

 plants-09-00713

plants-09-00713

Plants 2020, 9(6), 713; doi:10.3390/plants9060713

Article

Transcriptome and Network Analyses of Heterostyly in Turnera subulata Provide Mechanistic Insights: Are S-Loci a Red-Light for Pistil Elongation?

Paige M. Henning 1, Joel S. Shore 2[image: Orcid] and Andrew G. McCubbin 1,*[image: Orcid]

1

School of Biological Sciences, Washington State University, PO Box 644236, Pullman, WA 99164-4236, USA

2

Department of Biology, York University, 4700 Keele Street, Toronto, ON M3J1P3, Canada

*

Correspondence: amccubbin@wsu.edu

Received: 30 April 2020 / Accepted: 29 May 2020 / Published: 3 June 2020

Abstract

:

Heterostyly employs distinct hermaphroditic floral morphs to enforce outbreeding. Morphs differ structurally in stigma/anther positioning, promoting cross-pollination, and physiologically blocking self-fertilization. Heterostyly is controlled by a self-incompatibility (S)-locus of a small number of linked S-genes specific to short-styled morph genomes. Turnera possesses three S-genes, namely TsBAHD (controlling pistil characters), TsYUC6, and TsSPH1 (controlling stamen characters). Here, we compare pistil and stamen transcriptomes of floral morphs of T. subulata to investigate hypothesized S-gene function(s) and whether hormonal differences might contribute to physiological incompatibility. We then use network analyses to identify genetic networks underpinning heterostyly. We found a depletion of brassinosteroid-regulated genes in short styled (S)-morph pistils, consistent with hypothesized brassinosteroid-inactivating activity of TsBAHD. In S-morph anthers, auxin-regulated genes were enriched, consistent with hypothesized auxin biosynthesis activity of TsYUC6. Evidence was found for auxin elevation and brassinosteroid reduction in both pistils and stamens of S- relative to long styled (L)-morph flowers, consistent with reciprocal hormonal differences contributing to physiological incompatibility. Additional hormone pathways were also affected, however, suggesting S-gene activities intersect with a signaling hub. Interestingly, distinct S-genes controlling pistil length, from three species with independently evolved heterostyly, potentially intersect with phytochrome interacting factor (PIF) network hubs which mediate red/far-red light signaling. We propose that modification of the activities of PIF hubs by the S-locus could be a common theme in the evolution of heterostyly.

Keywords:

Turnera subulata; heterostyly; differential gene expression; self-incompatibility; network analysis

1. Introduction

Plants possessing heterostyly exhibit mating types that differ in floral morphology and biochemical mating specificity [1,2]. Species may possess two (distyly) or three (tristyly) floral morphs that exhibit reciprocal positioning of male (anthers) and female (stigma) organs [3]. These traits combine to promote outcrossing and prevent inbreeding [1,4,5]. Often, morphs also exhibit dimorphisms in other reproductive characters, including pollen size/number, stigma size/shape, stigmatic papillae length, and site of incompatible pollen tube inhibition [5,6,7,8,9].

Heterostyly has received considerable attention in several areas of genetics and evolutionary biology. These include supergene inheritance [10,11,12,13], frequency-dependent selection [14], and the evolution and fitness consequences of self-fertilization [15,16,17]. Heterostyly occurs in at least 199 genera in 28 flowering plant families with surprising phenotypic consistency, and has been proposed to have been a major contributor to Angiosperm diversity [18,19,20]. Consequently, these breeding systems present remarkable opportunities to study convergent evolution.

Although heterostyly involves multiple traits it is controlled by a single S (self-incompatibility)-locus. Historically heterostyly S-loci were viewed as diallelic, short styled (S-) morphs, commonly being heterozygous (Ss) and long styled (L-) morphs homozygous recessive (ss), but this dogma was recently overturned. S-loci of Primula [21,22,23,24], Linum [25,26], Fagopyrum [27,28], and Turnera [29], have been at least partially characterized. The studies revealed these S-loci to be hemizygous, consisting of a small number of linked genes in S-morph genomes that lack allelic counterparts in L-morph plants.

The nature of S-locus- (S-) genes identified to date suggests that incompatibility in species with heterostyly is not a “lock and key” recognition system as found in homomorphic SI systems (which do not have morphological variation between mating types) [21,23,30]. In heterostylous species, incompatibility most likely results from physiological differences more analogous to incongruity barriers that reproductively isolate species [31]. These differences result from the action of a small number of S-genes, all which have been identified in Primula and Turnera [21,22,28], providing opportunities to study how these reproductive barriers evolve and operate.

The ~230 kb S-locus in Turnera contains just three genes [29]. Only one, TsBAHD, is expressed in pistils and necessarily determines pistil length and physiology. TsBAHD possesses the functional and conserved domains of BAHD acyltransferases and has highest homology to members of this gene family that inactivate brassinosteroids by acylation [23,32]. As a result, TsBAHD has been hypothesized to possess brassinosteroid inactivating activity, but as homology-based prediction of BAHD acyltransferase function is unreliable, this needs to be confirmed [33]. Intriguingly, the Primula CYP734A50 S-gene was recently demonstrated to control style length by inactivating brassinosteroids [21]. Hence, the independently evolved heterostyly systems of Turnera and Primula may use a common biochemical mechanism to regulate style length despite recruitment of distinct genes to their S-loci [29].

The other two Turnera S-genes are expressed in stamens, TsYUC6 in anthers and TsSPH1 in anthers and filaments. TsYUC6 exhibits high homology to YUCCA flavin-dependent monooxygenases, which catalyze the second step in the two-step process of auxin biosynthesis from L-tryptophan [34]. TsSPH1 is a member of the large plant-specific S-protein homolog (SPH) family named after the Papaver rhoeas pistil (homomorphic) SI determinant PrsS [35,36,37]. PrsS encodes a small secreted polypeptide ligand that interacts with a receptor to activate a signal transduction cascade, leading to programmed cell death in incompatible pollen [38,39]. The function(s) of other members of the SPH family are unknown [36]. The precise roles of TsYUC6 and TsSPH1 in determining stamen characteristics are uncertain. Filament length is likely determined by TsSPH1 as it is missing in L-morph deletion mutants with short filaments, but present in a long-homostyle mutant [29]. TsYUC6 could potentially regulate pollen size and physiology through auxin pathways, but whether TsSPH1 may also be involved in these traits is unclear.

Studies in Primula [40], Linum [25], Turnera [41,42] and Fagopyrum [43], have identified genes outside the S-locus that are differentially expressed (DE) between floral morphs, suggesting that S-loci cause differential gene expression. More recent reports have employed transcriptome level expression analyses to study heterostyly in several species including Lithospermum multiflorum [44], Primula vulgaris [24], P. maximowiczii [45], and P. oreodoxa [46], but the pathways behind heterostyly remain largely uncharacterized.

Here, we combine the analysis of organ specific transcriptomes with network analyses of differentially expressed genes (DEGs) in an attempt to gain insights into the mechanisms of action of S-genes in Turnera and the pathways through which they operate. We compare transcript abundance between pistils and stamens of the S- and L-morphs of T. subulata at two developmental time points. Then, using the DEG datasets, we investigate whether differential gene expression provides evidence to substantiate hypothesized activities of the recently identified S-genes, TsBAHD, and TsYUC6 [29]. Specifically, we consider whether TsBAHD controls pistil characters by degrading brassinosteroids and TsYUC6 stamen characters by synthesizing auxin. This was achieved by assessing whether brassinosteroid and/or auxin related or regulated genes exhibit differential expression in pistils and stamens between the floral morphs. In addition, we assess whether transcriptome data supports the hypothesis that incompatibility in Turnera might result from physiological mismatch between pistils with reduced brassinosteroid levels and pollen from anthers with elevated auxin (S-morph), and elevated brassinosteroid pistils and pollen from reduced auxin anthers (L-morph). Lastly, we use the DEG datasets to predict gene networks and pathways underpinning in heterostyly in Turnera, the results of which leads us to propose a novel hypothesis regarding the evolution of these breeding systems.

2. Results

2.1. Differentially Expressed Genes: Identification and Quantification

Autotetraploid T. subulata was chosen as the main focus for this study for a number of reasons. These include, profusion and size of flowers (aiding collection and staging of floral tissues), availability of germplasm (including S-locus mutants), and the volume of previous work involving this species [23,41,42,47,48,49,50,51,52]. For T. subulata, RNAseq was performed on stamens and pistils (separately) from 3 mm and 16 mm floral buds for each morph. These bud stages (shown in Figure 1) were chosen to represent stages early (targeting morphology) and late in development (targeting mating specificity). RNAseq was also performed on whole buds (minus sepals) of the two morphs of a second, closely related heterostylous species, T. joelii (2n) [53,54], allowing us to identify DEGs common to both species (see below).

For each sample ~20 million filtered clean RNA-seq reads were generated (Table S1). Cleaned sequence reads from libraries of both species were mapped to a predicted T. subulata transcriptome (enabling direct cross referencing of differentially expressed transcripts between the two species), with mapping rates of 71% for T. subulata and 52% for T. joelii. Read count tables and differential analysis files were then generated using Blast2GO-Pro (v5.2.5) (Figure S1). Gene expression was compared pairwise between morphs for each developmental stage and organ, and genes statistically differing in expression (adjusted p-value < 0.05 and |log2FC| > 1.0) retained for further analysis (listed in File S1 Table S2).

Initially, 5744 genes were designated as differentially expressed between stamens and/or pistils of the two morphs of T. subulata. Despite triplicate biological replicates and stringent criteria to identify DEGs, further investigation (by RT-PCR) suggested this initial dataset contained many false positives (data not shown). Suspecting that allelic variation was a significant factor in false DEG designation (heterostylous species are obligate outbreeders), we added additional screens. T. subulata DEGs were cross-referenced with those identified from a second heterostylous species, T. joelii (2n) (Figure 2A–C), and genes not designated as DE in both species removed. This resulted in removal of 73.95% (4053) of the DEGs from the initial dataset. T. subulata and T. joelii are very closely related [53,54] and their S locus genes exhibit 94%–96% identity, but mapping T. joelii RNAseq reads to the T. subulata transcriptome could potentially lead to loss of genes that are polymorphic between the species. To assess whether this was the significance of this issue, all genes removed were assessed for read counts mapped from T. joelii. It was determined that only 303 (5.27%) of the genes removed lacked sufficient T. joelii reads to enable differential expression analysis (and hence may have been excluded as a result of mapping failure). A peripheral benefit of cross-referencing with T. joelii was to remove T. subulata DEGs that might have been associated with autoploidy rather than heterostyly in the latter species. As heterostyly in Turnera is controlled by three genes with distinct biological activities, DEGs identified as either up- or down-regulated in both stamens and pistils at the same developmental stage were also viewed as likely to have been present for reasons other than heterostyly and removed (195 DEGs). Combined, these screens reduced the total number of DEGs to 1429. To assess the quality of the final datasets, the expression of the top ten up- and down-regulated genes from each dataset was assessed in the relevant organ of each morph by RT-qPCR. In total, 80 DEGs were confirmed to be DE as indicated in the RNAseq datasets (up or down) (Figure 3) providing confidence in these final datasets. Organ datasets were then split into up- and down-regulated sets, for a total of eight, allowing the assessment of processes predicted to be up- or down-regulated in the S-morph.

2.2. Identification of Previously Reported Turnera DEGs

As expected, S-genes TsSPH1, TsYUC6, and TsBAHD, were all identified in their respective datasets. Three additional genes have been previously reported to exhibit morph specific expression: a style specific polygalacturonase (TsPG), a pollen-specific polygalacturonase (TsPP) [41], and a style specific α-dioxygenase (TsαDOX) [42], so we searched for these genes in our data.

Two neighboring (on a genome scaffold) predicted genes were identified with high identity to TsPG, Tsub_00011274-RA aligns to the front of TsPG, and Tsub_00011275-RA to the end, suggesting both contain ORFs of TsPG (supported by their similar Log2FCs in all analyses). In our datasets TsPG was up-regulated in young and mature pistils and down-regulated in mature stamens of the S-morph. In young stamens transcript counts were <10 in all replicates, consistent with no expression in this sample. A full-length predicted gene for TsPP was identified (Tsub_00009438-RA) and determined to be expressed only in mature S-morph stamens, consistent with the previous report [41]. TsαDOX was also identified (Tsub_00010763-RA) and determined to be up-regulated in S-morph mature pistils, this transcript is present in other samples, but at dramatically lower read counts (<120 v’s > 70,000), consistent with the previous report that TsαDOX expression is specific to S-morph styles [42].

2.3. Analysis of Differential Expression

Of the 1429 genes identified as DE in at least one comparison, 369 were DE in young stamens, 338 in mature stamens, 253 in young pistils, and 538 in mature pistils (Figure 2B). Combining developmental stages, 685 genes were DE in stamens and 760 in pistils. Of these, 1311 were present in more than one binary comparison, and 121 exhibited reciprocal differential expression between pistil and stamen tissues (Figure 2B,C). One aim of this study was to identify gene networks involved in heterostyly in Turnera to enable development of testable hypotheses. Tools that facilitate such analyses are essentially non-existent for non-model species. One approach to resolve this problem is to convert non-model species datasets into Arabidopsis genes. A caveat to this approach is the inference of orthology between Arabidopsis and Turnera homologs. Though BLAST scores are not robust metrics for predicting orthology, it is reasonable to assume designations to be accurate in regard to gene family, if not specific isoform. Consequently, though caution is needed in extrapolating results in regard to specific isoform, for predicting gene function and enabling hypothesis development these designations have considerable value. We performed this conversion by identifying the Arabidopsis homolog with the lowest e-value (using BLASTp) for each DEG. We initially performed ClueGo enrichment to assess enriched and depleted Gene Ontology (GO) terms in the datasets.

2.4. ClueGO Analysis of Enriched and Depleted GO Terms

All converted datasets were analyzed using the Cytoscape application coupled with the ClueGO plug-in, to identify enriched GO terms and clusters. A comprehensive list of enriched GO terms and clusters can be found in File S2. GO terms and genes in up-regulated datasets are referred to as enriched, and those in down-regulated datasets as depleted.

In young S-morph stamens, 26 GO terms were enriched, clustering into twelve groups (Figure 4A). Fifty-eight DEGs associated with the term cell periphery (GO:0071944) and 16 with transmembrane transport (GO:0055085). TsYUC6 associated with seven terms in this dataset (Table S2). Twenty-one GO terms were depleted, clustering into six groups (Figure 4A). One depleted cluster was composed entirely of pathways related to the conversion of 5-hydroxyindole acetaldehyde to 5-hydroxyindole acetic acid. Again, many genes associated with the term cell periphery were depleted. The term regulation of hormone levels (GO:0010817) was also depleted.

In mature S-morph stamens, eleven GO terms were enriched, clustering into three groups (Figure 4B). Enriched clusters included fatty acid derivative metabolic processes (GO:1901568) and active transmembrane transporter activity (GO:0022804), which encompassed the majority of enriched GO terms and included several ABC transporters. Eight GO terms were depleted in mature stamens, clustering into three groups (Figure 4B). Forty-five genes associated with the cell periphery (GO:0071944), and again several ABC transporters associated with this term.

In young S-morph pistils, eighteen GO terms were enriched, clustering into four groups (Figure 4C). Moreover, 77% of enriched terms clustered under the term secondary metabolites. Several of these related to flavonoids, including anthocyanidin (GO:0046283), phenylpropanoid metabolic (GO:0009698), and biosynthetic processes (GO:0009699). Nine terms were depleted and clustered into four groups (Figure 4C). The largest cluster, drug transport (GO:0015893), included several ABC transporters. TsBAHD did not associate with any enriched term in either dataset.

In mature S-morph pistils, 40 GO terms were enriched, clustering into 10 groups (Figure 4D). The term hormone metabolic processes (GO:0042445), including jasmonic acid signaling (GO:0009867), fatty acid derivative biosynthesis (GO:1901570), and metabolic (GO:1901568) processes were enriched. A total of 64 GO terms were depleted, clustering into ten groups (Figure 4D). 53% of depleted GO terms are related to photosynthesis. Both flavonoid metabolic process (GO:0009812) and biosynthetic process (GO:0009813) terms were depleted.

2.5. Kyoto Encyclopedia of Genes and Genomes (KEGG) Analysis

A total of 675 KEGG Orthology (KO annotations were assigned to the 8 datasets (Figure S4a). At the global level, overview maps were similar between samples, but young tissue types had an overview map specific to their enriched and depleted datasets. For young pistils this was degradation of aromatic compounds (01220), and for young stamen 2-oxo-carboxylic acid metabolism (01210) (Figure S4b). The terms metabolic pathways and biosynthesis of secondary metabolites were present in all eight DEG datasets (Figure S4b; File S3). Genes involved in BR biosynthesis (map:00905) were identified in depleted datasets of both young and mature pistils and the enriched set of mature pistils consistent with TsBAHD being involved in BR metabolism (File S3). Eleven DEGs with BR related GO terms were identified in pistils, four enriched and seven depleted. DWF4/Cyp90B1, FER, At4g30410, and MYB56 were enriched. DWF4 is negatively regulated by BR and its upregulation consistent with reduced BR content in S-morph pistils. At4g30410 and MYB56 are both antagonists of BR signaling, and their upregulation is consistent with reduced BR signaling. FER is required for BR stimulated elongation of hypocotyls [55]. Amongst the depleted DEGs, several are induced by BRs (CYP716A1, CYC3; 1, and EXO), one a transcriptional repressor of auxin and BR regulated genes (PAR1) and two encode BR degrading enzymes (BAS1 and BEN1), again consistent with a reduced BR environment in S-morph pistils. Overall, these results support the hypothesis that TsBAHD functions as a BR degrading enzyme. As a member of the YUCCA gene family, TsYUC6 is hypothesized to catalyze conversion of indole-3-pyruvate (IPA) to indole-3-acetic acid (IAA) [56]. Consistent with this hypothesis, genes in tryptophan metabolism (map:00380), which includes this conversion, were identified in both young and mature stamen enriched DEGs (File S3). Other genes involved in tryptophan metabolism also occur in the depleted dataset of young stamens. These include YUC2, which acts redundantly with YUC6 in Arabidopsis [57], and components of alternative pathways to auxin synthesis, consistent with negative feedback down-regulation resulting from auxin production by TsYUC6.

In stamens, 16 DEGs (in addition to TsYUC6) were annotated with auxin related GO terms (eight enriched, eight depleted). Of the enriched genes, four are auxin induced (AIR3, IAA7, SAUR27, DFL1) and four involved in auxin transport (PIN6, TT7, TT4, ABCB11), consistent with a higher auxin environment in S-morph stamens. For depleted DEGS, the situation was less distinct. One, SGR5, is involved in regulation of auxin gradients regulating YUC gene mediated auxin synthesis and its down-regulation consistent with negative feedback in a high auxin environment. Two (BRU6 and IAA14) are auxin upregulated, but were depleted, as both are negative regulators of auxin signaling at low auxin levels, depletion might reflect abnormally high auxin levels in S-morph relative to L-morph anthers. Another two (LAX3 and ABCG37) are auxin transporters. Of the others, AGO1 a key player in microRNA pathways, regulates auxin-induced adventitious root formation, and ASK2 is a component of an SCF complex required for auxin mediated degradation of repressors of the auxin response.

We next sought evidence for reciprocal changes in BRs and/or auxin level between pistils and stamens of the two morphs, which might potentially contribute to physiological incompatibility. For this analysis we added back DEGs that were enriched or depleted in both stamens and pistils of the S-morph. In stamens, four BR related DEGs were identified, At5g36130 was enriched, and CDL1, PAR1, and EXO depleted (the latter two being also depleted in pistils). This suggests that BR levels were reduced in S-morph stamens as well as pistils. In pistils, 16 auxin-related DEGs were identified, only one common to stamens (IAA14, depleted in both tissues). Enriched DEGs included auxin biosynthesis genes (AAO2), auxin induced genes (At5g54490, WRKY23, DFL1), genes involved in auxin signaling (ABCB19, AFB3, MYBR1, At3g22810), and an auxin influx carrier (LAX2). Depleted DEGs included several auxin transporters (NRT1.1, CYP711A1, TT4, TT7, At5g14090), and a transcriptional activator of YUCCA genes (SRS7). Overall, these results suggest that S-morph pistils have elevated auxin levels relative to L-morph pistils, but that this is achieved via an alternative auxin synthesis pathway (involving AAO2 rather than YUCCAs) and possibly decreased auxin transport.

Given the small number of genes controlling heterostyly, an interesting finding was that a substantial number of DEGs (22) were annotated with GO terms related to other plant hormone pathways. This suggests that the activities of TsBAHD, and TsYUC6, and TsSPH1 in pistils and stamens respectively, have transcriptional repercussions beyond direct BR and auxin regulation. The diversity of plant hormone pathways represented in the DEGs suggest that activities of the S-genes intersect with major developmental networks or signaling hub(s). With this in mind, we investigated potential gene networks represented within the datasets.

2.6. Prediction of DEG Association Networks in Stamens and Pistils

STRING analysis utilizes known and predicted genetic association data to identify genetic networks in novel datasets. The analysis predicts both direct (physical) interactions and indirect (functional) interactions, using data including co-expression, detection of shared selective signals across genomes, text-mining of scientific literature and computational transfer of known interactions between organisms based on gene ontology [58]. Young and mature DEG datasets were combined, including enriched and depleted DEGs for each tissue, and used to generate organ specific gene association networks using STRING. As differential expression was the sole criterium used to identify the genes included, these analyses were expected to identify components of pathways involved in heterostyly, but not necessarily entire pathways. The networks generated can be found in Figures S5 and S6 and a comprehensive list of predicted associations in File S4.

STRING analysis identified 6740 interactions between 606 designated Arabidopsis homologs in pistils and 3964 interactions between 534 designated Arabidopsis homologs in stamens, and overall networks for each tissue are available in Figures S5 and S6, File S4, and the NDEx repository (Table S3). NCMine software extracts subgraphs from networks based on node-weighting using degree centrality, reporting subgroups as functional modules [59]. Given the number of interactions predicted, we focus on functional clusters directly involving S-genes identified. Descriptions of gene function are derived from annotations in STRING unless otherwise referenced.

2.6.1. Predicted TsBAHD Gene Network Associations in Pistils

Of the 606 DEGs in pistils, 25 are first neighbors with TsBAHD (Figure S7), meaning they directly form an edge with TsBAHD connecting it with the rest of the network. Four of these have connections to BR signaling, as DWF4 (enriched), AHL24 (enriched), EIR1 (depleted) are BR induced auxin carriers, and At3g21710 (VUP1) a BR/auxin regulator (enriched). DWF4 encodes a C-22 hydrolase critical to BR synthesis, is negatively regulated by BR and has been suggested to be a point of cross-talk between BR and auxin pathways [60]. AHL24 is a member of the AT-hook-containing protein family, which inhibit transcription of genes involved in auxin synthesis and auxin-mediated cell elongation in hypocotyls [61,62,63,64]. Several enriched DEGs genes annotated as being involved in abscisic acid (ABA) signaling (DOX1, PHO1 and RBHOH) were also in this group.

Eight clusters containing TsBAHD were identified, containing a combined total of 52 DEGs. All are available on the NDEx repository, in the interest of brevity, we focus on the two subnetworks (Figures S8 and S9) with highest clustering coefficients and lowest heterogeneity scores, and DEGs of particular note.

Cluster 4 (clustering coefficient 0.962, heterogeneity 0.066) contains several DEGs of interest (Figure 5). AHL24 (enriched) is involved in regulation of hypocotyl elongation as noted above. MIZ1 (enriched) negatively regulates cytokinin sensitivity in root development. DOX1 (enriched) promotes establishment of systemic acquired resistance, in a salicylic acid-dependent manner, in response to incompatible interaction. This gene is also implicated in the negative regulation of ABA-mediated signaling pathway. EIR1 (depleted) is an auxin efflux carrier

Cluster 8 (clustering coefficient 1.0, heterogeneity 0.0) contains only two DEGs in addition to TsBAHD, FAF3 which is involved in repressing the WUS homeobox gene controlling the stem cell pool, and ABCB15 a proton ATPase that can transport auxin [65].

2.6.2. Predicted TsYUC6 Gene Network Associations in Stamens

Of the 534 DEGs that form networks in stamens, 22 are predicted to be first neighbors with TsYUC6 (Figure S10). Six of these are annotated as having functions in auxin signaling, as PIN6 (enriched) is an auxin efflux carrier, SAUR27 (enriched) an auxin responsive gene, BRU6 (depleted) catalyzes synthesis of indole-3-acetic acid (IAA)-amino acid conjugates (a mechanism for plants to inactivate excess auxin), Cyp79B2 (depleted) converts tryptophan to indole-3-acetaldoxime a pre-cursor for IAA in an alternative auxin synthesis pathway, SGR5 (depleted) is an auxin gradient regulator, and LAX3 (depleted) an auxin transporter. Several other first neighbors of YUC6 are involved in other plant hormone pathways: GA20OX1 (enriched) in gibberellic acid (GA) synthesis, IPT5 (enriched) in cytokinin synthesis, and CDL1 (depleted) in BR synthesis.

Thirteen clusters were identified amongst the 77 DEGs predicted to participate in sub-networks (Figures S11–S14) containing YUC6 (NDEx repository). Cluster 4 (clustering coefficient 0.8, heterogeneity 0.471) contains several genes involved in regulating GA homeostasis, GA2OX1 (enriched) is involved in GA synthesis, and GA2OX4 (depleted) and GA2OX6 (enriched) have similar activities in interconverting GA variants.

Cluster 5 (clustering coefficient 0.8, heterogeneity 0.328), contains two genes involved in cytokinin homeostasis, IPT5 (enriched) is involved in cytokinin synthesis and LOG5 (enriched) is a cytokinin activating enzyme. In addition, this cluster contains a down-regulated auxin transporter-like protein, LAX3.

Cluster 6 (clustering coefficient 0.833, heterogeneity 0.2) contains two genes involved in auxin synthesis, both depleted (BRU6 and YUC2), presumably a result of negative feedback resulting from auxin synthesis by TsYUC6.

Cluster 13 (clustering coefficient 0.423, heterogeneity 0.413) contains several genes involved with auxin. ABCG37 (depleted) a negative regulator of auxin polar transport inhibitors, MIZ1 (depleted) which plays a role in lateral root development by maintaining auxin levels as well as negatively regulating cytokinin sensitivity in root development. Lastly, RCI3 (enriched) which is involved in auxin catabolism.

2.6.3. Predicted TsSPH1 Gene Network Associations in Stamens

Only four genes are predicted to be first neighbors with TsSPH1 (Figure S15). TsSPH1 is hypothesized to regulate filament elongation [29]. Three formed a single cluster (clustering coefficient 0.833, heterogeneity 0.2) (available on the NDEx repository; Figure S16). These were At1g59835 (CEP2) (enriched) and two RAPID ALKALINIZATION FACTOR-LIKE (RALFL) proteins, RALFL7 (depleted) and RALFL16 (enriched). All three encode small extracellular signaling polypeptides.

CEP2 encodes a small extracellular peptide ligand mobile and is expressed in A. thaliana filaments. Some CEPs have been shown to bind to leucine rich repeat receptor kinases to negatively regulate root growth [66]. Both RALFL7 and RALFL16 are type IV RALFs, a clade predominantly expressed in Arabidopsis inflorescence tissues, and RALFL16 is exclusive to floral tissues [67]. FERONIA is the only known RALF receptor, and binds RALF to activate a signaling cascade that inhibits cell elongation [67,68]. Though RALFL7 is depleted and RALFL16 enriched in S-morph stamen, read counts suggest that overall RALFL proteins are reduced by ~10 fold in S-morph stamens (long filaments), relative to L-morph (short filaments). This leads us to speculate that depletion of RALFL7 could be integral to promoting cell elongation in S-morph filaments by removing inhibition of FERONIA.

2.6.4. Genes and Networks with Reciprocal Differential Expression between Stamens and Pistils

We hypothesized that SI in Turnera might result from reciprocal differences in gene expression in stamens and pistils. Consequently, we investigated potential gene networks enriched in one organ and depleted in the other. To identify such networks, we compared stamen and pistil datasets using DyNet. A total of 385 interactions between 128 DEGs are shared between the organs. Of these, 76 showed reciprocal expression and 132 predicted interactions were identified. These genes clustered into 5 GOGroups (Table S4). The DEGs clustered under the terms catalytic activity, nucleus, cell wall organization, terpenoid biosynthetic process, and intrinsic components of membranes. These results suggest that there may be reciprocal differences in isoprenoid and terpenoid metabolism between stamens and pistils of the two morphs. The majority of DEGs listed as intrinsic membrane components are membrane transporters, a number of which possess ATPase activity. These could potentially be related to reduced cell size in pistils and increased pollen/filament cell size in S- relative to L-morph flowers. The presence of several ABC transporters in this group is also intriguing as these could potentially be involved in the transport of auxin or peptide ligands.

3. Discussion

Several insights into the mechanisms underpinning heterostyly in Turnera were gained in this study. Empirical evidence, in the form of differential gene expression, was found for the hypothesized enzyme activities of the S-genes TsBAHD and TsYUC6. Specifically, the identity and changes in expression of DEGs in pistils support lower brassinosteroid levels in S- relative to L-morph pistils, and higher auxin levels in S- relative to L-morph anthers. Somewhat surprisingly, the data also suggest that auxin and brassinosteroid levels are altered in a consistent manner in anthers and pistils, leading us to extend our hypothesis that incompatibility in Turnera results from physiological hormone mismatch between pollen and pistils. Lastly, evidence was found for other hormone pathways being perturbed by the action of the three S-genes, suggesting that a network signaling hub might underpin heterostyly. The identities of DEGs forming genetic functional clusters directly involving S-genes were determined by network analysis, generating results that lead us to propose a novel hypothesis concerning the mechanism and evolution of heterostyly below.

Robust datasets are critical for meaningful bioinformatic analysis, and false positives were a significant issue in our initial DEG datasets. This was most likely due to the inherent heterozygosity of obligately outbreeding species causing miss-mapping to the transcriptome. This being the case, increasing the number of biological replicates was unlikely to solve this issue. Our approach of cross-referencing DEGs between two heterostylous species (which differ in the genes affected by issues caused by heterozygosity) dramatically improved the quality of the DEG analysis, as confirmed by assaying eighty DEGs by qPCR. The resulting datasets were inclusive in that they included the three S-genes and all previously identified DEGs, and differential expression and tissue specificity of these genes was consistent with previous reports with a single exception. TsPG a polygalacturonase previously reported to be style specific [41], was found in this study to be expressed in mature stamen as well as pistils. As the previous report assessed expression in pollen rather than stamens, this discrepancy is likely because TsPG is expressed in mature anther or filament tissues. This consistency between our results and published data provided confidence that our DEG datasets were robust, and included the majority of differentially expressed genes, and hence further analyses would provide meaningful information.

The analyses provided support for the hypothesis that TsBAHD functions as a BR degrading BAHD acyltransferase to control pistil length. In S-morph pistils, genes involved in BR biosynthesis were depleted, genes negatively regulated by BR (DWF4) and antagonists of BR signaling (At4g30410 and MYB56) enriched, and a BR regulated gene (PAR1) and BR degrading enzymes (BAS1 and BEN1) were depleted. These results are consistent with a reduced BR environment in S-morph, relative to L-morph, pistils. A recent study of pistils of heterostylous Primula oreodoxa reported that genes related to plant hormone signal transduction and BR biosynthesis pathways were also differential in Primula pistils [46]. As style length in Primula is governed by the presence of the BR degrading enzyme CYP734A50 [21], the data from Primula, combined with the results presented herein support that a common mechanism underlies pistil characteristics in Primula and Turnera.

Support was also found for the hypothesis that TsYUC6 controls pollen and/or stamen characteristics through auxin mediated pathways [29]. In Arabidopsis, AtYUC6 and AtYUC2 act redundantly to regulate pollen development, filament elongation, and anther dehiscence [57,69,70]. As a YUCCA gene family member, TsYUC6 likely catalyzes conversion of indole-3-pyruvate to indole-3-acetic acid [56]. We found evidence in the DEG datasets for elevated auxin levels in S-morph stamen. Genes involved in tryptophan metabolism, which includes YUCCA mediated auxin synthesis, were identified in both young and mature stamen enriched DEGs. Other genes associated with tryptophan metabolism were depleted in young stamens, including YUC2 and components of alternative pathways to auxin synthesis, likely a result of negative feedback caused by auxin production by TsYUC6. Transcriptional evidence for the presence of elevated auxin in S-morph anthers included enrichment of auxin induced genes (AIR3, IAA7, SAUR27, DFL1), genes involved in auxin transport (PIN6, TT7, TT4, ABCB11), and depletion of the auxin repressed gene SGR5, auxin transporters (LAX3 and ABCG37), and Cyp79B2, which converts tryptophan to indole-3-acetaldoxime. BRU6 and IAA14 were also depleted, and both are rapidly but transiently induced at low auxin levels [71] and their depletion likely reflects long term auxin elevation in S-morph anthers. Though it is not immediately clear why some auxin transporters would be enriched and others depleted, overall, these results are consistent with auxin being higher in S- than L-morph anthers, consistent with TsYUC6 mediating at least some aspects of stamen phenotype by auxin synthesis.

The paucity of functional characterization of SPH1 gene family members makes hypothesizing a mechanism of action for TsSPH1 challenging. Network analysis identified genes that might act in genetic networks with TsSPH1 to influence stamen development. That RALFL7 is part of a network with TsSPH1 and was depleted is interesting. RALF activates a signaling cascade mediated by the receptor kinase FERONIA to inhibit cell elongation [67,68]. Whether RALFL7 possesses this activity is unknown, but reducing RALFL7 could potentially promote cell elongation by releasing inhibition of FERONIA resulting in the long S-morph filament phenotype. We previously proposed that incompatibility in Turnera might result from physiological mismatch between low BR pistils/high auxin pollen (S-morph) and high BR pistils/low auxin pollen (L-morph). We identified a number of genes that exhibited reciprocal differential expression between pistils and stamens, as might be expected of genes contributing to a physiological barrier preventing self-fertilization. Genes involved in terpenoid pathways and membrane transporters were found to be highly represented but no pathway with clear implications to pollen-pistil compatibility was identified. Interestingly, however, DEGs were identified that suggested that auxin and BR are altered in a consistent manner in pistil and stamen tissues within a floral morph. despite different S-genes being expressed in each tissue. This suggests that BR was reduced and auxin elevated in both pistils and stamens in S-morph relative to L-morph flowers, and that this is caused by a different set of genes in each tissue. This is consistent with, but extends upon, our previous hypothesis that reciprocal hormone environments between morphs might be a responsible for compatibility [29]. The new data suggest that pollen that developed in a low BR/high auxin environment (S-morph) is incompatible with low BR/high auxin S-morph pistils but compatible with high BR/low auxin L-morph pistils, and vice versa (Figure 6).

Beyond supporting the hypothesized enzyme activities of TsYUC6 and TsBAHD, the results of this study provide evidence that auxin levels in stamens and BR levels in pistils are not the only hormonal differences caused by the S-locus. Rather, multiple hormone pathways are affected in both organs, suggesting that auxin and BR signaling in stamens and pistils (respectively) intersect with additional signaling networks. To investigate this further, we used transcriptome data to predict gene networks directly involving S-genes.

A particularly noteworthy DEG found in these networks was Tsub_00021189 (an AHL family member), which was upregulated in S-morph pistils. AHLs regulate homeostasis of a variety of plant hormones including GA [72], jasmonic acid [73], cytokinin [74], auxin [63,64], and BR [62,64]. They anchor DNA to the nuclear matrix by binding AT rich conserved scaffold matrix nuclear attachment regions, to affect gene regulation through chromatin remodeling [63]. AHLs interact to form homo-/hetero-complexes, which complex with other nuclear proteins that modulate plant growth and development in response to environmental signals [62]. Two members of this gene family, namely SUPPRESSOR OF PHYTOCHROME B-4 #3 (SOB3) and ESCAROLA (ESC), act redundantly to repress hypocotyl elongation in light grown Arabidopsis seedlings [61]. Knocking-out additional AHL family members, increases phenotype severity (hypocotyl length) [62]. Intriguingly, seed set is reduced in Arabidopsis plants overexpressing a dominant mutant SOB3 allele, but whether this is caused by breakdown of embryo development or a pollination defect (potentially analogous to SI in heterostyly) has not been investigated [61]. We propose that Tsub_00021189 may play a key role in the short pistil phenotype.

There has been much recent progress made in elucidating pathways in plant hormone signaling and major signaling hubs identified. Surveying the biological effects of these pathways, the genetic components of signaling hubs relative to the DEGs identified in this study, and the identity of S-genes in this and other species, leads us to speculate a common theme in the evolution of heterostyly, at least in regard to pistil characters. We hypothesize this to be recruitment to the S-locus of genes that intersect with, and modify the action of, phytochrome interacting factor (PIF) signaling networks.

Phytochrome associated pathways can modify stamen and pistil morphologies, as both can be modified by red/far-red light levels [75]. Brassica rapa plants exposed to low red/far-red have shorter pistils and longer stamens than plants exposed to high red/far-red, increasing herkogamy in a manner analogous to heterostyly [75]. Further, PIF signaling hubs intersect with and affect hormone pathways including GA, auxin, BR, ABA, and jasmonic acid [76] in a manner comparable to the differential expression observed in this study. Several gene families represented by DEGs in this analysis are significant players in PIF networks, (including SAURs, IAAs, DWFs, GA20OXs, PINs, AHLs). In particular, AHLs are implicated in PIF pathways regulating cell elongation in hypocotyls [61,64,77]. Combined, these factors make PIF signaling networks attractive candidates to be hubs involved in heterostyly.

Interestingly, all S-genes that control pistil characteristics identified to date potentially intersect with PIF hubs. In Primula and Turnera, pistil length appears to be mediated by BR degradation, albeit by genes encoding different enzymes [21,23], and BR related differential expression in pistils in Turnera also occurs in Primula [46]. In Fagopyrum, the only other heterostylous species for which a pistil S-gene has been identified, style length is regulated by S-Locus Early Flowering 3 (S-ELF3) [78]. S-ELF3 is a homolog of Arabidopsis ELF3, a nuclear protein that regulates flowering by interacting with the PIF4 network [79]. In each case the activities of pistil S-genes are analogous to at least some of the actions of red/far-red light on a PIF network. As PIF hubs involve a large number of interacting factors, there are numerous ways, involving many different genes, by which their activities can be modulated. Heterostyly has evolved frequently and seemingly independently with remarkable phenotypic consistency [20], and the large array of genes that participate in PIF networks provide attractive potential targets through which this consistency might evolve. The recent development of transformation systems for heterostylous species [79,80] has provided key tools to enable testing of this hypothesis by direct manipulation of AHLs and other components of PIF pathways to investigate their potential roles in heterostyly.

4. Materials and Methods

4.1. Tissue Collection, RNA Isolation, and RNA-Seq

Turnera subulata (autotetraploid) and T. joelii (2n) were grown in greenhouse conditions. Tissue samples were chosen to represent stages early (targeting morphology) and late (targeting mating specificity) in development. For T. subulata, stamens and pistils were collected separately from 3 mm and 16 mm floral buds for each morph. For T. joelii, whole 3 mm and 16 mm flower buds (sepals removed) were harvested. RNA was isolated using Concert Plant RNA Reagent following the “Small-Scale Isolation” protocol (Invitrogen, USA). RNA was treated with DNase I (Thermoscientific, Carlsbad, CA, USA) and cleaned using an RNA-Clean & Concentrator-5 kit (Zymoresearch, Irving CA, USA) following the manufactures’ protocol. RNA integrity was measured using an RNA Nano 6000 Assay Kit with an Agilent Bioanalyzer 2100 (Agilent Technologies, Santa Clara, CA, USA). Library construction and sequencing by Illumina PE150 was performed by Novogene (Sacramento, CA, USA). Paired-end reads with a Phred score of <30 were filtered out of the final data set (Table S1). Blast2GO-Pro (v5.2.5) was used to map RNA-seq data to a reference T. subulata transcriptome to quantify transcript abundance and generate read count tables.

4.2. Transcriptome Annotation

A transcriptome of 30,686 genes, predicted from the genome of T. subulata (2n) [Shore et al. in preparation] was annotated using Blast2GO-Pro (v5.2.5) (NCBI Bioproject PRJNA589060, Genbank Accession Number GICK01000000). BLASTx searches were restricted to Viridiplantae, default settings were used for all parameters.

4.3. Quantification of Transcript Abundance and Differentially Expressed Gene (DEG) Identification

RNAseq reads were mapped to the transcriptome using Blast2GO-Pro (v5.2.5) [81] using default parameters, to generate read count tables for each sample. These were then used to identify differentially that were expressed between S- and L-morphs using the general linearized model likelihood method coupled with relative log expression normalization also using Blast2GO-Pro (v5.2.5), which employs edgeR for DE analysis [81]. Cut-off parameters for DEGs were an absolute log2 fold change of >1 and a Benjamini–Hochberg adjusted p-value of < 0.05. MA plots were generated using Blast2GO-Pro (v5.2.5) and heatmaps with InCHlib using the Log2(CPM) and Z-score option [82]. T. subulata DEGs were cross-referenced to T. joelii DEGs and only those common to both retained. Removed genes were assessed for the number of read counts mapped from T. joelii to quantify potential interspecies mapping failure. Genes that shared expression patterns between different organs within a developmental stage were considered to possibly have been designated DEGs as a result of allelic variation and removed (but later replaced for KEGG and STRING analyses). Blastx was used to identify closest Arabidopsis thaliana homologs of DEGs for downstream analyses (with cut-offs of >35% query coverage and e-value < 0.05).

4.4. RT-qPCR Analysis of DEGs

qPCR was performed for the top ten up- and down-regulated genes from each dataset. RNA was purified and DNase I treated as above. cDNA was synthesized using the SensiFAST cDNA synthesis kit and manufacture’s protocol (Bioline, UK). All qPCR reactions used a SensiMix SYBR Low-ROX kit with a slight modification of the manufacturers’ protocol (Bioline, UK). Primers (5 µM each) and 20 ng RNA were combined in 20 µL reactions. Samples were run on an ABI 7500 fast machine (ABI, Vernon, CA, USA) and normalized using UEV1D and β tubulin. Results were analyzed using ExpressionSuite (v1.1) and DataAssist (v3.01) (ThermoFisher, Waltham, MA, USA). A threshold of 36 cycles was used and p-values adjusted using the Benjamini–Hochberg method. Primer sequences and amplification conditions can be found in Tables S5 and S6. If qPCR failed because of low expression or similarity to paralogs preventing gene specific primer design, the next DEG in the list was assayed until ten were successfully assayed for each category (File S1).

4.5. DE Gene Analysis

To analyze relationships between DEGs, STRING (v11.0) was used to generate association networks using a low interaction score (0.100), and the A. thaliana database [58]. Pistil and stamen DEG data sets were combined separately to generate tissue specific networks. Networks were uploaded to the Network Data Exchange (NDEx) repository [83] for public access (UUIDs are listed in Table S3). Networks were clustered using NCMine (v1.3.0), which uses a modified MCODE algorithm for community detection, to identify functional subnetworks [59]. Pistil and stamen networks were compared using DyNet (v1.0.0) using default settings [84]. STRING generated networks were analyzed with Cytoscape (v3.7.1) coupled with ClueGO (v2.54), to perform more rigorous GO enrichment analysis and create GO clusters [85,86]. Genes not mapped in STRING were included for ClueGO analysis. A. thaliana GO, KEGG, and Reactome databases were used as lines of evidence. ClueGo parameters used were, GO term levels of 0–20, kappa score of 0.400, and adjusted p-value score of < 0.05 for individual terms. p-values were adjusted using the Bonferroni’s step-down method.

4.6. KEGG Analysis

KofamKOALA was used to assign KEGG orthology identifiers and identify associated KEGG pathways using FASTA files generated through STRING [87]. Only significant annotations (p < 0.05) were used in reconstruction of KEGG pathways.

Supplementary Materials

The following are available online at https://www.mdpi.com/2223-7747/9/6/713/s1. Table S1: Resulting clean RNA-Seq reads as provided by NovoGene. Table S2: GO terms associated with TsYUC6 in stamens. Table S3: GO terms identified in the reciprocal dataset. Table S4: NDEx UUIDs for STRING generated pathways. Table S5: Primers for RT-qPCR; Table S6: ABI fast 7500 conditions. Figure S1: MA plots and heatmaps of DEGs in the four tissue types. Figure S2: Enriched GO terms. Figure S3: Depleted GO terms. Figure S4: KEGG analysis of Turnera subulata; STRING networks. Figure S5: DEGs in pistils. Figure S6: DEGs in stamens. Figure S7: First neighbors of BAHD. Figure S8: BAHD Cluster 8. Figure S9: First neighbors of YUC6. Figure S10: YUC6 Cluster 4. Figure S11: YUC6 Cluster 5. Figure S12: YUC6 Cluster 6. Figure S13: YUC6 Cluster 13. Figure S14: First neighbors of SPH1. Figure S15: SPH1 Cluster 1. File S1: Descriptions of these DEGs, read count tables, Arabidopsis homologs for each differential dataset. File S2: Comprehensive lists of the clustered enriched and depleted GO terms. File S3: Comprehensive list of Enriched and depleted pathways between samples types. File S4: Comprehensive lists of genes in predicted associations identified in STRING analyses.

Author Contributions

Conceptualization, A.G.M. and J.S.S.; methodology, A.G.M., J.S.S., and P.M.H.; software, P.M.H.; validation, P.M.H.; formal analysis, P.M.H.; resources, J.S.S.; data curation, P.M.H.; writing—original draft preparation, P.M.H.; writing—review and editing, A.G.M. and P.M.H.; visualization, P.M.H. and A.G.M.; supervision, A.G.M. and J.S.S.; project administration, A.G.M. and J.S.S.; funding acquisition, A.G.M. and J.S.S. All authors have read and agreed to the published version of the manuscript.

Funding

This work was supported by NSF MCB170034 (AGM) and an NSERC grant (JSS).

Conflicts of Interest

The authors declare no conflict of interest.

Data Archiving

The RNA-seq data and annotated transcriptome have been submitted to NCBI Bioproject PRJNA589060. STRING Networks are available from the Network Data Exchange (NDEx) repository, UUIDs can be found in Table S4).

References

	

Bateson, W.; Gregory, R.P. On the inheritance of heterostylism in Primula. Proc. R. Soc. Lond. Ser. B 1905, 76, 581–586. [Google Scholar]

	

Barrett, S.C.H.; Cruzan, M.B. Incompatibility in heterostylous plants. In Genetic Control of Self-Incompatibility and Reproductive Development in Flowering Plants; Williams, E.G., Ed.; Kluwer Academic Publishers: Dordrecht, The Netherlands, 1994; pp. 189–219. [Google Scholar]

	

Lewis, D.; Jones, D.A. The genetics of heterostyly. In Evolution and Function of Heterostyly; Barrett, S.C.H., Ed.; Springer: New York, NY, USA, 1992; pp. 129–150. [Google Scholar]

	

Darwin, C. The Different Forms of Flowers on Plants of the Same Species; John Murray: London, UK, 1877. [Google Scholar]

	

Ganders, F.R. The biology of heterostyly. New Zealand J. Bot. 1979, 17, 607–635. [Google Scholar] [CrossRef]

	

Vuilleumier, B.S. The origin and evolutionary development of heterostyly in the Angiosperms. Evolution 1967, 21, 210–226. [Google Scholar] [CrossRef]

	

Dulberger, R. Structural dimorphism of stigmatic papillae in distylous Linum species. Am. J. Bot. 1974, 61, 238–243. [Google Scholar] [CrossRef]

	

Dulberger, R. Floral polymorphisms and their functional significance in the heterostylous syndrome. In Evolution and Function of Heterostyly; Barrett, S.C.H., Ed.; Springer: New York, NY, USA, 1992; pp. 41–84. [Google Scholar]

	

Ornduff, R. Pollen flow in a population of Primula vulgaris Huds. Bot. J. Linn. Soc. 1979, 78, 1–10. [Google Scholar] [CrossRef]

	

Dowrick, V.P. Heterostyly and homostyly in Primula obconica. Heredity 1956, 10, 219–236. [Google Scholar]

	

Charlesworth, D.; Charlesworth, B. A model for the evolution of distyly. Am. Nat. 1979, 114, 467–498. [Google Scholar] [CrossRef]

	

Thompson, M.J.; Jiggins, C.D. Supergenes and their role in evolution. Heredity 2014, 113, 1–8. [Google Scholar] [CrossRef]

	

Charlesworth, D. The status of supergenes in the 21st century, recombination suppression in Batesian mimicry and sex chromosomes and other complex adaptations. Evol. Appl. 2016, 9, 74–90. [Google Scholar] [CrossRef]

	

Fisher, R.A. The theoretical consequences of polyploid inheritance for the mid style form in Lythrum salicaria. Ann. Eugen. 1941, 11, 31–38. [Google Scholar] [CrossRef]

	

Crosby, J.L. Selection of an unfavourable gene-complex. Evolution 1949, 3, 212–230. [Google Scholar] [CrossRef] [PubMed]

	

Bodmer, W.F. The genetics of homostyly in Primula vulgaris. Phil. Trans. R. Soc. Lond. Ser. B Biol. Sci. 1960, 242, 517–549. [Google Scholar]

	

Piper, J.G.; Charlesworth, B.; Charlesworth, D. Breeding system and evolution in Primula vulgaris and the role of reproductive assurance. Heredity 1986, 56, 207–217. [Google Scholar] [CrossRef]

	

Barrett, S.C.H.; Jesson, L.K.; Baker, A.M. The evolution of stylar polymorphisms in plants. Ann. Bot. 2000, 85 (Suppl. SA), 253–265. [Google Scholar] [CrossRef]

	

Naiki, A. Heterostyly and the possibility of its breakdown by polyploidization. Plant Species Biol. 2012, 27, 3–29. [Google Scholar] [CrossRef]

	

Barrett, S.C.H. ‘A most complex marriage arrangement’, recent advances on heterostyly and unresolved questions. New Phytol. 2019, 224, 1051–1067. [Google Scholar] [CrossRef]

	

Huu, C.N.; Kappel, C.; Keller, B.; Sicard, A.; Takebayashi, Y.; Breuninger, H.; Nowak, M.D.; Bäurle, I.; Himmelbach, A.; Burkart, M.; et al. Presence versus absence of CYP734A50 underlies the style-length dimorphism in primroses. eLife 2016, 5, e17956. [Google Scholar] [CrossRef]

	

Nowak, M.D.; Russo, G.; Schlapbach, R.; Huu, C.N.; Lenhard, M.; Conti, E. The draft genome of Primula veris yields insights into the molecular basis of heterostyly. Genome Biol. 2015, 16, 12. [Google Scholar] [CrossRef]

	

Li, J.; Cocker, J.M.; Wright, J.; Webster, M.A.; McMullan, M.; Dyer, S.; Swarbreck, D.; Caccamo, M.; Oosterhout, C.V.; Gilmartin, P.M. Genetic architecture and evolution of the S locus supergene in Primula vulgaris. Nat. Plants 2016, 2, 16188. [Google Scholar] [CrossRef]

	

Burrows, B.A.; McCubbin, A.G. Sequencing the genomic regions flanking PvGLO sequences confirms the presence of two GLO loci; one of which lies adjacent to the style-length determinant gene CYP734A50. Plant Reprod. 2017, 30, 53–67. [Google Scholar] [CrossRef]

	

Ushijima, K.; Nakano, R.; Bando, M.; Shigezane, Y.; Ikeda, K.; Namba, Y.; Kume, S.; Kitabata, T.; Mori, H.; Kubo, Y. Isolation of the floral morph-related genes in heterostylous flax (Linum grandiflorum), the genetic polymorphism and the transcriptional and post-transcriptional regulations of the S locus. Plant J. 2012, 69, 317–331. [Google Scholar] [CrossRef] [PubMed]

	

Ushijima, K.; Ikeda, K.; Nakano, R.; Matsubara, M.; Tsuda, Y.; Kubo, Y. Genetic control of floral morph and petal pigmentation in Linum grandiflorum Desf.; a heterostylous flax. Hort. J. 2015, 84, 261–268. [Google Scholar] [CrossRef]

	

Yasui, Y.; Mori, M.; Aii, J.; Abe, T.; Masumoto, D.; Sato, S.; Hayashi, Y.; Ohnishi, O.; Ota, T. S-LOCUS EARLY FLOWERING 3 is exclusively present in the genomes of short-styled buckwheat plants that exhibit heteromorphic self-incompatibility. PLoS ONE 2012, 7, 1–9. [Google Scholar] [CrossRef] [PubMed]

	

Yasui, Y.; Hirakawa, H.; Ueno, M.; Matsui, K.; Katsube-Tanaka, T.; Yang, S.J.; Aii, J.; Sato, S.; Mori, M. Assembly of the draft genome of buckwheat and its applications in identifying agronomically useful genes. DNA Res. 2016, 23, 215–224. [Google Scholar] [CrossRef]

	

Shore, J.S.; Hamam, H.J.; Chafe, P.D.J.; Labonne, J.D.J.; Henning, P.M.; McCubbin, A.G. The long and short of the S-locus in Turnera (Passifloraceae). New Phytol. 2019. [Google Scholar] [CrossRef]

	

Takayama, S.; Isogai, A. Self-incompatibility in plants. Ann. Rev. Plant. Biol. 2006, 56, 467–489. [Google Scholar] [CrossRef]

	

Hogenboom, N.G. Incompatibility and incongruity, two different mechanisms for the non-functioning of intimate partner relationships. Proc. Roy. Soc. Lond. B 1975, 188, 361–375. [Google Scholar]

	

Wang, M.; Liu, X.; Wang, R.; Wanchun, L.; Rodermel, S.; Yu, F. Overexpression of a putative Arabidopsis BAHD acyltransferase causes dwarfism that can be rescued by brassinosteroid. J. Exp. Bot. 2012, 63, 5787–5801. [Google Scholar] [CrossRef]

	

D’Auria, J.C. Acyltransferases in plants, A good time to be BAHD. Curr. Opt. Plant Biol. 2006, 9, 331–340. [Google Scholar] [CrossRef]

	

Cheng, Y.; Dai, X.; Zhao, Y. Auxin biosynthesis by the YUCCA flavin monooxygenases controls formation of floral organs and vascular tissues in Arabidopsis. Gene Dev. 2006, 20, 1790–1799. [Google Scholar] [CrossRef]

	

Foote, H.C.C.; Ride, J.P.; Franklin-Tong, V.E.; Walker, E.A.; Lawrence, Z.; Franklin, C.H. Cloning and expression of a distinctive class of self-incompatibility (S) gene from Papaver rhoeas L. Proc. Natl. Acad. Sci. USA 1994, 91, 2265–2269. [Google Scholar] [CrossRef] [PubMed]

	

Kakeda, K.; Jordan, N.D.; Conner, A.; Ride, J.P.; Franklin-Tong, V.E.; Franklin, F.C.H. Identification of residues in a hydrophilic loop of the Papaver rhoeas S protein that play a crucial role in recognition of incompatible pollen. Plant Cell 1998, 10, 1723–1731. [Google Scholar] [CrossRef] [PubMed]

	

Ride, J.P.; Davies, E.M.; Franklin, F.C.H.; Marshall, D.F. Analysis of Arabidopsis genome sequence reveals a large new gene family in plants. Plant Mol. Biol. 1999, 39, 927–932. [Google Scholar] [CrossRef] [PubMed]

	

Wilkins, K.A.; Bosch, M.; Haque, T.; Teng, N.; Poulter, N.S.; Franklin-Tong, V.E. Self-incompatibility-induced programmed cell death in field poppy pollen involves dramatic acidification of the incompatible pollen tube cytosol. Plant Physiol. 2005, 167, 766–779. [Google Scholar] [CrossRef] [PubMed]

	

De Graaf, B.H.J.; Vatovec, S.; Juárez-Diaz, J.A.; Chai, L.; Kooblall, K.; Wilkins, K.; Zou, H.; Forbes, T.; Franklin, F.C.H.; Franklin-Tong, V.E. The Papaver self-incompatibility pollen S-determinant, PrpS, functions in Arabidopsis thaliana. Curr. Biol. 2012, 22, 154–159. [Google Scholar] [CrossRef]

	

McCubbin, A.G.; Lee, C.; Hetrick, A. Identification of genes showing differential expression between morphs in developing flowers of Primula vulgaris. Sex Plant Reprod. 2006, 19, 63–72. [Google Scholar] [CrossRef]

	

Athanasiou, A.; Khosravi, D.; Tamari, F.; Shore, J.S. Characterization and localization of short-specific polygalacturonase in distylous Turnera subulata (Turneraceae). Am. J. Bot. 2003, 90, 675–682. [Google Scholar] [CrossRef]

	

Khosravi, D.; Yang, E.C.C.; Siu, K.W.M.; Shore, J.S. High level of α-dioxygenase in short styles of distylous Turnera species. I. J. Plant Sci. 2004, 165, 995–1006. [Google Scholar] [CrossRef]

	

Takeshima, R.; Nishio, T.; Komatsu, S.; Kurauchi, N.; Matsui, K. Identification of a gene encoding polygalacturonase expressed specifically in short styles in distylous common buckwheat (Fagopyrum esculentum). Heredity 2019, 123, 492–502. [Google Scholar] [CrossRef]

	

Cohen, J.I. De novo sequencing and comparative transcriptomics of floral development of the distylous species Lithospermum multiflorum. Front. Plant Sci. 2016, 7, 1934. [Google Scholar] [CrossRef] [PubMed]

	

Lu, H.; Zou, Y.; Feng, N. Overexpression of AHL20 negatively regulates defenses in Arabidopsis. J. Int. Plant Biol. 2010, 52, 801–808. [Google Scholar] [CrossRef] [PubMed]

	

Zhao, Z.; Luo, Z.; Yuan, S.; Mei, L.; Zhang, D. Global transcriptome and gene co-expression network analyses on the development of distyly in Primula oreodoxa. Heredity 2019. [Google Scholar] [CrossRef] [PubMed]

	

Tamari, F.; Khosravi, D.; Hilliker, A.J.; Shore, J.S. Inheritance of spontaneous mutant homostyles in Turnera subulata x krapovickasii and in autotetraploid T. scabra (Turneraceae). Heredity 2005, 94, 207–216. [Google Scholar] [CrossRef] [PubMed]

	

Labonne, J.D.J.; Hilliker, A.J.; Shore, J.S. Meiotic recombination in Turnera (Turneraceae), Extreme sexual difference in rates; but no evidence for recombination suppression associated with the distyly (S) locus. Heredity 2007, 98, 411–418. [Google Scholar] [CrossRef]

	

Labonne, J.D.J.; Vaisman, A.; Shore, J.S. Construction of a first genetic map of distylous Turnera and a fine-scale map of the S-locus region. Genome 2008, 51, 471–478. [Google Scholar] [CrossRef]

	

Labonne, J.D.J.; Goultiaeva, A.; Shore, J.S. High-resolution mapping of the S-locus in Turnera leads to the discovery of three genes tightly associated with the S-alleles. Mol. Genet. Genom. 2009, 281, 673–685. [Google Scholar] [CrossRef]

	

Labonne, J.D.J.; Tamari, F.; Shore, J.S. Characterization of X-ray generated floral mutants carrying deletions at the S-locus of distylous Turnera subulata. Heredity 2010, 105, 235–243. [Google Scholar] [CrossRef]

	

Labonne, J.D.J.; Shore, J.S. Positional cloning of the s haplotype determining the floral and incompatibility phenotype of the long-styled morph of distylous Turnera subulata. Mol. Genet. Genom. 2011, 285, 101–111. [Google Scholar] [CrossRef]

	

Truyens, S.; Arbo, M.M.; Shore, J.S. Phylogenetic relationships, chromosome and breeding system evolution in Turnera (Turneraceae): Inferences from ITS sequence data. Am. J. Bot. 2005, 92, 1749–1758. [Google Scholar] [CrossRef]

	

Rocha, L.; Ribeiro, P.L.; Endress, P.K.; Rapini, A. A brainstorm on the systematics of Turnera (Turneraceae, Malpighiales) caused by insights from molecular phylogenetics and morphological evolution. Mol. Phylogenet. Evol. 2019, 137, 44–63. [Google Scholar] [CrossRef]

	

Liao, H.; Tang, R.; Zheng, X.; Luan, S.; Yu, F. FERONIA receptor kinase at the crossroads of hormone signaling and stress responses. Plant Cell Physiol. 2017, 58, 1143–1150. [Google Scholar] [CrossRef] [PubMed]

	

Zhao, Y. Auxin Biosynthesis, A simple two-step pathway converts tryptophan to indole-3-acetic acid in plants. Mol. Plant 2012, 5, 334–338. [Google Scholar] [CrossRef] [PubMed]

	

Cecchetti, V.; Altamura, M.M.; Falasca, G.; Costantino, P.; Cardarelli, M. Auxin regulates Arabidopsis anther dehiscence; pollen maturation; and filament elongation. Plant Cell 2008, 20, 1760–1774. [Google Scholar] [CrossRef] [PubMed]

	

Szklarczyk, D.; Gable, A.L.; Lyon, D.; Junge, A.; Wyder, S.; Huerta-Cepas, J.; Simonovic, M.; Doncheva, N.T.; Morris, J.H.; Bork, P.; et al. STRING v11, protein-protein association networks with increased coverage; supporting functional discovery in genome-wide experimental datasets. Nucl. Acids Res. 2019, 47, D607–D613. [Google Scholar] [CrossRef] [PubMed]

	

Tadaka, S.; Kinoshita, K. NCMine Core-peripheral based functional module detection using near-clique mining. Bioinformatics 2016, 32, 3454–3460. [Google Scholar] [CrossRef] [PubMed]

	

Yoshimitsu, Y.; Tanaka, K.; Fukuda, W.; Asami, T.; Yoshida, S.; Hayashi, K.-I.; Kamiya, Y.; Jikumaru, Y.; Shigeta, T.; Nakamura, Y.; et al. Transcription of DWARF4 Plays a crucial role in auxin-regulated root elongation in addition to brassinosteroid homeostasis in Arabidopsis thaliana. PLoS ONE 2011, 6, e23851. [Google Scholar] [CrossRef]

	

Street, I.H.; Shah, P.K.; Smith, A.M.; Avery, N.; Neff, M.M. The AT-hook-containing proteins SOB3/AHL29 and ESC/AHL27 are negative modulators of hypocotyl growth in Arabidopsis. Plant J. 2008, 54, 1–14. [Google Scholar] [CrossRef]

	

Zhao, J.; Favero, D.S.; Peng, H.; Neff, M.M. Arabidopsis thaliana AHL family modulates hypocotyl growth redundantly by interacting with each other via the PPC/DUF296 domain. Proc. Natl. Acad. Sci. USA 2013, 110, E4688–E4697. [Google Scholar] [CrossRef]

	

Lee, K.; Seo, P.J. Coordination of matrix attachment and ATP-dependent chromatin remodeling regulate auxin biosynthesis and Arabidopsis hypocotyl elongation. PLoS ONE 2017, 12, e0181804. [Google Scholar] [CrossRef]

	

Favero, D.S.; Le, K.N.; Neff, M.M. Brassinosteroid signaling converges with SUPPRESSOR OF PHYTOCHROME B4-#3 to influence the expression of SMALL AUXIN UP RNA genes and hypocotyl growth. Plant J. 2017, 89, 1133–1145. [Google Scholar] [CrossRef]

	

Kaneda, M.; Schuetz, M.; Lin, B.S.; Chanis, C.; Hamberger, B.; Western, T.L.; Ehiting, J.; Samuels, A.L. ABC transporters coordinately expressed during lignification of Arabidopsis stems include a set of ABCBs associated with auxin transport. J. Exp. Bot. 2011, 62, 2063–2077. [Google Scholar] [CrossRef] [PubMed]

	

Tabata, R.; Sumida, K.; Yoshii, T.; Ohyama, K.; Shinohara, H.; Matsubayashi, Y. Perception of root derived peptides by shoot LRR-RKs mediates systemic N-demand signaling. Science 2014, 17, 343–346. [Google Scholar] [CrossRef] [PubMed]

	

Campbell, L.; Turner, S.R. A comprehensive analysis of RALF proteins in green plants suggest there are two distinct functional groups. Front. Plant Sci. 2017, 8, 37. [Google Scholar] [CrossRef] [PubMed]

	

Haruta, M.; Sabat, G.; Stecker, K.; Minkoff, B.B.; Sussman, M.R. A peptide hormone and its receptor protein kinase regulate plant cell expansion. Science 2014, 343, 408–411. [Google Scholar] [CrossRef] [PubMed]

	

Larsson, E.; Vivian-Smith, A.; Offringa, R.; Sundberg, E. Auxin homeostasis in Arabidopsis ovules is anther-dependent at maturation and changes dynamically upon fertilization. Front. Plant Sci. 2017, 8, 1735. [Google Scholar] [CrossRef]

	

Yao, X.; Tian, L.; Yang, J.; Zhao, Y.; Zhu, Y.; Dai, X.; Zhao, Y.; Yang, Z.-N. Auxin production in diploid microsporocytes is necessary and sufficient for early stages of pollen development. PLoS Genet. 2018, 14, e1007397. [Google Scholar] [CrossRef]

	

Goda, H.; Sawa, S.; Asami, T.; Fujioka, F.; Shimada, Y.; Yoshida, S. Comprehensive comparison of auxin-regulated and brassinosteroid-regulated genes in Arabidopsis. Plant Physiol. 2004, 134, 1555–1573. [Google Scholar] [CrossRef]

	

Matsushita, A.; Furumoto, T.; Ishida, S.; Takahashi, Y. AGF1; an AT-hook protein; is necessary for the negative feedback of AtGA3ox1 encoding GA 3-oxidase. Plant Physiol. 2007, 143, 1152–1162. [Google Scholar] [CrossRef]

	

Endt, D.V.; Silva, M.S.E.; Kijne, J.W.; Pasquali, G.; Memelink, J. Identification of a bipartite jasmonate-responsive promoter element in the Catharanthus roseus ORCA3 transcription factor gene that interacts specifically with AT-hook DNA-binding proteins. Plant Physiol. 2007, 144, 1680–1689. [Google Scholar] [CrossRef]

	

Rashotte, A.M.; Carson, S.D.; To, J.P.; Kieber, J.J. Expression profiling of cytokinin action in Arabidopsis. Plant Physiol. 2003, 132, 1998–2011. [Google Scholar] [CrossRef]

	

Weinig, C. Phytochrome photoreceptors mediate plasticity to light quality in flowers fo the Brassicaceae. Am. J. Bot. 2002, 89, 230–235. [Google Scholar] [CrossRef] [PubMed]

	

Paik, I.; Kathare, P.K.; Kim, J.I.; Huq, E. Expanding roles of PIFs in signal integration from multiple processes. Mol. Plant 2017, 10, 1035–1046. [Google Scholar] [CrossRef] [PubMed]

	

Xiao, C.; Chen, F.; Yu, X.; Lin, C.; Fu, Y.F. Over-expression of an AT-hook gene, AHL22, delays flowering and inhibits the elongation of the hypocotyl in Arabidopsis thaliana. Plant Mol. Biol. 2009, 71, 39–50. [Google Scholar] [CrossRef] [PubMed]

	

Nieto, C.; Lopez-Salmeron, V.; Daviere, J.M.; Prat, S. ELF3-PIF4 interaction regulates plant growth independently of the evening complex. Curr. Biol. 2015, 25, 187–193. [Google Scholar] [CrossRef] [PubMed]

	

Hayta, S.; Smedley, M.A.; Li, J.; Harwood, W.A.; Gilmartin, P.M. Plant Regeneration from Leaf-derived Callus Cultures of Primrose (Primula vulgaris). HortScience 2016, 51, 558–562. [Google Scholar] [CrossRef]

	

Chafe, P.D.J.; Lee, T.; Shore, J.S. Development of a genetic transformation system for distylous Turnera joelii (Passifloraceae) and characterization of a self-compatible mutant. Plant Cell Tissue Organ Cult. 2015, 120, 507–517. [Google Scholar] [CrossRef]

	

Robinson, M.D.; McCarthy, D.J.; Smyth, G.K. edgeR, a Bioconductor package for differential expression analysis of digital gene expression data. Bioinformatics 2010, 26, 139–140. [Google Scholar] [CrossRef]

	

Skuta, C.; Bartunek, P.; Svozil, D. InCHlib—Interactive cluster heatmap for web applications. J. Cheminform. 2014, 6, 44. [Google Scholar] [CrossRef]

	

Pratt, D.; Chen, J.; Welker, D.; Rivas, R.; Pillich, R.; Rynkov, V.; Ono, K.; Miello, C.; Hicks, L.; Szalma, S.; et al. NDEx, the Network Data Exchange. Cell Syst. 2015, 1, 302–305. [Google Scholar] [CrossRef]

	

Goenawan, I.H.; Bryan, K.; Lynn, D.J. DyNet, visualization and analysis of dynamic molecular interaction networks. Bioinformatics 2016, 32, 2713–2715. [Google Scholar] [CrossRef]

	

Bindea, G.; Mlecnik, B.; Hackl, H.; Charoentong, P.; Tosolini, M.; Kirilovsky, A.; Fridman, W.H.; Pagès, F.; Galon, J. ClueGO, a Cytoscape plug-in to decipher functionally grouped gene ontology and pathway annotation networks. Bioinformatics 2009, 20, 1091–1093. [Google Scholar] [CrossRef] [PubMed]

	

Shannon, P.; Markiel, A.; Ozier, O.; Baliga, N.S.; Wang, J.T.; Ramage, D.; Schwikowski, B.; Ideker, T. Cytoscape, a software environment for integrated models of biomolecular interaction networks. Genome Res. 2003, 13, 2498–2504. [Google Scholar] [CrossRef] [PubMed]

	

Aramaki, T.; Blanc-Mathieu, R.; Endo, H.; Ohkubo, K.; Kanehisa, M.; Goto, S.; Ogata, H. KofamKOALA, KEGG ortholog assignment based on profile HMM and adaptive score threshold. bioRxiv 2019. [Google Scholar] [CrossRef] [PubMed]

[image: Plants 09 00713 g001 550]

Figure 1. Development of the floral morphs in Turnera subulata. The L-morph (left) and S-morph (right) of T. subulata. Three developmental time points are depicted from left to right young (3 mm bud), mature (16 mm bud), and open flower. Red arrows highlight the position of the stamens while white arrows the position of the pistil.

Figure 1. Development of the floral morphs in Turnera subulata. The L-morph (left) and S-morph (right) of T. subulata. Three developmental time points are depicted from left to right young (3 mm bud), mature (16 mm bud), and open flower. Red arrows highlight the position of the stamens while white arrows the position of the pistil.

[image: Plants 09 00713 g001]

[image: Plants 09 00713 g002 550]

Figure 2. Isolation of organ specific differentially expressed genes (SvL). (A) Number of genes identified in each dataset relative to the whole transcriptome, and the fraction designated as DEG between the S- and L-morphs. (B,C), Venn diagrams depicting comparison of DEGs identified in both T. subulata and T. joelii at the different developmental stages. Numbers indicate the number of DEGs identified within each dataset (numbers in overlapping sectors indicate DEGs found in all samples overlapping that region). White circles indicate genes retained in the final DEG dataset. Mathematical symbols refer to the expression pattern (SvL) of a given gene. + represents upregulated genes, − represents downregulated, and ≠ genes with reciprocal expression, i.e., upregulated in one tissue type and downregulated in the other.

Figure 2. Isolation of organ specific differentially expressed genes (SvL). (A) Number of genes identified in each dataset relative to the whole transcriptome, and the fraction designated as DEG between the S- and L-morphs. (B,C), Venn diagrams depicting comparison of DEGs identified in both T. subulata and T. joelii at the different developmental stages. Numbers indicate the number of DEGs identified within each dataset (numbers in overlapping sectors indicate DEGs found in all samples overlapping that region). White circles indicate genes retained in the final DEG dataset. Mathematical symbols refer to the expression pattern (SvL) of a given gene. + represents upregulated genes, − represents downregulated, and ≠ genes with reciprocal expression, i.e., upregulated in one tissue type and downregulated in the other.

[image: Plants 09 00713 g002]

[image: Plants 09 00713 g003 550]

Figure 3. RT-qPCR analysis of select DEGs. Genes identified as up-regulated in the S-morph have been colored red, those down-regulated in the S-morph colored blue. A maximum allowed Cycle Threshold (CT) of 36 was used, samples with higher CT values were assigned values of 36 for graphing purposes. This graph depicts the Log2 of relative expression (SvL); also known as the ΔΔCT value. Error bars represent standard error of ΔΔCT values. p-values were adjusted using the Benjamini-Hochberg method for FDR correction. * adjusted p-value < 0.05, ** adjusted p-value < 0.01, *** adjusted p-value < 0.001. Descriptions of these genes can be found in File S1.

Figure 3. RT-qPCR analysis of select DEGs. Genes identified as up-regulated in the S-morph have been colored red, those down-regulated in the S-morph colored blue. A maximum allowed Cycle Threshold (CT) of 36 was used, samples with higher CT values were assigned values of 36 for graphing purposes. This graph depicts the Log2 of relative expression (SvL); also known as the ΔΔCT value. Error bars represent standard error of ΔΔCT values. p-values were adjusted using the Benjamini-Hochberg method for FDR correction. * adjusted p-value < 0.05, ** adjusted p-value < 0.01, *** adjusted p-value < 0.001. Descriptions of these genes can be found in File S1.

[image: Plants 09 00713 g003]

[image: Plants 09 00713 g004 550]

Figure 4. Enriched and Depleted ClueGO clusters of up-regulated DEGs (SvL). Pie charts depicting ClueGO generated clusters and overall percentage of GO terms associated with each cluster. Clusters contain GO terms from young stamen (A), mature stamen (B), young pistil (C), and mature pistil (D) that have commonality. Enriched and depleted are relative to S- vs L-morph expression levels; i.e., enriched terms are upregulated and depleted terms downregulated in the S-morph. * represents clusters containing KEGG or Reactome pathways. (Individual GO terms have been represented using bar graphs generated via ClueGO, provided in Figure S2. For a comprehensive list of the clustered GO terms, see File S2.) All clusters had a p-value ≤ 7.28 × 10−4.

Figure 4. Enriched and Depleted ClueGO clusters of up-regulated DEGs (SvL). Pie charts depicting ClueGO generated clusters and overall percentage of GO terms associated with each cluster. Clusters contain GO terms from young stamen (A), mature stamen (B), young pistil (C), and mature pistil (D) that have commonality. Enriched and depleted are relative to S- vs L-morph expression levels; i.e., enriched terms are upregulated and depleted terms downregulated in the S-morph. * represents clusters containing KEGG or Reactome pathways. (Individual GO terms have been represented using bar graphs generated via ClueGO, provided in Figure S2. For a comprehensive list of the clustered GO terms, see File S2.) All clusters had a p-value ≤ 7.28 × 10−4.

[image: Plants 09 00713 g004]

[image: Plants 09 00713 g005 550]

Figure 5. Representative String Network: Predicted TsBAHD gene network association cluster 4. Cluster 4 is of particular interest as it contains several hormone related genes and a member of the AHL family, which we hypothesize may be important for female morphological characteristics.

Figure 5. Representative String Network: Predicted TsBAHD gene network association cluster 4. Cluster 4 is of particular interest as it contains several hormone related genes and a member of the AHL family, which we hypothesize may be important for female morphological characteristics.

[image: Plants 09 00713 g005]

[image: Plants 09 00713 g006 550]

Figure 6. Hypothesis for the basis of self-incompatibility in Turnera. Pale grey indicates stamens and pistil with relatively low brassinosteroid and high auxin concentration in the S-morph flowers, dark grey the relatively high brassinosteroid and low auxin concentration in stamens and pistil of the L-morph. It is hypothesized that pollen developing in one hormone environment cannot grow on/in pistils with the same hormone environment (self- or within morph pollinations) and dies after within-morph or self-pollination. In contrast, cross-pollination to pistils with the opposite hormone environment leads to successful pollen tube growth and fertilization. S-gene labels indicate the tissues in which they are expressed in the S-morph.

Figure 6. Hypothesis for the basis of self-incompatibility in Turnera. Pale grey indicates stamens and pistil with relatively low brassinosteroid and high auxin concentration in the S-morph flowers, dark grey the relatively high brassinosteroid and low auxin concentration in stamens and pistil of the L-morph. It is hypothesized that pollen developing in one hormone environment cannot grow on/in pistils with the same hormone environment (self- or within morph pollinations) and dies after within-morph or self-pollination. In contrast, cross-pollination to pistils with the opposite hormone environment leads to successful pollen tube growth and fertilization. S-gene labels indicate the tissues in which they are expressed in the S-morph.

[image: Plants 09 00713 g006]

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
Turnera subulata transcripts

A 30,000 P — & }
S Mature stame Mature full - Youngstamen Young full
T. subulata bud T joelii T. subulata +216 bud T. joelii
+450 +981 \‘ | +445 -140 +808
=563 =741 | | -358 — - -1080
15.000 +40 +39
#13
— / | +216 (20 o5
10,000 : / ¢31 -135
[-217 _~
5000 Mature pistil Youngpistil \
T. subulata T. subulata

\I'mu e \l'mu e \oung \oung +868 +54 1
pistil stamen pistil
WDEG 2019 3006 1637 1734 _932 _394
Mexpressed but not DE 20,747 18,631 21,505 20,091 :

Enot expressed 7920 2049 7544 8051

nav.xhtml

 plants-09-00713

 		
 plants-09-00713

media/file2.png
L-morph S-morph

media/file5.jpg
Young Pistil

Young Stamen

:lpyiv—++

,,‘¢iiiIII"

% l'$+++++++;-iiiilll

Mature Stamen

HSHTEEE

%;.Il.,,,+{iiilllilll

media/file3.jpg
Young ful
bud T foeli

Mature st

T suboto
1868
o

I I B
1|/
]

¢
'

media/file1.jpg
L-morph S-morph

media/file7.jpg
Depleted Enriched

media/file10.png
.S-lm‘us gene
AT 0
.Expressiun differs with age
.I)own regulated gene . .

.['p regulated gene
y Expression differs between
"T. subulata homologs

media/file12.png
.
G
o
%
&z .
()
©

High auxin/
Low BR

S-morph L-morph

TsYUC6/TsSPH1

| compatible >

TsSPH1

< compatible |

TsBAHD

Low auxin/
High BR

media/file9.jpg

media/file0.png

media/file8.png
Depleted

Cell periphery Regulation of
hormone levels

Ipe
. {},) Oxidoreductase
5-hydroyindole 2644 Proteinaceous activity acting on

acetaldehyde to 5- .;gf;:‘:‘z},/_: \ extracellular matrix paired donors, with

e
NS

oA

NS

hydroxyindole
acetic acid*

S

ASN
OO

3

3
8

:’\-\;-.{
3

Cell wall

Intracellular
organelle

Secondary
metabolic
biosynthetic

process

Cell periphery

Active
transmembrane

Oxidoreductase
activity, acting on
paired donors, with
incorporation or
reduction of 02

Fatty acid
biosynthetic
process
Cell periphery
-
+ &
+4o
-+
L od
+#
+o
+ 4
*e
133 3
454 43 Secondary
Sl S d "
Drug 294 ++1 metabolite
! 3¢ 329 biosynthetic
+ 4 4+ 4 sy
3s 3 rocess
transport 3 i p
+ 4 +4
+ o Sl
-+ + &
‘e e
+# +4
ol *
Lol +
¢ *

incoporation or
reduction of 02

transporter activity £

Enriched

RNA binding

Response to
_inorganic substance

Response to
>\ oxidative stress

Arachidonic acid
metabolism*

Cell wall

Intrinsic component

of membrane

Macromolecule biosynthetic

process

Transmembrane

transport

Fatty acid derivative
metabolic process

P
\\
N
N\
-+
by
o\

++ A
+o 4 o444
-+ 44 + 4444
404 404044
o404 o4 04e
+44 44 2006654
‘0404 ‘04040
-+ 4444 + 44444
0404 tobede
+o404 +obe4e
++4
o é
s
Istesssssssstss) Phenylpropanoid

*> .

. metabolic process

Active
Coenzyme binding transmembrane

transporter activity

Organic cyclic

compound
biosynthetic
process

A

Ll F
AR

. AR AR

Sexual reproduction
Flavin adenine dinucleotide binding

Hormone metabolic process

Secondary
metabolite

< biosynthetic

Response to other process*

organism
. . cellular amide
transferase activity, transferring .
. metabolic process s .
groups other than amino-acyl Flavonoid biosynthetic
groups process
Intrinsic component
0 of membrane Small molecule /

_Cell periphery

Terpenoid
metabolic process

Hydrolase activity,
hydrolyzing O-
glycosyl compounds

T T

_ Glucosyltransferase
activity

Oxidoreductase activity,
acting on paired donors,
with incorporation or
reduction of molecular 02

Photosynthethesis*

biosynthetic
process

s _Metal ion binding

+:

; Oxidoreductase
4 activity, acting on
-+

paired donors, with

T
N HRRRRS

incorporation or

KA

reduction of 02

Response to
oxygen-containing
compound

Fatty acide
derivative
metabolic process

Defense response

Response to acid
chemical*

media/file11.jpg
%,
2
)
%

High auxin/
Low BR

s-morph

TsYUCB/TsSPH1

TsSPH1

TsBAHD

Low auxin/
High BR

media/file6.png
e— vzzoe — LL6LT
— 0SSYT — 144141
— 9868T — €885
—= €821T = 900L
«— 5889 | — 8YEET
— 8855 = ovzyT
- —_— 69101 = — €€9T
L e 8ESE m {— 0z8sT
m - 06L9 = — 9/8€T
4.& b L6TTTT & = ¥829T
=0 —F— 8veee m — 29821
= —— szzer | = w) YETLT
w Coe 08212 ..nla. — 6LVLT
Y " 8zv8 M i B 8S/L62
- 8v89C i B 6291
—B— 18LYT = 996TT
e €502 ¢ Tv08T
T 61661 it 0£652
I 0£65Z | 9£69T
I —— LzecT ¢ - €902
=2 AR R R EE RN EE i gmeEeseR TRl S
i i i _ S
— 19y — 15901
— 18892 — vzzoe
R 802T — €9£0T
= 0£T9T » —— [8265
= v1062 — 1861
—= 87981 — 06LTT
o v6LT — 69€2
...l_u.. - 6ELT .m — 68112
B - 16962 .Dm — v96TT
=~ e 0SGET | o, —- 6262
mb HH L61S vu.. e (444114
w B SL6Y ,.nm —_— ovI8T
e —B— £9022 M VB 6118
= 96812 FE— 8Zv8
— S882¢ N SLLET
— vv60T « £0082
i 859 [[:174
B TOIST O e 68€Y
T LL00Z B SOE0E
= 6ST9Z = Y0082
& 5 A L S S - I - g ENgeeT o gy ewadyy

((17AS) uorssaxdxyy aaney)<s0]

