

RESEARCH ARTICLE

The Forkhead Transcription Factor FOXP2 Is Required for Regulation of p21^{WAF1/CIP1} in 143B Osteosarcoma Cell Growth Arrest

Duncan M. Gascoyne¹, Hayley Spearman¹, Linden Lyne¹, Rathi Puliyadi², Marta Perez-Alcantara¹, Les Coulton³, Simon E. Fisher⁴, Peter I. Croucher⁵, Alison H. Banham^{1*}

1 Nuffield Division of Clinical Laboratory Sciences, Radcliffe Department of Medicine, Oxford University, Oxford, OX3 9DU United Kingdom, **2** Wellcome Trust Centre for Human Genetics, Oxford, OX3 7BN United Kingdom, **3** Academic Unit of Bone Biology, Dept of Human Metabolism, University of Sheffield, Sheffield, S10 2RX United Kingdom, **4** Language and Genetics Department, Max Planck Institute for Psycholinguistics, and Donders Institute for Brain, Cognition and Behaviour, Nijmegen, The Netherlands, **5** Garvan Institute of Medical Research, Sydney, Australia

* alison.banham@ndcls.ox.ac.uk

OPEN ACCESS

Citation: Gascoyne DM, Spearman H, Lyne L, Puliyadi R, Perez-Alcantara M, Coulton L, et al. (2015) The Forkhead Transcription Factor FOXP2 Is Required for Regulation of p21^{WAF1/CIP1} in 143B Osteosarcoma Cell Growth Arrest. PLoS ONE 10(6): e0128513. doi:10.1371/journal.pone.0128513

Academic Editor: Jean-Marc Vanacker, Institut de Génomique Fonctionnelle de Lyon, FRANCE

Received: February 4, 2015

Accepted: April 25, 2015

Published: June 2, 2015

Copyright: © 2015 Gascoyne et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All relevant data are within the paper and its Supporting Information files.

Funding: DMG, HS, LL, and AHB were supported by a Specialist Programme Grant (Ref:10044) from Leukaemia and Lymphoma Research. MPA was supported by a studentship grant from the Oxford Cancer Research Centre. SEF and RP were supported by the Wellcome Trust (grant numbers 075491 and 080971) and the Simons Foundation Autism Research Initiative (SFARI, grant number 137593). PIC is supported by Mrs. Janice Gibson and Ernest Heine Family Foundation.

Abstract

Mutations of the forkhead transcription factor *FOXP2* gene have been implicated in inherited speech-and-language disorders, and specific *Foxp2* expression patterns in neuronal populations and neuronal phenotypes arising from *Foxp2* disruption have been described. However, molecular functions of FOXP2 are not completely understood. Here we report a requirement for FOXP2 in growth arrest of the osteosarcoma cell line 143B. We observed endogenous expression of this transcription factor both transiently in normally developing murine osteoblasts and constitutively in human SAOS-2 osteosarcoma cells blocked in early osteoblast development. Critically, we demonstrate that in 143B osteosarcoma cells with minimal endogenous expression, FOXP2 induced by growth arrest is required for up-regulation of p21^{WAF1/CIP1}. Upon growth factor withdrawal, FOXP2 induction occurs rapidly and precedes p21^{WAF1/CIP1} activation. Additionally, FOXP2 expression could be induced by MAPK pathway inhibition in growth-arrested 143B cells, but not in traditional cell line models of osteoblast differentiation (MG-63, C2C12, MC3T3-E1). Our data are consistent with a model in which transient upregulation of *Foxp2* in pre-osteoblast mesenchymal cells regulates a p21-dependent growth arrest checkpoint, which may have implications for normal mesenchymal and osteosarcoma biology.

Introduction

The FOXP2 forkhead transcription factor was identified in 2001 from independent studies mapping mutations associated with human inherited speech-and-language disorder and using homology screening to identify novel forkhead proteins in the mouse lung [1, 2] FOXP2 shares characteristics with other members of the FOXP subfamily, including a C-terminal winged helix forkhead DNA binding domain and is proposed to function predominantly as a

Competing Interests: The authors have declared that no competing interests exist.

transcriptional repressor.[1, 3, 4] Consistent with neuro-developmental deficits in humans carrying *FOXP2* mutations, this transcription factor is expressed in multiple specific neuronal populations in several species.[5–8] Importantly, *Foxp2* expression is not neuronally restricted, having been observed also in normal developing lung epithelium, mesodermal layer of intestine, and cardiac tissues.[1] The related *FOXP1* factor is widely expressed in normal and malignant cells[9] and has critical roles during normal development being essential for murine B-cell production.[10] Unlike *FOXP1*, *FOXP2* expression in normal haematopoietic cells appears minimal, although we have identified its frequent expression in malignant myeloma cells (B-cells terminally differentiated into plasma cells) that generally lack *FOXP1* expression.[11, 12] *FOXP* factors have been linked to regulation of the cell cycle via various mechanisms[13, 14] although not thus far to the cyclin-dependent kinase inhibitor *p21^{WAF1/CIP1}*, a widely-characterised p53 target gene.[15]

To clarify the mechanisms by which *FOXP2* contributes to acquisition of intact speech and language and other developmental functions, multiple research avenues have been pursued. These include generation of animal models with reduced and/or mutated *Foxp2* protein expression,[16] the introduction of human evolutionary changes into the mouse orthologue[17] and identification of *FOXP2* targets in SH-SY5Y human neuroblastoma and primary neuronal cells.[3, 4, 18–20] Such studies have established important biological roles for *Foxp2* in lung and neuronal development, including vocalisation, acquisition of motor-skills, auditory processing, and learning of auditory-motor associations.[16, 17, 21–26] *FOXP2* has thereby been implicated as a primary controller of multiple diverse cellular pathways, including adhesion, neurite outgrowth, and neural plasticity.

Given a potential role for *FOXP1* in development of bone osteoclasts[27] and expression of *FOXP2* in bone-resident myeloma cells (in which the bone niche has an essential role in disease pathogenesis and resistance to therapy),[11] we considered whether *FOXP2* might play an important role in bone biology. In accordance with this hypothesis we demonstrate that *FOXP2* is required for regulation of *p21^{WAF1/CIP1}* and growth-factor deprivation induced growth arrest of pre-osteoblast type 143B osteosarcoma cells.

Materials and Methods

Culture of human osteosarcoma cells and normal human osteoblasts

Human osteosarcoma cell lines were obtained from ATCC and cultured in either DMEM supplemented with 2mM L-glutamine and 10% heat-inactivated FBS (143B), McCoy's 5A supplemented similarly (U2-OS), MEM supplemented similarly plus 1x non-essential amino acids (MG-63) or McCoy's 5A supplemented with 2mM L-glutamine and 15% heat-inactivated FBS (SAOS-2, cultured for <20 passages). Addition of 10^{-7} M Vitamin D3 (Sigma, Gillingham UK) and 10ng/ml TGF- β 1 (Peprotech, London UK) to normal growth media was used to differentiate MG-63.[28] Normal human osteoblasts (NHOst) from Lonza (Slough, UK) were cultured as per supplier instructions. 5T33MM and JJN-3 myeloma cell line controls were cultured in MEM supplemented with 2mM L-glutamine, 1mM sodium pyruvate, 2x non-essential amino acids, 50 μ g/ml 2-mercaptoethanol and 10% heat-inactivated FBS or RPMI supplemented with 10% heat-inactivated FBS respectively. All media were supplied by Life Technologies, Paisley UK)

Pathway inhibitor experiments

Growing 143B cells were split in parallel to confluency and sub-confluency and four hours later treated with pathway inhibitors or DMSO vehicle as follows, prior to harvesting for transcript analysis 24hr later: PD-98059 MAPK pathway inhibitor at 50 μ M, LY-294002 PI3K

pathway inhibitor at 50 μ M, IKK pathway inhibitor VII at 1 μ M, Bay 117082 NF- κ B pathway inhibitor at 1 μ M, and DBZ Notch signaling inhibitor at 1 μ M. All inhibitors were supplied by Calbiochem (via Millipore, Watford UK) and resuspended in DMSO.

Alkaline phosphatase and MTS assays

Alkaline phosphatase activity in 10 μ g of whole cell lysate was determined by addition of PNPP substrate (ThermoFisher Scientific, Loughborough UK) and measurement of absorbance at 405nm. Total viable cell number change was determined by plating cells at 1, 2 or 5 x 10³ per well in duplicate 96-well plates, addition of MTS reagent (Promega, Southampton UK) at 24hr or 48hr time points and calculation of 490nm absorbance differences over time (following 630nm background correction).

RNA isolation, cDNA preparation and real-time PCR

Total RNA was isolated by either Trizol (LifeTechnologies) or SV total RNA isolation method (Qiagen, Manchester UK) and 1 μ g converted to cDNA using Superscript III enzyme (LifeTechnologies). Routinely 1/25th of each cDNA reaction was used per real-time PCR reaction performed in Universal MasterMix II (LifeTechnologies). Taqman assays (all FAM-labelled) were as follows: Hs_01047977_m1 (*RUNX2*), Hs_00541729_m1 (*SP7/Osterix*), Hs_00173720_m1 (*IBSP*), Hs_00212860_m1 (*FOXP1*), Hs_00362817 (*FOXP2*), Hs_00405889_m1 (*FOXP4*), Hs_00355782_m1 (*CDKN1A/p21*), Hs_01597588_m1 (*CDKN1B/p27*), Hs_00985639_m1 (*IL6*), Mm_00475030_m1 (*Foxp2*) and Mm_00446968_m1 (*Hprt*). VIC-labelled control probes for human samples were 4319413E (*18S*), 4326322E (*TBP*). Human *FOXP2* transcript levels were verified in several experiments using probe Hs_00362818_m1. Normalisation was routinely performed using both *18S* and *TBP* to confirm target gene effects (*18S* data shown).

Protein extract preparation and immunoblot analyses

Whole cell extracts from cultured cells were prepared in 10mM HEPES pH7.9, 400mM NaCl, 0.1mM EDTA, 5% glycerol and protease inhibitors after snap freezing, and quantitated by BCA assay (ThermoFisher Scientific). Nuclear extracts from fresh cultures were prepared using an extraction kit (Affymetrix, High Wycombe UK). Protein was extracted from murine bone by Trizol method. 10–40 μ g of lysate was subjected to immunoblot analysis by standard techniques after 12% SDS-PAGE using primary antibodies as per [S1 Table](#).

Chromatin immunoprecipitation analyses

Chromatin immunoprecipitation using anti-FOXP2 73A/8, (MABE415 Merck Millipore, Watford UK) and control MR12 antibodies was performed using standard techniques. Briefly, chromatin was prepared from approximately 3 x 10⁷ confluent or serum-starved 143B cells by formaldehyde cross-linking, lysis in SDS lysis buffer (1% SDS, 10 mM EDTA, 50 mM Tris-HCL pH8.0) and 10 cycles of sonication. After clearing of the lysate by centrifugation, and dilution 1:5 into dilution buffer (0.01% SDS, 1% Triton X-100, 2 mM EDTA, 150 mM NaCl, 20 mM Tris-HCl pH 8.0), overnight incubations with 5 μ g antibody were performed. Immune complexes were collected on Protein A/G-plus agarose (Santa Cruz, Heidelberg, Germany), washed and then eluted into 1% SDS, 0.1M NaHCO₃. Cross-links were reversed at 65°C, RNase and proteinase K digestion performed, samples phenol-chloroform extracted and DNA purified into 100 μ l T.E. 1 μ l template was used for 30 cycles of PCR amplification with specific primers using GoTaq DNA polymerase (Promega). Amplification from a 1% input sample was performed in each case for comparison.

Flow cytometric analysis of cell cycle distribution

Cell cycle status by distribution of DNA content was determined by flow cytometric analysis (FACScalibur, BD Biosciences, Oxford UK) after fixation in 70% EtOH and resuspension in phosphate-buffered saline containing 0.1% sodium citrate, 0.1% Triton X-100 and 50µg/ml propidium iodide. Data were analysed using FlowJo software.

siRNA transfection

Human osteosarcoma cells were plated in 6-well dishes at 2×10^5 per well and transfected with Stealth siRNAs, either low GC control duplex 1 (siLGC), *FOXP2* siRNA duplex 1 (P2si#1, targeted sequence 5'-GAC-AGG-CAG-TTA-ACA-CTT-AAT-3'), or *FOXP2* siRNA duplex 2 (P2si#2, targeted sequence 5'-GCG-ACA-GAG-ACA-ATA-AGC-AAC-AGT-T-3'), using RNAiMax reagent (all LifeTechnologies). In some experiments additional control LGC duplexes were used to verify effects.

Immunohistochemistry of Foxp2 expression

Embryos were formalin fixed, sectioned, and paraffin-embedded slides dewaxed and antigen retrieved by microwaving in 50mM Tris, 2mM EDTA pH9.0, with anti-FOXP2 73A/8 or MR12 antibody (1:1000) subsequently applied overnight at 4°C and the NovoLink polymer system used for detection (LeicaBiosystems, Milton Keynes UK).

Statistical testing

Statistical testing for significance (indicated where $p \leq 0.05$ by asterisk) in all experiments was performed by Student's t-test.

Results

Foxp2 is the Foxp factor most highly expressed in murine bone

We have previously observed FOXP2 expression in multiple myeloma,[11] a plasma cell malignancy that is known to interact with the bone microenvironment and cause devastating lytic bone disease in patients.[29] The osteoblast transcription factor RUNX2 is also expressed in myeloma[30] and we hypothesised that similarly FOXP2 might play a role in normal bone biology.

Preliminary data-mining analysis of *Foxp2* gene expression patterns in normal tissues using www.biogps.org identified potentially high-level *Foxp2* transcript expression in osteoblasts from multiple probesets 1422014_at, 1438231_at, 1438232_at and 1440108_at (data not shown). We confirmed this expression profile of *Foxp2* transcripts in murine bone (Fig 1A), and found it to contrast with expressions of *Foxp1* and *Foxp4* (Fig 1B). To measure Foxp2 expression in normal osteoblast development we studied normal E17.5 long bone after validating our anti-FOXP2 73A/8 monoclonal antibody for Foxp2 reactivity and specificity against the widely expressed murine Foxp proteins (Fig 1C). We found strong nuclear expression of Foxp2 in periosteal cells at the bone collar (Fig 1D panels i and iii), but not in more mature osteoblasts located towards the centre of the periosteum (Fig 1D panel ii). Consistent with a recent report [31] weak Foxp2 expression was also present in proliferating chondrocytes (S1 Fig). Combined, these data suggest FOXP2 to be the most important FOXP factor for bone biology.

Fig 1. FoXP2/FOXP2 expression in murine bone and association with reduced growth of osteosarcoma cell lines. (A,B) Real-time PCR analysis of gene expression in primary murine tissues from 12-week old male C57Bl/6 mice using SyBr-green, specifically whole bone marrow (BM), spleen (Spl), thymus (Thy), whole long bones after flushing and 2 rounds of collagenase digestion (Bone) and bone-associated cells from the collagenase fraction (CF). Data represent mean \pm SD of three mice. While *Foxp1* and *Foxp4* are most expressed in *CD45*⁺ haematopoietic tissues, *Foxp2* expression is highest in bone as are the established osteoblast genes *Ibsp* and *Sp7*. Expression normalised to *Hprt*, expressed relative to highest sample (100%); (C) Immunoblot analysis of COS-1 fibroblast-like cells transiently transfected with CMV-driven mammalian expression plasmids containing murine full-length *Foxp* cDNAs or pCDNA4 empty vector (control) as indicated top. All antibodies exhibited specificity for appropriate ectopically-expressed proteins, low level endogenous FOXP4 expression was detectable in all lysates; (D) Immunohistochemical detection of *Foxp2* protein in murine E17.5 long bone, detail (middle panels) showing variation in *Foxp2* positivity along the periosteum, staining with the anti-rabbit murine monoclonal antibody MR12 was performed on serial sections as negative control (same regions, right panels)

doi:10.1371/journal.pone.0128513.g001

FOXP2 is expressed in SAOS-2 cells and induced by growth arrest in MG-63

To further investigate FOXP2 expression in cells with osteoblast characteristics *in vitro* we examined established murine MC3T3-E1 and C2C12 systems for *Foxp2* expression. However, expression of *Foxp2* was extremely low and was not regulated significantly by the differentiation stimulus in either system (data not shown). Thus a series of human osteosarcoma cell lines whose differentiation are blocked during pre-osteoblast mesenchymal development was investigated. Of these, SAOS-2 exhibit the slowest growth and significant alkaline phosphatase activity (key characteristics of osteoblasts), along with expression of hallmark osteo-lineage genes *RUNX2* (bone-specific isoform, [32]) *Osterix/SP7*, and integrin-binding sialoprotein *IBSP* (Fig 2A–2C). These data indicate that SAOS-2 exhibit a committed osteoblast phenotype being more mature than 143B, MG-63 or U2-OS. Interestingly, this state is associated with robust FOXP2 expression at both the transcript and protein levels (Fig 2D and 2E). Given the paucity of literature on FOXP expression in the osteoblast lineage, FOXP2 expression was confirmed using multiple antibodies (Fig 2E) and additional real-time PCR assays (amplifying Exons 14–15 and Exons 16–17 respectively, data not shown). FOXP4 levels across the panel were relatively constant while FOXP1 expression was lowest in U2-OS and SAOS-2. Consistent with data from the embryonic murine bone, normal mature human osteoblasts from multiple donors did not express significant *FOXP2* transcripts or protein (Fig 2F and data not shown)

To investigate whether FOXP2 expression might define a more committed stage of osteoblast development we used an established protocol [28] to promote differentiation of MG-63 cells, thereby inducing growth arrest and alkaline phosphatase expression, while monitoring *FOXP2* expression (Fig 2G–2I). The combined Vitamin D3 and TGF- β treatment, which arrested cell growth at sub-confluence and induced alkaline phosphatase activity (Fig 2G and 2H), did not induce *FOXP2* (Fig 2I). Interestingly, the vehicle-treated cells, which became growth arrested by confluence at the end of the experiment showed an approximately 7-fold significant increase in *FOXP2* expression after 48h (Fig 2I).

Confluent growth arrest is associated with increased FOXP2 expression

To determine the wider applicability of confluent growth arrest (rather than terminal differentiation) in FOXP2 induction, cell lines with minimal basal FOXP2 expression (MG-63, 143B, U2-OS) were cultured to confluency (Fig 3). Confluence was associated with growth arrest and minimal apoptosis (143B data shown as example, Fig 3A and 3B), even after 4 days and significant, up to 20-fold, induction of *FOXP2* transcripts in all cell lines ($p < 0.05$ for both early and late arrest states Fig 3C). Expression of other *FOXP* family members (*FOXP1* and *FOXP4*) remained relatively unaffected (Fig 3C), the only significant effect being weak *FOXP1* induction in both U2-OS arrest samples ($p < 0.05$). Parallel immunoblotting analyses validated robust FOXP2 protein increases by confluence in 143B cells (Fig 3D), although not in MG-63 and U2-OS cells where background *FOXP2* transcription is low (Fig 2D) Inhibition of CDK kinase activity during growth arrest is critical for reduction of pRb levels and/or its phosphorylation and resulting decreases in E2F transcription factor availability. This CDK inhibition is dependent upon several cyclin-dependent kinase inhibitors (CKIs) including CDKN1A/p21^{WAF1/CIP1} and CDKN1B/p27^{KIP1} (for review see [33]). While VitD₃/TGF β -dependent MG-63 differentiation occurred in the absence of cell-cycle dependent kinase inhibitor p21^{CIP1/WAF1} and p27^{KIP1} up-regulation (S2 Fig), induction of full-length FOXP2 in confluent 143B cells was coincident with strongly induced p21^{CIP1/WAF1} and more weakly induced p27^{KIP1} transcripts ($p < 0.05$, Fig 3E).

Fig 2. FOXP2 is expressed in SAOS-2 cells and induced by growth arrest in MG-63. (A) Total viable cell number determined by MTS assay (absorbance at 490nm) in cell lines 143B, MG-63, U2-OS and SAOS-2 growing exponentially *in vitro*, after plating at equal cell numbers $N = 3 \pm SD$; (B) Alkaline phosphatase activity by PNPP assay (absorbance at 405nm) in whole cell lysates, $N = 3 \pm SD$; (C) Real-time PCR analyses of gene expressions as indicated, expression shown as percentage relative to highest (100%) $N = 3 \pm SD$; (D) Real-time PCR analyses of *FOXP* expression as indicated, expressed as $2^{-\Delta\Delta Ct}$, relative to 143B, $N = 3 \pm SD$; (E) Immunoblot analyses of nuclear extracts from exponentially growing cell lines, including nucleophosmin (NPM) as a loading and transfer control, representative of two experiments; (F) Real-time PCR analysis of human *FOXP2* expression in NHOst cultures from two individuals, expressed as $2^{-\Delta\Delta Ct}$, relative to expression in SAOS-2 sample, parallel immunoblot analysis did not detect *FOXP2* in NHOst cultures (not shown); (G) Phase contrast images of MG-63 cultures plated subconfluently and cultured for 48hr in presence of vehicle alone or Vitamin D₃ plus TGF-β to induce osteoblast differentiation; (H) Alkaline phosphatase activity in lysates from cells in H and SAOS-2 positive control; (I) Real-time PCR analyses of *FOXP2* expression in MG-63, relative to 2hr vehicle sample, all MG-63 differentiation data representative of two experiments.

doi:10.1371/journal.pone.0128513.g002

Fig 3. Confluent growth arrest is associated with increased FOXP2 expression. (A) Cell cycle analysis of 143B subjected to increasing confluence (approximate percentage confluence indicated top), numbers within plots from left to right indicate percentage of cells in G1/G0, S, and G2/M phase respectively, representative of three experiments; (B) Quantitation of apoptotic cell death in 143B cell populations by flow cytometric analysis of Annexin V positivity, in cultures either exponentially growing (Exp. Growth), subjected to overnight culture with 20µg/ml cycloheximide as a positive control that induces apoptosis (cycloheximide), or subjected to 4 days growth arrest at confluence (late arrest, as per A). Numbers represent mean % annexin positive ± SD from three experiments; (C) Real-time PCR analyses of *FOXP* expression in MG-63, 143B and U2-OS cultured to increasing confluence, expressed as $2^{-\delta\delta Ct}$, relative to growing culture, $N = 3 \pm SD$; (D) Immunoblot analyses of nuclear extracts from cells cultured as in C, including nucleophosmin (NPM) as a loading and transfer control, representative of two experiments, (E) Real-time PCR analyses of *p21*, *p27* and *IL-6* expression in 143B cultured to increasing confluence, expressed as $2^{-\delta\delta Ct}$, relative to growing culture, $N = 3 \pm SD$.

doi:10.1371/journal.pone.0128513.g003

Growth arrest-induced FOXP2 transcription is upstream of the cell-cycle machinery

We considered that induction of FOXP2 by cell confluence might be a consequence either of growth arrest or increased cell-cell interactions as a consequence of cell density (or both). When 143B growth was inhibited at sub-confluence by five days' serum restriction (Fig 4A), rather than contact inhibition, FOXP2 induction was maintained ($p < 0.05$, Fig 4B), indicating this to be a growth-inhibition rather than cell-cell contact related phenomenon. Low serum treatment was also associated with significant increases in $p21^{WAF1/CIP1}$ transcript levels ($p < 0.05$, Fig 4B). Growth arrest of 143B in G1/0, induced by the downstream Cyclin-Dependent Kinase (CDK) inhibitor Palbociclib, [34] (Fig 4C) was not associated with FOXP2 induction or that of $p21^{WAF1/CIP1}$ (Fig 4D), indicating FOXP2 induction to be an upstream primary event rather than secondary to growth arrest. Experiments to determine the temporal relationship between FOXP2 and $p21^{WAF1/CIP1}$ induction after serum starvation demonstrated early increases in FOXP2 transcript levels prior to $p21^{CIP1/WAF1}$ induction (Fig 4E). Specifically, FOXP2 induction was significant at 8, 24, 36 and 48 hr timepoints, while $p21^{CIP1/WAF1}$ significant only at 48hr. In an attempt to block the FOXP2 induction by confluence, experiments were repeated with the addition of various chemical inhibitors of biological signalling pathways. While no inhibitor blocked FOXP2 induction, ERK1/2 pathway inhibition using PD-98059 significantly increased FOXP2 induction approximately 2-fold (Fig 4F $p = 0.03$, and Fig 4G), providing further evidence for loss of proliferation signals driving FOXP2 expression.

FOXP2 induction is required for efficient 143B growth arrest and $p21^{CIP1/WAF1}$ upregulation

To understand the importance of FOXP2 induction for confluent growth arrest, 143B cells were treated with FOXP2-targeting or control siRNAs at sub-confluence and then, after being grown to confluence, cell morphology and cell cycle status were monitored (Fig 5). Efficient and specific targeting of FOXP2 at the protein level was achieved and was associated with some increases in FOXP1 and FOXP4 expression, which might be via a compensatory mechanism (Fig 5A). Under these conditions FOXP2 depletion was associated with reduced growth arrest as determined by significantly reduced changes in G1/0 and G2/M ($p < 0.05$ for both siRNAs, Fig 5B) and increased cell density (Fig 5C).

Following both confluent and low-serum growth arrest we observed *CDKN1A/p21* to be induced in 143B cells (Figs 3E, 4B and 4E). Timecourse experiments under serum starvation already indicated FOXP2 induction occurs earlier than *CDKN1A* and critical FOXP2 depletion experiments showed that the majority of *CDKN1A* transcript induction by confluence is FOXP2-dependent (expression after either FOXP2 siRNA significantly lower than control $p < 0.001$, Fig 5D). At the protein level, FOXP2 depletion reduced p21 protein induction and consequential total Rb downregulation whilst leaving total p53 and CDK4 levels largely unaltered (Fig 5E, although CDK4 expression in some experiments as shown here was slightly reduced). In addition, *CDKN1A/p21* expression induced by serum deprivation was also partially FOXP2-dependent (both siRNAs $p \leq 0.05$, Fig 5F).

Mechanistically, in accordance with positive regulation of *p21* by IL-6 in osteoblastic cells [35], also IL-6 expression was induced under confluent conditions (Fig 3E). However, addition of exogenous IL-6 did not rescue *p21* decreases or morphology changes induced by FOXP2 depletion (Fig 5G), indicating control of *p21* by FOXP2 to be independent of IL-6. Given interactions between other FOXP family members and the p53 pathway [36, 37] and induction of the *CDKN1A* transcriptional regulator p53 during growth arrest of 143B (Fig 5E), a specific requirement for FOXP2 in p53-dependent *p21* transcription was examined. Importantly, in

Fig 4. Growth arrest-induced FOXP2 transcription is upstream of the cell cycle machinery. (A, C) Cell cycle analyses of 143B grown for 6 days in reduced serum or 1 day in the CDK4/6 inhibitor Palbociclib 100 nM or 1 μM as indicated; (B, D) Real-time PCR analyses of gene expression in 143B cultured as in A and C, expressed as $2^{-\Delta\Delta Ct}$, relative to growing or vehicle-treated culture, $N = 3 \pm SD$; (E) Real-time PCR analyses of gene expression in 143B reduced serum experiments similar to A over a shorter timecourse, $N = 3 \pm SD$; (F) Real-time PCR analysis of FOXP2 expression in 143B cultured at subconfluence or confluence for 24hrs in the presence of inhibitors/vehicle as indicated, (PD-98059 ERK1/2 inhibitor and LY-294002 PI3K inhibitor at 50 μM, IKK inhibitor 7, Bay117082 NFκB inhibitor, and DBZ Notch pathway inhibitor at 1 μM), expressed as fold change induced by confluence, inhibitors had minimal effect on subconfluent FOXP2 expression, $N = 5 \pm SD$; (G) Immunoblot analysis of nuclear extracts from 143B treated at confluence as in F, including nucleophosmin (NPM) as a loading and transfer control.

doi:10.1371/journal.pone.0128513.g004

Fig 5. FOXP2 induction is required for efficient 143B growth arrest and p21^{CIP1/WAF1} control. (A) Immunoblot analysis of FOXP expression in nuclear extracts from confluent 143B cells 48hr after siRNA transfection, including TATA-binding protein (TBP) as a loading and transfer control, representative of three experiments; (B) Quantitation of changes in cell cycle fractions induced by confluence as per A, relative to dividing cells, $N = 3 \pm SD$; (C) Phase contrast images of cells as in A, to show frequently increased saturation density following FOXP2 depletion; (D) Real-time PCR analysis of *p21/CDKN1A* expression in 143B cultured as in A, expressed as $2^{-\Delta\Delta Ct}$, relative to subconfluent culture (T = 0), control is mean of four different control siRNAs. $N =$ at least $4 \pm SD$; (E) Immunoblot analyses of whole cell lysates from cells cultured as in A; (F) Real-time PCR analysis of *p21/CDKN1A* expression in cells transfected at subconfluence (T = 0) with siRNAs as shown and harvested still at subconfluence after 48 hr culture in 1% serum, $N = 3 \pm SD$; (G) Real-time PCR analysis of *p21/CDKN1A* expression in and phase contrast images of cells cultured as in A, in the presence of either 10ng/ml hIL-6 (+ IL-6) or PBS/BSA carrier alone

(—IL-6); (H) Real-time PCR analyses of cells transfected at subconfluence with p53 cDNA plasmid or empty control plasmid (vector), then treated with siLGC or each FOXP2 siRNA and harvested still at subconfluence after 48hr culture in 10% serum. Expression is shown as percentage relative to highest (100%).

doi:10.1371/journal.pone.0128513.g005

subconfluent 143B cells which are *p53* mutant[38, 39] induction of *p21* transcription by ectopic expression of wild-type p53 did not upregulate *FOXP2* and *FOXP2* siRNA, demonstrating that this p21 induction by p53 was independent of the basal *FOXP2* expression present in exponentially growing cells (Fig 5H).

In order to understand further how *FOXP2* might control *p21*, if not via regulation of IL-6 expression or p53 activity, chromatin immunoprecipitation on lysates from growth arrested 143B cells was performed using control and anti-*FOXP2* antibodies and multiple primer pairs proximal to 14 clusters of potential *FOXP* binding sites within 10Kb upstream or downstream of the *p21/CDKN1A* transcription start site. Despite efficient *FOXP2* immunoprecipitation using the 73A/8 monoclonal antibody under ChIP conditions, binding of *FOXP2* at specific sites in the *p21* locus was not reliably detected (S3 Fig). These data, together with an absence of *p21/CDKN1A* from published lists of direct *FOXP2* target genes in other systems,[3, 4, 19] indicate a likely indirect mechanism for *FOXP2*-dependent control of *p21* transcription.

In summary, our expression and functional data implicate *FOXP2* as a transient regulator of growth arrest via indirect control of $p21^{WAF1/CIP1}$ at an early stage of pre-osteoblast mesenchymal development.

Discussion

Studies over the last fifteen years have established *FOXP2* as a molecule important for neurobiology, particularly in the acquisition of speech and language as evidenced by its mutation in families with inherited speech and language disorders.[2, 8] However, expression of *FOXP2* is not restricted to neuronal populations, and is important for example also in lung epithelial development in the mouse.[23] Here we have shown that *FOXP2* is expressed in developing osteoblasts and have demonstrated that *FOXP2* can promote growth arrest and therefore likely control differentiation by regulating expression of the critical cell-cycle inhibitor $p21^{WAF1/CIP1}$.

These findings, together with those of Zhao et al [31] add *FOXP2* to the list of established osteoblast and chondrocyte transcription factors such *RUNX2*, *Osterix* and *SOX9* [40, 41] and it will be interesting in the future to investigate the interplay between *FOXP2* and these factors, and understand their potential role in regulation of p21 expression alongside *Foxp2*. It is potentially noteworthy that *Foxp2* expression in developing embryonic bone may be increased by *Runx2* deletion (GEO profile GDS2185 / 164118_at / *Foxp2*), with the stage of developmental block in *Runx2*^{-/-} bone potentially being defined by the induction of *Foxp2* expression. Furthermore the induction of *FOXP2* in 143B growth arrest is associated with induction of the chondrocyte transcription factor *SOX9* (unpublished data). It is also likely that additional transcription factors interplay with *Foxp2* in developing bone, and we note that deficiency of the Lim-domain factor *Lhx8*, whose expression is most closely correlated with that of *Foxp2* in murine tissues (both osteoblast and neuronal expression- www.biogps.org), causes cleft palate and molar deficiencies in mouse models.[42, 43]

We have identified that *FOXP2* expression is associated with that of both $p21^{WAF1/CIP1}$ and IL-6, whose importance and interplay in osteoblast lineage cells has been studied previously.[35, 44, 45] However, in contrast to previous findings,[35] our data show that exogenous IL-6 cannot rescue reductions in $p21^{WAF1/CIP1}$ expression following *FOXP2* depletion. These data indicate that *FOXP2*-dependent regulation of $p21^{WAF1/CIP1}$ in osteoblast lineage cells is independent of IL-6. Given that multiple published *FOXP2* ChIP studies have not identified binding to the *CDKN1A* locus, and that also our data do not support *FOXP2* binding to a discrete

CDKN1A region, further studies will be required to identify indirect mechanisms by which FOXP2 controls p21 transcription. One possible intermediate is MEF2D, which has been identified both as a FOXP2 target[3] and recently as a direct regulator of p21/*CDKN1A* transcription.[46] Given the importance of p21^{WAF1/CIP1} expression in neuronal development (for example, Marques-Torrejon et al[47]), control of p21 by Foxp2 is likely to play an important role in controlling neuronal differentiation. Interestingly, based on data from genome-wide expression profiling experiments, *p21/CDKN1A* levels in SH-SY5Y cells ectopically expressing human FOXP2 protein are significantly higher than in SH-SY5Y cells ectopically expressing the chimp orthologue,[18] suggesting the possibility of altered FOXP2-p21 regulation during human evolution. Regarding the RUNX-2-dependent pathway for FOXP function in mesenchymal lineage proposed by Zhao et al[31] our data for active FOXP2 function in 143B cells demonstrate that the bone-specific isoform of RUNX2, which these cells lack, is not a requirement for FOXP2 function.

A recent *in vivo* knockout study[31] has demonstrated that the control of chondrocyte and osteoblast development by Foxp proteins is a complicated process, and it is evident that of the Foxp factors, Foxp2 loss has arguably the greatest disruptive effects on normal chondrocyte and osteoblast biology. We have successfully identified 143B cells as a complimentary tractable *in vitro* model system for studying FOXP2 and p21^{WAF1/CIP1} co-regulation in mesenchymal growth arrest, which will enable further studies to more quickly elucidate mechanisms for FOXP2 function. While similar treatment of additional osteosarcoma lines induces FOXP2 transcripts, upregulation of FOXP2 protein is limited (Fig 3), and confluent growth arrest of the neuroblastoma line SH-SY5Y does not induce FOXP2 transcripts (data not shown). We speculate that as for RUNX2 in osteosarcoma,[32] the expression and/or function of FOXP2 in malignant cells may be frequently compromised, which may explain the lack of overt growth arrest phenotype and induction of p21^{WAF1/CIP1} in SH-SY5Y cells stably engineered to over-express recombinant FOXP2.[3, 4] Alternatively, FOXP2 may require one or more co-operating factors to initiate growth arrest in normal developing populations. This would be consistent with a model in which established specific pro-osteoblast signals (such as BMPs driving RUNX2 but not FOXP2) function synergistically with signals triggered by loss of growth signalling activity (such as FOXP2 after MAPK pathway inhibition). Indeed, important interactions between Foxp3 and Runx family proteins have been demonstrated previously in hematopoietic cells[48] and also between Foxps and Runx2 recently in murine bone.[31]

Our expression studies suggest that in developing murine mesenchymal cells the loss of growth factor signalling upon entry to the periosteum might up-regulate Foxp2. Expression of Foxp2 during both osteoblast and some neuronal development appears to be transient (this manuscript and for example Rouso et al[20]). This is also observed for other family members, for example transient FOXP3 induction in activated human T-cells[49] in contrast to maintained FOXP3 expression in regulatory T-cell populations.[48] Such temporal restriction in specific populations may relate to renewal of (alternate) growth signalling at later stages of development, or negative FOXP2 autoregulation once growth arrest function has been completed.

Given the importance of the growth arrest gene p21^{WAF1/CIP1} as a p53 target[15] and the roles of p53 in osteoblast development and osteosarcoma[50, 51] we considered potential connections between FOXP2 and p53 pathways, as have been demonstrated for the related FOXP1 and FOXP3 proteins.[36, 37] However, thus far the lack of correlation between FOXP2 expression and p53 status in cell lines (143B mutant, MG-63 null, U2OS wild-type, SAOS-2 null), absence of FOXP2 expression changes upon p53 overexpression, and lack of requirement for FOXP2 in p53-dependent p21 activation indicate that FOXP2 and p53 function independently to regulate one or more common targets such as p21. Given the recent identification of SOX2

inhibition by p21,[47] our findings provide a potentially novel mechanism for the published inverse relationship of Sox2 with Foxp2 in developing motor neurons.[20]

Our findings have implications not only for normal development but also human disease. Normal osteoblast development is compromised in bone metastases of solid tumours and in bone malignancies such as multiple myeloma, and thus characterisation of FOXP2 growth arrest function in a disease context may identify novel malignant pathways. Furthermore, FOXP2 status in osteosarcoma may provide information regarding the stage of developmental block, with potential clinical significance. Direct connection of FOXP2 to the mutated p53 pathway in osteosarcoma, via a common target p21/CDKN1A, is also likely to have implications for understanding osteosarcoma biology.

Supporting Information

S1 Table. Details of antibodies used in this study.

(TIF)

S1 Fig. Weak Foxp2 expression in proliferating embryonic murine chondrocytes. Detail of images partly shown in Fig 1, immunohistochemical detection of Foxp2 protein in murine E17.5 long bone, demonstrating weak but significant Foxp2 positivity in proliferating chondrocytes (at the location indicated by arrow). Staining with the anti-rabbit murine monoclonal antibody MR12 was performed on serial sections as negative control.

(TIF)

S2 Fig. Growth arrest and differentiation of MG-63 occurs without induction of p21 and p27 transcripts. Real-time PCR analyses of p21 expression (A) and p27 expression (B) in MG-63, relative to 2hr vehicle sample.

(TIF)

S3 Fig. Attempted immunoprecipitation of FOXP2 on the human p21^{WAF1/CIP} locus. (A) Initially, confluent 143B cell lysates were immunoprecipitated with MR12 or 73A/8 FOXP2 antibodies as indicated, washed as per ChIP protocol and precipitated complexes analysed by immunoblot for presence of FOXP2 protein. (B) Co-precipitated chromatin from similar experiments was used as template for amplification of fragments of the human p21^{WAF1/CIP} locus. Site labelled 'con' was chosen as a negative control, being (within the 40kb analysed) the greatest distance away from predicted FOXP binding sites. Although some apparent FOXP2 binding at sites 5 to 8 was observed in the experiment shown it could not be replicated in a further five experiments.

(TIF)

Acknowledgments

We thank Claire Edwards for critical reading of the manuscript, and Catherine French for useful discussions.

Author Contributions

Conceived and designed the experiments: DMG SEF PIC AHB. Performed the experiments: DMG HS LL RP MPA LC. Analyzed the data: DMG LC AHB. Contributed reagents/materials/analysis tools: RP SEF PIC. Wrote the paper: DMG LC SEF PIC AHB.

References

1. Shu W, Yang H, Zhang L, Lu MM, Morrisey EE. Characterization of a new subfamily of winged-helix/forkhead (Fox) genes that are expressed in the lung and act as transcriptional repressors. *The Journal of biological chemistry*. 2001; 276(29):27488–97. doi: [10.1074/jbc.M100636200](https://doi.org/10.1074/jbc.M100636200) PMID: [11358962](https://pubmed.ncbi.nlm.nih.gov/11358962/).
2. Lai CS, Fisher SE, Hurst JA, Vargha-Khadem F, Monaco AP. A forkhead-domain gene is mutated in a severe speech and language disorder. *Nature*. 2001; 413(6855):519–23. Epub 2001/10/05. doi: [10.1038/3509707635097076](https://doi.org/10.1038/3509707635097076) [pii]. PMID: [11586359](https://pubmed.ncbi.nlm.nih.gov/11586359/).
3. Spiteri E, Konopka G, Coppola G, Bomar J, Oldham M, Ou J, et al. Identification of the transcriptional targets of FOXP2, a gene linked to speech and language, in developing human brain. *Am J Hum Genet*. 2007; 81(6):1144–57. Epub 2007/11/14. S0002-9297(07)63765-3 [pii] doi: [10.1086/522237](https://doi.org/10.1086/522237) PMID: [17999357](https://pubmed.ncbi.nlm.nih.gov/17999357/); PubMed Central PMCID: PMC2276350.
4. Vernes SC, Spiteri E, Nicod J, Groszer M, Taylor JM, Davies KE, et al. High-throughput analysis of promoter occupancy reveals direct neural targets of FOXP2, a gene mutated in speech and language disorders. *Am J Hum Genet*. 2007; 81(6):1232–50. Epub 2007/11/14. S0002-9297(07)63771-9 [pii] doi: [10.1086/522238](https://doi.org/10.1086/522238) PMID: [17999362](https://pubmed.ncbi.nlm.nih.gov/17999362/); PubMed Central PMCID: PMC2276341.
5. Lai CS, Gerrelli D, Monaco AP, Fisher SE, Copp AJ. FOXP2 expression during brain development coincides with adult sites of pathology in a severe speech and language disorder. *Brain*. 2003; 126(Pt 11):2455–62. Epub 2003/07/24. doi: [10.1093/brain/awg247awg247](https://doi.org/10.1093/brain/awg247awg247) [pii]. PMID: [12876151](https://pubmed.ncbi.nlm.nih.gov/12876151/).
6. Teramitsu I, Kudo LC, London SE, Geschwind DH, White SA. Parallel FoxP1 and FoxP2 expression in songbird and human brain predicts functional interaction. *J Neurosci*. 2004; 24(13):3152–63. Epub 2004/04/02. doi: [10.1523/JNEUROSCI.5589-03.200424/13/3152](https://doi.org/10.1523/JNEUROSCI.5589-03.200424/13/3152) [pii]. PMID: [15056695](https://pubmed.ncbi.nlm.nih.gov/15056695/).
7. Shah R, Medina-Martinez O, Chu LF, Samaco RC, Jamrich M. Expression of FoxP2 during zebrafish development and in the adult brain. *Int J Dev Biol*. 2006; 50(4):435–8. Epub 2006/03/10. 052065rs [pii] doi: [10.1387/ijdb.052065rs](https://doi.org/10.1387/ijdb.052065rs) PMID: [16525940](https://pubmed.ncbi.nlm.nih.gov/16525940/).
8. Fisher SE, Scharff C. FOXP2 as a molecular window into speech and language. *Trends Genet*. 2009; 25(4):166–77. Epub 2009/03/24. S0168-9525(09)00043-2 [pii] doi: [10.1016/j.tig.2009.03.002](https://doi.org/10.1016/j.tig.2009.03.002) PMID: [19304338](https://pubmed.ncbi.nlm.nih.gov/19304338/).
9. Banham AH, Beasley N, Campo E, Fernandez PL, Fidler C, Gatter K, et al. The FOXP1 winged helix transcription factor is a novel candidate tumor suppressor gene on chromosome 3p. *Cancer research*. 2001; 61(24):8820–9. PMID: [11751404](https://pubmed.ncbi.nlm.nih.gov/11751404/).
10. Hu H, Wang B, Borde M, Nardone J, Maika S, Allred L, et al. Foxp1 is an essential transcriptional regulator of B cell development. *Nature immunology*. 2006; 7(8):819–26. doi: [10.1038/ni1358](https://doi.org/10.1038/ni1358) PMID: [16819554](https://pubmed.ncbi.nlm.nih.gov/16819554/).
11. Campbell AJ, Lyne L, Brown PJ, Launchbury RJ, Bignone P, Chi J, et al. Aberrant expression of the neuronal transcription factor FOXP2 in neoplastic plasma cells. *Br J Haematol*. 2010; 149(2):221–30. Epub 2010/01/26. BJH8070 [pii] doi: [10.1111/j.1365-2141.2009.08070.x](https://doi.org/10.1111/j.1365-2141.2009.08070.x) PMID: [20096010](https://pubmed.ncbi.nlm.nih.gov/20096010/).
12. Brown PJ, Campbell AJ, Lyne L, Chi J, Lawrie CH, Kusec R, et al. Expression of the FOXP1 transcription factor is post-transcriptionally silenced in normal and malignant CD138+ plasma cells. *The Open Leukemia Journal*. 2010; 3(1):16–23. Epub 2010/01/22. doi: [10.2174/1876816401003010016](https://doi.org/10.2174/1876816401003010016)
13. Leishman E, Howard JM, Garcia GE, Miao Q, Ku AT, Dekker JD, et al. Foxp1 maintains hair follicle stem cell quiescence through regulation of Fgf18. *Development*. 2013; 140(18):3809–18. doi: [10.1242/dev.097477](https://doi.org/10.1242/dev.097477) PMID: [23946441](https://pubmed.ncbi.nlm.nih.gov/23946441/); PubMed Central PMCID: PMC3754479.
14. Wang B, Weidenfeld J, Lu MM, Maika S, Kuziel WA, Morrisey EE, et al. Foxp1 regulates cardiac outflow tract, endocardial cushion morphogenesis and myocyte proliferation and maturation. *Development*. 2004; 131(18):4477–87. doi: [10.1242/dev.01287](https://doi.org/10.1242/dev.01287) PMID: [15342473](https://pubmed.ncbi.nlm.nih.gov/15342473/).
15. el-Deiry WS, Harper JW, O'Connor PM, Velculescu VE, Canman CE, Jackman J, et al. WAF1/CIP1 is induced in p53-mediated G1 arrest and apoptosis. *Cancer Res*. 1994; 54(5):1169–74. Epub 1994/03/01. PMID: [8118801](https://pubmed.ncbi.nlm.nih.gov/8118801/).
16. Groszer M, Keays DA, Deacon RM, de Bono JP, Prasad-Mulcare S, Gaub S, et al. Impaired synaptic plasticity and motor learning in mice with a point mutation implicated in human speech deficits. *Curr Biol*. 2008; 18(5):354–62. Epub 2008/03/11. S0960-9822(08)00157-7 [pii] doi: [10.1016/j.cub.2008.01.060](https://doi.org/10.1016/j.cub.2008.01.060) PMID: [18328704](https://pubmed.ncbi.nlm.nih.gov/18328704/); PubMed Central PMCID: PMC2917768.
17. Enard W, Gehre S, Hammerschmidt K, Holter SM, Blass T, Somel M, et al. A humanized version of Foxp2 affects cortico-basal ganglia circuits in mice. *Cell*. 2009; 137(5):961–71. Epub 2009/06/06. S0092-8674(09)00378-X [pii] doi: [10.1016/j.cell.2009.03.041](https://doi.org/10.1016/j.cell.2009.03.041) PMID: [19490899](https://pubmed.ncbi.nlm.nih.gov/19490899/).
18. Konopka G, Bomar JM, Winden K, Coppola G, Jonsson ZO, Gao F, et al. Human-specific transcriptional regulation of CNS development genes by FOXP2. *Nature*. 2009; 462(7270):213–7. Epub 2009/11/13. nature08549 [pii]10.1038/nature08549. 19907493; PubMed Central PMCID: PMC2778075. doi: [10.1038/nature08549](https://doi.org/10.1038/nature08549) PMID: [19907493](https://pubmed.ncbi.nlm.nih.gov/19907493/)

19. Vernes SC, Oliver PL, Spiteri E, Lockstone HE, Puliyadi R, Taylor JM, et al. Foxp2 regulates gene networks implicated in neurite outgrowth in the developing brain. *PLoS Genet*. 2011; 7(7):e1002145. Epub 2011/07/19. doi: [10.1371/journal.pgen.1002145](https://doi.org/10.1371/journal.pgen.1002145) [pii]. PMID: [21765815](https://pubmed.ncbi.nlm.nih.gov/21765815/); PubMed Central PMCID: PMC3131290.
20. Rouso DL, Pearson CA, Gaber ZB, Miquelajauregui A, Li S, Portera-Cailliau C, et al. Foxp-mediated suppression of N-cadherin regulates neuroepithelial character and progenitor maintenance in the CNS. *Neuron*. 2012; 74(2):314–30. Epub 2012/05/01. S0896-6273(12)00232-2 [pii] doi: [10.1016/j.neuron.2012.02.024](https://doi.org/10.1016/j.neuron.2012.02.024) PMID: [22542185](https://pubmed.ncbi.nlm.nih.gov/22542185/); PubMed Central PMCID: PMC3444171.
21. Shu W, Cho JY, Jiang Y, Zhang M, Weisz D, Elder GA, et al. Altered ultrasonic vocalization in mice with a disruption in the Foxp2 gene. *Proc Natl Acad Sci U S A*. 2005; 102(27):9643–8. Epub 2005/06/29. 0503739102 [pii] doi: [10.1073/pnas.0503739102](https://doi.org/10.1073/pnas.0503739102) PMID: [15983371](https://pubmed.ncbi.nlm.nih.gov/15983371/); PubMed Central PMCID: PMC1160518.
22. Haesler S, Rochefort C, Georgi B, Licznernski P, Osten P, Scharff C. Incomplete and inaccurate vocal imitation after knockdown of FoxP2 in songbird basal ganglia nucleus Area X. *PLoS Biol*. 2007; 5(12):e321. Epub 2007/12/07. 06-PLBI-RA-1785 [pii] doi: [10.1371/journal.pbio.0050321](https://doi.org/10.1371/journal.pbio.0050321) PMID: [18052609](https://pubmed.ncbi.nlm.nih.gov/18052609/); PubMed Central PMCID: PMC2100148.
23. Shu W, Lu MM, Zhang Y, Tucker PW, Zhou D, Morrisey EE. Foxp2 and Foxp1 cooperatively regulate lung and esophagus development. *Development*. 2007; 134(10):1991–2000. Epub 2007/04/13. dev.02846 [pii] doi: [10.1242/dev.02846](https://doi.org/10.1242/dev.02846) PMID: [17428829](https://pubmed.ncbi.nlm.nih.gov/17428829/).
24. Kurt S, Groszer M, Fisher SE, Ehret G. Modified sound-evoked brainstem potentials in Foxp2 mutant mice. *Brain Res*. 2009; 1289:30–6. Epub 2009/07/15. S0006-8993(09)01366-3 [pii] doi: [10.1016/j.brainres.2009.06.092](https://doi.org/10.1016/j.brainres.2009.06.092) PMID: [19596273](https://pubmed.ncbi.nlm.nih.gov/19596273/).
25. French CA, Jin X, Campbell TG, Gerfen E, Groszer M, Fisher SE, et al. An aetiological Foxp2 mutation causes aberrant striatal activity and alters plasticity during skill learning. *Mol Psychiatry*. 2012; 17(11):1077–85. Epub 2011/08/31. mp20111105 [pii] doi: [10.1038/mp.2011.105](https://doi.org/10.1038/mp.2011.105) PMID: [21876543](https://pubmed.ncbi.nlm.nih.gov/21876543/); PubMed Central PMCID: PMC3481071.
26. Kurt S, Fisher SE, Ehret G. Foxp2 mutations impair auditory-motor association learning. *PLoS One*. 2012; 7(3):e33130. Epub 2012/03/14. doi: [10.1371/journal.pone.0033130](https://doi.org/10.1371/journal.pone.0033130) [pii]. PMID: [22412993](https://pubmed.ncbi.nlm.nih.gov/22412993/); PubMed Central PMCID: PMC3296769.
27. Shi C, Sakuma M, Mooroka T, Liscoe A, Gao H, Croce KJ, et al. Down-regulation of the forkhead transcription factor Foxp1 is required for monocyte differentiation and macrophage function. *Blood*. 2008; 112(12):4699–711. doi: [10.1182/blood-2008-01-137018](https://doi.org/10.1182/blood-2008-01-137018) PMID: [18799727](https://pubmed.ncbi.nlm.nih.gov/18799727/); PubMed Central PMCID: PMC2597137.
28. Bonewald LF, Schwartz Z, Swain LD, Boyan BD. Stimulation of matrix vesicle enzyme activity in osteoblast-like cells by 1,25(OH)2D3 and transforming growth factor beta (TGF beta). *Bone Miner*. 1992; 17(2):139–44. Epub 1992/05/01. PMID: [1611299](https://pubmed.ncbi.nlm.nih.gov/1611299/).
29. Fowler JA, Edwards CM, Croucher PI. Tumor-host cell interactions in the bone disease of myeloma. *Bone*. 2011; 48(1):121–8. Epub 2010/07/10. S8756-3282(10)01343-8 [pii] doi: [10.1016/j.bone.2010.06.029](https://doi.org/10.1016/j.bone.2010.06.029) PMID: [20615487](https://pubmed.ncbi.nlm.nih.gov/20615487/); PubMed Central PMCID: PMC3005983.
30. Colla S, Morandi F, Lazzaretti M, Rizzato R, Lunghi P, Bonomini S, et al. Human myeloma cells express the bone regulating gene Runx2/Cbfa1 and produce osteopontin that is involved in angiogenesis in multiple myeloma patients. *Leukemia*. 2005; 19(12):2166–76. Epub 2005/10/07. 2403976 [pii] doi: [10.1038/sj.leu.2403976](https://doi.org/10.1038/sj.leu.2403976) PMID: [16208410](https://pubmed.ncbi.nlm.nih.gov/16208410/).
31. Zhao H, Zhou W, Yao Z, Wan Y, Cao J, Zhang L, et al. Foxp1/2/4 regulate endochondral ossification as a suppressor complex. *Developmental biology*. 2014. doi: [10.1016/j.ydbio.2014.12.007](https://doi.org/10.1016/j.ydbio.2014.12.007) PMID: [25527076](https://pubmed.ncbi.nlm.nih.gov/25527076/).
32. Thomas DM, Johnson SA, Sims NA, Trivett MK, Slavin JL, Rubin BP, et al. Terminal osteoblast differentiation, mediated by runx2 and p27KIP1, is disrupted in osteosarcoma. *J Cell Biol*. 2004; 167(5):925–34. Epub 2004/12/08. jcb.200409187 [pii] doi: [10.1083/jcb.200409187](https://doi.org/10.1083/jcb.200409187) PMID: [15583032](https://pubmed.ncbi.nlm.nih.gov/15583032/); PubMed Central PMCID: PMC2172443.
33. Sherr CJ, Roberts JM. CDK inhibitors: positive and negative regulators of G1-phase progression. *Genes Dev*. 1999; 13(12):1501–12. Epub 1999/07/01. PMID: [10385618](https://pubmed.ncbi.nlm.nih.gov/10385618/).
34. Toogood PL, Harvey PJ, Repine JT, Sheehan DJ, VanderWel SN, Zhou H, et al. Discovery of a potent and selective inhibitor of cyclin-dependent kinase 4/6. *J Med Chem*. 2005; 48(7):2388–406. Epub 2005/04/02. doi: [10.1021/jm049354h](https://doi.org/10.1021/jm049354h) PMID: [15801831](https://pubmed.ncbi.nlm.nih.gov/15801831/).
35. Bellido T, O'Brien CA, Roberson PK, Manolagas SC. Transcriptional activation of the p21(WAF1,CIP1,SD1) gene by interleukin-6 type cytokines. A prerequisite for their pro-differentiating and anti-apoptotic effects on human osteoblastic cells. *The Journal of biological chemistry*. 1998; 273(33):21137–44. Epub 1998/08/08. PMID: [9694869](https://pubmed.ncbi.nlm.nih.gov/9694869/).

36. Kawashima H, Takatori H, Suzuki K, Iwata A, Yokota M, Suto A, et al. Tumor suppressor p53 inhibits systemic autoimmune diseases by inducing regulatory T cells. *J Immunol*. 2013; 191(7):3614–23. Epub 2013/09/06. [jimmunol.1300509](https://doi.org/10.4049/jimmunol.1300509) [pii] doi: [10.4049/jimmunol.1300509](https://doi.org/10.4049/jimmunol.1300509) PMID: [24006461](https://pubmed.ncbi.nlm.nih.gov/24006461/).
37. Rao DS, O'Connell RM, Chaudhuri AA, Garcia-Flores Y, Geiger TL, Baltimore D. MicroRNA-34a perturbs B lymphocyte development by repressing the forkhead box transcription factor Foxp1. *Immunity*. 2010; 33(1):48–59. doi: [10.1016/j.immuni.2010.06.013](https://doi.org/10.1016/j.immuni.2010.06.013) PMID: [20598588](https://pubmed.ncbi.nlm.nih.gov/20598588/); PubMed Central PMCID: [PMC2911227](https://pubmed.ncbi.nlm.nih.gov/PMC2911227/).
38. Romano JW, Ehrhart JC, Duthu A, Kim CM, Appella E, May P. Identification and characterization of a p53 gene mutation in a human osteosarcoma cell line. *Oncogene*. 1989; 4(12):1483–8. Epub 1989/12/01. PMID: [2531855](https://pubmed.ncbi.nlm.nih.gov/2531855/).
39. Ridgway PJ, Hall AR, Myers CJ, Braithwaite AW. p53/E1b58kDa complex regulates adenovirus replication. *Virology*. 1997; 237(2):404–13. Epub 1997/11/14. S0042-6822(97)98782-1 [pii] doi: [10.1006/viro.1997.8782](https://doi.org/10.1006/viro.1997.8782) PMID: [9356351](https://pubmed.ncbi.nlm.nih.gov/9356351/).
40. Long F. Building strong bones: molecular regulation of the osteoblast lineage. *Nat Rev Mol Cell Biol*. 2012; 13(1):27–38. Epub 2011/12/23. [nrm3254](https://doi.org/10.1038/nrm3254) [pii] doi: [10.1038/nrm3254](https://doi.org/10.1038/nrm3254) PMID: [22189423](https://pubmed.ncbi.nlm.nih.gov/22189423/).
41. Bi W, Deng JM, Zhang Z, Behringer RR, de Crombrughe B. Sox9 is required for cartilage formation. *Nature genetics*. 1999; 22(1):85–9. doi: [10.1038/8792](https://doi.org/10.1038/8792) PMID: [10319868](https://pubmed.ncbi.nlm.nih.gov/10319868/).
42. Zhao Y, Guo YJ, Tomac AC, Taylor NR, Grinberg A, Lee EJ, et al. Isolated cleft palate in mice with a targeted mutation of the LIM homeobox gene *Lhx8*. *Proc Natl Acad Sci U S A*. 1999; 96(26):15002–6. Epub 1999/12/28. PMID: [10611327](https://pubmed.ncbi.nlm.nih.gov/10611327/); PubMed Central PMCID: [PMC24762](https://pubmed.ncbi.nlm.nih.gov/PMC24762/).
43. Denaxa M, Sharpe PT, Pachnis V. The LIM homeodomain transcription factors *Lhx6* and *Lhx7* are key regulators of mammalian dentition. *Developmental biology*. 2009; 333(2):324–36. Epub 2009/07/14. S0012-1606(09)01033-1 [pii] doi: [10.1016/j.ydbio.2009.07.001](https://doi.org/10.1016/j.ydbio.2009.07.001) PMID: [19591819](https://pubmed.ncbi.nlm.nih.gov/19591819/); PubMed Central PMCID: [PMC2738952](https://pubmed.ncbi.nlm.nih.gov/PMC2738952/).
44. Bellostta P, Masramon L, Mansukhani A, Basilico C. p21(WAF1/CIP1) acts as a brake in osteoblast differentiation. *J Bone Miner Res*. 2003; 18(5):818–26. Epub 2003/05/08. doi: [10.1359/jbmr.2003.18.5.818](https://doi.org/10.1359/jbmr.2003.18.5.818) PMID: [12733720](https://pubmed.ncbi.nlm.nih.gov/12733720/).
45. Franchimont N, Wertz S, Malaise M. Interleukin-6: An osteotropic factor influencing bone formation? *Bone*. 2005; 37(5):601–6. Epub 2005/08/23. S8756-3282(05)00251-6 [pii] doi: [10.1016/j.bone.2005.06.002](https://doi.org/10.1016/j.bone.2005.06.002) PMID: [16112634](https://pubmed.ncbi.nlm.nih.gov/16112634/).
46. Di Giorgio E, Gagliostro E, Clocchiatti A, Brancolini C. The Control Operated by the Cell Cycle Machinery on MEF2 Stability Contributes to the Downregulation of CDKN1A and Entry into S Phase. *Molecular and cellular biology*. 2015; 35(9):1633–47. doi: [10.1128/MCB.01461-14](https://doi.org/10.1128/MCB.01461-14) PMID: [25733682](https://pubmed.ncbi.nlm.nih.gov/25733682/).
47. Marques-Torreon MA, Porlan E, Banito A, Gomez-Ibarlucea E, Lopez-Contreras AJ, Fernandez-Capetillo O, et al. Cyclin-dependent kinase inhibitor p21 controls adult neural stem cell expansion by regulating Sox2 gene expression. *Cell Stem Cell*. 2013; 12(1):88–100. Epub 2012/12/25. S1934-5909(12)00705-9 [pii] doi: [10.1016/j.stem.2012.12.001](https://doi.org/10.1016/j.stem.2012.12.001) PMID: [23260487](https://pubmed.ncbi.nlm.nih.gov/23260487/); PubMed Central PMCID: [PMC3714747](https://pubmed.ncbi.nlm.nih.gov/PMC3714747/).
48. Hu H, Djuretic I, Sundrud MS, Rao A. Transcriptional partners in regulatory T cells: Foxp3, Runx and NFAT. *Trends Immunol*. 2007; 28(8):329–32. Epub 2007/07/10. S1471-4906(07)00160-3 [pii] doi: [10.1016/j.it.2007.06.006](https://doi.org/10.1016/j.it.2007.06.006) PMID: [17618833](https://pubmed.ncbi.nlm.nih.gov/17618833/).
49. Wang J, Ioan-Facsinay A, van der Voort EI, Huizinga TW, Toes RE. Transient expression of FOXP3 in human activated nonregulatory CD4+ T cells. *Eur J Immunol*. 2007; 37(1):129–38. Epub 2006/12/13. doi: [10.1002/eji.200636435](https://doi.org/10.1002/eji.200636435) PMID: [17154262](https://pubmed.ncbi.nlm.nih.gov/17154262/).
50. Lengner CJ, Steinman HA, Gagnon J, Smith TW, Henderson JE, Kream BE, et al. Osteoblast differentiation and skeletal development are regulated by Mdm2-p53 signaling. *J Cell Biol*. 2006; 172(6):909–21. Epub 2006/03/15. [jcb.200508130](https://doi.org/10.1083/jcb.200508130) [pii] doi: [10.1083/jcb.200508130](https://doi.org/10.1083/jcb.200508130) PMID: [16533949](https://pubmed.ncbi.nlm.nih.gov/16533949/); PubMed Central PMCID: [PMC2063734](https://pubmed.ncbi.nlm.nih.gov/PMC2063734/).
51. Kansara M, Thomas DM. Molecular pathogenesis of osteosarcoma. *DNA Cell Biol*. 2007; 26(1):1–18. Epub 2007/02/01. doi: [10.1089/dna.2006.0505](https://doi.org/10.1089/dna.2006.0505) PMID: [17263592](https://pubmed.ncbi.nlm.nih.gov/17263592/).