

EgMYB2, a new transcriptional activator from Eucalyptus xylem, regulates secondary cell wall formation and lignin biosynthesis

Monica Goicoechea, Eric Lacombe, Sylvain Legay, Csnjezana Mihaljevi, Philippe Rech, Alain Jauneau, Catherine Lapierre, Brigitte Pollet, Daniel Verhaegen, Nicole Chaubet-Gigot, et al.

▶ To cite this version:

Monica Goicoechea, Eric Lacombe, Sylvain Legay, Csnjezana Mihaljevi, Philippe Rech, et al.. EgMYB2, a new transcriptional activator from Eucalyptus xylem, regulates secondary cell wall formation and lignin biosynthesis. Plant Journal, 2005, 43, pp.553-567. cirad-00846177

HAL Id: cirad-00846177 https://hal.science/cirad-00846177

Submitted on 18 Jul 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

EgMYB2, a new transcriptional activator from Eucalyptus xylem, regulates secondary cell wall formation and lignin biosynthesis

Monica Goicoechea^{1,†}, Eric Lacombe^{1,†}, Sylvain Legay¹, Snjezana Mihaljevic¹, Philippe Rech¹, Alain Jauneau¹, Catherine Lapierre², Brigitte Pollet², Daniel Verhaegen³, Nicole Chaubet-Gigot¹ and Jacqueline Grima-Pettenati^{1,*}

¹Institut Fédératif de Recherches FR40, Unité mixte de Recherches 5546, Université Paul Sabatier–Centre National de la Recherche Scientifique, Pôle de Biotechnologie Végétale, 24 chemin de Borde Rouge, BP 17 Auzeville, 31326 Castanet-Tolosan, France,

²Laboratoire de Chimie Biologique, Unité mixte de Recherches 206, Institut National de la Recherche Agronomique-Institut National Agronomique, 78850 Thiverval-Grignon, France, and

³CIRAD Forêt, TA 10/C Baillarguet BP 5035, 34398 Montpellier Cédex 05, France

Received 2 March 2005; revised 25 May 2005; accepted 26 May 2005.

Summary

EgMYB2, a member of a new subgroup of the R2R3 MYB family of transcription factors, was cloned from a library consisting of RNA from differentiating Eucalyptus xylem. EgMYB2 maps to a unique locus on the Eucalyptus grandis linkage map and co-localizes with a quantitative trait locus (QTL) for lignin content. Recombinant EgMYB2 protein was able to bind specifically the cis-regulatory regions of the promoters of two lignin biosynthetic genes, cinnamoyl-coenzyme A reductase (CCR) and cinnamyl alcohol dehydrogenase (CAD), which contain MYB consensus binding sites. EgMYB2 was also able to regulate their transcription in both transient and stable expression assays. Transgenic tobacco plants over-expressing EgMYB2 displayed phenotypic changes relative to wild-type plants, among which were a dramatic increase in secondary cell wall thickness, and an alteration of the lignin profiles. Transcript abundance of genes encoding enzymes specific to lignin biosynthesis was increased to varying extents according to the position of individual genes in the pathway, whereas core phenylpropanoid genes were not significantly affected. Together these results suggest a role for EgMYB2 in the co-ordinated control of genes belonging to the monolignol-specific pathway, and therefore in the biosynthesis of lignin and the regulation of secondary cell wall formation.

Keywords: MYB, transcription, xylem, lignin, secondary cell wall.

Introduction

Lignin is one of the major components of the secondary walls of xylem cells, allowing mechanical support and efficient conduction of water and solutes over long distances within the vascular system. In woody plant species, a large proportion of photosynthetically assimilated carbon is channelled to lignin synthesis and, as a consequence, lignified cell walls represent a major proportion of plant biomass and a huge reservoir of carbon stored within the polymers of lignocelluloses (Boudet *et al.*, 2003).

Lignin biosynthesis involves the phenylpropanoid pathway, which converts phenylalanine to *p*-coumaroyl

coenzyme A (CoA), the precursor of a wide range of phenolic compounds. The enzymes involved in this short sequence are *L*-phenylalanine ammonia-lyase (PAL), cinnamate 4-hydroxylase (C4H) and 4-coumarate: CoA ligase (4CL) (Figure 1). The subsequent hydroxylation and methylation steps have recently been shown to occur at the level of hydroxycinnamic acid esters and their corresponding aldehydes and/or alcohols (Humphreys and Chapple, 2002). The most likely route for the production of monolignols probably involves enzymatic reactions catalysed by *p*-hydroxycinnamoyl CoA: quinate/shikimate *p*-hydroxycinnamoyl

^{*}For correspondence (fax +33 562 193 502; e-mail grima@scsv.ups-tlse.fr).

[†]Both authors contributed equally to this work.

Figure 1. Model of monolignol biosynthesis pathway in angiosperms.

Enzymes involved in side-chain modification: PAL, phenylalanine ammonia-lyase; 4CL, 4-coumarate CoA ligase; HCT, p-hydroxycinnamoyl CoA: shikimate p-hydroxycinnamoyltransferase; CCR, cinnamoyl CoA reductase; CAD, cinnamyl alcohol dehydrogenase. SAD, sinapyl alcohol dehydrogenase. Enzymes involved in ring modification: C4H, cinnamate 4-hydroxylase; C3H, coumaroyl-quinate//shikimate 3-hydroxylase; CCoAOMT, caffeoyl CoA O-methyl transferase; F5H, ferulate 5-hydroxylase or Cald5H, coniferaldehyde-5-hydroxylase; COMT, caffeic acid/5-hydroxyferulic acid O-methyltransferase. The coumaryl, coniferyl and sinapyl alcohols are transported to the cell wall and polymerized to give rise to hydroxyphenyl (H), guaiacyl (G) and sinapyl (S) lignin, respectively.

transferase (HCT); coumaroyl-quinate/shikimate 3-hydroxylase (C3H); caffeoyl CoA *O*-methyltransferase (CCoAOMT); ferulate 5-hydroxylase (F5H, also called coniferaldehyde 5-hydroxylase, Cald5H); and caffeic acid *O*-methyltransferase (COMT) (for a review see Boerjan *et al.*, 2003) (Figure 1). Cinnamoyl-CoA reductase (CCR) and cinnamyl alcohol dehydrogenase (CAD) catalyse the two last reductive steps leading to the three monolignols (*p*-coumaryl, coniferyl and syringyl alcohols), the monomeric units incorporated into the lignin heteropolymer.

In an attempt to gain insight into the mechanisms underlying the spatial and temporal control of lignification, we have characterized the genes encoding the terminal enzymes of lignin biosynthesis, CCR and CAD, and studied their expression during development. The promoters of the two genes from *Eucalyptus gunnii* (*EgCCR* and *EgCAD2*) direct expression in vascular tissues undergoing active lignification and preferentially in differentiating xylem (Feuillet *et al.*, 1995; Lacombe *et al.*, 2000; Lauvergeat *et al.*, 2002). The close correlation between *EgCCR* and *EgCAD2* promoter activities and lignification supports the view that tissue-specific transcription of these genes is a key step controlling the sites of lignin accumulation. Dissection of

those promoters identified a *cis*-regulatory region of about 50–70 bp, responsible for driving this specific expression pattern in both promoters. The DNA–protein interaction sites have been mapped, and contain an AC-rich element corresponding to the MYB transcription factor binding consensus motif MBSIIG (MYB-binding site IIG, Lacombe *et al.*, 2000; Romero *et al.*, 1998; Sivadon and Grima-Pettenati, 2004).

The family of MYB transcription factors is one of the most abundant classes of transcription factors in plants, and the subfamily containing the two-repeat R2R3 DNA-binding domain is the largest (Stracke *et al.*, 2001). Some R2R3 MYB proteins bind AC elements found in the promoters of several genes of the phenylpropanoid pathway (Grotewold *et al.*, 1994; Sablowski *et al.*, 1994), and it has been suggested that these common motifs may provide a mechanism by which different steps of phenylpropanoid metabolism are co-ordinately regulated (Douglas, 1996; Martin and Paz-Ares, 1997; Weisshaar and Jenkins, 1998). Indeed, a number of R2R3 MYB proteins have been assigned functions in the regulation of phenylpropanoid biosynthesis and shown to regulate the biosynthesis of phenolic compounds, including lignin (Borevitz *et al.*, 2000; Jin *et al.*, 2000; Patzlaff *et al.*,

2003; Tamagnone et al., 1998). Other transcription factors might also be involved (Rogers and Campbell, 2004).

As part of a programme aimed at characterizing 'ligninspecific' MYB trans-activators, we have cloned R2R3 MYB factors from a cDNA library of RNA from Eucalyptus differentiating xylem. Here we report the cloning and functional characterization of a new R2R3MYB gene, EgMYB2, which is able to bind the EgCCR and EgCAD2 gene regulatory regions and to regulate their transcription. Transgenic tobacco plants over-expressing EgMYB2 exhibited an increase in secondary wall thickness and an alteration in lignin composition. All the genes involved in the monolignol-specific biosynthesis pathway were upregulated, whereas the expression of core phenylpropanoid genes was not significantly affected. Taken together, the results reported here suggest that EgMYB2 is a positive regulator of secondary cell wall formation and lignin biosynthesis.

Results

Eucalyptus EgMYB2 defines a new subgroup of the R2R3 MYB family

To isolate MYB transcription factors potentially implicated in the regulation of lignin biosynthesis, we screened an E. gunnii xylem cDNA library (Lacombe et al., 1997) with a MYB consensus sequence corresponding to the highly conserved amino acid sequence in the R3 repeat of the DNAbinding domain (Jackson et al., 1991). Here we focus on the characterization of EgMYB2 (AJ576023), a cDNA 1410 bp in length encoding a 321 amino acid protein (35.5 kDa, pl 4.92) which exhibits typical features of the R2R3 MYB protein family (Figure 2). The R2R3 DNA-binding domain comprises two imperfect repeats (54 and 51 amino acids, respectively). and has the predicted helix-turn-helix structures containing the conserved tryptophan residues involved in DNA binding (Martin and Paz-Ares, 1997). The predicted EgMYB2 protein is closely related to other MYB proteins from different species within the R2R3 domain (Figure 2a,c) and shares the greatest homology with a *Populus trichocarpa* MYB protein Poptr1:49071 (86.4% similarity); and a MYB protein from Arabidopsis, AtMYB83 (85.9% similarity; Romero et al., 1998). Also closely related to EgMYB2 are a MYB protein from a monocot species, Hordeum vulgare HvSPYMYB, AtMYB46 and Poptr1:64485. A high level of homology was also found with a gymnosperm MYB protein, the pine PtMYB4, which was recently shown to regulate lignin biosynthesis (Patzlaff et al., 2003). EgMYB2 belongs to group C as defined by Romero et al. (1998), most members of which bind preferentially to MBSIIG motifs G g/t T a/t GGT a/g.

The C-terminal domain of the EgMYB2 protein does not contain any of the small conserved motifs used by Kranz et al. (1998) to classify MYB proteins in 22 subgroups. However,

alignment of the C-terminal domain of EgMYB2 with its closest related MYB proteins, Poptr1:49071 and AtMYB83 (Figure 2b), revealed a conserved amino acid motif NX(R/K) (I/M)G(E/D)WDL(E/D)GL(M/I)(D/E)XXXSFPFLDF in the extreme C-terminal part of the protein. The presence of this Cterminal motif may define a new subgroup of MYB proteins, which possibly reflects the similar functions of its members.

EgMYB2 maps to a unique locus on the Eucalyptus grandis linkage map and co-localizes with a QTL for lignin content

The existence of a single EgMYB2 gene in the Eucalyptus genome was supported by Southern hybridization at high stringency using the 3' end as a probe (data not shown) and by genetic mapping. A full sib family of 201 interspecific hybrids between Eucalyptus urophylla and E. grandis was used to localize EgMYB2 onto linkage maps previously constructed for both parents using RAPD markers (Verhaegen and Plomion, 1996; Verhaegen et al., 1997). Using the single-strand conformation polymorphism (SSCP) technique (Orita et al., 1989), EgMYB2 was mapped on linkage group 2 of the E. grandis map (Figure 3). Interestingly, EgMYB2 co-localizes with a quantitative trait locus (QTL) accounting for 4.5% of the variation in lignin content (P = 0.009). Although no linkage was found with the E. urophylla markers, a segregation (1:1:1:1) of the EgMYB2 parental alleles was observed in the progeny. Using an ANOVA procedure between the four segregation classes, it was possible to discern a significant increase in EgMYB2 maternal and paternal allele effects, explaining up to 7% of the variation of lignin content (P = 0.005).

EgMYB2 is preferentially expressed in differentiating xylem

Using quantitative RT-PCR on Eucalyptus tissues, EgMYB2 was shown to be preferentially expressed in the differentiating secondary xylem of stem and root, and in the central vein isolated from mature leaves (Figure 4). It is also expressed, albeit to a lesser extent, in the young part of stems and in young leaves containing developing veins. EgMYB2 transcripts were present at very low levels in stem phloem, mature leaf blades, root bark and young lateral roots. This expression profile in lignin-rich tissue, which is in agreement with the fact that EgMYB2 had been cloned from a Eucalyptus xylem cDNA library, could suggest that Eg-MYB2 is involved in the regulation of lignin biosynthesis. Therefore we tested the effects of EgMYB2 on two possible targets, the specific monolignol biosynthetic genes EgCCR and EgCAD2, which were also shown to be highly and preferentially expressed in Eucalyptus differentiating xylem (Grima-Pettenati et al., 1993; Lacombe et al., 1997).

Figure 2. Sequence analysis of the EgMYB2 protein.

(a) Amino-acid sequence alignment of the R2R3 domains of *EgMYB2* and other plant R2R3 MYB proteins. Multiple sequence alignments were generated using CLUSTALW (Thompson *et al.*, 1994). Residues highlighted in black are identical in more than 50% of the sequences; those highlighted in grey indicate conserved amino acid substitutions. The boxes below the alignment represent the predicted helix structure composing the two repeats.

(b) Alignment of the C-terminal regions of EgMYB2 and its closest related MYB protein homologues. A conserved amino acid motif is remarkable in the extreme C-terminal region.

(c) Phylogenetic analysis of the R2R3 domain of EgMYB2. Neighbour joining tree generated with MEGA 2.1 (Kumar et al., 2001) using 1000 random sequence-addition bootstrap replication.

Genbank accession numbers: *Eg*MYB2 (AJ576023), *At*MYB46 (NM121290), *At*MYB83 (NM111685), *Pt*MYB4 (AY356371), *At*MYB4 (NM120023), *Hv*MYB3 (X70881), *Hv*SPYMYB (AY672068), *Le*MYB1 (X95297), *At*MYB61 (NP172425), *At*MYB55 (AF176000), *Dn*MYB2 (AF485893); *Poptr*1:49071 and *Poptr*1:64485 were found in the first draft of the *Populus trichocarpa* genome (http://genome.jgi-psf.org/Poptr1/Poptr1.home.html).

Figure 2. Continued.

EgMYB2 specifically binds the cis-regulatory regions of the EgCCR and EgCAD2 promoters

As a first step to evaluate whether EgMYB2 is involved in the transcriptional regulation of the EgCCR and EgCAD2 genes, we tested the ability of EgMYB2 to bind their cisregulatory regions (Figure 5a) which contain MBSIIG sites (Figure 5b). For this purpose, the EgMYB2 cDNA was fused to the glutathione-S-transferase coding sequence (GST) and expressed in Escherichia coli cells. Purified GST-EgMYB2 protein was tested in electrophoretic mobilityshift assay (EMSA) for its ability to bind the cognate regulatory regions of EgCAD2 (-203 to -129) and EgCCR (-119 to -70) promoters (Lacombe et al., 2000; Lauvergeat et al., 2002).

As shown in Figure 5(c), EMSA experiments revealed that EgMYB2 is able to bind to both the EgCAD2 (Figure 5c, lane 1) and EgCCR (Figure 5c, lane 5) promoter fragments. No DNA-binding activity was observed when using recombinant GST alone (data not shown), indicating that the interaction occurs specifically with EgMYB2. A 100-fold molar excess of unlabelled non-specific DNA fragment had no effect on the complex formation (Figure 5c, lanes 3 and 8), whereas effective competition was observed using either EgCAD2 or EgCCR promoter fragments as specific competitors (Figure 5c, lanes 2 and 6). Cross-competition experiments have also been performed (Figure 5c, lanes 4 and 7), showing the ability of the EgCAD2 and EgCCR promoter

regions to compete reciprocally with the EgMYB2 protein for binding. These gel-shift experiments show that recombinant EgMYB2 is able to bind specifically in vitro to the regulatory regions of the EgCCR and EgCAD2 promoters. These results raise the possibility that EgMYB2 could control the co-ordinated expression of these two genes involved in the monolignol biosynthetic pathway.

EgMYB2 acts as a transcriptional activator of EgCCR and EgCAD2 promoters in vivo

To test whether EgMYB2 could transcriptionally regulate EgCCR and EgCAD2 genes in vivo, the EgCCR and EgCAD2 promoters fused to the GUS gene were used as reporter constructs (Lacombe et al., 2000; Lauvergeat et al., 2002) (Figure 6a). Each was co-transfected by Agrobacterium infiltration of Nicotiana tabacum (tobacco) leaves with an effector construct under the control of the 35S CaMV promoter, containing either the EgMYB2 cDNA (referred to as EgMyb2⁺), or the EgMYB2 DNA-binding domain only (referred to as EgMyb2⁻) (Figure 6a). Control values obtained using an effector construct without the EgMYB2 gene (pJR1) exhibited significant levels of GUS activity. Interestingly, when EgCCR and EgCAD2 promoters were cotransfected with EgMYB2+ construct, an induction of GUS activity was observed (Figure 6b). This increase was obtained reproducibly in several independent experiments, and was slightly higher for EgCAD2 (2.4-fold) than for EgCCR

Eucalyptus grandis linkage group 2 (96.5 cM)

Figure 3. Genetic mapping of EgMYB2 on Eucalyptus RAPD maps. Using the single-strand conformation polymorphism (SSCP) technique, EgMYB2 was located on Eucalyptus grandis linkage group 2 (for detailed maps see Verhaegen and Plomion, 1996). Distances along the linkage group are Kosambi centimorgans (cM); framework markers were ordered with an interval support ≥2. EgMYB2 co-localizes with a QTL peak accounting for 4.5% of the phenotypic variation of the lignin content. EgMYB2 effect is shown in cross-hatched bars expressed as phenotypic standard deviation (σ, difference between favourable QTL genotype and population mean).

(1.8-fold). Student's tests showed the relevance of these transactivation levels with significant values of P < 0.001and P < 0.04 for transactivation of EgCAD and EgCCR promoters, respectively. The C-terminal region of EgMYB2 appears to be the domain responsible for transcriptional activation of both promoters, as no activation was found using the EgMYB2⁻ effector construct which contains only the DNA-binding domain.

Phenotypic changes induced by ectopic expression of EgMYB2 in transgenic tobacco

To gain an insight into the role of EgMYB2 in planta, we generated 18 independent transgenic tobacco plants expressing EgMYB2 under the control of the 35S promoter $(EgMyb2^{+})$, and 15 dominant negative mutants expressing only the DNA-binding domain (EgMyb2⁻).

Figure 4. Expression of EgMYB2 in Eucalyptus tissues. Expression of EgMYB2 was monitored by quantitative RT-PCR on RNA extracted from tissues of glasshouse-grown Eucalyptus globulus: stem differentiating secondary xylem, SDX; stem phloem, SP; young stems, YS; developing leaves, DL; mature leaf blades, MLB; central veins, CV; main root differentiating xylem, RDX; bark, RB; young lateral roots, YLR. Results are expressed as number of molecules (×100) relative to EgIDH expression level as internal standard (see Experimental procedures). Two replicates were conducted using three independent biological individuals. Means and standard deviations are shown.

When grown in vitro, there were no obvious developmental differences among the primary transformants and control plants. After transfer to the glasshouse, EgMyb2⁻ plants still showed no visible differences in growth and/or phenotypic aspect relative to control plants, whereas EgMyb2⁺ plants exhibited a number of phenotypic differences (Figure 7). Half the plants transformed with the EgMyb2⁺ construct (9/18) grew to only two-thirds of the size of the control plants (Figure 7a). Many of the EgMyb2⁺ plants had two main stems emerging at the base of the plant (11/18) (Figure 7b), an effect generally associated with a loss of apical dominance. Interestingly, in hand-cut stem sections most plants also exhibited orange coloration of the xylem ring compared with the yellowish xylem of control plants (Figure 7c), probably reflecting an alteration of the secondary cell wall composition. Five independent primary transformants (2.7; 2.16; 2.18; 2.19; 2.24), all exhibiting orange-coloured xylem, were selected for study of segregation of the transgene in the progeny. Like most of the *EgMyb2*⁺ plants they showed a significant reduction in seed production compared with controls, and the seeds were paler. Moreover, seeds of three transformants (2.18; 2.19; 2.24) were unable to germinate despite repeated attempts involving changes to the sterilization treatment, and even with no sterilization treatment at all. The percentage of germination of seeds from transformants 2.7 and 2.16 were 50 and 75%, respectively.

As a first step towards understanding why the seed did not germinate at all, or with a dramatically reduced efficiency, lignin staining was performed using phloroglucinol on seeds from control plants and transformants 2.7 and 2.18 (Figure 7d-f). Approximately half the seeds of transformant 2.7 stained more intensely than the control seeds, in

Figure 5. Binding of EgMYB2 to the cis-regulatory regions of the EgCAD2 and EgCCR promoters.

(a) Nucleotide sequences of EgCAD2 and EgCCR promoter fragments used in electrophoretic mobility-shift assay (EMSA) experiments. These fragments correspond to the cis-regulatory regions involved in vascular expression. Positions given with respect to transcription start site. AC elements indicated in bold with arrows indicating their orientation.

(b) Nucleotide sequences of AC elements found in EgCCR and EgCAD2 promoters compared with the MBSIIG consensus site (Romero et al., 1998).

(c) EMSA in which the indicated radiolabelled promoter fragments were incubated with GST-EgMYB2 recombinant protein in the absence (lanes 1, 5) or presence of $100 \times molar excess of non-specific (lanes 3, 8), [-203-129] \ EgCAD2 (lanes 2, 7) \ or [-119-70] \ EgCCR (lanes 4, 6) \ unlabelled competitors. Amounts of GST-EgMYB2 protein and the second of the$ were 100 and 30 ng for EgCAD2 and EgCCR promoter fragments, respectively. No DNA-binding activity was observed using recombinant GST alone (data not shown).

Figure 6. Effects of EgMYB2 on transcriptional activities of the EgCAD2 and EgCCR promoters

(a) Schematic maps of the reporter and effector constructs. CaMV35S, 35S promoter; GUS, uidA coding region; (+1), transcription start site; R2R3, MYB DNA-binding domain; ter, nopaline synthase terminator.

(b) Results from co-transfection experiments in tobacco leaves. Agrobacteria containing effector and reporter constructs were co-infiltrated in tobacco leaves. Data represent mean values and standard deviations of three independent experiments, each containing at least three replicates. GUS activity is expressed as percentage of GUS activity relative to control (pJR1, 'empty' vector co-transfected with reporter constructs). Activations of EgCAD and EgCCR promoters are statistically significant relative to controls (Student's P < 0.001 and 0.04, respectively).

Figure 7. Phenotypic changes induced by *EgMYB2* ectopic expression in tobacco.

(a) Control plant and $EgMyb2^+$ primary transformant 2 weeks after transfer to the glasshouse. (b) $EgMyb2^+$ primary transformant 6 weeks after transfer to the glasshouse. Note the presence of two main stems (arrows).

(c) Pattern of xylem coloration in hand-cut stem sections of four *EgMyb2*⁺-independent primary transformants relative to control stem section (open arrow), scale 0.5 cm.

(d–f) Phloroglucinol staining of seeds (scale 0.8 mm): seeds of control (d); *EgMYB2*⁺ primary transformant 2.7 (e); and transformant 2.18 (f).

agreement with the 50% germination rate (Figure 7e). All seeds of 2.18 which were unable to germinate stained more intensely than control seeds. Staining was concentrated in the region of the micropylar testa, where the radicle is known to emerge (Figure 7f).

The main phenotypic characteristics of primary transformants 2.7 and 2.16 (reduced plant size, loss of apical dominance, orange coloration of xylem) were associated with transgene expression, as these characteristics were maintained in the T_1 and T_2 progeny.

EgMYB2 increases xylem secondary cell wall thickness

Cytological observations of xylem were performed on glasshouse-grown tobacco stem sections, either at low magnification using epifluorescence microscopy (Figure 8a,b) or at higher magnification using confocal microscopy (Figure 8c,d). At low magnification a significant increase in the number of lignified phloem fibres and xylem vessels was observed in some transformants, such as 2.18 (Figure 8b), compared with controls (Figure 8a).

Observations under confocal microscopy revealed that the xylem cell walls were thicker in the $Eg{\rm MYB2}^+$ transformants (Figure 8d) compared with controls (Figure 8c). Measurements of fibre cell wall thickness indicate a dramatic

thickening of xylem cell walls in transformant plants $(4.9\pm0.9~\mu\text{m})$ compared with controls $(3.5\pm0.8~\mu\text{m})$ (Figure 9). Student's test showed that the difference between the two populations is highly significant with P < 0.001 and n = 500. Observations of cell walls at the ultrastructural level by electron microscopy allowed us to demonstrate that the increase in cell wall thickness in $EgMyb2^+$ plants was due to an increase in the thickness of the middle S2 layer of the secondary cell wall (compare Figure 8g,h with controls in Figure 8e,f), whereas the S1 external and S3 internal layers appeared normal.

To gain information on the lignin content and composition within the xylem tissues, staining was performed using phloroglucinol reagent (Figure 8i,j); Maüle reagent (Figure 8k,l); and potassium permanganate for the visualization of lignin distribution (Figure 8m,n). The intensity of staining was always higher in transformed plants, whichever reagent was used, and appeared uniform across the thickened cell wall. The increase in reactivity of the cell walls using phloroglucinol and potassium permanganate could indicate a higher lignin content in xylem, which could be related to increased cell wall thickness. On the other hand, the strong reactivity to the Maüle reagent, which primarily stains syringyl lignin indicative of S units, suggests a higher S-unit composition in the lignin from transgenic lines.

Figure 8. Cytological effects of EgMYB2 over-expression in stem sections.

(a-d) Autofluorescence of xylem tissues on hand-cut stem sections under epifluorescence microscopy (a,b) and confocal microscopy (c,d) for control plant (a,c) and EgMYB2+ transformant (b,d).

(e-h) Electron micrographs of KMnO₄-stained ultrathin stem sections of control (e,f) and EgMyb2⁺ transformant (g,h).

(i-n) Phloroglucinol (i, j), Maüle (k,l) and potassium permanganate (m,n) stainings on transverse sections of control plants (i,k,m) and EgMyb2⁺ transformant (j,l,n). v, xylem vessel; rp, ray parenchyma; f, xylem fibres; pf, phloem fibres; c, cambial zone. S1-S3, layers within xylem fibre cell wall. Open arrows, middle lamella area (ML); arrowheads, cell junctions. Scale bars, 100 (a,b); 50 (i,j), 30 (k,l); 20 (c,d,m,n); 1 μm (e,f,g,h).

EgMYB2 controls the co-ordinated expression of genes involved in the lignin biosynthetic pathway

The ability of EgMYB2 to alter the expression of a complete set of genes involved in lignin biosynthesis (PAL, C4H, 4CL, C3H, HCT, CCoAOMT, F5H, COMT, CCR, CAD) was assessed by quantitative RT-PCR using RNA isolated from leaves of the transgenic lines described above. The assays were normalized to actin transcript levels. Figure 10 shows the relative levels of transcript accumulation found in glasshouse-grown EgMyb2⁺ plants relative to control plants. Transcription of the two genes involved in the early steps of phenylpropanoid metabolism, PAL and C4H, was not significantly affected by the over-expression of EgMYB2 and the third gene involved, 4CL, appeared moderately (about threefold) activated. In marked contrast, all the genes

Figure 9. Effect of *EgMYB2* ectopic expression on the thickness of xylem fibres cell walls.

Frequency graph for comparison of cell wall thickness distribution (percentage of cell walls) between controls (open bars) and $EgMyb2^+$ plants (solid bars) within different classes. [0–2], thickness <2 μ m; [2–3], thickness 2–3 μ m, etc. 500 measurements were performed on semi-thin stem sections observed under bright light from two control plants and four independent primary transformants, using IMAGE-PRO PLUS software. Means and standard deviations, $4.9 \pm 0.9 ~\mu$ m for EgMyb2+ plants; $3.5 \pm 0.8 ~\mu$ m for controls. The difference between the two populations is highly significant (Student's P < 0.001).

Figure 10. Quantitative RT-PCR analysis of transcript accumulation in transgenic tobacco plants over-expressing *EgMYB2*.

PAL, C4H, 4CL, C3H, HCT, COMT, F5H, CCoAOMT, CCR, CAD and EgMYB2 mRNA accumulation was assessed by quantitative RT-PCR in leaves of four independent primary transformants. Transcript levels were normalized relative to the actin expression level as internal standard. Results expressed as mean and standard deviation relative to control plant the expression level of which has been assigned the value = 1 on the logarithmic scale.

encoding steps committed to monolignol biosynthesis were dramatically upregulated. Transcripts of the genes involved in conversion of esters to aldehydes, and aldehydes to alcohols (HCT, CCR, CAD) were about fivefold more

abundant in transgenic *EgMyb2*⁺ plants than in control plants, and transcript levels of the genes involved in the differential pathways leading to the three monolignol monomers (*C3H*, *CCoAOMT*, *F5H*, *COMT*) were up to 40-fold higher. Upregulation of the monolignol biosynthesis genes was also observed in stem tissue of the transgenic plants, but the extent was about twofold lower than in leaves, probably due to the fact that these genes are already activated by the endogenous tobacco MYB protein in stems.

EgMYB2 mainly controls the monomeric composition of lignin

To test the effect of *Eg*MYB2 on lignin content and composition, we performed biochemical lignin determinations on the selected mature primary transformants. Despite the cytological observations and gene expression analysis described above, the data presented in Table 1 reveal that the Klason lignin content of the transformants does not differ substantially from the control level.

Lignin structure was investigated by thioacidolysis, a method that allows extraction of the lignin units involved in β-O-4 bonds (Lapierre et al., 1986). The total yield of G and S lignin-derived main monomers recovered from the cell wall residue and referred to the Klason lignin was found to be similar in the transformants and control series. This result shows that the content of lignin units involved in uncondensed β-O-4 bonds is not significantly affected by the transgene. However, the S/G ratio was found to be significantly higher in the lignin extracted from EgMyb2⁺ plants (1.27 \pm 0.11 relative to control 1.09 \pm 0.01, with Student's P < 0.05), essentially due to an increase in the amount of S units (Table 1). This result is consistent with the higher Maüle staining of the xylem samples from transgenic plants relative to the controls (Figure 8k,I). Interestingly, it is also related to the expression levels of the genes encoding CCoAOMT and COMT, enzymes involved in the methylation steps leading to the G and S monomeric units. Indeed, the highest S/G ratio in lignin (1.46, 34% higher than in control plants) was found in the transgenic plant in which the COMT/CCoAOMT expression ratio was highest (2.08). Conversely, the lowest S/G ratio among the transformants (1.18) was found in the plant in which the COMT/CCoAOMT expression ratio was lowest (0.16). The higher S/G value of the transformants relative to controls could be confirmed on T_2 plants (data not shown). Together, these data suggest that EgMYB2 controls the COMT/CCoAOMT ratio which, in turn, has a direct consequence for the S/G monomeric ratio.

Discussion

As part of a programme aimed at identifying regulators of lignin biosynthesis, we have characterized a new R2R3 MYB

Table 1 Lignin analysis in *EgMyb2*⁺ plants

Plant	Klason	S	G	S+G	S/G
2.7	20.91	919	749	1668	1.23
2.24	19.24	1019	867	1886	1.18
2.16	20.23	1070	854	1924	1.25
2.18	20.38	1077	881	1958	1.22
2.19	19.73	1163	798	1961	1.46
Mean EgMYB2+	20.10 ± 0.64	1049.6 \pm 89.5	829.8 ± 55	1879 \pm 122	1.27 ± 0.11
C06	19.02	953	874	1827	1.09
C30	19.7	1038	938	1976	1.1
C11	18.79	856	787	1643	1.09
Mean control	19.17 ± 0.47	949 ± 91	866.3 ± 75	1815 \pm 166	1.09 ± 0.01

Five independent EgMYB2+ plants and three control plants were analysed for lignin content using the Klason method. Amount of lignin (referred to as Klason) is expressed as weight percentage of dried cell wall residue. Lignin composition was determined by thioacidolysis. Amounts of S and G monomers are expressed as μmol g⁻¹ Klason lignin. Student's t-test showed that differences between controls and transgenics were significant with P = 0.05 for the S/G ratio. In contrast, the difference observed for the Klason lignin content does not appear as significant (P = 0.07).

gene (EgMYB2) from Eucalyptus that is highly and preferentially expressed in secondary xylem. This gene is single copy and maps to a QTL influencing lignin quantity. The EqMYB2 protein is able to bind specifically the regulatory regions of the EgCCR and EgCAD2 promoters in vitro, and to increase their transcription as shown by transient expression experiments. Together, these results raised the possibility that EgMYB2 might control the co-ordinated expression of genes committed to the monolignol biosynthetic pathway. This hypothesis was further supported by transcript analysis of phenylpropanoid genes in transgenic tobacco plants over-expressing EgMYB2, which revealed significant increases in transcript abundance of genes known to be involved in the monolignol-specific portion of the pathway, but not those of the general phenylpropanoid pathway (PAL, C4H). The genes involved in conversion of esters to aldehydes, and of aldehydes to alcohols (side-chain modification), HCT, CCR and CAD, were about fivefold upregulated, whereas the genes involved in the differential pathways leading to the monolignol monomers (ring modification), C3H, F5H, CCoAOMT and COMT, were up to 40-fold upregulated.

As a consequence of the high increase in transcript abundance of the genes encoding enzymes involved in ring modification, the major main effect of EgMYB2 was to alter the lignin monomeric composition. In angiosperms, the type of monomeric units within a lignin polymer depends on the degree of methylation of either the 3-hydroxyl groups or both 3-hydroxyl and 5-hydroxyl groups, leading to G and S units, respectively. CCoAOMT is believed to play an essential role in the synthesis of G units as well as in the supply of substrates for the synthesis of S units, whereas COMT essentially controls the biosynthesis of S units (Pincon et al., 2001; Zhong et al., 1998, 2000). In EgMyb2+ plants we observed an increase in S/G ratio, mainly due to an increase in S units which probably results from the strong activation of COMT.

At the phenotypic level, plants over-expressing *Eg*MYB2 were characterized by reduced size in comparison with controls. With regard to this observation, it is interesting to draw a parallel with the recent findings of Kirst et al. (2004) showing that in an E. grandis back-cross family the genomic regions regulating growth are the same as those controlling lignin content and composition. Indeed, a negative correlation was found between transcript levels estimated for the lignin genes and growth. The most significant correlations were found for F5H, C4H, C3H, COMT, CCoAOMT and CAD (CCR was not analysed). It is worth noting that, as in the tobacco over-expressing EgMYB2, S units were more abundant in slow-growing trees (38% increase) compared with fast-growing trees. It is possible that higher carbohydrate consumption for more lignin synthesis may have a negative effect on growth rate.

No significant increase in the Klason lignin content relative to the cell wall residue was detected in transgenic tobacco over-expressing EgMYB2, in contrast to what could be expected from cytological analyses (intensity of phloroglucinol staining), and from the degree of activation of lignin biosynthetic genes. One plausible explanation for this apparent discrepancy relies on the very significant increase (40%) in thickening of the xylem cell walls, which has been observed whatever the method used for microscopic inspection. This thickening, assigned to the S2 layer of the secondary cell walls by electron microscopy, might be the consequence of an increase in the content of at least one of the other major constituents of secondary cell wall: cellulose and hemicelluloses, which would result in underestimating the increase in lignin content relative to cell wall residue.

Interestingly, an increase in phloroglucinol staining suggesting the presence of a higher lignin content or related condensed phenolics was observed not only in the walls of xylem cells, but also in the seed testa. In addition, the fact that the testa develops from the integuments of the ovule, and is therefore a maternal diploid tissue, provides an explanation for the complete absence of germination in the most extreme lines. It is likely that an alteration of cell wall composition occurred in the testa, probably preventing the action of hydrolases needed to complete germination and to allow the radicle to emerge.

At the protein level, the presence of a motif conserved in the C-terminal region of EgMYB2 from Eucalyptus, Poptr1:4971 from cottonwood and AtMYB83 from Arabidopsis may indicate functional similarity between these proteins and therefore define a new subgroup of MYB transcription factors. It is worth noting that neither the Arabidopsis MYB gene AtMYB83 (nor its close sequence AtMYB46) has been assigned any position among the subgroups defined in the Arabidopsis MYB family (Kranz et al., 1998). This motif was not found in the C-terminal domain of PtMYB4, a MYB gene isolated from a gymnosperm (Pinus taeda), highly expressed in xylem and involved in the regulation of lignification (Patzlaff et al., 2003). When over-expressed in transgenic tobacco, both EgMYB2 and PtMYB4 act as transcriptional activators of genes committed to the lignin biosynthetic pathway, suggesting that their DNA-binding domains have similar selectivity. The increase in lignin content was higher in PtMYB4 than in EgMYB2 over-expressing plants. This might be due, at least in part, to the higher strength of the promoter used (double 35S CaMV) to direct PtMYB4 expression compared with the single 35S CaMV used to drive EgMYB2 expression. The relative weakness of the latter in xylem has been reported in other studies (Franke et al., 2000). It should also be noted that ectopic expression of PtMYB4 induces lignification in some cell types that normally do not lignify, such as cells from the pith. Such ectopic lignification was not observed in Eg-Myb2⁺ plants, although in some transformants a higher number of lignified fibres were noticed. Although PtMYB4 and EgMYB2 share a number of common features, they also show some differences, suggesting that they are not functional homologues when working in their natural species. For instance, we have shown in EgMyb2⁺ plants that among the most highly activated genes were those encoding enzymes responsible for control of the S/G ratio. Such a role would be unlikely for PtMYB4, as lignins from pine do not contain S units.

Together, these results strongly suggest that *Eg*MYB2 is a positive regulator of secondary cell wall formation and lignin biosynthesis. Moreover, its co-localization with a QTL for lignin content renders it a good candidate for controlling lignin profiles that could be exploited in *Eucalyptus*-breeding programmes.

Experimental procedures

Recombinant DNA methods

Routine DNA methods were used according to Sambrook *et al.* (1989). DNA sequencing was performed with an ABI Prism 3700 DNA sequencer, using the ABI PRISM Dye terminator Cycle Sequencing Ready Reaction Kit (Amersham Pharmacia Biotech, Orsay, France).

cDNA library screening

Approximately 600 000 pfu of an amplified cDNA library from *E. gunnii* xylem in lambda ZAPII (Lacombe *et al.*, 1997) were blotted onto nitrocellulose membranes following the protocol recommended by the manufacturer (Stratagene, La Jolla, CA, USA), and screened using a consensus 38-mer oligonucleotide [5'-tkccmggaagracmgayaatgaaatcaagaaytaytgc] corresponding to a highly conserved motif in the R3 domain of MYB factors [PGRTDNEIKNYWN] [Jackson *et al.*, 1991), labelled with ³²P-ddATP (Amersham) and terminal deoxynucleotidyl transferase (Boehringer Mannheim, Meylan, France). Filters were hybridized overnight at 42°C in 5 × SSPE, 0.25% dry milk powder and 0.05% SDS. Washes were performed at 42°C in 2 × SSC, 0.1% SDS. Plaque-purified positive clones were converted into phagemids (pBluescript SKM13+) following Stratagene's instructions.

RNA isolation

Total RNA was extracted from various *Eucalyptus globulus* tissues harvested on 7-month-old glasshouse-grown plants as recommended by Southerton *et al.* (1998). Total RNA was extracted from leaves of mature glasshouse-grown wild-type and transgenic tobacco plants using the Extract-all kit (Eurobio, Paris, France). In both cases, total RNA was treated with Rnase-free Dnasel (Invitrogen, Cergy Pontoise, France) and purified on columns (Qiagen, RNA Mini Kit). RNA quality and quantity were checked by agarose gel and spectrophotometry.

Quantitative real-time RT-PCR

First-strand cDNA was synthesized from 1 µg RQ1 DNase-treated total RNA in a 20 µl reaction mixture containing 500 ng oligo dT₁₂₋ $_{18}\text{, }0.5~\text{mm}$ dNTPs, 1 μI RNasin and 200 U SuperScript II reverse transcriptase, according to the manufacturer's instructions (Invitrogen). After incubation at 42°C for 1 h and at 65°C for 15 min, the cDNA was purified on Sephadex G50 columns in a 100 µl final volume. $2 \mu l$ cDNA was used as template in a quantitative real-time PCR assay (15 µl) performed on the LightCycler Instrument using the LightCycler FastStart DNA Master PLUS SYBR Green I reaction mix (Roche Applied Science, Meylan, France). After a initial denaturation step of 8 min at 95°C, 45 cycles of 15 sec at 95°C, 10 sec at 56-60°C (0-4°C below melting temperature, $T_{\rm m}$) and 12 sec at 72°C were performed. Amplification specificity was checked by melting-curve analysis, and PCR efficiency was determined using standard curves constructed with serial dilutions of PCR products as templates. Actin was used as internal control for tobacco leaf samples. The amount of EgIDH transcript checked in different tissues of Eucalyptus exhibited cycle threshold values (\emph{C}_t) of 20.13 cycles (mean) \pm 0.51 (standard deviation), within the experimental error range of realtime PCR. Therefore IDH expression does appear constitutive in the different Eucalyptus tissues examined and was used as an internal

control. Quantification of expression ratios was performed according to the mathematical model developed by Pfaffl (2001). Primers and amplicon sizes: Eucalyptus, EgMYB2 (152 bp; upper 5'gcggatggagattctgtaca, lower 5'-aacgcccttccctactaaga); EgIDH (115 bp; upper 5'-ctgctggaatctggtatgaaca, lower 5'-tcactctggacatctccatca); Tobacco - in the case of multigene families primers have been designed to hybridize to all genes of the class postulated to have a role in lignin biosynthesis: PAL (94 bp, primers common to the two class I genes AB008200, X78269, upper 5'-gacaaagtgttcacagcaatg, lower 5'-taacagatwggaagaggagca); C4H (124 bp, D. Werck-Reichhart, IBMP, Strasbourg, France, personal communication, upper 5'-tcaacacaatggtggaatgc, lower 5'-actttgggacgtttggttca); 4CL (89 bp, primers common to the two class I and class II genes U50845, U50846, upper 5'-cttctcaaccatcccaacatt, lower 5'-ctaacaacaaaagccactgga); HCT (127 bp, AJ507825, upper 5'-ggctgccaatccatgatgct, lower 5'-gcaacagattgactgccatca); C3H (112 bp, primers common to two very close genes; C. Chapple, Purdue University, IN, USA, personal communication, upper 5'-tggctgaggtgatcaagaac, lower 5'-tatgggaggttggggaagtc); CCoAOMT (96 bp, primers common to the four class I genes U38612, U62734, U62735, U62736, upper 5'-acaccctatggaatggatca, 5'-ccttgttgagttccaatacga); F5H[93 bp, primers common to two genes (unpublished data), upper 5'-gaaactctacgacttcaccc, 5'-tgactttgccggaatatggt]; COMT (132 bp, primers common to the two class I genes X74452, X74453, upper 5'-cctgcaaatgggaaggtgat, lower 5'-cagtcctttctttgcctcct); CAD (142 bp, primers common to the two very close genes X62343, X62344, upper 5'-ctcgggagaaagagcatcac, lower 5'-cctctccattgcagtgttga); CCR (139 bp, C. Halpin, University of Dundee, UK, personal communication, upper 5'-atgtgacgaagccaagggtaa, lower 5'-gtaggaattggaaggtgacct); Actin (139 bp, consensus primers to all tobacco constitutive actin genes, upper 5'-attgtkctcagtggtggctc, lower 5'-cctccaatccagacactgta).

Expression of GST-EgMYB2 in E. coli

The EgMYB2 cDNA was recovered from the bluescript plasmid pBSK-EgMYB2 using EcoRI and XhoI and directionally cloned into the expression vector pGEX-5X-1 (Amersham-Pharmacia). The in-frame fusion 3' to the Glutathion S-Transferase (GST) gene was checked by sequencing. The resulting plasmid was introduced in E. coli strain BL21 and induction of the GST-EqMYB2 fusion protein was realized by adding isopropyl β-D-thiogalactoside (Sigma-Aldrich, St. Quentin, France) to a final concentration of 0.1 mm. After growth at 20°C for 6 h, cells were lysed in buffer: 20 mm Tris pH 7.5, 1 mm EDTA, 10% glycerol, 0,1% NP40, 100 mm PMSF, 10 μg ml⁻¹ leupeptin; 10 mm β-mercaptoethanol, 10 mm MgCl₂, 2 mg ml⁻¹ lysozyme, 5 U DNasel (RQ1, Promega, Charbonnières, France). The fusion protein was purified from the soluble phase using glutathione-sepharose 4B matrix following the supplier's instructions (Amersham-Pharmacia). Protein concentration was estimated with Bradford reagent (Bio-Rad, Marnes la Coquette, France) and proteins extracts were analysed by SDS-PAGE and Western blotting using a mouse primary antibody anti-GST and a secondary antibody (IgG anti-anti-GST of mouse) conjugated with peroxidase.

Electrophoretic mobility shift assay

Vectors containing the EgCAD2 (Feuillet et al., 1995) or EgCCR (Lacombe et al., 2000) promoters were used to amplify by PCR the [-203-129] EgCAD2 regulatory fragment with the upper 5'-tctcgagatggctaaaaagcaagtcttgc-3' and lower primer 5'-ggcgaaaagtgacactcgagcaagc, and the [-119-70] EgCCR regulatory fragment with the upper primer 5'-ggtctcgagaggggagcg and the lower primer

5'-gactcgagttaccaaga, all the primers containing Xhol restriction sites. The PCR products were cloned in pGEM-T vector (Promega) and checked by sequencing. After Xhol digestion the resulting Eg-CAD2 and EgCCR regulatory fragments were purified on agarose gels and 100 ng were 3'-end labelled for 30 min at 37°C with the Klenow fragment of DNA polymerase I (5 U) in a final volume of 20 μl with 33 μm of each of dATP, dTTP, dGTP and 4 μl α-32P[dCTP] (10 mCi ml⁻¹). The labelled fragments were purified on a 4.8% polyacrylamide gel and eluted in water overnight at 4°C. Binding reactions were performed in a total volume of 25 µl, with 5000-10 000 cpm labelled DNA fragments (20-30 fmol), 30-100 ng purified GST-EgMYB2 or GST alone, 10 mm Tris-HCl pH 8, 150 mm NaCl, 10% glycerol and 500 ng poly dldC-poly dldC (Gibco-BRL, Paris, France). For competition experiments, non-radioactive competitors were added to a 100-fold molar excess ratio relative to the probe. The binding reactions were incubated for 30 min at room temperature and analysed on a 4.8% polyacrylamide gel as previously described by Lacombe et al. (2000).

Binary constructs for transformation

The EgMYB2 cDNA was subcloned as a Kpnl-Xbal fragment into the pGEM-T vector (Promega) and the sequence was checked. The 1.4 kb cDNA fragment was cloned into the binary vector pJR1 (Piquemal et al., 1998) under the control of the 35S CaMV promoter, generating the EgMyb2⁺ construct. For downregulation we generated a dominant negative construct. The plasmid pGEMT-EgMYB2 (mentioned above) was digested with Kpnl and Pstl and the resulting 0.5 kb fragment corresponding to the DNA-binding domain (DBD) was placed under the control, the 35S CaMV promoter in an intermediary vector pBOB13 (EL, unpublished data). After digestion by Hindlll and EcoRI, the [35S promoter-EgMYB2 DBD-Nos terminator] cassette was inserted into the binary vector pBin19, leading to the construct EgMYB2⁻. Using the freeze-thaw procedure (Holsters et al., 1978), the constructs EgMyb2⁺ and EgMyb2⁻ were introduced into Agrobacterium tumefaciens strain LBA4404 for stable transformation, and/or into strain C581pCH3 for transient co-transfection experiments.

Co-transfection experiments

Co-transfection experiments were performed essentially according to the method of Yang et al. (2000). Agrobacterium strains C581pCH3, containing either a binary effector plasmid or a reporter construct, were co-infiltrated in near fully expanded leaves of tobacco plants using a 1 ml syringe. After agro-infiltration, plants were maintained in a growth chamber at 22°C under 16 h light for 3 days. Quantitative GUS assays were carried out on the infiltrated zone using 4-methylumbelliferyl-β-D-glucuronide as substrate (Jefferson, 1987). Protein concentrations were determined by the Bradford method (Bio-Rad). GUS activities were estimated as the mean of three independent assays, each containing at least three replicates.

Tobacco plant transformation

Tobacco (Nicotiana tabacum cv. Samsun NN) was transformed by a modification of the leaf-disc method (Horsch et al., 1985). Regeneration and propagation procedures were as described by Piquemal et al. (1998). More than 15 independent tobacco transformants were generated for each construct, propagated in vitro and transferred to the glasshouse. The presence of the transgene was confirmed by PCR on genomic DNA using specific primers for kanamycin resistance and for MYB genes (described above). F_1 seeds obtained by self-pollination of transformants were harvested and selected further on germination medium containing kanamycin (500 μ g ml⁻¹). The sterilization treatment was for 2 min in ethanol 70% followed by 5 min NaOCl, 5%.

Microscopy and cell imaging

Transverse sections (100 µm thick) in the lower part of tobacco stems were obtained using a vibratome (Microcut H1250; Energy Beam Science Inc., St. Louis, MO, USA). They were observed either under UV excitation (excitation filter BP 340-380 nm, suppression filter LP 430 nm) or under bright-field after phloroglucinol (Wiesner reagent) and Maüle staining for lignin visualization. Other samples, dehydrated in ethanol, were embedded in Spurr's epoxy resin. Semi-thin (1-2 μm) and ultrathin sections (90 nm) were obtained using an ultramicrotome (Reichert UltraCutE; Leica Microsystems, Rueil Malmaison, France). Semi-thin sections, mounted on glass slides, were observed in confocal microscopy (LSM SP2; Leica) using the 488 nm ray line of the argon laser. The emitted light was collected between 500 and 550 nm. Other semi-thin and ultrathin sections were treated by KMnO₄ and observed either under bright-field or with an electron microscope at 80 kV (Hitachi, Naka, Japan). In optical microscopy, images were acquired using a CCD camera (Color CoolView; Photonic Science, Milham, UK). The thickness of the xylem cell walls was determined by image analysis (IMAGE PROPLUS software; Media Cybernetics, Silver Spring, MD, USA). Micrographs of seeds were acquired with a stereomicroscope (MZFLIII; Leica) equipped with a CDD camera (DC200; Leica).

Lignin analysis

Basal parts of stems of control and transgenic mature plants were harvested and frozen in liquid nitrogen. After lyophilization the stem samples were ball-milled to a fine powder and extracted as previously described by Piquemal *et al.* (1998) for subsequent determinations of Klason lignin contents using the Klason technique (Dence, 1992). Thioacidolysis was performed using the method of Lapierre *et al.* (1986).

Gene mapping and QTL analysis

Genetic mapping of EgMYB2 was performed using an interspecific F₁ hybrid progeny (201 full sibs) between E. urophylla (female) and E. grandis (male) (Verhaegen and Plomion, 1996). Conformation polymorphism was detected using the SSCP technique as described previously by Gion et al. (2000) with specific primer pairs (upper 5'tccaatccacaagacatagc, lower 5'-gtgggggaacagaaaactcg). In comparison with the E. gunnii EgMYB2 sequence, four and six nucleotides were different in the E. urophylla and E. grandis sequences, respectively, indicating that both parents were heterozygous at this locus. Using a migration temperature of 15°C for 15 h electrophoresis, four bands were obtained, segregation of which in the progeny was consistent with the patterns observed in the parents. In order to map the newly genotyped SSCP EgMYB2 marker to linkage maps previously established using RAPD markers for both parents (Verhaegen and Plomion, 1996; Verhaegen et al., 1997), linkage analysis was performed using the MAPMAKER programme (Whitehead Institute, Cambridge, MA, USA) with a minimal linkage LOD of 6 and a maximum recombination fraction θ of 0.30. Assessments of lignin content using the Klason method was made

on the 201 progenies used for establishing both genetic maps at 62 months, which corresponds to harvest age in commercial *Eucalyptus* plantations. The lignin content presented a normal distribution in the progeny studied. The QTL analysis was performed on each parental map under the back-cross model. Both the intervalmapping methods implemented in MAPMAKER/QTL (maximum likelihood) and QGENE (linear least squares; Whitehead Institute) with a threshold of 1.7 were used to declare a putative QTL for lignin content.

Sequence data from this article have been deposited with the EMBL/GenBank data libraries under accession number A.1576023.

Acknowledgements

The authors are grateful to Cathie Martin and C. Dubos for critical reading of the manuscript and useful suggestions. We wish to acknowledge Raphael Culerrier for assistance with real-time PCR, Yves Martinez and Amira El Far for assistance with microscopy. Colette Guez and Nathalie Ladouce for technical support, Frédéric Legée (INRA) for Klason lignin determination, Christine Boudet (CIRAD) for help with genetic mapping, and Clint Chapple (Purdue University) and Danielle Werck-Reichhart (IBMP, Strasbourg) for providing the sequences of the tobacco C3H and C4H cDNA clones, respectively. We wish to thank Pierre Sivadon and Etienne Paux for valuable discussions during the course of this work. This work was financially supported by the Conseil Régional Midi Pyrénées, the Université Paul Sabatier and the Centre National de la Recherche Scientifique. MG was the recipient of an EC postdoctoral fellowship. EL and PR were supported by grants from the Ministère de l'Enseignement Supérieur et de la Recherche.

References

- Boerjan, W., Ralph, J. and Baucher, M. (2003) Lignin biosynthesis.

 Annu. Rev. Plant Biol. 54, 519–546.
- Borevitz, J.O., Xia, Y., Blount, J., Dixon, R.A. and Lamb, C. (2000) Activation tagging identifies a conserved MYB regulator of phenylpropanoid biosynthesis. *Plant Cell*, **12**, 2383–2394.
- Boudet, A.M., Kajita, S., Grima-Pettenati, J. and Goffner, D. (2003) Lignins and lignocellulosics: a better control of synthesis for new and improved uses. *Trends Plant Sci.* **8**, 576–581.
- Dence, C.W. (1992) The determination of lignin. In *Methods in Lignin Chemistry* (Lin, S.Y. and Dence, C.W., eds). Berlin: Springer-Verlag, pp. 33–61.
- Douglas, C.J. (1996) Phenylpropanoid metabolism and lignin biosynthesis: from weeds to trees. *Trends Plant Sci.* 1, 171– 178.
- Feuillet, C., Lauvergeat, V., Deswarte, C., Pilate, G., Boudet, A. and Grima-Pettenati, J. (1995) Tissue- and cell-specific expression of a cinnamyl alcohol dehydrogenase promoter in transgenic poplar plants. *Plant Mol. Biol.* 27, 651–667.
- Franke, R., McMichael, C.M., Meyer, K., Shirley, A.M., Cusumano, J.C. and Chapple, C. (2000) Modified lignin in tobacco and poplar plants over-expressing the *Arabidopsis* gene encoding ferulate 5-hydroxylase. *Plant J.* 22, 223–234.
- Gion, J.M., Rech, P., Grima-Pettenati, J., Verhaegen, D. and Plomion, C. (2000) Mapping candidate genes in *Eucalyptus* with emphasis on lignification genes. *Mol. Breed.* 6, 441–449.
- Grima-Pettenati, J., Feuillet, C., Goffner, D., Borderies, G. and Boudet, A.M. (1993) Molecular cloning and expression of a *Eucalyptus gunnii* cDNA clone encoding cinnamyl alcohol dehydrogenase. *Plant Mol. Biol.* 21, 1085–1095.

- Grotewold, E., Drummond, B.J., Bowen, B. and Peterson, T. (1994) The myb-homologous P gene controls phlobaphene pigmentation in maize floral organs by directly activating a flavonoid biosynthetic gene subset. Cell, 76, 543-553.
- Holsters, M., de Waele, D., Depicker, A., Messens, E., Van Montagu, M. and Schell, J. (1978) Transfection and transformations of Agrobacterium tumefaciens. Mol. Gen. Genet. 163, 181-187.
- Horsch, R.B., Fry, J.E., Hoffmann, N.L., Eichholtz, D., Rogers, S.G. and Fraley, R.T. (1985) A simple and general method for transferring genes into plants. Science, 227, 1229-1231.
- Humphreys, J.M. and Chapple, C. (2002) Rewriting the lignin roadmap. Curr. Opin. Plant Biol. 5, 224-229.
- Jackson, D., Culianez-Macia, F., Prescott, A.G., Roberts, K. and Martin, C. (1991) Expression patterns of myb genes from Antirrhinum flowers. Plant Cell, 3, 115-125.
- Jefferson, R.A. (1987) Assaying chimeric genes in plants: the GUS gene fusion system. Plant Mol. Biol. Rep. 5, 387-405.
- Jin, H., Cominelli, E., Bailey, P., Parr, A., Mehrtens, F., Jones, J., Tonelli, C., Weisshaar, B. and Martin, C. (2000) Transcriptional repression by AtMYB4 controls production of UV-protecting sunscreens in Arabidopsis. EMBO J. 19, 6150-6161.
- Kirst, M., Myburg, A.A., De leon, J.P.G., Kirst, M., Scott, J. and Sederoff, R. (2004) Coordinated genetic regulation of growth and lignin revealed by quantitative trait locus analysis of cDNA microarray data in an interspecific backcross of Eucalyptus. Plant physiol. 135, 2368-2378.
- Kranz, H.D., Denekamp, M., Greco, R. et al. (1998) Towards functional characterisation of the members of the R2R3-MYB gene family from Arabidopsis thaliana. Plant J. 16, 263-276.
- Kumar, S., Tamura, K., Jakobsen, I.B. and Nei, M. (2001) MEGA2: molecular evolutionary genetics analysis software. Bioinformatics, 17, 1244-1245.
- Lacombe, E., Hawkins, S., Van Doorsselaere, J., Piquemal, J., Goffner, D., Poeydomenge, O., Boudet, A.M. and Grima-Pettenati, J. (1997) Cinnamoyl-CoA reductase, the first committed enzyme of the lignin branch biosynthetic pathway: cloning, expression and phylogenetic relationships. Plant J. 11, 429-441
- Lacombe, E., Van Doorsselaere, J., Boerjan, W., Boudet, A.M. and Grima-Pettenati, J. (2000) Characterization of cis-elements required for vascular expression of the cinnamoyl-CoA reductase gene and for protein-DNA complex formation. Plant J. 23, 663-676.
- Lapierre, C., Rolando, C. and Monties, B. (1986) Thioacidolysis of poplar lignins: identification of monomeric syringyl products and characterisation of guaicayl syringyl lignin fractions. Holzforschung, 40, 113-118.
- Lauvergeat, V., Rech, P., Jauneau, A., Guez, C., Coutos-Thevenot, P. and Grima-Pettenati, J. (2002) The vascular expression pattern directed by the Eucalyptus gunnii cinnamyl alcohol dehydrogenase EgCAD2 promoter is conserved among woody and herbaceous plant species. Plant Mol. Biol. 50, 497-509.
- Martin, C. and Paz-Ares, J. (1997) MYB transcription factors in plants. Trends Genet. 13, 67-73.
- Orita, M., Iwahana, H., Kanazawa, H., Hayashi, K. and Sekiya, T. (1989) Detection of polymorphisms of human DNA by gel electrophoresis as single-strand conformation polymorphisms. *Proc.* Natl Acad. Sci. USA, 86, 2766-2770.
- Patzlaff, A., McInnis, S., Courtenay, A. et al. (2003) Characterisation of a pine MYB that regulates lignification. Plant J. 36, 743-754.
- Pfaffl, M.W. (2001) A new mathematical model for relative quantification in real-time RT-PCR. Nucleic Acids Res. 29, 2002–2007.

- Pincon, G., Chabannes, M., Lapierre, C., Pollet, B., Ruel, K., Joseleau, J.P., Boudet, A.M. and Legrand, M. (2001) Simultaneous down-regulation of caffeic/5-hydroxy ferulic acid-O-methyltransferase I and cinnamoyl-coenzyme A reductase in the progeny from a cross between tobacco lines homozygous for each transgene. Consequences for plant development and lignin synthesis. Plant Physiol. 126, 145-155.
- Piquemal, J., Lapierre, C., Myton, K., O'Connell, A., Schuch, W., Grima-Pettenati, J. and Boudet, A.M. (1998) Down-regulation of cinnamoyl-CoA reductase induces significant changes of lignin profiles in transgenic tobacco plants. Plant J. 13, 71-83.
- Rogers, L.A. and Campbell, M.M. (2004) The genetic control of lignin deposition during plant growth and development. New Phytol. **164**, 17–30.
- Romero, I., Fuertes, A., Benito, M.J., Malpica, J.M., Leyva, A. and Paz-Ares, J. (1998) More than 80 R2R3-MYB regulatory genes in the genome of A. thaliana. Plant J. 14, 273-284.
- Sablowski, R.W., Moyano, E., Culianez-Macia, F.A., Schuch, W., Martin, C. and Bevan, M. (1994) A flower-specific Myb protein activates transcription of phenylpropanoid biosynthetic genes. EMBO J. 13. 128-137.
- Sambrook, J., Fritsch, E.F. and Maniatis, T. (1989) Molecular Cloning: A Laboratory Manual, 2nd edn. Cold Spring Harbor, NY, USA: Cold Spring Harbor Laboratory Press.
- Sivadon, P. and Grima-Pettenati, J. (2004) Transcriptional control of genes involved in lignin biosynthesis. In Plantation Forest Biotechnology for the 21st Century (Walter, C. and Carson, M., eds). Kerala, India: Research Signpost, pp. 203-218.
- Southerton, S.G., Marshall, H., Moudarov, A. and Teasdale, R.D. (1998) Eucalypt MADS-Box genes expressed in developing flowers. Plant Physiol. 118, 365-372.
- $\textbf{Stracke, R., Werber, M. and Weisshaar, B.} \ (2001) \ The \ R2R3-MYB \ gene$ family in Arabidopsis thaliana. Curr. Opin. Plant Biol. 4, 447–456.
- Tamagnone, L., Merida, A., Parr, A., Mackay, S., Culianez-Macia, F.A., Roberts, K. and Martin, C. (1998) The AmMYB308 and AmMYB330 transcription factors from Antirrhinum regulate phenylpropanoid and lignin biosynthesis in transgenic tobacco. Plant Cell, 10, 135-154.
- Thompson, J.D., Higgins, D.G. and Gibson, T.J. (1994) CLUSTAL W: improving the sensitivity of progressive multiple sequence alignment through sequence weighting, position-specific gap penalties and weight matrix choice. Nucleic Acids Res. 22, 4673-4680.
- Verhaegen, D. and Plomion, C. (1996) Genetic mapping in E. urophylla and E. grandis using RAPD markers. Genome, 39, 1051-
- Verhaegen, D., Plomion, C., Gion, J.M., Poitel, M., Costa, P. and Kremer, A. (1997) Quantitative trait dissection analysis in Eucalyptus using RAPD markers: 1 Detection of QTL in interspecific hybrid progeny, stability of QTL expression across different ages. Theor. Appl. Genet. 95, 597-608.
- Weisshaar, B. and Jenkins, G.I. (1998) Phenylpropanoid biosynthesis and its regulation. Curr. Opin. Plant Biol. 1, 251-257.
- Yang, Y., Li, R. and Qi, M. (2000) In vivo analysis of plant promoters and transcription factors by agroinfiltration of tobacco leaves. Plant J. 22, 543-551.
- Zhong, R., Iii, W.H., Negrel, J. and Ye, Z.H. (1998) Dual methylation pathways in lignin biosynthesis. Plant Cell, 10, 2033-2046.
- Zhong, R., Morrison, W.H., III, Himmelsbach, D.S., Poole, F.L., II and Ye, Z.H. (2000). Essential role of caffeoyl coenzyme A O-methyltransferase in lignin biosynthesis in woody poplar plants. Plant Physiol. 124, 563-578.