A-E). The nuclei of the BrdU-positive cells show a divergent morphology compared to other cells since they are columnar in shape, larger in size, and contain conspicuously condensed chromatin [66,67]. Notably, increased size and condensed chromatin is a feature of other endoreplicating cells, e.g., the salivary gland cells and nurse cells in *Drosophila melanogaster* [68,69]. Furthermore, our data show that in the ventral organs BrdU is initially incorporated in a conspicuous punctate pattern (Figure 2F), which is typical of endocycling cells [62]. Due to this peculiar pattern of BrdU incorporation and modified cell morphology, we suggest that most cells in the ventral organs (and in the hypocerebral organ anlagen) are endocycling cells. Since we cannot exclude the possibility that other embryonic cells also enter the endocycle, we caution that anti-BrdU immunolabelling will not provide a definitive method for detecting mitotic cell division patterns in onychophoran embryos.

Absence of a posterior proliferation zone in Onychophora

As the BrdU-labelling experiments revealed a large number of non-dividing, endoreplicating cells and cell lineage analyses are not applicable to onychophoran embryos, we next used an anti-phospho-histone H3 (α -PH3) antibody to determine whether there is a concentration of mitotic cell divisions in the posterior of the onychophoran embryo. This antibody specifically recognises mitotic figures in prophase, metaphase and anaphase [70] and, thus, allows detection of mitotic cells in various animals, including the onychophorans (Figure 3A) [66]. To obtain a comprehensive picture of cell division patterns during development, we analysed numerous embryos ($n = 187$) of the onychophoran *Euperipatoides rowelli* (Peripatopsidae) at consecutive developmental stages and covering all embryonic stages [42].

Our data show that the mitotic cells are scattered throughout the blastoderm at the blastula stage (Figure 3B). This apparently random distribution of dividing cells persists until the blastopore arises in the newly formed germ disc at the gastrula stage (Figure 3C). From this stage onwards, the number of dividing cells increases within the entire germ disc, but we do not see a concentration of dividing cells at the posterior end of the embryo (Figure 3D). Even when the embryo continues to elongate during development, the number of dividing cells does not become higher at the posterior end (Figures 1A-C and 4A-D), even though new segments are segregated in this body region [42] (see also [71] for the expression pattern of *engrailed* and *wingless* in embryos of a closely related species, *Euperipatoides*

kanangrensis). The data therefore suggest that the posterior end of *Euperipatoides rowelli* embryos does not contain a zone of a higher proliferative activity.

To clarify whether the absence of a concentrated posterior proliferation zone is a common feature of Onychophora, we studied embryogenesis in *Epiperipatus isthmicola*, a representative of Peripatidae. Our data show that the cell division pattern in embryos of *Epiperipatus isthmicola* ($n = 124$) is similar to that in *Euperipatoides rowelli*, with dividing cells scattered along the body throughout development (Figures 5A-E). Thus, our results from two distantly related species of Onychophora suggest that, in contrast to previous assumptions [3,4,10,11,72,73], a distinct concentration of dividing cells, which would denote a posterior proliferation zone, does not exist in this group.

No posterior proliferation zone in the last common ancestor of Panarthropoda

In summary, the results of our study show that mitotic figures do not occur in a condensed pattern at the posterior end in onychophoran embryos, suggesting that there is no preferential zone of proliferation in this body region. It is unlikely that the α -PH3 immunolabelling method we used failed to detect the posterior proliferation zone since this technique reliably shows such a zone in larvae of the annelid *Capitella teleta* (Figures 6A-D and 7A-D), as does the anti-BrdU immunolabelling in late larval stages and juveniles of the same species [15]. Furthermore, the α -PH3 immunolabelling method revealed other proliferating regions rather than a posterior proliferation zone in

Figure 2 Incorporation of 5-bromo-2'-deoxyuridine (BrdU) and subsequent immunocytochemical detection in embryos of the onychophoran *Euperipatoides rowelli* (Peripatopsidae). Confocal micrographs. Note the intense labelling in the ventral organs and anlagen of the hypocerebral organs, which are derivatives of the anterior-most pair of ventral organs. (A, B) Ventral and lateral views of a late stage 6 embryo after 12 hours incubation in BrdU. Arrows point to the ventral organs. (C) Ventral view of the head of a late stage 6 embryo after 10 hours incubation in BrdU. Double-labelling with the DNA-selective dye Hoechst (Bisbenzimidazole, blue) and anti-BrdU antibody (green). (D) Detail of two pairs of ventral organs from a stage 6 embryo after 12 hours incubation in BrdU. (E) Optical cross-section of an anlage of the hypocerebral organ after 12 hours incubation in BrdU showing a superficial layer of anti-BrdU labelled cells. (F) Detail of ventral organ nuclei after 3 hours incubation in BrdU (ventral view). Double-labelling with anti-BrdU (green) and anti-phospho-histone H3 antibodies (α -PH3, red). Arrowheads point to BrdU incorporation foci in each nucleus. Abbreviations: br, presumptive brain tissue; ho, anlagen of hypocerebral organs; mo, presumptive mouth opening; vo, ventral organs. Scale bars: A and B, 500 μ m; C, 100 μ m; D, 50 μ m; E and F, 20 μ m.

onychophoran embryos. For example, concentric rings of proliferating cells, which correspond in timing and position with the anlagen of the hypocerebral organs [66], are found in the antennal segment of the onychophoran embryos (Figures 4D and 5D).

The lack of evidence for a localised posterior proliferation zone in Onychophora corresponds well with the apparent absence of such a zone in tardigrades [74,75] and most arthropods [35-40], excepting the malacostracan crustaceans. We therefore suggest that a localised

Figure 3 Cell division patterns in early embryos of the ovoviviparous onychophoran *Euperipatoides rowelli* (Peripatopsidae). Double-labelling with the DNA-selective dye Hoechst (Bisbenzimidazole, blue) and anti-phospho-histone H3 antibody (α -PH3, red). (A) Mitotic cells from an early segmenting embryo. The nuclei of Hoechst stained cells show diffuse chromatin whereas chromosomes (ch) are seen in Hoechst/ α -PH3 double-labelled cells. (B) Blastula stage embryo with mitotic cells scattered throughout the blastoderm (bd). (C) Early gastrula stage embryo with dividing cells in the extra-embryonic ectoderm (ee) and in the germ disc (arrowhead). (D) Early germ band embryo with cell divisions scattered throughout the germ disc. Paired germ band (dotted line) extends anteriorly on each side of the slit-like blastopore (bp). Abbreviations: bd, blastoderm; bp, blastopore; ch, chromosomes; ee, extra-embryonic ectoderm. Scale bars: A, 10 μ m; B and C, 200 μ m; D, 100 μ m.

posterior proliferation zone was absent in the last common ancestor of Panarthropoda.

Modified mathematical model suggests that a posterior proliferation zone is not required for segmentation

One of the assumptions of Jaeger and Goodwin's [50,51] segmentation model is that cell proliferation occurs only at the posterior end of the segmenting embryo. However, the results of our and other studies [35,38,75] revealed that a higher concentration of mitotic cells does not occur at the posterior end in embryos of onychophorans, tardigrades and most arthropods. We therefore modified the Jaeger and Goodwin mathematical model [50,51] and assume distributed proliferation of cells along the embryo. We retain an anterior-to-

posterior developmental gradient in our model as it occurs in embryos of short germ developing arthropods and onychophorans, which contrasts with the situation found in long germ developing insects, in which all segments arise simultaneously [38]. As indicated by our experimental data, we choose a uniform (constant) proliferation rate across the entire embryo.

At early times, all cells across the developing tissue oscillate between states (Figure 8). After some time, however, the anteriorly located cells in the tissue begin to increase the length of their oscillation period, and the first segment establishes in the anterior-most region just before $t = 10$. Subsequently, additional segments are established adjacent to preceding segments in an anterior-to-posterior progression. Moreover, there is a

Figure 4 Cell division patterns in segmenting embryos of the ovoviparous onychophoran *Euperipatoides rowelli* (Peripatopsidae). The full number of 15 leg-bearing segments has not been established yet. Double-labelling with the DNA-selective dye Hoechst (Bisbenzimidazole, blue) and anti-phospho-histone H3 antibody (α -PH3, red). (A) Flat preparation of an embryo with two leg-bearing segments. (B) Flat preparation of an embryo with four leg-bearing segments. (C) Ventrolateral view of a late stage 3 embryo with 11 leg-bearing segments. (D) Ventrolateral view of an early stage 4 embryo with 13 leg-bearing segments. Note the concentric rings of proliferating cells in the antennal segment (arrowheads). Arrows (in B and C) point to remnants of the blastopore in front of the future anus. Leg-bearing segments numbered. Abbreviations: an, antennal segment; as, anus; at, presumptive antenna; bp, blastopore; de, dorsal extra-embryonic ectoderm; juw, jaw segment/presumptive jaw; mo, embryonic mouth; sp, slime papilla segment/presumptive slime papilla; ve, ventral extra-embryonic ectoderm. Scale bars: A-D, 200 μ m.

decrease in size of the newly established segments from anterior to posterior end. Here, since the cells within a segment continue to proliferate, the established segments also grow in width. This finding corresponds well with the observed external and internal anatomy of the embryos studied (Figures 4A, B and 5D).

Taken together, the results of our mathematical model show that segments can be patterned successfully without the involvement of a localised posterior proliferation zone in embryos of short germ developing arthropods and onychophorans.

Conclusions

The term “posterior growth zone” is commonly used to describe the terminal body region, which gives rise to segments in embryos of most panarthropods, annelids, and chordates [1,4,5,7,11,76]. However, according to our results, the “posterior growth zone” of panarthropods is not a localised “zone” of proliferation but rather an area, in which segments are patterned, as evidenced by various gene expression data available from various arthropods [35,77-81]. This contrasts with the “posterior growth zone” of annelids, in which both an increased number of

Figure 5 Cell division patterns in embryos of the placental viviparous onychophoran *Epiperipatus isthmicola* (Peripatidae). The full number of leg-bearing segments (30-32 in females and 27-29 in males) has not been established yet. Double-labelling with the DNA-selective dye Hoechst (Bisbenzimidazole, blue) and anti-phospho-histone H3 antibody (α -PH3, red). (A) Gastrula stage embryo. (B) Elongating germ band embryo with separate mouth and anus openings. (C) Elongating embryo with 10 leg-bearing segments. (D) Elongating "coiled stage" embryo with 20 leg-bearing segments. Arrowheads indicate concentric rings of proliferating cells in the antennal segment. (E) A "coiled stage" embryo with 26 leg-bearing segments. Abbreviations: an, antennal segment; as, anus; at, presumptive antenna; bp, blastopore; jw, jaw segment/presumptive jaw; mo, embryonic mouth; sp, slime papilla segment/presumptive slime papilla. Scale bars: A, 25 μ m; B, 50 μ m; C and D, 100 μ m, E, 150 μ m.

cell divisions and segment patterning occur [13-18,82]. With respect to vertebrates, the term "posterior growth zone" is applied in different ways and refers either to the tailbud, which proliferates cells for somites, or to the pre-somitic mesoderm area, which establishes segmental borders [1,22,24,83-85]. Since the terminal body region differs considerably in composition and extent among panarthropods, annelids, and chordates, the term "posterior growth zone" is imprecise and therefore cannot be used to support the homology hypothesis [1] of segmentation between these three animal groups.

Materials and methods

Specimens and embryos

Females of the onychophoran species *Euperipatoides rowelli* Reid, 1996 and *Epiperipatus isthmicola* (Bouvier,

1905) were collected and maintained in the laboratory as described previously [67,86]. Females were dissected at various times of the year to obtain a range of consecutive developmental stages. Embryos were staged according to previous descriptions of onychophoran embryogenesis [42,66,67,87,88]. For positive controls, *Capitella teleta* Blake, Grassle & Eckelbarger 2009 ("*Capitella* sp. I" *sensu* [15]) larvae and juveniles were obtained from a culture at the Department of Evolutionary Biology (University of Bonn, Germany). The animals were reared in 20 \times 20 cm plastic boxes containing 1 cm sieved mud (500 μ m) covered with 4 cm ultrafiltered seawater from the northern Wadden Sea at 18°C. Water and sediment were changed every two weeks and the boxes aerated continuously. To obtain developmental stages, brood tubes were taken from the sediment and opened with minute needles.

Figure 6 Cell division pattern in larvae of the polychaetous annelid *Capitella teleta* (Scolecida, Capitellidae). Confocal maximum projections of stage 8 larvae in ventral (A and B) and ventrolateral views (C and D); anterior is left. Double-labelling with an α -PH3 antibody (red) and DNA-selective dye (green). Note a localised region of high cell proliferation (arrows) in front of the pygidium (py). Abbreviations: mo, presumptive mouth; py, pygidium. Scale bars: 50 μ m.

Anti-phospho-histone H3 immunolabelling and DNA staining

Onychophoran embryos were handled as described previously [66,67]. Annelid larvae were staged according to Seaver et al. [15]. Embryos and larvae of all species studied were fixed overnight in 4% paraformaldehyde in phosphate-buffered saline (PBS; 0.1 M, pH 7.4) at 4°C and then washed in several changes of PBS and either further processed immediately or preserved in PBS containing 0.05% sodium azide for several weeks at 4°C. Pre-incubation was carried out in PBS-TX (1% bovine serum albumin, 0.05% sodium azide, and 0.5% Triton X-100 in PBS) for 1-3 hours at room temperature. Incubations with primary antibody (α -PH3; rabbit polyclonal anti-phospho-histone H3 mitosis marker; catalogue no. 06-570, Upstate, Temecula, CA, USA) and secondary antibody (goat anti-rabbit IgG conjugated to Alexa Fluorochrome 594, catalogue no. A11037, Invitrogen, Carlsbad, CA, USA) were carried out as described previously [66]. The DNA-selective fluorescent dye Hoechst (Bis-benzimide, H33258, catalogue no. 861405, Sigma-Aldrich; 1 mg/ml in PBS) was applied for 15 minutes. After several washes in PBS, the embryos and larvae were mounted in Vectashield Mounting Medium (catalogue

no. H-1000, Vector Laboratories Inc., Burlingame, CA, USA) and analysed with a confocal microscope.

Anti-BrdU and anti-phospho-histone H3 immunolabelling

To reveal DNA synthesis, the incorporation of 5-bromo-2'-deoxyuridine (BrdU; Sigma-Aldrich, St. Louis, MO, USA) was used. Onychophoran embryos were dissected and incubated for 20 minutes to 24 hours in a 0.1 mg/ml solution of BrdU (Sigma-Aldrich, St. Louis, MO, USA) in physiological saline [89] at 18°C. At the end of the incubation period, the embryos were rinsed in physiological saline and fixed for 30 minutes in 4% paraformaldehyde. DNA was denatured with a 2N HCl solution in PBS-TX for 30 minutes at room temperature. After two washes in PBS-TX, the embryos were incubated in 10% normal goat serum (Sigma-Aldrich, St. Louis, MO, USA) for 1 hour at room temperature, followed by an overnight incubation with two primary antibodies in PBS-TX at 4°C: (1) anti-BrdU monoclonal antibody (Becton Dickinson, Franklin Lakes, NJ, USA; diluted 1:50), and (2) α -PH3 antibody (as described above). After several PBS-TX washes, the embryos were incubated with two secondary antibodies (Invitrogen, Carlsbad, CA, USA), each diluted 1:500 in PBS: (1) goat

Figure 7 Cell division pattern at the posterior end in larvae of the polychaetous annelid *Capitella teleta* (Scolecida, Capitellidae). Confocal (A, C) and light micrographs (B, D) of posterior ends of an early (A, B) and a late stage 8 larvae (C, D), labelled with an α -PH3 antibody. Note a localised region of high cell proliferation (arrows) in front of the telotroch (te). Scale bars: 50 μ m.

Figure 8 Space time diagram of cell state as a function of position (horizontal axis) and time (vertical axis) in a uniformly proliferating tissue with a linear growth rate. Due to proliferation throughout the tissue, the length increases with time t as $L(t) = t + 2$. The parameters in the Jaeger and Goodwin model [50,51] are set as $A = 0.5$, $B = 5$, $T_0 = 1$ for $0 < t < 50$. The cell state ranges from $-10 < z < 10$ and this is represented on the graph as shading between black and white (corresponding to $z = -10$, $z = 10$ respectively). The region above the dotted yellow line has segmented. Areas outside the tissue are coloured in blue.

anti-mouse IgG (H+L), conjugated to Alexa Fluorochrome 488 (catalogue no. A11017), and (2) goat anti-rabbit IgG conjugated to Alexa Fluorochrome 594 (catalogue no. A11037). Hoechst staining was applied as described above. After several washes in PBS, the embryos were mounted in Vectashield Mounting Medium and analysed with a confocal microscope. For controls, the embryos were treated in the same way, but without the addition of BrdU to the physiological saline. This resulted in a complete lack of anti-BrdU labelling in the nuclei. The specificity of the secondary antibody was tested by abolishing the primary antibody from the experimental procedures, which resulted in a complete lack of a positive signal within the cells. The only structures showing autofluorescence in the green and UV channels were the sclerotised claws and jaws.

Microscopy and image processing

Embryos and larvae were analysed with the confocal laser-scanning microscopes LSM 510 META (Carl Zeiss MicroImaging GmbH) and TCS SPE (Leica Microsystems Wetzlar). The image stacks were merged digitally into partial and maximum projections with the Zeiss LSM Image Browser software (version 4.0.0.241) and ImageJ (version 1.43q). Image intensity histograms were adjusted by using Adobe (San Jose, Ca) Photoshop CS2. The adjustment was kept at a minimum to allow the micrographs of the same plate to have similar intensity. Final panels were designed with Adobe Illustrator CS2.

Mathematical modelling

Our model adapts the one used by Jaeger and Goodwin [50,51] for animal segmentation and is based on cellular oscillators, where the phase determines the state of the cell and cells oscillate between two states. Jaeger and Goodwin [50,51] assume that there is a localised posterior proliferation zone—they call it a progress zone. In the Jaeger and Goodwin model, cells in the progress zone are oscillating in phase with each other. However, when they leave the progress zone, their oscillations slow down with their physiological age. Accordingly, the cells towards the anterior oscillate slower since they have a higher physiological age than the posterior ones. Segmentation occurs, when the state of the cell no longer oscillates and remains constant. This mechanism results in a gradient of slowing cellular oscillations and sets up a “wave” of cell state stabilisation moving in an anterior-to-posterior direction, which leads to a spatially periodic pattern of cell state that can be interpreted as sequentially forming segments.

In contrast to the Jaeger and Goodwin model [50,51], we assume that all cells have the ability to proliferate at some rate $r(x, t)$, which can be a function of spatial position x , and time t . In our model, a system of discrete time equations describes the phase and period of the

oscillators. It is convenient to convert the discrete time system of equations to a continuous time system, which is solved using MATLAB software (MathWorks™). We model the developing tissue in one spatial dimension, x , growing in time t . In our distributed growth model, cells can proliferate anywhere in the developing tissue. Thus, the older cells are no longer located towards the anterior of the tissues and the younger ones are no longer located towards the posterior. Accordingly, the assumed mechanism that cell oscillations slow with age [50,51] cannot result in the formation of segments in our model. We therefore modified the equations of the previous model and choose the oscillation period to be correlated with distance from the posterior end, rather than the cell age. Such positional information can be obtained from a gradient of signalling molecules in the cell's local environment. The modified cellular oscillator model gives rise to a gradient of oscillation period along the tissue length, with the faster oscillations at the posterior end.

Acknowledgements

The staff of the Instituto Nacional de Biodiversidad (INBio, Heredia, Costa Rica), the National System of Conservation Areas (SINAC, MINAE, Costa Rica) and State Forests NSW (New South Wales, Australia) are gratefully acknowledged for providing permits. G.M. is thankful to Paul Whittington for providing lab space, reading the first draft of the manuscript and critical discussions, to Alvaro Herrera, Paul Sunnucks and Noel Tait for their assistance with collection of specimens, and to Thomas Stach for sharing his knowledge on urochordates and cephalochordates and pointing us to the relevant literature. We are grateful to Tobias Kaller for providing the annelid larvae. Two anonymous reviewers provided numerous constructive criticisms, which helped improve the manuscript. This work was supported by grants from the German Research Foundation to G.M. (Ma 4147/3-1) and the Australian Research Council to K.A.L. (ARC: DP 0878200). K.A.L. is an ARC Professorial Fellow. G.M. is a Research Group Leader supported by the Emmy Noether Programme of the DFG.

Author details

¹Institute of Biology II: Animal Evolution & Development, University of Leipzig, Talstrasse 33, D-04103 Leipzig, Germany. ²Institut für Evolutionsbiologie und Ökologie, Universität Bonn, An der Immenburg 1, D-53121 Bonn, Germany. ³Department of Mathematics and Statistics, University of Melbourne, Victoria 3010, Australia. ⁴Department of Anatomy and Cell Biology, University of Melbourne, Victoria 3010, Australia.

Authors' contributions

GM conceived, designed and performed the experiments on onychophorans and wrote the first draft of the manuscript. CK and BQ carried out the experiments on the *Capitella teleta* larvae and juveniles. RHC and KAL performed the mathematical modelling. LMQ provided continuous input and knowledge on cell proliferation and endoreplication. All authors participated in the discussion of the results and the preparation of the final manuscript.

Competing interests

The authors declare that they have no competing interests.

Received: 7 June 2010 Accepted: 4 November 2010

Published: 4 November 2010

References

1. Martin BL, Kimelman D: *Wnt signaling and the evolution of embryonic posterior development.* *Curr Biol* 2009, **19**:R215-R219.

2. Ax P: *Multicellular animals. The Phylogenetic System of the Metazoa* Berlin: Springer; 2000.
3. Nielsen C: *Animal Evolution: Interrelationships of the Living Phyla* Oxford: Oxford University Press; 2001.
4. Scholtz G: The Articulata hypothesis-or what is a segment? *Org Divers Evol* 2002, **2**:197-215.
5. Balavoine G, Adoutte A: The segmented Urbilateria: a testable scenario. *Integr Comp Biol* 2003, **43**:137-147.
6. de Rosa R, Prud'homme B, Balavoine G: Caudal and even-skipped in the annelid *Platynereis dumerilii* and the ancestry of posterior growth. *Evol Dev* 2005, **7**:574-587.
7. De Robertis EM: The molecular ancestry of segmentation mechanisms. *Proc Natl Acad Sci USA* 2008, **105**:16411-16412.
8. Saudemont A, Dray N, Hudry B, Le Gouar M, Vervoort M, Balavoine G: Complementary striped expression patterns of NK homeobox genes during segment formation in the annelid *Platynereis*. *Dev Biol* 2008, **317**:430-443.
9. Snodgrass RE: Evolution of the Annelida, Onychophora and Arthropoda. *Smithson Misc Coll* 1938, **97**:1-159.
10. Mantou SM: Studies on the Onychophora VII. The early embryonic stages of *Peripatopsis*, and some general considerations concerning the morphology and phylogeny of the Arthropoda. *Phil Trans R Soc B* 1949, **233**:483-580.
11. Anderson DT: *Embryology and Phylogeny in Annelids and Arthropods* Oxford: Pergamon Press; 1973.
12. Shankland M, Seaver EC: Evolution of the bilaterian body plan: What have we learned from annelids? *Proc Natl Acad Sci USA* 2000, **97**:4434-4437.
13. Matsuo K, Yoshida H, Shimizu T: Differential expression of caudal and dorsal genes in the teloblast lineages of the oligochaete annelid *Tubifex tubifex*. *Dev Genes Evol* 2005, **215**:238-247.
14. Rivera AS, Gonsalves FC, Song MH, Norris BJ, Weisblat DA: Characterization of Notch-class gene expression in segmentation stem cells and segment founder cells in *Helobdella robusta* (Lophotrochozoa; Annelida; Clitellata; Hirudinida; Glossiphoniidae). *Evol Dev* 2005, **7**:588-599.
15. Seaver EC, Thamm K, Hill SD: Growth patterns during segmentation in the two polychaete annelids, *Capitella* sp. I and *Hydroides elegans*: comparison at distinct life history stages. *Evol Dev* 2005, **7**:312-326.
16. Rebscher N, Zelada-González F, Banisch TU, Raible F, Arendt D: *Vasa* unveils a common origin of germ cells and of somatic stem cells from the posterior growth zone in the polychaete *Platynereis dumerilii*. *Dev Biol* 2007, **306**:599-611.
17. Thamm K, Seaver EC: Notch signaling during larval and juvenile development in the polychaete annelid *Capitella* sp. I. *Dev Biol* 2008, **320**:304-318.
18. Zhang SO, Kuo D-H, Weisblat DA: Grandparental stem cells in leech segmentation: Differences in CDC42 expression are 2 correlated with an alternating pattern of blast cell fates. *Dev Biol* 2009, **336**:112-121.
19. Tam PPL, Beddington RSP: The metameric organization of the presomitic mesoderm and somite specification in the mouse embryo. In *Somites in Developing Embryos*. Edited by: Bellairs R, Ede DA, Lash J. New York: Plenum Pub. Co; 1986:17-36.
20. Eloy-Trinquet S, Nicolas J-F: Cell coherence during production of the presomitic mesoderm and somitogenesis in the mouse embryo. *Development* 2002, **129**:3609-3619.
21. Nicolas JF, Mathis L, Bonnerot C: Evidence in the mouse for self-renewing stem cells in the formation of a segmented longitudinal structure, the myotome. *Development* 1996, **122**:2933-2946.
22. Pourquié O: Vertebrate somitogenesis: a novel paradigm for animal segmentation? *Int J Dev Biol* 2003, **47**:597-603.
23. Thorpe CJ, Weidinger G, Moon RT: Wnt/β-catenin regulation of the Sp1-related transcription factor *sp5l* promotes tail development in zebrafish. *Development* 2005, **132**:1763-1772.
24. Holley SA: The genetics and embryology of zebrafish metamerism. *Dev Dyn* 2007, **236**:1422-1449.
25. Schubert M, Holland LZ, Stokes MD, Holland ND: Three amphioxus *Wnt* genes (*AmphiWnt3*, *AmphiWnt5*, and *AmphiWnt6*) associated with the tail bud: the evolution of somitogenesis in chordates. *Dev Biol* 2001, **240**:262-273.
26. Holland ND, Holland LZ: Stage-and tissue-specific patterns of cell division in embryonic and larval tissues of amphioxus during normal development. *Evol Dev* 2006, **8**:142-149.
27. Nishida H: Cell lineage analysis in ascidian embryos by intracellular injection of a tracer enzyme. III. Up to the tissue restricted stage. *Dev Biol* 1987, **121**:526-541.
28. Søviknes AM, Glover JC: Spatiotemporal patterns of neurogenesis in the appendicularian *Oikopleura dioica*. *Dev Biol* 2007, **311**:264-275.
29. Stach T, Winter J, Bouquet J-M, Chourrout D, Schnabel R: Embryology of a planktonic tunicate reveals traces of sessility. *Proc Natl Acad Sci USA* 2008, **105**:7229-7234.
30. Nielsen C: Proposing a solution to the Articulata-Ecdysozoa controversy. *Zool Scr* 2003, **32**:475-482.
31. Dohle W, Scholtz G: Clonal analysis of the crustacean segment: the discordance between genealogical and segmental borders. *Development* 1988, **104**:147-160.
32. Scholtz G: The formation, differentiation and segmentation of the post-naupliar germ band of the amphipod *Gammarus pulex* L. (Crustacea, Malacostraca, Peracarida). *Proc R Soc Lond B* 1990, **239**:163-211.
33. Scholtz G: Teloblasts in decapod embryos: an embryonic character reveals the monophyletic origin of freshwater crayfishes (Crustacea, Decapoda). *Zool Anz* 1993, **230**:45-54.
34. Seaver EC: Segmentation: mono- or polyphyletic? *Int J Dev Biol* 2003, **47**:583-595.
35. Chipman AD: Parallel evolution of segmentation by co-option of ancestral gene regulatory networks. *BioEssays* 2010, **32**:60-70.
36. Davis GK, Patel NH: Short, long, and beyond: Molecular and embryological approaches to insect segmentation. *Annu Rev Entomol* 2002, **47**:669-699.
37. Minelli A, Fusco G: Evo-devo perspectives on segmentation: model organisms, and beyond. *Trends Ecol Evol* 2004, **19**:423-429.
38. Liu PZ, Kaufman TC: Short and long germ segmentation: unanswered questions in the evolution of a developmental mode. *Evol Dev* 2005, **7**:629-646.
39. Minelli A: A morphologist's perspective on terminal growth and segmentation. *Evol Dev* 2005, **7**:568-573.
40. Chipman AD: Thoughts and speculations on the ancestral arthropod segmentation pathway. In *Evolving Pathways: Key Themes in Evolutionary Developmental Biology*. Edited by: Minelli A, Fusco G. Cambridge: Cambridge University Press; 2008:343-358.
41. Walker MH: Relatively recent evolution of an unusual pattern of early embryonic development (long germ band?) in a South African onychophoran, *Opisthopatus cinctipes* Purcell (Onychophora: Peripatopsidae). *Zool J Linn Soc* 1995, **114**:61-75.
42. Walker MH, Tait NN: Studies on embryonic development and the reproductive cycle in ovoviparous Australian Onychophora (Peripatopsidae). *J Zool* 2004, **264**:333-354.
43. von Kennel J: Entwicklungsgeschichte von *Peripatus edwardsii* Blanch. und *Peripatus torquatus* n.sp. I. Theil. *Arb Zool-Zootom Inst Würzburg* 1885, **7**:95-229.
44. Sedgwick A: The development of the Cape species of *Peripatus*. Part II. *Q J Microsc Sci* 1886, **26**:175-212.
45. Sheldon L: On the development of *Peripatus novae-zealandiae*. *Q J Microsc Sci* 1887, **28**:205-237.
46. Evans R: On the Malayan species of Onychophora. Part II-The development of *Eoperipatus weldoni*. *Q J Microsc Sci* 1901, **45**:41-88.
47. Pflugfelder O: Entwicklung von *Paraperipatus amboinensis* n. sp. *Zool Jb Anat* 1948, **69**:443-492.
48. Pflugfelder O: Onychophora. In *Lehrbuch der Entwicklungsgeschichte und Entwicklungsphysiologie der Tiere*. Edited by: Pflugfelder O. Jena: Gustav Fischer; 1962:139-144.
49. Pflugfelder O: Onychophora. In *Grosses Zoologisches Praktikum*. 13a edition. Edited by: Czihak G. Stuttgart: Gustav Fischer; 1968:1-42.
50. Jaeger J, Goodwin BC: Cellular oscillators in animal segmentation. *In Silico Biology* 2002, **2**:111-123.
51. Jaeger J, Goodwin BC: A cellular oscillator model for periodic pattern formation. *J theor Biol* 2001, **213**:171-181.
52. Whittington PM, Meier T, King P: Segmentation, neurogenesis and formation of early axonal pathways in the centipede, *Ethmostigmus rubripes* (Brandt). *Roux Arch Dev Biol* 1991, **199**:349-363.
53. Harzsch S: Neurogenesis in the crustacean ventral nerve cord: homology of neuronal stem cells in Malacostraca and Brachiopoda? *Evol Dev* 2001, **3**:154-169.

54. Hesslering R: Novel aspects of the nervous system of *Bonellia viridis* (Echiura) revealed by the combination of immunohistochemistry, confocal laser-scanning microscopy and three-dimensional reconstruction. *Hydrobiologia* 2003, **496**:225-239.
55. Weller M, Tautz D: *Prospero* and *Snail* expression during spider neurogenesis. *Dev Genes Evol* 2003, **213**:554-566.
56. Sullivan JM, Sandeman DC, Benton JL, Beltz BS: Adult neurogenesis and cell cycle regulation in the crustacean olfactory pathway: from glial precursors to differentiated neurons. *J Mol Hist* 2007, **38**:527-542.
57. Meyer NP, Seaver EC: Neurogenesis in an annelid: Characterization of brain neural precursors in the polychaete *Capitella* sp. I. *Dev Biol* 2009, **335**:237-252.
58. Smith MS, Collins S, Raff RA: Morphogenetic mechanisms of coelom formation in the direct-developing sea urchin *Heliocidaris erythrogramma*. *Dev Genes Evol* 2009, **219**:21-29.
59. Brinkmann N, Wanninger A: Integrative analysis of polychaete ontogeny: cell proliferation patterns and myogenesis in trochophore larvae of *Sabellaria alveolata*. *Evol Dev* 2010, **2**:5-15.
60. Shcherbata HR, Althausen C, Findley SD, Ruohola-Baker H: The mitotic-to-endocycle switch in *Drosophila* follicle cells is executed by Notch-dependent regulation of G1/S, G2/M and M/G1 cell-cycle transitions. *Development* 2004, **131**:3169-3181.
61. Sun J, Deng W-M: Notch-dependent downregulation of the homeodomain gene *cut* is required for the mitotic cycle/endocycle switch and cell differentiation in *Drosophila* follicle cells. *Development* 2005, **132**:4299-4308.
62. Sun J, Smith L, Armento A, Deng W-M: Regulation of the endocycle/gene amplification switch by Notch and ecdysone signaling. *J Cell Biol* 2008, **182**:885-896.
63. Hartl T, Boswell C, Orr-Weaver TL, Bosco G: Developmentally regulated histone modifications in *Drosophila* follicle cells: initiation of gene amplification is associated with histone H3 and H4 hyperacetylation and H1 phosphorylation. *Chromosoma* 2007, **116**:197-214.
64. Edgar BA, Orr-Weaver TL: Endoreplication cell cycles: More for less. *Cell* 2001, **105**:297-306.
65. Lilly MA, Duronio RJ: New insights into cell cycle control from the *Drosophila* endocycle. *Oncogene* 2005, **24**:2765-2775.
66. Mayer G, Whittington PM: Velvet worm development links myriapods with chelicerates. *Proc R Soc B* 2009, **276**:3571-3579.
67. Mayer G, Whittington PM: Neural development in Onychophora (velvet worms) suggests a step-wise evolution of segmentation in the nervous system of Panarthropoda. *Dev Biol* 2009, **335**:263-275.
68. Pierce SB, Yost C, Britton JS, Loo LWM, Flynn EM, Edgar BA, Eisenman RN: *dMyc* is required for larval growth and endoreplication in *Drosophila*. *Development* 2004, **131**:2317-2327.
69. Grewal SS, Li L, Orian A, Eisenman RN, Edgar BA: Myc-dependent regulation of ribosomal RNA synthesis during *Drosophila* development. *Nat Cell Biol* 2005, **7**:295-302.
70. Dai J, Sultan S, Taylor SS, Higgins JMG: The kinase haspin is required for mitotic histone H3 Thr 3 phosphorylation and normal metaphase chromosome alignment. *Genes & Development* 2005, **19**:472-488.
71. Eriksson BJ, Tait NN, Budd GE, Akam M: The involvement of engrailed and wingless during segmentation in the onychophoran *Euperipatoides kanangrensis* (Peripatopsidae: Onychophora) (Reid 1996). *Dev Genes Evol* 2009, **219**:249-264.
72. Pflugfelder O: *Onychophora*. In *Morphogenese der Tiere. 1. Reihe, Lieferung 4: J-I edition*. Edited by: Seidel F. Jena: Gustav Fischer; 1980:13-76.
73. Jenner RA, Scholtz G: Playing another round of metazoan phylogenetics: Historical epistemology, sensitivity analysis, and the position of Arthropoda within the Metazoa on the basis of morphology. In *Crustacea and Arthropod Relationships. Volume 16*. Edited by: Koenemann S, Jenner RA. Boca Raton: CRC Press; 2005:355-385.
74. Hejnlol A, Schnabel R: The eutardigrade *Thulinia stephaniae* has an indeterminate development and the potential to regulate early blastomere ablations. *Development* 2005, **132**:1349-1361.
75. Hejnlol A, Schnabel R: What a couple of dimensions can do for you: Comparative developmental studies using 4 D microscopy-examples from tardigrade development. *Integr Comp Biol* 2006, **46**:151-161.
76. Dubrulle J, Pourquié O: Coupling segmentation to axis formation. *Development* 2004, **131**:5783-5793.
77. Chipman AD, Akam M: The segmentation cascade in the centipede *Strigamia maritima*: Involvement of the Notch pathway and pair-rule gene homologues. *Dev Biol* 2008, **319**:160-169.
78. Bolognesi R, Farzana L, Fischer TD: Multiple *Wnt* genes are required for segmentation in the short-germ embryo of *Tribolium castaneum*. *Curr Biol* 2008, **18**:1624-1629.
79. McGregor AP, Pechmann M, Schwager EE, Damen WGM: An ancestral regulatory network for posterior development in arthropods. *Commun Integr Biol* 2009, **2**:174-176.
80. McGregor AP, Pechmann M, Schwager EE, Feitosa NM, Kruck S, Aranda M, Damen WGM: *Wnt8* is required for growth-zone establishment and development of opisthosomal segments in a spider. *Curr Biol* 2008, **18**:1619-1623.
81. Pueyo JI, Lanfear R, Couso JP: Ancestral Notch-mediated segmentation revealed in the cockroach *Periplaneta americana*. *Proc Natl Acad Sci USA* 2008, **105**:16614-16619.
82. Dray N, Tessmar-Raible K, Le Gouar M, Vibert L, Christodoulou F, Schipany K, Guillou A, Zantke J, Snyman H, Béhague J, et al: Hedgehog signaling regulates segment formation in the annelid *Platynereis*. *Science* 2010, **329**:339-342.
83. Peel A, Akam M: Evolution of segmentation: rolling back the clock. *Curr Biol* 2003, **13**:R708-R710.
84. Schier AF: Tail of decay. *Nature* 2004, **427**:403-404.
85. Damen WGM: Evolutionary conservation and divergence of the segmentation process in arthropods. *Dev Dyn* 2007, **236**:1379-1391.
86. Mayer G, Tait NN: Position and development of oocytes in velvet worms shed light on the evolution of the ovary in Onychophora and Arthropoda. *Zool J Linn Soc* 2009, **157**:17-33.
87. Campiglia SS, Walker MH: Developing embryo and cyclic changes in the uterus of *Peripatus (Macroperipatus) acacioi* (Onychophora, Peripatidae). *J Morphol* 1995, **224**:179-198.
88. von Kennel J: Entwicklungsgeschichte von *Peripatus edwardsii* Blanch. und *Peripatus torquatus* n.sp. II. Theil. *Arb Zool-Zootom Inst Würzburg* 1888, **8**:1-93.
89. Robson EA, Lockwood APM, Ralph R: Composition of the blood in Onychophora. *Nature* 1966, **209**:533.

doi:10.1186/1471-2148-10-339

Cite this article as: Mayer et al.: Growth patterns in Onychophora (velvet worms): lack of a localised posterior proliferation zone. *BMC Evolutionary Biology* 2010 **10**:339.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

