

Tracking the Origin and Evolution of Plant Metabolites

Christophe Duplais, Nicolas Papon, Vincent Courdavault

▶ To cite this version:

Christophe Duplais, Nicolas Papon, Vincent Courdavault. Tracking the Origin and Evolution of Plant Metabolites. Trends in Plant Science, 2020, 25 (12), pp.1182-1184. 10.1016/j.tplants.2020.08.010 . hal-02942845

HAL Id: hal-02942845 https://univ-angers.hal.science/hal-02942845

Submitted on 13 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Spotlight

Tracking the origin and evolution of plant metabolites

Christophe Duplais¹, Nicolas Papon^{2,3}, Vincent Courdavault^{4,*}

¹ CNRS, UMR8172 EcoFoG, AgroParisTech, CIRAD, INRA, Université des Antilles, Université de Guyane, Cayenne, France. ² Host-Pathogen Interaction Study Group (GEIHP, EA 3142), UNIV Angers, UNIV Brest, Angers, France.

³ Federative Structure of Research « Cellular Interactions and Therapeutic Applications », SFR 4208 ICAT, Univ Angers, Angers, France.

⁴ Université de Tours, BBV EA 2106, Tours, France.

* Correspondance: <u>vincent.courdavault@univ-tours.fr</u> (V. Courdavault)

Abstract (50 words)

Iridoids are monoterpenes produced by various plants and used as chemical defenses. Lichman et al. described a timeline of molecular events that underpin the re-emergence of iridoid biosynthesis in an independent lineage of aromatic plants (catnip). This study represents a benchmark to study enzyme and metabolite evolution across lineages from the tree of life.

Keywords: Plant metabolites - Lamiaceae - iridoids - nepetalactone - enzyme evolution

Core text (1,200 words)

Understanding the origin and evolution of plant metabolites is fundamental to explain the distribution of natural products among plant families. These metabolites are produced by plants as a response to abiotic and biotic stress, to ensure inter- and intra-species communication and are also widely used by humans for medicine and agriculture. Mapping the presence and absence of plant metabolites across angiosperms has been undertaken for many years (1), but studying the molecular mechanisms and evolutionary processes of these metabolites still remains more challenging. To test whether a specific chemical family has evolved independently in different lineages or arisen from an ancestral pathway, the identification of genes and proteins involved in the biosynthesis of these natural products is an essential prerequisite. For example, in the biosynthesis of plant tropane alkaloids the enzymes responsible for the tropinone-reduction step are tough to have risen independently across angiosperm species (2). Conversely the norcoclaurine synthase in benzylisoguinoline alkaloid biosynthesis in angiosperms is suggested to be a monophyletic evolution prior to the emergence of eudicots (3). Deciphering the evolution of terpene synthases across plant lineages is challenging since terpenes are present in the oldest lineages of land plants that colonized terrestrial habitats (480-430 Mya) (4). Over time, terpene synthases have generated high terpenoid chemical diversity, which has played a major role in plant diversification and 50 adaptation. In this respect, an impressive new study led by Lichman, Buell and O'Connor has 51 shed new light on the evolution of a prominent class of monoterpenes, namely iridoids, in the 52 well-known aromatic plants family (Lamiaceae) (5). This investigation is a tour de force 53

revealing the molecular mechanisms for the loss and re-emergence of iridoid biosynthesis in
 the *Nepeta* lineage.

3

Iridoids are produced by several plant families and act as chemical defense against 4 herbivores and plant pathogens. In the Lamiaceae (approximatively 200 genera, 7,000 5 species) which is composed of seven major subfamilies, iridoids are widely distributed across 6 all the subfamilies but are absent in a single subfamily, i.e. the Nepetoideae (Fig. 1A). 7 Importantly, since iridoids are also present in the sister family of the Lamiaceae, i.e. the 8 Verbenaceae, it is likely that genes involved in iridoid biosynthesis have evolved from a 9 common ancestor while the capacity of producing iridoids has been lost in the clade of 10 Nepetoideae. However, there is a noteworthy exception because iridoids are found in the 11 Nepetoideae genus Nepeta. These plants are known as catmint or catnip, due to the euphoria-12 inducing effect of the nepetalactone iridoids on the behavior of felines. The intriguing 13 presence of iridoids in Nepetoideae thus raises the question are the same enzymes utilized or 14 are novel enzymes involved that have led to the re-emergence of the biosynthesis of these 15 16 metabolites (Fig. 1A).

The structural core of iridoids is a cis- or trans-fused cyclopentanopyran. Unlike the 17 biosynthesis of terpenoids generally resulting from the cyclization of a linear terpene 18 carbocation by terpene synthase (TS), the key step to form the iridoid bicycle is a reductive 19 cyclization of 8-oxogeranial by iridoid synthase (ISY) followed by either a Diels-Adler reaction 20 or a Michael addition (6). ISY was originally discovered in the Madagascar periwinkle 21 (Catharanthus roseus, Apocynaceae), a major source of anticancer drugs derived from iridoid 22 monoterpene indole alkaloids (6,7). Interestingly, the sequence and crystal structure reported 23 from the Madagascar periwinkle showed that ISY is not similar to TS but more closely related 24 to the PRISE (progesterone 5 β -reductase/ISY) enzyme family, a short-chain NADPH-25 dependent dehydrogenase (8,9). 26

To understand the evolution of ISY in aromatic plants, a novel chemical-genomic-27 phylogenetic approach using the transcriptomes of 48 Lamiaceae species was recently 28 published (10). Unexpectedly, the functional validation of these candidates revealed that 29 although ISY activates 8-oxogeranial to give an enolic intermediate it does not catalyze the 30 consecutive cyclization into nepetalactone (11). Instead, the newly identified class of 31 nepetalactol-related short-chain dehydrogenase enzymes (NEPS) achieves the cyclization of 32 the reactive intermediate and controls the stereoselectivity of the outcome products (12). 33 Furthermore, biosynthetic gene clusters composed of *ISY* and *NEPS* were identified by mining 34 *Nepeta* genomes (5). Interestingly, these clusters also include major latex protein-like genes 35 (MLPL) whose biochemical characterization showed they react in a similar manner to NEPS to 36 form *cis-trans* nepetalactone stereoisomer (Fig. 1B). 37

38

With these key pieces in hand, Lichman et al. investigated the loss and re-emergence of 39 iridoid biosynthesis during the evolution of Nepetoideae. Firstly, genome resources of Nepeta 40 cataria and Nepeta mussinii were compared with those of the iridoid non-producer Hyssopus 41 officinalis (indicated by a red asterisk in **Fig. 1A**) and confirmed that the absence of iridoids 42 results from the loss of the ISY gene in this last species as in other Nepetoidae for which 43 omics data are available. Surprisingly, it also directly correlates nepelactone biosynthesis to a 44 regain of ISY in *N. cataria* and *N. mussinii*. Furthermore, phylogenetic analyses clearly indicate 45 that *ISY* genes of *Nepeta* form a distinct clade in the Lamioideae subfamily, which strongly 46 suggests a distinct and parallel evolution of ISYs. Secondly, the evolution of *ISY* in *Nepeta* was 47 assessed using ancestral sequence reconstruction to infer the *PRISE* phylogeny. This 48 comparative phylogenetic method was then combined with positive selection analysis and 49

screening of *in vitro* activities of extant and predicted ancestral PRISE. Overall, the key finding of the re-emergence of ISY supports the hypothesis that an ancestral enzyme with a minor side ISY activity gradually evolved into a novel iridoid biosynthetic enzyme with high ISY activity, following gene duplication and selection (**Fig. 1C**).

The tour de force was to compare the evolution and diversification of NEPS with the 5 emergence of ISY activity and to elucidate the chronology events leading to the assembly of 6 the nepetalactone gene cluster. By comparing PRISE and NEP chronograms, the authors 7 predicted that the gain of the most recent common ancestor of the NEPS gene was 8 concomitant to the second gene duplication of the ISY ancestor (around 25 Ma ago), while the 9 NEPS family expansion occurred at the same time that ISY relative activity dramatically 10 increased and P5_BR activity is was lost (20 to 9 Ma ago). Ultimately, a dispersed duplication 11 event allowed ISY to integrate into the NEPS locus while the original copy at the PRISE locus 12 was pseudogenized since redundant (9 Ma ago, today). These discoveries strongly suggest 13 that ISY and NEPS catalytic activities have coevolved with strong interplay between 14 corresponding genomic regions (Fig. 1C). 15

16

33 34

35 36

37

38

39

40

41

42 43

44

45

46

47

48

49

54

The evolution of iridoids in Lamiaceae thus stands out as a fascinating example for tracing 17 the origins of plant metabolites and the re-emergence of their biosynthesis in *Nepeta*. The 18 present study provides unprecedented insights suggesting that this phenomenon relies on 19 repeated and innovative evolution further widening our knowledge of the production of 20 nepetalactones compared to iridoids in the rest of the mint family. The proposed chronology of 21 enzyme selection and diversification also suggests that the formation of gene clusters may not 22 drive metabolic innovation but rather organize following enzyme evolution under strong initial 23 pressure. Now highlighted, this twisted evolutionary story raises new puzzling questions 24 ranging from the role of protein-protein interactions between ISY with NEPS/MLPL during the 25 stereoselective formation of nepetalactones, to the biotic and abiotic factors responsible for 26 the co-evolution of *ISY* and *NEPS*. Additionally, since iridoids also occur across different insect 27 taxa, the comparison of plant and insect iridoid synthases is a crucial entry point to address 28 the evolutionary convergence for producing these common compounds (13). The evolution of 29 iridoids represents a remarkable model to further study enzyme and metabolite evolution 30 across the tree of life. 31 32

References (12)

- 1. Wink M. (2003) Evolution of secondary metabolites from an ecological and molecular phylogenetic perspective. *Phytochemistry* 64, 3–19.
- 2. Jirschitzka J, Schmidt GW, Reichelt Ma, Schneider B, Gershenzon J, D'Auria, JC (2012) Plant tropane alkaloid biosynthesis evolved independently in the Solanaceae and Erythroxylaceae. *Proc. Natl. Acad. Sci. U.S.A.* 109, 10304-10309.
- 3. Liscombe DK, MacLeod BP, Loukanina N, Nandi OI, Facchini PJ. (2005) Evidence for the monophyletic evolution of benzylisoquinoline alkaloid biosynthesis in angiosperms. *Phytochemistry* 64, 1374-1393.
- 4. Lange BM, (2015) The Evolution of Plant Secretory Structures and Emergence of Terpenoid Chemical Diversity. Annu. Rev. Plant Biol. 66, 139-159.
- 5. Lichman BR, et al. (2020) The evolutionary origins of the cat attractant nepetalactone in catnip. *Sci. Adv.* 6, eaba0721.
- 6. Geu-Flores F, Sherden NH, Courdavault V, Burlat V, Glenn WS, Wu C, Nims E, Cui Y, O'Connor SE. (2012) An alternative route to cyclic terpens by reductive cyclization in iridoids synthesis. *Nature* 492, 138-142.
- 7. Kries H, Kellner F, Kamileen MO, O'Connor SE. (2017) Inverted stereocontrol of iridoid synthase in snapdragon. *J. Biol. Chem.* 292(35) 14659-14667.
- *Biol. Chem.* 292(35) 14659-14667. *Biol. Chem.* 292(35) 14659-14667. *Kries H, Caputi L, Stevenson CEM, Kamileen MO, Sherden NH, Geu-Flores F, Lawson DM, O'Connor SE.* (2012) *Structural determinants of the reductive terpene cyclization in iridoid biosynthesis. Nat. Chem. Bio.* 12, 6-8.
 Nguyen T-D, O'Connor SE. (2020) The Progesterone 5β-Reductase/Iridoid Synthase Family: A Catalytic Reservoir for
 - 9. Nguyen T-D, O'Connor SE. (2020) The Progesterone 5β-Reductase/Iridoid Synthase Family: A Catalytic Reservoir for Specialized Metabolism across Land Plants. *ACS Chem. Biol.* In press, doi: 10.1021/acschembio.0c00220.

- 10. Mint Evolutionary Genomics Consortium (2018). Phylogenomic mining of the mints reveals multiple mechanisms contributing to the evolution of chemical diversity in Lamiaceae. *Mol. Plant.* 11, 1084-1096.
 - 11. Sherden NH, Lichman B, Caputi L, Zhao D, Kamileen MO, Buell CR, O'Connor SE. (2018) Identification of iridoid
 - synthases from Nepeta species: Iridoid cyclization does not determine nepetalactone stereochemistry. *Phytochemistry* 145, 48-56.
 - 12. Lichman BR, Kamileen MO, Titchiner GR, Saalbach G, Stevenson CEM, Lawson DM, O'Connor SE. (2019) Uncoupled activation and cyclization in catmint reductive terpenoid biosynthesis, *Nat. Chem. Bio.* 15, 71-79.
- 13. Beran F, Köllner T,-Gershenzon J, Tholl D. (2019) The chemical convergence between plants and insects: biosynthetic origins and functions of common secondary metabolites. *New Phytologist* 223, 52-67.
- 14.—Godden GT, Kinser TJ, Soltis PS, Soltis DE. (2019) Phylotranscriptomic Analyses Reveal Asymmetrical Gene Duplication Dynamics and Signatures of Ancient Polyploidy in Mints. *Genome Biol Evol*. 11, 3393-3408
- 12 13

1

2

3

4

5

6

7

8 9

10

11

14

15 Figure caption

16 Figure 1. Investigating the molecular basis of the re-emergence of iridoid biosynthesis in the Nepeta lineage. (A) Detection of iridoid metabolites in Nepeta. Iridoids are widely distributed in Lamioideae but are absent in the single 17 subfamily Nepetoideae. However, there is a noteworthy exception because iridoids are found in Nepetoideae in the Nepeta 18 19 genus. The phylogenetic tree represents the current understanding of the relationships of the Lamiaceae lineages, according 20 to (12). The red asterisk corresponds to the iridoid non-producer Hyssopus officinalis. (B) Iridoid biosynthetic pathway in 21 Nepeta. Knowledge of nepetalactones biosynthesis in Nepeta were reported in (3,10). This pathway involves geraniol 22 synthase (GES), geraniol 8-hydroxylase (G8H), 8-hydroxygeraniol oxidoreductase (HGO), iridoid synthase (ISY). Finally, 23 nepetalactol-related short-chain dehydrogenase enzymes (NEPS) or major latex protein-like enzyme (MLPL) achieves the 24 cyclization of the reactive intermediate and controls the stereoselectivity of the outcome products. (C) Proposed chronology 25 of events that have likely occurred in Nepeta for the re-emergence of nepetalactone biosynthesis.