

CONTENTS

Title Page	i
Curriculum Vitae	ii
Certificate	iii
Acknowledgements	iv-v
List of Abbreviations	xiii-xv
List of Figures	xvi-xviii
List of Tables	xix
List of Plates	xx
Abstract	xxi
Chapter 1 Introduction	1-28
1.1 Setting the scene: The importance of plant diseases	1-2
1.2 The Plant: Tomato	3-4
1.3 The disease: <i>Fusarium</i> wilt of tomato	4-8
1.3.1 Symptoms of <i>Fusarium</i> wilt	4-5
1.3.2 The pathogen: <i>Fusarium oxysporum</i> f. sp. <i>lycopersici</i>	5-6
1.3.3 Development of disease and life cycle	6-8
1.3.4 Control of <i>Fusarium</i> wilt on tomato	8
1.4 Plant defense mechanisms: constitutive and inducible	9-11
1.5 Enzymes in plant defense	11-15
1.6 Lignification	15-17
1.7 Elicitation of plant defense	17-19
1.7.1 Elicitors: general and race-specific	18-19
1.8 Oxidative burst during plant-pathogen interactions	19-23
1.8.1 Role of reactive oxygen species in defense signaling	22-23

1.9 Systemic acquired resistance	23-25
1.9.1 SA-mediated defense signaling	24-25
1.10 Signaling mechanisms and their interplay in plant defense	25-26
1.11 Hairy roots as system of plant-pathogen interaction study	26-28
1.12 Aim	28
1.12.1 Objectives	28
Chapter 2 Materials and Methods	29-50
2.1 Plant material	29
2.2 The Pathogen	29
2.3 Media for pathogen culture	29
2.3.1 Potato Dextrose Broth	29-30
2.3.2 Potato Dextrose Agar	30
2.4 Medium for hydroponics culture of tomato	30
2.5 Media for growing <i>Agrobacterium rhizogenes</i>	30-31
2.5.1 Media for hairy root cultures	31-32
2.6 Reagents	32
2.6.1 Bradford reagent	32
2.6.2 Folin-Ciocalteu reagent	32
2.7 Buffer solutions	32
2.7.1 Extraction buffers	32
2.7.2 Assay buffers	32
2.8 Solvents and chemicals	33
2.9 Solvents and standards for HPLC and LC-MS/MS	33-34
2.10 Characterization of induced defense in tomato effected by novel elicitors against <i>Fol</i>	34-40
2.10.1 Plant material	34

2.10.2	Delineation of cell wall-bound phenolic compounds and assay of defense enzymes in roots of tomato on a time course	34-37
2.10.2.1	Extraction of cell wall-bound phenolic compounds from roots of tomato	34-35
2.10.2.2	HPLC analysis of phenylpropanoid derivatives	35
2.10.2.3	Estimation of total phenolics from roots of tomato	35-36
2.10.2.4	PAL activity assay in tomato roots	36
2.10.2.5	POD activity assay in tomato roots	36-37
2.10.2.6	Determination of protein content	37
2.10.2.7	Antifungal activity study	37
2.10.3	Effect of novel elicitors on phenolics profile in roots of tomato	37-40
2.10.3.1	Elicitor preparation	37-38
2.10.3.2	Time course elicitation of tomato roots	38
2.10.3.3	Extraction of CWB phenolic compounds from elicited tomato roots	38
2.10.3.4	HPLC analysis of phenylpropanoid derivatives in elicited tomato roots	39
2.10.3.5	Determination of lignin in elicited tomato roots	39
2.10.3.6	PAL activity assay in elicited tomato roots	39
2.10.3.7	POD activity assay in elicited tomato roots	39
2.10.3.8	PPO activity assay in elicited tomato roots	40
2.10.3.9	CAD activity assay in elicited tomato roots	40
2.11	Investigations on oxidative burst in roots of tomato challenged with <i>Fol</i>	40-43
2.11.1	Establishment of hydroponics culture of tomato plants	40-41
2.11.2	Pathogen inoculation of tomato plants for study of	41

oxidative burst	
2.11.3 Assay of hydrogen peroxide (H ₂ O ₂) during tomato- <i>Fol</i> interaction	41
2.11.4 Determination of lipid peroxidation during tomato- <i>Fol</i> interaction	41-42
2.11.5 Study of the following enzyme activities in relation to oxidative burst	42-43
2.11.5.1 SOD activity assay during tomato- <i>Fol</i> interaction	42
2.11.5.2 CAT activity assay during tomato- <i>Fol</i> interaction	42-43
2.11.5.3 GPX activity assay during tomato- <i>Fol</i> interaction	43
2.11.5.4 APX activity assay during tomato- <i>Fol</i> interaction	43
2.11.6 Determination of total phenolics during tomato- <i>Fol</i> interaction	43
2.11.7 Statistical analysis	43
2.12 Induction of resistance in tomato against <i>Fol</i> through SA	44-47
2.12.1 Establishment of hydroponics culture of tomato	44
2.12.2 Treatment of tomato plants with SA	44
2.12.3 Pathogen inoculation	44
2.12.4 Determination of SA	45-46
2.12.4.1 Extraction of SA from the roots samples	45
2.12.4.2 Determination of SA by HPLC analysis	45-46
2.12.4.3 Confirmation of identification of SA by LC-MS/MS analysis	46
2.12.5 Determination of PAL and POD activities	46
2.12.6 Disease assessment	46
2.12.7 Effect of SA on the radial growth of <i>Fol</i>	47
2.12.8 Statistical analysis	47

2.13 Probing the effects of elicitors on phenolics profile of the hairy roots of tomato	47-50
2.13.1 Establishment of hairy roots of tomato	47-49
2.13.1.1 Plant material	47
2.13.1.2 Bacterial strains and culture conditions	48
2.13.1.3 Induction and maintenance of hairy root cultures	48
2.13.1.4 Study of growth performance of hairy root cultures in different media	48
2.13.1.5 Study on time course changes in biomass of hairy roots (Line 13) of tomato with age	49
2.13.2 Extraction of CWB phenolic compounds in hairy roots of tomato	49
2.13.3 HPLC analysis of phenylpropanoid derivatives in hairy roots of tomato	49
2.13.4 Time course elicitation experiment of tomato hairy root cultures	49-50
2.13.5 PAL activity assay in elicited hairy roots of tomato	50
Chapter 3 Results	51-91
3.1 Characterization of induced defense in tomato effected by novel elicitors against <i>Fol</i>	51-63
3.1.1 Delineation of CWB phenolics in tomato roots on a time course	51-53
3.1.2 Assay of PAL activity in tomato roots on a time course	53-54
3.1.3 Assay of POD activity in tomato roots on a time course	55
3.1.4 Total phenolic content determination in tomato roots on a time course	55-56
3.1.5 Assay of antifungal activity of phenolic compounds against <i>Fol</i>	56-57
3.1.6 Effect of novel elicitors on phenolics profile in roots of tomato	57-58

3.1.7	Effect of elicitors on lignin in roots of tomato	59
3.1.8	PAL activity in elicited roots of tomato	60
3.1.9	POD activity in elicited roots of tomato	61
3.1.10	PPO activity in elicited roots of tomato	62
3.1.11	CAD activity in elicited roots of tomato	63
3.2	Investigations on oxidative burst in roots of tomato challenged with <i>Fol</i>	64-71
3.2.1	Growth of tomato plants in hydroponics culture	64
3.2.2	Hydrogen peroxide generation during tomato- <i>Fol</i> interaction	65
3.2.3	Determination of lipid peroxidation during tomato- <i>Fol</i> interaction	65-66
3.2.4	Dynamics of antioxidative enzymes during tomato- <i>Fol</i> interaction	66-70
3.2.4.1	SOD activity during tomato- <i>Fol</i> interaction	67
3.2.4.2	CAT activity during tomato- <i>Fol</i> interaction	67-68
3.2.4.3	GPX activity during tomato- <i>Fol</i> interaction	68-69
3.2.4.4	APX activity during tomato- <i>Fol</i> interaction	69-70
3.2.5	Determination of total phenolics in connection with oxidative burst	70-71
3.3	Induction of resistance in tomato against <i>Fol</i> through SA	71-83
3.3.1	Hydroponics culture of tomato plants for induction of resistance	71
3.3.2	Detection and identification of SA in the roots of tomato	71-73
3.3.2.1	HPLC analysis	72
3.3.2.2	LC-MS/MS analysis	72-73
3.3.3	Effect of root feeding and foliar spray of SA on endogenous level of SA in the tomato roots challenged with <i>Fol</i>	74-75
3.3.4	SA treatment of tomato plants potentiates PAL and	75-78

POD activities in the roots of tomato plants upon <i>Fol</i> infection	
3.3.5 SA treatment of tomato plants induces resistance against <i>Fol</i> infection	78-82
3.3.6 <i>In vitro</i> antifungal activity assay of SA against <i>Fol</i>	82-83
3.4 Probing the effects of elicitors on phenolics profile of the hairy roots of tomato	83-91
3.4.1 Induction of hairy roots of tomato by <i>Agrobacterium rhizogenes</i>	83-84
3.4.2 Growth performance of hairy root lines in different media at 30 days	84-85
3.4.3 Dynamics of change in biomass of hairy roots (Line 13) of tomato with age	85-86
3.4.4 Delineation of CWB phenolics in hairy roots of tomato on a time course	86-88
3.4.5 Comparison of the phenolics profiles of hairy roots and normal roots of tomato	88
3.4.6 Time course elicitation experiment of tomato hairy root cultures	88-90
3.4.7 Phenylalanine ammonia lyase (PAL) activity in elicited hairy roots of tomato	90-91
Chapter 4 Discussion	92-105
Chapter 5 Summary, Conclusions and Future Scope	106-111
References	112-133
Appendix Publications from the thesis work	134