Additional file 1, Table S1. Summary of yeast two-hybrid results. The 75 unique protein-protein interactions recovered are listed, ordered according to their interaction scores (PBS: Protein Binding Score). The recovered her genes are underlined.

Additional file 2, Table S2. Gene Ontology enrichment analysis. This analysis was conducted on the recovered yeast-2-hybrid candidates from the categories A, B and C.

Additional file 3, Figure S1. Alignment of mouse (Mm) Hes1, Hes5 and Hes6 with Hes6-like proteins from zebrafish (Dr) (Her8a, Her8.2, Her13 and Hes6) and other species (Fr: Fugu rubripes, Ol: Oryzias latipes, Gg: Gallus gallus, Hs: Homo sapiens, Xt: Xenopus tropicalis). Protein domains are color-coded: green: basic domain, purple: HLH domain, orange: orange domain. Note the signature of the Hes6-like subfamily: the loops of Her13 and Hes6 contain 5 less amino acids when compared with other members, and the loops of Her8a and Her8.2 have 3 less amino acids (domain overlayed with the black bar). In addition, the Orange domains of Hes6-like proteins are 65-86% identical to each other, while they show only 23-37% identity with the Orange domains of other Her/Hes proteins. Finally, similarities extending beyond the domains above also identify the Hes6.1 and Hes6.2 subfamilies within Hes6-like proteins (hatched red and blue boxes).

Additional file 4, Figure S2. her13 expression highlights early neurogenesis domains during zebrafish embryonic development. Whole-mount in situ hybridization for her13 (blue staining) at the stages indicated (A-C and E are lateral views, D and F are dorsal views, all with anterior to the left). Note her13 expression in proneural clusters encompassing presumptive spinal interneurons (arrows) and sensory neurons (arrowheads), trigeminal ganglion neurons (asterisk), telencephlaic (t) and epiphyseal (e) neurons.

Additional file 5, Figure S3. Neural plate patterning is unaffected upon blocking Her8a function. Whole-mount in situ hybridization for barhl2 (A,B), her5 (C,D) and her9 (E,F) in embryos injected with her8a capped mRNA (right column) compared to control embryos (left column). Dorsal views of whole-mount embryos are shown, anterior to the top. All three markers highlight defined neural plate territories (barhl2: transverse diencephalic domain; her5: prospective midbrain-hindbrain boundary; her9: prospective eye field, midbrain-hindbrain boundary and lateral rhombencephalic stripes, see Fig.5) and appear identically expressed in the wild-type and morphant neural plate. Abbreviations: d: diencephalon; e: eye field; mhb: midbrain-hindbrain boundary; sc: presumptive spinal cord.

Additional file 6, Figure S4. her8aMO1 and her8aMO2 have identical effects on neurog1 expression. Whole-mount in situ hybridization for neurog1 expression in embryos injected with her8aMO1 (B) or her8aMO2 (C) compared to control embryos (whole-mount views of 3 somite-embryos, anterior to the top). neurog1 expression is ectopically induced between the clusters of motoneurons and lateral neurons in rhombomeres 2 and 4 (blue arrowheads in B,C), a location normally devoid of neurog1 transcripts (white arrowheads in A). The phenotype is highly reproducible and identical in both morphant groups.

Additional file 7, Table S3. List of the sequences used for the molecular phylogeny (Fig.1) and their genomic locations. 

