

[image: image1]
Floral Nectary Morphology and Proteomic Analysis of Nectar of Liriodendron tulipifera Linn.

	
	ORIGINAL RESEARCH
published: 14 June 2016
doi: 10.3389/fpls.2016.00826

[image: image]

Floral Nectary Morphology and Proteomic Analysis of Nectar of Liriodendron tulipifera Linn.

Yanwei Zhou1,2, Meiping Li1,2, Fangfang Zhao1,2, Hongguang Zha3, Liming Yang4, Ye Lu1,2, Guangping Wang1,2, Jisen Shi1,2* and Jinhui Chen1,2*

1Key Laboratory of Forest Genetics and Biotechnology, Ministry of Education, Nanjing Forestry University, Nanjing, China

2Co-Innovation Center for Sustainable Forestry in Southern China, College of Forestry, Nanjing Forestry University, Nanjing, China

3College of Life and Environment Science, Huangshan University, Huangshan, China

4School of Life science, Huaiyin Normal University, Huai’an, China

Edited by:
Nicolas L. Taylor, The University of Western Australia, Australia

Reviewed by:
Martin Heil, Centro de Investigación y de Estudios Avanzados del I.P.N.-Unidad Irapuato, Mexico
Ettore Pacini, The University of Siena, Italy

*Correspondence: Jinhui Chen, chenjh@njfu.edu.cn; Jisen Shi, jshi@njfu.edu.cn

Specialty section: This article was submitted to Plant Proteomics, a section of the journal Frontiers in Plant Science

Received: 16 February 2016
Accepted: 26 May 2016
Published: 14 June 2016

Citation: Zhou Y, Li M, Zhao F, Zha H, Yang L, Lu Y, Wang G, Shi J and Chen J (2016) Floral Nectary Morphology and Proteomic Analysis of Nectar of Liriodendron tulipifera Linn.. Front. Plant Sci. 7:826. doi: 10.3389/fpls.2016.00826

Nectar is a primary nutrient reward for a variety of pollinators. Recent studies have demonstrated that nectar also has defensive functions against microbial invasion. In this study, the Liriodendron tulipifera nectary was first examined by scanning electron microscopy, and then the nectar was analyzed by two-dimensional gel electrophoresis and liquid chromatography–tandem mass spectrometry, which led to identification of 42 nectar proteins involved in various biological functions. Bioinformatic analysis was then performed on an identified novel rubber elongation factor (REF) protein in L. tulipifera nectar. The protein was particularly abundant, representing ∼60% of the major bands of 31 to 43 kDa, and showed high, stage-specific expression in nectary tissue. The REF family proteins are the major allergens in latex. We propose that REF in L. tulipifera nectar has defensive characteristics against microorganisms.

Keywords: Liriodendron tulipifera, morphology, nectar protein, proteomics, defense

INTRODUCTION

Nectar secretion is an evolutional adaptation of many angiosperms to attract pollinators especially flying insects—for outcrossing, and nectar serves as a nutrient reward and energy source for pollinators (Nicolson and Thornburg, 2007a). Nectar is a very complex solution that is secreted by a specialized organ called the nectary. The secretion of nectar begins when flowers blossom and is usually under developmental control (Carter et al., 1999). After pollination, the nectar is frequently resorbed (Búrquez and Corbet, 1991). Floral nectar is rich in carbohydrates and amino acids (Zha et al., 2012). Other substances such as organic acids (Baker and Baker, 1975), glycosides (Roshchina and Roshchina, 1993), vitamins (Griebel and Hess, 1940), alkaloids (Deinzer et al., 1977) and flavonoids (Rodriguez-Arce and Diaz, 1992) are also present at low concentrations.

Evidence from >1500 species of flowering plants has demonstrated that the occurrence of amino acids in nectar is universal among nectariferous plants (Baker and Baker, 1986). Amino acids in nectar play a role in attracting protectors to protect plant (LANZA, 1991). Some essential amino acids in nectar from a particular flower is a crucial reason that pollinators remain changeless despite the nectar robbers and low nectar volumes (Maloof and Inouye, 2000; Petanidou et al., 2006). Furthermore, higher concentrations of amino acids in the robbed flower nectar from damaged tissues may be another reason (Camargo et al., 1984).

Proteins have also been detected in nectar, and it is thought that these proteins supply nectar consumers with organic nitrogen (Heil, 2011). Previous studies have revealed two other primary functions of nectar proteins: defense against microorganisms (Carter et al., 1999; Carter and Thornburg, 2004a; Harper et al., 2010) and post-secretory hydrolysis of nectar sugars into fructose and glucose for protectors (Heil et al., 2005). Proteins in flower nectar of ornamental tobacco (Nicotiana langsdorffii ×N. sanderae) nectar appear to protect the nectar from microbial infestation through the nectar redox cycle (Carter and Thornburg, 2004a; Carter et al., 2006, 2007; Park and Thornburg, 2009). The pathogenesis-related proteins chitinase, glucanases, and thaumatin-like proteins have been identified in nectar (Heil, 2011), as have GDSL lipase and Nectarin IV, which have been suggested to have antimicrobial functions (Kram et al., 2008; Harper et al., 2010). Thus, most of the characterized nectar proteins seem to play a role in protecting nectar against microorganisms. Although it has been some time since the presence of proteins in nectar was reported, there have been few comprehensive analyses of nectar proteins (Nepi et al., 2012).

Liriodendron tulipifera, also called tulip tree or yellow poplar, is a relict plant and one of only two species in this genus. L. tulipifera has one of the largest natural ranges of tree species of the eastern United States (Harlow and Harrar, 1969; Little, 1979). L. tulipifera is considered a basal angiosperm, and its floral and other structural features put it at an ideal phylogenetic position for comparative studies of the evolution of biological processes in land plants (Hunt, 1998; De Craene et al., 2003). Moreover, L. tulipifera is also a nectariferous plant (Liang et al., 2007). In one season, an L. tulipifera tree less than 20 years old can yield 3.6 kg of nectar (Beck and Sims, 1983). However, the structure of the nectary and proteins in nectar of this species are poorly understood.

Proteomics is a large-scale analysis of proteins in cell and organism has become a very important analysis method for protein characterisation (Pandey and Mann, 2000). Since two-dimensional polyacrylamide gel electrophoresis was developed for separating proteins in O’Farrell (1975) and higher resolution protein separation technologies incorporated later (Chen and Harmon, 2006), plant proteomics has largely been used to characterize responses to abiotic stress (Kosova et al., 2011) and in developmental (Hochholdinger et al., 2006; Kaufmann et al., 2011) and secretion (Agrawal et al., 2010) processes. These proteome analyses have often focused on changes at the subcellular level, such as in plastids, mitochondria, the endoplasmic reticulum, and the cell wall and membranes (Mahon et al., 2000; Canovas et al., 2004; Lee et al., 2012).

In this study, scanning electron microscopy (SEM) was used to elucidate the mechanism by which L. tulipifera secretes nectar and to characterize the nectary structure. Two-dimensional (2-D) gel electrophoresis and nano LC-MS/MS were applied to identify proteins in L. tulipifera flower nectar. Bioinformatics revealed potential functions of the proteins in nectar, and we identified a rubber elongation factor (REF) protein that we speculate may play a role in defense against microorganisms.

MATERIALS AND METHODS

Floral Nectar Collection, pH and Protein Content Determination

Raw nectar of L. tulipifera L. (South Carolina accession) was collected from nearly opened flowers (pre-pollination stage) of an adult tree with a sterile pipette in a provenance trial plantation located in Xiashu, Jiangsu province (119°13′20′′E, 32°7′8′′N) at 6:00–7:00 am in May of 2014. The floral nectar samples were immediately frozen in liquid nitrogen until use.

The pH and protein content of fresh L. tulipifera nectar were determined according to Zha (Zha et al., 2013) and Bradford (Bradford, 1976), using bovine serum albumin as the standard. The averages of triplicate total protein content measurements are presented.

Morphology Observation by SEM

The secreting flowers were fixed in 2.5% (v/v) glutaraldehyde buffered with 0.2 M sodium phosphate buffer (pH 7.2) for SEM. The samples were then post-fixed in 1% (w/v) osmium tetroxide for 1 h and then washed three times in the buffer. The samples were dehydrated in a graded alcohol series and then examined in a Quanta 200 environmental scanning electron microscope at an accelerating voltage of 20 kV (FEI, USA; Zimmermann et al., 2007).

L. tulipifera Nectar Proteins (Nectarines) Separated by 1-D Gel Electrophoresis

Because there were no previous data on nectar proteins of L. tulipifera, we first identified proteins in the L. tulipifera nectar samples. Before electrophoresis, the samples were concentrated and purified with Amicon Ultra 3K centrifugal filter devices (Millipore, USA). The concentrated L. tulipifera nectar (5 μl, ∼10 μg total protein) was boiled in 2× sample buffer for 5 min then analyzed by SDS-PAGE (12.5% acrylamide gel) as described by Laemmli (Laemmli, 1970) with protein molecular weight markers (Bio-Rad, USA). Proteins were visualized by staining with Coomassie Brilliant Blue R-250.

2-D Gel Electrophoresis of L. tulipifera Nectarines and In-Gel Trypsin Digestion

For further high-resolution identification of nectarines for which the isoelectric point (pI) had not been determined, 2-D gel electrophoresis was carried out with wide range (pH 3–10) linear gradient IPG strips. The concentrated and purified L. tulipifera nectar was mixed with rehydration buffer containing 8 M urea, 4% CHAPS, 0.5% pH 3–10 linear IPG buffer and 14 mM dithiothreitol, and the mixture was subjected to isoelectric focusing using Ettan IPGphor III and 13 cm ReadyStrip IPG Strips (GE Healthcare, USA) with an immobilized pH gradient of 3–10 using the following settings: 12 h at 0 V, 2 h at 100 V, 1.5 h at 250 V, 1 h at 500 V, 1.5 h at increasing voltage from 2000 to 8000 V and 1.5 h at 8000 V.

Prior to second-dimension separation, the focused IPG strips were first equilibrated in 10 ml of equilibration buffer [6 M urea, 30% v/v glycerol, 75 mM Tris-HCl (pH 8.8), 2% (w/v) SDS] containing 1% DTT, then 2.5% iodoacetamide instead of DTT in the second equilibration, 15 min each at room temperature on a shaker. The equilibrated strips were transferred to the wells of 12.5% polyacrylamide gels for second-dimension electrophoresis. The wells were sealed with 0.5% agarose. SDS-PAGE was performed using the Ettan DALT six unit (GE Healthcare, USA) until the bromophenol blue dye front reached the bottom of the gel. After SDS-PAGE separation, the gels were stained with silver nitrate and scanned with Image Scanner (GE Healthcare, USA).

The excised protein spots were washed twice with ultrapure water and destained with 30 mM K3Fe(CN)6/100 mM NaS2O3 (1:1, v/v) for 20 min. Gel fragments were then dehydrated with 50% acetonitrile followed with 100% acetonitrile. The dried gel fragments were incubated with trypsin (20 μg/μl, Promega, USA) for 5 min at 4°C then covered and incubated with 25 mM NH4HCO3 in 10% acetonitrile at 37°C overnight (∼14 h) then extracted twice with 50 μl of 50% acetonitrile/5% trifluoroacetic acid (v/v) for 1 h. The extracted peptides were dried by freeze dryer for nanoLC-MS/MS.

LC-MS/MS Analysis

The dried peptides were redissolved in 0.1% formic acid (v/v) and analyzed with a nano-HPLC-MS system (Easy-nLC 1000; Thermo Fisher Scientific, CA), which was coupled to an LTQ-Orbitrap XL instrument (Thermo Fisher Scientific, Bremen, Germany; LTQ, linear trap quadrupole) equipped with a nanoelectrospray interface operated in positive ion mode. All peptides were passed through a μ-Precolumn (C18, 3 μm, 100 Å, 75 μm × 2 cm) before being separated with a reverse phase column (C18, 3 μm, 100 Å, 50 μm × 15 cm, all nanoViper, Thermo Fisher Scientific, CA). The mobile phases consisted of a gradient of solvent A (0.1% formic acid) to solvent B (0.1% formic acid in acetonitrile) run for 107 min per gel spot as follows: 530% B (0–20 min); 30–90% B (20–25 min); 98% B (25–30 min); 90–5% B (30–35 min). Continuum mass spectra data were acquired on an ESI-LTQ-Orbitrap-XL MS (Thermo Scientific, Bremen, Germany; ESI, electrospray ionization) with spray voltage of 2.00 kV and heated capillary temperature set at 175°C in the data-dependent mode of acquisition to automatically switch between Orbitrap-MS and LTQ-MS/MS acquisition. The six most intense precursor ions were sequentially isolated for fragmentation in the LTQ with CID, and the normalized collision energy was set to 35% with activation time of 30 ms. Activation Q was 0.25. Dynamic exclusion settings were repeat counts 2, repeat duration 30 s and exclusion duration 90 s. Survey full scan MS spectra (from m/z 350 to 1800) were acquired in the Orbitrap.

Three independent experiments were carried out. The proteins identified were similar in the three experiments.

Data Processing and Protein Annotation

Raw files were acquired with Xcalibur 2.1.0 and converted into MGF format by Thermo Proteome Discoverer software v. 1.1.0.263 (Thermo Scientific, CA). The exported MGF files were searched against the local database downloaded from UniProtKB (Taxonomy: Viridiplantae, containing 36,020 sequences) with the MASCOT software (version 2.3, installed on a local server). The search criteria were as follows: enzyme, trypsin; fixed modification, carbamidomethyl (cysteine); variable modification, oxidation (methionine); peptide tolerance, 10 ppm; fragment mass tolerance, ±0.6 Da; peptide charge state, 2+, 3+; instrument profile, ESI-Trap; and one max missed cleavage. Hits were considered high confidence if at least three peptides were matched with ion scores >25 or proteins were identified by one or two peptides with score ≥40.

Real-Time Quantitative PCR

Leaf buds, shoot and leaves were collected with the nectar, as well as petals, bract, stamen, and stigma of highly secreting flowers. The different stages of nectary development were designated S1–S4 (Figure 1). Stage 1 (S1): 10 days before nectar secretion, the nectary area was light green. Stage 2 (S2): 3 days before secreting nectar, nectary area beginning to yellow. Stage 3 (S3): flowers beginning to intumesce and secrete nectar, nectary area fully yellow. Stage 4 (S4): 20 h after stage 3, nectary area was bright orange. Total RNA of all samples was extracted using the Total RNA Purification kit (Norgen, Canada). Quality and concentration of isolated RNA were assessed with a Nanodrop 2000 (Thermo Fisher Scientific, USA) and agarose gel electrophoresis.

[image: image]

FIGURE 1. Developmental stages of Liriodendron tulipifera flower buds and nectaries. (S1) Ten days before nectar secretion, the nectary area was light green; (S2) 3 days before secreting nectar, nectary area beginning to yellow; (S3) flowers beginning to intumesce and secrete nectar, nectary area fully yellow; (S4) 20 h after stage 3, nectary area was bright orange. Red rectangles delineate the nectary area on the petals. The white bar is 1 cm.

cDNA was synthesized from total RNA using the SuperScript III First-Strand Synthesis System for RT-PCR (Invitrogen, USA). Specific primers were designed according to the open reading frames in the scaffolds (Supplementary Table S1) using MacVector 11.1.0 software (MacVector, USA). The primers are shown in Supplementary Table S2. According to preliminary experiments, the optimal amount of cDNA and the number of PCR cycles corresponding to the exponential phase of the reaction were determined. Constitutively expressed 18S rRNA was amplified (primers also shown in Supplementary Table S2) as a loading control.

To investigate the relative expression of genes in different organs and stages, real-time PCR were performed using the LightCycler 480 II Real-Time PCR System with the LightCycler 480 SYBR Green I Master mix (Roche, Switzerland) and the following program: 5 min at 95°C (1 cycle); 10 s at 95°C, 15 s at 60°C and 20 s at 72°C (45 cycles). Semi-quantitative RT PCR was then performed according to the protocol in the KOD FX Polymerase manual (Toyobo, Japan).

The experiments shown are representative of independent experiments with triplicate assays.

Bioinformatic Analysis

To facilitate analysis of the functions of L. tulipifera nectar proteins and also to provide a resource for the study of other nectarines, we used Blast2GO assignments to annotate the nectar proteins with gene ontology (GO) terms. All of the annotated proteins were submitted to GO analysis using Blast2GO 3.0.9 software (Conesa et al., 2005) with default parameters. The analysis was performed by searching (BLASTp) the translated protein sequences from the open reading frames in the scaffolds (unpublished data) against the SWISS-PROT database using the public NCBI BLAST service. Only the statistically significant alignments (<1.0 E–5) were considered.

To better understand the functions and interactions of the identified L. tulipifera nectar proteins, a protein–protein interaction network analysis was performed with the online analysis tool STRING1 (version 10) with a confidence level of 4. Because the protein annotation was based on different organisms in the SWISS-PROT Viridiplantae database, all identified proteins were searched against the Arabidopsis thaliana protein database to obtain annotated protein entries for the network analysis.

Protein hydrophobicity was analyzed with ProtScale, one of the ExPASy online tools, with the Kyte & Doolittle hydrophobicity scale for amino acids. The BioEdit software version 7.0.9.0 was used to predict amino acid frequencies. All parameters were the default.

To examine the phylogenetic position of L. tulipifera REF sequence, we selected reported and predicted REF protein sequences of 15 species belonging to 15 different families representing order Eubryales to Brassicales. The multiple sequence alignment was trimmed using trimAL version 1.3 (Capella-Gutiérrez et al., 2009) and the phylogenetic analysis was performed with the MEGA 6 software (Tamura et al., 2013). The protein sequences were used to construct a maximum-likelihood phylogenetic tree (Figure 6D) and Physcomitrella patens was set as the outgroup. Initial trees for the heuristic search were obtained by applying the neighbor-joining method to a matrix of pairwise distances estimated using an LG model. A discrete Gamma distribution was used to model evolutionary rate differences among sites (G = 5, parameter = 1.4675). The tree is drawn to scale, with branch lengths measured in the number of substitutions per site. The 15 amino acid sequences were downloaded from the NCBI Viridiplantae database (Supplementary Table S3).

RESULTS AND DISCUSSION

L. tulipifera General Floral Nectar Traits and Nectary Morphology

Liriodendron tulipifera nectar was first secreted when the flower buds began to intumesce (S3, Figure 1). In this stage, the anthers was still not fully mature but the gynoecium had been mature for fertilization. A lot of yellow stripes first occurred in the nectary area. Then the secreted nectar volume reached the maximum in the following 24 h (about 2∼4 h later after S4). Meanwhile, the petals began to unfold, while the anthers first became mature and the nectary area became orange–yellow to attract pollinators in the morning. This early secretion strategy would attract multiple insects or other organisms indiscriminately and provide ample opportunity for pollination. This may be a evidence that L. tulipifera is an entomophilous plant. Nearly opened flowers had accumulated ∼1600–2100 μl of raw nectar per flower (n = 20) before pollinators visit. Because of its extraordinary nectar-producing ability and wide distribution in North America, L. tulipifera is valued as a nectar source for honey production and as a source of wildlife food (Liang et al., 2011). L. tulipifera floral nectar was acidic, with pH of 4.8 ± 0.15 (mean ± SD, n = 15). The mean total protein content in pooled nectar samples was 130 ± 28 μg ml–1 (mean ± SD, n = 9) and exceeded the mean value of 100 μg ml–1 in floral nectar of most other species (Nicolson and Thornburg, 2007b).

In stage S3, L. tulipifera nectar was secreted from the individual nectarostomata (Figures 2B,E), then formed liquid nectar drops onto the petal internal surface, where there was a yellow–orange fleshy ring (Figure 2F). In stage S4, the liquid nectar drops formed even bigger drops and flowed down to the base of petals. To further study the nectary structure, petals were examined by SEM. We observed that L. tulipifera nectar was exuded through numerous modified, sunken stomata in the epidermis of the lower glabrous part of the petals, which are made up of guard and epidermal cells (Figure 2C). The outer cuticular layer cells were more evident than guard cells before secretion, and they gradually collapsed after secretion (Figures 2A,D).

[image: image]

FIGURE 2. Photographs of L. tulipifera nectary. (A) Glabrous internal surface of a petal showing the secretory stomata (red arrows). Magnification is 50×. (B) Autofluorescence image of Secretory stomata in GFP (red arrows). Magnification is 100×. Bar is 100 μm. (C) Higher magnification image of a secretory stoma of the nectary. Magnification is 2000×. (D) Higher magnification of a secretory stoma occluded with secretory material. Magnification is 1000×. (E) Secreting L. tulipifera nectar stomata (red arrows). Bar is 100 μm. (F) Isolated petal showing the orange ring and raw nectar (pink arrows). Bar is 1 cm.

Flowers can attract pollinating insects in several ways: they can offer beneficial shelter, they may have specialized color, odor, or pheromonal attractants or they may offer floral reward (Faegri and Van der Pijl, 1971; Miller, 1883). In fact, most flower, including those of L. tulipifera, rely primarily on the last category (Lundgren, 2009). L. tulipifera nectaries secrete thousands of μl of nectar per flower, whereas nectaries in most species generally produce <10 μl (Pacini et al., 2003). Furthermore, like the brightly colored flowers of others species, the colorful nectary of L. tulipifera attracts insects (Kevan, 1972). In conclusion, incorporation of these multiple strategies to attract insects can improve the fecundity of an entomophilous plant.

Nectary structure and position can differ among flowers to the point of being useful for taxonomic classification (Fahn, 1979). The nectary is typically composed of epidermis, with or without stomata, which normally mediates nectar release; parenchyma, which produces or stores substances that become dissolved in the nectar; and the vascular bundle, which conveys water or nutrients to the parenchyma (Pacini et al., 2003). Nectar secretion through stomata is the most common manner of nectar release (Bernardello, 2007; Nepi, 2007). Although L. tulipifera nectar is secreted through nectarostomata, the L. tulipifera flower nectary structure is very different than that of Brassicaceae flowers (Kram and Carter, 2009) and even that of Magnolia stellata in the same Magnoliaceae family (Erbar, 2014). As an apocarpous gynoecium flower, the nectary of L. tulipifera flowers was located on the modified orange–yellow part of petals, as in flowers of Helleborus and Symphyglossum (Vesprini et al., 1999; Stpiczynska and Davies, 2006), whereas in most species, it encircles the ovary (Brown, 1938; Zer and Fahn, 1992; Rivera, 2000; Konarska, 2010; Nocentini et al., 2012; Stpiczyñska et al., 2012; Lüttge, 2013; Stephens, 2013). Although this result was consistent with previous findings in plants in the Ranunculaceae family (Kosuge, 1994), it was different from what has been seen in M. stellata in the same family (Erbar and Leins, 2013). As the secreting petals produce a colorful ring, we hypothesize that the bright-colored and glabrous nectary tissues of L. tulipifera may be more favorable for attracting its pollinator.

L. tulipifera Nectarin Annotation by Gel Electrophoresis and LC-MS/MS

Five distinct main bands, ranging in size from 10 to 41 kDa, were yielded by 1-D SDS-PAGE and visualized by Coomassie Brilliant Blue R-250 staining under reducing conditions (Figure 3A). The 2-D gel electrophoresis showed that most of the L. tulipifera nectarines were acidic proteins ranging in molecular mass from 10 to 40 kDa, consistent with the patterns observed in the 1-D gel electrophoresis (Figure 3B).

[image: image]

FIGURE 3. Gel electrophoresis of L. tulipifera nectar proteins. (A) 1D gel electrophoresis of L. tulipifera nectar proteins. Lane 1, reference proteins; lane 2, 10 μg of L. tulipifera nectar protein. (B) Identification of L. tulipifera nectar proteins (numbered arrows) separated by 2D gel electrophoresis using nanoLC-MS/MS analysis. Reference proteins were the same as in A and 120 μg of nectar protein was loaded. The protein identifications are listed in Table 1.

Individual L. tulipifera nectar proteins were further separated through 2-D gel electrophoresis, and 42 proteins were successfully annotated (Table 1) by searching against the SWISS-PROT database downloaded from UniProtKB. The proteins between 20 and 30 kDa were annotated as binding proteins, ribosylation factor, amino acid transferase and reductase (Figure 3B; Table 1). Those between 14 and 20 kDa were annotated as small ubiquitin-related modifier and carbonic anhydrase (Figure 3B; Table 1). The most abundant proteins below 14 kDa were ubiquitin-related proteins, REF, glutaredoxin and profilin (Figure 3B; Table 1). Interestingly, ubiquitin-related proteins and REF have not been observed in flower nectar of other plants, and no nectarin (NEC)-like proteins were found in L. tulipifera nectar (Carter et al., 1999; Ge et al., 2000; Carter and Thornburg, 2004b,c; Saglar Naqvi et al., 2005). However, carbonic anhydrase was detected in our survey and NEC3 in ornamental tobacco plants has been demonstrated to have the same carbonic anhydrase activity (Carter and Thornburg, 2004b). Therefore, some L. tulipifera nectar proteins may have analogous functions with known nectarines, but more information is needed to characterize their homology.

TABLE 1. Floral nectar proteins of Liriodendron tulipifera Linn. (South Carolina accession) annotated by LC-MS/MS after 2-D gel electrophoresis.

[image: image]

[image: image]

[image: image]

[image: image]

Although it has been known that nectar contains proteins for some time, few nectarines have been characterized in detail (Peumans et al., 1997; Carter and Thornburg, 2000, 2004b,c; Thornburg et al., 2003; Kram et al., 2008; Harper et al., 2010; Hillwig et al., 2010, 2011; Nepi et al., 2011; Zha et al., 2013). During our proteomics survey, we detected isomerase, transferase, carbonic anhydrase, short-chain dehydrogenase reductase, ATPase, diphosphate kinase, and GDSL esterase in L. tulipifera floral nectar. One of GDSL esterase/lipases identified in our survey (spot 33) has been reported to have antimicrobial activities in both Jacaranda mimosifolia (Kram et al., 2008) and Arabidopsis (Oh et al., 2005) nectar. A diversity of defense proteins, like NADPH oxidase, endochitinase, β-1, 3-glucanases and xylosidase have been shown to defense against microorganisms in floral and extrafloral nectar (Carter and Thornburg, 2000, 2004a; Saglar Naqvi et al., 2005; Carter et al., 2007; Kram et al., 2008; González-Teuber et al., 2009, 2010; Hillwig et al., 2011; Nepi et al., 2011). Thus, we speculate that the enzymes identified in L. tulipifera nectar may also play an important role in the interaction of nectar with the biotic environment. The functions of other enzymes in the nectar are still unclear and may be explored in future studies.

The ubiquitin-related proteins are involved in many biological processes in almost all organisms. The presence of these proteins in secreted nectar may indicate contamination of the secreted floral nectar with cellular proteins arising from natural cellular degradation occurring during the nectar secretion process. This cellular degradation has previously been observed in the ornamental tobacco nectary (Carter et al., 2007).

Classification of L. tulipifera Nectar Proteins

The identified proteins were categorized according to the three main GO categories: cellular component, molecular function, and biological process. In terms of cellular component, the largest group of proteins corresponded to the cell and organelle subcategories, followed by extracellular region, membranes, macromolecular complexes and the membrane-enclosed lumen (Figure 4A). In molecular function category of the identified proteins, the most prominent was binding, catalytic activity and molecular function regulation. Antioxidant activity was also found, but in a low component (Figure 4B). For biological process category, single-organism processes, response to stimulus, cellular processes and metabolic process were top terms (Figure 4C). In summary, most of the identified proteins were involved in catalytic activity, binding and antioxidant activity, response to stimulus and immune system processes.

[image: image]

FIGURE 4. Functional classification of the identified L. tulipifera floral nectar proteins. (A) Cellular component profile. (B) Molecular function profile. (C) Biological process distribution. Numbers on the x-axes indicate the number of proteins.

To determine the function of proteins involved in the various biological processes and the protein–protein interactions, the identified protein sequences were submitted to STRING online. The protein–protein interactions are shown in Figure 5. Many ubiquitination-related proteins and kinases were involved in the predicted interactions. Ubiquitination is an important post-translational protein modification and regulates a wide range of cellular processes, including responses to hormones, light, sucrose, development signals, and pathogens (Ellis et al., 2002). Previous studies revealed that ubiquitination may also play an important role in plant defense against pathogens. (Xie et al., 1998; Kim and Delaney, 2002; Devoto et al., 2003; Lee et al., 2007). This suggests that L. tulipifera flower nectar may have defense functions. This new protein database will be a valuable resource for further studies on L. tulipifera flower nectar proteins.

[image: image]

FIGURE 5. Functional networks of the identified L. tulipifera floral nectar proteins. Different line colors represent the types of evidence used in predicting the associations: gene fusion (red), neighborhood (green), co-occurrence across genomes (blue), co-expression (black), experimental (purple), association in curated databases (light blue), text mining (yellow), homology (light purple).

Sequence and Expression Analysis of L. tulipifera REF

Among the proteins that were identified by our approach, we found L. tulipifera REF (spot 4), which had not been detected in previous nectar research. REF, a member of the REF/SRPP-like protein family, is the major allergen in latex (Czuppon et al., 1993), and it has also been shown to be involved in resistance mechanisms (Ko et al., 2003).

The open reading frame is 1021 bp in length, encoding a putative 260-amino acid protein (Figure 6A). The theoretical isoelectric point is 5.93 and the molecular weight is 28.82 kDa. To verify the conserved domain we submitted the protein sequence to the SMART server and aligned with Hevea brasiliensis REF sequence (Hev b1, P15252). The protein sequence contains a 216-aa conserved domain and is highly consistent with the H. brasiliensis sequence (Supplementary Figure S1). The frequencies of amino acids were deduced with the BioEdit software. Notably, alanine and cysteine were the most (13.08%) and least (0.38%) frequently coded amino acids (Figure 6B), respectively, and the peptide contained all 20 amino acids. The protein was predicted to be hydrophilic, with an overall average hydrophobicity score of -0.238 (Figure 6C).

[image: image]

FIGURE 6. Characterization of the REF protein from L. tulipifera. (A) The nucleotide and predicted amino acid sequences. The asterisk marks the stop codon (TGA). (B) The amino acid frequencies. (C) ExPasy ProtScale hydrophobicity analysis with the Kyte & Doolittle scale and window size of 9. Positive values indicate hydrophobicity and negative values indicate hydrophilicity. (D) Maximum-likelihood phylogenetic tree of the homologous amino acid sequences. The scale bar indicates the branch length that corresponds to 0.05 substitutions per site. The red line shows L. tulipifera. The species and accession numbers are listed in Supplementary Table S3. Numbers below each node are bootstrap support values.

Phylogenetically, L. tulipifera REF fell into the clade of dicots between monocots and eudicots, and it was closely related to Amborella trichopoda. This phylogenetic topology was congruent with previous phylogenetic analyses (Berthelot et al., 2014b); further supporting that L. tulipifera REF is a REF protein.

To further analyze the L. tulipifera REF, we performed real-time PCR to detect expression of the L. tulipifera REF gene in different tissues and, in particular, in different stages of nectary development. REF’s expression was scarcely detectable in leaves, leaf bud, and stem, and was higher in petals and bracts. By contrast, the expression was dramatically higher in the nectary. To be more specific, the expression was the highest in S2 and steadily decreased in S3 and S4 (Figure 7). In summary, the expression in reproductive organs was higher than that in vegetative organs. As a whole, the tendencies observed in the real-time PCR were consistent with the semi-quantitative RT PCR results (Figure 7). The increased expression of L. tulipifera REF in S2 may be in preparation for protein secretion in S3.

[image: image]

FIGURE 7. Quantitation of expression of the REF gene in different tissues of L. tulipifera. S1–S4 correspond to the nectary tissue developmental stages in Figure 1 (∗∗P < 0.01, ∗P < 0.05).

We found that L. tulipifera REF, like MuSI in sweet potato (Seo et al., 2010; Kim et al., 2011), contains a REF domain and is highly similar to H. brasiliensis REF. REF is also able to interact with the membranes of yeasts and erythrocytes, leading to their agglutination (Berthelot et al., 2014a). However, antifungal or antimicrobial activities of REF have not been clearly demonstrated (Kanokwiroon, 2007). It is thus possible that REF has antimicrobial or other activities, and, given the homology, L. tulipifera REF may play a defensive role in L. tulipifera nectar.

CONCLUSION

In our investigation, we first characterized the nectary structure of L. tulipifera by morphological observation. The L. tulipifera nectar was secreted from modificatory stoma as most other species. Nonetheless, the nectary of L. tulipifera was positioned in a more colorful and accessible area on the petals and secreted considerably more nectar, which was distinctly different from other genus in Magnoliaceae. These differences were vitally advantageous to attract insects for pollination.

More importantly, we applied proteomic and bioinformatic approaches to obtain a proteomic description of L. tulipifera nectar. Among the 42 identified proteins in the nectar of L. tulipifera, most of them are involved in catalytic activity, antioxidant activity, response to stimulus, biological regulation and immune system processes. In addition, a REF protein was also detected in nectar for the first time. Further bioinformation and expression analysis suggested that L. tulipifera REF have allergic characteristic and may play a defensive role against microorganisms in nectar. This research provides valuable information both on nectary structure and proteins in nectar, but further studies are necessary to fully elucidate the functions of all nectar proteins.

AUTHOR CONTRIBUTIONS

JC and JS designed the experiment, prepared samples and drafted the manuscript. YZ, ML, FZ, HZ, and LY performed the experiment. YL and GW contributed to the reagents and performed the experiment. YZ analyzed, interpreted the LC-MS/MS data, and drafted the manuscript. All authors contributed to and approved the final manuscript.

FUNDING

This work was supported by National High Technology Research and Development Program of China (863 Program, 2013AA102705), Specialized Research Fund for the Doctoral Program of Higher Education (SRFDP, 20113204130002), National Science Foundation of China (No. 31170619), Program for New Century Excellent Talents in University, Talent project by the Ministry of Science and Technology, Co-Innovation Center for Sustainable Forestry in Southern China, Nanjing Forestry University, and Priority Academic Program Development of Jiangsu Higher Education Institutions.

SUPPLEMENTARY MATERIAL

The Supplementary Material for this article can be found online at: http://journal.frontiersin.org/article/10.3389/fpls.2016.00826

FOOTNOTES

1http://string-db.org/

REFERENCES

Agrawal, G. K., Jwa, N. S., Lebrun, M. H., Job, D., and Rakwal, R. (2010). Plant secretome: unlocking secrets of the secreted proteins. Proteomics 10, 799–827. doi: 10.1002/pmic.200900514

Baker, H., and Baker, I. (1986). The occurrence and significance of amino acids in floral nectar. Plant Syst. Evol. 151, 175–186. doi: 10.1007/BF02430273

Baker, H. G., and Baker, I. (1975). Studies of nectar-constitution and pollinator-plant coevolution. Coevol. Anim. Plants 100, 591–600.

Beck, D. E., and Sims, D. H. (1983). “Yellow-poplar,” in Silvicultural Systems for the Major Forest Types of the United States, Agriculture Handbook, Vol. 445, ed. R. M. Burns (Washington, DC: U.S. Department of Agriculture, Forest Service), 180–182.

Bernardello, G. (2007). “A systematic survey of floral nectaries,” in Nectaries and Nectar, eds S. W. Nicolson, M. Nepi, and E. Pacini (Dordrecht: Springer), 19–128.

Berthelot, K., Lecomte, S., Estevez, Y., Coulary-Salin, B., and Peruch, F. (2014a). Homologous Hevea brasiliensis REF (Hevb1) and SRPP (Hevb3) present different auto-assembling. Biochim. Biophys. Acta 1844, 473–485. doi: 10.1016/j.bbapap.2013.10.017

Berthelot, K., Lecomte, S., Estevez, Y., and Peruch, F. (2014b). Hevea brasiliensis REF (Hev b 1) and SRPP (Hev b 3): an overview on rubber particle proteins. Biochimie 106, 1–9. doi: 10.1016/j.biochi.2014.07.002

Bradford, M. M. (1976). A rapid and sensitive method for the quantitation of microgram quantities of protein utilizing the principle of protein-dye binding. Anal. Biochem. 72, 248–254. doi: 10.1016/0003-2697(76)90527-3

Brown, W. H. (1938). The bearing of nectaries on the phylogeny of flowering plants. Proc. Am. Philos. Soc. 79, 549–595.

Búrquez, A., and Corbet, S. (1991). Do flowers reabsorb nectar? Funct. Ecol. 5, 369–379. doi: 10.2307/2389808

Camargo, J. D., Gottsberger, G., and Silberbauer-Gottsberger, I. (1984). On the phenology and flower visiting behavior of Oxaea flavescens (Klug)(Oxaeinae, Andrenidae, Hymenoptera) in São Paulo, Brazil. Beitr. Biol. Pflanzen. 59, 159–179.

Canovas, F. M., Dumas-Gaudot, E., Recorbet, G., Jorrin, J., Mock, H. P., and Rossignol, M. (2004). Plant proteome analysis. Proteomics 4, 285–298. doi: 10.1002/pmic.200300602

Capella-Gutiérrez, S., Silla-Martínez, J. M., and Gabaldón, T. (2009). trimAl: a tool for automated alignment trimming in large-scale phylogenetic analyses. Bioinformatics 25, 1972–1973. doi: 10.1093/bioinformatics/btp348

Carter, C., Graham, R. A., and Thornburg, R. W. (1999). Nectarin I is a novel, soluble germin-like protein expressed in the nectar of Nicotiana sp. Plant Mol. Biol. 41, 207–216. doi: 10.1023/A:1006363508648

Carter, C., Healy, R., Nicole, M., Naqvi, S. S., Ren, G., Park, S., et al. (2007). Tobacco nectaries express a novel NADPH oxidase implicated in the defense of floral reproductive tissues against microorganisms. Plant Physiol. 143, 389–399. doi: 10.1104/pp.106.089326

Carter, C., Shafir, S., Yehonatan, L., Palmer, R. G., and Thornburg, R. (2006). A novel role for proline in plant floral nectars. Naturwissenschaften 93, 72–79. doi: 10.1007/s00114-005-0062-1

Carter, C., and Thornburg, R. W. (2000). Tobacco nectarin I purification and characterization as a germin-like, manganese superoxide dismutase implicated in the defense of floral reproductive tissues. J. Biol. Chem. 275, 36726–36733. doi: 10.1074/jbc.M006461200

Carter, C., and Thornburg, R. W. (2004a). Is the nectar redox cycle a floral defense against microbial attack? Trends Plant Sci. 9, 320–324. doi: 10.1016/j.tplants.2004.05.008

Carter, C. J., and Thornburg, R. W. (2004b). Tobacco Nectarin III is a bifunctional enzyme with monodehydroascorbate reductase and carbonic anhydrase activities. Plant Mol. Biol. 54, 415–425. doi: 10.1023/B:PLAN.0000036373.84579.13

Carter, C. J., and Thornburg, R. W. (2004c). Tobacco nectarin V is a flavin-containing berberine bridge enzyme-like protein with glucose oxidase activity. Plant Physiol. 134, 460–469. doi: 10.1104/pp.103.027482

Chen, S., and Harmon, A. C. (2006). Advances in plant proteomics. Proteomics 6, 5504–5516. doi: 10.1002/pmic.200600143

Conesa, A., Götz, S., García-Gómez, J. M., Terol, J., Talón, M., and Robles, M. (2005). Blast2GO: a universal tool for annotation, visualization and analysis in functional genomics research. Bioinformatics 21, 3674–3676. doi: 10.1093/bioinformatics/bti610

Czuppon, A. B., Chen, Z., Rennert, S., Engelke, T., Meyer, H. E., Heber, M., et al. (1993). The rubber elongation factor of rubber trees (Hevea brasiliensis) is the major allergen in latex. J. Allergy Clin. Immunol. 92, 690–697. doi: 10.1016/0091-6749(93)90012-5

De Craene, L. P. R., Soltis, P. S., and Soltis, D. E. (2003). Evolution of floral structures in basal angiosperms. Int. J. Plant Sci. 164, S329–S363. doi: 10.1086/377063

Deinzer, M., Thomson, P., Burgett, D., and Isaacson, D. (1977). Pyrrolizidine alkaloids: their occurrence in honey from tansy ragwort (Senecio jacobaea L.). Science 195, 497–499. doi: 10.1126/science.835011

Devoto, A., Muskett, P. R., and Shirasu, K. (2003). Role of ubiquitination in the regulation of plant defence against pathogens. Curr. Opin. Plant Biol. 6, 307–311. doi: 10.1016/s1369-5266(03)00060-8

Ellis, C., Turner, J. G., and Devoto, A. (2002). Protein complexes mediate signalling in plant responses to hormones, light, sucrose and pathogens. Plant Mol. Biol. 50, 971–980. doi: 10.1023/A:1021291522243

Erbar, C. (2014). Nectar secretion and nectaries in basal angiosperms, magnoliids and non-core eudicots and a comparison with core eudicots. Plant Divers. Evol. 131, 63–143. doi: 10.1127/1869-6155/2014/0131-0075

Erbar, C., and Leins, P. (2013). Nectar production in the pollen flower of Anemone nemorosa in comparison with other Ranunculaceae and Magnolia (Magnoliaceae). Organ. Divers. Evol. 13, 287–300. doi: 10.1007/s13127-013-0131-9

Faegri, K., and Van der Pijl, L. (1971). The Principles of Pollination Ecology. NewYork, NY: Pergamon Press.

Fahn, A. (1979). Secretory Tissues in Plants. Cambridge: Academic Press.

Ge, Y. X., Angenent, G. C., Wittich, P. E., Peters, J., Franken, J., Busscher, M., et al. (2000). NEC1, a novel gene, highly expressed in nectary tissue of Petunia hybrida. Plant J. 24, 725–734. doi: 10.1111/j.1365-313X.2000.00926.x

González-Teuber, M., Pozo, M. J., Muck, A., Svatos, A., Adame-Álvarez, R. M., and Heil, M. (2010). Glucanases and chitinases as causal agents in the protection of Acacia extrafloral nectar from infestation by phytopathogens. Plant Physiol. 152, 1705–1715. doi: 10.1104/pp.109.148478

González-Teuber, M., Eilmus, S., Muck, A., Svatos, A., and Heil, M. (2009). Pathogenesis-related proteins protect extrafloral nectar from microbial infestation. Plant J. 58, 464–473. doi: 10.1111/j.1365-313X.2009.03790.x

Griebel, C., and Hess, G. (1940). The vitamin C content of flower nectar of certain Labiatae. Zeit. Untersuch. Lebensmitt. 79, 168–171. doi: 10.1007/BF01662427

Harlow, W., and Harrar, E. S. (1969). Textbook of Dendrology, Vol. 5. New York, NY: McGraw-Hill Book Company, 12. doi: 10.2307/1930600

Harper, A. D., Stalnaker, S. H., Wells, L., Darvill, A., Thornburg, R., and York, W. S. (2010). Interaction of Nectarin 4 with a fungal protein triggers a microbial surveillance and defense mechanism in nectar. Phytochemistry 71, 1963–1969. doi: 10.1016/j.phytochem.2010.09.009

Heil, M. (2011). Nectar: generation, regulation and ecological functions. Trends Plant Sci. 16, 191–200. doi: 10.1016/j.tplants.2011.01.003

Heil, M., Rattke, J., and Boland, W. (2005). Postsecretory hydrolysis of nectar sucrose and specialization in ant/plant mutualism. Science 308, 560–563. doi: 10.1126/science.1107536

Hillwig, M. S., Kanobe, C., Thornburg, R. W., and Macintosh, G. C. (2011). Identification of S-RNase and peroxidase in petunia nectar. J. Plant Physiol. 168, 734–738. doi: 10.1016/j.jplph.2010.10.002

Hillwig, M. S., Liu, X., Liu, G., Thornburg, R. W., and MacIntosh, G. C. (2010). Petunia nectar proteins have ribonuclease activity. J. Exp. Bot. 61, 2951–2965. doi: 10.1093/jxb/erq119

Hochholdinger, F., Sauer, M., Dembinsky, D., Hoecker, N., Muthreich, N., Saleem, M., et al. (2006). Proteomic dissection of plant development. Proteomics 6, 4076–4083. doi: 10.1002/pmic.200500851

Hunt, D. (1998). Magnolias and their Allies (Milborne Port: International Dendrology Society and the Magnolia Society).

Kanokwiroon, K. (2007). Antimicrobials from Latex of Hevea brasiliensis. Ph.D. thesis, Prince of Songkla University, Hat Yai.

Kaufmann, K., Smaczniak, C., de Vries, S., Angenent, G. C., and Karlova, R. (2011). Proteomics insights into plant signaling and development. Proteomics 11, 744–755. doi: 10.1002/pmic.201000418

Kevan, P. G. (1972). Floral colors in the high arctic with reference to insect-flower relations and pollination. Can. J. Bot. 50, 2289–2316. doi: 10.1139/b72-298

Kim, H. S., and Delaney, T. P. (2002). Arabidopsis SON1 is an F-box protein that regulates a novel induced defense response independent of both salicylic acid and systemic acquired resistance. Plant Cell 14, 1469–1482. doi: 10.1105/tpc.001867

Kim, Y.-N., Kim, J.-S., Seo, S.-G., Lee, Y., Baek, S.-W., Kim, I.-S., et al. (2011). Cadmium resistance in tobacco plants expressing the MuSI gene. Plant Biotechnol. Rep. 5, 323–329. doi: 10.1007/s11816-011-0186-z

Ko, J.-H., Chow, K.-S., and Han, K.-H. (2003). Transcriptome analysis reveals novel features of the molecular events occurring in the laticifers of Hevea brasiliensis (para rubber tree). Plant Mol. Biol. 53, 479–492. doi: 10.1023/B:PLAN.0000019119.66643.5d

Konarska, A. (2010). Flower nectary structure in Cornus alba L. Plant Syst. Evol. 291, 1–6. doi: 10.1007/s00606-010-0364-4

Kosova, K., Vitamvas, P., Prasil, I. T., and Renaut, J. (2011). Plant proteome changes under abiotic stress–contribution of proteomics studies to understanding plant stress response. J. Proteomics 74, 1301–1322. doi: 10.1016/j.jprot.2011.02.006

Kosuge, K. (1994). Petal Evolution in Ranunculaceae. New York, NY: Springer.

Kram, B. W., Bainbridge, E. A., Perera, M. A. D., and Carter, C. (2008). Identification, cloning and characterization of a GDSL lipase secreted into the nectar of Jacaranda mimosifolia. Plant Mol. Biol. 68, 173–183. doi: 10.1007/s11103-008-9361-1

Kram, B. W., and Carter, C. J. (2009). Arabidopsis thaliana as a model for functional nectary analysis. Sex. Plant Reprod. 22, 235–246. doi: 10.1007/s00497-009-0112-5

Laemmli, U. (1970). Most commonly used discontinuous buffer system for SDS electrophoresis. Nature 227, 680–685. doi: 10.1038/227680a0

LANZA, J. (1991). Response of fire ants (Formicidae: Solenopsis invicta and S. gerninata) to artificial nectars with amino acids. Ecol. Entomol. 16, 203–210. doi: 10.1111/j.1365-2311.1991.tb00210.x

Lee, C. P., Eubel, H., Solheim, C., and Millar, A. H. (2012). Mitochondrial proteome heterogeneity between tissues from the vegetative and reproductive stages of Arabidopsis thaliana development. J. Proteome Res. 11, 3326–3343. doi: 10.1021/pr3001157

Lee, J., Nam, J., Park, H. C., Na, G., Miura, K., Jin, J. B., et al. (2007). Salicylic acid-mediated innate immunity in Arabidopsis is regulated by SIZ1 SUMO E3 ligase. Plant J. 49, 79–90. doi: 10.1111/j.1365-313X.2006.02947.x

Liang, H., Ayyampalayam, S., Wickett, N., Barakat, A., Xu, Y., Landherr, L., et al. (2011). Generation of a large-scale genomic resource for functional and comparative genomics in Liriodendron tulipifera L. Tree Genet. Genomes 7, 941–954. doi: 10.1007/s11295-011-0386-2

Liang, H., Fang, E. G., Tomkins, J. P., Luo, M., Kudrna, D., Kim, H. R., et al. (2007). Development of a BAC library for yellow-poplar (Liriodendron tulipifera) and the identification of genes associated with flower development and lignin biosynthesis. Tree Genet. Genomes 3, 215–225. doi: 10.1007/s11295-006-0057-x

Little, E. L. Jr. (1979). Checklist of United States trees (native and naturalized). Agric. Handb. 541, 375.

Lundgren, J. G. (2009). Relationships of Natural Enemies and Non-Prey Foods. New York, NY: Springer Science & Business Media.

Lüttge, U. (2013). Green nectaries: the role of photosynthesis in secretion. Bot. J. Linn. Soc. 173, 1–11. doi: 10.1111/boj.12066

Mahon, P., Packman, L. C., and Dupree, P. (2000). A proteomic analysis of organelles from Arabidopsis thaliana. Electrophoresis 21, 3488–3499. doi: 10.1002/1522-2683(20001001)21:16<3488::AID-ELPS3488>3.0.CO;2-3

Maloof, J. E., and Inouye, D. W. (2000). Are nectar robbers cheaters or mutualists? Ecology 81, 2651–2661. doi: 10.1890/0012-9658(2000)081[2651:ANRCOM]2.0.CO;2

Miller, H. (1883). Die Befruchtung der Blumen durch Insekten (English trans. 1883 by D. Thompson ‘The fertilisation of flowers,’ London). (London: Macmillan, Co.).

Nepi, M. (2007). “Nectary structure and ultrastructure,” in Nectaries and Nectar, eds S. W. Nicolson, M. Nepi, and E. Pacini (Dordrecht: Springer), 129–166.

Nepi, M., Bini, L., Bianchi, L., Puglia, M., Abate, M., and Cai, G. (2011). Xylan-degrading enzymes in male and female flower nectar of Cucurbita pepo. Ann. Bot. 108, 521–527. doi: 10.1093/aob/mcr165

Nepi, M., Soligo, C., Nocentini, D., Abate, M., Guarnieri, M., Cai, G., et al. (2012). Amino acids and protein profile in floral nectar: much more than a simple reward. Flora 207, 475–481. doi: 10.1016/j.flora.2012.06.002

Nicolson, S. W., and Thornburg, R. W. (2007a). “Nectar chemistry,” in Nectaries and Nectar, eds S. Nicolson, M. Nepi, and E. Pacini (Dordrecht: Springer), 289–342.

Nicolson, S. W., and Thornburg, R. W. (2007b). “Nectar chemistry,” in Nectaries and Nectar, eds S. Nicolson, M. Nepi, and E. Pacini (Dordrecht: Springer), 215–264.

Nocentini, D., Pacini, E., Guarnieri, M., and Nepi, M. (2012). Flower morphology, nectar traits and pollinators of Cerinthe major (Boraginaceae-Lithospermeae). Flora 207, 186–196. doi: 10.1016/j.flora.2012.01.004

O’Farrell, P. H. (1975). High resolution two-dimensional electrophoresis of proteins. J. Biol. Chem. 250, 4007–4021.

Oh, I. S., Park, A. R., Bae, M. S., Kwon, S. J., Kim, Y. S., Lee, J. E., et al. (2005). Secretome analysis reveals an Arabidopsis lipase involved in defense against Alternaria brassicicola. Plant Cell 17, 2832–2847. doi: 10.1105/tpc.105.034819

Pacini, E., Nepi, M., and Vesprini, J. (2003). Nectar biodiversity: a short review. Plant Syst. Evol. 238, 7–21. doi: 10.1007/s00606-002-0277-y

Pandey, A., and Mann, M. (2000). Proteomics to study genes and genomes. Nature 405, 837–846. doi: 10.1038/35015709

Park, S., and Thornburg, R. W. (2009). Biochemistry of nectar proteins. J. Plant Biol. 52, 27–34. doi: 10.1007/s12374-008-9007-5

Petanidou, T., Van Laere, A., Ellis, W. N., and Smets, E. (2006). What shapes amino acid and sugar composition in Mediterranean floral nectars? Oikos 115, 155–169. doi: 10.1111/j.2006.0030-1299.14487.x

Peumans, W. J., Smeets, K., Van Nerum, K., Van Leuven, F., and Van Damme, E. J. (1997). Lectin and alliinase are the predominant proteins in nectar from leek (Allium porrum L.) flowers. Planta 201, 298–302. doi: 10.1007/s004250050070

Rivera, G. L. (2000). Nuptial nectary structure of Bignoniaceae from Argentina. Darwiniana 38, 227–239.

Rodriguez-Arce, A., and Diaz, N. (1992). The stability of beta-carotene in mango nectar. J. Agric. Univ. PR 76, 101–102.

Roshchina, V. A. V., and Roshchina, V. D. (1993). Excretory Function of Higher Plants. Berlin: Springer.

Saglar Naqvi, S. M., Harper, A., Carter, C., Ren, G., Guirgis, A., York, W., et al. (2005). Tobacco Nectarin IV is a specific inhibitor of fungal xylosidases secreted into the nectar of ornamental tobacco plants. Plant Physiol. 139, 1389–1400. doi: 10.1104/pp.105.065227

Seo, S.-G., Kim, J.-S., Yang, Y.-S., Jun, B.-K., Kang, S.-W., Lee, G.-P., et al. (2010). Cloning and characterization of the new multiple stress responsible gene I (MuSI) from sweet potato. Genes Genomics 32, 544–552. doi: 10.1007/s13258-010-0093-7

Stephens, D. (2013). Pollination Ecology and the Floral Reward of Vaccinium myrtilloides and V. vitis-idaea (Ericaceae). MSc thesis, University of Saskatchewan, Saskatoon, SK.

Stpiczynska, M., and Davies, K. L. (2006). Nectary structure in Symphyglossum sanguineum [Rchb. f.] Schltr.[Orchidaceae]. Acta Agrobot. 59, 7–16. doi: 10.5586/aa.2006.001

Stpiczyñska, M., Kamiñska, M., and Zych, M. (2012). Nectary structure in Dichogamous flowers of Polemonium caeruleum L. (Polemoniaceae). Acta Biol. Crac. Ser. Bot. 54, 61–68. doi: 10.2478/v10182-012-0019-6

Tamura, K., Stecher, G., Peterson, D., Filipski, A., and Kumar, S. (2013). MEGA6: molecular evolutionary genetics analysis version 6.0. Mol. Biol. Evol. 30, 2725–2729. doi: 10.1093/molbev/mst197

Thornburg, R., Carter, C., Powell, A., Mittler, R., Rizhsky, L., and Horner, H. (2003). A major function of the tobacco floral nectary is defense against microbial attack. Plant Syst. Evol. 238, 211–218. doi: 10.1007/s00606-003-0282-9

Vesprini, J., Nepi, M., and Pacini, E. (1999). Nectary structure, nectar secretion patterns and nectar composition in two Helleborus species. Plant Biol. 1, 560–568. doi: 10.1111/j.1438-8677.1999.tb00784.x

Xie, D.-X., Feys, B. F., James, S., Nieto-Rostro, M., and Turner, J. G. (1998). COI1: an Arabidopsis gene required for jasmonate-regulated defense and fertility. Science 280, 1091–1094. doi: 10.1126/science.280.5366.1091

Zer, H., and Fahn, A. (1992). Floral nectaries of Rosmarinus officinalis L. Structure, ultrastructure and nectar secretion. Ann. Bot. 70, 391–397.

Zha, H.-G., Flowers, V. L., Yang, M., Chen, L.-Y., and Sun, H. (2012). Acidic α-galactosidase is the most abundant nectarin in floral nectar of common tobacco (Nicotiana tabacum). Ann. Bot. 109, 735–745. doi: 10.1093/aob/mcr321

Zha, H.-G., Liu, T., Zhou, J.-J., and Sun, H. (2013). MS-desi, a desiccation-related protein in the floral nectar of the evergreen velvet bean (Mucuna sempervirens Hemsl): molecular identification and characterization. Planta 1, 77–89. doi: 10.1007/s00425-013-1876-2

Zimmermann, F., Ebert, M., Worringen, A., Schütz, L., and Weinbruch, S. (2007). Environmental scanning electron microscopy (ESEM) as a new technique to determine the ice nucleation capability of individual atmospheric aerosol particles. Atmos. Environ. 41, 8219–8227. doi: 10.1016/j.atmosenv.2007.06.023

Conflict of Interest Statement: The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

Copyright © 2016 Zhou, Li, Zhao, Zha, Yang, Lu, Wang, Shi and Chen. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) or licensor are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.

OPS/images/cross.jpg
®

o fark

OPS/images/cover.jpg
, frontiers

in Plant Science

Floral Nectary Morphology and
Proteomic Analysis of Nectar of
Liriodendron tulipifera Linn.

OPS/images/fpls-07-00826-g005.jpg
: ARFA1F

KIS
—
PIMT2 o
CYSB
AT3G05500 el
é T6J19.6
Q CAM7
L\ O\ N\ AT3G59540.1 @
AT5G42850 \ - TCTP
- / 2 !/ L‘:.‘. N
3 — —.

=
——
——
d -
st
—
\\

NN

DTk / DHAR2
FTUAS 5\«[e
WY 2o RET I ;
AN RN G\ IS
/ATac18100 5 &

/\\
X 1/ 7 , ///

SN N ——

D " “_‘ -—

——

\\‘ SUMO1

AT5G59690.1

OPS/images/fpls-07-00826-t001c.jpg
Q03250

B4YYA9

POCO30

P15252

P15252

P15252

A4KA43
P15252

A2YIWT7

Q9C996

PODH9

049886

P49310

QgFVI

POCG86

P15252

Glycine-rich RNA-binding
protein 7

Costars family protein ST45-2

Ubiquitin-NEDD8-like protein
RUB1

Rubber elongation factor
protein

Rubber elongation factor
protein

Rubber elongation factor
protein

Profilin-6

Rubber elongation factor
protein

Thioredoxin H-type

GDSL esterase

ADP-ribosylation factor 2-B

Peptidyl-prolyl cis-trans
isomerase

Glycine-rich RNA-binding
protein GRP1A

Actin-depolymerizing factor 2

Ubiquitin-408 ribosomal protein
s27a

Rubber elongation factor
protein

675

291

215

530

120
m

112

124

98

204

2168

158

439

21

26

42

41

52

41

44

19

12

33

13

28

52

16.94/5.85

10.19/5.63

17.12/5.77

14.71/5.04

14.71/6.04

14.71/5.04

14.19/4.90
14.71/5.04

13.32/5.16

40.65/8.38

20.64/6.43

18.51/8.36

16.06/5.21

16.67/5.78

17.87/9.83

14.71/5.04

CFVGGLAWATDDR
DAIEGMNGQDLDGR
SITVNEAQSR

VTFGVLFNDDR
CANIFEALVGTLR

TITLEVESSDTIDNVK
TLADYNIQK
EIEIDIEPTDTIDR
EGIPPVQQR
DYNIEGGSVLHLVLALR

SGPLQPGVDIEGPVK
NVAVPLYNR
FSYIPNGALK
DASIQWSAIR
SLASSLPGQTK

SGPLQPGVDIIEGPVK
NVAVPLYNR
FSYIPNGALK
FVDSTWASVTIIDR
DASIQWSAIR

SGPLQPGVDIIEGPVK
NVAVPLYNR
FSYIPNGALK
DASIQWSAIR
SLASSLPGQTK

YMVIQGEPGWIR

NVAVPLYNR
SLASSLPGQTK
DASIQWSAIR
SGPLQPGVDIEGPVK
FVDSTWASVTIIDR

VDVDELK

CFGKMNVMAK

ILMVGLDAAGK
DAVLLVFANK
QDLPNAMNAAEITDK

TAENFR
FADENFIK
FADENFIKK
TEWLDGK

SITVNEAQSR
CFVGGLAWATDDR
DAIEGMNGQDLDGR

MIYASSK
IFFIAWSPDTAR

MQIFVK
IQDKEGIPPDQQR
TLADYNIQK
ESTLHLVLR
VDDATGKVTR

NVAVPLYNR
SLASSLPGQTK
FSYIPNGALK
DASIQWSAIR
FVDSTWASVTIIDR

Arabidopsis
thaliana

Eutrema halophium

Oryza sativa
Japonica Group

Hevea brasiliensis

Hevea brasiliensis

Hevea brasiliensis

Corylus avellana
Hevea brasiliensis

Oryza sativa Indica
Group

Arabidopsis
thaliana

Glycine soja

Lupinus luteus

Sinapis alba

Petunia x hybrida

Hordeum vuigare

Hevea brasiliensis

OPS/images/fpls-07-00826-g004.jpg
Cellular Component
50 75 100 125 150 175 200 225 250

o
o
N
n

. . ' k
....-I K
[R o -

organelle

cell 4

extracellular region 1
membrane 1

macromolecular complex -
membrane-enclosed lumen 1
cell junction -

symplast 1

synapse 1

extracellular matrix -

Molecular Function
50 75 100 125 150 175 200 225 25.0

o
o
RS
8}

binding = e e e e e e
catalytic activity | I
molecular function regulator | [5 E i
protein tag | § § § i
transporter activity 1 = : : : § i
molecular transducer activity 1| : : § : : i
nucleic acid binding transcripti... [: : § : : :
antioxidant activity { [: 5 E S E E
translation regulator activity {[§ § § § i
structural molecule activity [l : § : § §
electron carrier activity {8 | : : : : §
transcription factor activit... {Ill : § § § ;
metallochaperone activity {Il 5 E E E E

Biological Process
50 75 100 125 150 175 200 225 235.0

o
o
k]
n

) cellular process 1
single-organism process 1
metabolic process 1

response to stimulus -

iological regulation -

cellular cgmp nent organizati... -
evelopmental process 1

)] 0fal|zat|on-
multicellular organismal process -
] ~signaling
multi-organism process -

~ reproductive process
immune systT,m process -
ocomotion 1

reproduction

rILy,thml_c IroCess 1

iological phase |

.y (%owth
biological % esion
ehavior -
cell kiling

.
)
|
.
.
.
.
e B
—
D
.
P
S
P
S
S
-.......

OPS/images/fpls-07-00826-t001b.jpg
P35135

Q03250

QOFVI1

Q94A97

P55142

P69310

POCH10

P84718

P69310

P15252

P29449

P0OCO30

A2XKU9

P29449

Ubiquitin-conjugating enzyme
£2-17 kDa

Glycine-rich RNA-binding
protein 7

Actin-depolymerizing factor 2

Ubiquitin-conjugating enzyme
E235

Glutaredoxin-C6

Ubiquitin

Ubiquitin-60S ribosomal protein
L40

Putative oxygen-evolving
enhancer protein 1

Ubiquitin

Rubber elongation factor
protein

Thioredoxin H-type 1

Ubiquitin-NEDD8-like protein
RUB1

Costars family protein

Thioredoxin H-type 1

237

633

168

223

61

281

2014

141

184

318

285

1629

181

1314

47

21

27

30

61

54

24

61

44

62

27

25

16.68/7.71

16.94/5.85

16.67/5.78

17.24/6.74

11.94/5.77

8.52/6.56

14.92/9.94

12.27/4.35

8.52/6.56

14.71/5.04

14.12/5.62

17.12/5.77

9.63/5.78

14.12/5.62

ELKDLQK

VFHPNINSNGSICLDILK
EQWSPALTISK
VLLSICSLLTDPNPDDPLVPEIAHMYK
AKYETTAR

SITVNEAQSR
CFVGGLAWATDDR
DAIEGMNGQDLDGR

MIYASSK
IFFIAWSPDTAR

LLSEPAPGISASPSEDNMR
LELFLPEEYPMAAPK
IYHPNIDK

TVPNVFINGK
AIELDGESDGSELQSALAEWTGQR

TITLEVESSDTIDNVK
IQDKEGIPPDQQR
EGIPPDQQR
TLADYNIQK
ESTLHLVLR

EGIPPDQQR
TLADYNIQK
ESTLHLVLR
MQIFVKTLTGK
LIFAGKQLEDGR
IQDKEGIPPDQQR
TITLEVESSDTIENVK
TLADYNIQKESTLHLVLR

VINTWADIINR
GGSTGYDNAVALPAGGR

TITLEVESSDTIDNVK
IQDKEGIPPDQQR
TLADYNIQK
ESTLHLVLR

NVAVPLYNR
SLASSLPGQTK
FSYIPNGALK
SGPLQPGVDIIEGPVK
FVDSTWASVTIDR

KLVWVDFTASWCGPCR
LWVDFTASWCGPCR
VDVDELK

TITLEVESSDTIDNVK
IQDKEGIPPDQQR
EGIPPDQQR
TLTGKEIEIDIEPTDTIDR
EIEIDIEPTDTIDR
VEEKEGIPPVQQR
EGIPPVQQR
DYNIEGGSVLHLVLALR

VTFGVIFNDDR
CANIFEALVGTLR

VDVDELK
EVDRWGAK
LVWDFTASWCGPCR
KLVWWVDFTASWCGPCR

Solanum
lycopersicum

Arabidopsis
thaliana

Petunia x hybrida

Arabidopsis
thaliana

Oryza sativa

Japonica Group
Avena sativa

Chlamydomonas
reinhardtii

Pinus strobus

Avena sativa

Hevea brasiliensis

Nicotiana tabacum

Oryza sativa
Japonica Group

Oryza sativa Indica
Group

Nicotiana tabacum

OPS/images/fpls-07-00826-g007.jpg
500 —
400 -
300 -

* %

O e ae wee
ssria

g éf‘&' ‘&Q %\ %ﬁ, %“) %bt -

200 —
150 —

100 -

50 -

d & 5
O (& D,
p ‘g;o %’& \)Q‘ Qq} @\‘) §

N S -

OPS/images/fpls-07-00826-t001a.jpg
Spot

1

Accession

A2YTRS

P15252

A2YTR5

P15252

Q43209

P11143

082089

QOFRL8

QOJNR2

QosVD7

P49310

A2XKU9

P29449

P15252

P29449

Q84JT6

Protein name

GTP-binding nuclear protein
Ran-2

Rubber elongation factor
protein

GTP-binding nuclear protein
Ran-2

Rubber elongation factor
protein
Protein-L-isoaspartate

O-methyltransferase
Heat shock 70 kDa protein

Copper transport protein COH
Glutathione S-transferase
DHAR2

Cysteine proteinase inhibitor 12

Ubiquitin-conjugating enzyme
E2 variant 1D

Glycine-rich RNA-binding
protein GRP1A

Costars family protein

Thioredoxin H-type 1

Rubber elongation factor
protein

Thioredoxin H-type 1

Peptide methionine sulfoxide
reductase B9

Score

225

160

162

244

451

814

255

115

322

264

173

2221

378

217

128

Coverage %

19

34

21

27

34

38

27

18

52

MW/pl*

25.36/6.66

14.71/5.04

25.36/6.66

14.71/5.04

24.81/4.90

70.87/5.22

13.08/4.91

23.51/5.79

27.25/6.07

16.69/6.20

16.06/6.21

9.63/5.78

14.12/5.62

14.71/5.04

14.12/5.62

16.75/6.81

Hit Peptides

LVIVGDGGTGK
HLTGEFEK
VCENIPIVLCGNK
NLQYYEISAK
SGPLQPGVDIEGPVK
NVAVPLYNR
DASIQWSAIR
SLASSLPGQTK
HLTGEFEK
LVIVGDGGTGK
NLQYYEISAK
VCENIPIVLCGNK
SGPLQPGVDIIEGPVK
DASIQWSAIR
SLASSLPGQTK
VAEVMETIDR
YVPLTSR
VEIANDQGNR
TTPSYVAFTDTER
QFAAEEISSMVLIK
EIAEAYLGSTIK
NAWTVPAYFNDSQR
DAGVIAGLNVMR
IINEPTAAAIAYGLDK
ATAGDTHLGGEDFDNR
MVNHFVQEFK
MEGVESFDIDIK
MEGVESFDIDIKEQK
VLLTLEEK
NWSVPESLTSVR

ENALLEFVR

TLGSGGSSVWPR
LLEELER
GIGDGTVSYGMDDGDDIYMR
KLVQPPEGTCF
ASPDVEYR
CFVGGLAWATDDR
DAIEGMNGQDLDGR
SITVNEAQSR
SGGGGGYGGGGGGYGGGGR
VTFGVIFNDDR
CANIFEALVGTLR
KLVWDFTASWCGPCR
LVWDFTASWCGPCR
VDVDELK
SGPLQPGVDIIEGPVK
NVAVPLYNR
FSYIPNGALK
FVDSTWASVTIIDR
DASIQWSAIR
SLASSLPGQTK
VDVDELK
LVWWVDFTASWCGPCR
KLVWWDFTASWCGPCR
AILSPEQFR
HCVNSVSLK

Species

Oryza sativa Indica
Group

Hevea brasiliensis

Oryza sativa Indica
Group

Hevea brasiliensis

Triticum aestivum

Zea mays

Arabidopsis
thaliana

Arabidopsis
thaliana

Oryza sativa
Japonica Group

Arabidopsis
thaliana

Sinapis alba

Oryza sativa Indica
Group

Nicotiana tabacum

Hevea brasiliensis

Nicotiana tabacum

Arabidopsis
thaliana

OPS/images/fpls-07-00826-g006.jpg
101

116
542
131
S87
146

161
677
176
722
191
67

812

ARTER

47

ATC TAG AAC CTT CAT CGG CTA TAA ATT CGG TTG CCG TTG TAG AGC
ACC TGC ATA TCC TCA TAT TIC TAG GGT TIT CAT TIC GIG TIC TIC
CCA TCC CTT CAC TAC CCT TGC TTT CTA GGA TIT TTG CCA AGG AGA
GGA GAA AAA TTG AMR ATG GCG GAA GCA GAT GGA ARG CAG CCA ACT
m A E A D 6 K Q P T
GAA ATG GCT CAA GAT GAG GIC CAG AGG CTC AAA TAT CTG GAT TIC
E ®m A @ D E V @ R L K Y L D F
GIC CAN GCG GCG GCG ATC CAC GCC ATT GIT TIC TIT GCG AGC AIC
Y @ A A A I X A I VvV F F A § I
TAT GAT TTIC GCC AAG GAG AAT TCT GGG CCG TTG AAA CCT GGG GIC
Yy b F A K E X § ¢ P L K P 6 V
CAG ACA GIC GAG GGG ACC GTG AAG AAC GIT ATC GGC CCG GIC TAC
QR T v E ¢ T v K ¥ Vv I ¢ P V XY
GAG A\ TTC CAC GAC GTG CCC TTC GAG CIC CIC AAG TIC GCT GAC
E K F X b v P F E L L K F A D
CGT AAG GIC GAC GGC TTIC ATA GIC GAG GIG GAT AAG CAC GIT CCG
R K v D ¢ F I ¥ E ¥V D K K VvV P
ACG CTG GIG AAG GIG GCG TCG AGC CAA GCC CIC TCG GCG GCT CAC
T L v K ¥V A § 8§ @ A L § A A KX
MG GGC CCC GAG GTG GCA CGA GCC GIG GIT TCA GAG GIC CAG CGC
K 6 P E VYV A R A VvV ¥V § E V @ R
GCC GGT GTG ATC GAG ACG GCT GCC GAG ATC GCG AGG ACG ACG TAC
AG vV I E T A A E I A R T T Y
GIG AAG CTG GAG CCG ACG GCG AAG GAG CTG TAC GGC AGG TAC GAG
v X L E P T A K E L Y 6 R Y E
CCG GTG GCG GAG CGG TAC GCG GIG GCG GCG TGG AGG TCG CTC AAC
P ¥ A E R Y A ¥ A A ® R § L X
CGT CTA CCG CTA TIC CCG GAG GIG GCC CAC ATC GIG GIC CCC ACC
R L P L F P E Y A X I Vv V P T
GCC GCG TAC TGG TCG GAG AAG TAC AAC CAG ACC GTG TGC TAC ACC
AA Y % S E K Y ¥ @ T Vv C Y T
GCG GAG AGG GGG TAC ACC TTG TCG GGC TAC CIG CCC CTG ATC CCG
A E R G Y T L S 6 Y L P L I P
ACG GAA CGG ATT GCG ARG GIT TTC AGA GAT AGA GAA GAC GGG ARA
T E R I A K vV F R D R E D 6 K
TAC CAA CCG AAC GCG CGT ATG GCC GAG GAA GCT GCC CCG CAC CCT
Yy @ P X A R M A E E A A P K P
CAG TCC GGC GAG CCG GIT CTG GIT CCA AAC TGA TCG AGT CGA GIC
Q § 6 E P ¥V L VvV P N x
GAC TCG CGC GAT GAA GIT TCT TCT CTC GIG TAA AGG GGG GGG GIT
TGG TTT TTT TTT TIT TIT TIT TAA TIT AAT

136

271

Amino acid frequencies

\

Ala s Cys = Ap= Glu

= Phe = Gly s His s]le

sLys sLey s Mats Aan

*Pro = Gln = Arg = Ser

» Thr = Val s Trp = Tyr

180

856

Score

.s

346
260 -3 |-
931

1021 =2

Arabidopsis thaliana

99 I:
75 Tarenaya hassleriana

Copaifera officinalis

—}—————— Malus domestica

Populus trichocarpa

Pomition

Hevea brasiliensis
o Sesamum indicum
. = 97 — Nicotiana tomentosiformis asterids
l: Solanum lycopersicum
88 39 Amborella trichopoda .
—| » » dicots
Liriodendron tulipifera
80 69 Sorghum bicolor

4|_ ,) monocots

Oryza sativa Indica

Physcomitrella patens | moss

Picea sitchensis | gymnosperm
Selaginella moellendorffii | fern

rosids

eudicots

OPS/images/fpls-07-00826-t001d.jpg
QOFVI1

Q03250

132270

QOFLPE

QoFVI1
QISNW5
A4KA43

P15252

QozZsw9

QOUNSE

Q52923

Actin-depolymerizing factor 2
Glycine-rich RNA-binding
protein 7

Rubber elongation factor
protein

Small ubiquitin-related modifier
2

Actin-depolymerizing factor 2
Profiin-3

Profiiin-6

Rubber elongation factor

protein

Translationally-controlled tumor
protein homolog

Calmodulin-1

Thioredoxin-like protein Clot

765

326

338

439

188

600

169

167

673

181

219

21

52

36

16

26

27

37

16.67/5.78

16.94/5.85

14.71/5.04

11.76/5.35

16.67/5.78
14.27/4.73
14.19/4.90

14.71/5.04

19.08/4.50

16.88/4.11

15.34/4.88

MIYASSK

QKEVWVEK
IFFIAWSPDTAR
SITVNEAQSR
CFVGGLAWATDDR
DAIEGMNGQDLDGR
SGPLQPGVDIEGPVK
NVAVPLYNR
FSYIPNGALK
FVDSTWASVTIIDR
DASIQWSAIR
SLASSLPGQTK
LMNAYCDR
GQDGNEVFFR
KLMNAYCDR
VKGQDGNEVFFR
QSVDFNSIAFLFDGR
MIYASSK
IFFIAWSPDTAR
KGSGGVTIK
YMVIQGEPGAVIR
YMVIQGEPGWIR
SGPLQPGVDIIEGPVK
NVAVPLYNR
SLASSLPGQTK
QFVTYMK
WDIVDTFR
LQEQPAFDK
MLVYQDLLTGDELLSDSFPYK
ELGTVMR
HVMTNLGEK
LTDEEVDEMIR
DTDSEEELKEAFR
VFDKDQNGFISAAELR
LTGVPTLIR
FRLTGVPTLIR

Petunia x hybrida

Arabidopsis
thaliana

Hevea brasiliensis

Arabidopsis
thallana

Petunia x hybrida

Lilium fongifiorum

Corylus avellana
Hevea brasilensis

Hevea brasiliensis

Oryza sativa
Japonica Group

Oryza sativa
Japonica Group

OPS/images/logo.jpg
' frontiers
in Plant Science

OPS/images/fpls-07-00826-g001.jpg

OPS/images/fpls-07-00826-g003.jpg
Protein size (kDa)

97 .4 ——
66.2 -

43.0 e
31.0 -

20.1 .

14.4 &

1 ¥

Y

)

<>
c‘-f:
o it
e
o"i_‘
..t._‘
L R
>

L
B
B €8
5 X
v
LR
=
'.';\a
3

v

10

OPS/images/fpls-07-00826-g002.jpg
© L ¢ '6’?.) B
3 ,"/'.' i p
e o\%
Y £
. - % 3
g « N el
o o\
© s) (
A ¢
W f k
) e 8 '
s ry \
X el A A
r,, :/3
. ¢ » > 3 1 ..‘N 1
4 — 3 Nr ad
4 X ~
N /
y . A <% '
3 i y)
3 & CEEaS g 4 9 o ¢
mag| det w 2015 HV 1mm mag |det| WD 5/20/2015 L\
50 x| ETD|16.0 mm| 10:37:53 AM | 20.00 kV/ 2000 x| ETD|15.8 mm| 10:58:09 AM |20.00 kV/|
B Fp- R
E AR S)

) mag |det| WD | 5/2002015 | HV
& 1,000 x|ETD| 16.1 mm|10:41:19 AM |20.00 kv|

