

University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln

Faculty Publications: Department of
Entomology

Entomology, Department of

6-13-2019

Fall armyworm (*Spodoptera frugiperda* Smith) feeding elicits differential defense responses in upland and lowland switchgrass

Nathan A. Palmer

Wheat, Sorghum, and Forage Research Unit, USDA-ARS, nathan.palmer@ars.usda.gov

Saumik Basu

University of Nebraska-Lincoln & Washington State University

Tiffany Heng-Moss

University of Nebraska-Lincoln

Jeffrey D. Bradshaw

University of Nebraska-Lincoln

Gautam Sarath

University of Nebraska-Lincoln & Wheat, Sorghum, and Forage Research Unit, USDA-ARS,

Gautam.sarath@ars.usda.gov

See next page for additional authors

Follow this and additional works at: <https://digitalcommons.unl.edu/entomologyfacpub>

Part of the [Entomology Commons](#)

Palmer, Nathan A.; Basu, Saumik; Heng-Moss, Tiffany; Bradshaw, Jeffrey D.; Sarath, Gautam; and Louis, Joe, "Fall armyworm (*Spodoptera frugiperda* Smith) feeding elicits differential defense responses in upland and lowland switchgrass" (2019). *Faculty Publications: Department of Entomology*. 781. <https://digitalcommons.unl.edu/entomologyfacpub/781>

This Article is brought to you for free and open access by the Entomology, Department of at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Faculty Publications: Department of Entomology by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

Authors

Nathan A. Palmer, Saumik Basu, Tiffany Heng-Moss, Jeffrey D. Bradshaw, Gautam Sarath, and Joe Louis

RESEARCH ARTICLE

Fall armyworm (*Spodoptera frugiperda* Smith) feeding elicits differential defense responses in upland and lowland switchgrass

Nathan A. Palmer¹, Saumik Basu^{2*}, Tiffany Heng-Moss², Jeffrey D. Bradshaw², Gautam Sarath^{1,2*}, Joe Louis^{2,3*}

1 Wheat, Sorghum, and Forage Research Unit, USDA-ARS, Lincoln, NE, United States of America,

2 Department of Entomology, University of Nebraska-Lincoln, Lincoln, NE, United States of America,

3 Department of Biochemistry, University of Nebraska-Lincoln, Lincoln, NE, United States of America

✉ Current address: Department of Entomology, Washington State University, Pullman, WA, United States of America

* Gautam.Sarath@ars.usda.gov (GS); joelouis@unl.edu (JL)

OPEN ACCESS

Citation: Palmer NA, Basu S, Heng-Moss T, Bradshaw JD, Sarath G, Louis J (2019) Fall armyworm (*Spodoptera frugiperda* Smith) feeding elicits differential defense responses in upland and lowland switchgrass. PLoS ONE 14(6): e0218352. <https://doi.org/10.1371/journal.pone.0218352>

Editor: Subba Reddy Palli, University of Kentucky, UNITED STATES

Received: April 12, 2019

Accepted: May 30, 2019

Published: June 13, 2019

Copyright: This is an open access article, free of all copyright, and may be freely reproduced, distributed, transmitted, modified, built upon, or otherwise used by anyone for any lawful purpose. The work is made available under the [Creative Commons CC0](https://creativecommons.org/licenses/by/4.0/) public domain dedication.

Data Availability Statement: All files related to transcriptome analyses can be found at: NCBI BioProject PRJNA528957.

Funding: GS, THM and JDB received funding from USDA-NIFA Grant Number 2011-67009-30096; United States Department of Agriculture-National Institute of Food and Agriculture, <https://www.nifa.usda.gov/>. GS and NAP received funding from USDA-ARS CRIS projects 3042-21000-034-00D. United States Department of Agriculture-Agricultural Research Service. In house funding.

Abstract

Switchgrass (*Panicum virgatum* L.) is a low input, high biomass perennial grass being developed for the bioenergy sector. Upland and lowland cultivars can differ in their responses to insect herbivory. Fall armyworm [FAW; *Spodoptera frugiperda* JE Smith (Lepidoptera: Noctuidae)] is a generalist pest of many plant species and can feed on switchgrass as well. Here, in two different trials, FAW larval mass were significantly reduced when fed on lowland cultivar Kanlow relative to larvae fed on upland cultivar Summer plants after 10 days. Hormone content of plants indicated elevated levels of the plant defense hormone jasmonic acid (JA) and its bioactive conjugate JA-Ile although significant differences were not observed. Conversely, the precursor to JA, 12-oxo-phytodienoic acid (OPDA) levels were significantly different between FAW fed Summer and Kanlow plants raising the possibility of differential signaling by OPDA in the two cultivars. Global transcriptome analysis revealed a stronger response in Kanlow plant relative to Summer plants. Among these changes were a preferential upregulation of several branches of terpenoid and phenylpropanoid biosynthesis in Kanlow plants suggesting that enhanced biosynthesis or accumulation of antifeedants could have negatively impacted FAW larval mass gain on Kanlow plants relative to Summer plants. A comparison of the switchgrass-FAW RNA-Seq dataset to those from maize-FAW and switchgrass-aphid interactions revealed that key components of plant responses to herbivory, including induction of JA biosynthesis, key transcription factors and JA-inducible genes were apparently conserved in switchgrass and maize. In addition, these data affirm earlier studies with FAW and aphids that the cultivar Kanlow can provide useful genetics for the breeding of switchgrass germplasm with improved insect resistance.

<https://www.ars.usda.gov/>. Funders had no role in study design, data collection, analysis, decision to publish or preparation of manuscript. JL received Accession # 1007272. Nebraska Agricultural Experiment Station with funding from the Hatch Act through the USDA National Institute of Food and Agriculture and start-up research funds from the University of Nebraska-Lincoln Start up funds, <https://ard.unl.edu/>. The University of Nebraska DNA Sequencing Core receives partial support from the NCRR (1S10RR027754-01, 5P20RR016469, RR018788-08) and the National Institute for General Medical Science (NIGMS) (8P20GM103427, GM103471-09). Funders had no role in study design, data collection, analysis, decision to publish or preparation of manuscript.

Competing interests: The authors have declared that no competing interests exist.

Introduction

Switchgrass (*Panicum virgatum* L.) is an economically important C4 grass and considered as an emerging model for bioenergy crops [1]. However, switchgrass is not immune to attack and damage caused by insect pests. Switchgrass can act as a host for several feeding guilds of insect pests, including chewing, piercing-sucking, and cell-content feeding insects [2–7]. Pest pressure on switchgrass may pose a threat to breeding efforts attempting to develop insect-resistant switchgrass cultivars [8]. Thus, it is critical to understand how switchgrass exploits its endogenous defense mechanisms to enhance its immunity against insect assault.

Plants activate a suite of inducible defenses upon insect herbivory, which include both physical and chemical defenses [9–11]. Physical defenses include cuticle, trichomes, spines, and thorns, which potentially acts as a barrier to prevent insect feeding. Chemical defenses include several insecticidal compounds, such as saponin, cyanogenic glycosides, benzoxazinoids, cardenolides, chlorogenic acid, glucosinolates, and non-protein amino acids [12–17]. In addition, insect herbivory can induce several other insecticidal compounds such as phenolics, alkaloids, and proteases. For example, the maize genotype (Mp708) provides resistance to different feeding guilds of insects by rapidly accumulating Maize insect resistance1-Cysteine Protease (Mir1-CP), a papain-like protease [18–22]. These studies suggest that induced defenses in plants can have both direct or indirect consequences on the pest.

Previously, we identified resistant and susceptible cultivars in switchgrass against aphids [3, 23, 24]. In these studies, the tetraploid lowland ecotype (cv Kanlow) provided antibiosis (limits insect fecundity) mediated resistance to two different aphids: greenbugs (GB; *Schizaphis graminum* Rondani) and yellow sugarcane aphids (*Sipha flava*); whereas the upland ecotype (cv Summer) was tolerant to GB and susceptible to yellow sugarcane aphids [24]. Furthermore, an extensive study of switchgrass response to GB feeding provided a comprehensive view of how the switchgrass transcriptome changes in response to GB feeding and identified several transcription factors that could be driving these changes [25].

The fall armyworm [FAW; *Spodoptera frugiperda* JE Smith (Lepidoptera: Noctuidae)] is a generalist chewing insect that feeds on many grasses, including switchgrass [5]. In general, the lowland switchgrass cultivars may be more resistant to FAW compared to the upland cultivars [8]. In our study, the defense responses of two different switchgrass cultivars, Kanlow and Summer, to FAW herbivory was monitored using plant hormone analysis and RNA-Seq.

Materials and methods

Plant and insect materials

The two switchgrass cultivars used in this study were the lowland ecotype Kanlow and the upland ecotype Summer [26]. Plants were grown from seed in SC-10 Super Cell Single Cell Cone-tainers (3.8 cm x 21 cm plastic Cone-tainers; Stuewe & Sons, Inc., Corvallis, OR) containing a Fafard Growing Media (Mix No. 3B; Conrad Fafard, Awawam, MA). These plants were grown under 14L:10D, 400-W high-intensity lamps, 25 ± 7°C at the University of Nebraska-Lincoln greenhouses. Plants were fertilized every two weeks with a soluble (20:10:20 N-P-K) fertilizer. Eight-week old plants were used for all the experiments. Newly hatched FAW larvae ('corn strain') were obtained from Benzon Research Inc., PA. Before infestation to plants, these larvae were kept in a growth chamber (25°C; 14L:10D) for 4–6 h and allowed to acclimate.

Insect bioassays

Two newly hatched FAW larvae were introduced per single switchgrass seedling, and each plant was individually caged with tubular plastic cages with vents covered with organdy fabric

to confine the FAW on the infested plants. Twelve biological replicates were used for each cultivar. The larvae were allowed to feed for 10 days, at which time the cages were removed, and the larvae were recovered from individual plants and weighed. Uninfested control plants were similarly caged for 10 days. These bioassays were repeated two times with similar design.

Tissue collection for phytohormone analysis and RNA-sequencing

Newly hatched FAW larvae were allowed to feed on eight-week old switchgrass plants. (two larvae per switchgrass plant) for 10 days. At 10 days post infestation (dpi), approximately 400 mg of shoot tissues surrounding the FAW feeding area were collected from the infested plants. Plants that were not infested with FAW were used as controls. The collected tissues were flash frozen in liquid N₂ and stored at -80°C until analyzed. Samples were cryogenically ground and aliquots of ground tissues used for phytohormone analysis and RNA extraction, library preparation, and sequencing. Aliquots of 100 ± 2 mg of ground tissue were extracted for plant hormone analysis in methanol/acetonitrile (1:1 v/v) and analyzed by LC-MS/MS as described previously [27, 28]. Briefly, phytohormone analysis was carried out by the Proteomics & Metabolomics Facility at the Center for Biotechnology, University of Nebraska-Lincoln. The ground tissue was dissolved in cold methanol:acetonitrile (50:50, v/v) spiked with deuterium-labeled internal standards. After centrifugation at 16,000g, the supernatants were collected, and extraction of the pellet was repeated. The supernatants were pooled and dried down using a speed-vac. The pellets were redissolved in 200 µL of 15% methanol, and the supernatant analyzed for plant hormones using a combination of Shimadzu HPLC system interfaced with a Sciex QTRAP 6500+ mass spectrometer equipped with a TurboIonSpray (TIS) electrospray ion source. Analyst software (version 1.6.3) was used to control sample acquisition and data analysis. The QTRAP 6500+ mass spectrometer was tuned and calibrated according to the manufacturer's recommendations. The hormones were detected using MRM transitions that were optimized using standards. The instrument was set up to acquire data in positive and negative ion switching modes. For quantification, an external standard curve was prepared using a series of standard samples containing different concentrations of unlabeled hormones and fixed concentrations of the deuterium-labeled standards mixture.

RNA was extracted from ~100 mg of ground tissue using a Direct-zol RNA kit (Zymo;ustin, CA) following manufacture's protocols. Total RNA was further processed at the University of Nebraska Medical Center Genomics Core Facility, Omaha, NE (www.unmc.edu/vcr/cores/vcr-cores/dna-sequencing). Briefly, 500 ng of total RNA was processed according to manufacturer supplied protocols for 3'-library generation (Lexogen QuantSeq 3' mRNA-Seq library prep kit FWD for Illumina, Lexogen GmbH, Vienna, Austria), with a PCR amplification for 14 cycles. RNA and libraries were checked for quality using Qubit (ThermoFisher Scientific, Waltham, MA) and an Agilent 2100 Bioanalyzer (Agilent Technologies, Santa Clara, CA). Individual libraries were pooled with a loading concentration of 1.3pM and sequenced on NextSeq500 (Illumina, Inc., San Diego, CA), using a high output flowcell and sequencing kit to obtain 75 bp single read run. Run quality was monitored using Basespace (Illumina, Inc., San Diego, CA). The quality of the reads (QC30 average) was 92%, with an average output of 14 Million reads per 3'-library.

Bioinformatic analyses

Demultiplexed raw reads were trimmed using bbdduk, part of BBTools (<https://jgi.doe.gov/data-and-tools/bbtools/>), with the following parameters: k = 13, ktrim = r, useshortkmers = t, qtrim = r, trimq = 10, minlength = 20, mink = 5, ref = polyA.fa.gz, truseq_rna.fa.gz. Trimmed reads were then aligned to version 4.1 of the switchgrass genome (<https://phytozome.jgi.doe>

gov) using hisat2 [29]. Samtools was used to convert alignments to sorted BAM files [30], and gene expression counts were calculated for uniquely mapped reads using featureCounts [31].

NMDS plots were generated using the metaMDS function in the vegan-package [32] in R [33] with Euclidean distance measures. Differential expression analysis was done using the DESeq2 [34] package in R, with significance thresholds of false discovery rate ≤ 0.05 and \log_2 fold change > 1.0 . The GeneOverlap package [35] in R was used to analyze KEGG pathway enrichment using a Fisher's exact test approach.

***Zea mays* orthology comparison**

Switchgrass orthologs to *Zea mays* genes were identified by Inparanoid [36] analysis between the *Panicum virgatum* v4.1 and *Zea mays* Ensembl-18 reference genomes, included in Phytozome 12.1 (<https://phytozome.jgi.doe.gov>). Only 2:1, 2:2, 1:1, and 1:2 (switchgrass:maize) orthologs were included in the subsequent analyses. Maize genes up- or downregulated by FAW after 24 hours of infestation identified in Tzin et al. [37] were converted to their identified switchgrass orthologs and used to generate Venn diagrams.

Statistical analysis

For insect bioassays and phytohormone analysis, analysis of variance (ANOVA) were performed using PROC GLM (SAS Institute). The normality and homogeneity of data were checked. Means were separated using Tukey's honestly significant difference (HSD) tests ($P < 0.05$).

Results

FAW larval weights were significantly reduced when fed on Kanlow plants

FAW larval mass was significantly reduced after 10 days of feeding on Kanlow seedlings relative to Summer seedlings in both experiments, although FAW larval mass was more reduced in Experiment 2 relative to Experiment 1 (Fig 1A). However, in both experiments feeding on Kanlow resulted in significantly reduced larval mass as compared to larvae feeding on Summer plants. This reduction in larval weights (Kanlow vs Summer) ranged from ~38 to 50% indicating a strong antibiosis interaction between FAW and Kanlow.

In both Kanlow and Summer plants, FAW herbivory increased tissue levels of JA, JA-Ile, and OPDA (Fig 1B, 1C and 1D), although significant differences (p -value < 0.05) between control and infested plants were only seen for OPDA in Summer plants.

Kanlow plants had a stronger transcriptomic response to FAW feeding

For both cultivars, FAW feeding changed the transcriptomes in a similar manner along NMDS axis 2 but maintained the ecotype differentiation along NMDS axis 1 (Fig 2A). Whole transcriptome analysis suggested that basal differences in gene expression existed between the two switchgrass ecotypes, and based on NMDS analysis, several similarities in gene expression could be anticipated in response to FAW feeding.

In total, 2253 and 1741 switchgrass genes were differentially up- and downregulated after ten days of FAW feeding (Fig 2B). A substantial portion of these differentially expressed genes (DEGs) were found in Kanlow plants, suggesting that Kanlow plants mounted a more robust transcriptomic response to FAW herbivory as compared to Summer plants. Both ecotypes shared approximately 20% of upregulated genes (459/2253) and approximately 6% of downregulated genes (102/1741). These data corroborated the NMDS analysis shown in Fig 2A. Differences in gene expression profiles of uninfested control plants of Kanlow and Summer were

Fig 1. Bioassay and Phytohormones. (A) FAW weight 10 dpi on Kanlow (blue) or Summer (orange) seedlings. (B) Jasmonic acid (JA) quantification in Kanlow (blue) and Summer (orange) seedlings in uninfested control and FAW infested seedlings after 10 dpi. (C) JA-Ile quantification in Kanlow (blue) and Summer (orange) seedlings in uninfested control and FAW infested seedlings after 10 dpi. (D) OPDA quantification in Kanlow (blue) and Summer (orange) seedlings in uninfested control and FAW infested seedlings after 10 dpi. Different letters above the bars indicate values that are significantly different from each other ($P < 0.05$; Tukey's test). Error bars represent SEM.

<https://doi.org/10.1371/journal.pone.0218352.g001>

contributors to the differences in the numbers of DEGs that were unique to either ecotype under FAW herbivory, and the DEGs in common to FAW herbivory in either ecotype similarly pointed to a shared switchgrass defense response. These data provided evidence for both shared and ecotype-specific defense responses.

DEG enrichment of pathways was more pronounced in FAW-infested Kanlow plants

Kyoto encyclopedia of genes and genomes (KEGG) [38] pathway enrichment analysis was performed to query putative metabolic associations of DEGs and to highlight similarities and differences in the ecotype responses to FAW herbivory. KEGG pathway enrichment indicated a greater association of DEGs in Kanlow plants with significantly enriched metabolic processes (Fig 3).

Fig 2. Transcriptome summary. (A) NMDS plot of all 12 RNA-Seq samples. (B) Venn diagrams showing the number of DEGs upregulated or downregulated by FAW in Kanlow and Summer switchgrass.

<https://doi.org/10.1371/journal.pone.0218352.g002>

Among the 24 pathways that were upregulated by FAW infestation, 15 were common to both ecotypes, two were unique to infested Summer plants, and seven were unique to infested Kanlow plants (Fig 3A). Arginine and proline metabolism and valine, leucine, and isoleucine degradation were uniquely enriched in FAW-infested Summer plants. Among pathways enriched in both switchgrass ecotypes, α -linolenic acid metabolism associated DEGs were more abundant in Summer relative to Kanlow (18 vs 12), potentially linked to greater damage

Fig 3. KEGG pathway enrichment in DEGs. (A) KEGG pathway significantly enriched (FDR < 0.05) in gene sets upregulated by FAW in Kanlow (blue) and Summer (orange) switchgrass. If the pathway was enriched, the proportion of DEGs in the gene set relative to the total number of expressed genes in the pathway is shown on the x-axis. (B) KEGG pathway significantly enriched (FDR < 0.05) in gene sets downregulated by FAW in Kanlow (blue) and Summer (orange) switchgrass.

<https://doi.org/10.1371/journal.pone.0218352.g003>

from FAW herbivory as indicated by higher larval mass for insects fed on Summer plants (see Fig 1A). Cyanoamino acid metabolism, plant hormone signal transduction, zeatin biosynthesis, and flavone and flavanol biosynthesis were equally represented by DEGs from both cultivars. All of the other KEGG metabolic pathways had higher representation of DEGs derived from Kanlow plants. Although DEGs associated with sesquiterpenoid and triterpenoid biosynthesis were found in both cultivars, those ascribed to phenylalanine metabolism, ubiquinone and other terpenoid-quinone biosynthesis, diterpenoid biosynthesis, and stilbenoid, diarylheptanoid, and gingerol biosynthesis were uniquely enriched in Kanlow plants (Fig 3A). Whether, anti-feedant and/or insecticidal compounds arising from these pathways contributed to the differential feeding of FAW is not currently known. Deamination of phenylalanine to

4-cinnamic acid (as part of phenylalanine metabolism) provides precursors for phenylpropanoid and terpenoid biosynthesis, and the fact that all of these pathways were significantly enriched in Kanlow plants suggests diversion of products of plant primary metabolism to defense compounds produced by switchgrass secondary metabolism.

A similar pattern of pathway enrichment occurred in the downregulated pathways (Fig 3B). Out of 17 KEGG pathways with significant downregulated DEG enrichment, five contained DEGs found in both switchgrasses in response to FAW feeding, three that were enriched only in Summer plants, and nine enriched only in Kanlow plants. Glutathione metabolism, cell cycle, and DNA replication were enriched in Summer, albeit, the proportion of DEGs was low (Fig 3B). Similarly, in the five pathways found to be enriched in common between the two switchgrasses, the proportion of DEGs associated with each pathway for Summer were generally much lower than those found in Kanlow. This differential enrichment of DEGs was especially evident in the four pathways responsible for primary carbon fixation, namely, carotenoid biosynthesis, carbon fixation in photosynthetic organisms, photosynthesis and photosynthesis-antenna proteins. Plausibly, the strong downregulation of photosynthetic and pigment biosynthesis-related pathways in Kanlow plants, combined with a significant upregulation of terpenoid biosynthesis, could be contributors to overall better defense responses of Kanlow relative to Summer against FAW herbivory.

Core genes present in switchgrass responses to insect herbivory

Genes up/downregulated by FAW in switchgrass in this current study were compared to similarly annotated genes in previously published transcriptomic datasets on switchgrass (Summer) responses to GB herbivory [25] and switchgrass orthologs of maize (*Zea mays* L. ssp. *mays*) responses to FAW herbivory [37]. Of significant interest were those DEGs found in common between the four different datasets, with the expectation that these genes were part of a core set of genes important to switchgrass defense response to differ guilds of insects, and possibly part of similar networks in other grasses, such as maize.

Analysis of the 1231 and 1481 upregulated DEGs from Summer and Kanlow with the same or similar genes from switchgrass and maize documented a complex pattern of overlaps (Fig 4A). A majority of Kanlow genes (~47%) upregulated by FAW herbivory were unique to Kanlow. In contrast, approximately 36% of upregulated genes were unique to the Summer x FAW dataset. About similar numbers of upregulated DEGs 219 and 206, were shared in common between the Summer x FAW and Summer x GB, and Kanlow x FAW and Summer x GB datasets respectively. Although fewer total DEGs were found between the switchgrass datasets and Maize x FAW dataset, 82 DEGs were shared in common between all the comparisons (Fig 4A). Functional annotations of these DEGs are provided in S1 Data.

Patterns of common and unique DEGs that were downregulated in response to a pest are shown in Fig 4B. As observed for upregulated DEGs, a majority of the downregulated genes in response to FAW herbivory (626/1330) were unique to Kanlow and to Summer (368/513). However, unlike the patterns observed with the upregulated DEGs, much greater numbers of genes downregulated by FAW were shared with the Summer x GB dataset, especially in Kanlow (349/1330), and between Kanlow x FAW, Summer x GB, and maize x FAW (121). A smaller number of downregulated DEGs (21) was shared between all of comparisons (Fig 4B).

Analysis of the DEGs shared in common to the four datasets indicated the potential for conserved defense response to GB and FAW. Of the 82 upregulated DEGs 14 were transcription factors, consisting of five WRKYs, three ERFs, two zinc-finger proteins, two heat shock factor 4, one MYB, and one scarecrow-like factor. Other upregulated genes included those involved in JA biosynthesis, such as those encoding lipoxigenase 2, oxophytodienoate-

Fig 4. Meta-analysis of genes induced by insect pests. Venn diagrams showing the overlap of DEGs in this study compared to DEGs identified in Donze-Reiner et al. [25] resulting from GB feeding on Summer switchgrass and switchgrass orthologs to DEGs identified in Tzin et al. [37] resulting from FAW feeding on *Zea mays* after 24 hours.

<https://doi.org/10.1371/journal.pone.0218352.g004>

reductase 3, OPC-8:0 CoA ligase 1, allene oxide synthase, and allene oxide cyclase 3; redox-related genes encoding peroxidases and cytochrome b5; and several defense-associated genes encoding, chitinase, β -glucanase, and PR proteins, among others (S1 Data).

Downregulated DEGs shared in common were mostly associated with stress, plastids, and carbon fixation. Only one transcription factor gene was downregulated in common and it encoded a nuclear factor Y subunit 4 ortholog. Stress-related genes included zeaxanthin epoxidase, UDP-glucosyltransferase, two chaperones, and ascorbate peroxidase. Several genes encoding integral plastid proteins were also significantly downregulated by insect pressure in switchgrass and maize and included an ortholog to chlororespiratory reduction 6 which is required for efficient assembly and stabilization of the photosystem I NAD(P)H dehydrogenase complex [39]. Similarly, pyruvate orthophosphate dikinase (PPDK), a critical gene involved in carbon assimilation in C_4 plants, was downregulated, along with a phosphoglucomutase and a plastid-localized glyceraldehyde-3-phosphate dehydrogenase.

Discussion

Switchgrass consists of upland and lowland ecotypes of variable ploidy that differ in their responses to a variety of biotic stressors [26, 40–45]. Lowland switchgrass tetraploids have greater biomass yields relative to upland tetraploids, but lack robust winter survival, precluding their deployment as a bioenergy crop in more northern latitudes of the USA [46]. However, hybrids between the lowland cultivar Kanlow and the upland cultivar Summer are heterotic for biomass yields and have better winter survival than Kanlow plants [47, 48]. As a consequence Kanlow and Summer have become mainstays of the switchgrass breeding program at the ARS-Lincoln, NE location [49, 50]. The responses of switchgrass ecotypes and cultivars (lowland and upland) to different aphids have been documented [3, 23, 24, 26], but the mechanistic details of these differential responses have not been elucidated in switchgrass-FAW system. It is well known that JA or JA-dependent defenses contribute to plant defense against chewing herbivores [9]. Significant differences were observed in the levels of the JA intermediate, OPDA [51] in FAW-damaged Summer plants, but not in Kanlow plants, suggesting that changes in the relative cellular levels of JA and OPDA could be one facet driving differential responses of these two cultivars to insect pests. High OPDA levels favored the growth of cabbage loopers (*Trichoplusia ni*) when reared on the *Arabidopsis opr3* plants. *Arabidopsis opr3* plants accumulate elevated levels of OPDA, indicating that the OPDA could act as a susceptibility factor against chewing herbivores [52].

Recently, Donze-Reiner et al. [25] investigated the temporal defense responses of Summer plants in response to phloem sap-feeding aphid, GB. Interestingly, diverse sets of defense related genes were found to be activated at different time points. For example, GB feeding resulted in an early activation of various ROS pathway genes and increased the production of defense-related proteins over time, followed by a later recovery phase leading to dampening of the defense responses [25]. In this current study, transcript abundance data indicated that FAW-herbivory likely upregulated biosynthetic pathways that lead to the production of several secondary metabolites in Kanlow plants. Plausibly, accumulation of terpenoids and other secondary defense metabolites could have negatively impacted FAW growth and development on Kanlow plants relative to Summer plants. Although, increased production of terpenoid compounds have been found to have insecticidal activities across many crops [53, 54], the exact mechanism of differential antifeedant/insecticidal activity in these two switchgrass varieties are yet to be determined.

Plants can modulate their rate of photosynthesis, source-sink relationships, nutrient allocation, carbohydrate metabolism, and nutrient transport upon insect attack [4, 55–58]. Similarly, transcriptional evidence suggested that Kanlow plants altered nutrient/carbon allocations

potentially depriving insects of nutrients needed for growth and development. These data combined with the potential of increased defense compound biosynthesis could underpin the superior resistance responses of Kanlow plants relative to Summer plants to FAW herbivory.

A comparison of genes commonly up/down regulated by FAW (this study) to maize [37] and in switchgrass infested with GB [25] indicated several commonalities between these systems. As noted earlier, many of the genes downregulated across these interactions were related to photosynthesis. Both reductions in C-assimilation as well as changes in partitioning of carbohydrates between sugars and starch appear to be well conserved mechanisms in plant-herbivorous insect interactions [4, 58–60], likely mitigating the loss of nutrients, and improving plant performance. Genes functionally annotated as zeaxanthin epoxidase (ZEP) homologs to Arabidopsis ABA1 (AT5G67030) were downregulated in these interactions. ZEP is plastid-localized, required for ABA and xanthophyll biosynthesis, and appears to be part of plant stress responses [61]. Downregulation of ZEP in switchgrass and maize plants might be reflective of the predicted changes occurring in plastids.

Several transcription factors were upregulated in common, again suggesting similarities in the basal defense responses in switchgrass and maize to insect herbivores. Orthologs of the Arabidopsis zinc-finger 1 (ZF1; AT5G67450) were induced by FAW and aphids. ZF1 is a negative regulator of ABA-repressed genes and functions as a transcriptional repressor when plants are exposed to a variety of stress [62, 63]. Hormonal levels including ABA can change in response to herbivory [64]. Transcriptional evidence for downregulation of chloroplastic functions suggest that changes in plastid metabolism might also inhibit ABA biosynthesis in leaves, potentially triggering diverse signaling circuits, such as those related to ZF1, among others.

WRKYs are another important class of defense-related transcription factors that were induced by herbivory in the two grasses. These grass WRKYs were orthologous to Arabidopsis WRKY28, 51, 55, 72, and 75 respectively. Arabidopsis WRKY28, 51, 72, and 75 have been implicated in plant defense [65–67]. Interestingly, WRKY51 is upstream of initiation of JA biosynthesis in Arabidopsis and activated by the intracellular increase of Ca^{2+} that occurs from insect herbivory [67]. Changes in Ca^{2+} levels upon aphid feeding have been shown to be important in Arabidopsis [68] and linked to initial responses of switchgrass to GB herbivory [25]. These data suggest that Ca^{2+} -linked signaling components are likely conserved in switchgrass, maize, and Arabidopsis.

The link between WRKY51 and JA biosynthesis also appears to be conserved as well, since transcripts for several genes required for JA biosynthesis were upregulated upon FAW feeding on maize and switchgrass, as well as by GB herbivory of Summer switchgrass. JA levels were elevated in switchgrass plant infested with FAW, and several downstream genes induced by JA were upregulated in all four dataset comparisons. These JA-regulated genes included uclacyanins [69], JAZ1 [70], and several defense-related genes including chitinases and peroxidases that respond positively to JA [71].

In conclusion, our results support the recent observations of low FAW growth rates when fed on Kanlow plants [8] and extend these findings at the transcriptional level. The observed differential defense responses of two different switchgrass cultivars to FAW herbivory indicate that the lowland cultivar Kanlow mounted a more robust response with potential activation of pathways that could lead to the production of antifeedants, as compared to the upland Summer cultivar. These data affirm earlier studies with aphids that the cultivar Kanlow can provide useful genetics for the breeding of switchgrass germplasm with improved insect resistance.

Supporting information

S1 Data. Gene annotations.

(XLSX)

Acknowledgments

Disclaimer: The U.S. Department of Agriculture, Agricultural Research Service, is an equal opportunity/affirmative action employer and all agency services are available without discrimination. Mention of commercial products and organizations in this manuscript is solely to provide specific information. It does not constitute endorsement by USDA-ARS over other products and organizations not mentioned.

We thank Suresh Varsani, Lois Bernhardson and Katherine Keller for laboratory help, and the University of Nebraska Core Facilities for hormone analysis and DNA sequencing. The authors state they have no conflicts of interest.

Author Contributions

Conceptualization: Nathan A. Palmer, Saumik Basu, Tiffany Heng-Moss, Jeffrey D. Bradshaw, Gautam Sarath, Joe Louis.

Data curation: Nathan A. Palmer, Gautam Sarath, Joe Louis.

Formal analysis: Nathan A. Palmer, Saumik Basu, Gautam Sarath, Joe Louis.

Funding acquisition: Tiffany Heng-Moss, Jeffrey D. Bradshaw, Gautam Sarath, Joe Louis.

Investigation: Gautam Sarath.

Methodology: Nathan A. Palmer, Saumik Basu, Jeffrey D. Bradshaw, Gautam Sarath, Joe Louis.

Project administration: Gautam Sarath, Joe Louis.

Resources: Tiffany Heng-Moss, Gautam Sarath, Joe Louis.

Supervision: Gautam Sarath.

Validation: Gautam Sarath, Joe Louis.

Writing – original draft: Nathan A. Palmer, Saumik Basu, Gautam Sarath, Joe Louis.

Writing – review & editing: Nathan A. Palmer, Saumik Basu, Tiffany Heng-Moss, Jeffrey D. Bradshaw, Gautam Sarath, Joe Louis.

REFERENCES

1. Bartley L, Wu Y, Saathoff A, Sarath G. Switchgrass Genetics and Breeding Challenges. John Wiley and Sons; 2013. p. 7–31.
2. Calles Torrez V, Johnson PJ, Boe A. Infestation Rates and Tiller Morphology Effects by the Switchgrass Moth on Six Cultivars of Switchgrass. *Bioenergy Research*. 2013; 6(2):808–12.
3. Koch KG, Fithian R, Heng-Moss TM, Bradshaw JD, Sarath G, Spilker C. Evaluation of tetraploid switchgrass (Poales: Poaceae) populations for host suitability and differential resistance to four cereal aphids. *J Econ Entomol*. 2014; 107(1):424–31. Epub 2014/03/29. <https://doi.org/10.1603/ec13315> PMID: 24665729.
4. Koch KG, Chapman K, Louis J, Heng-Moss T, Sarath G. Plant Tolerance: A Unique Approach to Control Hemipteran Pests. *Front Plant Sci*. 2016; 7:1363. <https://doi.org/10.3389/fpls.2016.01363> PMID: 27679643; PubMed Central PMCID: PMC4520058.
5. Prasifka JR, Bradshaw JD, Meagher RL, Nagoshi RN, Steffey KL, Gray ME. Development and feeding of fall armyworm on *Miscanthis × giganteus* and switchgrass. *Journal of Economic Entomology*. 2009; 102(6):2154–9. <https://doi.org/10.1603/029.102.0619> PMID: 20069844
6. Prasifka JR, Bradshaw JD, Boe AA, Lee D, Adamski D, Gray ME. Symptoms, Distribution and Abundance of the Stem-Boring Caterpillar, *Blastobasis repartella* (Dietz), in Switchgrass. *Bioenergy Research*. 2010; 3(3):238–42. ISI:000280807800002.

7. Burd JD, Prasifka JR, Bradshaw JD. Establishment and Host Effects of Cereal Aphids on Switchgrass (*Panicum virgatum* L.) Cultivars. *Southwestern Entomologist*. 2012; 37(2):115–22. ISI:000307487700003.
8. Schuh MK, Bahlai CA, Malmstrom CM, Landis DA. Effect of Switchgrass Ecotype and Cultivar on Establishment, Feeding, and Development of Fall Armyworm (Lepidoptera: Noctuidae). *J Econ Entomol*. 2019; 112(1):440–9. <https://doi.org/10.1093/jee/toy292> PMID: 30346580.
9. Howe GA, Jander G. Plant immunity to insect herbivores. *Annu Rev Plant Biol*. 2008; 59:41–66. <https://doi.org/10.1146/annurev.arplant.59.032607.092825> PMID: 18031220.
10. Tian D, Peiffer M, Shoemaker E, Tooker J, Haubruge E, Francis F, et al. Salivary glucose oxidase from caterpillars mediates the induction of rapid and delayed-induced defenses in the tomato plant. *PLoS One*. 2012; 7(4):e36168. <https://doi.org/10.1371/journal.pone.0036168> PMID: 22558369; PubMed Central PMCID: PMC3340365.
11. Kariyat RR, Balogh CM, Moraski RP, De Moraes CM, Mescher MC, Stephenson AG. Constitutive and herbivore-induced structural defenses are compromised by inbreeding in *Solanum carolinense* (Solanaceae). *Am J Bot*. 2013; 100(6):1014–21. <https://doi.org/10.3732/ajb.1200612> PMID: 23545253.
12. Meihls LN, Handrick V, Glauser G, Barbier H, Kaur H, Haribal MM, et al. Natural variation in maize aphid resistance is associated with 2,4-dihydroxy-7-methoxy-1,4-benzoxazin-3-one glucoside methyltransferase activity. *Plant Cell*. 2013; 25(6):2341–55. <https://doi.org/10.1105/tpc.113.112409> PMID: 23898034; PubMed Central PMCID: PMC3723630.
13. Wittstock U, Gershenzon J. Constitutive plant toxins and their role in defense against herbivores and pathogens. *Curr Opin Plant Biol*. 2002; 5(4):300–7. PMID: 12179963.
14. Cortes-Cruz M, Snook M, McMullen MD. The genetic basis of C-glycosyl flavone B-ring modification in maize (*Zea mays* L.) silks. *Genome*. 2003; 46(2):182–94. <https://doi.org/10.1139/g02-119> PMID: 12723034.
15. De Geyter E, Geelen D, Smaghe G. First results on the insecticidal action of saponins. *Commun Agric Appl Biol Sci*. 2007; 72(3):645–8. PMID: 18399498.
16. Kim YS, Sano H. Pathogen resistance of transgenic tobacco plants producing caffeine. *Phytochemistry*. 2008; 69(4):882–8. <https://doi.org/10.1016/j.phytochem.2007.10.021> PMID: 18036626.
17. Yan J, Lipka AE, Schmelz EA, Buckler ES, Jander G. Accumulation of 5-hydroxynorvaline in maize (*Zea mays*) leaves is induced by insect feeding and abiotic stress. *Journal of Experimental Botany*. 2015; 66(2):593–602. <https://doi.org/10.1093/jxb/eru385> ISI:000351661400016. PMID: 25271262
18. Louis J, Shah J. Plant defence against aphids: the PAD4 signalling nexus. *Journal of Experimental Botany*. 2015; 66(2):449–54. <https://doi.org/10.1093/jxb/eru454> ISI:000351661400004. PMID: 25416793
19. Castano-Duque L, Loades KW, Tooker JF, Brown KM, Williams WP, Luthe DS. A Maize Inbred Exhibits Resistance Against Western Corn Rootworm, *Diabrotica virgifera virgifera*. *J Chem Ecol*. 2017; 43(11–12):1109–23. <https://doi.org/10.1007/s10886-017-0904-2> WOS:000418301200009. PMID: 29151152
20. Pechan T, Cohen A, Williams WP, Luthe DS. Insect feeding mobilizes a unique plant defense protease that disrupts the peritrophic matrix of caterpillars. *Proceedings of the National Academy of Sciences of the United States of America*. 2002; 99(20):13319–23. <https://doi.org/10.1073/pnas.202224899> PMID: 12235370; PubMed Central PMCID: PMC3340365.
21. Pechan T, Ye L, Chang Y, Mitra A, Lin L, Davis FM, et al. A unique 33-kD cysteine proteinase accumulates in response to larval feeding in maize genotypes resistant to fall armyworm and other Lepidoptera. *Plant Cell*. 2000; 12(7):1031–40. <https://doi.org/10.1105/tpc.12.7.1031> PMID: 10899972; PubMed Central PMCID: PMC3340365.
22. Gill TA, Sandoya G, Williams P, Luthe DS. Belowground resistance to western corn rootworm in lepidopteran-resistant maize genotypes. *J Econ Entomol*. 2011; 104(1):299–307. <https://doi.org/10.1603/ec10117> PMID: 21404871.
23. Koch KG, Palmer N, Stamm M, Bradshaw JD, Blankenship E, Baird LM, et al. Characterization of Greenbug Feeding Behavior and Aphid (Hemiptera: Aphididae) Host Preference in Relation to Resistant and Susceptible Tetraploid Switchgrass Populations. *Bioenergy Research*. 2015; 8(1):165–74. <https://doi.org/10.1007/s12155-014-9510-0> ISI:000350051300015.
24. Koch KG, Bradshaw JD, Heng-Moss TM, Sarath G. Categories of Resistance to Greenbug and Yellow Sugarcane Aphid (Hemiptera: Aphididae) in Three Tetraploid Switchgrass Populations. *Bioenergy Res*. 2014; 7(3):909–18. <https://doi.org/10.1007/s12155-014-9420-1> WOS:000340949900016.
25. Donze-Reiner T, Palmer NA, Scully ED, Prochaska TJ, Koch KG, Heng-Moss T, et al. Transcriptional analysis of defense mechanisms in upland tetraploid switchgrass to greenbugs. *BMC Plant Biol*. 2017; 17(1):46. <https://doi.org/10.1186/s12870-017-0998-2> PMID: 28209137; PubMed Central PMCID: PMC5314684.

26. Koch KG, Donze-Reiner T, Baird LM, Louis J, Amundsen K, Sarath G, et al. Evaluation of Greenbug and Yellow Sugarcane Aphid Feeding Behavior on Resistant and Susceptible Switchgrass Cultivars. *Bioenerg Res*. 2018; 11(3):480–90. <https://doi.org/10.1007/s12155-018-9914-3>
27. Schmitz AJ, Begcy K, Sarath G, Walia H. Rice Ovate Family Protein 2 (OFP2) alters hormonal homeostasis and vasculature development. *Plant Sci*. 2015; 241:177–88. Epub 2015/12/27. <https://doi.org/10.1016/j.plantsci.2015.10.011> PMID: 26706069.
28. Pan X, Wang X. Profiling of plant hormones by mass spectrometry. *J Chromatogr B Analyt Technol Biomed Life Sci*. 2009; 877(26):2806–13. Epub 2009/05/12. <https://doi.org/10.1016/j.jchromb.2009.04.024> PMID: 19427277.
29. Kim D, Langmead B, Salzberg SL. HISAT: a fast spliced aligner with low memory requirements. *Nat Methods*. 2015; 12(4):357–60. <https://doi.org/10.1038/nmeth.3317> PMID: 25751142; PubMed Central PMCID: PMC4655817.
30. Li H, Handsaker B, Wysoker A, Fennell T, Ruan J, Homer N, et al. The Sequence Alignment/Map format and SAMtools. *Bioinformatics*. 2009; 25(16):2078–9. <https://doi.org/10.1093/bioinformatics/btp352> PMID: 19505943; PubMed Central PMCID: PMC2723002.
31. Liao Y, Smyth GK, Shi W. featureCounts: an efficient general purpose program for assigning sequence reads to genomic features. *Bioinformatics*. 2014; 30(7):923–30. Epub 2013/11/15. <https://doi.org/10.1093/bioinformatics/btt656> PMID: 24227677.
32. Oksanen J, Kindt R, Legendre P, O'Hara B, Stevens M, Oksanen M, et al. The vegan package. *Community Ecology Package*. R package version 2.5–2. 2018.
33. R Development Core Team. R: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria: R Foundation for Statistical Computing; 2018.
34. Love MI, Huber W, Anders S. Moderated estimation of fold change and dispersion for RNA-seq data with DESeq2. *Genome Biol*. 2014; 15(12):550. Epub 2014/12/18. <https://doi.org/10.1186/s13059-014-0550-8> PMID: 25516281; PubMed Central PMCID: PMC4302049.
35. Shen L, Sinai M. GeneOverlap: Test and visualize gene overlaps. R package version 1.16.0. 2013.
36. Sonnhammer EL, Ostlund G. InParanoid 8: orthology analysis between 273 proteomes, mostly eukaryotic. *Nucleic Acids Res*. 2015; 43(Database issue):D234–9. <https://doi.org/10.1093/nar/gku1203> PMID: 25429972; PubMed Central PMCID: PMC4383983.
37. Tzin V, Hojo Y, Strickler SR, Bartsch LJ, Archer CM, Ahern KR, et al. Rapid defense responses in maize leaves induced by Spodoptera exigua caterpillar feeding. *J Exp Bot*. 2017; 68(16):4709–23. <https://doi.org/10.1093/jxb/erx274> PMID: 28981781; PubMed Central PMCID: PMC5853842.
38. Kanehisa M, Goto S, Sato Y, Furumichi M, Tanabe M. KEGG for integration and interpretation of large-scale molecular data sets. *Nucleic Acids Res*. 2012; 40(Database issue):D109–14. Epub 2011/11/15. <https://doi.org/10.1093/nar/gkr988> PMID: 22080510; PubMed Central PMCID: PMC3245020.
39. Munshi MK, Kobayashi Y, Shikanai T. Chlororespiratory reduction 6 is a novel factor required for accumulation of the chloroplast NAD(P)H dehydrogenase complex in Arabidopsis. *Plant Physiol*. 2006; 141(2):737–44. <https://doi.org/10.1104/pp.106.080267> PMID: 16648216; PubMed Central PMCID: PMC475432.
40. Frazier TP, Palmer NA, Xie F, Tobias CM, Donze-Reiner TJ, Bombarely A, et al. Identification, characterization, and gene expression analysis of nucleotide binding site (NB)-type resistance gene homologues in switchgrass. *BMC Genomics*. 2016; 17(1):892. <https://doi.org/10.1186/s12864-016-3201-5> PMID: 27821048; PubMed Central PMCID: PMC45100175.
41. Stewart CL, Pyle JD, Jochum CC, Vogel KP, Yuen GY, Scholthof KBG. Multi-Year Pathogen Survey of Biofuel Switchgrass Breeding Plots Reveals High Prevalence of Infections by Panicum mosaic virus and Its Satellite Virus. *Phytopathology*. 2015; 105(8):1146–54. <https://doi.org/10.1094/PHYTO-03-15-0062-R> ISI:000361919000014. PMID: 25894317
42. Schuh MK, Bahlai CA, Malmstrom CM, Landis DA. Effect of Switchgrass Ecotype and Cultivar on Establishment, Feeding, and Development of Fall Armyworm (Lepidoptera: Noctuidae). *J Econ Entomol*. 2018. <https://doi.org/10.1093/jee/toy292> PMID: 30346580.
43. Dowd PF, Sarath G, Mitchell RB, Saathoff AJ, Vogel KP. Insect resistance of a full sib family of tetraploid switchgrass *Panicum virgatum* L. with varying lignin levels. *Genetic Resources and Crop Evolution*. 2013; 60(3):975–84. <https://doi.org/10.1007/S00425-012-1625-y>
44. Serba DD, Uppalapati SR, Mukherjee S, Krom N, Tang YH, Mysore KS, et al. Transcriptome Profiling of Rust Resistance in Switchgrass Using RNA-Seq Analysis. *Plant Genome*. 2015; 8(2). <https://doi.org/10.3835/plantgenome2014.10.0075> ISI:000358444200016.
45. Vogel KP, Sarath G, Saathoff AJ, Mitchell RB. Switchgrass. *Energy Crops*. 2011; 3:341–80. <https://doi.org/10.1039/9781849732048-00341> ISI:000286905500017.

46. Sarath G, Baird LM, Mitchell RB. Senescence, dormancy and tillering in perennial C4 grasses. *Plant Science*. 2014; 217–218(0):140–51. <https://doi.org/10.1016/j.plantsci.2013.12.012> PMID: 24467906
47. Martinez-Reyna JM, Vogel KP. Heterosis in switchgrass: Spaced plants. *Crop Science*. 2008; 48(4):1312–20. <https://doi.org/10.2135/cropsci2007.12.0695> ISI:000257974100006.
48. Vogel KP, Mitchell KB. Heterosis in Switchgrass: Biomass Yield in Swards. *Crop Science*. 2008; 48(6):2159–64. <https://doi.org/10.2135/cropsci2008.02.0117> ISI:000261599000012.
49. Vogel K, Mitchell R, Sarath G, Casler MD. Registration of 'Liberty' switchgrass. *Journal of Plant Registrations*. 2014.
50. Edmé S, Mitchell R, Sarath G. Genetic Parameters and Prediction of Breeding Values in Switchgrass Bred for Bioenergy. *Crop Sci*. 2017. <https://doi.org/10.2135/cropsci2016.09.0770>
51. Wasternack C, Strnad M. Jasmonates: News on Occurrence, Biosynthesis, Metabolism and Action of an Ancient Group of Signaling Compounds. *Int J Mol Sci*. 2018; 19(9). <https://doi.org/10.3390/ijms19092539> PMID: 30150593; PubMed Central PMCID: PMC6164985.
52. Chehab EW, Kim S, Savchenko T, Kliebenstein D, Dehesh K, Braam J. Intronic T-DNA insertion renders *Arabidopsis* *opr3* a conditional jasmonic acid-producing mutant. *Plant Physiol*. 2011; 156(2):770–8. <https://doi.org/10.1104/pp.111.174169> PMID: 21487047; PubMed Central PMCID: PMC3177274.
53. Lee S, Tsao R, Peterson C, Coats JR. Insecticidal activity of monoterpenoids to western corn rootworm (Coleoptera: Chrysomelidae), twospotted spider mite (Acari: Tetranychidae), and house fly (Diptera: Muscidae). *J Econ Entomol*. 1997; 90(4):883–92. <https://doi.org/10.1093/jee/90.4.883> PMID: 9260540.
54. De Geyter E, Smaghe G, Rahbe Y, Geelen D. Triterpene saponins of *Quillaja saponaria* show strong aphicidal and deterrent activity against the pea aphid *Acyrtosiphon pisum*. *Pest Manag Sci*. 2012; 68(2):164–9. <https://doi.org/10.1002/ps.2235> PMID: 21717567.
55. Machado RA, Arce CC, Ferrieri AP, Baldwin IT, Erb M. Jasmonate-dependent depletion of soluble sugars compromises plant resistance to *Manduca sexta*. *New Phytol*. 2015; 207(1):91–105. <https://doi.org/10.1111/nph.13337> PMID: 25704234.
56. Hui D, Iqbal J, Lehmann K, Gase K, Saluz HP, Baldwin IT. Molecular interactions between the specialist herbivore *Manduca sexta* (Lepidoptera, Sphingidae) and its natural host *Nicotiana attenuata*: V. microarray analysis and further characterization of large-scale changes in herbivore-induced mRNAs. *Plant Physiol*. 2003; 131(4):1877–93. <https://doi.org/10.1104/pp.102.018176> PMID: 12692347; PubMed Central PMCID: PMC166944.
57. Moran PJ, Cheng Y, Cassell JL, Thompson GA. Gene expression profiling of *Arabidopsis thaliana* in compatible plant-aphid interactions. *Arch Insect Biochem Physiol*. 2002; 51(4):182–203. <https://doi.org/10.1002/arch.10064> PMID: 12432519.
58. Singh V, Louis J, Ayre BG, Reese JC, Shah J. TREHALOSE PHOSPHATE SYNTHASE11-dependent trehalose metabolism promotes *Arabidopsis thaliana* defense against the phloem-feeding insect *Myzus persicae*. *Plant Journal*. 2011; 67(1):94–104. ISI:000292104700009. <https://doi.org/10.1111/j.1365-3113.2011.04583.x> PMID: 21426427
59. Pierson LM, Heng-Moss TM, Hunt TE, Reese J. Physiological responses of resistant and susceptible reproductive stage soybean to soybean aphid (*Aphis glycines* Matsumura) feeding. *Arthropod-Plant Interactions*. 2011; 5(1):49–58. <https://doi.org/10.1007/s11829-010-9115-2> ISI:000286664600006.
60. Ni XZ, Quisenberry SS, Heng-Moss T, Markwell J, Higley L, Baxendale F, et al. Dynamic change in photosynthetic pigments and chlorophyll degradation elicited by cereal aphid feeding. *Entomologia Experimentalis Et Applicata*. 2002; 105(1):43–53. ISI:000180046200005.
61. Schwarz N, Armbruster U, Iven T, Bruckle L, Melzer M, Feussner I, et al. Tissue-specific accumulation and regulation of zeaxanthin epoxidase in *Arabidopsis* reflect the multiple functions of the enzyme in plastids. *Plant Cell Physiol*. 2015; 56(2):346–57. <https://doi.org/10.1093/pcp/pcu167> PMID: 25416291.
62. Sakamoto H, Maruyama K, Sakuma Y, Meshi T, Iwabuchi M, Shinozaki K, et al. *Arabidopsis* Cys2/His2-type zinc-finger proteins function as transcription repressors under drought, cold, and high-salinity stress conditions. *Plant Physiol*. 2004; 136(1):2734–46. <https://doi.org/10.1104/pp.104.046599> PMID: 15333755; PubMed Central PMCID: PMC523337.
63. Kodaira KS, Qin F, Tran LS, Maruyama K, Kidokoro S, Fujita Y, et al. *Arabidopsis* Cys2/His2 zinc-finger proteins AZF1 and AZF2 negatively regulate abscisic acid-repressive and auxin-inducible genes under abiotic stress conditions. *Plant Physiol*. 2011; 157(2):742–56. <https://doi.org/10.1104/pp.111.182683> PMID: 21852415; PubMed Central PMCID: PMC3192566.
64. Nguyen D, Rieu I, Mariani C, van Dam NM. How plants handle multiple stresses: hormonal interactions underlying responses to abiotic stress and insect herbivory. *Plant Molecular Biology*. 2016; 91(6):727–40. Epub 2016/04/21. <https://doi.org/10.1007/s11103-016-0481-8> PMID: 27095445; PubMed Central PMCID: PMC4932144.

65. Chen X, Liu J, Lin G, Wang A, Wang Z, Lu G. Overexpression of AtWRKY28 and AtWRKY75 in Arabidopsis enhances resistance to oxalic acid and *Sclerotinia sclerotiorum*. *Plant Cell Rep.* 2013; 32(10):1589–99. <https://doi.org/10.1007/s00299-013-1469-3> PMID: [23749099](https://pubmed.ncbi.nlm.nih.gov/23749099/).
66. Bhattarai KK, Atamian HS, Kaloshian I, Eulgem T. WRKY72-type transcription factors contribute to basal immunity in tomato and Arabidopsis as well as gene-for-gene resistance mediated by the tomato R gene Mi-1. *Plant J.* 2010; 63(2):229–40. <https://doi.org/10.1111/j.1365-313X.2010.04232.x> PMID: [20409007](https://pubmed.ncbi.nlm.nih.gov/20409007/).
67. Yan C, Fan M, Yang M, Zhao J, Zhang W, Su Y, et al. Injury Activates Ca(2+)/Calmodulin-Dependent Phosphorylation of JAV1-JAZ8-WRKY51 Complex for Jasmonate Biosynthesis. *Mol Cell.* 2018; 70(1):136–49 e7. <https://doi.org/10.1016/j.molcel.2018.03.013> PMID: [29625034](https://pubmed.ncbi.nlm.nih.gov/29625034/).
68. Vincent TR, Avramova M, Canham J, Higgins P, Bilkey N, Mugford ST, et al. Interplay of Plasma Membrane and Vacuolar Ion Channels, Together with BAK1, Elicits Rapid Cytosolic Calcium Elevations in Arabidopsis during Aphid Feeding. *Plant Cell.* 2017; 29(6):1460–79. <https://doi.org/10.1105/tpc.17.00136> PMID: [28559475](https://pubmed.ncbi.nlm.nih.gov/28559475/); PubMed Central PMCID: [PMC5502460](https://pubmed.ncbi.nlm.nih.gov/PMC5502460/).
69. Kong HY, Jung HW, Lee SC, Choi D, Hwang BK. A gene encoding stellacyanin is induced in *Capsicum annuum* by pathogens, methyl jasmonate, abscisic acid, wounding, drought and salt stress. *Physiol Plant.* 2002; 115(4):550–62. PMID: [12121461](https://pubmed.ncbi.nlm.nih.gov/12121461/).
70. Robson F, Okamoto H, Patrick E, Harris SR, Wasternack C, Brearley C, et al. Jasmonate and phytochrome A signaling in Arabidopsis wound and shade responses are integrated through JAZ1 stability. *Plant Cell.* 2010; 22(4):1143–60. <https://doi.org/10.1105/tpc.109.067728> PMID: [20435902](https://pubmed.ncbi.nlm.nih.gov/20435902/); PubMed Central PMCID: [PMC2879735](https://pubmed.ncbi.nlm.nih.gov/PMC2879735/).
71. Ogawa S, Kawahara-Miki R, Miyamoto K, Yamane H, Nojiri H, Tsujii Y, et al. OsMYC2 mediates numerous defence-related transcriptional changes via jasmonic acid signalling in rice. *Biochem Biophys Res Commun.* 2017; 486(3):796–803. <https://doi.org/10.1016/j.bbrc.2017.03.125> PMID: [28347822](https://pubmed.ncbi.nlm.nih.gov/28347822/).