

Rapid Accumulation of Trihydroxy Oxylipins and Resistance to the Bean Rust Pathogen *Uromyces fabae* Following Wounding in *Vicia faba*

DALE R. WALTERS^{1,*}, TRACY COWLEY¹ and HANS WEBER²

¹Crop and Soil Research Group, Scottish Agricultural College, King's Buildings, West Mains Road, Edinburgh EH9 3JG, UK and ²DNA Array Facility, Center for Integrated Genomics, BEP, University of Lausanne, CH-1015 Lausanne, Switzerland

Received: 5 December 2005 Accepted: 4 January 2006 Published electronically: 21 February 2006

• **Background and Aims** Insect damage to plants leads to wound-activated responses directed to healing of damaged tissues, as well as activation of defences to prevent further insect damage. Negative cross-talk exists between the jasmonic acid-based signalling system that is activated upon insect attack and the salicylic acid-based system frequently activated following pathogen infection. Thus, insect attack may compromise the ability of the plant to defend itself against pathogens and *vice versa*. However, insect herbivory and mechanical wounding have been shown to reduce fungal infections on some plants, although the underlying mechanisms remain to be defined. This work examines the effects of mechanical wounding on rust infection both locally and systemically in the broad bean, *Vicia faba* and follows changes in oxylipins in wounded leaves and unwounded leaves on wounded plants.

• **Methods** The lamina of first leaves was wounded by crushing with forceps, and first and second leaves were then inoculated, separately, with the rust *Uromyces fabae* at various times over a 24 h period. Wounded first leaves and unwounded second leaves were harvested at intervals over a 24 h period and used for analysis of oxylipin profiles.

• **Key Results** Mechanical wounding of first leaves of broad bean led to significantly reduced rust infection in the wounded first leaf as well as the unwounded second leaf. Increased resistance to infection was induced in plants inoculated with rust just 1 h after wounding and was accompanied by rapid and significant accumulation of jasmonic acid and two trihydroxy oxylipins in both wounded first leaves and unwounded second leaves. The two trihydroxy oxylipins were found to possess antifungal properties, reducing germination of rust spores.

• **Conclusions** These results demonstrate the rapidity with which resistance to pathogen infection can be induced following wounding and provides a possible mechanism by which pathogen infection might be halted.

Key words: *Vicia faba*, broad bean, *Uromyces fabae*, rust, jasmonic acid, trihydroxy oxylipins, wounding, resistance.

INTRODUCTION

Insect herbivory is a common source of injury to plants and leads to wound-activated responses directed to healing of damaged tissues and activation of defences to prevent further damage (Leon *et al.*, 2001). Wounding leads to the rapid (minutes to several hours) induction of a series of events, including the generation and release of specific signals, the subsequent perception and transduction of those signals and, finally, activation of wound-related defences (Leon *et al.*, 2001). Insect herbivory will activate defences both locally in the damaged tissue and systemically in distant tissues (Leon *et al.*, 2001; Cowley and Walters, 2005a). Following on from the early events that occur within the first few minutes after wounding, secondary signals are generated, leading to the further propagation of defence responses locally and systemically. Prominent among these secondary signals are oxylipins (oxygenated fatty acids), including jasmonic acid (JA), which plays a dominant role in regulating some forms of induced plant resistance to insect attack (Wasternack and Parthier, 1997; Bostock, 2005). Many oxylipins and other lipid oxidation products are produced in plants under attack by herbivores, suggesting that they have several roles, including as anti-insect compounds (Feussner and Wasternack, 2002;

Howe and Schilmiller, 2002). In contrast to host responses to insect attack, systemic acquired resistance (SAR), which develops systemically following prior challenge with a variety of agents including necrotizing pathogens, is dependent upon the action of salicylic acid (SA; Bostock, 2005). However, the situation is far more complex than this apparently simple split between JA regulation of defence against insects and SA regulation of defences against pathogens. Thus, there is much evidence for SA signalling in plant resistance to biotrophic pathogens and JA/ethylene signalling in resistance to necrotrophic pathogens (Glazebrook, 2005), while there are some reports suggesting a role for SA in signalling resistance to insect herbivores (Walling, 2000; Ollerstam and Larsson, 2003).

There are many reports of both positive and negative cross-talk between the JA-based signalling that is activated upon insect attack and the SA-based signalling system activated following pathogen infection (Bostock, 2005). Negative cross-talk is manifested in the reports of attack by insects compromising the ability of the plant to defend itself against pathogens and *vice versa* (Bostock, 1999, 2005). However, there are examples of insect herbivory leading to reduced pathogen infection (Hatcher and Paul, 2000), although little is known of the mechanisms underlying these effects. Here, we examine the effects of wounding on rust infection in broad bean and, as a first step

* For correspondence. E-mail dale.walters@sac.ac.uk

towards understanding the mechanisms underlying the responses observed, we examined oxylipin profiles in wounded and unwounded leaves.

MATERIALS AND METHODS

Growth of plants, wounding and inoculation with rust

Broad bean seeds (*Vicia faba* L. 'Aquadulce') were sown in 10-cm pots, one plant per pot, in Fisons Levington M3 compost. Plants were grown in a ventilated glasshouse at a temperature of 15 °C, venting at 22 °C, and daylight was supplemented with 400 W sodium lamps to produce a 16 h photoperiod. Plants with the first two leaves fully formed were used in experiments. First leaves of experimental plants were wounded by crushing the leaf three times across the lamina using forceps, a process which wounded approx. 40% of the leaf area. In all experiments, plants were wounded at 08:00 h and then returned to the growth chamber for various periods (up to 24 h after wounding), after which wounded first leaves and unwounded second leaves of some plants were harvested and frozen immediately in liquid nitrogen for subsequent analysis. The remaining plants were used to assess the effect of wounding on rust infection. For this, first and second leaves were inoculated with rust (*Uromyces fabae*) by applying a spore suspension (0.3 g of spores in 100 mL of distilled water containing 0.01% Tween-20) with a soft camel hair brush. Inoculated plants were then covered with polythene bags for 24 h to maintain the high humidity required for spore germination. Intensity of rust infection was assessed 2 weeks later by counting numbers of rust pustules on individual leaves. Infection was expressed as numbers of rust pustules cm⁻² of leaf.

Oxylipin determination

Oxylipins were analysed using the oxylipin signature method of Weber *et al.* (1997) with modifications. Frozen leaves (1 g) were ground in a mortar to a fine powder and added to 3.5 mL of ice-cold methanol containing 100 ng of each internal standard. The solution was homogenized immediately for 1 min on ice, after which extraction of the fatty acids was continued by rotating the samples in tubes for 2 h at 4 °C. Ice-cold water (1.5 mL) was added and samples were kept for 5 min on ice. After centrifugation, the supernatant was adjusted to pH 8–9 with 1 M NH₄OH and passed through a C18 cartridge (Bakerbond™ spe glass octadecyl, 8 mL, 500 mg; Mallinckrodt Baker, Griesheim, Germany), which had been pre-washed with methanol followed by methanol/water (70:30, v/v). The column was washed with an additional 7 mL of methanol/water (75:25 v/v) and both the eluates were combined. The pH of the eluates was adjusted to pH 3–4 with 10% formic acid and eluates were diluted to 50 mL with water. Samples were loaded on a C18 cartridge (Bakerbond™ spe glass octadecyl, 8 mL, 500 mg) which had been pre-conditioned with methanol, diethyl ether, methanol and water. The cartridge was washed with 7 mL of 15% ethanol and 7 mL of water. Oxylipins were eluted with 10 mL of diethyl ether. The ether was dried over anhydrous magnesium

sulphate and evaporated under a stream of nitrogen at 40 °C. Fatty acids were methylated with 450 µL of diazomethane in ether, dried under nitrogen and redissolved in 120 µL of acetonitrile for derivatization with *N,O*-bis[trimethylsilyl]-trifluoroacetamide (BSTFA; Pierce Biotechnology, Rockford, IL, USA). Samples were dried under nitrogen and redissolved in 1 mL of hexane. The samples were loaded onto a silica cartridge (Bakerbond™ spe glass Florisil, 8 mL, 500 mg), which had been pre-washed first with diethyl ether and then hexane. The loaded column was washed with 5 mL of hexane, and the fatty acids were eluted with 7 mL of diethyl ether/ethyl acetate (1:1, v/v). After evaporation of the solvent under nitrogen, the samples were taken up in 10 µL of hexane and stored at –80 °C. Fatty acids were analysed by gas chromatography–mass spectrometry (Fisons MD-800; electron ionization mode, 70 eV electron potential, 11 p.s.i. column head pressure, HP-5MS column 30 m × 0.25 mm). The temperature gradient was 100 °C for 1 min, 100–160 °C at 20 °C min⁻¹, 160–280 °C at 3 °C min⁻¹ and 280–300 °C at 30 °C min⁻¹. Internal standards used were methyl-3R,7R-dihydrojasmonate for the quantitation of JA, and 9,10,16-trihydroxyhexadecanoic acid for the quantitation of trihydroxy fatty acids. Quantitation was done using selective ion monitoring measuring ions *m/z* = 226 for methyl-3R,7R-dihydrojasmonate, *m/z* = 224 for JA, *m/z* = 259 for 9,10,16-trihydroxyhexadecanoic acid, *m/z* = 173 for 9,12,13-trihydroxy-10(*E*)-octadecenoic acid (TriOHE1) and *m/z* = 171 for 9,12,13-trihydroxy-10(*E*),15(*Z*)-octadecadienoic acid (TriOHE2). Recoveries of the internal standards were as follows: 54% for dihydrojasmonic acid and 62% for 9,10,16-trihydroxyhexadecanoic acid.

Determining the effects of JA and trihydroxy oxylipins on germination of rust spores

Rust uredospores were collected from 10-d-old pustules and suspended in deionized water containing 0.05 mL mL⁻¹ of Triton B (approx. 20 000 spores mL⁻¹). Germination tests were carried out in Petri dishes containing 2% water agar. Treated plates were amended with 1–60 µM of the trihydroxy oxylipins and JA (Larodan Fine Chemicals, Malmo, Sweden) (suspended in a mixture of acetone and water, 1+1 by volume), while control plates were amended with acetone and water only. Each Petri dish received 0.5 mL of the spore suspension evenly distributed on the medium, and plates were incubated at 20 °C for 8 h before a drop of lactophenol cotton blue was deposited in the centre of each dish to prevent further germination. Germinated and ungerminated spores (100 in total for each treatment, with each treatment replicated four times) were counted using a compound microscope (150×) in randomly selected ocular fields (1.91 mm²) in each Petri dish. Spores with a germ tube length greater than or equal to the spore diameter were considered germinated.

Statistical analysis

Data are presented as means ± s.e.m. of four or five replicates and were subjected to analysis of variance

FIG. 1. Effect of wounding first leaves of broad bean on rust infection of first leaves. Leaves were inoculated with rust 1, 4 and 24 h after wounding. Values represent means \pm s.e.m. of five replicates. All treatments are significantly different from the unwounded controls at $P \leq 0.01$.

FIG. 2. Effect of wounding first leaves of broad bean on rust infection of second leaves. Second leaves were inoculated with rust 1, 4 and 24 h after wounding. Values represent means \pm s.e.m. of five replicates. All treatments are significantly different from the unwounded controls: wounded 1 h $P \leq 0.05$; wounded 4 and 24 h $P \leq 0.01$.

using the Genstat 5 statistical program (Lawes Agricultural Trust). Differences between means from controls and treatments were tested for significance using the Student's *t*-test. Experiments were repeated once with similar results.

RESULTS

When plants were examined 2 weeks after inoculation, there was a 56% reduction in rust infection on first leaves that had been inoculated 1 h after wounding (Fig. 1). First leaves that were inoculated 4 h following wounding showed a 63% reduction in rust infection, while the largest reduction in infection (78%) was found on first leaves that had been

FIG. 3. Chemical structures of the two trihydroxy oxylipins.

FIG. 4. Effect of wounding first leaves of broad bean on concentrations of TriHOE1 in first (open bar) and second leaves (black bar). TriHOE1 was not detected in unwounded plants. Values represent means \pm s.e.m. of four replicates.

challenged with rust 24 h after wounding (Fig. 1). In addition to this local effect on rust infection, a systemic effect was also observed. Rust infection was reduced on second leaves of plants where the first leaf had been wounded, with the greatest reduction in infection obtained on second leaves 24 h after infliction of the wound to first leaves (Fig. 2).

In an attempt to provide information on the mechanisms underlying the wound-induced reductions in rust infection described above, a study of the oxylipin profiles of unwounded and wounded leaves was undertaken, using a method for the global analysis and quantification of oxylipins (Weber *et al.*, 1997). Using this method, two oxylipins appeared in the profiles of both wounded first leaves and second leaves on wounded plants, but were absent from profiles for unwounded plants. Based on their mass spectra and comparison with known standards, the two oxylipins were identified as TriHOE1 and TriHOE2 (Fig. 3). TriHOE1 was present in wounded first leaves and second leaves on wounded plants in appreciable concentrations (20.5 and 15.8 nmol g⁻¹ f. wt, respectively, 1 h after wounding; Fig. 4). Concentrations of the TriHOE1 increased further 4 h after wounding (28.1 and 18.9 nmol g⁻¹ f. wt in first and second leaves, respectively), but had declined to 14.2 and 12.3 nmol g⁻¹ f. wt, 24 h after wounding (Fig. 4).

FIG. 5. Effect of wounding first leaves of broad bean on concentrations of TriHOE2 in first (open bar) and second leaves (black bar). TriHOE2 was not detected in unwounded plants. Values represent means \pm s.e.m. of four replicates.

FIG. 6. Effect of wounding first leaves of broad bean on jasmonic acid (JA) concentrations in first and second leaves. Values represent means \pm s.e.m. of four replicates. Treatments are significantly different from unwounded controls at 4 and 24 h ($P \leq 0.001$).

Concentrations of TriHOE2 followed a similar trend, with highest concentrations recorded 4 h after wounding (19.3 and 15.6 nmol g⁻¹ f. wt in wounded first leaves and unwounded second leaves, respectively; Fig. 5). JA was detected in unwounded leaves and its concentration increased considerably and significantly following wounding, in both the wounded first leaf and the unwounded second leaf (Fig. 6).

In an attempt to determine whether these two trihydroxy oxylinins could be responsible, at least in part, for the wound-induced reductions in rust infection, the effects of TriHOE1 and TriHOE2 on the germination of uredospores of the rust were examined. When rust uredospores were placed onto glass slides coated with 1–60 μ M of the trihydroxy oxylinins, little inhibitory effect was observed with 1 μ M of the oxylinins, while concentrations of ≥ 10 μ M produced significant reductions in spore germination. When used at 60 μ M, TriHOE1 reduced germination by 93%,

FIG. 7. Effects of 1–60 μ M TriHOE1 and TriHOE2 on germination of uredospores of *U. fabae*. Values represent means \pm s.e.m. of four replicates (each replicate represents 100 counted spores). Significant differences from the control are shown at * $P \leq 0.01$ and ** $P \leq 0.001$.

FIG. 8. Effects of 1–60 μ M JA on germination of uredospores of *U. fabae*. Values represent means \pm s.e.m. of four replicates (each replicate represents 100 counted spores). Only 60 μ M JA was significantly different from control (* $P \leq 0.01$).

while TriHOE2 reduced germination by 89% (Fig. 7). In contrast, JA exhibited considerably less inhibitory activity, with the only significant reduction in spore germination occurring at 60 μ M (Fig. 8).

DISCUSSION

These data show that wounding the first leaves of broad bean plants induces protection against rust infection both in the wounded leaf and in the unwounded leaf on the same plant. These data agree with previous reports of insect herbivory on pathogen infection. For example, laboratory experiments by Hatcher *et al.* (1994, 1995) demonstrated the inhibitory effect of feeding by the beetle *Gastrophysa viridula* on rust infection on *Rumex* spp., while in field experiments, Hatcher and Paul (2000) showed that

herbivory by *G. viridula* significantly reduced infection not only by rust (*U. rumicis*), but also by fungal pathogens from different functional groups: *Venturia rumicis* and *Ramularia rubella*. There are a number of other reports of reduced pathogen infection following insect feeding. Thus, Padgett *et al.* (1994) found that defoliation of soybean by larvae of the moth *Pseudoplusia includens* led to reduced infection by the pathogen *Diaporthe phaseolorum*, while *Colletotrichum orbiculare* lesion density decreased on watermelon previously infested with thrips or aphids (Russo *et al.*, 1997). However, there are also reports of insect feeding compromising the ability of plants to ward off pathogen attack (e.g. Klepzig *et al.*, 1997) as well as reports of no effect of insect feeding on pathogen susceptibility (e.g. Moran and Schultz, 1998). Perhaps such inconsistency should not be surprising in view of the complexity of signalling for pest and disease resistance (Bostock, 2005). Although SA is necessary for the full expression of both local resistance and SAR to pathogen infection (Gaffney *et al.*, 1993; Delaney *et al.*, 1994) and JA is involved in systemic responses to wounding and insect herbivory (Constabel *et al.*, 1995; McConn *et al.*, 1997), JA is an important regulator of defences against necrotrophic pathogens (Glazebrook, 2005), while SA has been shown to be involved in signalling for resistance to insect attack (Walling, 2000; Ollerstam and Larsson, 2003; Bostock, 2005). As befits the complexity of signalling for resistance to pathogens and pests, there are reports of both positive and negative cross-talk between the different signalling pathways (Bostock, 2005). Pharmacological experiments have demonstrated negative cross-talk between plant responses to pathogen infection and responses to wounding (Doherty *et al.*, 1988; Doares *et al.*, 1995), and Felton *et al.* (1999) showed that in tobacco expressing reduced levels of phenylalanine ammonia lyase (PAL), SAR to tobacco mosaic virus infection was reduced, while systemic resistance to grazing by larvae of *Heliothis virescens* was increased.

Nevertheless, for the various reports of herbivore-induced reductions in plant susceptibility to fungal pathogens, the underlying mechanisms remain largely undefined. Mechanical wounding of leaves is known to induce local and systemic accumulation of proteinase inhibitor, polyphenol oxidase, PAL, chalcone synthase and hydroxyproline-rich glycoprotein RNAs (Green and Ryan, 1972; Lawton and Lamb, 1987; Constabel *et al.*, 1995). In fact, mechanical wounding of one leaf of young rice plants led to reduced infection of unwounded leaves by the rice blast pathogen *Magnaporthe grisea* and transient accumulation of JA in both the wounded and unwounded leaves (Schweizer *et al.*, 1998). The wound-induced reductions of rust infection and the increase in JA in broad bean confirm this work, although the appearance of systemic protection in the present work is considerably more rapid and the pathogen protected against is a biotroph and not a necrotroph. Although JA-dependent responses do not seem to play a major role in resistance against biotrophs, they can be effective in *Arabidopsis* against *Peronospora parasitica* and *Erysiphe* spp. if induced prior to pathogen challenge (Glazebrook, 2005). Whether the increased levels of JA were involved in signalling for defence responses to rust infection or were

exerting a direct, inhibitory effect on the fungus *in planta* is not clear from this work. Thus, although reductions in rust infection were detected both locally and systemically just 1 h after wounding, rust infection was reduced even further 24 h after wounding (Figs 1 and 2). In contrast, JA concentrations were relatively unchanged 1 h after wounding, with very large increases occurring 4 and 24 h after damage (Fig. 6). If JA was involved in signalling for defence responses to rust infection, then increases in JA prior to any reductions in rust infection might have been expected. It is possible that wounding increased endogenous levels of SA in the bean plants, since it is known that methyl salicylate is generated following aphid feeding in maize (Bernasconi *et al.*, 1998), and feeding by larvae of the noctuid *Helicoverpa zea* induces systemic increases in SA in cotton (Bi *et al.*, 1997). However, since we did not determine SA levels in this work, we cannot rule out the possibility that the effects on rust infection were mediated via SA. Moreover, although maximum JA levels coincided with the greatest reductions in rust infection, a direct inhibitory effect on the rust *in planta* seems unlikely given the lack of any significant antifungal effect of exogenous JA on germination of rust spores (Fig. 8). Clearly, clarifying the role of JA in resistance to rust infection in wounded broad bean will require further work.

The present work also demonstrates the rapid accumulation of two trihydroxy oxylipins in both wounded and unwounded leaves on the same plant. It has been shown previously that trihydroxy oxylipins are capable of inducing plant defence responses and protection against powdery mildew in barley (Cowley and Walters, 2005b), and other workers have demonstrated antifungal activity for several trihydroxy oxylipins (Kato *et al.*, 1986; Masui *et al.*, 1989). Of course, for the trihydroxy oxylipins to exert an effect on rust infection and subsequent growth *in planta*, they would need to be present in the right place and at concentrations sufficient to inhibit the fungus. Although this work does not provide this information, it does present the first report of rapid wound-induced trihydroxy oxylipin accumulation both locally and systemically, associated with significant reductions in rust infection. These data, together with evidence that the jasmonic acid pathway might be involved in systemic induced resistance to pathogen infection (Vijayan *et al.*, 1998; Staswick and Lehman, 1999; Walters *et al.*, 2002) and the effects of beetle grazing on fungal infection (Hatcher and Paul, 2000), suggest that cross-phyta-induced resistance might be more common than previously thought.

ACKNOWLEDGEMENTS

The Scottish Agricultural College receives financial support from the Scottish Executive Environment and Rural Affairs Department.

LITERATURE CITED

- Bostock RM. 1999. Signal conflicts and synergies in induced resistance to multiple attackers. *Physiological and Molecular Plant Pathology* 55: 99–109.

- Bostock RM. 2005.** Signal crosstalk and induced resistance: straddling the line between cost and benefit. *Annual Review of Phytopathology* **43**: 545–580.
- Bernasconi ML, Turlings TCJ, Ambrosetti L, Bassetti P, Dorn S. 1998.** Herbivore-induced emissions of maize volatiles repel the corn leaf aphid. *Entomologia Experimentalis et Applicata* **87**: 133–142.
- Bi JL, Murphy JB, Felton GW. 1997.** Does salicylic acid act as a signal in cotton for induced resistance to *Helicoverpa zea*? *Journal of Chemical Ecology* **23**: 1805–1818.
- Constabel CP, Bergery DR, Ryan CA. 1995.** Systemin activates synthesis of wound-inducible tomato leaf polyphenol oxidase via the octadecanoid defense signalling pathway. *Proceedings of the National Academy of Sciences of the USA* **92**: 407–411.
- Cowley T, Walters DR. 2005a.** Local and systemic changes in arginine decarboxylase activity, putrescine levels and putrescine catabolism in wounded oilseed rape. *New Phytologist* **165**: 807–811.
- Cowley T, Walters D. 2005b.** Local and systemic effects of oxylipins on powdery mildew infection in barley. *Pest Management Science* **61**: 572–576.
- Delaney TP, Uknes S, Vernooij B, Friedrich L, Weyman K, Negrotto D, et al. 1994.** A central role for salicylic acid in plant disease resistance. *Science* **266**: 1247–1250.
- Doares SH, Narvaez-Vasquez J, Conconi A, Ryan CA. 1995.** Salicylic acid inhibits synthesis of proteinase inhibitors in tomato leaves induced by systemin and jasmonic acid. *Plant Physiology* **108**: 1741–1746.
- Doherty HM, Selvendran RR, Bowles DJ. 1988.** The wound response of tomato plants can be inhibited by aspirin and related hydroxybenzoic acids. *Physiological and Molecular Plant Pathology* **33**: 377–384.
- Felton GW, Korth KL, Bi JL, Wesley SV, Huhman DV, Mathews MC, Murphy JB, Lamb C, Dixon RA. 1999.** Inverse relationship between systemic resistance of plants to microorganisms and to insect herbivory. *Current Biology* **9**: 317–320.
- Feussner I, Wasternack C. 2002.** The lipoxygenase pathway. *Annual Review of Plant Biology* **53**: 275–297.
- Gaffney T, Friedrich L, Vernooij B, Negrotto D, Nye G, Uknes S, Ward E, Kessmann H, Ryals J. 1993.** Requirement of salicylic acid for the induction of systemic acquired resistance. *Science* **261**: 754–756.
- Glazebrook J. 2005.** Contrasting mechanisms of defense against biotrophic and necrotrophic pathogens. *Annual Review of Phytopathology* **43**: 205–227.
- Green TR, Ryan CA. 1972.** Wound-inducible proteinase inhibitor in plant leaves: a possible defense mechanism against insects. *Science* **175**: 776–777.
- Hatcher PE, Paul ND. 2000.** Beetle grazing reduces natural infection of *Rumex obtusifolius* by fungal pathogens. *New Phytologist* **146**: 325–333.
- Hatcher PE, Paul ND, Ayres PG, Whittaker JB. 1994.** Interactions between *Rumex* spp., herbivores and a rust fungus: *Gastrophysa viridula* grazing reduces subsequent infection by *Uromyces rumicis*. *Functional Ecology* **8**: 265–272.
- Hatcher PE, Ayres PG, Paul ND. 1995.** The effect of natural and simulated insect herbivory and leaf age on the process of infection of *Rumex crispus* L. and *R. obtusifolius* L. by *Uromyces rumicis* (Schum.) Wint. *New Phytologist* **130**: 239–249.
- Howe GA, Schilmiller AL. 2002.** Oxylipin metabolism in response to stress. *Current Opinion in Plant Biology* **5**: 230–236.
- Kato T, Yamaguchi Y, Ohnuma S, Uyehara T, Namai T, Kodama M, Shiobara Y. 1986.** Structure and synthesis of 11,12,13-trihydroxy-9(Z),15(Z)-octadecanoic acid from rice plants suffering from rice blast disease. *Chemistry Letters* **4**: 577–580.
- Klepzig KD, Robison DJ, Smalley EB, Raffa KF. 1997.** Effects of feeding by two folivorous arthropods on susceptibility of hybrid poplar clones to a foliar pathogen. *The Great Lakes Entomologist* **30**: 99–104.
- Lawton MA, Lamb CJ. 1987.** Transcriptional activation of plant defence genes by fungal elicitor, wounding and infection. *Molecular and Cellular Biology* **7**: 335–341.
- Leon J, Rojo E, Sanchez-Serrano JJ. 2001.** Wound signalling in plants. *Journal of Experimental Botany* **52**: 1–9.
- Masui H, Kondo T, Kojima M. 1989.** An antifungal compound 9,12,13-trihydroxy-E-10-octadecenoic acid from *Colocasia antiquorum* inoculated with *Ceratocystis fimbriata*. *Phytochemistry* **28**: 2613–2616.
- McConn M, Creelman RA, Bell E, Mullet JE, Browse J. 1997.** Jasmonate is essential for insect defense in *Arabidopsis*. *Proceedings of the National Academy of Sciences of the USA* **94**: 5473–5477.
- Moran P, Schultz JC. 1998.** Ecological and chemical associations among late season squash pests. *Environmental Entomology* **27**: 39–44.
- Ollerstam O, Larsson S. 2003.** Salicylic acid mediates resistance in willow *Salix viminalis* against the gall midge *Dasineura marginemtorquens*. *Journal of Chemical Ecology* **29**: 163–174.
- Padgett GB, Russin JS, Snow JP, Boethel DJ, Berggren GT. 1994.** Interactions among the soybean looper (Lepidoptera: Noctuidae), threecornered alfalfa hopper (Homoptera: Membracidae), stem canker, and red crown rot in soybean. *Journal of Entomological Science* **29**: 110–119.
- Russo VM, Russo BM, Peters M, Perkins-Veazie P, Cartwright B. 1997.** Interaction of *Colletotrichum orbiculare* with thrips and aphid feeding on watermelon seedlings. *Crop Protection* **16**: 581–584.
- Schweizer P, Buchala A, Dudler R, Metraux J-P. 1998.** Induced systemic resistance in wounded rice plants. *The Plant Journal* **14**: 475–481.
- Staswick PE, Lehman CC. 1999.** Jasmonic acid signalled responses in plants. In: Agrawal AA, Tuzun S, Bent E, eds. *Induced plant defences against pathogens and herbivores*. St Paul, MN: APS Press, 117–136.
- Vijayan, P, Shockey J, Levesque CA, Cook RJ, Browse J. 1998.** A role for jasmonate in pathogen defense of *Arabidopsis*. *Proceedings of the National Academy of Sciences of the USA* **95**: 7209–7214.
- Walling LL. 2000.** The myriad plant responses to herbivores. *Journal of Plant Growth Regulation* **19**: 195–216.
- Walters DR, Cowley T, Mitchell AF. 2002.** Methyl jasmonate alters polyamine metabolism and induces protection against powdery mildew infection in barley. *Journal of Experimental Botany* **53**: 747–756.
- Wasternack C, Parthier B. 1997.** Jasmonate signalled plant gene expression. *Trends in Plant Science* **2**: 1360–1385.
- Weber H, Vick BA, Farmer EE. 1997.** Dinor-oxo-phytodienoic acid: a new hexadecanoid signal in the jasmonate family. *Proceedings of the National Academy of Sciences of the USA* **94**: 10473–10478.