

Citation: Putranto R-A, Duan C, Kuswanhadi , Chaidamsari T, Rio M, Piyatrakul P, et al. (2015) Ethylene Response Factors Are Controlled by Multiple Harvesting Stresses in *Hevea brasiliensis*. PLoS ONE 10(4): e0123618. doi:10.1371/journal. pone.0123618

Academic Editor: Binying Fu, Institute of Crop Sciences, CHINA

Received: August 13, 2014

Accepted: February 25, 2015

Published: April 23, 2015

Copyright: © 2015 Putranto et al. This is an open access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All data are in supplementary files. Sequence of studied genes are published in: Piyatrakul P, Yang M, Putranto R-A, Pirrello J, Dessailly F, et al. (2014) Sequence and expression analyses of Ethylene Response Factors highly expressed in latex cells from Hevea brasiliensis. PLos One 9: e99367. DOI 10.1371/journal.pone.0099367.

Funding: The French Government (BGF scholarship) provided a 18-month scholarship to Mr. Riza-Arief Putranto. The Chinese Scholarship Council provided a 3-year scholarship to Mrs. Cuifang Duan.

RESEARCH ARTICLE

Ethylene Response Factors Are Controlled by Multiple Harvesting Stresses in *Hevea* brasiliensis

Riza-Arief Putranto^{1,2}, Cuifang Duan^{1,3}, Kuswanhadi⁴, Tetty Chaidamsari², Maryannick Rio¹, Piyanuch Piyatrakul^{1,5}, Eva Herlinawati⁴, Julien Pirrello¹, Florence Dessailly¹, Julie Leclercq¹, François Bonnot⁶, Chaorong Tang³, Songnian Hu⁷, Pascal Montoro¹*

- 1 CIRAD, UMR DAP, Montpellier, France, 2 IBRIEC, Bogor, Indonesia, 3 RRI, CATAS, Danzhou, Hainan, China, 4 IRRI, Sembawa, Palembang, Indonesia, 5 Rubber Research Institute, Chatuchak, Bangkok, Thailand, 6 CIRAD, UMR BGPI, Montpellier, France, 7 BIG-CAS, Beijing, China
- * pascal.montoro@cirad.fr

Abstract

Tolerance of recurrent mechanical wounding and exogenous ethylene is a feature of the rubber tree. Latex harvesting involves tapping of the tree bark and ethephon is applied to increase latex flow. Ethylene is an essential element in controlling latex production. The ethylene signalling pathway leads to the activation of Ethylene Response Factor (ERF) transcription factors. This family has been identified in Hevea brasiliensis. This study set out to understand the regulation of ERF genes during latex harvesting in relation to abiotic stress and hormonal treatments. Analyses of the relative transcript abundance were carried out for 35 HbERF genes in latex, in bark from mature trees and in leaves from juvenile plants under multiple abiotic stresses. Twenty-one HbERF genes were regulated by harvesting stress in laticifers, revealing an overrepresentation of genes in group IX. Transcripts of three HbERF-IX genes from HbERF-IXc4, HbERF-IXc5 and HbERF-IXc6 were dramatically accumulated by combining wounding, methyl jasmonate and ethylene treatments. When an ethylene inhibitor was used, the transcript accumulation for these three genes was halted, showing ethylene-dependent induction. Subcellular localization and transactivation experiments confirmed that several members of HbERF-IX are activator-type transcription factors. This study suggested that latex harvesting induces mechanisms developed for the response to abiotic stress. These mechanisms probably depend on various hormonal signalling pathways. Several members of HbERF-IX could be essential integrators of complex hormonal signalling pathways in Hevea.

Introduction

Latex, a rubber-containing cytoplasm, is harvested by tapping soft bark tissues of *Hevea brasiliensis*. Latex production depends on the flow and regeneration of latex between two tappings. Ethephon, an ethylene releaser, is applied to the tapping panel to stimulate latex production. Ethephon application induces several biochemical changes in laticifers, such as sucrose loading

The Institut Français du Caoutchouc (IFC), and the Michelin, Socfinco and Société Internationale de PLantations d'Hévéas (SIPH)companies provided a 18-month scholarship to Mr. Riza-Arief Putranto, and funded all bench fees for experiments related to this paper. CATAS and the Beijing Institute of Genomics provided access to the Hevea genome sequence. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript. The IFC agreed to publish this manuscript.

Competing Interests: This work was supported by the Institut Français du Caoutchouc, and the Michelin, Socfinco and SIPH companies. There are no patents, products in development or marketed products to declare. This does not alter the authors' adherence to PLOS ONE policies on sharing data and materials. [1], water uptake [2], and nitrogen assimilation or synthesis of defence proteins [3], involving a large number of ethylene-response genes [4]. Production of endogenous ethylene by tapping and exogenous ethylene by ethephon stimulation are likely to be sources of stress conducive to the biosynthesis of defence proteins and secondary metabolites, comprising rubber, in order to protect wounded laticifers [5]. Over a certain limit of environmental and harvesting stress, an intra-laticifer oxidative burst is generated. This oxidative stress leads to the peroxidation of membranes and the release of agglutinins such as Hevein from lutoids, which are defined as a polydispersed lysosomal vacuome [6]. Hevein is involved in the *in situ* coagulation of rubber particles [7]. This physiological syndrome, called tapping panel dryness (TPD), is responsible for substantial rubber production losses [8]. Ethylene therefore plays an ambivalent role that is conducive to latex production, but becomes unfavourable beyond a certain level.

The ethylene signal is perceived in plant cells through cascades of responses [9,10]. Ethylene Response Factors (ERFs) are the last known actor in the ethylene transduction pathway and regulate downstream ethylene-responsive genes. The ERF family belongs to the AP2/ERF superfamily. These transcription factor proteins have at least one AP2 conserved domain [11]. ERFs are trans-acting factors that bind to GCC or DRE/CRT *cis*-acting elements in the promoter region of target genes [12]. Many studies have shown that *ERF* genes are associated with plant development and responses to biotic and abiotic stress [13]. This family of genes has been extensively characterized, especially for responses to cold, dehydration, and low-oxygen sensing [14]. ERFs have been commonly classified as ethylene-dependent genes and regulate downstream target genes with or without interaction with other phytohormones [15]. The ERF family has been subdivided into ten groups with specific functions [16].

Recently, a comprehensive transcriptome led to the identification of 87 unique contigs related to *Hevea* ERFs, which were organized in 10 groups [17,18]. The characterization of these transcription factors has been carried out in different biological contexts, such as the somatic embryogenesis process [19], jasmonic acid-induced laticifer differentiation [20], and abiotic stress [21–23]. Although more recent characterization revealed a high accumulation of transcripts for some ERF groups (HbERF-II and HbERF-VII) in laticifers [18], their transcriptional regulation under abiotic stress related to the practice of latex harvesting have yet to be elucidated. Tapping can be considered as mechanical wounding and osmotic stress due to the loss of cytoplasm. Consequently, latex harvesting stress should involve several hormone signalling pathways such as ethylene, jasmonate, and ABA.

This paper set out to understand the regulation of ERF genes during latex harvesting in relation to abiotic stress and hormonal treatments. Analyses of the relative transcript abundance by real-time RT-PCR were carried out in latex, in bark from mature trees and in leaves from juvenile plants under multiple abiotic stresses. The Table 1 summarizes earlier work and current work on the 35 Hevea brasiliensis ERF genes tested in response to harvesting stress in bark and latex. A hierarchical clustering of gene expression profiles led to the identification of 21 HbERF genes regulated by ethylene (ET), methyl-jasmonate (MeJA) and dehydration in laticifers. Several members of HbERF-IX are induced by ethephon and/or tapping in latex and bark. Synergetic effects of ethylene and MeJA on transcript accumulation were observed for HbERF-IXc4, HbERF-IXc5 and HbERF-IXc6. Pharmacological experiments using the inhibitor of ethylene action 1-methylcyclopropene (1-MCP) revealed that some ERFs are ethylene-independent. Subcellular localization and transactivation experiments suggested that several members of the HbERF-IX group are an activator type of transcription factors. This work is the first in-depth characterization of ERFs in a perennial tropical species and provides insight into the complex transcriptional regulations of ERFs. This study suggested that latex harvesting induces mechanisms developed for the response to abiotic stress. These mechanisms probably depend on various hormonal signalling pathways,

Table 1. Summary of 35 Hevea brasiliensis ERF genes tested in response to harvesting stress in bark and latex .

ERF group	Gene	Previous studio		et al. 2013; Pi 2014)	yatrakul et al.,			Thi	is work	
		Contig	Length (bp)	Gene expression	Phylogenetic analysis	miR-	Number	element-		ssion marker ed trees
				marker in non-tapped trees		targeted ERFs	introns	related hormonal pathways present in ERF promoters	Harvesting stress	Expression in latex
HbERF-I	HbERF-lb4	CL1Contig10232	1983	Male flower			0	ET, JA, ABA, IAA, CK, GA		
	HbERF-lb7	CL1Contig11231	1956				0	ET, JA, ABA, CK, GA	T, Eth	High
	HbERF-lb11	CL13631Contig1	905	Male flower, bark, latex			0	ET, JA, ABA, IAA, CK, GA		
HbERF-II	HbERF-IIb2	CL17512Contig1	675	Embryo, leaf	ORA47		0	ET, JA, ABA, CK, GA	T, Eth	High
HbERF-III	HbERF-IIIb1	CL7809Contig2	1450	Latex			0	ET, JA, ABA, IAA, CK, GA	Eth	
	HbERF-IIIe1	CL1Contig2578	1434			miR894	0	JA, ABA, IAA, CK, GA		
HbERF-IV	HbERF-IVa3	CL10676Contig1	1324	Male flower, latex			0	ET, JA, ABA, CK, GA	T, Eth	High
HbERF-V	HbERF-Va2	CL1Contig20078	467				0	ET, JA, ABA, IAA, CK, GA		
HbERF-VI	HbERF-VI1	CL15015Contig1	844	Male flower			0	ET, JA, ABA, IAA, CK, GA	Т	High
	HbERF-VI3	CL10440Contig2	1585	Embryo, leaf			0	ET, JA, ABA, IAA, CK, GA	Т	High
	HbERF-VI5	CL1Contig16711	1616	Latex		miRn11		ET, JA, ABA, IAA, CK, GA	T, Eth	High
HbERF-VI-L	HbERF-VI-L3	CL932Contig9	1213	Male flower	CRF10		0	ET, JA, ABA, CK, GA	Eth	
	HbERF-VI-L4	CL5142Contig2	1918	Male flower			1	ET, JA, ABA, CK, GA	Т	High
HbERF-VII	HbERF-VIIa1	CL1Contig8301	1014	Embryo	, cotyledon		1	ET, JA, ABA, IAA, CK, GA		
	HbERF-VIIa12	CL1Contig1275	1825	Bark, latex	RAP2.12		2	ET, JA, ABA, IAA, CK, GA	Т	High
	HbERF-VIIa20	CL1Contig726	1046	Leaf	RAP2.3	miR894	1	ET, JA, ABA, CK, GA	Т	High

(Continued)

Table 1. (Continued)

ERF group	Gene	Previous studie		et al. 2013; Pi 2014)	yatrakul et al.,			Thi	is work	
		Contig	Length (bp)	expression	Phylogenetic analysis	miR-	Number	element-		ssion marker ed trees
				marker in non-tapped trees		targeted ERFs	introns	related hormonal pathways present in ERF promoters	Harvesting stress	Expression in latex
HbERF-VIII	HbERF-VIIIa4	CL1Contig10902	1126	Latex	ERF3		0	JA, ABA, CK, GA	Т	
	HbERF-VIIIa8	CL1273Contig1	1009	Latex			0	ET, JA, ABA, CK, GA	Т	
	HbERF-VIIIa9	CL1273Contig2	1270				0	ET, JA, ABA, CK, GA	Т	High
	HbERF-VIIIa10	CL1257Contig1	1017		ERF11		0	ET, JA, ABA, IAA, CK, GA	T, Eth	High
	HbERF-VIIIa12	CL1Contig591	1106				0	ET, JA, ABA, CK, GA	Т	High
	HbERF-VIIIa13	CL4149Contig1	945		ERF12		0	ET, JA, ABA, IAA, CK, GA	T, Eth	High
	HbERF-VIIIa14	CL4149Contig2	743				0	ET, JA, ABA, IAA, CK, GA	T, Eth	High
	HbERF-VIIIb1	CL1Contig9348	709		DRNL		0	ET, JA, ABA, IAA, CK, GA, OX	Т	
HbERF-IX	HbERF-IXa3	CL8461Contig3	695	Latex	AtERF1		0	ET, JA, ABA, CK, GA	T, Eth	High
	HbERF-IXb1	CL6925Contig1	1158	Latex		miR408	0	ET, JA, ABA, IAA, CK, GA	T, Eth	High
	HbERF-IXb2	CL10861Contig1	736				0	ET, JA, ABA, CK, GA		
	HbERF-IXb3	CL1054Contig1	1221	Latex	ERF5/MACD1		0	ET, JA, ABA, IAA, CK, GA	Т	
	HbERF-IXc1	CL108Contig2	887				0	ET, JA, ABA, CK, GA	Т	High
	HbERF-IXc4	CL4147Contig3	888	Bark	ERF1		0	ET, JA, ABA, IAA, CK, GA, OX	T, Eth	High
	HbERF-IXc5	CL4147Contig1	934	Bark	ERF1	miR894	0	ET, JA, ABA, CK, GA, OX	T, Eth	High
	HbERF-IXc6	CL6690Contig1	1059		ORA59	miR1511	0	ET, JA, ABA, CK, GA	T, Eth	

(Continued)

Table 1. (Continued)

ERF group	Gene	Previous studi	•	et al. 2013; Pi 2014)	yatrakul et al.,			Th	is work	
		Contig	Length (bp)	expression	Phylogenetic analysis	Predicted miR-	Number of	Cis-acting element-	•	ssion marker ed trees
				marker in non-tapped trees		targeted ERFs	introns	hormonal pathways present in ERF promoters	Harvesting stress	Expression in latex
HbERF-X	HbERF-Xa2	CL98Contig4	1526	Immature female flower	RAP2.6-LIKE		1	ET, JA, ABA, IAA, CK, GA	Т	
	HbERF-Xa8	CL17010Contig1	737		ABR1	miRn11	1	ET, JA, ABA, CK, GA	T, Eth	High
	HbERF-Xb1	CL6880Contig1	1097		RRTF1		0	ET, JA, ABA, IAA, CK, GA	T, Eth	High

The table summarizes earlier works by Duan et al., 2013; Piyatrakul et al., 2014 and current work. T: tapping, Eth: ethephon. ET: ethylene, JA: jasmonic acid, ABA: abscisic acid, IAA: indole acetic acid, CK: cytokinin, GA: gibberellic acid, OX: oxidative stress.

doi:10.1371/journal.pone.0123618.t001

such as ethylene and jasmonate, which greatly regulate *HbERF-IX* genes. Crosstalk between these complex hormonal regulations might play an important role in laticifers.

Materials and Methods

Plant material

Latex and bark tissues were collected after one year of tapping from 8-year-old mature rubber trees of clone PB 260 at the Sembawa Station of the Indonesian Rubber Research Institute, P.O Box 1127, Palembang 30001, Indonesia (Latitude -2.9279748; Longitude 104.55701850000003) A half-spiral cut was made downward on the trees to release latex. Ethephon (Eth) was applied to the bark once a month at a concentration of 2.5%. Samples were collected 24 hours after ethephon treatment.

In vitro plantlets of clone PB 260 were obtained by somatic embryogenesis with line CI07060 using the method developed by CIRAD (Latitude 43.610769, Longitude 3.876715999999876) [24]. The plantlets were acclimatized and grown for 3 months in a greenhouse at a temperature of 27°C with 45% humidity. Several treatments mimicking abiotic stress were carried out, such as wounding (W), MeJA, ET, dehydration and cold at 1, 4, 8 and 24 hours. The leaves were mechanically wounded by squeezing their entire surface with pincers, whilst the bark was wounded every 0.5 cm by scarification with a razor blade. The treatment with ET and MeJA was carried out by placing the plants in a 300 L open-door Plexiglas box overnight before treatment. Five parts per million of pure ET gas (1.5 mL/300 L) was injected into the sealed air-tight box. A concentration of 100 μ L of liquid \geq 95% MeJA solution was diluted in 500 μ L of absolute ethanol and then placed on Whatman paper inside the box for gas release. Control plants used for the ET and MeJA treatments were placed in the box and exposed to air only. The dehydration treatment was carried out by taking the plants out of their pots and leaving them dry under laminar air flow. The cold treatment was carried out by placing the plants inside a cold chamber at 4°C.

Each treatment was started at 7:00 am and leaf samples were collected after 1 h, 4 h, 8 h and 24 h of treatment.

Buds of the rubber clone PB 260 were grafted onto seedling rootstocks. The budded plants were grown at 28°C in a greenhouse under natural light. Three-month-old epicormic shoots from budded plants and leaves were treated at the same time. Leaves and bark of these plants were subjected or not to various factors, either alone or in combination (treatments): mechanical wounding, MeJA, ET, WxMeJA, WxET, MeJAxET, WxMeJAxET. Leaves were mechanically wounded by squeezing the entire surface of the leaves with pincers, whilst the bark was wounded every 0.5 cm by scarification with a razor blade. For the ET and MeJA gas treatments, plants were placed in a 300 L open-door Plexiglas box overnight before the treatment. One ppm of pure ethylene gas (0.3 mL/300 L) was injected into the sealed air-tight box. The concentration was controlled by gas chromatography (Type HP 5280 with FID detector). For the methyl jasmonate treatment, 20 µL of liquid > 95% methyl jasmonate solution was diluted in 500 µL of absolute ethanol, and then placed on Whatman paper inside the box for gas release. Each treatment was compared to a specific control sampled at the same time and with the same culture conditions in three biological replications. Plants were treated at 8:00 am and tissues were collected 4 hours after treatment based on various preliminary kinetics experiments [4]. An inhibitor of ET action, 1-MCP, was used to demonstrate the specific effect of ET. Plants were pretreated for 16 h with 1 ppm 1-MCP prepared with 480 mg of a 1-MCP-releasing powder dissolved in 7.2 mL of water. After ventilation, plants were then treated with 1 ppm of ET for 4 h. Control plants used for the ET, 1-MCP/ET treatment, were placed in the box and exposed to air only. In order to avoid variation due to the daytime and to biological development, each treatment was compared with a specific control sampled at the same time and with the same culture conditions in three biological replications. After treatment, bark tissues were collected and immediately frozen in liquid nitrogen and stored at -80°C until RNA extraction.

Total RNA isolation

Total RNAs were isolated using the caesium chloride cushion method adapted from Sambrook [25] by Duan and coll. [4]. One gram of fresh matter was ground and transferred to a tube containing 30 mL of extraction buffer consisting of 4 M guanidium isothiocyanate, 1% sarcosine, 1% polyvinylpyrrolidone and 1% ß-mercapto-ethanol. After homogenization, tubes were kept on ice and then centrifuged at 10,000 g at 4°C for 30 minutes. The supernatant was transferred to a new tube containing 8 mL of 5.7 M CsCl. Ultracentrifugation in a swinging bucket was carried out at 89,705 g at 20°C for 20 hours. The supernatant and caesium cushion were discarded whilst the RNA pellet was washed with 70% ethanol. After 30 minutes of air drying, the pellet was dissolved in 200 μ L of sterile water. Although DNA could not cross the caesium cushion for this centrifugation condition, DNA contamination was checked by PCR amplification using primers of the *Actin* gene including the intron sequence. RNAs were conserved at -80°C.

Primer design and analysis of transcript abundance by real-time RT-PCR

Several rules were applied in order to reduce the risk of error in relative gene expression data. The integrity of total RNA was checked by electrophoresis. Primers were designed at the 3' side of each sequence in order to reduce the risk of error due to short cDNA synthesis using the Primer 3 module of Geneious. Real-time PCR amplification and the fusion curve were carried out using a mix of cDNAs in order to check the specificity of each pair of primers. Sequencing of the PCR amplicon was carried out to verify the product sequence. Primer sequences are listed in S1 Table.

cDNAs were synthesized from 2 μ g of total RNA to the final 20 μ L reaction mixture using a RevertAidTM M-MuLV Reverse Transcriptase (RT) kit according to the manufacturer's instructions. Full-length cDNA synthesis was checked on each cDNA sample by PCR amplification of the Actin cDNA using primers at the cDNA ends. Quantitative gene expression analysis was finally carried out by real-time RT-PCR using a Light Cycler 480. Real-time PCR reaction mixtures consisted of 2 μ L RT product cDNA, 0.6 μ L of 5 μ M of each primer, and 3 μ L 2×SYBR green PCR master mix in a 6- μ L volume. PCR cycling conditions comprised one denaturation cycle at 95°C for 5 min, followed by 45 amplification cycles (95°C for 20 s, 60°C for 15s, and 72°C for 20s). Expression analysis was performed in a 384-well plate. Samples were loaded using an automation workstation.

Real-time PCR was carried out for eleven housekeeping genes in order to select the most stable gene as the internal control for all samples (HbelF1Aa, HbUBC4, HbUBC2b, HbYLS8, HbRH2b, HbRH8, HbUBC2a, HbalphaTub, Hb40S, HbUbi, HbActin) (S2 Table). HbRH2b was selected as the best reference gene according to its stability in tissues from various treatments in mature trees and juvenile trees. The homogeneity of the HbRH2b gene Cp confirmed that it could be used as an internal reference gene. The HbRH2b gene was amplified in each reaction plate in parallel with target genes. The transcript abundance level for each gene was relatively quantified by normalization with the transcript abundance of the reference HbRH2b gene. Relative transcript abundance took into account primer efficiencies. All the normalized ratios corresponding to transcript accumulation were calculated automatically by Light Cycler Software version 1.5.0 provided by the manufacturer using the following calculation: Normalized Ratio = Efficiency $^{-\Delta(Cp\ target-Cp\ RH2b)}$.

Statistical analysis for the comparison of relative transcript abundance and for the analysis of interactions in mature trees and in juvenile budded plants

Each relative transcript abundance value was the mean of three biological replicates. Statistical analysis was performed after logarithmic transformation of raw data. The comparison of relative transcript abundances between treated and control plants was carried out using an ANOVA followed by a Fisher test.

The experimental design for mature trees included three factors (tapping, ethephon and a combination of both). The analysis of interactions between treatments was performed by an ANOVA followed by a Newman-Keuls test. The level of interaction between tapping (T), ethephon (Eth) and a combination of both (TxEth) was assessed for each tested gene in a variance table.

The experimental design for juvenile budded plants included three factors (wounding, methyl jasmonate, and ethylene) alone and in combination leading to eight treatments (Control (C), W, MeJA, ET, WxMeJA, WxET, MeJAxET, WxMeJAxET). The experimental unit was one plant. The level of expression was calculated as the ratio between the mean values of relative transcript abundances of treated and control plants. It was considered as an up-regulation when the ratio was >1.0, and a down-regulation when the ratio was <1.0. The ratio with a p-value of ≤ 0.05 was adopted as significant for down- or up-regulation. The level of interaction between W, MeJA and ET was assessed for each tested gene in a variance table.

Both analyses on mature trees and juvenile budded plants generated variance tables that included F values for each interaction and the corresponding P-values were noted as follows: $<0.001\ (***); <0.01\ (**); <0.05\ (*); <0.1\ (°).$

Construction of hierarchical gene regulation profiles between harvesting stress in mature trees and abiotic stress in juvenile plants

The profiles of gene regulation between harvesting stress in mature trees and abiotic stress in juvenile plants was combined and hierarchized, based on gene induction related to tapping and ethephon in latex and bark. The level of expression of genes in latex was filtered from high to low, and other data from bark of mature plants and leaves of juvenile plants were automatically hierarchized. The level of expression was calculated as the ratio between the mean values of relative transcript abundances of treated and control plants, tapped and non-tapped plants, ethephon and non-ethephon-stimulated plants. It was considered as an up-regulation when the ratio was ≥ 5.0 , and a down-regulation when the ratio was ≤ 0.2 . For juvenile plants, data were selected from kinetic expression by considering the tendency of gene expression in response to stress. Data were aligned and modified into a standard colour code based on their up-regulation or down-regulation expression. No statistical analysis was performed on juvenile plants. For mature trees, the previous analysis of interactions (T, ET, TxET) was employed to validate significant data for the tapping or ethephon effect for each gene.

Genomic scaffold analysis and in silico search for putative regulatory elements

The presence of introns was checked in the coding sequence of genomic scaffolds related to *HbERFs* by using the sequence-to-sequence alignment module of Geneious. The *Hevea* genomic scaffold was provided for the *HbERFs* by the CATAS-BIG *Hevea* Genome Project. The *Hevea* genome from clone CATAS 7-33-97 was assembled in 7787 scaffolds with a N50 size of 1,281,786 bp. *In silico* promoter analysis for six genes of HbERF-IX was conducted with the online tool PLACE: http://www.dna.affrc.go.jp/PLACE/signalscan.html [26]. A 2000 bp sequence upstream from the start codon was scanned for the presence of putative *cis*-acting regulatory elements using the database associated search tools. The number of copies for each *cis*-acting element was then counted.

Subcellular localization and transcriptional activity tests by transient expression in a single cell system

Tobacco protoplasts were used in the subcellular localization because *Hevea* protoplasts have short viability. GFP N-terminal fusions were obtained with *HbERF-VIIIa13* and *HbERF-IXc6* and used for tobacco protoplast BY-2 transfection according to Chaabouni and coll. [27]. The subcellular location of the fluorescence was determined after 20 hours using confocal microscopy.

A transactivation experiment was carried out according to the procedure published by both Chaabouni and Pirrello [27,28]. A synthetic reporter construct (4XGCC-GFP) was used [28]. Effector constructs were generated by fusing the 35S promoter to the CDS of the genes (*HbERF-IXc4*, *HbERF-IXc5* and *HbERF-IXc6*). For transient assays, tobacco (Nicotiana tabacum) BY-2 protoplasts were co-transformed with reporter and effector constructs [27]. Transformation assays were performed in three independent replicates. After 16 h, GFP expression was analysed and quantified by flow cytometry. Data were analysed using Flowing software. For each sample, 100–400 protoplasts were gated on forward light scatter (FSC) and side light scatter (SSC) to check the size and the structure of protoplasts and eliminate debris from the analysis. The GFP fluorescent protoplasts used for the calculation of GFP activity were selected within a gate. This gate was previously defined by the comparison between transformed protoplasts (co-transformation with the effector plasmid lacking the HbERF coding sequence)

and non-transformed protoplasts. The green fluorescence detected in the defined gate showed a marked hook. The GFP fluorescence per population of cells corresponded to the average fluorescence intensity of the cell population after subtraction of autofluorescence determined with non-transformed BY-2 protoplasts. The data were normalized using an experiment with protoplasts transformed with the reporter vector in combination with the vector used as the effector plasmid, but lacking the HbERF coding sequence. The ratio of GFP activities between GCC::GFP and mGCC::GFP constructs revealed the capacity of transcription factors to activate (ratio > 1) or repress (ratio < 1) the GCC promoter.

Results

Analysis of relative transcript abundance of the *Hevea AP2/ERF* genes during latex harvesting

Specific amplification of 47 of the 114 *Hevea* genes from the *AP2/ERF* superfamily including *AP2, ERF* and *RAV* genes was validated by sequencing [18]. The relative transcript abundance for these 47 genes was analysed in latex and bark of 1-year-old tapped trees treated or not by ethephon (Fig 1). Thirty-seven genes were differentially regulated according to the ANOVA analysis (S3 Table). Of all the studied genes, *HbRAV-4* had a low relative transcript abundance under all conditions with a value lower than 10⁻², equally for the genes of the AP2 family, except for *HbAP2-3*, *HbAP2-6*, and *HbAP2-9*. Seven out of eight genes for ERF group VIII (*HbERF-VIIIa4*, *HbERF-VIIIa8*, *HbERF-VIIIa9*, *HbERF-VIIIa10*, *HbERF-VIIIa12*, *HbERF-VIIIa13*, and *HbERF-VIIIa14*) had a high relative transcript abundance in all tissues and treatments with a value higher than 10⁻¹, whereas five out of eight group IX genes (*HbERF-IXa3*, *HbERF-IXc1*, *HbERF-IXc4*, *HbERF-IXc5*, and *HbERF-IXc6*) had a high transcript abundance specifically due to tapping in bark. More particularly, the *HbERF-VIIIa12* gene had a high relative transcript abundance in latex and bark, regardless of the treatments.

Effect of tapping, ethephon and a combination of tapping and ethephon on the relative transcript abundance of *Hevea AP2/ERF* genes

The effects of tapping, ethephon and T x Eth interaction on the relative transcript abundance of *Hevea AP2/ERF* genes in latex and bark were studied by analysing the variance table of 47 genes (Fig 2, S4 Table). The tissue effect was significant for 32 of the 47 genes. Eleven genes had a higher relative transcript abundance in latex, as opposed to 21 genes in bark. Notably, all eight genes of ERF group IX were significantly changed in bark. In general, the effects of treatments were found to be stronger in bark. Thirty genes, as opposed to 21, showed a stronger effect of tapping in bark compared with latex. Seven genes (*HbERF-IIb2*, *HbERF-IIIe1*, *HbERF-VII*, *HbERF-VI-L4*, *HbERF-VIIIa12*, and *HbAP2-15*) were induced specifically in latex. Thirty genes, as opposed to 24, had a stronger ethephon effect in bark compared with latex. Lastly, the combination effect was greater in bark compared with latex: 20 genes as opposed to 13, respectively.

Fold change in the transcript abundance of *Hevea AP2/ERF* genes in response to abiotic stress in juvenile plants

Juvenile plants were a simple system for studying independently the effect of abiotic stress and hormone treatments on the relative transcript abundance. Leaves were chosen because of the sensitivity of that tissue. The ratio between the relative transcript abundances of treated and control plants was monitored 1, 4, 8 and 24 hours after treatments for 47 genes in leaf tissues of 7-month-old plants grown under conditions of various types of abiotic stress (Fig 3). A fold

			La	itex			Ba	ırk	
	Gene	No Ta	pping	Tap	ping	No Ta	pping	Tap	ping
		Eth -	Eth+	Eth -	Eth+	Eth -	Eth+	Eth -	Eth+
III DDD I	HbERF-Ib4		7,33E-01*		1,40E+00*	4,26E-01*	8,61E-01*	5,17E-01*	4,23E-01*
HbERF-I	HbERF-Ib7 HbERF-Ib11		1,23E+00 ^b 1,11E-05 ^a	2,14E-01**	7,68E-01° 1,85E-03°	4,62E-01*	3,60E-01* 1,24E-06*	6,99E-02*	2,29E+00 ^b 3,63E-04 ^a
HbERF-II	HbERF-IIb2		1,69E-03		1,74E-02 ^d		1,34E-03*	5,71E-03*	3,79E-03*
HOEKT-II	HbERF-IIIb1		1,05E-03	Programme and the second secon	6,57E-04*		1,48E-03		4,36E-03
HbERF-III	HbERF-IIIe1		1,25E-04		1,83E-04		3,17E-03*	1,41E-01°	1,29E-02 ^b
HbERF-IV	HbERF-IVa3		1,32E-01 ^b		1,64E-01 ^b	1,10E-01*		6,15E-02*	1,39E-02*
HbERF-V	HbERF-Va2	1.91E-01 ^b	1,51E-01 ^b	3.48E-02*	5,10E-02*	7,16E-02 ^b	7,81E-02 ^b	4,51E-02 ^b	1,79E-02*
	HbERF-VII		2,50E-03°		1,11E-02°		3,91E-04*b		1,26E-04*
HbERF-VI	HbERF-VI3		2,14E-03*		6,71E-03*		5,72E-03*	4,27E-02*	5,91E-02*
Horia II	HbERF-VIS		4,51E-02 ^b		2,10E-01 ^b		2,29E-01	4,79E-02*	4,50E-02*
	HbERF-VI-L3	2.63E-01*	5,29E-01*	3,50E-01*		1,65E-01*		2,56E-01*	2,00E-01*
HbERF-VI-L	HbERF-VI-L4		3,83E-02**		8,12E-02bc		4,31E-02*b	6,64E-02 ^b	2,63E-02*
	HbERF-VIIa1	8,90E-04*	2,08E-03*	3,24E-03*	1,23E-02*	2,41E-03*	4,67E-02*	9,81E-03*	3,39E-02*
HbERF-VII	HbERF-VIIa12	1,69E+00*	3,87E+00 ^b	1,40E+01°	1,55E+01°	5,06E+00 ^b	2,46E+00*	1,30E+01°	4,97E+00 ^b
	HbERF-VIIa20		3,45E-02*	1,84E-01 ^b	2,04E-01 ^b	5,46E-02*		5,63E-01 ^b	8,18E-01 ^b
	HbERF-VIIIa4		3,16E+00*		2,35E+00*	1,32E+00			3,15E+00 ¹⁶
	HbERF-VIIIa8		2,02E-01*	2,42E-01*		5,70E-01	2,27E-01*	1,71E+00°	
		4,39E-01 ^b			3,69E-01 ^b		5,16E-02*	6,54E-01	5,16E-01
HbERF-VIII	HbERF-VIIIa10		1,26E-01*		9,24E-02*	1,01E-01*		2,61E-01 ^b	1,63E+00 ^d
morra-vin	HbERF-VIIIa12			2,39E-01 ^b			6,35E-01°	5,55E-01**	3,73E-01**
	HbERF-VIIIa13		5,18E-01°	1,45E-02"	7,27E-02 ^b	3,87E-01*b			1,25E+00 ^b
	HbERF-VIIIa14				4,65E-01°		1,46E-01*b	2,71E-01 ^b	1,60E-01*b
	HbERF-VIIIb1		5,91E-04*		8,78E-05*		2,98E-06*	3,12E-02 ^b	1,65E-03 ^b
	HbERF-IXa3		5,34E-03°		2,70E-03*		5,75E-02°		1,01E-01
	HbERF-IXb1		7,45E-03 ^b		5,34E-03**		4,19E-02*	3,35E-02*	8,90E-02 ^b 5,21E-03*b
	HbERF-IXb2		8,19E-04*		2,04E-03*		3,04E-03**	3,20E-03 ^b	5,22E-03
HbERF-IX	HbERF-IXb3		1,62E-04*		1,60E-04* 6,64E-04*		6,20E-04 ⁴ 1,41E-02 ⁴	4,86E-01	2,22E-03
	HbERF-IXc1		4,98E-04* 3,26E-01°		3,92E-01°	1,69E-02* 8,04E-03*	2,61E-01		7,69E-01
	HbERF-IXc4 HbERF-IXc5		3,32E-01°		5,70E-01°	7,10E-03*	7,47E-01	5,57E-01	9,97E-01
	HbERF-IXc6		1,06E-03*		8,25E-04*			1,23E-01	2,39E-01
	HbERF-Xa2		8,42E-03*		8,20E-02*	2,89E-02**	6,28E-04*	1,26E-01	2,51E-01°
HbERF-X	HbERF-Xa8		3,00E-03	1.04F-03*b	1,09E-03*b	2,36E-03 ^b	1,31E-04*	1,25E-02°	4,88E-03 [™]
Horid-X	HbERF-Xb1		1,13E-03 ^b	4.09F-04b	9,31E-03	1.42F-03*	8,56E-05*		3,84E-04*
	HbAP2-1		4,20E-05*		3,60E-05*		7,27E-06*		8,32E-04*
	HbAP2-3		1,11E-02*		9,29E-03*	4,60E-02*b	3,34E-04*	1,12E-01 ^b	
	HbAP2-5		1,88E-03*		3,79E-03*			2,37E-03 ^b	
	HbAP2-6		4,88E-02*	6,64E-01 ^b	6,42E-02*		1,92E-03*		2,22E-02 ^b
	HbAP2-7		3,24E-03*			2,99E-02°	2,86E-04b	3,31E-02°	
HbAP2	HbAP2-8	1,20E-04*	7,00E-03*	1,01E-04*	3,48E-04*		5,90E-03*		2,53E-03*
	HbAP2-9	5,59E-04*	1,18E-03*	9,48E-04*	1,30E-03*	1,73E-01*			9,70E-02*
	HbAP2-10	2,66E-03*	2,45E-02b	4,28E-02b	7,24E-02 b	3,54E-03**	8,52E-04*	2,51E-02 ^b	8,37E-03b
	HbAP2-11	3,41E-03*	4,53E-03*	5,75E-03*	1,32E-03*		2,68E-04*	4,82E-02b	2,87E-03*b
	HbAP2-13		8,52E-05*		3,44E-04*		1,46E-05*		2,11E-03*
	HbAP2-15	1,00E-08*	1,50E-04*b	1,66E-03b	5,85E-04 ^b	4,13E-02*	1,03E-03*	2,41E-02*	1,45E-03*
HbRAV	HbRAV-4	1,16E-04*	4,81E-06*	5,30E-05*	4,89E-05*	1,83E-05*	1,78E-05*	1,85E-03*	1,62E-04*
HbRAV	HbRAV-4	1,16E-04*	4,81E-06*	5,30E-05*	4,89E-05*	1,83E-05*	1,78E-05*	1,85E-03*	1,62E-04

Fig 1. Relative transcript abundance profile of 47 AP2/ERF genes of Hevea brasiliensis in latex and bark tissues of mature trees during latex harvesting. Tapping without ethephon (Eth-) and with ethephon (Eth +) were applied in both studied tissues. Heat map representation was used for values ranging as follows \geq 1, 10–1, 10–2, 10–3 and \leq 10–4 from dark to light green.

		Tissue			Treatmer	it effect	t	
	Gene	effect		Latex			Bark	
		errect	T	Eth	TxEth	T	Eth	TxEth
	HbERF-Ib4	Latex						
HbERF-I	HbERF-Ib7	NS						
	HbERF-Ib11	NS						
HbERF-II	HbERF-IIb2	NS						
IR PRE III	HbERF-IIIb1	NS						
HbERF-III	HbERF-IIIe1	Bark						
HbERF-IV	HbERF-IVa3	Latex						
HbERF-V	HbERF-Va2	Latex						
	HbERF-VII	Latex						
HbERF-VI	HbERF-VI3	Bark			· .			
	HbERF-VI5	Bark						
ID PDP VIII	HbERF-VI-L3	Latex						
HbERF-VI-L	HbERF-VI-L4	Latex						
	HbERF-VIIa1	NS						
HbERF-VII	HbERF-VIIa12	NS						
	HbERF-VIIa20	Bark						100
	HbERF-VIIIa4	Latex						
	HbERF-VIIIa8	Bark						
	HbERF-VIIIa9	Latex						
III. EDE VIII	HbERF-VIIIa10	Bark						
HbERF-VIII	HbERF-VIIIa12	Bark						
	HbERF-VIIIa13	Bark						
	HbERF-VIIIa14	Bark						
	HbERF-VIIIb1	NS		-02				
	HbERF-IXa3	Bark						
	HbERF-IXb1	Bark						
	HbERF-IXb2	Bark						
HbERF-IX	HbERF-IXb3	Bark						
HOEKE-IX	HbERF-IXc1	Bark						_
	HbERF-IXc4	Bark						
	HbERF-IXc5	Bark	5					
	HbERF-IXc6	Bark						
	HbERF-Xa2	NS						
HbERF-X	HbERF-Xa8	Bark						
	HbERF-Xb1	NS						
	HbAP2-1	NS						
	HbAP2-3	NS						
	HbAP2-5	NS						
	HbAP2-6	Latex						
	HbAP2-7	Latex						
HbAP2	HbAP2-8	Bark						
	HbAP2-9	Bark						
	HbAP2-10	Latex						
	HbAP2-11	NS						
	HbAP2-13	NS						
	HbAP2-15	Bark						
HbRAV	HbRAV-4	NS						

Fig 2. Interaction analysis profile of 47 AP2/ERF genes of Hevea brasiliensis in latex and bark tissues of mature trees during latex harvesting. P-values are indicated from black to white as follows: 0.001; 0.01; 0.05; 0.1 and non-significant data. T: tapping; Eth: ethephon; TxEth: combination of both.

	Gene		Wou	nding		Me	thyl	Jasmo	nate		Ethy	len e		Ι	Dehyd	lratio	n		Co	old	
	Gene	1h	4h	8h	24h	1h	4h	8h	24h	1h	4h	8h	24h	1h	4h	8h	24h	1h	4h	8h	24h
	HbERF-Ib4	5,221	1,271	0,821	1,539	1,592	3,659	0,745	0,466	0,137	3,645	1,322	0,330	0,339	5,514	0,268	0,195	0,452	0,718	1,379	2,823
HbERF-I	HbERF-Ib7	2,149	0,387	1,030	2,262	0,504	0,878	2,039	1,510	0,186	1,031	0,619	0,931	1,098	5,208	7,353	1,338	0,564	1,045	3,714	4,939
	HbERF-Ib11	0,093	0,778	0,774	0,200	0,183	1,364	2,179	0,047	1,170	1,125	0,961	0,034	0,193	2,114	2,206	0,096	1,768	6,818	5,074	0,153
HbERF-II	HbERF-IIb2	158,500	10,663	0,384	2,464	6,870	28,350	1,107	7,150	9,700	5,106	0,067	1,862	11,400	374,612	1,580	13,389	51,900	491,53	7,040	12,909
HbERF-III	HbERF-IIIb1 HbERF-IIIe1	43,342 0,940	1,250 2,236	0,669 0,650	0,401			0,106	0,477	0,690 1,239		0,040			2,402 0,877	0,320		61,887 2,811	1,267	16,273 1,199	2,697
HbERF-IV	HbERF-IVa3	4,305		0,612	3,832		_	0,660		0,437		0,976					40,176			21,703	
HbERF-V	HbERF-Va2	0,469	0,974	1,370	1,228	0,793	1,085	2,263	1,579	1,628	6,680	3,683	5,561	0,563	0,025	0,305	0,264	0,450	0,880	0,885	0,809
	HbERF-VII	0,350	2,489	1,550	1,262	2,950	3,886	1,480	1,752	1,609	1,948	0,818	0,352	1,268		0,242	0,003	0,826	0,229	0,117	0,201
HbERF-VI	HbERF-VI3	31,366	2,790	2,582	5,393	3,299	1,160	0,547	1,609	1,483	4,359	0,444	2,278	1,875	4,834	3,397	14,517	1,802	0,227	0,433	1,725
	HbERF-VIS	2,348	0,479	0,474	1,338	2,872	8,477	6,401	4,375	0,237	25,353	11,194	1,293	1,389	0,382	0,493	0,044	1,441	4,090	1,925	0,158
HbERF-VI-L	HbERF-VI-L3	0,222		1,402	1,373	1,152	1,742	2,887	2,834	0,197	2,137	2,305	2,687	0,249	1,210	1,402	0,870			3,827	3,641
HOEKE-VI-L	HbERF-VI-L4	-,	0,543	0,932	0,435	0,960	2,187	1,236	0,650	0,824	5,084	1,333	0,379	1,489	0,746			0,532		0,582	0,251
	HbERF-VIIa1		2,971	0,710	3,289	3,331	7,686	1,823	16,912		23,524	5,968	-3	0,736		- ,	36,778	0,415		1,234	0,730
HbERF-VII	HbERF-VIIa12		0,376		0,222				0,194		2,698			0,386	2,474			0,745	-,	-,	0,799
	HbERF-VIIa20	0,096	0,316	1,771	0,430	-,	-,	3,475	1,330		11,989				2,784	-,	0,578	0,291	0,780		.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	HbERF-VIIIa4	8,385	0,882	0,445	2,072		-,	0,230		1,111		0,911	-,	2,351	-,-	0,287	-,	0,654			1,019
	HbERF-VIIIa8	_	0,941	1,068	1,788			1,034	2,209	1,436		1,611			50,949			5,560	,	9,220	
	HbERF-VIIIa9		0,546	0,588	3,603			0,514	2,587	0,868	7,158						4,090			7,286	8,728
HbERF-VIII	HbERF-VIIIa10		0,463	1,514	1,794	-,	-,	1,135	4,129	1,396		-,	-,	-,	63,898	,	12,314	13,646	,		8,079
	HbERF-VIIIa12		3,489	2,581	3,521			7,488		0,442							1,412				1,619
	HbERF-VIIIa13			1,491		,		0,921			-	-	-	_	31,359			0,241	_		
	HbERF-VIIIa14		3,504	1,153		-,	5,000	10,682					0,425		254,370		,	0,057	-,	-,	0,648
	HbERF-VIIIb1	1,000		0,865	3,379	-,	-,	0,249	-,	0,789		1,419	3,242	0,639	7,765	0,535	2,514		1,605	0,895	2,338
	HbERF-IXa3	2 444	2,137	4,823	20,037		4,961		110,169		14,480		1,500	1.500	04,524	41,376	200,223	2,320		0.400	1 433
	HbERF-DXb1 HbERF-DXb2	3,444		0,976 1,476	0,573			0,696			33,525				0,203			2,917 0,801		0,488	1,473 0,367
	HbERF-DXb3	0,213			,		_		0,775				0,956			1,015		,		10,269	
HbERF-IX	HbERF-IXe1	0,733	1,962	0,964 3,000	1,027			3,406	3,426 0,279	0,355		0,748			2,596 65,633			4,134 0,670			0.301
	HbERF-DXc4	2,385	-,	1,696	4,912			5,733 16,962		-,	13,962 55,439		-,	-,	45,252			-,	0,536		3,769
	HbERF-IXc5	,	7,435	2,138	_	_		16,138		-			4,275		30,175			0,182	-,		1,777
	HbERF-DXc6	1,261	1,489	1,290	1,210			2,290		5.324	222.05	20,272		,	14,361		_	0,431	1,505		-
	HbERF-Xa2	1,617		1,093	0,427			0,913	0,557	-,	9,636	1 750			10,917			-,	0,166	-,	0,884
HbERF-X	HbERF-Xa8	-,	14.183		2,240	4,340				2,485		2,982			84,085		36,745	2,791		0,577	2,266
HOERT-A	HbERF-Xb1		4,488		0,934			0,922									0,921		6211.75		9,256
	HbAP2-1	1,686	1,100	2,211	0,101		,	0,722		3,952	2,201	0,512	0.084		1,021	0,121	0,221	2,810	~~~,,,		0,841
	HbAP2-3	0,142	0.282	1,356	1,724		0.757	0,098			4,037	0.779	-	-,	0.515	0.548	1.903	0.903	0.515	1,202	0,382
	HbAP2-5	0,275		0,456	0,318				0,891		0,028	-	-	-,	0,076	-,	0,013	4,908	3,270	2,154	1,399
	HbAP2-6		1.899	0,979	0,950			0,824		6.875	5,700	0,362		2,780	3,322		1,644	4,315			0,558
	HbAP2-7	0,019	-,	0,000188			_		_	0,023		0,010			0,044		0,082	0,212			1,554
HbAP2	HbAP2-8			0,000854	-,		0,347			0.166						0,804	0.037	1,092		4,133	
******	HbAP2-9	3,089	1,361	1,836	0,508			0,184		0,843			0,514		2,561	2,216	0,269	0,221			0,476
	HbAP2-10		0,993	1,974	0,758				0,883	0,754			0,853			1,043		1,692			1,353
	HbAP2-11	0,833	-,	1,156				1,123	0,564	0,393	,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,		0,243			1,833		-,	
	HbAP2-13	,	0,237	0,708	0,575		•				0,662	0,045			,	2,233	0,079	0,779			1,036
	HbAP2-15	0,021	-,	0,000327					0,422	0,005	0,005	0,030		0,011	0,018	-	0,119	0,400			2,100
HbRAV	HbRAV-4			0,000166	_	_	_		_	-			0,016	_		_	_	0,607		1,735	_

Fig 3. Gene regulation profile of 47 AP2/ERF genes of Hevea brasiliensis under various types of abiotic stress in leaves of juvenile plants. Upregulated genes are shown in red with a threshold value \geq 5; down-regulated genes are shown in green with a threshold value \leq 0.2. The non-significant genes are shown in yellow.

change threshold of 5 was selected to identify induced genes (ratio >5 in red) and down-regulated genes (ratio <0.2 in green). All HbERF genes were induced by at least one treatment, whereas the HbAP2 and HbRAV genes showed a low ratio of transcript abundance in response to any stress, except for HbAP2-6 in response to ethylene. Several ERF genes differentially responded to stress. High gene induction was noted for two ERF groups, in response to ethylene and dehydration for ERF group IX, and in response to dehydration and cold for ERF group VIII, respectively.

Hierarchized transcript abundance ratios of *Hevea AP2/ERF* genes in response to harvesting and abiotic stress

The ratios of relative transcript abundance values for mature trees and juvenile plants in response to harvesting and abiotic stress were hierarchized from high to low ratios in latex in

order to highlight genes that were highly regulated in that tissue (Fig 4). Three clusters of genes were highlighted. The first cluster consisted of thirty-four genes having a high ratio in response to harvesting. Most of the genes induced by harvesting stress were also induced by one or more types of abiotic stress, except HbAP2-3, HbAP2-7, HbAP2-10, HbAP2-13, ERF-VII and HbERF-VIL3. The second cluster contained six genes (HbERF-Ib4, HbERF-Ib11, HbERF-IIIe2, HbERF-Va2, HbERF-VIIa1 and HbERF-Xb2) that specifically responded to abiotic stress in the leaves of juvenile plants. The last cluster contained seven genes (6 HbAP2 and 1 HbRAV genes) with a drop in transcript abundance in response to most of the abiotic stresses in leaves.

For the first cluster, twenty-one *HbERF* genes and one *HbAP2-10* gene were induced by harvesting stress in latex. A majority of the 16 *AP2/ERF* genes induced by tapping in latex was also induced by abiotic stress in leaves (7 by wounding, 7 by MeJA, 12 by ET, and 10 by dehydration). Of the 14 *AP2/ERF* genes induced by ethephon in latex, 8 were also induced by ET in leaves. Conversely, 5 ET-responsive genes in leaves were not induced by ethephon in latex. The *HbERF* genes from group IX and group VIII were the largest represented groups with 5 genes of each group induced by harvesting stress in latex and abiotic stress. Transcripts of *HbER-F-IXc4* and *HbERF-IXc5* genes were the most dramatically accumulated in response to stress.

Gene structure and in silico promoter analysis of HbERF-IX genes

To understand the gene structure of *HbERF* genes, transcript sequences were compared and aligned with *Hevea* genomic scaffolds provided by BIG and CATAS. Thirty-three scaffolds corresponding to 35 contigs were annotated. This analysis revealed a structure of genes with one or two exons (<u>S5 Table</u>). All analysed sequences from *ERF-IX* genes showed a uniform structure with 1 exon. For other groups, *HbERF* genes had no strict gene structure with 1 or 2 exons. For instance, *HbERF-VI-L4*, *HbERF-VIIa1*, *HbERF-VIIa12*, *HbERF-VIIa20*, *HbERF-Xa2* and *HbERF-Xa8* had 2 exons.

The *in silico* analysis of the 2000 bp region upstream of the start codon (ATG) of 35 *HbERF* genes was carried out using PLACE (S6 Table). Forty-five putative *cis*-acting regulatory elements were identified on these promoter sequences. The work was then focused on 8 *HbER-F-IX* genes, which corresponded to 7 genomic scaffolds. The number of copies of *cis*-acting elements could reach 59 for the 7 analysed scaffolds. A large number of *cis*-acting regulatory elements were associated with hormone signalling pathways, metabolic activities and plant development. Sixteen of the 45 *cis*-acting elements were related to hormone and stress response: ERE, GCC-box, DRE/CRT I, DRE/CRT II, LTRE, JERE, E-box, W-box, ABRE, erd1, ARF, ARR1, GARE, Pyrimidine box, MYB, ARE1 (Table 2). All the members of HbERF-IX were predicted to have a primary ethylene response element (ERE). All members also had at least one GCC, DRE/CRT or LTRE box except *HbERF-IXc6*, revealing putative regulation by another ERF. These promoters had a large number of *cis*-acting elements involved in jasmonate (up to 47 elements), cytokinin (up to 43 elements) and gibberellin (up to 22 elements) signalling pathways. Finally, only *HbERF-IXc4* and *HbERF-IXc5* promoters harboured *cis*-acting elements for oxidative stress such as the Antioxidant Response Element 1 (ARE1).

Subcellular localization of HbERF-IXc4, HbERF-IXc5 and HbERF-IXc6 and transactivation of a GCC synthetic promoter

In order to validate the function of HbERF-IXs as transcription factors, subcellular localization and transactivation experiments were carried out for three HbERFs (HbERF-IXc4, HbERF-IXc5, HbERF-IXc6). Transient expression of an HbERF/GFP translational fusion into BY-2 tobacco protoplasts revealed GFP activity of the fusion protein in the nucleus for each tested HbERF, in contrast with a pMDC83 empty control plasmid (Fig. 5). In addition, the GFP reporter gene

Fig 4. Ratios of gene expression for 47 *AP2/ERF* genes of *Hevea brasiliensis* in response to latex harvesting stress in mature trees and various types of abiotic stress in juvenile plants. Up-regulated genes are shown in bright red for a threshold value \geq 5, dark red for a value 2<n<5, and down-regulated genes are shown in bright green for a threshold value \leq 0.2, dark green for a value 0.5>n>0.2. The non-significant fold changes are shown in a dark colour.

Table 2. Number of copies of cis-acting regulatory elements involved in hormonal signalling in the HbERF-IX promoter region using an in silico pattern matching search against PLACE.

Plant	Regulatory	Core motif			Ger	Gene and corresponding scaffolds	onding scaffolc	ş		
normones	element		HbERF-IXa3 sc139	HbERF-IXb1 scaff2511	HbERF-IXb2 scaff2511_2	HbERF-IXb3 sc17055	HbERF-IXc1 sc424	HbERF-IXc4 sc16383	HbERF-IXc5 sc106	HbERF-IXc6 scaff8135
Ethylene	ERE	AWTTCAAA	-	-	-	-	2	-	4	8
	GCC-box	GCCGCC	-	-	-	0	0	-	2	0
	DRE/CRT I	RYCGAC	0	2	2	0	-	0	0	0
	DRE/CRT II	RCCGAC	0	0	က	0	0	0	0	0
	LTRE	CCGAC	0	0	7	-	0	0	-	0
Jasmonate	JERE	CGAC	2	8	-	4	7	0	7	0
	MYC (E-box)	CANNTG	22	20	20	18	20	24	24	18
	W-box	TGAC	47	14	23	23	33	18	31	12
Abscisic acid	ABRE	ACGTG	15	-	-	5	9	80	0	0
	erd1	ACGT	16	2	2	4	80	4	80	4
Auxin	ARF	татстс	0	2	0	-	0	-	0	0
Cytokinin	ARR1	NGATT	21	28	27	22	32	43	17	20
Gibberellins	GARE	TAACAAR	3	-	-	-	-	_	4	-
	Pyrimidine box	СТТТ	7	ဗ	2	2	9	α	0	4
	MYB	CNGTTR	18	30	2	17	22	10	19	14
Oxidative stress	ARE1	RGTGACNNNGC	0	0	0	0	0	1	1	0

The analysis was carried out in the -2kb region upstream of the start codon (ATG).

doi:10.1371/journal.pone.0123618.t002

Fig 5. Subcellular localization of HbERF-IXs. The merged pictures of the green fluorescence channel (middle panels) and the corresponding bright field (left panels) are shown (right panels). Control cells expressing fluorescence absence are shown in the top panel. The scale bar indicates 10 μ m.

under the control of a synthetic promoter harbouring the GCC *cis*-acting element was transactivated by the three HbERF-IX candidates (Fig 6). All three HbERF-IXs showed a ratio greater than 1 (about 1.5) and could significantly be considered as activators.

Synergistic effect of multiple stresses on *HbERF-IX* gene expression

The relative transcript abundance was analysed in bark tissue of juvenile plants for all *HbER-F-IX* subgroup genes in response to mechanical wounding, MeJA and ET in order to check the specificity of gene induction in response to these factors. These factors were applied alone or in combination in order to study the interaction between ethylene and methyl jasmonate,

Fig 6. Transactivation of the synthetic GCC-box and mGCC containing promoters by HbERF-IXc4, HbERF-IXc5 and HbERF-IXc6 proteins. ERF candidates are activators (ratio > 1) or repressors (ratio < 1). (*) indicates a significant difference for the Student test (p<0.01).

and identify orthologues to ERF1 that dramatically respond to a combination of ET and MeJA. The expression ratio of 6 genes of the 8 tested (*HbERF-IXa3*, *HbERF-IXb1*, *HbERF-IXb2*, *HbERF-IXc5*, *HbERF-IXc5*, *HbERF-IXc6*) showed significant changes for at least one treatment compared with the control (Table 3). Transcripts of six *HbERF-IX* genes (*HbERF-IXa2*, *HbERF-IXa2*, *HbERF-IXb1*, *HbERF-IXb2*, *HbERF-IXc4*, *HbERF-IXc5*, *HbERF-IXc6*) were significantly accumulated in response to the combined W x MeJA x ET treatment. Interestingly, the *HbERF-IXc4*, *HbER-IXc5* and *HbERF-IXc6* genes were induced by all the treatments with a ratio ranging from 2.95 to 3143. This expression ratio was dramatically increased when ET was combined with W and/or MeJA treatments. In particular for *HbERF-IXc4*, the ratio increased up to 39, 54 and 306-fold for the W, MeJA and ET treatments, respectively, and when ethylene was combined with MeJA this ratio jumped to 1754 and 3143. *HbERF-IXc5* and *HbERF-IXc6* showed similar but lower gene induction. By contrast, *HbERF-IXb2* was significantly down-regulated by these treatments. This gene was induced by ET, and conversely down-regulated (2–3 times) by W x MeJA and W x ET combinations.

Interactions between wounding, ethylene and methyl jasmonate were studied through the variance in transcript abundance of the 8 *HbERF-IX* genes in response to the eight different combinations of factors. The expression of 6 genes was significantly changed by the W, MeJA and ET treatments, respectively (<u>S7 Table</u>). The relative transcript abundance of the *HbER-F-IXa3*, *HbERF-IXb1* and *HbERF-IXc4* genes was significantly modified for all the three factors applied alone. *HbERF-IXb1* and *HbERF-IXb2* showed a significant effect of interactions between the W x MeJA, MeJA x ET and W x MeJA x ET treatments. Three genes (*HbERF-IXa1*,

Table 3. Analysis of the relative transcript accumulation of 8 *ERF* genes of *Hevea brasiliensis* from group IX by real-time RT-PCR in the bark of the control (C) and plants subjected to seven different treatments: (W) wounding; (MeJA) methyl jasmonate; (ET) ethylene, either individually or in a combination of treatments (T).

Gene							Tr	eatments						
		W	M	leJA	E	ĒΤ	W x	MeJA	W	x ET	MeJA	x ET	W x Me	JA x ET
	ratio T/C	p-value	ratio T/C	p-value	ratio T/C	p-value	ratio T/C	p-value	ratio T/C	p-value	ratio T/C	p-value	ratio T/C	p-value
HbERF-IXa3	2.60	0.13	1.63	0.20	0.65	0.37	2.35	0.14	9.88	0.06	7.68	0.06	124.96	0.05
HbERF-IXb1	0.40	0.14	2.53	0.37	8.84	0.01	0.41	0.14	0.32	0.11	4.09	0.03	30.35	0.01
HbERF-IXb2	0.73	0.27	0.62	0.24	5.26	0.01	0.36	0.02	0.42	0.03	1.95	0.14	12.40	0.05
HbERF-IXb3	0.06	0.16	0.69	0.80	0.21	0.57	0.28	0.63	0.08	0.22	1.18	0.78	0.14	0.37
HbERF-IXc1	0.35	0.49	2.85	0.64	0.15	0.89	1.08	0.25	3.03	0.16	0.93	0.33	32.76	0.25
HbERF-IXc4	38.81	0.01	53.90	0.00	306.20	0.003	38.82	0.01	396.07	0.001	1754.05	0.000	3143.14	0.003
HbERF-IXc5	5.38	0.03	2.95	0.04	38.53	0.002	4.36	0.02	224.85	0.001	120.67	0.004	502.54	0.02
HbERF-IXc6	17.09	0.01	29.52	0.01	57.90	0.003	4.28	0.08	124.79	0.002	257.63	0.002	588.72	0.01

It was considered as an up-regulation when the ratio was >1.0, and a down-regulation when the ratio was <1.0.

doi:10.1371/journal.pone.0123618.t003

HbERF-IXb1 and *HbERF-IXb2*) were significantly regulated by the MeJA and ET treatment. Although the expression ratio for the *HbERF-IXc4* gene was dramatically increased for the combined MeJA x ET and W x MeJA x ET treatments, only the interaction between W and ET was significant in this analysis, but not for MeJA and ET.

The effect of an ethylene action inhibitor, 1-MCP, was tested on the relative transcript abundance of 47 *AP2/ERF* genes in order to check the specificity of the ethylene induction of these genes. The transcript abundance of seven of these genes was reduced or abolished in 1-MCP + ET-treated plants (S8 Table). Three out of 8 genes from ERF group IX (*HbER-F-IXc4*, *HbERF-IXc5*, and *HbERF-IXc6*) showed a significant inhibition of ethylene induction by 1-MCP (Fig 7). By contrast, the transcript accumulation of 5 genes of ERF group IX (*HbERF-IXa3*, *HbERF-Xb1*, *HbERF-IXb2*, *HbERF-IXb3*, and *HbERF-IXc1*) was not affected by 1-MCP pre-treatment, revealing an indirect action of ethylene.

Discussion

Latex harvesting-induced mechanisms developed for the response to abiotic stress

The technique for latex harvesting in rubber trees is a unique feature that requires recurrent tapping to allow latex flow, and regular applications of ethephon for some *Hevea* clones with a low laticifer metabolism to stimulate latex production. This mechanism is achievable because rubber trees can tolerate repeated tapping [29]. Tapping induces various types of stress, such as mechanical wounding, osmotic stress due to latex flow and consequent laticifer plasmolysis, as well as metabolic activity necessary for latex regeneration between two tappings. With regard to ethephon, the application of exogenous ethylene induces the activation of metabolic defences.

These dramatic harvesting stresses result in complex regulation following responses observed for various types of abiotic stress. As many types of abiotic stress ultimately result in cell desiccation and osmotic imbalance [30], there is an overlap of stress responses. Most likely, similar mechanisms could take place during latex harvesting, which means that the effect of

Fig 7. Effect of 1-MCP treatment on the relative transcript abundance of 8 genes of *Hevea brasiliensis* ERF group IX.

tapping and ethephon stimulation is not specific. In this study, most of the genes induced by tapping were induced by dehydration and only some of them were specifically triggered by wounding, methyl jasmonate or ethylene. Likewise, most of the ethephon-induced ERFs were induced by dehydration resulting in osmotic stress. For example, three genes uniquely regulated by ethephon in latex (*HbERF-IVa3* and *HbERF-VIIIa13*) and in bark (*HbERF-VIIIa10*) were induced by dehydration. This result suggests that harvesting stress generates predominantly osmotic stress, which is translated into several hormonal responses.

Members of several ERF groups could be major actors in the response to harvesting stress. Indeed, twenty genes belonging to ERF groups I, II, IV, VI, VII, VIII, IX and X were differentially regulated during these stresses and considered as expression marker genes. The genes of ERF groups III and IV, which correspond to CBF/DREB according to the Sakuma classification, were regulated under osmotic stress during acclimatization against cold and dehydration [13,31,32]. Of these two groups, only *HbERF-IVa3* was identified as expression marker genes. Induced by cold and dehydration in juvenile plants, *HbERF-IVa3* transcripts were highly accumulated in response to tapping in latex. Two other genes, *HbERF-VIIIa9* and *HbERF-VIIIa10*, also had the same pattern of induction by dehydration and cold. The promoter analysis of these genes has been carried out using genomic sequence from another Hevea clone CATAS 7-33-97. Consequently, gene expression analyses for clone PB 260 and prediction from promoter analyses for clone CATAS 7-33-97 must be carefully compared. These genes harboured CRT/ DRE and LTRE cis-acting elements (data not shown), which are involved in the response to cold, dehydration and low temperature [33,34]. This result suggests a regulation of HbER-F-IVa3, HbERF-VIIIa9 and HbERF-VIIIa10 by osmotic stress in latex after tapping. Transcripts of HbERF-VII genes were abundant in latex [18]. HbERF-VIII and HbERF-IX members induced during latex harvesting showed more complex regulation. Most of the HbERF-VIII genes were repressor-type transcription factors [35]. The expression marker gene, HbERF--VIIIa10 was orthologous to AtERF11, a negative regulator for ABA-mediated control of ethylene synthesis. Its expression during latex harvesting suggests a certain negative control of the effect of osmotic stress in laticifers. Differential responses of several HbERF-IX genes showed possible multilayer regulation (see later in the discussion). For ERF group X, HbERF-Xb1 had a high transcript accumulation in latex after tapping and ethephon stimulation, and interestingly was found to be orthologous to RRTF1, which was demonstrated to be a regulator of redox status [36]. Taken all together, these results suggest that osmotic stress occurring during latex flow and consequent hormone biosynthesis might play an important role in the regulation of HbERF genes.

Putative involvement of hormonal, reactive-oxygen species and nitric oxide signalling pathways in the response to harvesting stress

The response to harvesting stress used potentially hormonal, reactive-oxygen species (ROS) and nitric oxide (NO) signalling pathways. Harvesting stress could induce the biosynthesis of hormones. The biosynthesis of ethylene is induced by wounding [37] but also by osmotic stress and exogenous ethylene from ethephon application [29]. Several ERFs are known to activate the biosynthesis of hormones. Recently, one member of ERF group II, ORA47, was postulated as a positive regulator of JA biosynthesis [38]. The expression of the *ORA47* gene was reported to be induced by JA in a COI1-dependent manner [39]. In *Hevea*, *HbERF-IIb2*, an orthologue to ORA47, was also induced by JA and might have a similar role in laticifers.

ERFs, which were previously described as ethylene-dependent transcription factors, are also shown to be regulated by various hormonal signalling pathways. In *Hevea*, although most of the *ERF* genes were induced by ethylene and/or ethephon, several of them are likely to be

ethylene independent. Firstly, *HbERF-Ib7*, *HbERF-VIIIa8*, and *HbERF-VIIIa9* were not induced by either ethephon in mature trees or by ethylene in juvenile plants. Secondly, some other genes (*HbERF-IIb2*, *HbERF-IVa*, *HbERF-VI5*, *HbERF-VIIa20*, *HbERF-VIIIa10*, *HbERF-VIIIa10*, *HbERF-VIIIa10*, *HbERF-IXa3*, *HbERF-IXb3*, *HbERF-IXc1*, *HbERF-Xa8*, and *HbERF-Xb1*) were induced by both ethylene and other treatments. Given that an ethylene inhibitor could not hamper the expression of these genes, an indirect effect of ethylene, or too low a 1-MCP concentration, were suspected. In addition, contigs related to hormonal biosynthesis genes were found in the *Hevea* clone PB 260 transcriptome database [18], which showed the existence of hormonal biosynthesis pathways in *Hevea* (Table S9 in [18]). Furthermore, *in silico* analysis of promoters of *HbERF* genes confirmed the presence of *cis*-acting regulatory elements related to hormonal signalling. Ethylene-response elements were putatively identified in all members of HbERF group IX suggesting a potential primary response in the ethylene transduction pathway. The presence of 1–2 copies of the GCC-box suggests that *HbERF-IXa3*, *HbERF-IXb1*, *HbERF-IXb2*, *HbER-F-IXc4*, and *HbERF-IXc5* could be targeted by other ERFs.

Free radicals such as ROS and NO are considered as secondary messengers that regulate ERFs. Members of ERF-VII (RAP2.3 and RAP2.12) were able to perceive both hypoxia and NO signals and to integrate the N-end rule pathway for protein degradation [40] whereas ERF6 (group ERF-IXb) and RRTF1 (group ERF-Xb) detected ROS or redox status [36,41]. NO is synthesized during tissue damage. In *Hevea*, NO is assumed to be related to the cyanogenesis process [42]. At a certain level, this process could lead to bark necrosis and cessation of latex flow [43]. With a stronger effect of tapping than ethephon, a high transcript accumulation of HbERF-VII after tapping suggests the existence of antioxidant transcriptional regulations in wounded latex cells. The induction of two *ERF* genes from group IX (*ERF1* and *ERF2*) occurred during reoxygenation after hypoxia in *Arabidopsis* [44]. The antioxidant-responsive element 1 is a regulatory motif of redox sensing mechanisms [45,46]. In *Hevea*, the promoter regions of *HbERF-IXc4* and *HbERF-IXc5* have an ARE1 *cis*-acting element revealing their putative involvement in the response to oxidative stress.

The ERF genes from group IX potentially play an important role in laticifers

Among the other ERF groups, many HbERF-IX members were strongly regulated by harvesting and abiotic stress. The presence of various *cis*-acting regulatory elements in *HbERF-IX* promoters suggested an activation of these genes by ethylene, jasmonate, auxin, cytokinin, gibberellins, abscisic acid, and oxidative stress. The high level of expression of *HbERF-IX* genes might be related to the absence of an intron, which is also observed in *ERF-IX* genes from other plant species [16]. The absence of an intron could result in rapid and constitutive gene expression required upon stress [47].

From a previous analysis, the orthologues in *Arabidopsis* of five members of HbERF-IX were predicted: *HbERF-IXa3* with *AtERF1*, *HbERF-IXb3* with *ERF5/MACD1*, *HbERF-IXc4* and *HbERF-IXc5* with *ERF1*, and *HbERF-IXc6* with *ORA59* [18]. The induction of *HbERF* genes by ET and MeJA suggests a role in the crosstalk between these two hormones. For example, the high expression of *Arabidopsis* ERF1 depends on the combination of ET and JA [48]. The two *Hevea* orthologues to ERF1 had a similar expression profile. Both the JA and ET treatments could trigger *HbERF-IXc4* and *HbERF-IXc5* expression and the combination of both JA and ET resulted in a synergetic effect. Although ERF1 is at the crosstalk of the signalling pathways of ET and JA, the expression of its orthologues in *Hevea* was strictly inhibited by an ethylene inhibitor (1-MCP). These genes were demonstrated to be dramatically induced by the combination of ET and JA, suggesting that the jasmonate signalling pathway might intervene upstream of ethylene.

The ABA signalling pathway could also be upstream of ET and JA [49]. Intriguingly, this recent study demonstrated that ABA treatment extinguished the combinatory effect of ET and JA on ERF1. Given the two *Hevea* orthologues to ERF1 showed strong expression during dehydration, HbERF-IXc4 and HbERF-IXc5 could be related to the regulation of ABA during osmotic stress. This hypothesis should be followed up by further analysis on ABA interaction with ET and JA.

HbERF genes might play a major role in the regulation of latex production. Firstly, ORA59 and ERF1 are known to induce the expression of defence genes, and in particular PDF1.2, which harbour the GCC-box in their promoter sequences [48,50]. Given HbER-F-IXc4 and HbERF-IXc5 were able to transactivate the GCC-box, their involvement in the control of defence genes in laticifers is assumed. Secondly, this kind of regulation has also been illustrated in the control of redox status via RRTF1. This gene induced a cluster containing GCC-box target-genes during the occurrence of redox imbalance [36]. The Hevea orthologue, HbERF-Xb1, should play a role in the normal adjustment of redox status in laticifers after latex harvesting. Thirdly, water exchanges between the inner liber and latex cells is promoted by *HbPIP2*;1 and *HbTIP1*;1 [2]. For example, an ERF called *TRANSLUCENT GREEN* has been shown to regulate aquaporin genes directly [51]. An analogous mechanism should exist for sucrose loading since several sucrose transporters have been demonstrated to be induced by ethylene [52]. Lastly, induction of the biosynthesis pathways of secondary metabolites always requires hormonal interaction between JA and others. Thus, many ERFs are known to be dependent on ethylene and jasmonate. For example, in Catharanthus roseus and Nicotiana tabaccum, ORCA3 has been shown to be a master regulator of secondary metabolism during jasmonate responses [53]. The involvement of jasmonate in the biosynthesis of terpene, a defence molecule, has been highlighted [54]. As natural rubber biosynthesis follows that route, the genes of ERF group IX are assumed to play an important role in regulating latex cell metabolism. Further functional analysis should lead to the identification of target genes related to latex production and tapping panel dryness.

Supporting Information

S1 Table. List of primer sequences for 47 genes of the *Hevea brasiliensis* AP2/ERF superfamily.

(XLSX)

S2 Table. Comparison of Cp values, standard deviation and coefficient of variance for gene expression analysis by real-time RT-PCR of 11 housekeeping genes in 30 different samples of matures trees and juvenile plants.

(XLSX)

S3 Table. Relative transcript abundance profile of 47 genes of the *Hevea brasiliensis* AP2/ERF superfamily in latex and bark tissues of mature trees during latex harvesting. The relative transcript abundance was measured by real-time RT-PCR. Tapping without ethephon (Eth-) and with ethephon (Eth+) were applied to both studied tissues. Values are the means of three biological replicates. Values of relative transcript abundances were analysed with XLSTAT after LOG(X) transformation. The statistical analysis was performed with an ANOVA followed by the Student Newman-Keuls test. (XLSX)

S4 Table. Interaction analysis profile of 47 genes of the *Hevea brasiliensis* AP2/ERF superfamily in latex and bark tissues of mature trees during latex harvesting. Statistical analysis of the tissue effect was performed using an ANOVA followed by a Newman-Keuls test. The level of interaction between treatments was assessed for each tested gene. The data correspond

to F values. P-values for significant data are indicated using asterisks as follows: 0.001 (***); 0.01 (**); 0.05 (*); and 0.1 (°). T: tapping; Eth: Ethephon TxEth: combination of both. (XLSX)

S5 Table. Genomic scaffold analysis for 35 genes for *Hevea* **ERFs.** Contig sequences were generated from 454 RNA sequencing (Duan et al, 2013; Piyatrakul et al, submitted). Genomic scaffolds from clone CATAS 7-33-97 were provided by the Beijing Institute of Genomics. (XLSX)

S6 Table. Number of copies of *cis*-acting regulatory elements involved in the HbERF-IX promoter region using an *in silico* pattern matching search against PLACE. The analysis was carried out in the -2kb region upstream of the start codon (ATG). (XLSX)

S7 Table. Summary of the analysis of variance tables for each tested gene from *Hevea brasiliensis* ERF group IX in 3-month-old epicormic shoots of clone PB 260. The data correspond to F values. P-values are indicated as follows: 0.001 (***); 0.01 (**); 0.05 (*); 0.1 (°). (XLSX)

S8 Table. Effect of 1-MCP treatment on the relative transcript abundance of 47 genes of the *Hevea brasiliensis* AP2/ERF superfamily. The values of the relative transcript abundance were analysed with XLSTAT software after LOG(X) transformation. The statistical analysis was performed with an ANOVA followed by the Student Newman—Keuls test. ND refers to non-determined data. (XLSX)

Acknowledgments

We are grateful to Meng Yang from Beijing Institute of Genomics for bioinformatics analysis, the staff of the Latex Physiology laboratory at the Sembawa Research Centre, as well as Maryannick Rio for their technical help. The authors also thank Peter Biggins for his revision of the English.

Author Contributions

Conceived and designed the experiments: RAP CD K FB PM. Performed the experiments: RAP CD MR PP EH JP FD. Analyzed the data: RAP CD PP JP JL FB PM. Contributed reagents/materials/analysis tools: K TC EH JL. Wrote the paper: RAP CD K PP JP FB PM. Production of genomic sequences: CT SH.

References

- Dusotoit-Coucaud A, Kongsawadworakul P, Maurousset L, Viboonjun U, Brunel N, Pujade-Renaud V, et al. (2010) Ethylene stimulation of latex yield depends on the expression of a sucrose transporter (HbSUT1B) in rubber tree (Hevea brasiliensis). Tree Physiol 30: 1586–1598. doi: 10.1093/treephys/ tpq088 PMID: 20980289
- Tungngoen K, Kongsawadworakul P, Viboonjun U, Katsuhara M, Brunel N, Sakr S, et al. (2009) Involvement of HbPIP2;1 and HbTIP1;1 aquaporins in ethylene stimulation of latex yield through regulation of water exchanges between inner liber and latex cells in Hevea brasiliensis. Plant Physiol 151: 843–856. doi: 10.1104/pp.109.140228 PMID: 19656906
- d'Auzac J (1992) Stress ethylene in Hevea brasiliensis: physiological, cellular and molecular aspects.
 In: Pech JC, Latché A, Balagué C, editors. Cellular and Molecular Aspects of Biosynthesis and Action of the Plant Hormone Ethylene. France: Kluwer Academic Publishers. pp. 205–210.
- Duan C, Rio M, Leclercq J, Bonnot F, Oliver G, Montoro P (2010) Gene expression pattern in response to wounding, methyl jasmonate and ethylene in the bark of Hevea brasiliensis. Tree Physiol 30: 1349–1359. doi: 10.1093/treephys/tpq066 PMID: 20660491

- Hao BZ, Wu JL, Meng CX, Gao ZQ, Tan HY (2004) Laticifer wound plugging in *Hevea brasiliensis*: The role of a protein-network with rubber particle aggregations in stopping latex flow and protecting wounded laticifers. J Rubb Res 7: 281–299.
- d'Auzac J, Jacob JL (1989) The composition of latex from Hevea brasiliensis as a laticiferous cytoplasm. In: d'Auzac J, Jacob JL, Chrestin H, editors. Physiology of Rubber Tree Latex. Boca Raton, Florida: CRC Press Inc. pp. 58–96.
- Gidrol X, Chrestin H, Tan HL, Kush A (1994) Hevein, a lectin-like protein from Hevea brasiliensis (rubber tree) is involved in the coagulation of latex. Journal of Biological Chemistry 269: 9278–9283. PMID: 8132664
- 8. Okoma KM, Dian K, Obouayeba S, Elabo AAE, N'guetta ASP (2011) Seasonal variation of tapping panel dryness expression in rubber tree *Hevea brasiliensis* muell.arg. in Côte d'Ivoire. Agriculture and Biology Journal of North America 2: 559–569.
- Etheridge N, Chen Y-F, Schaller GE (2005) Dissecting the ethylene pathway of Arabidopsis. Briefings in Functional Genomics & Proteomics 3: 372–381.
- Chen YF, Etheridge N, Schaller GE (2005) Ethylene signal transduction. Ann Bot 95: 901–915. PMID: 15753119
- Riechmann JL, Meyerowitz EM (1998) The AP2/EREBP family of plant transcription factors. Biol Chem 379: 633–646. PMID: 9687012
- Shoji T, Mishima M, Hashimoto T (2013) Divergent DNA-binding specificities of a group of ETHYLENE RESPONSE FACTOR transcription factors involved in plant defense. Plant Physiol 162: 977–990. doi: 10.1104/pp.113.217455 PMID: 23629834
- Mizoi J, Shinozaki K, Yamaguchi-Shinozaki K (2012) AP2/ERF family transcription factors in plant abiotic stress responses. Biochim Biophys Acta 1819: 86–96. doi: 10.1016/j.bbagrm.2011.08.004 PMID: 21867785
- Licausi F, Ohme-Takagi M, Perata P (2013) APETALA2/Ethylene Responsive Factor (AP2/ERF) transcription factors: mediators of stress responses and developmental programs. New Phytologist 199: 639–649. PMID: 24010138
- Vogel MO, Gomez-Perez D, Probst N, Dietz KJ (2012) Combinatorial Signal Integration by APETALA2/ Ethylene Response Factor (ERF)-Transcription Factors and the Involvement of AP2-2 in Starvation Response. Int J Mol Sci 13: 5933–5951. doi: 10.3390/ijms13055933 PMID: 22754341
- Nakano T, Suzuki K, Fujimura T, Shinshi H (2006) Genome-wide analysis of the ERF gene family in Arabidopsis and rice. Plant Physiol 140: 411–432. PMID: 16407444
- Duan C, Argout X, Gébelin V, Summo M, Dufayard J- F, Leclercq J, et al. (2013) Identification of the Hevea brasiliensis AP2/ERF superfamily by RNA sequencing. BMC Genomics 14: 30. doi: 10.1186/ 1471-2164-14-30 PMID: 23324139
- 18. Piyatrakul P, Yang M, Putranto R-A, Pirrello J, Dessailly F, Hu S, et al. (n.d.) Sequence and expression analyses of Ethylene Response Factors highly expressed in latex cells from Hevea brasiliensis. DNA Res. In press.
- Piyatrakul P, Putranto R-A, Martin F, Rio M, Dessailly F, Leclercq J, et al. (2012) Some ethylene biosynthesis and AP2/ERF genes reveal a specific pattern of expression during somatic embryogenesis in Hevea brasiliensis. BMC Plant Biology 12: 244. doi: 10.1186/1471-2229-12-244 PMID: 23268714
- 20. Wu H, Yu B, Cheng Q, Zeng R, Duan C, Nie Z, et al. (2010) Cloning and Characterization of Jasmonic Acid-Induced AP2/EREBP Genes in Laticifer from Rubber Tree (*Hevea brasiliensis* Muell. Arg.). Chinese Agricultural Science Bulletin 26: 287–293.
- Chen YY, Wang LF, Yang SG, Tian WM (2011) Molecular characterization of *HbEREBP2*, a jasmonate-responsive transcription factor from *Hevea brasiliensis* Muell. Arg. African Journal of Biotechnology 10: 9751–9759.
- Chen Y-Y, Wang L-F, Dai L-J, Yang S-G, Tian W- M (2011) Characterization of HbEREBP1, a wound-responsive transcription factor gene in laticifers of Hevea brasiliensis Muell. Arg. Molecular Biology Reports: 1–7. doi: 10.1007/s11033-010-0377-7 PMID: 22033829
- Cai HB, Hu YS, Huang HS, Cheng H (2008) Cloning and Expression Analysis of HbCBF2 Gene in Hevea brasiliensis. Tropical Agricultural Science & Technology 31: 424–425.
- 24. Lardet L, Dessailly F, Carron MP, Montoro P, Monteuuis O (2009) Influences of aging and cloning methods on the capacity for somatic embryogenesis of a mature Hevea brasiliensis genotype. Tree Physiol 29: 291–298. doi: 10.1093/treephys/tpn027 PMID: 19203954
- 25. Sambrook J, Fritsch EF, Maniatis T (1989) Molecular cloning, a laboratory manual: CHS Press.
- 26. Higo K, Ugawa Y, Iwamoto M, Korenaga T (1999) Plant cis-acting regulatory DNA elements (PLACE) database: 1999. Nucleic Acids Research 27: 297–300. PMID: 9847208

- 27. Chaabouni S, Jones B, Delalande C, Wang H, Li Z, Mila I, et al. (2009) SI-IAA3, a tomato Aux/IAA at the crossroads of auxin and ethylene signalling involved in differential growth. J Exp Bot 60: 1349–1362. doi: 10.1093/jxb/erp009 PMID: 19213814
- Pirrello J, Prasad N, Zhang W, Chen K, Mila I, Zouine M, et al. (2012) Functional analysis and binding affinity of tomato ethylene response factors provide insight on the molecular bases of plant differential responses to ethylene. BMC Plant Biology 12: 190. doi: 10.1186/1471-2229-12-190 PMID: 23057995
- 29. Sivakumaran S, Yeang H-Y, Ming YW (1984) Endogenous ehtylene in Hevea bark tissues. J Rubb Res Inst Malaysia 32: 155–163.
- Huang G-T, Ma S-L, Bai L-P, Zhang L, Ma H, Jia P, et al. (2012) Signal transduction during cold, salt, and drought stresses in plants. Molecular Biology Reports 39: 969–987. doi: 10.1007/s11033-011-0823-1 PMID: 21573796
- Akhtar M, Jaiswal A, Taj G, Jaiswal J, Qureshi M, Singh N (2012) DREB1/CBF transcription factors: their structure, function and role in abiotic stress tolerance in plants. Journal of genetics 91: 385–395. PMID: 23271026
- Medina J, Catala R, Salinas J (2011) The CBFs: three arabidopsis transcription factors to cold acclimate. Plant Sci 180: 3–11. doi: 10.1016/j.plantsci.2010.06.019 PMID: 21421341
- 33. Lim CJ, Hwang JE, Chen H, Hong JK, Yang KA, Choi MS, et al. (2007) Over-expression of the Arabidopsis DRE/CRT-binding transcription factor DREB2C enhances thermotolerance. Biochem Biophys Res Commun 362: 431–436. PMID: 17716623
- Yamaguchi-Shinozaki K, Shinozaki K (2005) Organization of cis-acting regulatory elements in osmoticand cold-stress-responsive promoters. Trends Plant Sci 10: 88–94. PMID: 15708346
- Yang Z, Tian L, Latoszek-Green M, Brown D, Wu K (2005) Arabidopsis ERF4 is a transcriptional repressor capable of modulating ethylene and abscisic acid responses. Plant Mol Biol 58: 585–596. PMID: 16021341
- Khandelwal A, Elvitigala T, Ghosh B, Quatrano RS (2008) Arabidopsis transcriptome reveals control circuits regulating redox homeostasis and the role of an AP2 transcription factor. Plant Physiol 148: 2050–2058. doi: 10.1104/pp.108.128488 PMID: 18829981
- Kuswanhadi, Leclercq J, Rio M, Tregear J, Ducamp-Collin MN, Montoro P (2010) Isolation of Three Members of The Multigene Family Encoding ACC Oxidases in *Hevea brasiliensis* and Inverstigation of Their Responses to Ethylene Stimulation and Wounding. Journal of Rubber Research 13: 185–205.
- 38. Pauwels L, Morreel K, De Witte E, Lammertyn F, Van Montagu M, Boerjan W, et al. (2008) Mapping methyl jasmonate-mediated transcriptional reprogramming of metabolism and cell cycle progression in cultured Arabidopsis cells. Proc Natl Acad Sci U S A 105: 1380–1385. doi: 10.1073/pnas.0711203105 PMID: 18216250
- Pauwels L, Goossens A (2008) Fine-tuning of early events in the jasmonate response. Plant Signal Behav 3: 846–847. PMID: 20140232
- **40.** Licausi F, Pucciariello C, Perata P (2013) New role for an old rule: N-end rule-mediated degradation of ethylene responsive factor proteins governs low oxygen response in plants(F). J Integr Plant Biol 55: 31–39. doi: 10.1111/jipb.12011 PMID: 23164408
- Sewelam N, Kazan K, Thomas-Hall SR, Kidd BN, Manners JM, Schenk PM (2013) Ethylene Response Factor 6 Is a Regulator of Reactive Oxygen Species Signaling in *Arabidopsis*. PLoS ONE 8: e70289. doi: 10.1371/journal.pone.0070289 PMID: 23940555
- 42. Kadow D, Voß K, Selmar D, Lieberei R (2012) The cyanogenic syndrome in rubber tree Hevea brasiliensis: tissue-damage-dependent activation of linamarase and hydroxynitrile lyase accelerates hydrogen cyanide release. Annals of Botany 109: 1253–1262. doi: 10.1093/aob/mcs057 PMID: 22451599
- 43. de Faÿ E, Jacob JL (1989) Anatomical organization of the laticiferous system in the bark. In: d'Auzac J, Jacob JL, Chrestin H, editors. Physiology of Rubber Tree Latex. Boca Raton, Florida: CRC Press Inc. pp. 4–14.
- **44.** Tsai K-J, Chou S-J, Shih M-C (2014) Ethylene plays an essential role in the recovery of Arabidopsis during post-anaerobiosis reoxygenation. Plant, Cell & Environment: n/a-n/a.
- Rushmore TH, Morton MR, Pickett CB (1991) The antioxidant responsive element. Activation by oxidative stress and identification of the DNA consensus sequence required for functional activity. Journal of Biological Chemistry 266: 11632–11639. PMID: 1646813
- Schippers JH, Nguyen HM, Lu D, Schmidt R, Mueller-Roeber B (2012) ROS homeostasis during development: an evolutionary conserved strategy. Cell Mol Life Sci 69: 3245–3257. doi: 10.1007/s00018-012-1092-4 PMID: 22842779
- Jeffares DC, Penkett CJ, Bahler J (2008) Rapidly regulated genes are intron poor. Trends Genet 24: 375–378. doi: 10.1016/j.tig.2008.05.006 PMID: 18586348

- 48. Pre M, Atallah M, Champion A, De Vos M, Pieterse CM, Memelink J (2008) The AP2/ERF domain transcription factor ORA59 integrates jasmonic acid and ethylene signals in plant defense. Plant Physiol 147: 1347–1357. doi: 10.1104/pp.108.117523 PMID: 18467450
- 49. Cheng M-C, Liao P-M, Kuo W-W, Lin T-P (2013) The Arabidopsis ETHYLENE-RESPONSE-FACTOR1 Regulates Abiotic-Stress-Responsive Gene Expression by Binding to Different cis-Acting Elements in Response to Different Stress Signals. Plant Physiology.
- 50. Champion A, Hebrard E, Parra B, Bournaud C, Marmey P, Tranchant C, et al. (2009) Molecular diversity and gene expression of cotton ERF transcription factors reveal that group IXa members are responsive to jasmonate, ethylene and Xanthomonas. Mol Plant Pathol 10: 471–485. doi: 10.1111/j.1364-3703.2009.00549.x PMID: 19523101
- 51. Zhu D, Wu Z, Cao G, Li J, Wei J, Tsuge T, et al. (2013) TRANSLUCENT GREEN, an ERF Family Transcription Factor, Controls Water Balance in Arabidopsis by Activating the Expression of Aquaporin Genes. Molecular Plant.
- 52. Xiao X, Tang C, Fang Y, Yang M, Zhou B, Qi J, et al. (2014) Structure and expression profile of the sucrose synthase gene family in the rubber tree: indicative of roles in stress response and sucrose utilization in the laticifers. FEBS Journal 281: 291–305. doi: 10.1111/febs.12595 PMID: 24279382
- 53. van der Fits L, Memelink J (2001) The jasmonate-inducible AP2/ERF-domain transcription factor ORCA3 activates gene expression via interaction with a jasmonate-responsive promoter element. Plant J 25: 43–53. PMID: 11169181
- Pollier J, Moses T, Gonzalez-Guzman M, De Geyter N, Lippens S, Bossche RV, et al. (2013) The protein quality control system manages plant defence compound synthesis. Nature 504: 148–152. doi: 1038/nature12685 PMID: 24213631