
Halliwell-Asada
enzyme pathway

O

H

CH3

CH3

CH3

CH3

gal

gamma-solanine

Shikimate pathway
Phenylpropanoid
biosynthesis

Polyamine
biosysnthesis

Glycoalkaloids

Ethylene
biosynthesis

SAM cycle

Sesquiterpene
phytoalexin
biosynthesis

Fatty acid degradation

Phosphoinositide
cascade

COOH

COO-gluc

COSCoA

COSCoA

HO

COSCoA

O

SCoA
O

COOH

HO

H
O

COOH COOH COOH COOH

COS-CoA

OH

OH OH OH OH

OH OCH3
OCH3 OCH3

HO H3CO

COMT

C4Hphenylalanine
hydroxylase

F5H COMT

4CL 4CL 4CL 4CL 4CL

putrescine hydroxycinnamoyl transferase

UDP-glucose: sinapic acid
glucosyltransferase (SGT)

C3H

hydroxylase

trans-cinnamic
acid

cinnamoyl-
glucose

cinnamoyl-CoA

3-hydroxy-3-
phenylpropionyl-CoA

3-oxo-3-
phenylpropionyl-CoA

3-hydroxy-3-
phenylpropanoic acid

p-coumaric acid caffeic acid ferulic acid 5-hydroxyferulic acid sinapic acid

OH

COS-CoA

OCH3

COS-CoA

OH

OH

OH

COS-CoA

OCH3
HO

COS-CoA

OCH3
H3CO

CCoA3H CCoAOMT

COMT

F5H?

F5H

F5H

CCoAOMT

COMT

COMT

p-coumaryl-CoA caffeoyl-CoA

caffeoyl aldehyde

feruloyl-CoA 5-hydroxyferuloyl-CoA sinapoyl-CoA sinapoyl glucose

COOH

OH

CH2OH

OH

CH2OH

OCH3

CH2OH

OCH3
HO

OH

coniferyl alcohol

OH

CH2OH

OCH3
H3CO

OH

5-hydroxyferulyl alcohol
(5-hydroxyconiferyl
alcohol)

sinapyl alcohol

CCR CCR CCR CCR

CAD CAD CAD CAD

p-coumaryl alcohol

o-hydroxycinnamic acid
(o-coumaric acid)

OH

COOH

COOH

NH2

PAL
(multiple
isozymes)

CoA ligase

coumarin

?

guaiacyl lignin syringyl ligninp-hydroxyphenyl lignin

COOH

OH

SCoA
O

OH

salicylic acid

4-hydroxy-
benzoic acid

benzoic acid
2-hydroxylase

COO-conjugate

COOH

O-gluc

benzoic acid
conjugate

hydroxyl radical

salicyloyl-CoA
salicylic acid glucoside

?

?

salicylic acid
2-O-glucosyl
-transferase

HOOC

OH

CH2

CH

COOH

NH2

arogenic acid

arogenate
dehydratase

phenylalanine

COOH

NH2

OH
tyrosine

tyramine

COOH

OH

O

p-hydroxy-
phenylpyruvic
acid

isodityrosine
intramolecular
cross-link
between HRGPs

peroxidase

tyrosine
aminotransferase

tyrosine
decarboxylase

glutamine
synthetase

phenol oxidase

COOH

NH2

O

O

Dopaquinone

tyrosine
3-monooxygenase
(phenol oxidase)

OH

HOOC CH2

C

COOH

O

prephenic acid

chorismic acid

chorismate
mutase
2-3 isozymes
in potato

prephenate
aminotransferase

anthranilate

indole-3-glycerol
phosphate

1-(o-carboxyphenylamino)-
1-deoxyribulose 5-phosphate

5-phosphoribosyl-
anthranilate

tryptophan

indole-3-pyruvic acid

indole

5-enolpyruvylshikimate
3-phosphate (EPSP)

3-phosphoshikimic acid
(shikimate 3-phosphate)

shikimic acid

shikimate
kinase

OH
O

protein

protein

ATP

ADP

NADPH NADP+

shikimate
dehydrogenase

3-dehydroshikimic acid

COOH

NH2

OH

OHNH2

OH

OH

Dopa

dopaminenorepinephrine

normetanephrine

OH

COOH

OHO

HO

3-dehydroquinic acid

3-phosphoquinic acid
OH

COOH

OHHO

HO

quinic acid

hemiterpenes

OH

COOH

OHCH2

HO

3-deoxy-D-arabino-heptulosonate
7-phosphate (DAHP)

(Inhibited by phenylalanine.
Located in chloroplasts.
May be redox regulated)

PO3H2O
phosphoenolpyruvic acid

D-erythrose 4-phosphate

DAHP
synthase

Mn2+
CH3COCOOH

pyruvic acid

acetyl-CoA

HO-(CH2)15-COOH
ω-hydroxypalmitic acid

HS-CoA

HHT

OH

OCH3

O NH(CH2)4NH2

NH2(CH2)4NH2

NH2(CH2)4NHCH3

OH

OH

O NH(CH2)4NH2

feruloylputrescine

putrescine

putrescine-N-
methyltransferase

pyrroline
dehydrogenase

N-methylputrescine
 oxidase (MPO)

polyamine oxidase

diamine oxidase

polyamine oxidase

N-caffeoylputrescine
OH

OH

COO-gluc

OH

O-gluc

COOH

1-caffeoyl-B-D-glucoside caffeic acid 3-glucoside

4-coumaroyltyramine

p-coumaroyl shikimic acid

p-coumaroyl quinic acid

caffeoyl shikimic acidcaffeoyl CoA

chlorogenic acid

OH

OH

OH

COOH

HO

HO

O O

OH

OH

COOHHO

HO OH

O O

OH

OH

O O

'normal'
chlorogenic acid
(5 caffeoylquinic acid)

chlorogenic acid
(4 caffeoylquinic acid)

chlorogenic acid
(3 caffeoylquinic acid)

OH

OH

COOHHO

O OH

O O

O

isochlorogenic acid
(4,5 caffeoylquinic acid)

OH

OH

COOH

HO

OH

O O

OH

OH

OO

isochlorogenic acid
(3,5 caffeoylquinic acid)

quinic acid

melanin

Gary D. Lyon

O

O

NH

NH

CH2CH(NH2)COOH

NH

skatole

CH3

NH

NH

pyruvate + L-glutamate

L-glutamine

OH

COO-Glu

OCH3
H3CO

OH

CHO

OCH3

OH

coniferyl aldehyde
(coniferaldehyde)

CHO

OCH3
HO

OH

5-hydroxyferuloyl aldehyde
(5-hydroxyconiferaldehyde)

CHO

OCH3
H3CO

OH
sinapyl aldehyde
(sinapaldehyde)

CHO

OH

p-coumaryl aldehyde

protocatechualdehyde

α-hydroxyacetosyringonesyringic acid

OH

CHO

OCH3

vanillin

OH

COOH

OCH3

vanillic acid
OH

COOH

OH

O2 + NADPH2 HCHO + NADP

CHOHCH2NH2

OH
octopamine

nicotinic acid

SAM SAHc

nicotinamide

nicotinic acid betaine
(trigonelline)

feruloyl-CoA

CH2CH2NH2

OH

feruloyloctopamine
(both N-trans and N-cis detected)

feruloyltyramine
(both N-trans and N-cis detected)

THT

THT

THT

C3' hydroxylase
CYP98A3CST

hydroxycinnamoyl-CoA:shikimate hydroxycinnamoyltransferase (CST)
or hydroxycinnamoyl-CoA:quinate hydroxycinnamoyltransferase (CQT)

vanilloside
(glucovanillin)

O
O

S-CoA

O

S-CoA

OH
HOOC

OH

OH
HOOC

OP

OH
HOOC

acetoacetyl-CoA

acetyl-CoA

acetyl-CoA

HMG-CoA

mevalonic acid

mevalonic acid
5-phosphate
(5-phosphomevalonate)

HMGR
(multiple
isozymes)

inactive HMGR

inactive ACC

acetyl-CoA
carboxylase

acetyl-Co-A malonyl-CoA fatty acid fatty acyl-CoA triglycerides

HMGR kinase

kinase kinase

PP2A
PP2C

OPP

OH
HOOC

mevalonic acid
5-pyrophosphate
(5-pyrophosphomevalonate)

OPP OPP

dimethylallyl pyrophosphate
(DMAPP)

isopentenyl
pyrophosphate
(IPP)

isopentenyl
pyrophosphate
(IPP)

 farnesyl diphosphate
(farnesyl pyrophosphate, FPP)

nerolidyl pyrophosphate
(NPP)

geranyl
pyrophosphate
(GPP)

isomerase

an aldehyde + NAD(+) + H2O an acid + NADH
aldehyde
dehydrogenase

OPP

neryl pyrophosphate

monoterpenes

OPP

geranylgeranyl
pyrophosphate
(GGPP)

squalene

squalene 2,3-epoxide
squalene 2,3-epoxidase cycloartenol cyclase

cycloartenol

chlorophylls

diterpenescarotenoids

ABA

geranylgeranyl
pyrophosphate
synthetase

isopentyl
pyrophosphate
+ NADPH

O

H

CH3

CH3

CH3

CH3

gluc

gamma-chaconine H

CH3

CH3

CH3

CH3

NN

solanthrene

HO

H

CH3

CH3

CH3

CH3

NN

demissidine

O

H

CH3

CH3

CH3

NO

gluc

rhamrham

O

H

CH3

CH3

CH3

NO

gluc

rhamrham

solamargine

NHCH3

H

CH3

CH3

CH3

solasodiene

NHCH3

O

vetispiradiene

vetispiradiene
synthaseHO

OH

HO

OH

OH OCOCH3OH OCOCH3

O

OH OCOCH3

HO

OCOCH3

HO

O

phytuberin

OCOCH3O

O

OHO

O

phytuberol

 colnelenic acid
9-[1'(E),3'(Z),6'(Z)-nonatrienyloxy]-8(E)-nonenoic acid

 colneleic acid
9-[1'(E),3'(Z)-nonadienyloxy]-8(E)-nonenoic acid

Potato tuber phospholipids contain
colneleic acid in the 2-position

O

solavetivone

O CH2OH

oxysolavetivone

O CH2OH

isolubimin

fungal degradation

HO CH2OH

15-dihydrolubimin

HO CHO

lubimin

HO

CHOHO

3-hydroxylubimin

HO

HO

rishitin

HO

HO OH

13-hydroxyrishitin
(rishitin-M-1)

HO

HO O

11,12-epoxyrishitin

HO

O

rishitinone

O

HO

hydroxyglutinosone
OH

mono-
oxygenase

O2

tyramine

NH4
+

COOH

OH

OH

CHO

OH

COOH

OH
p-hydroxybenzoic acid

NADH

NAD+

p-hydroxybenzaldehyde
dehydrogenase

O CHO

2-dehydrolubimin

O

O

O
11,12-epoxycyclodehydro-
isolubimin

O

HO

O

O

HO

2-dihydrocyclodehydro-
isolubimin (cyclolubimin)

O

O

cyclodehydroisolubimin

O CH2OH

HO CH2OH

HO CHO

3,4-dehydroisolubimin

15-dihydro-10-epilubimin

10-epilubimin

O

O

OH
OH

O

OH
O-gluc

anhydro-beta-rotunol
((+)-spirovetiva-1(10),3,
11-trien-2-one)

O

solanoscone

linolenic acid (C18:3)

13-lipoxygenase

linolenic 13-hydroperoxide
(13(S)-hydroperoxy-9(Z),11(E),15(Z)-
octadecatrienoic acid)
(13(S)-HPOT or 13(S)-HPOTE)

COOH

12-oxo-9(Z)-dodecenoic acid

COOH

O

COOH

O

12-oxo-phytodienoic acid
reductase

COOH

O

COOH

O

COOH

O
epi-jasmonic acid
((+)-7-epi-jasmonic acid)

COOCH3

O
methyl (-)-jasmonate

tuberonic acid
12-hydroxy-jasmonate sulphate

COOH

O OH

COOH

O OSO3H

CH2OH

O

O

IF

IF

IF

alcohol
dehydrogenase

3Z-hexen-1-ol

2E-hexenal

3(E)-hexenal

CH2OH

CH2OH

2E-hexenol

10-oxo-11,15(Z)-phytodienoic acid
(2-oxo-5-[2'(Z)-pentenyl]-3-cyclopentene-1-octanoic acid)
(a cyclopentenone regioisomer of
12-oxo-10,15(Z)-phytodienoic acid)

3(E)-hexenol

OH

CHO

OH

CH3-S-CH2-CH2-CO-COOH
2-keto-4-methylthiobutyric acid
(KMB)

CH3-S-CH2-CH2-CH-COOH

NH2

methionine

CH3-S-CH2-CH2-CH-COOH

CH2

OHOH

Ade
O

NH2

CH3-S

CH2

OHOH

Adenine
O

CH3-S

CH2

OHOH

OPO3H
O

C
H2C

H2C COOH

NH2

ACC synthase

nicotianamine
synthase

5'-methylthioadenosine
nucleosidase

MTR kinase

ACC

CH2 CH2

ethylene

ETR1
ETR2
ERS1
ERS2
EIN4

 CTR1
(a MAPKKK)

EIN2 MAPKK
(eg SIMKK)

 MAPK
(eg SIMK, MMK3
MPK6 (MPK13))

Responses
(eg induction
of stress response
genes including Eca
response gene-1)

ETR1 (= EIN1) is an ethylene receptor (a histidine kinase)
CTR1 is a putative serine/threonine protein kinase (Raf-like)
 and negatively regulates ethylene responses
EIN is ethylene insensitive protein
EIL1-3 (EIN3-like protein)
PK12 is a protein kinase (possibly located in the nucleus)
(the signaling sequence is being studied in Arabidopsis
and is still only 'postulated' for potato)
ERN is an ethylene-regulated nuclear-localised protein.

ACC: 1-aminocyclopropane-1-carboxylic acid
SAM: S-adenosylmethionine

R-CO-COOH

R-CH-COOH

NH2

ATP

PPi + Pi

ADP

ATP

HPO4 + HCOOH
O2

ACC oxidase
(cofactors iron and ascorbate
Gene up-regulated by salicylic
acid or IAA application)

SAM

nicotianamine

5'-methylthioadenosine
(MTA)

5-methylthioribose
1-phosphate (MTR-1-P)

CH3-S

CH2

OHOH

OH
O

5-methylthioribose
(MTR)

p-hydroxybenzaldehyde

IF= isomerization factor

9(S)-hydroperoxy-10(E),12(Z)-octadecadienoic acid
(9(S)-HPOD or 9(S)-HPODE)

10(S),11(S)-epoxy-9(S)-hydroxy
-12(Z)-octadecenoic acid

9(S),10-epoxy-10,12(Z)-octadecadienoic acid
(an allene oxide)

9(S),10(S),11(R)-trihydroxy
-12(Z)-octadecenoic acid

12(R),13(S)-epoxy-9(S)-hydroxy
-10(E)-octadecenoic acid

9(S),12(S),13(S)-trihydroxy
-10(E)-octadecenoic acid

epoxy alcohol
synthase

allene oxide synthase

epoxy alcohol
synthase

epoxide hydrolaseepoxide hydrolase

divinyl ether synthase
(P450, CYP74D)

O2

NADPH + H+

NADP+

beta-oxidation

alpha-dioxygenase
(a pathogen inducible
oxygenase (PIOX)

beta-oxidation

beta-oxidation

hydroxy-jasmonate
sulphotransferase

anthranilate
synthase

phosphoribosyl-
anthranilate
transferase

phosphoribosyl-
anthranilate
isomerase

tryptamine

tryptophan
decarboxylase

tryptophan
aminotransferase

CH2CH2NH2

NH

salicylate
hydroxylase

catechol

NADPH + H+

NADP+

oxidised
glutathione
(GSSG)

reduced
glutathione (GSH)

glutathione
reductase

glucose-6-phosphate dehydrogenase
6-phosphogluconate dehydrogenase
isocitrate dehydrogenasedehydroascorbate

reductase

NAD(P)+

NAD(P)H

glycine

ubiquinone + NAD

glutamate + cysteine
ubiquinol + NAD(+)

ubiquinol plays a role in
antioxidant defense of cells
and may prevent lipid peroxidation

monodehydro-
ascorbate
reductase

ascorbate

non-enzymatic
(by reduced ferredoxin)

monodehydro-
ascorbate

ascorbate
peroxidase

ascorbate
oxidase

amine
oxidase

NADH ubiquinone
reductase

H2O2

2H2OO2

dehydroascorbate

Dehydroascorbate has been shown to
inhibit some kinases in HeLa cells and
may therefore do the same in plants.

photosynthesis

O2
-

O2
- HO2

.

superoxide

Most superoxide is probably produced by photosystem I
via the reduction of oxygen through the ferredoxin/ferredoxin
NADP+ oxidoreductase system.

superoxide dismutase

H+

photorespiration
fatty acid oxidation
photosynthesis
oxidative
phosphorylation

catalase

H2O + O2

O2

peroxidase
(includes
E.C. 1.11.1.12)

RH + H2O

RH2

Fe+++
(Cu++)

Fe++
(Cu+)

Fenton reaction
(non-enzymic)

superoxide hydroperoxyl
radical

HO- + HO.

 + H+

H2O2

O2
.

CH3

OH
CH3

geosmin

FPP synthase

FPP synthase

OPP

geranylgeranylated proteins

gibberellins

inactive HMGR
kinase

PP1
PP2A

exogenous fatty acid

OH

COOH

OHPO

OH

COOH

OHHO

OH

COOH

OHO

OH

COOH

OHPO

HO

OH

COOH

O C COOH

CH2

PO
OH

COOH

O C COOH

CH2

Last modified 24 August 2007

squalene
synthase

O2

O2 monooxygenase

HMGR kinase is not
AMP-activated in potato

O-gluc

CHO

OCH3

phosphatidylinositol
4,5-bisphosphate (PtdIns(4,5)P2)

phospholipase C
(receptor-triggered
activation)

inositol-1,4,5-
trisphosphate (IP3)

diacylglycerol (DAG)

diacylglycerol
kinase

phosphatidate
cytidyltransferase
(cdp.dg synthase)

PI synthase

CH2CHO

NH
indole-3-acetaldehyde

1-O-(indole-3-acetyl)-β-glucose

CH2COOH

NH
indole-3-acetic acid
(IAA/auxin)

tyrosine
aminotransferase

prephenate
dehydratase

phenylpyruvate

COOH

O

CHO

benzaldehyde

benzaldehyde

benzaldehyde
dehydrogenase

2,5-dihydroxybenzoic
acid (gentisic acid)

COOH

OH

HO

2,3-dihydroxybenzoic
acidCOOH

OH

OH

phosphatidylinositol (PtdIns)

1,3,4,5-IP4

Ins(1,4,5,6)-P4

Ins(1,2,3,4,5)P5

Ins(1,2,4,5,6)P5

1,3,4-IP3

3,4-IP2

3,6-IP2

1,2-IP2

2-IP1-IP

3,4,6-IP3

1,2,6-IP3 1,2,3-IP3

inositol
3-phosphate

inositol

degradation by phytases

inositol may exist in different isomers
(myo-inositol, chiro-, scyllo-, neo-).
GPI = glycosylphosphatidylinositol

inositol
4-phosphate

1,4-IP2

OH

HO

O

O

esculetin
O-gluc

HO

O

O

esculin

H3CO

HO

O

O

scopoletin
H3CO

gluc-O

O

O

scopolin

gluc-O

O

O

CH3O

CH3O

isofraxidin-7-glucoside

peroxidase peroxidaseperoxidase

CH2CHO

OH

CH3

phenylacetaldehyde

p-cresol

(phosphatidic acid) lysophosphatidic acid

bisphosphatidic acid

phosphatidic acid has been reported to bind to a number
of proteins eg PEPC, HSP90, tubulin, PP2A regulatory
subunit, GTP-binding like, SNF1-related kinase, and
14-3-3, in Arabidopsis

diacylglycerol
pyrophosphate (DGPP)

cytidine diphosphate
1,2-diacylglycerol

(opens Ca2+ channels)

adenine

Pathogenesis-related proteins

B-1,3-glucanases (PR-2)
 There are acidic (gluA) and basic (gluB) gene families
 Basic glucanases: 36 and 36.2 kDa
chitinases (PR-3, -4, -8, -11)
 acidic (ChtA) and basic (ChtB) chitinases
 are induced in leaves by infection and elicitor
 treatment whereas a glycosylated chitinase
 (ChtC) is constitutively expressed in leaves.
 Basic endochitinases: 32.2, 32.6, 33.2, 34.3, 38 and 38.7 KDa

ATP ADP ADPATP ATP

1-deoxy-xylulose-5-P
(DOXP)

pyruvate + glyceraldehyde-3-phosphate

ADP + Pi + CO2

OPP

Invergowrie, Dundee, DD2 5DA, Scotland

Comments and additional information should be sent to: Gary.Lyon@scri.ac.uk
Chart can be viewed on the internet at www.drastic.org.uk

Metabolic pathways of the diseased potato

PPi

NADP + PPi

Phosphoinositide cascade (poorly described in plants;
though some information from Arabidopsis. Some
of the detail shown here is from animal and yeast
systems. The potato scheme may therefore differ slightly
and some biosynthetic routes will be more strongly favoured
than others).

protein farnesylation

protein
farnesyltransferase
(FTase)

Isoprenylation is a post-translational modification
of proteins involving covalent attachment of an
isoprenyl moiety (either farnesyl or geranylgeranyl)
to the cysteine residue at the C-terminus of proteins.
Prenylated proteins can be further modified by
palmitoylation, COOH-terminal proteolysis and
methylation. Most prenylated proteins are associated
with signal transduction cascades.

GGTase

ent-kaurene
synthase

ent-kaurene
oxidase

ent-kaurenoic
acid oxidase

copalyl
diphosphate
synthase

phytoene
synthase

O2

Transcription of protein-coding genes in eukaryotes
occurs through a co-ordinated group of general
transcription factors (eg TFIIA, TFIIB, TFIID, etc).
For example, TFIID is composed of TATA box-binding
protein (TBP) and TBP-associated factors (TAFs).
TFIID may have histone acetyltransferase activity.
Cellular localization of histone deacetylases may be
regulated by 14-3-3 proteins.

NADH

tyrosine ammonia
-lyase (only occurs
in monocots ?)

O2

NADP+

NADPH

mevalonic acid
kinase

mevalonic acid
5-phosphate kinase

mevalonate
5-pyrophosphate
decarboxylase

isopentenyl
pyrophosphate
isomerase

geranylgeranyl
pyrophosphate
synthase

geranylgeranyl
pyrophosphate
synthase

COOH

OH

OH

HO

O

O
umbelliferone

Linolenic and linoleic acids are the two main
substrates for lipoxygenase in plants. Potato
has 9-LOX activity with linoleic acid but 5-LOX
activity with arachidonic acid. Arachidonic acid
is present in Phytophthora infestans but is
reported to be absent in higher plants.

3-kinase

tyrosine

laminarin, a B-1,3-glucooligosaccharide, induces
the accumulation of N-p-coumaroyloctopamine and
increases THT, PAL, 4CL and tyrosine decarboxylase
activity (presumably through up-regulation of the genes)

?

cycloartenol
methyltransferase
(sterol methyltransferase; SMT1)

sterol methyltransferase;
 SMT2

24-methylene cycloartenol

24-methylene lophenol

24-ethylidene lophenol

isofucosterol

sitosterol

OCH3

CH3

OH

O

O2 + NADPH NADP

OCH3

CH2OH

OH

O

acetovanillone α-hydroxyacetovanillone

acetovanillone
α-hydroxylase:
a P450-dependent
monooxygenase

present in Solanum
khasianum

EIN3
EIL1-3
(nuclear)

ADP-ribosylation factors (ARFs) are small GTP-binding
proteins that function in the assembly of coated vesicles
that transport proteins between intracellular organelles.

Some lipid peroxidation products:
4-hydroxy-2-nonenal (HNE)
4-hydroxy-2-hexenal
malonaldehyde (MDA)

HNE originates from peroxidation of arachidonic
acid and linoleic acids in eukaryotes. HNE reacts
with thiols eg GSH, cysteine, and proteins containing
thiol groups to form thioether adducts which undergo
cyclization to form hemiacetals. HNE also reacts with
other amino acids in proteins to form stable adducts.
HNE can inhibit alternative oxidase.

UDP-glucose

UDP-glucose:
solanidine
glucosyltransferase
(SGT2)

p-coumaryl-CoA

p-coumaryl-CoA

decarboxylated
S-adenosylmethionine

S-adenosylmethionine
decarboxylase
(SAMDC)

spermidine

spermine

Spermine and spermidine have been
reported to activate nonspecific acid phosphatase
(EC 3.1.3.2) by lowering the K(m) value.

Binding of polyamines to 14-3-3
proteins may be involved in
regulation of growth and devlopment.

putrescine

N-methylputrescine

N-methylpyrrolinium

N-methylaminobutanal

delta1-pyrroline

1,3-diaminopropane

1-(3-aminopropyl)-pyrroline

agmatine

N-carbamoylputrescine

arginine

ornithine

arginine
decarboxylase

agmatine
iminohydrolase

N-carbamoylputrescine
amidohydrolaseornithine

decarboxylase

arginase

spermidine
synthase

spermine
synthase

ω-feruloyloxypalmitic acid

C

OH

OCH3

O O
(CH2)15

COOH

suberin
involved in
wound healing

OH

COOH

O C COOH

CH2

isochorismic acid

OH

Mg2+

anthraquinones
phylloquinones

isochorismate
synthase

Mg2+

ACC synthase and ACC oxidase
activity may be controlled by kinases and
phosphatases in mung bean (no
experimental evidence yet for potato)

C

OH

OCH3

O O

(CH2)n

CH3

CH2

n=14 : hexadecyl ferulate
n=16 : octadecyl ferulate
n=18 : eicosyl ferulate
n=20 : docosyl ferulate
n=22 : tetracosyl ferulate
n=24 : hexacosyl ferulate
n=26 : octacosyl ferulate

Mevalonate
pathway

Enzyme activity and subcellular localization is often
controlled through post-translational modification
involving proteolysis, phosphorylation, prenylation,
glycosylation, acylation, methylation, sulphation,
hydroxylation and carboxylation.
 Some Eukaryotic cellular proteins have a covalently
attached myristoyl group at the amino terminus - such
proteins may be involved in controlling calcium-
sensitive processes: (calcium-myristoyl switches).
Myristoyl CoA:protein N-myristyltransferase is the enzyme
involved in protein myristoylation.

HMG-CoA
synthase

thiolase
(acetyl-CoA acetyltransferase)

pyruvate decarboxylase

phosphoenolpyruvate
carboxykinase

rhamnogalacturonan
O-acetyl-transferase

NADPH
NADP+

HMGR encoded by three genes. Hmg1 is
strongly induced by wounding leading to
accumulation of glycoalkaloids, whereas
hmg2 and hmg3 are enhanced by arachidonic
acid and P. infestans.

There is evidence that PAL can be phosphorylated
and hence activity may be controlled, in part, by
phosphorylation.

In tobacco, basic PR proteins accumulate in the
vacuole whilst acidic PR proteins accumulate
extracellularly.
P. infestans induces accumulation of osmotin-like
proteins in potato. These proteins may have a dual
function in osmotic stress and disease resistance.
A silencing element binding factor (SEBF) has been
shown to bind to the promoter sequence of a number
of PR proteins - this may be involved in down
regulation of genes.

Phosphorylated enzymes may, in specific cases, be
more active or less active than the unphosphorylated
enzyme. A variation on this theme is where an enzyme
may be controlled by an inhibitor protein whose activity
is controlled by phosphorylation.

3-dehydroquinate
dehydratase

glycosyltransferaseglycosyltransferase

5-enolpyruvylshikimate
3-phosphate (EPSP)
synthase

Pectin methyltransferases are the main enzymes
involved in the control of methylesterification of
pectin.

SAM synthetase

After ATP, SAM is the major high energy intermediate
in the cell and is the major methyl donor of a wide range
of compounds including proteins, nucleic acids, sugars,
pectin and chlorophyll.

(in nahG
transformed
plants)

hydroperoxide
lyase (a cytochrome P450;
CYP74B)

IF

arogenate
dehydrogenase

glutamic acid 2-oxoglutaric acid

glutamic acid glutamine

NH4
+

from PAL

glutamine: 2-oxo-glutarate
amidotransferase (GOGAT)

homocysteine
 +
adenosine

homocysteine

cystathione

threonine

isoleucine

cysteine

O-acetylserine serine

homoserine

aspartateO-phosphohomoserine

S-adenosyl-L
homocysteine
(SAHc)

CH3

activated CH3

Methylation reactions eg for pectin methylation,
norepinephrine to normetanephrine, and to
COOH-terminal S-farnesylated
cysteine of prenylated proteins (prenyl
protein-specific methyltransferase; PPSEP)

adenine

inosine

adenosine
nucleosidase

adenine
phosphoribosyl-
transferase

methionine
synthase

adenosine
deaminase

adenosine
kinase

 cystathione
gamma-synthase

O-acetylserine
(thiol) lyase

cystathione
beta-lyase

threonine
synthase

SAH
hydrolase

COOH

O

hydroperoxide
cyclase

hydroperoxide
dehydratase

allene oxide

COOH

O HO

COOH

OHO

alpha-ketol

gamma-ketol

COOH

COOH

OOH

cholesterol

HO

H

CH3CH3

CH3

CH3CH3

HO

H

CH3CH3

CH3

CH3CH3

cholesteranol

HO

H

CH3

CH3

CH3
HO

CH3

HO

H

CH3

CH3

CH3
H2N

CH3

HO

H

CH3

CH3

CH3 H2N

CH3HO

HO

H

CH3

CH3

CH3

CH3

N

CH3
NH

H

CH3

CH3
solasodine

HO

CH3

HO

H

CH3

CH3

CH3

CH3
HO

HO

H

CH3

CH3

CH3

CH3
H2N

O

H

CH3

CH3

CH3

NO

NHCH3

HO

soladulcidine

H

CH3

CH3

CH3

CH3

HO

NH

tomatidenol

NH4
+

HO

H

CH3

CH3

CH3

CH3
HO

HO

dormantinol

HO

H

CH3

CH3

CH3

CH3
HO

O

dormantinone

HO

H

CH3

CH3

CH3

CH3

solanidine

HO

H

CH3

CH3

CH3

CH3
N

verazine
HO

H

CH3

CH3

CH3

CH3

N

OH

etioline

Possible biosynthetic pathways
from cholesterol and
cholesteranol to aglycones.

L-arginine has been reported
to be the most likely N source
in glycoalkaloid biosynthesis

OCCH3

acetyldehydrorishitinol
O

OH

OH
rishitinol

polyphenol
oxidase
(tyrosinase)

dopa
decarboxylase

OH

OH

RO O

chlorogenic acid

O

O

RO O

chlorogenic acid
quinone

O

O

RO O

H

H

H
P-X

OH

O

RO O

H
P-X

OH

O

RO O

H

X-P

R = quinic acid
P-X = protein
X = NH2, OH, SH

polyphenol
oxidase H+

OH

O-gluc

arbutin

vanillic acid glucoside
(vanillate glucoside)

COOH

O-gluc
p-hydroxybenzoic acid
glucoside

OH

OCH3

O NH-CH-CH2-COOH

feruloylaspartate

COOH

C N
H

O
OHHO

C N
H

O
OHHO

OCH3

COO-gluc

OH
p-coumaroyl-
D-glucose

COO-gluc

OH

OH

caffeoyl-
D-glucose

COO-gluc

t-cinnamoyl-
D-glucose

UDPG:cinnamate
glucosyl
transferase

O-gluc

COOH

OCH3

COOCH3

O
methyl (+)-jasmonate

COR

O
amino acid conjugates of (-)-jasmonic acid
(R=leucine, isoleucine, valine)

11,12-epoxycyclolubimin

Potato lectin is a hydroxyproline-rich glycoprotein
(HRGP) which can bind oligomers of N-acetylglucosamine.
Extensin and PAL mRNA levels as well as cell wall
hydroxyproline increase in response to wounding
and subsequent aerobic incubation but not under
anaerobic conditions.

NH2(CH2)4NH(CH2)3NH2

CH3-S-CH2-CH2-CH2-NH2

CH2

OHOH

Ade
O

NH2(CH2)3NH(CH2)4NH(CH2)3NH2

H-γ-Glu-Cys-Gly-OH

(γ-Glu-Cys-Gly)2

H
C N

O
OHHO

OCH3

OH

protein adducts

(allene oxide
synthase: A cytochrome
P450 ; CYP74A)

(allene oxide
cyclase)

3-dehydroquinate
synthase

malonyl-ACC

jasmonic acid-ACC

malonyl
transferase

quinate
dehydrogenase

R

OH OH

OH

R

O

O

R

cresolase catecholase complex brown
polymers

Reaction scheme of tyrosinase

Sulfhydryl (SH or thiol) compounds such as cysteine,
N-acetyl-L-cysteine, and reduced glutathione, as well
as ascorbic and citric acids, are good inhibitors of PPO
which catalyzes enzymic browning.

ERFs
PK12 ?
ERN

ERFs are a family of ethylene-responsive
transcription factors.
(Previously called ethylene-responsive
element-binding proteins or ERBPs).

In Arabidopsis, F box proteins EBF1 and EBF2
interact with EIN3/EIL transcription factors.
EIN3 is degraded through a ubiquitin/proteasome
pathway mediated by EBF1 and EBF2.

L-tyrosine
tyrosine
decarboxylase

chorismate
synthase

pyruvate lyase?

indole-3-glycerol-
phosphate
synthase

tryptophan
synthase α

tryptophan
synthase β

inositol-1,4,5-
trisphosphate
5-phosphataseIns PolyP

2-kinase

phosphatidylinositol
-3-phosphatase

inositol-3,4-bisphosphate
4-phosphatase

inositol-1,4-bisphosphate
1-phosphatase

InsP6 kinase

InsP7 kinase

A number of derivatives of jasmonic acid
have been detected in other plants including
amino acid conjugates (JA-Ile, JA-Val, JA-Leu
JA-Phe; possibly synthesised via a JA-amino
synthetase), JA conjugated to the ethylene
precursor ACC, and hydroxylated forms.

H

CH3

CH3

CH3

CH3

NN

gluc

glucxyl

dehydrodemissine
gal

H

CH3

CH3

CH3

CH3

NN

gluc

glucgluc

dehydrocommersonine
gal

The relative amounts of glycoalkaloids
and their aglycones vary between
different Solanum species.

O

O

OH

COOH

HO

HO

COOH
HOOC

traumatic acid
(implicated in wound
signalling)

H

CH3

CH3

CH3

NO

tomatidine
HO

CH3

NH

H

CH3

CH3

CH3

CH3

NN

gal

gluc

gluc

xyl

demissine
O

H

CH3

CH3

CH3

CH3

NN

gal

gluc

gluc

gluc

commersonine
O

H

CH3

CH3

CH3

NO

gal

glucgluc

tomatine

NHCH3

xyl

O

H

CH3

CH3

CH3

NO

gal

rhamgluc

solasonine

NHCH3

O

OH

elicitor-active
oligogalacturonides

plant pectin

WRKY transcription factor

pectic enzymes from
plant pathogens

phosphorylation of an
approx 34 kDa protein
(pp34)

resistance responses
(includes basic chitinase, phytoalexin and
protease inhibitor accumulation)

COOH

COOH
NH2

NH2

OH

O

COOH

COOH

HOOC

COOH NH2H2N

NH2 H2N

OH

OO

OH

isodityrosine

di-isodityrosine

protein
kinase C

triacylglycerol
(triglyceride)

Ca2+ mobilisation

C N
H

O
OHHO

OH

4-coumaroyloctopamine

C N
H

O
OH

OH

HO

OH

4-coumaroylnoradrenaline

C N
H

O
OH

OH

cinnamomyloctopamine

+ cinnamic acid

C N
H

O
OH

+ cinnamic acid

cinnamomyltyramine

receptor receptor

resistance responses
including PR proteins,
erg-1, and StrbohB (an
NADPH oxidase)

resistance responses
including PR proteins
(reported to be different
from those induced
by salicylic acid)

receptor
Many induced responses including
induction of aspartic proteinase inhibitor
epoxide hydrolase, threonine deaminase,
and leucine aminopeptidase.
Increases lipoxygenase activity.
Does not induce sesquiterpene
phytoalexin accumulation nor PR protein P4.
Induces putrescine N-methyltransferase in
tobacco and Acetyl-CoA carboxylase in bean.

OH

HO

H

CH3

CH3

CH3

CH3

hydroxy-solanidine

OOCH3

HO

H

CH3

CH3

CH3

CH3

acetyl-solanidine
(in S. chacoense)

acetylase

hydroxylase

leptinine I
leptinine II

leptine I
leptine II

UDP-galactose:
solanidine
galactosyltransferase (SGT1)

UDP-galactose

Extracellular signal

receptor

MAP kinase kinase kinase
(MAPKKK)

MAP kinase kinase
(MAPKK or MEK)

MAP kinase
(MAPK or ERK -
extracellular
signal-regulated
kinase)MAP kinase phosphatases

involved in
dephosphorylation of MAPKs.
Act by negative feedback
regulation of MAPK activity.

Responses

phosphorylation and
activation of nuclear
and cytoplasmic elements

stigmasterol

6-deoxoteasterone

6-deoxotyphasterol

6-deoxocastasterone

castasterone

brassinolide

campesterol

H

CH3

CH3

CH3

NO

gal

rhamgluc

alpha-solamarine

NH
CH3

O

H

CH3

CH3

CH3

NO

gluc

rhamrham

beta-solamarine

NH
CH3

O

pulcherosine
(in tomato)

PtdIns(3,4,5)P3

PI3K

3-phosphatase

4-phosphatase

phosphatidylinositol
4-phosphate (PtdIns(4)P)

PIP5K
(PtdIns-4-phosphate
 5-kinase)

(inositol 1,4-
bisphosphate) IP3 5-

phosphatase

Ca2+ regulation

HQT

glutathione
S-transferase

COOH

O
dinor-oxo-phytodienoic acid
(dnOPDA) (increases in wounded
tissues)

7,10,13-hexadecatrienoic acid (16:3)

wound
signalling ?

Ubiquitin may serve as a marker for targeting proteins
for their subsequent degradation. Ubiquitin may also
attach to stable proteins, eg some cell surface receptors,
where ubiquitination in response to ligand binding acts
as an internalisation signal. Genes for ubiquitin carrier
protein and ubiquitin-ribosomal fusion protein have been
reported to be up-regulated in response to infection.

arginine

citrulline

sesquiterpene phytoalexin
induction eg rishitin

lipid peroxidation,
DNA damage

NADPH

NADP+

NO.

NO2
-

NO+

nitrosated
proteins

R-NO

NO-

ONOO-

RCH2NH2 + O2 + H20 RCHO + NH3 + H2O2

ONOOH

H+

NO synthase ? nitrate reductase?
NAD(P)H-
dependent
nitrate
reductase

peroxynitrite
anion

peroxynitrous
acid

1,3,-IP2

1-IP
phytate 1,3,4,6-IP4

1,2,5,6-IP4

diphosphoinositol
tetrakisphosphate
(5-PP-Ins(1,3,4,6)P4)

5,6-bis-PP
-Ins(1,2,3,4)P4

1,2,3,6-IP4

1,3,4,5,6-IP5

1,2,3,5,6-IP5

diphosphoinositol
pentakisphosphate
(5-PP-Ins(1,2,3,4,6)P5)

IP6

3,4,5,6-IP4

IP3 receptor

IP2 1-phosphatase

IP3 6-kinase
IP4
5-kinase

4-phosphatase

PtdIns-
4 kinase

CDP-diacylglycerol-
inositol
3-phosphatidyltransferase
(phosphatidylinositol synthase)

diacylglycerol-3-P

OH

OH

catechol

asparagine
synthetase

glutamine +
aspartate

asparagine +
glutamate

anthranilate
1,2 dioxygenase

dehydroshikimic acid
dehydratase ?

protocatechuic acid

amine oxidase

indole-3-pyruvic
acid decarboxylase

indole-3-acetaldehyde
oxidase

COO-gluc

OH

glucosyl salicylate
(salicyloyl-glucose ester)

salicylic acid
carboxyl
glucosyltransferase

?

?

OH

methyl
salicylate

salicylic acid
methyl-
transferase

COOCH3

SAM-dependent
methylase

PI3K
PtdIns(3,4)P2

regulation of specific
protein kinases ?

THT stimulated by Mg2+ or Ca2+

4,5-PIP2 also regulates actin regulatory proteins,
activation of phospholipase D, an ADP-ribosylation
factor, and proteins containing the pleckstrin homology
domain (involved in signal transduction) in animals.

regulation of specific
protein kinases ?

rearrangement
of actin cytoskeleton
(in animal cells)

PtdIns(3)P

PIP4K

PtdIns(3,5)P2 PIP5K

PIP5K
inositol
(poly)phosphate
5-phosphatase (SHIP)

oxidised
glutathione
(GSSG)

phospholipid hydroperoxide
glutathione peroxidase
(PHGPX; E.C. 1.11.1.9)

L-OOH

L-OH

may conjugate
with HNE

Glutathione is said to be
a scavenger of active
oxygen species. Glutathione
can conjugate with electrophiles
such as Dopaquinone.

oxidative
phosphorylation

inactivation of
protein
phosphatase

palmitoyl-CoA + serine

3-ketosphinganine

sphinganine 1-phosphate

serine
palmitoytransferase

hexadecanal

3-ketosphinganine
reductase

(sphingosine is a potent
inhibitor of protein
kinase C in animals)

sphingosine-1-phosphatemobilisation of Ca2+ ?

activation of phospholipase D

sphinganine 1-phosphate
lyase

sphinganine 1-phosphate
phosphatase

glycerolipids

COOH

COOH

OOH

COOH

O

13-lipoxygenase

O2

hydroperoxide
dehydratase

(allene oxide
synthase)

13(S)-hydroperoxy-9(Z),11(E)-
octadecadienoic acid
(13(S)-HPOD or 13(S)-HPODE)

COOH

O

12-oxo-phytodienoic acid

COOH

O

12-oxo-phytodienoic acid
reductase

COOH

O

3-oxo-2-(2'-pentenyl)cyclopentaneoctanoic acid
(OPC-8:0)

NADPH + H+

NADP+

beta-oxidation

3-oxo-2-(2'-pentenyl)cyclopentanehexanoic acid
(OPC-6:0)

COOH

O

COOH

O

3-oxo-2-(2'-pentenyl)-cyclopentanebutanoic acid
(OPC-4:0)

epi-jasmonic acid
((-)-7-epi-jasmonic acid)

beta-oxidation

beta-oxidation

jasmonic acid carboxyl
methyltransferase

hydroperoxide
cyclase
(allene oxide
cyclase)

COOH

O

COOH

O

12-oxo-phytodienoic acid
reductase

NADPH + H+

NADP+

12-oxo-phytodienoic acid
reductase

NADPH + H+

NADP+

COOH

O

COOH

O
3-oxo-2-(2'-pentyl)cyclopentaneoctanoic acid
(DH-OPC-8:0)

β-oxidationbeta-oxidation

COOH

O

COOH

O

β-oxidationbeta-oxidation

COOH

O

COOH

O

β-oxidationbeta-oxidation

COOH

O

COOH

O

(+)-7-epi-dihydrojasmonic acid(-)-7-epi-dihydrojasmonic acid

COOH

O

(-)-9,10-dihydrojasmonic acid

15,16-dihydro-12-oxo-phytoenoic acid
(DH-12-oxo-PDA)

3-oxo-2-(2'-pentyl)cyclopentanehexanoic acid
(DH-OPC-6:0)

3-oxo-2-(2'-pentyl)cyclopentanebutanoic acid
(DH-OPC-4:0)

3-oxo-2-(2'-pentenyl)cyclopentaneoctanoic acid
(OPC-8:0)

3-oxo-2-(2'-pentenyl)cyclopentanehexanoic acid
(OPC-6:0)

3-oxo-2-(2'-pentenyl)-cyclopentanebutanoic acid
(OPC-4:0)

3-oxo-2-(2'-pentyl)cyclopentanehexanoic acid
(DH-OPC-6:0)

3-oxo-2-(2'-pentyl)cyclopentanebutanoic acid
(DH-OPC-4:0)

Oxylipin
pathway

3-oxo-2-(2'-pentyl)cyclopentaneoctanoic acid
(DH-OPC-8:0)

linoleic acid (C18:2)

Ceramide
signalling

13-KOD

12,13(S)-epoxy-9(Z),11-octadecadienoic acid
 (13(S)EOD) 12,13(S)-epoxy-9(Z),11,15(Z)-octadecatrienoic acid

 (13(S)EOT)

(12-oxo-10,15(Z)-phytodienoic acid)
12-oxo-phytodienoic acid

(12-oxo-10,15(Z)-phytodienoic acid)

ceramide
kinase
(acylsphingosine
kinase)

ceramidase

In plants PtdIns(4)P is 10-20 fold
higher than PtdIns(4,5)P2 (in animals
the ratio is 1:1).

COOHO

O

OOH

lipoxygenase

O2

O

OH

9-hydroxy-traumatin
(4-hydroxy-2(Z)-dodecenal)

12-oxo-9(Z)-dodecenoic acid
(9(Z)-traumatin)

peroxygenase

hydroperoxide
lyase

hydroperoxide
lyase

hexanal

3(Z)-hexenal

3(E)-hexenal

O

O

O2

4-hydroxy-2(E)-hexenal

lipoxygenase

peroxygenase

peroxygenase

O

OOH

O

OH

(steps for traumatin
shown in soybean and alfalfa)

COOH

O

(13-keto-9(Z),11(E)-octadecadienoic acid)

COOH

O HO

γ -ketol

O

COOH

HO

α -ketol

OH

OH

NH2

sphinganine
(dihydrosphingosine)

OH

OH

NH2OH
phytosphingosine

sphingosine

O

OH

NH2cerebroside is the most abundant class
of sphingolipid in plants, consisting of
8-unsaturated sphingoid bases, 2-hydroxyfatty
acids (potato= 16:0, 20:0, 22:0, 23:0, 24:0,
25:0, and 26:0) and glucose.

dihydroceramide

ceramide
glucosylceramide

ceramide can stimulate
PP2A and MAP kinase

ceramide
1-phosphate

sphingosineacetyl
transferase

phytoceramide

acylsphingosine
deacylase

inositol-phosphorylceramide(IPC)

mannose-inositol-P-ceramide (MIPC)

mannose-(inositol-P)2-ceramide (M(IP)2C)

M(IP)2C synthase

phosphatidylinositol

phosphatidylinositol

IPC synthase

OH

OH

NH2OH

OH

O

COOH

HO

OH

NH

COOH

NH2

HO

OH COOH

NH2

S

cysteinyldopa

leucodopachrome

+ cysteine

(COOH)

HO

OH

NH

eumelanin

polymerization

(COOH)

COOH

NH2

HO

N

S

benzothiazine
derivative

COOH

NH2

HO

(COOH)

N

S

phaeomelanin

polymerization

O2

NADPH + H+

NADP+

ceramide synthase
 (sphinganine
acyltransferase)

N-acyl sphinganine
dehydrogenase

sphingosine
kinase

sphingosine-
1-phosphate
phosphatase
(SPPase)

glutathione
 synthetase

γ-glutamylcysteine
synthetase

γ-glutamylcysteine

sphingolipids

unsaturated analogues

unsaturated analogues

The unsaturated analogues 4E and 8E
of sphinganine are the most abundant
cerebroside base.

Ceramides are thought to be involved
in apoptosis (programmed cell death)

Different LOX isoforms are encoded in complex multigene
families. Three LOX gene families occur in potato:-
9-LOX expressed mainly in tubers and roots
13-LOX (2 families) expressed in leaves in response to
wounding.

COOH

O

COOH

O

9-lipoxygenase 9-lipoxygenase

phosphatidic acid
activates NADP oxidase
activates PI-5 kinase

possible modulation of
DAG kinase by arachidonic acid
in mammals

annexin (from pepper)inhibits
phospholipase A2

phosphatidylcholine

thaumatin-like (PR-5)
proteinase inhibitors (PR-6)
proteinase (PR-7)
peroxidases (PR-9)
ribonuclease-like (PR-10)
plant defensins (PR-12)
thionins (PR-13)
lipid transfer proteins (PR-14)

phospholipase A2

phospholipase D

phosphatidate
kinase

DGPP
phosphatase

phosphatidic
acid
phosphatase

copalyl
pyrophosphate

ent-kaurene

AMP

OOH

COOH

OH

O

COOH

OH
O

COOH

OHOHOH

COOH

OH

OH OH

COOH

9(S)-hydroperoxy-10(E),12(Z),15(Z)-octadecatrienoic acid
(9(S)-HPOT or 9(S)-HPOTE)

10(S),11(S)-epoxy-9(S)-hydroxy
-12(Z),15(Z)-octadecadienoic acid

9(S),10(S),11(R)-trihydroxy
-12(Z),15(Z)-octadecadienoic acid

12(R),13(S)-epoxy-9(S)-hydroxy
-10(E),15(Z)-octadecadienoic acid

9(S),12(S),13(S)-trihydroxy
-10(E),15(Z)-octadecadienoic acid

epoxy alcohol
synthase

epoxy alcohol
synthase

epoxide hydrolaseepoxide hydrolase

spontaneous
hydrolysis

Sesquiterpenes

H

H

H

O

sesquisabinenealpha-cadinol alpha-zingiberene

alpha-humulene

beta-sesquiphellandrene

(+)-germacrene

germacrenes

2-(1',2'-dihydroxy-1'-
methylethyl)-6,10-dimethylspiro

[4,5]dec-6,9-dien-8-one

bicyclogermacrene(-)-germacrene
(germacrene D)

HO

ledol

caryophyllene oxide

cedrol

H

H

beta-caryophyllene

trans-beta-bergamotene

trans-apha-bergamotene

HH

germacrene D-4-ol
OH

A transcriptional coadaptor or coactivator, the
multiprotein bridging factor 1 (MBF1), is up-regulated
by fungal infection and wounding. Some pathogen
response genes are regulated by WRKY transcription
factors.

inositol-1 (or 4)
-phosphatase

methyl jasmonate
induction

gene up-regulated
by MeJ in bean

COOH

arachidonic acid (20:4)

COOH

eicosapentaenoic acid
from P. infestans

5-lipoxygenase (inhibited by
alpha-tocopherol in vitro)

peroxygenase

protein kinase C
homolog

5(S)-hydroperoxy-6E,8Z,11Z,14Z-eicosatetraen-1-oic acid
(5-S-HPETE)

5(S)-hydroxy-6E,8Z,11Z,14Z-eicosatetraen-1-oic acid
(5-S-HETE)

from P. infestans

Induced responses including necrosis, LOX,
sesquiterpene phytoalexin induction, peroxidase,
NADPH oxidase, and increased PAL activity. Also
induces systemic resistance. SAR not induced against
P. infestans in nahG plants. Induces local but not
systemic induction of a PR1-like protein.
Increases GAPDH (glyceraldehyde-3-phosphate
dehydrogenase), alcohol dehydrogenase (ADH)
and ferritin gene transcripts. [GAPDH is involved
in glycolysis]. Induces PR proteins P4 and PR-10a
but not wound-inducible proteinase inhibitor PINII.
Induces cystatin in tomato.

5,6-leukotriene A4 ?

cyclooxygenase (detected in tobacco
but not yet in potato. There is now some
doubt as to whether this is a true cyclooxygenase
or is an alpha-dioxygenase)

thromboxanesprostaglandins

Products of cyclooxygenase have not yet
been isolated from potato.

diHETE products ?

Cu co-factor

Post-translational covalent linkage of polyamines
to proteins is catalysed by transglutaminases.

ERF1 interacts with the GCC box
of ethylene response genes

OH

CH2OH

OH

O

CH3O

OH

OH

O

CH3O OCH3

'high energy'
diphosphorylated
inositol polyphosphates

?

COOH

OH

Phosphatidylinositol transfer protein (PI-TP) and the
non-specific transfer protein (nsL-TP) belong to a large
and diverse family of lipid-binding proteins.

The reduced form of ubiquinone, ubiquinol, functions as an antioxidant,
protecting membrane phospholipids from peroxidation, and mitochondrial
DNA and membrane proteins from free-radical-induced oxidative damage.

Abbreviations
C3H: coumarate-3-hydroxylase
C4H: cinnamate-4-hydroxylase
4CL: hydroxycinnamate:CoA ligase (4-coumaroyl:CoA ligase)
CAD: cinnamyl alcohol reductase
CCoA3H: coumaroyl-CoA-3-hydroxylase
CCoAOMT: caffeoyl-CoA 3-O-methyltransferase
CCR: cinnamyl:CoA reductase
COMT: caffeic acid 3-O-methyltransferase
DAHP: 3-deoxy-D-arabino-heptulosonate-7-phosphate

DMAPP: dimethylallyl pyrophosphate
F5H: ferululate-5-hydroxylase
FPP: farnesyl pyrophosphate
GGTase: protein geranylgeranyltransferase
GTase: UDP-glucose:salicylic acid 3-O-glucosyltransferase
HHT: hydroxycinnamomyl-CoA:w-hydroxypalmitic acid-
 -O-hydroxycinnamomyltransferase
HMGR: 3-hydroxy-3-methylglutaryl-CoA reductase
HQT: hydroxycinnamoyl-CoA quinate transferase
PAL: phenylalanine ammonia-lyase
PEP: phosphoenolpyruvate
THT: tyraminehydroxycinnamomyl transferase

PPO

malonaldehyde

O O

PLASTID

CYTOSOL

Elicitor-induced activation of the potato pathogenesis-related gene
 PR-10a requires a 30-bp promoter sequence termed the ERE
(elicitor response element) that is bound by the nuclear factor
PBF-2 (PR-10a binding factor 2)

DOXP pathway (in plants in general)

pseudotropine forming
tropinone reductase

tropine forming
tropinone reductase

tropinone

tropine

phenyl-
lactic acid

(S)-hyoscyamine

(S)-scopolamine

pseudotropine

N

OH OH

OH

calystegine A3

N

OH

HO

OH

OH

calystegine B1

N

OH OH

OH

OH
calystegine B2

N

OH OH

OH

OH
calystegine B3

N

OH OH

OH

OH
calystegine B4

Polyhydroxylated tropane
alkaloids (calystegines) are
potent inhibitors of glycosidases
and found in potato but no
direct evidence that they
are associated with resistance.

gamma-aminobutyric acid
(GABA)

 beta-alanine

Some oxidised polyamines have been reported
to possess antimicrobial activity - but not yet
proven in potatoes.

1,5-diazabicylononane

H2O2

H2O2 +NH3

H2O2

O2 + H2O

O2 + H2O

O2 + H2O

chorismate mutase
is activated by tryptophan

high levels of phenylalanine
and tyrosine inhibit chorismate mutase
(feedback mechanism)

OH

OH

NH

C
R O

OH

OH

NH2

4,8-sphingadienine

OH

OH

OH

NH24-hydroxy-8-sphingenine

CH2CHCOOH

O

NH

Cu2+
Cu2+

p-coumaroyl tyramine
feruloyl tyramine

COOH

COO-gluc
benzoic acid

benzoyl-glucose

benzoyl-CoA

Two pathways leading
to benzoic acid have been
proposed in plants though the
"non-oxidative" route via
benzaldehyde now seems
to be unlikely or of
minor importance.

B-oxidation route

"non-oxidative"
route

O

3(Z)-hexenal

O
COOH

12-oxo-10(E)-dodecenoic acid

O

divinyl ether synthase

O

COOH

alpha-ketol)

(a cyclopentenone)
Both 9(R),13(R) and 9(S),13(S)
enantiomers are produced.

OHO

COOH

Acetyl-CoACOOH

OH

COOH

OH
O

13-OH-9(Z),11(E),15(Z)-octadecatrienoic acid (13-HOT)

15,16-epoxy-13-OH-9(Z),11(E)-octadecadienoic acid

peroxygenase

hydroperoxide
reductase

COOH

O

13-keto-9(Z),11(E),15(Z)-octadecatrienoic acid

lipoxygenase

β-oxidation

O

COOH

allene oxide synthase

glutathione peroxidase
(from P. infestans)

COOH

O

?
non-enzymic
cyclization

non-enzymic
cyclization

9-hydroxy-10-oxo-12(Z)-octadecenoic acid

a macrolactone

a macrolactone

?

?

O

C5H11

O

O

O

C5H11

O

O

(an

10-oxo-11-phytoenoic acid
(2-oxo-5-pentyl-3-cyclopentene-1-octanoic acid)

OOH

COOH

O

3(E)-hexen-1-ol

O

3(Z)-nonenal

COOHO
9-oxononanoic acid

O

3(Z),6(Z)-nonadienal

3(Z)-nonen-1-ol

4-hydroxy-2(E)-nonenal (HNE)

2(E)-nonenal

2(E)-nonen-1-ol

2(E),6(Z)-nonadienal

2(E),6(Z)-nonadien-1-ol

3(Z),6(Z)-nonadien-1-ol

OH

O

COOH

OH
O

COOH

OHOHOH

COOH

OH

OH OH

COOH

In plants, calcium-dependent protein kinases (CDPK's),
are modulated by changes in Ca2+ concentration.

Protein
phosphorylation

ADP

Dephosphorylated
enzyme

Phosphorylated
enzyme

ATP
Pi

H2O

protein kinasephosphatase

Enzyme control by phosphorylation and/or 14-3-3 proteins

14-3-3 protein may bind
to phosphorylated enzyme

14-3-3

Calmodulin-binding protein binds to calmodulin
which is involved in calcium regulation.

O-linked N-acetylglucosamine (O-GlcNac) is
present in all eukaryotes and may be involved
in posttranslational modification of some proteins

protein

protein protein

protein

O-GlcNac

PO4

O-GlcNAcase

serine/threonine
kinaseserine/threonine

phosphatase

O-GlcNac
transferase

possible
regulatory
mechanism

4-hydroperoxy-2(Z)-dodecenal

9-hydroxy-13-oxo-10(E)-octadecenoic acid

12-oxo,13-hydroxy-9(Z)-octadecenoic acid

autoxidation

HO

COOH

epoxide
hydrolase

epoxide
hydrolase

9,10-epoxystearic acid
(9R,10S ; 9S,10R)

18-hydroxy-9,10-epoxystearic acid 9,10-dihydroxystearic acid

9,10,18-trihydroxystearic acid

monomers of cutin

oleic acid (C18:1)

stearic acid (C18:0)

Cyt.-P450

Cyt.-P450

epoxygenase

-desaturase

COOH
O

COOH

OH

O COOH
HO

HO

COOH
HO

HO OH

10-hydroxy-hexadecan-1,16-dioic acid

9-hydroxy-hexadecan-1,16-dioic acid

OH

COOH
HOOC

OH

COOH
HOOC

10-hydroxy-16-oxo-hexadecanoic acid

9-hydroxy-16-oxo-hexadecanoic acid

OH

CHO
HOOC

OH

CHO
HOOC

9,16-dihydroxypalmitic acid

10,16-dihydroxypalmitic acid

OH

OHHOOC

OH

OHHOOC

protein methionine S-oxide + reduced thioredoxinprotein methionine + oxidized thioredoxin

peptide methionine
sulfoxide reductase

= chacotriose

= solatriose

gluc

rhamrham

gal

rhamgluc

R
.
 = non oxygen free radical

RO
.
= alcoxyl radical

ROO
.
 = peroxyl radical

OH
.
 = hydroxyl radical

ONOO- = peroxynitrite
GS-NO = nitrosoglutathione

O-acetylation of plant cell wall polysaccharides
(e.g. pectin)

OHHOOH

COOH

OHHO OH

COOH

HO HO OH

COOH

Lipid
peroxidation

Lipoxygenase

e-

Lipoxygenase - Fe+++

Lipoxygenase - Fe++ - L.

Lipoxygenase - Fe++ - LOO.
O2

LOOH

H+

LH

H+

LH = fatty acids
LOOH = hydroperoxy fatty acids

(active enzyme)

Lipoxygenase (LOX) catalyses the hydroperoxidation
of unsaturated fatty acids which have a cis-1,4-
pentadiene moiety within their structure.

R
R

OOH

HH

R
R

HH

O.

R
R

HH

O

R
R

HH

OH

R
R

H

OH

.

R
R

OH
.

R
R

OHOO.

hydroxyalkenals

O2

LH L.

peroxide
radical

cutin

HO
OH

N
PROTEIN

lysyl
residue

NH3
PROTEIN

lysyl
residue

+

HNE

N

OHO

PROTEINMichael adducts

OH

O

linolenic acid (C18:3)

2(R)-hydroperoxy-9(Z),12(Z),15(Z)-
octadecatrienoic acid

2(R)-hydroxy-9(Z),12(Z),15(Z)-
octadecatrienoic acid

8(Z),11(Z),14(Z)-
heptadecatrienal

8(Z),11(Z),14(Z)-
heptadecatrienoic acid

COOH

linolenic acid (C18:3)

dinor isoprostane E1
type II

PPD1
type II

dinor isoprostane E1
type I

PPD1
type I

F1-phytoprostanes

COOH

OOH

O

O
COOH

OOH

O

O

COOH

OH

O

HO

COOH

OH
O

HO

COOH

OH

O

HO

COOH

OH

HO

O

COOH

OH
HO

HO

COOH

OH

HO

HO

free radical catalysed
autoxidation to form
 phytoprostanes

OHHO HO

COOH

OH OHHO

COOH

Fe(II)

Fe(II) Fe(III)

Fe(III)

sphingosine

sphingosine transfer protein accelerates
the transfer of sphingosine between
membranes.

OH

OH

NH2

COOH

OH

linoleyl alcohol

9- and 13-hydroperoxyoctadecadien-1-ols
In the presence of a free radical scavenger the following
are the major products formed:-
9(S)-hydroperoxy-10E,12Z-octadecadien-1-ol
13(S)-hydroxy-9Z,11E-octadecadien-1-ol

lipoxygenase

1-monolinoleoyl-rac-glycerol

1-[9-hydroxy-10E,12Z-octadecadienoyl]-rac-glycerol
 (9-(E,Z)HODE-GE)

O

O
OH

OH

O

O

OH

OH

OH

other products of lipoxygenase degradation
of 1-monolinoleoyl-rac-glycerol include :-
1-[13-hydroxy-9Z,11E-octadecadienoyl]-rac-glycerol (13-(Z,E)-HODE-GE)
1-[13-hydroxy-9E,11E-octadecadienoyl]-rac-glycerol (13-(E,E)HODE-GE)
1-[9-hydroxy-10E,12E-octadecadienoyl]-rac-glycerol (9-(E,E)HODE-GE)

lipoxygenase

COOH

O O-beta-gluc

tuberonic acid-12-O-beta-D-glucoside (TAG)
(O- -D-glucopyranosyltuberonic acid) β

COOCH3

O O-beta-gluc

methyl tuberonate glucoside (MeTAG)

O-beta-gluc

COOH

O

11-hydroxyjasmonic acid glucoside

OH

COOH

O

epi-4'-hydroxyjasmonic acid
(epi-4'-OHJA)

threonine dehydratase
(threonine deaminase)

L-threonine

2-oxobutanoate

gene up-regulated by MeJANH3

H2O

NH2

OH

Snakin-1 is an antimicrobial peptide. Cystatin (a cysteine
protease inhibitor) is induced in tomato by arachidonic acid
and gamma linolenic acid.

A harpin binding protein (HrBP1) has been
identified in potato

isopropylmalate
dehydrogenase

3-methyl-
2-oxobutanoate
dehydrogenase

isovaleryl-CoA
dehydrogenase

3-methyl-
glutaconyl-CoA
hydratase

branched chain
amino acid
transaminase

2-oxo-isocaproate leucine

isovalery-CoA

methyl
crotonyl-CoA

methyl-crotonyl-CoA
carboxylase gene up-
regulated in Arabidopsis
by MeJ

3-methyl-
glutaconyl-CoA

3-isopropylmalate

H2C

HC

H2C

O

O R1

R2

O X

O

C

C

PO

O-

phospholipase D
phospholipase C

phospholipase A1

phospholipase A2

O

O

NH2

OH

OH

HO

NH2

OH

HO

OCH3

ascorbate

dehydroascorbate

SAM-dependent
methylase

O

OH OH

O

OH

HO

OH

salicylic acid

pyruvate

pathway proposed in
Arabidopsis but not yet
proven in potato

COOH

OH

SO4
2-SO4

2-S2-

CHLOROPLAST

CYTOSOL
COOH

COOH

OOH

COOH

OH

CHO

COOH

9

-desaturase12

-desaturase15

Membrane lipids

acyl hydrolaselipase

O

N

O

H

CH3

CH3

CH3

CH3

gal

rhamgluc

alpha-solanine

N

beta-chaconine beta-solanine

O

H

CH3

CH3

CH3

CH3

gluc

rhamrham

alpha-chaconine

N

N

N

O N

N

CHO

OH

OH

C3' hydroxylase
CYP98A3

feruloyl-3'-methoxyoctopamine
H

C N

O
OHHO

OCH3

OCH3

OH

NADH

NAD

Hsp70-like
chaperone

dehydratase

glucose-6-phosphate
isomerase

phosphomannose
isomerase

phosphomannomutase

GDP-mannose
pyrophosphorylase

galactose
dehydrogenase

oxidase/dehydrogenasegalactono-1,4 lactone
dehydrogenase

GDP-mannose
3",5"-epimerase

epimerase/
reductase

GDP-fucose
NADPH

GDP-gulose

gulose

stress

gulono-
1,4-lactone

GDP-galactose

phosphate
GMP

GDP-4"-keto,6"-deoxy-mannose GDP-mannose

mannose-1-phosphate

mannose-6-phosphate

ascorbic acid

fructose-6-phosphate

fructose-1,6-bisphosphate

NADP

NADPH

NADPH

NADP(+)

ATP

chloroplast G6PDH is
subject to phosphorylation

differential transcription of G6PDH
genes in parsley by fungal elicitors

Pi

glucose-6-phosphate

trehalose-6-phosphatetrehalose

UDP-glucose

glucono-1,5-lactone 6-phosphate
(6-phosphogluconolactone)

6-phosphogluconate

ribulose-5-phosphate

glyceraldehyde-
3-phosphate

dihydroxyacetone
phosphate

glyceraldehyde-
3-phosphate

1,3-bisphosphoglycerate

3-phosphoglycerate

2-phosphoglycerate

phosphoenolpyruvateoxaloacetateGlyoxylate
cycle

erythrose-4-phosphate

plastid enzymes of G6PDH are redox regulated
phosphoglucomutase

trehalose-6-
phosphate
synthase

trehalose-6-
phosphate
phosphatase

triosphosphate
isomerase

phosphofructokinase

aldolase

glyceraldehyde-3-phosphate
dehydrogenase

phosphoglycerate
kinase

phosphoglycerate
mutase

pyruvate kinase

enolase

glucose-6-phosphate
dehydrogenase (G6PDH)

6-phosphogluconolactonase

6-phosphogluconate
dehydrogenase

glucose-1-phosphate

galactono-
1,4-lactone

galactose

Pathway suggested from work
on Arabidopsis. No confirmation
yet that this pathway is correct
for potato

ferricytochrome c

ferrocytochrome c

p-hydroxyphenyl
pyruvate dioxygenase

homogentisate
phytyltransferase p-hydroxy-

phenylpyruvic
acid

homogentisatetocopherol 2-methyl-6-phytyl-
benzoquinol

glucose-6-phosphate

myo-inositol-1-phosphate
synthase (MIPS)

(pathway from tobacco)

ABC transporter
acid phosphatase like
actin depolymerizing factor 6
alcohol:NADP+ oxidoreductase
allantoinase
ankyrin-like
allene oxide synthase (AOS3) like
amino acid transporter
aspartic proteinase 2
ATP/ADP transporter
auxin induced (e.g. GH3)
biotic cell death associated
bromo-adjacent homology (BAH) domain
CAAX prenyl protease
catechol oxidase
chalcone reductase
citrate binding protein
copper amine oxidase
cyclophilin
cysteine protease (cathepsin B like)
cysteine protease inhibitor
cytokinin oxidase
decarboxylate carrier protein
DnaJ like
DND1 like
enhanced disease susceptibility (EDS1) like
enhanced disease susceptibility (EDS5) like
elongation factor 1-alpha
Erwinia-induced protein (ei1)
Erwinia-induced protein (ei2)
esterase
exocyst subunit
extensin
F box family
ferredoxin
ferritin
fibrillin/CDSP34 protein (plastid lipid-associated)
formin homology 2 domain-containg protein
heat shock protein
hexose transporter
HIN1 like
jasmonic acid 2
lipase
lipid transfer protein
lipid desaturase
luminal binding protein
metal transporter
metalothionein
metallocarboxypeptidase inhibitor
MRP-like
NAC (N-acetylcysteine) domain protein
NADP-dependent malic enzyme
NADP(H) oxidoreductase
Nam-like
NDR1 like
nectarin 5
NPR1 like
NtPRp27-like
2-oxoglutarate dehydrogenase
oxysterol-binding protein
PEN1
PEN2 like
PEP carboxylase kinase
peroxyredoxin
poly(A) binding protein
porin (mitochondrial)
prp1
protein kinase (shaggy-like)
proteinase inhibitor (pinII)
protein synthesis initiation factor 4G
pSTH-2
pSTH-21
R1 gene
RAR1 like
respiratory burst oxidase
RING box like
ripening regulated protein
senescence-associated protein 5
sesquiterpene synthase
SGT1 like
SudD-like
thaumatin like
ubiquinol-cytochrome C reductase complex
vacuolar processing enzyme
WD-40 repeat protein
win1
win2
wun1
wun2
xylosidase β-1,4
yippee-like
zinc finger proteins

Other genes or proteins up-regulated
by wounding or infection but not yet
included in 'pathways'

N-acylphosphatidylethanolamine (NAPE)

phosphatidylethanolamine (PE) acylated sterolglycosides (ASG) increase
in tobacco after elicitation

N-acylethanolamine (NAE)

elicitor stimulation
in tobacco

(e.g. N-lauroylethanolamine and
N-myristoylethanolamine)

phospholipase D

NAPE synthase

lipoxygenase

ethanolamine
kinase

phosphoethanolamine
N-methyltransferase

phosphoethanolamine
N-methyltransferase

phosphoethanolamine
N-methyltransferase

cytidyltriphosphate
-phosphocholine
cytidyltansferase

aminoalcohol
-phosphotransferase

choline
kinase

cytidyltriphosphate-
phosphoethanolamine
cytidyltransferase

ethanolamine

phosphoethanolaminephosphomonomethylethanolaminephosphodimethylethanolamine

phosphatidyldimethylethanolamine phosphatidylmonomethylethanolamine

phosphocholine

cytidine 5'-diphosphate
choline

phosphatidylcholine

Choline and phosphatidylcholine biosynthesis

choline

cytidyldiphosphate (CDP)
ethanolamine

Dehydroascorbate has been shown to
inhibit some kinases in HeLa cells and
may therefore do the same in plants.

HNE has been shown to activate some MAP kinases
in animal cells. No evidence yet for plants.

COOH

N

COOH

N

CONH2

N

CH3

nicotinic acid
N-methyltransferase

(CH3)3N-CH2-CH2-OH

(CH3)3N-CH2-CH2-O-P-OH

O

O

OH

(E)-beta-farnesene
(Z-beta-farnesene also detected)

delta-cadinene

germacrene A

beta-elemene

HO
HO

alpha-cadinol delta-cadinene

beta-bisabolene

beta-sesquiphellandrene
alpha-cubebenebeta-cubebenealpha-copaene

alpha-gurjunene

cross-linked
N-trans-feruloyltyramine dimer
and
N-cis-feruloyltyramine dimer

(down-regulated by
compatible P. infestans
infection)

CO2 + H2O

carbonic
anhydrase

H2CO3

OH

E1, E2, E3

E1 = ubiquitin activating enzyme
E2 = ubiquitin conjugating enzyme
E3 = ubiquitin ligase

PROTEIN PROTEIN 26S proteasome
(ATP dependent)

Mono-ubiquitination has different consequences
to polyubiquitination. Further, depending on which
amino acid is ubiquitinated may also affect the
subsequent role of the protein. Some ubiquitinated
proteins may therefore be involved in a proteasome-
independent function such as signal transduction.

peptides

Ub
Ub

Ub

Ub

Ub

Ub

Protein ubiquitination

CHO

4-hydroxyhexenal
OH

CHO

OH
4-hydroxynonenal (HNE)

N1,N12-Bis(dihydrocaffeoyl)spermine (kukoamine A)
and N1,N8-bis(dihydrocaffeoyl)spermidine have
been isolated from potato.

OH

COOH

9(S)-HOT

compounds which induce (some) resistance-related
responses when applied exogenously to potato

metabolic conversion

signal transduction

The transcriptional co-activator StMBF1 is up-regulated
in response to oxidative stress and interacts with the
TATA-box binding protein (Arce et al., 2006).

nuclear factor PBF-2
(DNA binding protein p24)

PR-10a

The "Whirly" DNA binding protein
StWhy1 protein is a transcriptional
activator of genes containing the
PBF2 binding PB promoter element.

kunzeao
OH

SGT3 SGT3

Glutaminyl cyclase (an acyltransferase) catalyzes the
conversion of N-terminal glutaminyl residues into
pyroglutamic acid e.g. on pathogenesis-related proteins.

free fatty acids

NAPE
synthase

fatty acid
amide
hydrolase

