Transcriptomic Footprints Disclose Specificity of Reactive Oxygen Species Signaling in Arabidopsis

Ilya Gadjiev², Sandy Vanderauwera², Tsanko S. Gechev, Christophe Laloi, Ivan N. Minkov, Vladimir Shulaev, Klaus Apel, Dirk Inzé, Ron Mittler, and Frank Van Breusegem*

Department of Plant Systems Biology, Flanders Interuniversity Institute for Biotechnology, Ghent University, B–9052 Gent, Belgium (I.G., S.V., D.I., F.V.B.); Department of Plant Physiology and Plant Molecular Biology, University of Plovdiv, Plovdiv 4000, Bulgaria (I.G., T.S.G., I.N.M.); Department Molecular Biology of Plants, Groningen Biomolecular Sciences and Biotechnology Institute, University of Groningen, NL–9751 NN Haren, The Netherlands (T.S.G.); Institute of Plant Sciences, Swiss Federal Institute of Technology, CH–8092 Zurich, Switzerland (C.L., K.A.); Department of Plant Physiology and Plant Molecular Biology, University of Plovdiv, Plovdiv 4000, Bulgaria (I.G., T.S.G., I.N.M.); Institute of Plant Sciences, Plant Genetics, Swiss Federal Institute of Technology, CH–8092 Zurich, Switzerland (C.L., K.A.); Department of Biochemistry, University of Nevada, Reno, Nevada 89557 (R.M.); and Virginia Bioinformatics Institute, Blacksburg, Virginia 24061 (V.S.)

Reactive oxygen species (ROS) are key players in the regulation of plant development, stress responses, and programmed cell death. Previous studies indicated that depending on the type of ROS (hydrogen peroxide, superoxide, or singlet oxygen) or its subcellular production site (plastidic, cytosolic, peroxisomal, or apoplastic), a different physiological, biochemical, and molecular response is provoked. We used transcriptome data generated from ROS-related microarray experiments to assess the specificity of ROS-driven transcript expression. Data sets obtained by exogenous application of oxidative stress-causing agents (methyl viologen, Alternaria alternata toxin, 3-aminotriazole, and ozone) and from a mutant (fluorescent) and transgenic plants, in which the activity of an individual antioxidant enzyme was perturbed (catalase, cytosolic ascorbate peroxidase, and copper/zinc superoxide dismutase), were compared. In total, the abundance of nearly 26,000 transcripts of Arabidopsis (Arabidopsis thaliana) was monitored in response to different ROS. Overall, 8,056, 5,312, and 3,925 transcripts showed at least a 3-, 4-, or 5-fold change in expression, respectively. In addition to marker transcripts that were specifically regulated by hydrogen peroxide, superoxide, or singlet oxygen, several transcripts were identified as general oxidative stress response markers because their steady-state levels were at least 5-fold elevated in most experiments. We also assessed the expression characteristics of all annotated transcription factors and inferred new candidate regulatory transcripts that could be responsible for orchestrating the specific transcriptomic signatures triggered by different ROS. Our analysis provides a framework that will assist future efforts to address the impact of ROS signals within environmental stress conditions and elucidate the molecular mechanisms of the oxidative stress response in plants.

Since the early identification of hydrogen peroxide (H₂O₂) as a key molecule orchestrating the hypersensitive response and inducing the expression of glutathione-S-transferase and glutathione peroxidase genes (Levine et al., 1994), numerous studies have supported the signaling role of reactive oxygen species (ROS) during different environmental responses and developmental processes, including biotic and abiotic stress responses, allelopathic plant-plant interactions, cell division and elongation, and programmed cell death (Pei et al., 2000; Bethke and Jones, 2001; Bais et al., 2003; Foreman et al., 2003; Apel and Hirt, 2004; Foyer and Noctor, 2005). Because ROS are constantly produced during normal cell metabolism, it is important that their basal levels are tightly controlled. This control is provided by a complex gene network that acts in all subcellular compartments and through elaborate feed-forward/feedback loops between oxidants and antioxidants. In Arabidopsis (Arabidopsis thaliana), this ROS gene network comprises at least 152 genes (Mittler et al., 2004). While the importance of ROS for cellular signaling has been established, relatively little is known about how ROS stimuli are perceived, transduced, and finally result in specific cellular responses. It is necessary that ROS signals possess a certain degree of specificity and selectivity allowing them to act efficiently in a variety of developmental processes and environmental responses. The chemical nature of ROS and/or their

¹ This work was supported by the Research Fund of the Ghent University (Geconcerteerde Onderzoeksacties no. 12051403), by the Institute for the Promotion of Innovation by Science and Technology in Flanders (grant no. 040134), by the Scientific Co-operation between Eastern Europe and Switzerland program and the International Atomic Energy Agency (predoctoral fellowship to I.G.), the North Atlantic Treaty Organization (postdoctoral fellowship [RIG 981271] to T.S.G.).
² These authors contributed equally to the paper.
* Corresponding author; e-mail frank.vanbreusegem@psb.ugent.be; fax 32–9–3313809.

The author responsible for distribution of materials integral to the findings presented in this article in accordance with the policy described in the Instructions for Authors (www.plantphysiol.org) is: Frank Van Breusegem (frank.vanbreusegem@psb.ugent.be).

[W] The online version of this article contains Web-only data.

Article, publication date, and citation information can be found at www.plantphysiol.org/cgi/doi/10.1104/pp.106.078717.
subcellular site of production could be critical for the specificity and selectivity of ROS signals.

ROS with documented signaling functions include H$_2$O$_2$, singlet oxygen (1O$_2$), hydroxyl radical (OH), and superoxide anion radical (O$_2^-$; Laloi et al., 2004). Chloroplasts, mitochondria, and peroxisomes are organelles with highly oxidizing metabolic activities or with intense rate of electron flow and are, hence, major sources of ROS production in plant cells. Therefore, it is not surprising that many of the ROS-scavenging enzymes, including superoxide dismutases (SODs), ascorbate peroxidases (APXs), catalases (CATs), glutathione peroxidases, and peroxiredoxins are localized within these subcellular compartments (Mittler et al., 2004). The main reasons why the proposed selective signaling by specific ROS remained difficult to tackle experimentally were because until recently, no accurate and quantifiable detection methods for different ROS were available, and there were no suitable experimental systems to modulate in planta the levels of a specific ROS at a given time. In recent years, the production of various transgenic Arabidopsis plants with compromised levels of specific antioxidant enzymes and the identification of the conditional fluorescent (flu) mutant provided the necessary tools to assess the specific effects of O$_2^-$, H$_2$O$_2$, and 1O$_2$ within a particular subcellular compartment (Meskauskiene et al., 2001; Pnueli et al., 2003; Rizhsky et al., 2003; Vandebeyele et al., 2004). Genomewide microarrays provided the means to assess the specificity of ROS signaling by analyzing expression profiles that are influenced by increased ROS levels (op den Camp et al., 2003; Gechev et al., 2004, 2005; Vanderauwera et al., 2005). Transcriptomic footprints were produced for plants with compromised levels of individual ROS-scavenging enzymes, such as chloroplastic Cu/ZnSOD, cytosolic APX, peroxisomal CAT, and mitochondrial alternative oxidase (AOX; Rizhsky et al., 2003; Davletova et al., 2005; Umbach et al., 2005; Vanderauwera et al., 2005), as well as for plants treated with ROS-generating agents, such as methyl viologen (MV), 3-aminoatratiazoled (AT), and the fungal *Alternaria alternata* f. sp. *lycopersici* (AAL) toxin (Gechev et al., 2002). Applicat

RESULTS AND DISCUSSION

ROS-Induced Transcript Expression in Diverse Genome-Wide Transcriptome Data Sets

We performed a comparative analysis on various ROS-related data sets to obtain a global insight into the complexity of the transcriptomic response of plants to oxidative stress. To this end, we compiled the data from all relevant publicly available or in-house stored ROS-dependent microarray experiments. To allow a comprehensive comparison, only genome-wide profiles generated with Affymetrix ATH1 or Agilent Arabidopsis2 oligonucleotide arrays of high technical quality, performed on leaf material of at least 2-week-old Arabidopsis plants, were retained. Table I summarizes the nine selected experiments. Four data sets were obtained by exogenous application of oxidative stress-causing agents. Ozone (O$_3$) is an atmospheric pollutant that breaks down in the apoplast, forming mainly O$_2^-$ and H$_2$O$_2$. O$_3$ exposure triggers a hypersensitive response-like oxidative burst leading to the development of cell death lesions (Sandermann, 2004). A data set of O$_3$-induced transcriptional changes generated by the group of A. Shirras (http://affymetrix.arabidopsis.info/narrays/experimentpage.pl?experimentid=26) was used. The herbicide AT is a potent inhibitor of CAT (Gechev et al., 2002). Application of AT to Arabidopsis plants dramatically reduces total CAT activity, increases peroxisomal H$_2$O$_2$ concentrations, and leads subsequently to cell death. Treatment of the toxin-sensitive Arabidopsis LAG one homolog 2 (LOH2) mutant with nanomolar quantities of the fungal AAL toxin perturbs the sphingolipid metabolism, followed by a drastic increase in H$_2$O$_2$ levels and subsequent cell death (Gechev et al., 2004). MV is a redox-cycling herbicide that generates O$_2^-$ in the chloroplasts and mitochondria. Most of this O$_2^-$ subsequently dismutates to H$_2$O$_2$, either spontaneously or enzymatically via SODs (Bowler et al., 1992). A very detailed and robust expression data set of Arabidopsis seedlings exposed to 10 μmol MV was generated by the group of D. Bartels (http://www.uni-frankfurt.de/fb15/botanik/mcb/AFGN/AFGNHome). One O$_2^-$-related data set was obtained from the conditional flu mutant shifted from darkness to

Downloaded from on July 22, 2017 - Published by www.plantphysiol.org

Copyright © 2006 American Society of Plant Biologists. All rights reserved.
light. *flu* plants grown from seed under continuous light overaccumulate the potent photosensitizer protoclorophyllide when kept in the dark for 8 h. A dark-to-light switch leads to rapid production of \(\text{O}_2 \) within the plastid compartment (op den Camp et al., 2003). The four remaining data sets describe transcriptomic changes in different mutants or transgenic plants in which the activity of a particular antioxidant enzyme was reduced or completely abolished, perturbing the ability to detoxify ROS at a specific subcellular location. A T-DNA knockout (KO) mutation of the key cytosolic \(\text{H}_2\text{O}_2 \)-scavenging enzyme APX1 results in the accumulation of \(\text{H}_2\text{O}_2 \) in the cytosol, protein oxidation, and the collapse of the chloroplastic antioxidant system (Davletova et al., 2005). Arabidopsis plants with a T-DNA insertion in the promoter of the thylakoid-bound Cu/ZnSOD that partially reduces the levels of this enzyme had low chlorophyll levels and photosynthesis rate, and delayed flowering (Rizhsky et al., 2003). Peroxisomal CATs are key components of the ROS-scavenging network that function as a sink for photosynthetic \(\text{H}_2\text{O}_2 \) (Dat et al., 2003). The CAT2-deficient plants CAT2HP1 accumulate \(\text{H}_2\text{O}_2 \) and subsequently develop cell death within 8 h under conditions that promote photosrespiration (Vanderauwera et al., 2005). The mitochondrial AOX diverts electrons from the ubiquinone pool to oxygen, thus reducing the risk of ROS formation. The basal oxidative state of the leaf tissue of an Arabidopsis AOX1a-AS line was not affected under nonlimiting growth conditions, but the silencing of this gene impacted the chloroplasts and several carbon metabolism pathways (Umbach et al., 2005). The collection of data sets and the preprocessing and processing of data are described in "Materials and Methods." Five of the nine experiments were time series. Therefore, we assessed the dynamics of the transcriptional response in these five independent experiments by a hierarchical average linkage clustering analysis of their individual transcriptional profile. Supplemental Figure 1 presents the major trends in the transcriptomic behavior for these time course experiments. Whereas in some of these experiments, such as *flu*, a rapid response is provoked, in others, such as MV, the response is clearly delayed. These differences can be attributed to the intrinsic properties of the various experimental systems. \(\text{O}_2 \) is generated almost immediately within chloroplasts of the *flu* mutant, while the exogenously applied MV requires more time to penetrate the leaves and perform its action. These differences in the kinetics have been taken into account in the comparative analysis described below. Following data processing, fold-change values were used as a selection criterion for differential transcript levels. Due to the heterogeneity of the experimental setups of the different experiments, no robust statistical analysis could be performed. Therefore, the use of relative expression data seemed opportune, although one should be aware of possible false positives/negatives associated with this approach. Fold-changes were calculated for all time points of all nine individual experiments, using the expression values of the mutant or treated samples relative to the wild-type or control (mock-treated) samples. Thresholds for positive response were set at 3-, 4-, and 5-fold change in expression. Figure 1 graphically presents the intensity of the transcriptomic

<table>
<thead>
<tr>
<th>Experiment</th>
<th>Major ROS</th>
<th>Localization</th>
<th>Plant Age</th>
<th>Sample Description</th>
<th>Treatment/Growth Conditions</th>
<th>Time Points</th>
<th>Replicates</th>
<th>Microarray Platform</th>
<th>Source</th>
</tr>
</thead>
<tbody>
<tr>
<td>flu mutant</td>
<td>(\text{O}_2)</td>
<td>Chl</td>
<td>3</td>
<td>flu mutant</td>
<td>Dark-to-light shift (80–100 (\mu \text{mol} \text{ m}^{-2} \text{s}^{-1}))</td>
<td>0.5, 1, 2</td>
<td>1</td>
<td>ATH1</td>
<td>1</td>
</tr>
<tr>
<td>KD-SOD</td>
<td>(\text{O}_2)</td>
<td>Mit</td>
<td>3</td>
<td>KD-SOD plants</td>
<td>Standard</td>
<td>–</td>
<td>3</td>
<td>ATH1</td>
<td>2</td>
</tr>
<tr>
<td>AOX1a-AS</td>
<td>(\text{O}_2), (\text{H}_2\text{O}_2)</td>
<td>Mit</td>
<td>3</td>
<td>AOX1a-AS plants</td>
<td>Standard</td>
<td>–</td>
<td>2</td>
<td>ATH1</td>
<td>3</td>
</tr>
<tr>
<td>KO-Apx1 + HL</td>
<td>(\text{H}_2\text{O}_2)</td>
<td>Cyt</td>
<td>3</td>
<td>KO-Apx1 plants</td>
<td>HL shift: 25 to 250 (\mu\text{mol} \text{ m}^{-2} \text{s}^{-1})</td>
<td>0, 0.25, 0.5, 1.5, 3, 6, 24</td>
<td>2</td>
<td>ATH1</td>
<td>4</td>
</tr>
<tr>
<td>CAT2HP1 + HL</td>
<td>(\text{H}_2\text{O}_2)</td>
<td>Per</td>
<td>6</td>
<td>CAT2HP1 plants</td>
<td>HL shift: 140 to 1,800 (\mu\text{mol} \text{ m}^{-2} \text{s}^{-1})</td>
<td>0, 3, 8</td>
<td>2</td>
<td>ATH1</td>
<td>5</td>
</tr>
<tr>
<td>LOH2 + AAL toxin</td>
<td>(\text{H}_2\text{O}_2)</td>
<td>–</td>
<td>4</td>
<td>LOH2 plants</td>
<td>Water/AAL toxin injection, 200 ms</td>
<td>7, 24, 48, 72</td>
<td>1</td>
<td>Arab2</td>
<td>6</td>
</tr>
<tr>
<td>AT spray</td>
<td>(\text{H}_2\text{O}_2)</td>
<td>Per</td>
<td>4</td>
<td>WT plants</td>
<td>AT spray, 20 ms</td>
<td>7</td>
<td>1</td>
<td>Arab2</td>
<td>7</td>
</tr>
<tr>
<td>MV</td>
<td>(\text{O}_2)</td>
<td>Mit/Chl</td>
<td>2.5</td>
<td>WT plants</td>
<td>MV, 10 (\mu\text{mol})</td>
<td>0.5, 1, 3, 6, 12, 24</td>
<td>2</td>
<td>ATH1</td>
<td>8</td>
</tr>
<tr>
<td>(\text{O}_3) fumigation</td>
<td>(\text{O}_3), (\text{O}_2), (\text{H}_2\text{O}_2)</td>
<td>Apo</td>
<td>2</td>
<td>WT plants</td>
<td>(\text{O}_3), 500 (\mu\text{g} \text{L}^{-1})</td>
<td>6</td>
<td>3</td>
<td>ATH1</td>
<td>9</td>
</tr>
</tbody>
</table>

Table I. Overview of the nine ROS-generating systems included in the comprehensive analysis

For each experimental system, the identities of the major generated ROS and the intracellular sites of production are indicated. Sample and treatment descriptions are given with other relevant experimental parameters are listed. Expression analysis of all experiments was performed using the Affymetrix ATH1 (ATH1) or Agilent Arabidopsis2 (Arab2) arrays. CAT2HP1, CAT-deficient plants; WT, wild type; KD, knockdown; AS, antisense; Chl, chloroplasts; Mit, mitochondria; Pl, plastids; Cyt, cytosol; Per, peroxisomes; Apo, apoplast. 1, op den Camp et al. (2003); 2, Rizhsky et al. (2003); 3, Umbach et al. (2005); 4, Davletova et al. (2003); 5, Vanderauwera et al. (2005); 6, Gechev et al. (2004); 7, Gechev et al. (2005); 8, D. Bartels (Bonn), AtGenExpress repository; 9, A. Shirras (Lancaster, UK), NASCArray repository.
response within the individual experiments. The strongest response was observed in the flu, AAL toxin, and O₃ experiments. Whereas most treatments provoke a predominant inductive response, both AAL toxin and AT treatments have an equivalent number of repressed and induced transcripts. As noticed before (Supplemental Fig. 1), differentially expressed transcripts in KO-Apx1 plants were not further influenced by the exposure to a 10-fold higher light intensity.

ROS-Related Transcriptomic Signatures

Overall, 8,056, 5,312, and 3,925 different transcripts responded with at least a 3-, 4-, or 5-fold difference in expression, respectively, in at least one time point across all integrated experiments. To assess the most prominent differences in transcript levels between the selection of ROS-dependent expression profiles, we focused on the transcripts that matched a stringent selection criterion of a 5-fold change within at least one time point across all experiments. A total of 3,925 probe sets matched this criterion, and their expression values in all selected experiments were hierarchically clustered in two dimensions: transcripts and experiments (Eisen et al., 1998). Figure 2 shows that the experiments clustered into three main branches. Cluster I comprises the earliest time points of the MV and AAL toxin treated plants, the unchallenged CAT2HP1, AOX1a-AS, and KD-SOD transgenics. In this cluster, transcriptional profiles are not highly dynamic or differentiating, except for a group of transcripts that is exclusively upregulated in the KD-SOD plants. Cluster II encompasses the O₃ and AT experiments, the later time points of the CAT2HP1 plants, MV, and AAL toxin treated plants together with the complete set of time points of the flu experiment. In this cluster, two subclusters can be distinguished in which the flu, O₃, and MV experiments (IIa) separated from the AAL toxin, AT, and the CAT2HP1 time points (IIb). Although there seem to be some similarities between the 'O₂' and 'O₃'-dependent experiments, it is not surprising that the transcriptomic footprints of the AT and AAL toxin-treated and CAT2HP1 plants, cluster together. All three experimental systems are known to provoke an increase in peroxisomal H₂O₂. A molecular link between sphingolipid (AAL toxin) and H₂O₂ signaling during programmed cell death has recently been supported by the isolation of mutants that are more tolerant to both ROS and fungal toxins (Danon et al., 2005; Gechev and Hille, 2005; T. Gechev, M.A. Ferwerda, L. Bernier, and J. Hille, unpublished data). A third cluster (III) groups exclusively the complete HL-stress response of the KO-Apx1 time course. Two distinct groups of transcripts were recognized in this cluster: transcripts with enhanced and suppressed expression in the KO-Apx1 plants. The levels of these transcripts are not significantly responsive to the HL exposure.

Besides the visualization of these general ROS-related transcriptomic footprints, we also identified transcripts that are differentially expressed after the generation of a particular ROS signal. To facilitate this effort, we selected a representative individual time point within each time course experiment, based on both the expression dynamics of each time course experiment...
(Supplemental Fig. 1) and the abundance of transcripts induced at a specific time point (Fig. 1). As a result, data points for 8-h HL stress of CAT2HP1 plants, 2-h light exposure of the flu mutant, 1.5-h HL stress of the KO-Apx1 plants, 48 h of AAL toxin treatment, and 24 h of MV treatment were retained together with the single time points of the KD-SOD, AT, and O3 experiments. The AOX1a-AS experiment was omitted from further analysis because of the minor variability in transcript levels observed in these transgenic plants. Starting from this smaller data set, a total of 3,293 transcripts, with at least a 5-fold difference in at least one experiment, was analyzed. To verify the validity of this selection, we hierarchically clustered the expression values in two
Glutathione-S-transferases and some of the other transcripts have already been reported to be responsive to H_2O_2 (Kovtun et al., 2000; Gechev et al., 2005), but we show that their induction is common for diverse oxidative stress-promoting conditions. Six transcripts were up-regulated at least 5-fold, specifically in the photorespiratory H_2O_2-related experiments CAT2HP1, AAL toxin, and AT (Supplemental Table IC). They encode an L-Asp oxidase family protein (At5g14760), xylolglucan endotransglycosylase 4 (XT4R, At1g32170), a Pro-rich extensin family protein (EXTENSIN3, At1g21310), a 2-oxoglutarate-dependant dioxygenase (At3g13610), and two unknown proteins (At3g26440 and At3g10320). The oxoglutarate-dependant oxidoreductase has previously been implicated in H_2O_2-induced cell death in Arabidopsis, and KO plants are impaired in AT-induced cell death (Gechev et al., 2005). A group of 66 transcripts is common between and exclusive for the flu, MV, and O₂ experiments (Supplemental Table ID). This large number of transcripts could be explained by the presence of cell death, leading to secondary effects that could affect gene expression.

Besides the mutually expressed transcripts, a vast majority of transcripts were up- or down-regulated in only one experiment. These transcripts can be considered as hallmarks for a specific oxidative stress characterized by the chemical identity of the produced ROS and/or the subcellular site of its production. Supplemental Tables II, III, and IV list the transcripts that are specifically responsive to O_2^- (flu experiment), O_2^- (KD-SOD and MV experiments), and H_2O_2 (KO-Apx1, CAT2HP1, and the overlapping genes between CAT2HP1, AAL toxin, and AT experiments), respectively.

A group of 146 transcripts was specifically induced in the unchallenged KD-SOD plants (Fig. 2; Supplemental Table III). Within this group, plastome transcripts encoding the major constituents of the photosynthetic apparatus are overrepresented. Of the 77 probes for chloroplast-encoded genes present on the ATH1 Affymetrix Genome array, 61 were represented in this cluster. Induction of chloroplastic transcripts has already been reported (Rizhsky et al., 2003), but here we show that decreasing the Cu/ZnSOD activity at the thylakoid membranes specifically leads to the up-regulation of chloroplastic transcripts. This observation suggests a highly specific O_2^- sensor mechanism in the thylakoids. Even though photosynthesis is also negatively affected in most of the other experiments, they fail to influence the expression of these photosynthesis-related transcripts. Also a clear antagonistic expression pattern could be observed. Anthocyanin biosynthesis transcripts were up-regulated in the KD-SOD plants, while their induction during HL exposure was compromised in CAT2HP1 plants. The differential accumulation of anthocyanins in these transgenic lines has already been described previously (Rizhsky et al., 2003; Vanderauwera et al., 2005). From our analysis, we infer further consolidation that transcripts involved in the production of anthocyanins are
transcriptionally coregulated in response to O_2^- and that H_2O_2 negatively impinges on the expression of these transcripts. The inverse correlation between the effect of O_2^- and H_2O_2 on anthocyanin accumulation clearly demonstrates specific signaling capacities of particular ROS. In the KO-Apx1 plants, 74 and 50 transcripts were exclusively induced and suppressed, respectively (Supplemental Table IV). Remarkably, their expression is hardly influenced by the shift from low light to HL. Within these 74 up-regulated

<table>
<thead>
<tr>
<th>Experiment</th>
<th>AGI code</th>
<th>Description</th>
<th>KD-SOD</th>
<th>AFX-1,5-h</th>
<th>flu-2h</th>
<th>OZONE</th>
<th>MV-24h</th>
<th>CAT-2HP1,5-h</th>
<th>AAL-45h</th>
<th>AT</th>
</tr>
</thead>
<tbody>
<tr>
<td>KD-SOD</td>
<td>A3g01110</td>
<td>AMYB106</td>
<td>6.05</td>
<td>0.52</td>
<td>0.60</td>
<td>0.50</td>
<td>0.93</td>
<td>1.22</td>
<td>2.48</td>
<td>1.13</td>
</tr>
<tr>
<td>A3g06640</td>
<td>MYB transcription factor</td>
<td>5.61</td>
<td>0.67</td>
<td>4.42</td>
<td>1.30</td>
<td>1.10</td>
<td>0.99</td>
<td>0.94</td>
<td>0.39</td>
<td></td>
</tr>
<tr>
<td>KO-Apx1</td>
<td>A3g02674</td>
<td>IHLH transcription factor</td>
<td>1.16</td>
<td>1.88</td>
<td>0.75</td>
<td>0.92</td>
<td>0.79</td>
<td>1.24</td>
<td>1.48</td>
<td>1.02</td>
</tr>
<tr>
<td>A1g02680</td>
<td>IHLH transcription factor</td>
<td>0.70</td>
<td>5.57</td>
<td>1.15</td>
<td>1.01</td>
<td>0.99</td>
<td>1.13</td>
<td>1.47</td>
<td>1.33</td>
<td></td>
</tr>
<tr>
<td>A1g07700</td>
<td>MADS-box protein AGL27-1</td>
<td>0.95</td>
<td>0.92</td>
<td>1.01</td>
<td>0.67</td>
<td>0.39</td>
<td>0.43</td>
<td>0.71</td>
<td>0.62</td>
<td></td>
</tr>
<tr>
<td>CAT2HP1</td>
<td>A1g05670</td>
<td>DoF zinc finger protein</td>
<td>0.85</td>
<td>1.01</td>
<td>0.96</td>
<td>1.07</td>
<td>0.94</td>
<td>1.03</td>
<td>1.50</td>
<td>1.70</td>
</tr>
<tr>
<td>A1g18580</td>
<td>CONSTANS Zinc finger protein</td>
<td>0.84</td>
<td>1.07</td>
<td>1.35</td>
<td>2.00</td>
<td>1.05</td>
<td>6.00</td>
<td>1.94</td>
<td>1.70</td>
<td></td>
</tr>
<tr>
<td>A2g01360</td>
<td>MYB transcription factor</td>
<td>0.87</td>
<td>1.06</td>
<td>0.78</td>
<td>1.19</td>
<td>1.04</td>
<td>6.10</td>
<td>1.74</td>
<td>1.28</td>
<td></td>
</tr>
<tr>
<td>A2g04710</td>
<td>AMYB2</td>
<td>0.98</td>
<td>0.97</td>
<td>0.99</td>
<td>2.41</td>
<td>0.98</td>
<td>6.09</td>
<td>1.11</td>
<td>1.36</td>
<td></td>
</tr>
<tr>
<td>A2g04220</td>
<td>IHLH transcription factor</td>
<td>0.96</td>
<td>0.90</td>
<td>0.77</td>
<td>1.23</td>
<td>1.23</td>
<td>5.53</td>
<td>1.62</td>
<td>1.13</td>
<td></td>
</tr>
<tr>
<td>A1g06490</td>
<td>NAM transcription factor</td>
<td>1.02</td>
<td>1.10</td>
<td>3.12</td>
<td>2.64</td>
<td>1.27</td>
<td>11.29</td>
<td>1.64</td>
<td>2.77</td>
<td></td>
</tr>
<tr>
<td>A3g11660</td>
<td>AthFhB2</td>
<td>0.74</td>
<td>2.76</td>
<td>4.83</td>
<td>1.12</td>
<td>2.72</td>
<td>2.85</td>
<td>0.62</td>
<td>0.46</td>
<td></td>
</tr>
<tr>
<td>A2g02900</td>
<td>Scorecrow transcription factor</td>
<td>0.91</td>
<td>1.00</td>
<td>4.06</td>
<td>1.13</td>
<td>1.33</td>
<td>6.89</td>
<td>1.64</td>
<td>1.66</td>
<td></td>
</tr>
<tr>
<td>A3g11020</td>
<td>DREB2B</td>
<td>1.53</td>
<td>0.96</td>
<td>1.11</td>
<td>4.45</td>
<td>1.37</td>
<td>6.55</td>
<td>2.48</td>
<td>1.65</td>
<td></td>
</tr>
<tr>
<td>A2g05730</td>
<td>AMYB106</td>
<td>1.20</td>
<td>0.68</td>
<td>2.17</td>
<td>2.06</td>
<td>0.81</td>
<td>2.54</td>
<td>2.53</td>
<td>3.37</td>
<td></td>
</tr>
<tr>
<td>A5g04070</td>
<td>AthWRKY9</td>
<td>1.36</td>
<td>1.64</td>
<td>3.16</td>
<td>2.53</td>
<td>1.00</td>
<td>6.36</td>
<td>1.16</td>
<td>1.98</td>
<td></td>
</tr>
</tbody>
</table>

Table II. Transcription factors specifically up-regulated within one ROS experiment

A selection of transcription factors showing at least a 5-fold increase in expression within a single oxidative stress-related experiment is presented. Yellow, orange, and red indicate transcript levels between 3- and 4-fold, 4- and 5-fold, and above 5-fold, respectively.

Gadjev et al.

www.plantphysiol.org on July 22, 2017 - Published by Downloaded from

Copyright © 2006 American Society of Plant Biologists. All rights reserved.
transcripts, 10 transcripts encode disease resistance proteins. In addition, three transcripts encoding a bHLH and a MADS-box transcription factor and ICE1, which is known to regulate the transcription of CBF genes during cold, were present (Chinnusamy et al., 2003). Taken together, this result and the observation of Pnueli et al. (2003) demonstrate that cytosolic H₂O₂ could play an important role in signaling during abiotic stress and acclimation to low or high temperatures, as well as in response to pathogen infection.

The largest group of transcripts specifically regulated in only one experiment is found in the flu mutant: 289 and 29 transcripts were up- or down-regulated, respectively, at least 5-fold specifically after the release of O₂⁻ and were not affected by stress conditions generating O₂⁻ or H₂O₂ (Supplemental Table II). Three of the 20 highest specifically induced transcripts in the flu mutant are ethylene-responsive element-binding proteins that are indicative of ethylene signaling (Supplemental Table II). Hence, the previously reported tight interplay between ethylene and O₂ is nicely reflected in the ROS-dependent transcriptomic signatures and reiterates the predictive power of such an analysis (Danon et al., 2005). In addition, these results confirm and extend previous observations that demonstrated the importance of the chemical identity of a given ROS in determining its signaling specificity (op den Camp et al., 2003).

To correlate ROS-dependent transcriptomic signatures with the expression of transcripts encoding putative transcription factors, we assessed the expression characteristics of all annotated transcription factors in Arabidopsis in our microarray data sets (Riechmann et al., 2000). Of the approximately 1,500 genes, 552, 406, and 316 were at least 3-, 4-, or 5-fold differentially expressed in at least one of the selected experiments, respectively. The fact that one-third of all known transcription factors are 3-fold or more up- or down-regulated indicates the great impact of increased ROS levels on the cell. We screened for those transcription factors that were particularly modulated within the individual experiments. Table II provides a detailed overview of the transcription factors that are specifically induced within a certain experiment. In addition, Supplemental Table V gives a selection of all transcription factors with an increase in expression of at least 5-fold that are common among different experiments. Noteworthy is the presence of two WRKY family transcription factors, AtWRKY6 and AtWRKY75, which together with a bHLH transcription factor were induced more than 5-fold in seven of the nine experiments. WRKY transcription factors bind to the W-box within the promoter of many pathogenesis-related genes. According to previous studies, WRKY genes are induced under pathogen attack and oxidative stress conditions and regulate various aspects of plant development and cell death connected with ROS signaling events (Ulker and Somssich, 2004; Davletova et al., 2005; Guo and Gan, 2005).

Expression of ROS-Responsive Transcripts during Abiotic Stress Conditions

During abiotic stress conditions, ROS accumulation could represent toxic by-products of stress, as well as important signal transduction molecules responsible for the activation of defense mechanisms (Mittler, 2002). As a first step toward determining the involvement of the identified ROS-responsive transcripts in basic biological functions of plants, we analyzed the expression of ROS-induced transcripts in microarray data sets obtained from plants exposed to different abiotic stress conditions. Figure 3 summarizes the relative abundance of O₂⁻, O₂, and H₂O₂ positively responsive transcripts in plant tissues subjected to different abiotic stresses. For each abiotic stress, the total numbers of ROS-responsive transcripts are indicated. Black, gray, and white bars represent O₂⁻, O₂, and O₂⁻ responsive transcripts, respectively. Data were processed as described in “Materials and Methods.”
ROS-response cluster was calculated from this value. As shown in Figure 3, a complex pattern of different ROS-responsive transcripts could be found in all stress conditions, suggesting that different ROS are generated in cells during abiotic stresses. Transcripts responsive to O_2^- represent the largest fraction of ROS-related genes induced during these stresses. In contrast, H_2O_2- and O_2^--responsive transcripts were mainly repressed during the abiotic stresses. These findings suggest that different abiotic stress conditions provoke the production of different ROS, and that transcriptome profiling analysis could predict the degree of involvement of a specific ROS during a specific stress condition. With the availability of new transcriptome analysis data that include more time points and additional stresses, as well as data obtained from ROS-response mutants subjected to abiotic stresses, the analysis shown in Figure 3 could be refined and diverse stresses could be linked with specific ROS produced at specific subcellular compartments.

CONCLUSION

With this analysis, we provide a framework of oxidative stress-dependent transcript expression in plants. It depicts specificity in the general characteristics of transcripts whose expression is influenced by elevated ROS and provides a transcriptomic footprint of the specific signaling capacities of different ROS in plants. The identification of ROS sensors and signaling components that are responsible for this remarkable selectivity and specificity of ROS signaling within the cell remains a major challenge. We think that our analysis will be instrumental in future wet-lab efforts to address the impact of specific ROS signals within environmental stress conditions and to elucidate the molecular mechanisms of the oxidative stress response in plants.

MATERIALS AND METHODS

Microarray Data

Microarray data of the published experiments (KD-SOD, KO-Apx1, CAT2HP1, AOX1a-AS, flb, AAL toxin, and AT) were downloaded from the journal Web resources or provided by the authors. For more information on the experimental details, refer to the original publications (see Table I). MV treatment and O_2^- fumigation data were retrieved from the international Arabidopsis Functional Genomics Network, http://www.uni-frankfurt.de/fb15/botanik/mcb/AGFN/AGFNHome.html and from the European Arabidopsis Stock Center international transcriptomics service (NASCArrays; Craigon et al., 2004; http://afymetrix.arabidopsis.info/narrays/experimentbrowse.pl; ref. no. NASCARRAYS-26), respectively. The MV treatment and the O_2^- fumigation experiments were performed by the groups of Dr. D. Bartels (Bonn) and Dr. A. Shirras (Lancaster, UK), respectively. For more information on the exact conditions of both experiments, see http://web.uni-frankfurt.de/bf15/botanik/mcb/AGFN/atgenextable2.htm and http://afymetrix.arabidopsis.info/narrays/experimentpage.pl?experimentid=26, respectively.

Multiple time points (time course) were available for the KO-Apx1, CAT2HP1, flb, AAL toxin, and MV experiments, whereas KD-SOD, AOX1a-AS, AT, and O_2^- were single time point experiments.

Data Processing, Cross Platform Comparison, and Data Analysis

For Affymetrix ATH1 data sets, the raw data (CEL files) were collectively processed by Robust Multiarray Average (gcRMA; Bolstad et al., 2003; Irizarry et al., 2003a, 2003b) using the affy package of R/Bioconductor (Gautier et al., 2004). Resulting gcRMA expression values were inverse log transformed and, if possible, averaged over the biological replicates of the experiments. For Agilent Arabidopsis2 data sets, the processed data were extracted from the features gProcessedSignal and rProcessedSignal that were provided in the text output file, as supplied by the service provider (Service XS). Because sample handling, processing, and scanning can lead to certain biases, absolute probe signal intensity levels from samples processed in different laboratories should be compared with caution. Moreover, due to the heterogeneity setup of the different integrated experiments (such as sufficient numbers of replicates), no careful statistical analysis could be performed. Therefore, relative expression data were used, although the possible generation of false positives/negatives by this approach should be kept in mind. Fold changes were calculated for all time points of all experiments, using the average expression values of the mutant or treatment samples relative to the wildtype or control samples. For the comparative analysis, a cross-platform comparison of the Affymetrix ATH1 and Agilent Arabidopsis2 arrays was performed. These microarrays carry 22,746 and 21,500 Arabidopsis (Arabidopsis thaliana) probes, respectively (Redman et al., 2004; Allemersch et al., 2005). A previous cross-platform comparison of ATH1 and Agilent arrays revealed a high correlation coefficient and a fair agreement of signal intensities (Allemersch et al., 2005). Based on the Arabidopsis Genome Initiative codes, 18,767 genes have corresponding probes on both arrays, whereas 3,979 and 2,918 genes are exclusively present on the Affymetrix and Agilent arrays, respectively. Probes for mitochondriand- and chloroplast-encoded genes are found only on the Affymetrix array. In total, the expression of nearly 26,000 Arabidopsis transcripts in response to different ROS was monitored. Thresholds for positive response were set at 3-, 4-, or 5-fold difference in expression within at least one time point across all experiments. Resulting data sets were log transformed, median centered across each gene, and subjected to hierarchical average linkage clustering (Euclidian distance) of both transcripts and experiments, with Cluster/TreeView (Eisen et al., 1998). Annotation was based on the The Arabidopsis Information Resource (Rhee et al., 2003; http://www.arabidopsis.org).

Specific ROS within Different Abiotic Stresses

Within the different tools of GENEVESTIGATOR, the Response Viewer was initially used to get an insight into the response profiles of individual ROS-regulated transcripts to different stimuli (Zimmermann et al., 2004, 2005). Out of the different conditions annotated, we selected the abiotic stress time series, cold, heat, salt, drought, osmotic, and genotoxic stress (Kudla’s Laboratory, Germany) to reveal the response profiles of all ROS-induced transcripts presented in Supplemental Tables II to IV. For more information on the exact conditions of these different stress treatments, see http://web.uni-frankfurt.de/bf15/botanik/mcb/AGFN/atgenextable2.htm. Using the RMA-processed relative expression values of each abiotic stress experiment, the total numbers of ROS-specific transcripts with at least 2-fold difference in expression were determined. From the most responsive time point, relative contributions of each specific ROS-response cluster were calculated and graphically presented.

ACKNOWLEDGMENTS

The authors thank Tineke Casneuf for help in normalizing the microarray data; Dr. Philip Zimmermann for providing the RMA-normalized data of the different abiotic stress experiments; Stéphane Rombauts, Dr. Fabio Fiorani, Dr. Philip Zimmermann, Dr. Marnik Vuytselste, and Dr. Gerrit Beemster for useful contribution and discussions; Dr. Martine De Cock for assistance in preparing the manuscript; and Karel Spruyt for artwork.

Received February 4, 2006; revised March 28, 2006; accepted March 28, 2006; published April 7, 2006.
LITERATURE CITED

Summaries of Affymetrix GeneChip probe level data. Nucleic Acids Res 31:e15

