
Journal of Experimental Botany, Vol. 59, No. 11, pp. 3039–3050, 2008

doi:10.1093/jxb/ern153 Advance Access publication 23 June, 2008
This paper is available online free of all access charges (see http://jxb.oxfordjournals.org/open_access.html for further details)

RESEARCH PAPER

Hormonal changes during salinity-induced leaf senescence
in tomato (Solanum lycopersicum L.)

Michel Edmond Ghanem1,*, Alfonso Albacete2,*, Cristina Martı́nez-Andújar2, Manuel Acosta3,

Remedios Romero-Aranda4, Ian C. Dodd5, Stanley Lutts1 and Francisco Pérez-Alfocea2,†

1 Groupe de Recherche en Physiologie Végétale, Université catholique de Louvain (UCL), Croix du Sud 5, boı̂te
13, B-1348 Louvain-la-Neuve, Belgium
2 Departamento de Nutrición Vegetal, Centro de Edafologı́a y Biologı́a Aplicada del Segura (CEBAS), Consejo
Superior de Investigaciones Cientı́ficas (CSIC), Campus Universitario de Espinardo, PO Box 164, E-30100 Murcia,
Spain
3 Departamento de Biologı́a Vegetal–Fisiologı́a Vegetal, Facultad de Biologı́a, Universidad de Murcia, Campus
Universitario de Espinardo, E-30100 Murcia, Spain
4 Departamento de Mejora Vegetal, Estación Experimental ‘La Mayora’ (EELM), Consejo Superior de
Investigaciones Cientı́ficas (CSIC), E-29750 Algarrobo-Costa, Málaga, Spain
5 Department of Biological Sciences, The Lancaster Environment Centre, Lancaster University, Lancaster LA1 4YQ, UK

Received 19 February 2008; Revised 30 April 2008; Accepted 8 May 2008

Abstract

Leaf senescence is one of the most limiting factors to

plant productivity under salinity. Both the accumula-

tion of specific toxic ions (e.g. Na+) and changes in leaf

hormone relations are involved in the regulation of this

process. Tomato plants (Solanum lycopersicum L. cv

Moneymaker) were cultivated for 3 weeks under high

salinity (100 mM NaCl) and leaf senescence-related

parameters were studied during leaf development in

relation to Na+ and K+ contents and changes in

abscisic acid (ABA), cytokinins, the ethylene precursor

1-aminocyclopropane-1-carboxylic acid (ACC), and the

auxin indole-3-acetic acid (IAA). Na+ accumulated to

a similar extent in both leaves 4 and 5 (numbering from

the base of the plant) and more quickly during the third

week, while concurrently K+ contents sharply de-

creased. However, photosystem II efficiency, mea-

sured as the Fv/Fm ratio, decreased from the second

week of salinization in leaf 4 but only at the end of the

third week in the younger leaf 5. In the prematurely

senescent leaf 4, ABA content increased linearly while

IAA strongly decreased with salinization time. Al-

though zeatin (Z) levels were scarcely affected by

salinity, zeatin-riboside (ZR) and the total cytokinin

content (Z+ZR) progressively decreased by 50% from

the imposition of the stress. ACC was the only

hormonal compound that increased in leaf tissue

coincident with the onset of oxidative damage and the

decline in chlorophyll fluorescence, and prior to

massive Na+ accumulation. Indeed, (Z+ZR) and ACC

contents and their ratio (Z+ZR/ACC) were the hormonal

parameters best correlated with the onset and pro-

gression of leaf senescence. The influence of different

hormonal changes on salt-induced leaf senescence is

discussed.

Key words: Abscisic acid, 1-aminocyclopropane-1-carboxylic

acid, indole-3-acetic acid, plant hormones, salt stress,

senescence, sodium chloride, tomato (Solanum lycopersicum

L.), zeatin, zeatin-riboside.

Introduction

Tomato (Solanum lycopersicum L.) is the world’s most
important vegetable crop in economic terms (Nuez et al.,
2004), and is considered moderately salt tolerant, with

* These authors contributed equally to this work.
y To whom correspondence should be addressed. E-mail: alfocea@cebas.csic.es
Abbreviations: ABA, abscisic acid; ACC, 1-aminocyclopropane-1-carboxylic acid; CK, cytokinin; CKX, cytokinin oxidase; CWIN, cell wall invertase; IAA,
indole-3-acetic acid; NPQ, non-photochemical quenching; Z, zeatin; ZR, zeatin riboside.

ª 2008 The Author(s).
This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (http://creativecommons.org/licenses/by-nc/2.0/uk/) which
permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

 at Lancaster University on 10 December 2009 http://jxb.oxfordjournals.orgDownloaded from

http://jxb.oxfordjournals.org/open_access.html for further details
http://creativecommons.org/licenses/by-nc/2.0/uk/
http://jxb.oxfordjournals.org

yield reduced by 50% under a moderately saline regime
of ;8 dS m�1 (Subbarao and Johansen, 1994). Since
available soil and water resources are becoming increas-
ingly salinized, the negative impact on crop productivity
is continuously increasing. Hence, efforts have been made
during the last 50 years to improve the salt tolerance of
tomato, but with little success due in part to insufficient
knowledge about the mechanisms involved in limiting
yield (Cuartero et al., 2005). Since cellular events tri-
ggered by salinity, such as salt compartmentation, osmotic
adjustment, changes in metabolic fluxes, and cell wall
hardening, are connected to whole plant responses, such
as growth reduction, changes in biomass allocation and
phenology, leaf senescence, and finally plant death
(Volkmar et al., 1998), the candidate genes to increase
salt tolerance are those involved in regulating such
processes (Munns, 2005). Therefore, salt tolerance could
be improved by avoiding or delaying senescence, allow-
ing plant resource acquisition for a longer period, to
generate new growth and maintain defence mechanisms
such as ionic regulation to avoid the massive entry of
toxic ions to the plant

Plant senescence is an internally programmed degrada-
tion leading to cell death. Since chloroplasts appear to be
the initial target of senescence, and chlorophyll breakdown
is so prominent, chlorophyll loss and the associated
yellowing of the leaves are commonly used as indicators
of plant senescence (Noodén et al., 1997). The onset and
progression of leaf senescence are regulated by both
environmental and endogenous factors and their interac-
tions. Environmental cues include stress factors that
adversely affect plant development and productivity, such
as drought, waterlogging, high or low solar radiation,
extreme temperatures, ozone and other air pollutants,
excessive soil salinity, and inadequate mineral nutrition in
the soil (Munné-Bosch and Alegre, 2004). Endogenous
factors include age, reproductive development, and level of
plant hormones. These environmental cues may accelerate
leaf senescence by affecting those endogenous factors
(Munné-Bosch and Alegre, 2004).

Salinity reduces plant productivity first by reducing
plant growth during the phase of osmotic stress and
subsequently by inducing leaf senescence during the
phase of toxicity when excessive salt is accumulated in
transpiring leaves (Munns, 2002a). Indeed, in spite of the
positive effect of Na+ compartmentation into vacuoles to
maintain turgor (Flowers, 2004), premature senescence
caused by salinity seems to occur more quickly in
glycophytic plants having a higher Na+ uptake (Fortmeier
and Schubert, 1995; Munns, 2002a, b). However, as
previously stated, growth inhibition and metabolic
changes occurring during the osmotic phase of salinity
are similar to those triggered by drought, which can also
lead to premature senescence (Munns, 2002a, b). In turn,
senescence induced by the osmotic component of salinity

probably follows the same physiological events as
drought-induced senescence (Pic et al., 2002). The initial
reduction in shoot growth followed by accelerated
senescence is probably related to hormonal signals
generated in response to the stress. Much evidence
suggests that cytokinins (CKs) are the major leaf
senescence-inhibiting hormones, since senescence is de-
layed after the exogenous application of CKs (Van Staden
et al., 1988) or the overproduction of CKs in transgenic
plants transformed with the CK biosynthetic genes,
isopentenyl transferase (IPT) (Gan and Amasino, 1995;
Cowan et al., 2005; Rivero et al., 2007) and zeatin
O-glucosyltransferase (ZOG1) (Havlova et al., 2008), and
senescence is correlated with a decline in endogenous CK
levels (Van Staden et al., 1988; Singh et al., 1992; Gan
and Amasino, 1995). Leaf senescence can only be
initiated when leaf CK levels fall below a threshold
(Noodén et al., 1997). Maintaining CK levels above this
threshold inhibits transcriptional regulation of senescence-
related genes and prevents the onset of senescence in the
entire plant (Gan and Amasino, 1995).

A direct role in the regulation of drought-induced leaf
senescence has also been demonstrated for abscisic acid
(ABA), CKs, and ethylene. Although the role of ABA in
phloem sugar transport remains controversial (Estruch
et al., 1989; Lacombe et al., 2000), several studies
revealed that enhanced ABA contents increased carbon
remobilization from senescing leaves to grains in drought-
stressed cereals (Yang et al., 2002). In contrast, CK levels
were positively correlated with leaf photosynthetic rate,
and water and chlorophyll contents in tobacco (Rivero
et al., 2007), thus presumably preventing leaf senescence
under stress (Munné-Bosch and Alegre, 2004). The
involvement of ethylene in enhancing leaf senescence has
been demonstrated by decreasing expression of genes
involved in ethylene biosynthesis [1-aminocyclopropane-
1-carboxylic acid (ACC) synthase or ACC oxidase],
which delayed senescence under drought conditions in
maize (Young et al., 2004), under salinity in tobacco (Wi
and Park, 2002), and in the absence of stress in tomato
(John et al., 1995). Although gibberellins and auxins have
been suggested as putative regulators of leaf senescence
(Zacarias and Reid, 1990; He et al., 2002), further studies
are necessary to provide direct evidence of a role for these
compounds in the regulation of drought- and salt-induced
leaf senescence. The auxin IAA is a putative senescence-
retarding agent that decreases the expression of the SAG12
senescence promoter (Noh and Amasino, 1999), probably
through interactions with other hormones, such as ethyl-
ene, and metabolic fluxes (Schippers et al., 2007). Studies
at the molecular level have demonstrated that salicylates,
jasmonates, and ethylene regulate expression of genes
coding for transcription factors, which in turn regulate
SAG expression, when plants are exposed to salt, osmotic,
and cold stresses (Chen et al., 2002; He et al., 2002).

3040 Ghanem et al.

 at Lancaster University on 10 December 2009 http://jxb.oxfordjournals.orgDownloaded from

http://jxb.oxfordjournals.org

Although some studies have addressed how phytohor-
mones were affected by salinity (reviewed by Naqvi,
1994; Munns, 2002a), there has been little attention paid
to the role of changes in endogenous hormonal balance in
the onset and progression of salt stress-induced leaf
senescence in an important horticultural crop such as
tomato. Therefore, the aim of this study was to examine
the dynamic changes of selected endogenous hormones
[CKs, ABA, ACC, and indole-3-acetic acid (IAA)] in
relation to the salt-induced senescence of tomato leaves
(S. lycopersicum L.). Such information is a necessary
preliminary to modifying hormone contents in vivo with
the aim of decreasing salt-induced senescence.

Materials and methods

Plant material and culture conditions

Seeds of tomato (S. lycopersicum L.) cv. Moneymaker were sown
and seedlings allowed to grow in a germination chamber in trays
filled with a perlite–vermiculite mix (1:3 v/v) moistened regularly
with a half-strength modified Hoagland nutrient solution. Fourteen
days after sowing, seedlings were transferred into a growth chamber
and fixed on polyvinyl chloride plates floating on aerated half-
strength modified Hoagland nutrient solution. The nutrient solution
contained the following chemicals (in mM): 5 KNO3, 1 NH4H2PO4,
0.5 MgSO4, 5.5 Ca(NO3)2 and (in lM) 25 KCl, 10 H3BO3,
1 MnSO4, 1 ZnSO4, 0.25 CuSO4, 10 Na2MoO4, and 1.87 g l�1 Fe-
EDDHA. Solutions were refilled every 2 d and renewed every
week.

Plants were grown in a growth chamber under a 16 h daylight
period. The air temperature ranged from 25 �C to 28 �C during the
day and from 17 �C to 18 �C during the night. Relative humidity
was maintained at 70 6 5% during the night and at 50 6 5% during
the day. Light intensity at the top of the canopy was ;245 lmol
m�2 s�1 [photosynthetic photon flux density (PPFD)]. After 4 d of
acclimatization in control conditions (18 d after sowing), the
seedlings were exposed to 0 (control) or 100 mM NaCl added to
the nutrient solution for 22 d. Three replications with eight plants
per replication and salt treatment were used in this study for the
measurement of different parameters. Two specific leaves per plant
were chosen when salinity was imposed to monitor senescence and
for subsequent biochemical determinations: a young expanding leaf
(;100 cm2), identified as leaf number 4 (from the bottom), and leaf
number 5. Leaf material from six plants was harvested for different
analyses at 1, 9, 15, and 22 d of salt treatment.

Chlorophyll fluorescence

Modulated chlorophyll fluorescence was measured in tagged and
dark-adapted (30 min) leaves in 6–10 plants per treatment, using
a chlorophyll fluorometer OS-30 (OptiSciences, Herts, UK) with an
excitation source intensity of 3000 lmol m�2 s�1. The minimal
fluorescence intensity (F0) in a dark-adapted state was measured in
the presence of a background far-red light to favour rapid oxidation
of intersystem electron carriers. The maximal fluorescence in-
tensities in the dark-adapted state (Fm) and after adaptation to white
actinic light (Fm#) were measured by 0.8 s saturating pulses
(3000 lmol m�2 s�1). After the Fm# measurement, the actinic light
(400 mol m�2 s�1) was switched off, and the far-red light was
applied for 3 s in order to measure the minimal fluorescence
intensity in the light-adapted state (F0#). The maximum quantum
yield of open photosystem II (PSII) (Fv/Fm) and the non-

photochemical quenching (NPQ) were calculated as (Fm–F0)/Fm

and (Fm–Fm#)/Fm#, respectively (Maxwell and Johnson, 2000).

Oxidative damage

The level of lipid peroxidation was measured as 2-thiobarbituric
acid-reactive substances (TBARs), mainly malondialdehyde
(MDA), following the modified method of Heath and Parker
(1968). Frozen leaf samples (0.25 g) were homogenized in a pre-
chilled mortar with 5 ml of ice-cold 5% (w/v) trichloroacetic acid
(TCA) and centrifuged at 12 000 g for 15 min at 4 �C. The assay
mixture containing a 2 ml aliquot of supernatant and 2 ml of 0.67%
(w/v) thiobarbituric acid was heated to 100 �C for 30 min and then
rapidly cooled to 4� C in an ice-bath. After centrifugation (10 000 g
for 1 min at 4 �C), the supernatant absorbance was read (532 nm)
and values corresponding to non-specific absorption (600 nm) were
subtracted. The MDA concentration was calculated using its molar
extinction coefficient (155 mM�1 cm�1).

Ion concentration

For K+ and Na+ quantification, leaf tissues were frozen with liquid
nitrogen. After thawing, the samples were centrifuged for 10 min at
10 000 g and then for 5 min at 20 000 g to obtain the bulk tissue
sap. Necessary dilutions were performed in order to measure K+ and
Na+ concentrations, determined by using a Shimadzu AA-680
atomic absorption spectrophotometer (Shimadzu Ltd, Kyoto,
Japan). All measurements were performed in three replicates.

Hormone extraction and analysis

CKs [zeatin (Z) and zeatin riboside (ZR)], IAA, and ABA were
extracted and purified according to the method of Dobrev and
Kaminek (2002). A 1 g aliquot of leaf material was homogenized in
liquid nitrogen and placed in 5 ml of cold (–20 �C) extraction
mixture of methanol/water/formic acid (15/4/1, by vol., pH 2.5).
After overnight extraction at –20 �C solids were separated by
centrifugation (20 000 g, 15 min) and re-extracted for 30 min in an
additional 5 ml of the same extraction solution. Pooled supernatants
were passed through a Sep-Pak Plus yC18 cartridge (SepPak Plus,
Waters, Millford, MA, USA) to remove interfering lipids and some
plant pigments, and evaporated either to near dryness or until the
organic solvent was removed. The residue was dissolved in 5 ml of
1 M formic acid and applied to an Oasis MCX mixed mode (cation-
exchange and reverse phase) column (150 mg; Waters) pre-
conditioned with 5 ml of methanol followed by 5 ml of 1 M formic
acid. To separate different CKs (nucleotides, bases, ribosides, and
glucosides) from IAA and ABA, the column was washed and eluted
stepwise with the different appropriate solutions indicated in
Dobrev and Kaminek (2002). ABA and IAA were analysed in the
same fraction. After each solvent was passed through the columns,
they were purged briefly with air. Solvents were evaporated at
40 �C under vacuum. Samples were then dissolved in mobile phase
A, consisting of a water/acetonitrile/formic acid (94.9:5:0.1 by vol.)
mixture for high-performance liquid chromatography (HPLC)/mass
spectroscopy (MS) analysis. The analysis were carried out on
a HPLC/MS system consisting of an Agilent 1100 Series HPLC
(Agilent Technologies, Santa Clara, CA, USA) equipped with a l-
wellplate autosampler and a capillary pump, and connected to an
Agilent Ion Trap XCT Plus mass spectrometer (Agilent Technolo-
gies) using an electrospray (ESI) interface. Prior to injection, 100 ll
of each fraction extracted from leaf tissues was filtered through
13 mm diameter Millex filters with a 0.22 lm pore size nylon
membrane (Millipore, Bedford, MA, USA). An 8 ll aliquot of each
sample, dissolved in mobile phase A, was injected onto a Zorbax
SB-C18 HPLC column (5 lm, 15030.5 mm; Agilent Technolo-
gies), held at 40 �C, and eluted at a flow rate of 10 ll min�1.

Hormones and salt-induced senescence 3041

 at Lancaster University on 10 December 2009 http://jxb.oxfordjournals.orgDownloaded from

http://jxb.oxfordjournals.org

Mobile phase A, consisting of water/acetonitrile/formic acid
(94.9:5:0.1 by vol.), and mobile phase B, consisting of water/
acetonitrile/formic acid (10:89.9:0.1 by vol.), were used for the
chromatographic separation. The elution program maintained 100%
A during 5 min, then a linear gradient from 0% to 6% B in 10 min,
followed by another linear gradient from 6% to 100% B in 5 min,
and finally maintained at 100% B for another 5 min. The column
was equilibrated with the starting composition of the mobile phase
for 30 min before each analytical run. The UV chromatogram was
recorded at 280 nm with the DAD module (Agilent Technologies).
The mass spectrometer was operated in the positive mode with
a capillary spray voltage of 3500 V, and a scan speed of 22 000
(m/z) s�1 from 50 to 500 m/z. The nebulizer gas (He) pressure was
set to 30 psi, whereas the drying gas was set to a flow of 6 l min�1

at a temperature of 350 �C. Mass spectra were obtained using the
DataAnalysis program for LC/MSD Trap Version 3.2 (Bruker
Daltonik GmbH, Germany). For quantification of Z, ZR, ABA, and
IAA, calibration curves were constructed for each analysed
component (0.05, 0.075, 0.1, 0.2, and 0.5 mg l�1) and corrected for
0.1 mg l�1 internal standards: [2H5]trans-zeatin, [2H5]trans-zeatin
riboside, [2H6]cis,trans-abscisic acid (Olchemin Ltd, Olomouc,
Czech Republic), and [13C6]indole-3-acetic acid (Cambridge Iso-
tope Laboratories Inc., Andover, MA, USA). Recovery percentages
ranged between 92% and 95%.

ACC was determined after conversion into ethylene by gas
chromatography using an activated alumina column and an FID
detector (Cromatix-KNK-2000, Konik, Barcelona, Spain). ACC
was extracted with 80% (v/v) ethanol and assayed by degradation
with alkaline hypochlorite in the presence of 5 mM HgCl2 (Casas
et al., 1989). A preliminary purification step was performed
by passing the extract through a Dowex 50W-X8, 50–100 mesh,
H+-form resin and later recovered with 0.1 N NH4OH. The
conversion efficiency of ACC into ethylene was calculated
separately by using a replicate sample containing 2.5 nmol of ACC
as internal standard, and used for correction of data.

Enzyme extraction and assay

To measure cytokinin oxidase (CKX, EC 1.5.99.12) activity, leaf
samples were cut into small pieces, powdered with liquid nitrogen
using a pestle and mortar, and extracted with a 1.5-fold excess (v/w)
of 0.2 M TRIS-HCl buffer, pH 8, containing 1 mM phenyl-
methylsulphonyl fluoride and 3% Triton X-100. Tissue debris was
removed by centrifugation at 12 000 g for 10 min. The extract was
loaded onto a Sephadex G-25 (50 3 2.5 cm) column equilibrated
with 0.1 M TRIS-HCl, pH 8, to remove the low molecular mass
fraction. The protein fraction was then used to assay CKX activity.
The assay was performed according to the method described by
Frébort et al. (2002), with some modifications. Samples were
incubated in a reaction mixture (total volume 0.6 ml in an
Eppendorf tube) of 100 mM reaction buffer (imidazole/HCl buffer,
pH 6), 0.5 mM electron acceptor [2, 6-dichloroindophenol] and
0.5 mM substrate, for 0.5–12 h at 37 �C.

To measure cell wall invertase (CWIN, EC 3.2.1.25) activity, the
enzyme extracts were prepared essentially as described in Balibrea
et al. (1999). Fresh leaf tissue samples (100 mg) were frozen with
liquid nitrogen and stored at �20 �C until analysis. Samples
containing polyvinylpyrrolidone and Fontainebleau sand were
homogenized in 1 ml of extraction buffer containing 50 mM
HEPES-KOH (pH 7), 10 mM MgCl2, 1 mM Na2EDTA, 2.6 mM
dithiothreitol (DTT), 10% ethylene glycol, and 0.02% Triton X-100.
After centrifugation at 20 000 g, the supernatant was discarded and
the pellet was washed three times and re-suspended in 30 mM
acetate buffer (pH 5). The amount of hexoses was determined
through an enzyme-linked assay monitoring NADH formation at
340 nm, after adding 25 ll of 0.6 M sucrose and incubating at

30 �C for 15 min. The proteins were analysed in the pellet after
solubilization with 1 M NaCl, and the specific enzymatic activities
were expressed as nkat mg�1 protein.

Statistical analysis

Data were subjected to an analysis of variance (ANOVA II) using
the SAS software (SAS System for Windows, version 8.02). The
statistical significance of the results was analysed by the Student–
Newman–Keuls test at the 5% level.

Results

Chlorophyll fluorescence and leaf senescence-related
parameters

The evolution of chlorophyll fluorescence and senescence-
related parameters during salt stress is shown in Fig. 1. In
leaf 4 of control plants, the maximum quantum efficiency
of PSII (Fv/Fm) was almost constant during the growing
period, whereas in salt-stressed plants, these values
sharply decreased below those of control plants 14 d after
salinization (Fig. 1A). However, in the younger leaf 5, this
salinity-induced decrease in Fv/Fm was delayed by 1 week
(Fig. 1B).

From the first day of salt treatment, NPQ increased
significantly in leaf 4, reaching a maximum by day 15
before declining during the last week (Fig. 1C) together
with Fv/Fm. In control plants, NPQ increased as the leaves
aged. In leaf 5, NPQ also increased during the first week
of salinization but less than in the older leaf 4, and it
reached control values on day 18 before strongly in-
creasing on day 22, also coinciding with a significant
decline in Fv/Fm (Fig. 1D).

The level of lipid peroxidation slowly increased with
age in both control leaves 4 and 5, but the salt stress
significantly increased it from day 15 and 22, respectively
(Fig. 1E, F), coinciding with the decrease in Fv/Fm

(Fig. 1A, B).

Sodium and potassium content

Sodium was accumulated to a similar extent in both leaves
4 and 5 (50–80 mM) during the first 2 weeks of
salinization, and also a similar strong increase (until
150 mM) occurred at the end of the third week in both
leaves (Fig. 2A, C). Compared with Na+, salinity induced
an earlier and stronger reduction in K+ content in both
leaves 4 and 5 (Fig. 2B, D). In the younger leaf 5 of
control plants, K+ content decreased during the first
2 weeks but recovered during the third week, probably
due to a remobilization from older leaves such as the
senescent leaf 4.

Leaf hormonal profiling

Cytokinins: In leaf 4 of control plants, Z+ZR content
decreased by 50% as the leaves aged (Fig. 3C). Although

3042 Ghanem et al.

 at Lancaster University on 10 December 2009 http://jxb.oxfordjournals.orgDownloaded from

http://jxb.oxfordjournals.org

salinity increased leaf 4 Z content by 2-fold 1 d after
salinization, for the remainder of experiment the values
were only slightly lower (averaging 80% of the control)
than control plants (Fig. 3A). However, salinity progres-
sively decreased leaf ZR contents: by 30% 1 d after
salinization and by 60% at the end of the experiment (Fig.
3B). Consequently the total (Z+ZR) CK content decreased
with leaf development more dramatically under salinity. At
the onset of the salt-induced leaf senescence (by day 15,
according to the decreased Fv/Fm and MDA accumulation),

the Z+ZR CK content was ;50% lower than in the control
leaves, and 70% lower than before salinization (Fig. 3).

ACC, ABA, and IAA: The concentration of the ethylene
precursor ACC remained almost constant (;5 ng g�1

FW) in control leaves during leaf development, without
any significant change that could be related to the onset of
natural senescence (Fig. 4A). However, in leaf 4 of the
salinized plants, the ACC levels increased during the
second week. At the end of the experiment, the ACC

Fig. 1. Evolution of leaf senescence-related parameters. Maximum photochemical efficiency (Fv/Fm) (A, B), non-photochemical quenching (NPQ)
(C, D), and oxidative damage [malondialdehyde (MDA) accumulation] (E, F) in leaves 4 (A, C, E) and 5 (B, D, F) of tomato plants grown for
3 weeks on half-strength Hoagland medium in the absence (filled circles) or presence of 100 mM NaCl (open circles). Data are means of 10 plants
6SE. Asterisks indicate significant differences between control and salinized leaves according to Student–Newman–Keuls test at P <0.05.

Hormones and salt-induced senescence 3043

 at Lancaster University on 10 December 2009 http://jxb.oxfordjournals.orgDownloaded from

http://jxb.oxfordjournals.org

content in salinized leaves was 12-fold higher than in the
control leaves.

Leaf ABA content increased linearly with time in both
control and salinized plants, but the increase was four
times greater in salinized plants during the experiment
(Fig. 4B).

Leaf IAA concentration increased between days 1 and
15 in both control and salinized plants, before decreasing
to the initial levels by the end of the experiment. Salinity

dramatically decreased IAA content (by 80%) on the first
day of salt treatment, and this percentage reduction was
maintained almost unchanged during the experiment (Fig.
4C). A replicate experiment showed a 50% decrease in
leaf IAA content after 3 d of salinization (data not
shown).

Endogenous hormonal ratios: Although hormonal ratios,
rather than absolute contents, could provide some insights

Fig. 2. Evolution of sodium (A, C) and potassium (B, D) concentrations in leaves 4 (C, D) and 5 (A, B) of tomato plants grown for 3 weeks on half-
strength Hoagland medium in the absence (filled circles) or presence (open circles) of 100 mM NaCl. Data are means of six plants 6SE. Asterisks
indicate significant differences between control and salinized leaves according to Student–Newman–Keuls test at P <0.05.

Fig. 3. Evolution of zeatin (Z) (A), zeatin-riboside (ZR) (B), and total cytokinins (Z+ZR) (C) contents during the development of leaf 4 in tomato
plants grown for 3 weeks on half-strength Hoagland medium in the absence (filled circles) or presence (open circles) of 100 mM NaCl. Data are
means of three plants 6SE. Asterisks indicate significant differences between control and salinized leaves according to Student–Newman–Keuls test
at P <0.05.

3044 Ghanem et al.

 at Lancaster University on 10 December 2009 http://jxb.oxfordjournals.orgDownloaded from

http://jxb.oxfordjournals.org

into the evolution of the salt-induced senescence, only two
such ratios showed significant correlations with any
indicator of senescence (Table 1). Thus, the (Z+ZR)/ABA
ratio decreased linearly during leaf development under
control conditions (from 5 at the start of salt treatment to 1
at the end of the experiment) (Fig. 5A). However, 1 d of
salt treatment induced a similar effect as 3 weeks of
development under non-stress conditions. After 3 weeks
of salinization the (Z+ZR)/ABA ratio was close to zero.

The (Z+ZR)/ACC ratio decreased with age in control
leaves (Fig. 5B). Salinity decreased this ratio from the first
day of salinization and more drastically by day 15,
coinciding with the onset of leaf senescence.

Effects of salinity on cytokinin dehydrogenase and cell
wall invertase activities

CKX activity increased linearly as the leaves aged,
irrespective of the growth conditions, but the activity was
2-fold higher in salinized plants by day 22 (Fig. 6A). Salt
stress significantly decreased CWIN activity in leaf 4 from
the first day of salt treatment (Fig. 6B).

Correlation analysis

CKs (Z+ZR) and the ethylene precursor ACC contents
and their ratio (Z+ZR/ACC) were the best hormonal
parameters related to senescence in leaf 4 (Table 1).
However, the influence of both hormones was opposite:

while Fv/Fm was positively correlated with the CK content
and the (Z+ZR)/ACC ratio, a strong negative correlation
was found with ACC contents. On the other hand, the
evolution of the protective parameter NPQ was correlated
positively with ABA but negatively with CK contents and
their ratios with ACC and ABA. The indicator of
oxidative stress MDA was inversely related to the
indicator of PSII efficiency Fv/Fm (r ¼ –0.84, P > 0.01).
In turn, oxidative damage (MDA content) was positively
related to ABA and especially to ACC contents, while
a strong and inverse correlation was found with CK
content and the (Z+ZR)/ACC ratio. Finally, while the
contents of the major nutrient K+ were positively
correlated with Fv/Fm and negatively with both NPQ and
MDA in leaf 4, the contents of the toxic ion Na+ were
only significantly correlated with the progression of the
oxidative stress (Table 1).

Discussion

The onset of salt-induced leaf senescence seems
independent of bulk leaf Na+ accumulation

In leaf 4 of salt-stressed plants, a considerable decline in
Fv/Fm resulting from a loss of PSII efficiency was evident
after 15 d of salt treatment, indicating the onset of salt-
induced senescence (Guiamét et al., 2002), while in the
younger leaf 5 it was only observed after 22 d under

Fig. 4. Evolution of ACC (A), ABA (B), and IAA (C) contents during the development of leaf 4 in tomato plants grown for 3 weeks on half-strength
Hoagland medium in the absence (filled circles) or presence (open circles) of 100 mM NaCl. Data are means of three plants 6SE. Asterisks indicate
significant differences between control and salinized leaves according to Student–Newman–Keuls test at P <0.05.

Table 1. Linear correlation coefficients between senescence-related parameters (Fv/Fm, NPQ, MDA) and hormonal, Na+, and K+

contents, and hormonal ratios in leaves developed on plants grown for 3 weeks on half-strength Hoagland medium in the absence or
presence of 100 mM NaCl

Z+ZR ACC ABA IAA Z+ZR/ACC Z+ZR/ABA Z+ZR/IAA IAA/ACC ACC/ABA Na+ K+

Fv/Fm 0.75* –0.85** –0.59 0.24 0.70* 0.41 0.21 0.20 –0.55 –0.56 0.70*
NPQ –0.84** 0.63 0.77* –0.30 –0.90** –0.70* –0.25 –0.56 0.10 0.66 –0.77*
MDA –0.87** 0.96*** 0.86** –0.49 –0.91** –0.61 –0.10 –0.58 0.46 0.80* –0.84**

*P <0.05, **P <0.01, ***P <0.001, n ¼ 8.

Hormones and salt-induced senescence 3045

 at Lancaster University on 10 December 2009 http://jxb.oxfordjournals.orgDownloaded from

http://jxb.oxfordjournals.org

salinity. Since Na+ accumulated to a similar extent in both
leaf 4 and leaf 5, salt-induced senescence cannot be
wholly explained by the putative toxic effect of this ion.
Although the presumably higher Na+ accumulation in
vacuoles of the younger and more actively growing leaf 5
could partially account for these differences (Flowers,
2004; Munns et al., 2006), severe toxic levels (>100 mM)
were only found when massive Na+ influx occurred in
both leaves during the last week of salinization. This
could be related to a general failure of the control of Na+

exclusion at the root level and its translocation to the
shoot, contributing to the late enhanced oxidative stress in
leaf 4 and 5, as suggested by the positive correlation
between Na+ contents and lipid peroxidation (measured as

MDA production). Nevertheless, the decrease in K+

content from the first day of salinization was more related
than Na+ to the different senescence-related parameters
(Table 1).

However, before the onset of the salt-induced senes-
cence in leaf 4, the NPQ was strongly induced from day 1
of salt treatment. This parameter is considered a protective
process minimizing the photooxidative damage resulting
from the absorption of excess radiation in chloroplasts
(Gilmore, 1997). Indeed, diminished capacity of NPQ in
leaf 4 could be related to the oxidative damage by day 15
(Mytinova et al., 2006) and with the subsequent decrease
in Fv/Fm values and massive Na+ accumulation in both
leaves.

Hence, other processes occurring from the first days of
salinization, when the osmotic effect predominates, are

Fig. 5. Evolution of some hormonal ratios: (Z+ZR)/ABA (A) and
(Z+ZR)/ACC (B) during the development of leaf 4 in tomato plants
grown for 3 weeks on half-strength Hoagland medium in the absence
(filled circles) or presence (open circles) of 100 mM NaCl. Data are
means of three plants 6SE. Asterisks indicate significant differences
between control and salinized leaves according to Student–Newman–
Keuls test at P <0.05.

Fig. 6. Evolution of the enzymatic activities for cytokinin dehydroge-
nase (CKX) (A) and for cell wall invertase (CWIN) (B) in leaf 4 of
tomato plants grown for 3 weeks on half-strength Hoagland medium in
the absence (filled circles) or presence (open circles) of 100 mM NaCl.
Data are means of three plants 6SE. Asterisks indicate significant
differences between control and salinized leaves according to Student–
Newman–Keuls test at P <0.05.

3046 Ghanem et al.

 at Lancaster University on 10 December 2009 http://jxb.oxfordjournals.orgDownloaded from

http://jxb.oxfordjournals.org

probably influencing the evolution of leaf senescence and
the capacity of the plant to regulate the accumulation of
toxic ions. These processes resulting in photooxidative
damage and premature leaf senescence are common to
several abiotic stresses such as cold, drought, and salinity
(Hare et al., 1997; Huner et al., 1998), while the different
responses found between leaves could be related to the
different sink–source transitions during leaf development
(Guiamét et al., 2002; Cowan et al., 2005). Therefore,
other endogenous factors influencing those processes,
such as hormones, are likely to be influencing the onset
and progression of the salt-induced senescence.

Low cytokinin levels promote salt-induced senescence
but are not the only signal

The changing levels of major CKs in tomato (Z+ZR) was
the hormonal parameter best related to Fv/Fm, NPQ, and
MDA (Table 1). The involvement of cytokinins in the
prevention of leaf senescence has been extensively studied
in different plant species (Gan and Amasino, 1995;
Balibrea et al., 2004; He et al., 2005; Guo and Gan,
2007; Rivero et al., 2007). As a consequence, it is very
likely that the large drop in CK contents (especially ZR)
in salinized leaves (Fig. 3C) could contribute to the
progression of senescence under stress. This decrease
may be the result of less synthesis, reduced transport of
root-synthesized CKs, and/or increased breakdown of
CKs (Werner et al., 2006; Havlova et al., 2008). Initially,
decreased transport of CKs from the roots could be
responsible for the decrease in the leaves, as suggested by
the decrease of both CKs in root xylem sap under salinity
(data not shown). However, the strong decrease observed
in leaf ZR content by day 15 of salt treatment can also be
explained by an induction of CKX activity (Fig. 6A). The
role of CKX could be the maintenance of an optimal level
of CKs for growth adaptation to the stress conditions (e.g.
shift in shoot to root assimilate partitioning) and/or
resetting a CK signalling system to a basal level (Werner
et al., 2001; Roitsch et al., 2003). In this regard, the
concomitant decrease of the CWIN activity (Fig. 6B),
a key factor in the control of senescence by CKs (Balibrea
et al., 2004), also argues in favour of the role of the low
content of these hormones in the progression of salt-
induced senescence (Gan and Amasino, 1995), but it is
not a major signal triggering its onset (Werner et al. 2003;
Munné-Bosch and Alegre, 2004).

IAA and ABA are not the major signals for salt-induced
senescence

Although auxin effects on abscission and senescence were
first reported >50 years ago (for a review, see Noodén,
1988), the involvement of this hormone in senescence is
much less understood than that of ABA, ethylene, or CKs,
and it is difficult to conclude that it antagonizes

senescence (Gan, 2004). In the present study, the highest
IAA levels in salinized leaves coincided with the onset of
senescence, suggesting it promoted this process. In re-
buttal of this notion, IAA levels of salinized plants were
50% lower than in control leaves. Therefore, although
a low IAA content could stimulate senescence on the basis
that this compound has been generally seen as a senes-
cence-retarding factor (Schippers et al., 2007), it seems
unlikely to be a primary factor in the onset of salt-induced
senescence, as suggested by the lack of correlation with
any of the related parameters (Table 1), and more work is
needed to answer this question.

On first inspection, the increased leaf ABA concentra-
tion from the first day of salinization may be due to
a transient loss of leaf turgor. However, later in the
experiment leaf turgor was probably sustained by ionic
uptake (Pérez-Alfocea et al., 2000). Since leaf ABA
accumulation during salinity occurred even when leaf
turgor was sustained by root pressurization (Kefu et al.,
1991) and osmotic shock increased leaf ABA concentra-
tion 4-fold after 3 d even when leaf turgor was maintained
(Gómez-Cadenas et al., 1998), leaf ABA accumulation
probably occurs due to root ABA synthesis and export.
Although this hormone could certainly influence senes-
cence, as suggested by the positive correlation with both
NPQ and MDA, it can be rejected as a primary signal for
the onset of this process because its early increase
preceded both the decline in Fv/Fm and the MDA
accumulation, and even a protective effect on senescence
cannot be excluded. However, the first indirect but
immediate effect of ABA on senescence may occur by
ABA-induced stomatal closure (Dodd, 2005) decreasing
photosynthesis. ABA could also provoke carbohydrate
accumulation by putatively blocking sucrose export from
mature leaves (Estruch et al., 1989; Pérez-Alfocea and
Larher, 1995), contributing to osmotic adjustment during
the early (osmotic) phase of salinity (Balibrea et al.,
2000). Indeed, the role of ABA in the onset of leaf
senescence in Arabidopsis appears to be coupled to
changes in metabolic fluxes (Schippers et al., 2007),
although its effect on sugar transport is still controversial,
as indicated above. Low ABA transport from the roots
and high CK contents in the leaves (especially ZR) were
postulated to delay natural senescence in stay-green maize
phenotypes (He et al., 2005). Moreover, while drought
stress-induced senescence in tobacco was related to
increases in both ABA and CKX activity and to a re-
duction in active CKs, the increase in CK content through
the senescent-induced (SAG12) or constitutive (35S)
expression of the ZOG1 gene decreased CKX activity and
delayed both ABA accumulation and senescence pro-
gression in lower leaves (Havlova et al., 2008). An
interaction between ABA and CKs is also plausible under
salinity, since it has been described that ABA increases
CKX gene expression (Brugière et al., 2003). Hence, the

Hormones and salt-induced senescence 3047

 at Lancaster University on 10 December 2009 http://jxb.oxfordjournals.orgDownloaded from

http://jxb.oxfordjournals.org

ABA increase in leaves could be partially responsible for
the decreased CK contents, thus indirectly enhancing the
salt-induced senescence. Moreover, since CKs counteract
ABA-induced stomatal closure (Dodd, 2005) and inhibit
the glucose repression response on photosynthesis (Moore
et al., 2003), a low (Z+ZR)/ABA ratio would enhance the
non-stomatal photosynthetic inhibition under salinity
(Balibrea et al., 2000), as suggested by the negative
correlation found with NPQ (Table 1).

However, the effect of ABA on the progress of
senescence remains unclear and seems to depend on the
plant species, growth conditions, and interactions with
other hormones. In the ABA-deficient tomato mutant
sitiens, salinity promoted leaf senescence more than in
the wild type (Mäkëla et al., 2003), presumably due to
a higher ethylene evolution (Sharp et al., 2000), while the
higher incidence of leaf death was not explained by Na+

accumulation (Mäkëla et al., 2003). Moreover, it has also
been proposed that ABA could provide a protective role
against salinity and high intensity light stress in Arabi-
dopsis (Cramer, 2002), which can be related to the
induction of antioxidant defences (Hu et al., 2006). On
the other hand, various Arabidopsis mutants defective in
either ABA biosynthesis or signalling have not shown
measurable effects on the timing or progression of leaf
senescence under different environmental stresses (Hensel
et al., 1993; Guo and Gan, 2007). Further studies are
required to gain insights into the role of ABA in salt-
induced leaf senescence.

Increase in the ethylene precursor ACC coincides with
Fv/Fm decrease and oxidative damage in salinized
leaves

Ethylene has long been considered a key hormone in
regulating the onset of senescence (Zacarias and Reid,
1990), and is also suspected to be involved in salt-induced
senescence (Munns, 2002a; Wi and Park, 2002). In the
present study, leaf ACC concentration sharply increased
after 15 d of salt treatment, coincident with the decline in
both Fv/Fm and NPQ and with the appearance of oxidative
damage, which indicate the onset of salt-induced leaf
senescence in that leaf. Although increases in ACC,
ethylene evolution, and the activity of the enzyme
responsible for this conversion (ACC oxidase) are usually
concomitant (Gómez-Cadenas et al., 1998; Dodd, 2005;
van der Graaf et al., 2006), the relationship between
increased ACC levels and onset of senescence should be
considered with caution since leaf ethylene evolution was
not directly measured. However, the relationship between
ACC, ethylene, and senescence has been widely supported
using physiological (Zacarias and Reid, 1990; Ella et al.,
2003) and genetic approaches. Leaf senescence has been
delayed in either transgenic tomato plants with reduced
ethylene biosynthesis (John et al., 1995) or mutants with
reduced sensitivity to ethylene (Zacarias and Reid, 1990;

Grbic and Bleecker, 1995). However, constitutive over-
production of ethylene in Arabidopsis and tomato plants
did not cause precocious senescence, suggesting that
ethylene alone is not sufficient to initiate leaf senescence
(Grbic and Bleecker, 1995). It has been postulated that
age-dependent factors are required for ethylene-regulated
leaf senescence (He and Gan, 2002). In this regard, the
prior decreases in CK content (Fig. 3) could sensitize the
senescence process to ethylene. Indeed, the (Z+ZR)/ACC
ratio was strongly correlated with the senescence-related
parameters (Table 1), suggesting that both hormones are
important in this process. It is also interesting to note that
increased ACC concentration was prior (day 15) to
massive Na+ entry into the leaves (day 22) and it has been
reported that ethylene receptors (e.g. NTHK1) affect
sensitivity to salinity and modify Na+/K+ homeostasis
(Cao et al., 2006). These data suggest that ethylene and its
precursor ACC might play a role in the onset of salt-
induced leaf senescence, as suggested by the strong
correlation found with the decline both in Fv/Fm and in
MDA production (Figs 1A, C, E and 4A, Table 1).

Conclusion

This comprehensive study on the changing levels of
several major phytohormones during salt-induced leaf
senescence of tomato provides new insights about the
sequence of physiological events involved in this process
that directly reduces crop productivity. Early events during
the osmotic phase of salt stress promote leaf senescence
prior to the massive accumulation of toxic ions. Indirect
effects due to an initial ABA accumulation and IAA
decrease, followed by a strong and continuous reduction
in CK contents certainly favours the progression of
senescence in salinized leaves, but it is the ethylene
precursor ACC that is the major hormonal signal that is
temporally correlated with the onset of the oxidative
damage and the subsequent chlorophyll fluorescence
decrease and, perhaps, the massive Na+ accumulation.
Exogenous or endogenous manipulation of these hor-
mones could improve crop salt tolerance by delaying both
senescence during the initial phase of salinity and the
subsequent toxic effects. Since salinity induced simulta-
neous changes in several hormone groups (Figs 3, 4),
dissecting the role of a specific hormone in salinity-
induced senescence will require the use of transgenics,
mutants, or other genetic variability to increase or decrease
the level of the hormone of interest. Such experiments will
aim to resolve whether it is the basal hormone level prior
to the imposition of stress, or hormonal response to
salinity that is important in mediating senescence or
whether these variables are correlated. However, such
experiments assume a priori that hormones are regulating
senescence and measurement of hormonal relations in
genetic material that differs in salinity-induced senescence
may provide a complementary approach.

3048 Ghanem et al.

 at Lancaster University on 10 December 2009 http://jxb.oxfordjournals.orgDownloaded from

http://jxb.oxfordjournals.org

Acknowledgements

The authors are very grateful to Dr A Torrecillas (CAID,
Universidad de Murcia) for his help with hormonal analyses, to the
Fonds National de la Recherche Scientifique-FNRS (Belgium) and
to the Fundación Séneca (Comunidad Autónoma de Murcia, Spain)
for a travel grant to M.E.G. and F.P.A., respectively, and to the
CSIC (Spain) for a research grant to AA (I3P Program). The
research was supported by the Fundación Séneca (Comunidad
Autónoma de Murcia, Spain) (project 03011/PI/05) and by the
CICYT-FEDER project AGL2007-63610/AGR. The authors dedi-
cate this paper to the memory of the late Professors Manuel Caro
(CEBAS-CSIC) and Gilles Guerrier (Université d’Orléans, France).

References

Balibrea ME, Dell’Amico J, Boları́n MC, Pérez-Alfocea F.
2000. Carbon partitioning and sucrose metabolism in tomato
plants growing under salinity. Physiologia Plantarum 110, 503–
511.

Balibrea ME, González MC, Fatima T, Lee TK, Proels R,
Tanner W, Roitsch T. 2004. Extracellular invertase is an
essential component of cytokinin-mediated delay of senescence.
The Plant Cell 16, 1276–1287.

Balibrea ME, Parra M, Boları́n MC, Pérez-Alfocea F. 1999.
Cytoplasmic sucrolytic activity controls tomato fruit growth under
salinity. Australian Journal of Plant Physiology 26, 561–568.

Brugière N, Jiao S, Hantke S, Zinselmeier C, Roessler JA,
Niu X, Jones RJ, Habben JE. 2003. Cytokinin oxidase gene
expression in maize is localized to the vasculature, and is induced
by cytokinins, abscisic acid and abiotic stress. Plant Physiology
132, 1228–1240.

Casas JL, Del Rı́o JA, Serrano M, Acosta M. 1989. Comparison
of 4 methods for the extraction and quantification of 1-amino-
cyclopropane-1-carboxylic acid (ACC) in tomato fruits. Revista
de Agroquı́mica y Tecnologı́a de Alimentos 29, 191–198.

Cao WH, Liu J, Zhou QY, Zheng SF, Du BX, Zhang JS,
Chen SY. 2006. Expression of tobacco ethylene receptor NTHK1
alters plants responses to salt stress. Plant, Cell and Environment
29, 1210–1219.

Chen W, Provart NJ, Glazebrook J, et al. 2002. Expression
profile matrix of Arabidopsis transcription factor genes suggests
their putative functions in response to environmental stresses. The
Plant Cell 14, 559–574.

Cowan AK, Freeman M, Björkman PO, Nicander B, Sitbon F,
Tillberg E. 2005. Effects of senescence-induced alteration in
cytokinin metabolism on source–sink relationships and ontogenic
and stress-induced transitions in tobacco. Planta 221, 801–814.

Cuartero J, Boları́n MC, Asins MJ, Moreno V. 2005. Increasing
salt tolerance in the tomato. Journal of Experimental Botany 57,
1045–1058.

Cramer GR. 2002. Response of abscisic acid mutants of
Arabidopsis to salinity. Functional Plant Biology 29, 561–567.

Dobrev PI, Kaminek M. 2002. Fast and efficient separation of
cytokinins from auxin and abscisic acid and their purification
using mixed-mode solid-phase extraction. Journal of Chromatog-
raphy 950, 21–29.

Dodd IC. 2005. Root-to-shoot signalling: assessing the roles of ‘up’
in the up and down world of long-distance signalling in planta.
Plant and Soil 74, 257–275.

Ella ES, Kawano N, Yamauchi Y, Tanaka K, Ismail AM. 2003.
Blocking ethylene perception enhances flooding tolerance in rice
seedlings. Functional Plant Biology 30, 813–819.

Estruch JJ, Pereto JG, Vercher Y, Beltran JP. 1989. Sucrose
loading in isolated veins of Pisum sativum: regulation by abscisic
acid, gibberellic acid, and cell turgor. Plant Physiology 91,
259–265.

Flowers TJ. 2004. Improving salt tolerance. Journal of Experimen-
tal Botany 55, 307–319.

Fortmeier R, Schubert S. 1995. Salt tolerance of maize (Zea mays
L.): the role of sodium exclusion. Plant, Cell and Environment
18, 1041–1047.

Frébort I, Sebela M, Galuszka P, Werner T, Schmulling T, Pec P.
2002. Cytokinin oxidase/cytokinin dehydrogenase assay: optimized
procedures and applications. Analytical Biochemistry 306, 1–7.

Gan S. 2004. The hormonal regulation of senescence. In: Davies
PJ, ed. Plant hormones: biosynthesis, signal transduction, action!
Dordrecht: Kluwer Academic Publishers, 561–581.

Gan S, Amasino RM. 1995. Inhibition of leaf senescence by
autorregulated production of cytokinin. Science 270, 1986–1988.

Gilmore AM. 1997. Mechanistic aspects of xanthophyll cycle-
dependent photoprotection in higher plant chloroplast and leaves.
Physiologia Plantarum 99, 197–209.

Gómez-Cadenas A, Tadeo FR, Primo-Millo E, Talón M. 1998.
Involvement of abscisic acid and ethylene in the responses of citrus
seedlings to salt shock. Physiologia Plantarum 103, 475–484.

Grbic V, Bleecker AB. 1995. Ethylene regulates the timing of leaf
senescence in Arabidopsis. The Plant Journal 8, 595–602.

Guiamét JJ, Tyystjärvi E, Tyystjärvi T, John I, Kairavuo M,
Pichersky E, Noodén LD. 2002. Photoinhibition and loss of
photosystem II reaction centre proteins during senescence of
soybean leaves. Enhancement of photoinhibition by the ‘stay-
green’ mutation cytG. Physiologia Plantarum 115, 468–478.

Guo YF, Gan SS. 2007. Genetic manipulation of leaf senescence.
In: Gan S, ed. Senescence processes in plants. Oxford: Blackwell
Publishing, 304–322.

Hare PD, Cress WA, Van Staden J. 1997. The involvement of
cytokinins in plant responses to environmental stress. Plant
Growth Regulation 23, 79–103.

Havlová M, Dobrev PI, Motyka V, Storchová H, Libus J,
Dobrá J, Malbeck J, Gaudinová H, Vanková R. 2008. The role
of cytokinins in responses to water deficit in tobacco plants over-
expressing trans-zeatin O-glucosyltransferase gene under 35S or
SAG12 promoters. Plant, Cell and Environment 31, 341–353.

He P, Osaki M, Takebe M, Shinano T, Wasaki J. 2005.
Endogenous hormones and expression of senescence-related
genes in different senescent types of maize. Journal of Experi-
mental Botany 414, 1117–1128.

He YH, Fukushige H, Hildebrand DF, Gan SS. 2002. Evidence
supporting a role of jasmonic acid in Arabidopsis leaf senescence.
Plant Physiology 128, 876–884.

He YH, Gan SS. 2002. A gene encoding an acyl hydrolase is
involved in leaf senescence in Arabidopsis. The Plant Cell 14,
805–815.

Heath RL, Parker L. 1968. Photoperoxidation in isolated
chloroplasts. I. Kinetics and stoichiometry of fatty acid perox-
idation. Archives of Biochemistry and Biophysics 125, 189–198.

Hensel LL, Grbic V, Baumgarten DA, Bleecker AB. 1993.
Developmental and age-related processes that influence the
longevity and senescence of photosynthetic tissues in Arabidop-
sis. The Plant Cell 5, 553–564.

Hu X, Jiang M, Zhang J, Zhang A, Lin F, Tan M. 2007.
Calcium–calmodulin is required for abscisic acid-induced antiox-
idant defense and functions both upstream and downstream of
H2O2 production in leaves of maize (Zea mays) plants. New
Phytologist 173, 27–38.

Huner NPA, Oquist G, Sarhan F. 1998. Energy balance and
acclimation to light and cold. Trends in Plant Science 3, 224–230.

Hormones and salt-induced senescence 3049

 at Lancaster University on 10 December 2009 http://jxb.oxfordjournals.orgDownloaded from

http://jxb.oxfordjournals.org

John I, Drake R, Farrel A, Cooper W, Lee P, Horton P,
Grierson D. 1995. Delayed leaf senescence in ethylene-deficient
ACC-oxidase antisense tomato plants—molecular and physiolog-
ical analysis. The Plant Journal 7, 483–490.

Kefu Z, Munns R, King RW. 1991. Abscisic-acid levels in NaCl-
treated barley, cotton and saltbush. Australian Journal of Plant
Physiology 18, 17–24.

Lacombe B, Pilot G, Michard E, Gaymard F, Sentenac H,
Thibaud JB. 2000. A shaker-like K+ channel with weak
rectification is expressed in both source and sink phloem tissues
of Arabidopsis. The Plant Cell 12, 837–851.

Mäkëla P, Munns R, Colmer TD, Peltonen-Sainio P. 2003.
Growth of tomato and an ABA-deficient mutant (sitiens) under
salinity. Physiologia Plantarum 117, 58–63.

Maxwell K, Johnson GN. 2000. Chlorophyll fluorescence—a
practical guide. Journal of Experimental Botany 51, 659–668.

Moore B, Zhou L, Rolland F, Hall Q, Cheng W-H, Liu Y-H,
Hwang I, Jones T, Sheen J. 2003. Role of the Arabidopsis
glucose sensor in nutrient, light and hormonal signaling. Science
300, 332–336.

Munné-Bosch S, Alegre L. 2004. Die and let live: leaf senescence
contributes to plant survival under drought stress. Functional
Plant Biology 31, 203–216.

Munns R. 2002a. Salinity, growth and phytohormones. In: Läuchli
A, Lüttge U, eds. Salinity: environment—plants—molecules.
Dordrecht: Kluwer Academic Publishers, 271–290.

Munns R. 2002b. Comparative physiology of salt and water stress.
Plant, Cell and Environment 25, 239–250.

Munns R. 2005. Genes and salt-tolerance: bringing them together.
New Phytologist 3, 645–663.

Munns R, James RA, Läuchli A. 2006. Approaches to increase
the salt-tolerance of wheat and other cereals. Journal of
Experimental Botany 57, 1025–1043.

Mytinova Z, Haisel D, Wilhelmova N. 2006. Photosynthesis and
protective mechanisms during ageing in transgenic tobacco leaves
with over-expressed cytokinin oxidase/dehydrogenase and thus
lowered cytokinin content. Photosynthetica 44, 599–605.

Naqvi SSM. 1994. Plant hormones and stress phenomena. In:
Pessarakli M, ed. Handbook of plant and crop stress. New York:
Marcel Dekker, 383–400.

Noh YS, Amasino RM. 1999. Regulation of developmental
senescence is conserved between Arabidopsis and Brassica
napus. Plant Molecular Biology 41, 195–206.

Noodén LD. 1988. The phenomena of aging and senescence. In:
Noodén LD, Leopold A, eds. Senescence and aging in plants.
London: Academic Press, 1–50.

Noodén LD, Guiamét JJ, John I. 1997. Senescence mechanisms.
Physiologia Plantarum 101, 746–753.

Nuez F, Prohens J, Blanca JM. 2004. Relationships, origin, and
diversity of Galapagos tomatoes: implications for the conserva-
tion of natural populations. American Journal of Botany 91, 86–
99.

Pérez-Alfocea F, Balibrea ME, Alarcón JJ, Boları́n MC. 2000.
Composition of xylem and phloem exudates in relation to the
salt-tolerance of domestic and wild tomato species. Journal of
Plant Physiology 156, 367–374.

Pérez-Alfocea F, Larher F. 1995. Effects of phlorizin and P-
chloromercuri-benzenesulfonic acid on sucrose and proline
accumulation in detached tomato leaves submitted to NaCl and
osmotic stresses. Journal of Plant Physiology 145, 367–373.

Pic E, Teyssendier B, Tardieu F, Turc O. 2002. Leaf senescence
induced by mild water deficit follows the same sequence of
macroscopic, biochemical, and molecular events as monocarpic
senescence in Pea1. Plant Physiology 128, 236–246.

Rivero RM, Kojima M, Gepstein A, Sakakibara H, Mittler R,
Gepstein S, Blumwald E. 2007. Delayed leaf senescence
induces extreme drought tolerance in a flowering plant. Proceed-
ings of the National Academy of Sciences, USA 104, 19631–
19636.

Roitsch T, Balibrea ME, Hofmann M, Proels R, Sinha AK.
2003. Extracellular invertase: key metabolic enzyme and PR
protein. Journal of Experimental Botany 54, 513–524.

Schippers JHM, Jing HC, Hille J, Dijkwel PP. 2007. De-
velopmental and hormonal control of leaf senescence. In: Gan S,
ed. Senescence processes in plants. Oxford: Blackwell Publish-
ing, 145–170.

Sharp R, LeNoble ME, Else MA, Thorne ET, Gherardi F. 2000.
Endogenous ABA maintains shoot growth in tomato indepen-
dently of effects on plant water balance: evidence for an
interaction with ethylene. Journal of Experimental Botany 51,
1575–1584.

Singh S, Letham DS, Palni LMS. 1992. Cytokinin biochemistry in
relation to leaf senescence. VIII. Translocation, metabolism and
biosynthesis of cytokinins in relation to sequential leaf senes-
cence of tobacco. Physiologia Plantarum 86, 398–406.

Subbarao GV, Johansen C. 1994. Strategies and scope for
improving salinity tolerance in crop plants. In: Pessarakli M, ed.
Handbook of plant crop stress. New York: Marcel Dekker, Inc.,
559–579.

Van der Graaff E, Schwacke R, Schneider A, Deesimone M,
Flügge U-I, Kunze R. 2006. Transcription analysis of Arabidop-
sis membrane transporters and hormone pathways during de-
velopmental and induced leaf senescence. Plant Physiology 141,
776–792.

Van Staden J, Cook E, Noodén LD. 1988. Cytokinins and
senescence. In: Noodén LD, Leopold A, eds. Senescence and
aging in plants. London: Academic Press, 281–328.

Volkmar KM, Hu Y, Steppuhn H. 1998. Physiological responses
of plants to salinity: a review. Canadian Journal of Plant Science
78, 19–27.

Werner T, Köllmer I, Bartrina I, Holst K, Schmülling T. 2006.
New insights into the biology of cytokinin degradation. Plant
Biology 8, 371–381.

Werner T, Motyka V, Laucou V, Smets R, Van Onckelen H,
Schmulling T. 2003. Cytokinin-deficient transgenic Arabidopsis
plants show multiple developmental alterations indicating oppo-
site functions of cytokinins in the regulation of shoot and root
meristem activity. The Plant Cell 15, 2532–2550.

Werner T, Motyka V, Srnad M, Schmülling T. 2001. Regulation
of plant growth by cytokinin. Proceedings of the National
Academy of Sciences, USA 98, 10487–10492.

Wi SJ, Park KY. 2002. Antisense expression of carnation cDNA
encoding ACC synthase or ACC oxidase enhances polyamine
content and abiotic stress tolerance in transgenic tobacco plants.
Molecules and Cells 13, 209–222.

Yang JC, Zhang JH, Wang ZQ, Zhu QS, Liu LJ. 2002. Abscisic
acid and cytokinins in the root exudates and leaves and their
relationship to senescence and remobilization of carbon reserves
in rice subjected to water stress during grain filling. Planta 215,
645–652.

Young TE, Meeley RB, Gallie DR. 2004. ACC synthase
expression regulates leaf performance and drought tolerance in
maize. The Plant Journal 40, 813–825.

Zacarias L, Reid M. 1990. Role of growth regulators in the
senescence of Arabidopsis thaliana leaves. Physiologia Planta-
rum 80, 549–554.

3050 Ghanem et al.

 at Lancaster University on 10 December 2009 http://jxb.oxfordjournals.orgDownloaded from

http://jxb.oxfordjournals.org

