
RESEARCH Open Access

Analysis of the transcriptome of Panax
notoginseng root uncovers putative triterpene
saponin-biosynthetic genes and genetic markers
Hongmei Luo1†, Chao Sun1†, Yongzhen Sun1, Qiong Wu2, Ying Li1, Jingyuan Song1, Yunyun Niu1, Xianglin Cheng3

, Hongxi Xu4, Chuyuan Li5, Juyan Liu5, André Steinmetz6, Shilin Chen1*

From BIOCOMP 2010. The 2010 International Conference on Bioinformatics and Computational Biology
Las Vegas, NV, USA. 12-15 July 2010

Abstract

Background: Panax notoginseng (Burk) F.H. Chen is important medicinal plant of the Araliacease family. Triterpene
saponins are the bioactive constituents in P. notoginseng. However, available genomic information regarding this
plant is limited. Moreover, details of triterpene saponin biosynthesis in the Panax species are largely unknown.

Results: Using the 454 pyrosequencing technology, a one-quarter GS FLX titanium run resulted in 188,185 reads
with an average length of 410 bases for P. notoginseng root. These reads were processed and assembled by 454
GS De Novo Assembler software into 30,852 unique sequences. A total of 70.2% of unique sequences were
annotated by Basic Local Alignment Search Tool (BLAST) similarity searches against public sequence databases. The
Kyoto Encyclopedia of Genes and Genomes (KEGG) assignment discovered 41 unique sequences representing 11
genes involved in triterpene saponin backbone biosynthesis in the 454-EST dataset. In particular, the transcript
encoding dammarenediol synthase (DS), which is the first committed enzyme in the biosynthetic pathway of major
triterpene saponins, is highly expressed in the root of four-year-old P. notoginseng. It is worth emphasizing that the
candidate cytochrome P450 (Pn02132 and Pn00158) and UDP-glycosyltransferase (Pn00082) gene most likely to be
involved in hydroxylation or glycosylation of aglycones for triterpene saponin biosynthesis were discovered from
174 cytochrome P450s and 242 glycosyltransferases by phylogenetic analysis, respectively. Putative transcription
factors were detected in 906 unique sequences, including Myb, homeobox, WRKY, basic helix-loop-helix (bHLH),
and other family proteins. Additionally, a total of 2,772 simple sequence repeat (SSR) were identified from 2,361
unique sequences, of which, di-nucleotide motifs were the most abundant motif.

Conclusion: This study is the first to present a large-scale EST dataset for P. notoginseng root acquired by next-
generation sequencing (NGS) technology. The candidate genes involved in triterpene saponin biosynthesis,
including the putative CYP450s and UGTs, were obtained in this study. Additionally, the identification of SSRs
provided plenty of genetic makers for molecular breeding and genetics applications in this species. These data will
provide information on gene discovery, transcriptional regulation and marker-assisted selection for P. notoginseng.
The dataset establishes an important foundation for the study with the purpose of ensuring adequate drug
resources for this species.

* Correspondence: slchen@implad.ac.cn
† Contributed equally
1The Key Laboratory of Bioactive Substances and Resources Utilization of
Chinese Herbal Medicine, Ministry of Education, Institute of Medicinal Plant
Development, Chinese Academy of Medical Sciences & Peking Union
Medical College, Beijing 100193, P. R. China
Full list of author information is available at the end of the article

Luo et al. BMC Genomics 2011, 12(Suppl 5):S5
http://www.biomedcentral.com/1471-2164/12/S5/S5

© 2011 Luo et al. licensee BioMed Central Ltd This is an open access article distributed under the terms of the Creative Commons
Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and reproduction in
any medium, provided the original work is properly cited.

mailto:slchen@implad.ac.cn
http://creativecommons.org/licenses/by/2.0

Background
Panax notoginseng (Burk) F.H. Chen is highly valued
medicinal plant of the Araliaceae family [1]. P. notogin-
seng is distributed in the southwestern region of China,
Burma and Nepal [2]. Presently, this species can only be
found in cultivated forms [3]. In China, P. notoginseng is
cultiviated commercially in Wenshan County, Yunnan
province [4]. The roots of this plant, called notoginseng
or sanchi, are commonly used as a hemostatic agent as
well as a tonic to promote quality of life. In addition,
the herb of sanqi possesses the bioactivities of antihy-
pertensive, antithrombotic, anti-atherosclerotic and neu-
roprotective actions [3]. The ingredients detected in P.
notoginseng include triterpene saponins, non-protein
amino acids, polyacetylenes, phytosterols, flavonoids,
and polysaccharides, many of which have pharmacologi-
cal activities and are useful in the treatment of some
diseases [2]. Among these compounds, triterpene sapo-
nins, a group of ginsenosides, are considered to be the
principal bioactive components responsible for the phar-
macological features [5-7]. Approximately 60 triterpene
saponins have been isolated from P. notoginseng includ-
ing ginsenosides, notoginsenosides, and gypenosides [2].
The major ginsenosides are the dammarane glycosides,
and the ginsenoside Rg1, Rb1, Rd, and notoginsenoside
R1 are considered as the major constituents found in
the P. notoginseng root [8]. All the dammarane saponins
have been classified as two groups: the protopanaxadiols
group and the protopanaxatriols group [2]. The olea-
nane-type saponin, Ro, which exists in Asian ginseng
(Panax ginseng) and American ginseng (Panax quinque-
folius), have not been found in P. notoginseng based on
the evidence from phytochemical studies [2].
Triterpene saponins are synthesized via the mevalonic

acid (MVA) pathway [9], which is ubiquitous in plants
and provides the precursor 2,3-oxidosqualene for terpe-
noid biosynthesis. The cyclization of 2,3-oxidosqalene by
oxidosqualene cyclase (OSC) combined with the follow-
ing modifications on the triterpene skeletons including
hydroxylation and glycosidation leads to the production
of various ginsenosides (Figure 1). The OSC genes
including dammarenediol synthase (DS), b-amyrin (b-
AS), lupeol synthase (LS) and cycloartenol synthase
(CAS) have been isolated in plants [10-13]. The charac-
terization of DS, the first key enzyme committed in the
biosynthesis of dammarane-type saponins, was pro-
foundly advanced the studies on triterpene saponin bio-
synthesis in P. ginseng [10,14]. However, little is known
about the molecular mechanism of the biosynthetic
pathway downstream of cyclization involved in ginseno-
side biosynthesis (Figure 1). Some specific cytochrome
P450-dependent monoxygenases (CYP450s) and UDP-
glycosyltransferases (UGTs), which might be existed in

Panax plants, are proposed to catalyze the conversion of
dammarenediol-II or b-amyrin to various ginsenosides
and the modification on ginsenosides. In our previous
study, one candidate CYP450 and four candidate UGTs
most likely to be involved in ginsenoside biosynthesis
have been selected from P. quinquefolius [15]. These
candidate genes were screened from the 454-EST data-
set of P. quinquefolius root based on the analysis of tis-
sue-specific expression pattern and methyl jasmonate
(MeJA) induction [15].
Despite its pharmacological importance, the transcrip-

tomic and genomic data of P. notoginseng are very lim-
ited and only 95 ESTs are available in the National
Center for Biotechnology Information (NCBI) database.
The limited transcriptomic data hinder the study of tri-
terpene saponin biosynthetic mechanisms in P. notogin-
seng. Expressed sequence tag (EST) analysis is a useful
tool for the purposes of gene discovery especially in
non-model plants for which no reference genome
sequences are available [16]. ESTs represent the
expressed portion of a genome [17,18] and can be used
to characterize patterns of gene expression in special tis-
sues [19]. The discovery and prediction of genes
involved in triterpene saponin and other secondary
metabolite biosynthesis was performed based on EST
analysis [15,20,21]. The triterpene carboxylic acid gluco-
syltransferase was characterized by mining ESTs from
the developing seeds of Saponaria vaccaria [22]. The
licorice-amyrin 11-oxidase gene, which plays a key role
in the biosynthesis of the triterpene sweetener glycyrrhi-
zin, was identified from the ESTs generated from the
stolons of Glycyrrhiza uralensis [23]. In addition, ESTs
are a rich source of gene-derived molecular markers (e.
g. simple sequence repeat, SSR) which will be used for
germplasm breeding or physical mapping [24]. The
next-generation sequencing (NGS) technologies improve
sequencing depth and render large-scale EST projects
more feasible [25-27].
Herein we present the results of the study designed to

characterize the transcriptome of P. notoginseng root
using NGS technology based on 454 GS FLX Titanium
platform. Our ultimate goal is to discover the candidate
genes that encode enzymes in the triterpene saponin
biosynthetic pathway and provide an overview of tran-
scriptome, as well as produce molecular markers of
EST-SSRs for facilitation the marker-assisted breeding
of this species.

Results and discussion
Transcriptome sequencing and sequence assembly
A one-quarter 454 GS FLX Titanium run representing
the cDNA library of 4-year old P. notoginseng root pro-
duced 188,185 reads with an average length of 410 bp

Luo et al. BMC Genomics 2011, 12(Suppl 5):S5
http://www.biomedcentral.com/1471-2164/12/S5/S5

Page 2 of 15

Figure 1 Putative pathway for triterpene saponin biosynthesis in P. notoginseng. Enzymes found in this study are boxed. Abbreviations:
AACT, acetyl-CoA acetyltransferase; b-AS, b-amyrin synthase; DMAPP, dimethylallyl diphosphate;DS, dammarenediol-II synthase; FPP, farnesyl
diphosphate; FPPS, farnesyl diphosphate synthase; Glc, glucose; GPP, geranyl pyrophosphate; GGPP, geranylgeranyl diphosphate; GGPPS,
geranylgeranyl pyrophosphate synthase; GT, glycosyltransferase; HMG-CoA, 3-hydroxy-3-methylglutaryl coenzyme A; HMGR, HMG-CoA reductase;
HMGS, HMG-CoA synthase; IPP, isopentenyl diphosphate; IPPI, IPP isomerase; MVD, mevalonate diphosphate decarboxylase; MVK, mevalonate
kinase; P450, cytochrome P450; PMK, phosphomevalonate kinase; SE, squalene epoxidase; SS, squalene synthase.

Luo et al. BMC Genomics 2011, 12(Suppl 5):S5
http://www.biomedcentral.com/1471-2164/12/S5/S5

Page 3 of 15

(Table 1). After trimming adaptor sequences and remov-
ing those reads shorter than 50 bp, a total of 184,785
reads were assembled into 30,852 unique sequences
including 14,005 contigs and 16,847 singletons (Table
1). The lengths of contigs ranged from 95 to 10,423 bp
with average size of 581 bp (Table 1). The size distribu-
tions for these reads and contigs are shown in Figure 2.
Singletons, which represent unique transcripts expressed
at low levels in the samples and with only one read,
exhibited an average length of 343 bp in P. notoginseng
454-EST dataset (Table 1). The length of these unique
sequences was sufficient to enable annotations with high
accuracy [28]. An overview of 454 sequencing and
assembly for P. notoginseng was summarized in Table 1.

Unique sequence annotation and highly expressed
transcript analyses
The annotation for P. notoginseng unique sequences was
based on sequence similarity searches against public
databases. These databases included SwissProt, KEGG,
The Arabidopsis Information Resource (TAIR), NCBI
non-redundant protein (Nr), and NCBI non-redundant
nucleotide (Nt) database. The number and percentage of
the annotated unique sequences were summarized in
Additional file 1. In total, 21,672 (70.2%) P. notoginseng
unique sequences were annotated and the remaining
(29.8%) unique sequences had no match to any
sequences in the public databases (Table 1). The anno-
tation rate for P. notoginseng unique sequences is similar
to that of P. quinquefolius root [15] and P. ginseng root
[29] transcriptomes. The comparisons of the 30,852 P.
notoginseng unique sequences with all the P. quinquefo-
lius [15] and P. ginseng [29] unique sequences derived
from 454 sequencing using BLAST search (E-value <= 1e-10) were performed. The result of the comparison

between P. notoginseng and P. quinquefolius [15] unique
sequences showed that 19,226 P. notoginseng unique
sequences had sequence similarity to P. quinquefolius
unique sequences, and the remained 11,626 unique
sequences were the P. notoginseng special transcripts.
Similarly, a total of 19,479 P. notoginseng unique
sequences had sequence similarity to P. ginseng unique
sequences [29], and the rest 11,373 unique sequences
were the P. notoginseng special transcripts.
The abundance of a transcript in a cDNA library from

specific tissues/organs generally corresponds to its
expression level in the original biological sample, which
can indicate the ongoing biological processes [30]. The
top 20 most frequent unique transcripts in the cDNA
library of the 4-year old P. notoginseng root were shown
in Table 2. The most abundant P. notoginseng transcript
(with 3,358 reads) had no hit to any sequences of the
public databases. The transcripts encoding enzymes
associated with sugar and energy metabolism were
highly expressed in this cDNA library, including 1,4-

Table 1 Summary of 454 sequencing and assembly for P.
notoginseng

No. of sequences No. of bases

HQ reads 188,185 77,079,504

Average HQ read length 410 ± 138 bp

Reads used in assembly 184,785 75,152,969

Reads assembled as contigs 164,855 65,067,207

Number of contigs 14,005 8,131,261

Average length of contigs 581 ± 404 bp

Range of contig lengths 95 - 10,423 bp

Contigs above 200 bp 12,809 7,956,026

Number of singletons 16,847 5,775,116

Average length of singletons 343 ± 166 bp

Range of singleton lengths 50 - 728 bp

Singletons above 200 bp 12,365 5,310,178

Number of unique sequencesa 30,852

Unique sequences above 200 bases 25,174
a The total number of contigs and singletons.

Figure 2 Length distributions of reads and contigs of P.
notoginseng. A. Size distribution of 454 sequencing reads of P.
notoginseng after removal of adaptor sequences. B. Length
distribution of contigs (assembled sequences) in P. notoginseng 454-
EST dataset.

Luo et al. BMC Genomics 2011, 12(Suppl 5):S5
http://www.biomedcentral.com/1471-2164/12/S5/S5

Page 4 of 15

alpha-glucan-branching enzyme protein, sucrose
synthase isoform, and formate dehydrogenase (Table 2).
The abundance of these transcripts was consistent with
the fact that starch is the major constituent in the P.
notoginseng root. It is noteworthy that three transcripts
encoding the key enzymes of Acetyl-CoA acetyltransfer-
ase (AACT), squalene epoxidase (SE) and dammarene-
diol synthase (DS) were also abundant in P. notoginseng
root (Table 2). These enzymes play important roles in
triterpene saponin biosynthesis, particularly for DS,
which is the first committed enzyme in the biosynthetic
pathway of major triterpene saponins. In comparison,
DS was more abundant in P. notoginseng root than in P.
quinquefolius [15] and P. ginseng root [29]. The high
expression levels of these transcripts encoding DS indi-
cated that triterpene saponin biosynthesis is active in
the growth stage of 4-year old of this species. Therefore,
the genes (e.g. some specific CYP450s and UGTs)
involved in the downstream of triterpene saponin bio-
synthetic pathway are likely to be abundant in this 454-
EST dataset. In addition, several transcripts encoding
heat shock proteins, which have the functions in the
abiotic stress response in plants [31], were also
expressed highly in P. notoginseng root (Table 2).

GO analysis and KEGG assignment
The GO annotation describes gene products according
to their associated molecular functions, cellular compo-
nents, and biological processes, illustrating the broad
overview of the groups of genes cataloged in

transcriptome [32]. A total of 18,689 P. notoginseng
unique sequences were assigned with GO terms based
on sequence similarity to proteins in TAIR database
(Figure 3). In cellular component group, the unique
sequences related to the Golgi apparatus, mitochondria,
ribosome, and cell wall were well-represented categories
(Figure 3A). The transcripts belonging to the major sub-
groups of molecular function category included protein
binding, kinase activity, and receptor binding or activity
(Figure 3B). The best-represented groups of biological
processes were response to abiotic or biotic stimuli, pro-
tein metabolism, cell organization and biogenesis (Figure
3C). These GO annotations provide a comprehensive
information on transcript functions of P. notoginseng.
The KEGG assignments provide an alternative func-

tional annotation of genes associated biochemical path-
ways with their corresponding enzyme commission (EC)
numbers [33]. 16,300 P. notoginseng unique sequences
were assigned to KEGG annotations based on sequence
similarity searches against the KEGG database. A total
of 3,862 unique sequences among the 16,300 annotated
sequences were assigned to biochemical pathways
(Additional file 2). The remaining (12,438) unique
sequences were not assigned to any known biochemical
pathway (Additional file 2). In detail, a total of 1,349
unique sequences were assigned to the metabolic path-
ways, including the well-represented pathways of amino
acid metabolism, carbohydrate metabolism, lipid meta-
bolism, energy metabolism, and the biosynthesis of sec-
ondary metabolites (Additional file 2). The number of

Table 2 The 20 most abundant transcripts in P. notoginseng root

Rank Contig Gene ID Gene name No. of reads

1 contig14005 No hit 3,358

2 contig13784 sp|Q9SVG4| Reticuline oxidase -like protein 3,043

3 contig13829 gb|AAX40471.1| P. ginseng-specific abundant protein 3 2,114

4 contig13823 gb|AY829463.1| P. ginseng-specific abundant protein 3 1,949

5 contig00208 sp|P30924| 1,4-alpha-glucan- branching enzyme 1,748

6 contig00313 dbj|BAF98277.1| Acetyl-CoA acetyltransferase 1,301

7 contig00270 gb|EEF30081.1| Heat shock protein, putative 1,129

8 contig00110 dbj|BAB68539.1| (S)-reticuline oxidase-like protein 1,048

9 contig13785 dbj|BAF33291.1| P. ginseng dammarenediol-II synthase 1,018

10 contig13417 gb|AAO38031.1| Delta12-fatty acid acetylenase 1,009

11 contig00111 gb|ACJ24907.2| P. ginseng squalene epoxidase 865

12 contig00323 No hit 778

13 contig13999 gb|DQ384527.1| P. ginseng clone PG6L-4 747

14 contig00310 gb|EEF49052.1| Heat shock protein, putative 742

15 contig00282 gb|AAR17080.1| Heat shock protein 70-3 711

16 contig00123 sp|P49035| Sucrose synthase isoform 1 616

17 contig13552 gb|ABB29477.1| Tonoplast intrinsic protein 538

18 contig00095 sp|Q07511| Formate dehydrogenase 537

19 contig00665 ref|YP_588403.1| Hypothetical protein 527

20 contig13555 gb|EEF34649.1| Heat shock protein 511

Luo et al. BMC Genomics 2011, 12(Suppl 5):S5
http://www.biomedcentral.com/1471-2164/12/S5/S5

Page 5 of 15

unique sequences involved in the biosynthesis of sec-
ondary metabolites was shown in Additional file 3. In
particular, the transcripts encoding most of all the
known enzymes (except the HMG-CoA synthase,
HMGS) involved in the triterpene saponin biosynthesis
were discovered in this 454-EST dataset, including
acetyl-CoA acetyltransferase (AACT), HMG-CoA reduc-
tase (HMGR), mevalonate kinase (MVK), phosphomeva-
lonate kinase (PMK), mevalonate diphosphate
decarboxylase (MVD), IPP isomerase (IPPI), geranylgera-
nyl pyrophosphate synthase (GGPPS), farnesyl dipho-
sphate synthase (FPPS), squalene synthase (SS), squalene

epoxidase (SE), and dammarenediol-II synthase (DS)
(Figure 1 andTable 3). Pathways related to genetic infor-
mation processing, protein families, and cellular pro-
cesses were also well represented by P. notoginseng
unique sequences (Additional file 2).

SSR detection
Simple sequence repeats (SSRs) are the most feasible
genetic markers for plant breeding and genetic applica-
tions [34]. A total of 2,772 putative SSR motifs were
identified from 2,361 P. notoginseng unique sequences
with 8.98% (2,772/30,852) frequency (Additional file 4).
The frequency of SSRs identified among P. notoginseng
454-ESTs was similar to that of some dicotyledonous
species [35]. These motifs included di-, tri-, tetra-,
penta- and hexa-nucleotides with the lengths ranging
from 2 to 6 bp. Among the SSR-containing unique
sequences, the majority (85.51%) had a single SSR motif
in every sequence.
The di-nucleotide motifs were the most abundant in

454-ESTs, which is similar to results obtained from
other plants [36]. The occurrence of di- and tri-nucleo-
tide SSR motifs and the number of repeats were pre-
sented in Table 4. With a frequency of over sixty
percent (67.53%, 1,872/2,772), di-nucleotides were about
two times more abundant than tri-nucleotides (25%,
693/2,772), followed by tetra-nucleotides (3.79%, 105/
2,772) and penta- and hexa-nucleotides (3.68%, 102/
2,772). Among the di-nucleotide repeat classes, AG/GA/
CT/TC (57.3%) was the most frequent dimer motif.
Other frequent dimer motifs included AT/TA and AC/
CA/GT/TG (Table 4). The CG repeats were very infre-
quent in the plant (0.1%), which is consistent with pre-
vious observations [36-38]. Among the tri-nucleotide
repeats, AAG/GAA/AGA/CTT/TTC/TCT was the lar-
gest repeat class followed by ATC/CAT/TCA/GAT/
ATG/TGA and AGC/CAG/GCA/TGC/CTG/GCT
(Table 4). Our findings indicated that unique sequences
containing SSR markers were indeed abundant in P.
notoginseng. In particular, several SSR motifs were
linked with the unique sequences encoding enzymes (e.
g. AACT, HMGR, SE, SS, DS) involved in triterpene
saponin biosynthesis (Additional file 5). These unique
sequence-derived markers generated in this study repre-
sent a valuable genetic resource for future studies of this
species as well as related Panax species.

Discovery of transcripts encoding putative transcription
factors in P. notoginseng
Transcription factors, the sequence-specific DNA-bind-
ing proteins, play important roles in the regulation of
gene expression in response to developmental programs
and environmental changes in plants [39]. Based on the
searches of automated predictions using Inter-Pro, a

Figure 3 GO analysis of P. notoginseng unique sequences
based on cellular component (Figure 3A), molecular function
(Figure 3B), and biological process (Figure 3C).

Luo et al. BMC Genomics 2011, 12(Suppl 5):S5
http://www.biomedcentral.com/1471-2164/12/S5/S5

Page 6 of 15

total of 906 P. notoginseng unique sequences represent-
ing putative homologs belonging to different transcrip-
tion factor (TF) families (Additional file 6), covering the
ARF, AUX/IAA, B3, MYB, basic Helix-Loop-Helix
(bHLH), bZIP, Homeobox, Homeodomain-like/related,
pathogenesis-related/ERF, WRKY and Zinc finger family
proteins (Additional file 7). Many protein members of
the MYB, bZIP and WRKY transcription factors have
been implicated in the regulation of stress responses
[39]. The most abundant TF family in P. notoginseng

454-EST dataset was the MYB family proteins character-
ized by DNA-binding domains. In Arabidopsis, the MYB
family, comprising 163 genes, is also one of the largest
transcription factor families [40]. The Homeobox pro-
teins were another set of highly expressed transcription
factors in P. notoginseng. Homeobox genes regulate var-
ious developmental aspects in plants, such as the regula-
tion of stem cell specification and organogenesis [41].
The high expression level of MYB and Homeobox pro-
teins in P. notoginseng may be linked to response to spe-
cific habitats and developmental regulation. Given that
the functions of TFs vary in plants, the putative func-
tions of these transcription factors potentially involved
in environmental responses and/or developmental regu-
lation in P. notoginseng will be characterized in a future
study. It is noteworthy that the discovery of these candi-
date TFs in our 454-EST dataset may provide useful
information for future research.

Candidate genes encoding enzymes involved in the
biosynthesis of triterpene saponins
Discovery of the transcripts encoding the known enzymes
invioved in triterpene saponin biosynthesis
Most of all the known enzymes involved in MVA path-
way for triterpene saponin biosynthesis were discovered
in P. notoginseng 454-EST dataset (Table 3). As shown
in Figure 1, the oxidosqualene is a precursor in the bio-
synthesis of triterpenoids in higher plants [9]. The cycli-
zation of 2,3-oxidosqualene, catalyzed by OSCs (e.g. DS
or AS), is the rate-limited step for triterpene saponin
biosynthesis (Figure 1). After the cyclization, the hydro-
xylation and glycosidation, which are catalyzed by
CYP450s and UGTs in turn, play important roles in the

Table 3 Genes involved in triterpene saponin biosynthesis in P. notoginseng 454-EST dataset

Gene name EC Unique sequences

Acetyl-CoA acetyltransferase, AACT 2.3.1.9 contig00313|contig11368|FW1NBNE02C59HZ|
FW1NBNE02DS7UV|FW1NBNE02EHI1C

HMG-CoA reductase,
HMGR

1.1.1.34 contig00303|contig01157|contig13725|contig13678|
contig00303|contig13324|FW1NBNE02DDW8P|
FW1NBNE02DH5GW

Mevalonate kinase, MVK 2.7.1.36 contig06070

Phosphomevalonate kinase,PMK 2.7.4.2 FW1NBNE02DP41Y

Mevalonate diphosphate
decarboxylase, MVD

4.1.1.33 contig00126

IPP isomerase, IPPI 5.3.3.2 contig02936|contig02937|contig06726|contig06727

Geranylgeranyl pyrophosphate
synthase, GGPPS

2.5.1.29 contig07732

Farnesyl diphosphate
synthase, FPPS

2.5.1.10 contig02597|contig10067

Squalene synthase, SS 2.5.1.21 contig04447|contig07285

Squalene epoxidase, SE 1.14.99.7 contig03811|contig13936|contig09188|contig00132|
contig00111|FW1NBNE02DZW52|FW1NBNE02C3G4P|FW1NBNE02C1AS6

Dammarenediol-II synthase, DS contig13785|FW1NBNE02EEIGL|FW1NBNE02DNRCV|
FW1NBNE02DNEAO|FW1NBNE02DIULM|FW1NBNE02DEHXE|FW1NBNE02DB02T| FW1NBNE02D0GUT

Table 4 Summary of di- and tri-nucleotide repeats in P

Repeat composition No. of unique sequences
(relative percentage)

Dinucleotide

AC/CA/GT/TG 167 (8.9%)

AG/GA/CT/TC 1073 (57.3%)

AT/TA 630 (33.7%)

CG/GC 2 (0.1%)

Total of dinucleotide 1872 (100%)

Trinucleotide

AAC/CAA/ACA/GTT/TTG/TGT 35 (5.1%)

AAG/GAA/AGA/CTT/TTC/TCT 152 (21.9%)

AAT/TAA/ATA/ATT/TTA/TAT 73 (10.5%)

ACC/CAC/CCA/GGT/GTG/TGG 62 (8.9%)

ACG/CGA/GAC/CGT/GTC/TCG 15 (2.2%)

ACT/CTA/TAC/AGT/TAG/GTA 28 (4%)

AGC/CAG/GCA/TGC/CTG/GCT 116 (16.7%)

AGG/GGA/GAG/TCC/CTC/CCT 74 (10.7%)

ATC/CAT/TCA/GAT/ATG/TGA 113 (16.3%)

CCG/CGC/GCC/GGC/GCG/CGG 25 (3.6%)

Total of trinucleotide 693 (100%)

Luo et al. BMC Genomics 2011, 12(Suppl 5):S5
http://www.biomedcentral.com/1471-2164/12/S5/S5

Page 7 of 15

production of various triterpene saponins (Figure 1).
Dammarane-type saponins are major saponins in P.
notoginseng root. DS participates in the cyclization of
2,3-oxidosqualene to form the dammarane skeletons in
P. ginseng [10,14]. It is noteworthy that the transcript

for the full-length P. notoginseng DS (containing 1,018
reads) was found in the cDNA library. The alignment of
amino acid sequences of DS from P. ginseng, P. notogin-
seng, and P. quinquefolius was shown in Figure 4. DS
sequences of P. quinquefolium and P. notoginseng were

Figure 4 Alignment of DS amino acid residues from P. ginseng, P. quinquefolium, and P. notoginseng. P. ginseng DS and P. quinquefolius
DS showing 99.5% identity, P. quinquefolius DS and P. notoginseng DS showing 99.0% identity, P. ginseng DS and P. notoginseng DS showing
98.7% identity.

Luo et al. BMC Genomics 2011, 12(Suppl 5):S5
http://www.biomedcentral.com/1471-2164/12/S5/S5

Page 8 of 15

deposited in NCBI GenBank with Accession No.
GU997679 and GU997680, respectively. All three DSs
have 769 amino acid residues and display high similarity.
At the protein level, DSs exhibit 99.5% identity between
P. ginseng and P. quinquefolius, 99.0% identity between
P. quinquefolius and P. notoginseng, and 98.7% identity
between P. ginseng and P. notoginseng, indicating that P.
ginseng and P. quinquefolius are more closely related.
This conclusion agrees with that drawn from the align-
ment of TrnK and 18S rRNA sequences [42].
The oleanane-type saponin (Ro) has not been detected

in P. notoginseng based on the phytochemical studies
[2]. Surprisingly, two P. notoginseng singleton sequences
(FW1NBNE02D50IR and FW1NBNE02D30JP) matched
to b-AS of Panax ginseng. The presence of the b-ASs in
P. notoginseng was further confirmed by RT-PCR and
the PCR products were sequenced (Data not shown).
The existence of the transcripts for b-ASs in P. notogin-
seng was seemingly conflicted with previous reports
claiming that oleanane-type ginsenosides do not exist in
P. notoginseng [2,43]. Therefore, we presumed that
either oleanane-type ginsenosides were present in P.
notoginseng at levels too low to be detected phytochemi-
cally, or oleanane-type ginsenosides in fact did not exist
in P. notoginseng, despite the presence of b-AS, might
due to the lack of biosynthetic genes downstream of b-
AS.
Discovery of the candidate CYP450s and UGTs might be
involved in triterpene saponin biosynthesis by phylogenetic
analysis
Characterization of specific CYP450s or UGTs involved
in triterpene saponin biosynthesis in Panax genus will
facilitate to elucidation of the triterpene saponin biosyn-
thetic pathway. CYP450s are generally involved in the
biosynthesis of terpenoids, sterols, lignins, hormones,
fatty acids, pigments, and phytoalexins in plants [44].
Some CYP450s are proposed to participate in the oxida-
tion of the dammarane skeleton at C-12 and the other
at C-6 toward the production of protopanaxadiol and
protopanaxatriol, respectively [10,45]. Previous studies
have characterized CYP88D6 from Glycyrrhiza uralensis
(CYP85 clan) [23] and CYP93E1 from Glycine max
(CYP71 clan) [46], both of which were involved in triter-
pene saponin biosynthesis. Therefore, the CYP450s
belonging to CYP85 and CYP71 clan might be involved
in ginsenoside biosynthesis in Panax genus. Glycosyla-
tion, catalyzed by glycosyltransferases (GTs), transfers
the activated saccharides to an aglycone substrate in the
modification on ginsenoside biosynthesis. This enzy-
matic conjugation based on glycosylation can stabilize
the product and alter its physiological activity [47]. The
dammarane- and oleanane-type aglycones have ginseno-
side bioactivity after the glycosylation catalyzed by
UGTs. UGT73K1 and UGT71G1 from Medicago

truncatula [48] and UGT74M1 from Saponaria vaccaria
[22] have been identified and characterized with func-
tions in triterpene saponin biosynthesis. Recently, sev-
eral CYP450s and UGTs were found as candidate genes
involved in ginsenoside biosynthesis in P. quinquefolius
and P. ginseng in our previous studies [15,29]. Particu-
larly, one CYP450 (contig00248) and four UGTs (con-
tig01001, contig14976, contig15451, and contig16321)
were selected as candidate genes most likely to be
involved in ginsenoside biosynthesis based on their
MeJA-inducible and tissue specific expression patterns
in P. quinquefolius [15].
In this study, a total of 174 CYP450 (Additional file 8)

and 242 GT (Additional file 9) unique sequences were
found in the P. notoginseng cDNA library. As reported
for P. ginseng and other plants, enzymes in the same
biosynthetic pathway are usually co-expressed
[14,48,49]. Hence, DS was expressed abundantly (with
1,018 reads) in the root of P. notoginseng, indicating that
other genes in the triterpene saponin biosynthetic path-
way might also expressed at higher levels in the P. noto-
ginseng root. Based on this knowledge, CYP450- and
UGT-unique sequences that contain more than 10 reads
from the P. notoginseng root cDNA library were found
as candidate enzymes involved in triterpene saponin bio-
synthesis. Thus, 25 CYP450s and 16 UGTs were
selected, among which 15 CYP450s and 8 UGTs had
full-length sequences after assembly and using RACE
(rapid amplification of cDNA end) method. The primers
used for RACE were listed in Additional file 10. These
cDNA sequences have been submitted to the NCBI
database and given accession number GU997664-
GU997678 for CYP450s and GU997656-GU997663 for
UGTs.
The phylogenetic relationship between the15 full-

length CYP450s of P. notoginseng and characterized
CYP450s from other plants was depicted in Figure 5.
Four CYP450s (Pn00445, Pn00158, Pn01024, and
Pn04451) belonged to the group representing the
CYP85 clan which comprises CYP88D6 from G. uralen-
sis, a licorice b-amyrin 11-oxidase with a key role in the
biosynthesis of the triterpene sweetener glycyrrhizin [23]
(Figure 5). Thus, the four CYP450s constituted a sub-
group and were related to CYP88D6 (Figure 5). Interest-
ingly, the transcript of Pn00158 had high identity to the
P. quinquefolius candidate CYP450 (contig00248) [15]
(Data not shown), which was likely to be involved in
ginsenoside biosynthesis. Seven CYP450s (Pn02132,
Pn02294, Pn01023, Pn13620, Pn01796, Pn03717, and
Pn01705) belonged to the group representing the
CYP71 clan (Figure 5). It is noteworthy that Pn02132
was phylogenetically close to CYP93E1 (Figure 5), which
was the first triterpene hydroxylase identified from a
plant species [46]. Therefore, Pn02132 and Pn00158

Luo et al. BMC Genomics 2011, 12(Suppl 5):S5
http://www.biomedcentral.com/1471-2164/12/S5/S5

Page 9 of 15

Figure 5 Phylogenetic analysis of full-length CYP450s from P. notoginseng and characterized CYP450s from other plants. Amino acid
sequences were aligned using the CLUSTALW program, and evolutionary distances were computed using MEGA4 with the Poisson correction
method. Bootstrap values obtained after 1000 replications are indicated on the branches. Values less than 50% are not shown. The GenBank/
EMBL/DDBJ accession numbers of the sequences are: U48434 (Solanum chacoense), O81971 (Glycine max), AJ238612 (Catharanthus roseus),
AF124816 (Mentha × piperita), Z17369 (Helianthus tuberosus), Q42797 (Glycine max), D14588 (Petunia × hybrida), AB035868 (Arabidopsis thaliana),
U54770 (Solanum lycopersicum), AB433175 (Medicago truncatula), AB433176 (Medicago truncatula), AB433177 (Lotus japonicus), AB433178 (Lotus
japonicus), AB433179 (Glycyrrhiza uralensis), AF537321 (Pisum sativum), AF537322 (Pisum sativum), AF318500 (Arabidopsis thaliana), AF318501
(Arabidopsis thaliana), AF326277 (Hordeum vulgare), AF135485 (Glycine max), AB231332 (Glycine max), AB023636 (Glycyrrhiza echinata), AB437320
(Glycyrrhiza uralensis), D83968 (Glycine max), X71657 (Solanum melongena), X71658 (Solanum melongena), X71656 (Solanum melongena), X71655
(Solanum melongena), L23209 (Zea mays), NM_001112599 (Zea mays), U29333 (Pisum sativum), U69134 (Arabidopsis thaliana), U18929 (Arabidopsis
thaliana), AF150881 (Solanum lycopersicum × Solanum peruvianum), AF214008 (Brassica napus), U38416 (Arabidopsis thaliana), AF029856 (Sorghum
bicolor), AF029858 (Sorghum bicolor), AJ583531 (Triticum aestivum).

Luo et al. BMC Genomics 2011, 12(Suppl 5):S5
http://www.biomedcentral.com/1471-2164/12/S5/S5

Page 10 of 15

were lead candidate CYP450s involved in triterpene
saponin biosynthesis.
Phylogenetic analysis using an unrooted distance tree

showed the relationship of P. notoginseng UGT
sequences to other functionally characterized members
of plant UGT families (Figure 6). Three UGTs
(Pn00082, Pn02086, and Pn13895) belonged to the
group consisting of triterpene glycosyltransferases
(UGT73K1, UGT71G1) from Medicago truncatula (Fig-
ure 6). Among them, Pn13895 was regarded as a lead
candidate UGT responsible for triterpene saponin bio-
synthesis, because of its close relation to UGT71G1(Fig-
ure 6). Characterization of these candidate CYP450s and
UGTs will pave the way to illustrate the biosynthetic
pathways of triterpene saponins in P. notoginseng and
other related Panax species. Although many of candi-
date genes involved in triterpene saponin biosynthesis
were discovered in this study, the functional identifica-
tion of these genes has not be carried out in this study.
They will be the focus of study in the future

Conclusions
In this study, a large-scale 454-EST investigation of P.
notoginseng root was performed based on 454 pyrose-
quencing. This 454-EST dataset from P. notoginseng
root contribute significantly to provide a large number
of transcripts for gene discovery in this medicinal plant.
The description of the expressed genes and distribution
of gene functions was illustrated according to GO analy-
sis and KEGG assignment. A number of genes involved
in triterpene saponin biosynthesis, including cytochrome
P450s and glycosyltransferases, were discovered in our
EST dataset. More importantly, a handful of candidate
CYP450s and UGTs that are most likely to be involved
in the biosynthesis of triterpene saponins were found
based on phylogenetic analysis. Many transcription fac-
tors and EST-SSR markers were identified as well.
These data will provide comprehensive information on
gene discovery, transcriptome profiling, transcriptional
regulation, and molecular markers for P. notoginseng.
This study will contribute to further improvements on
this medicinal plant through marker-assisted breeding
or genetic engineering on this species as well as for
other medicinal plants in the Araliaceae family.

Methods
Plant material
The 4-year-old Panax notoginseng cultivated on farms
was routinely harvested for medical purposes. The P.
notoginseng was collected from the fields of Wenshan
County, Yunnan Province, China. After cleaning, the
root tissues were cut into small pieces and immediately
frozen in liquid nitrogen, and stored at -80°C until
further processing.

RNA preparation
Total RNA was isolated using the Plant RNA Isolation
Mini Kit (BioTeke, Beijing, China). The total RNA was
treated with DNase I (TURBO DNase; Ambion, USA) at
a concentration of 1.5 units/μg of total RNA. The RNA
quality was tested using 1% ethidium bromide-stained
(EtBr-stained) agarose gels and the concentration was
assessed using a GeneQuant100 spectrophotometer (GE
Healthcare, UK) prior to cDNA synthesis.

cDNA synthesis and 454 pyrosequencing
The first-strand cDNA was produced using 2.1 μg of
total RNA extracted from the root of P. notoginseng
according to the instructions provided with Clontech’s
SMART cDNA synthesis kit (Clontech, USA) with slight
modifications as our previous study [15]: in order to
remove the long poly(A/T) tails in cDNA sequences, a
modified synthetic poly (T) primer (5’-AAG CAG TGG
TAT CAA CGC AGT GCA GT(20)VN-3’) containing a
BsgI digestion site upstream of the poly (T) segment
was used in combination with the Clontech SMART IV
primer to synthesize the first-strand cDNA. The cDNA
was amplified using PCR Advantage II polymerase
(Clontech, USA) to synthesize the double-strand cDNA
(ds cDNA) with the following thermal profile: 1 min at
95°C followed by 19 cycles of 95°C for 15 sec, 65°C for
30 sec, and 68°C for 6 min. And then, 5 μl of PCR pro-
duct were electrophoresed in a 1% agarose gel to deter-
mine the amplification efficiency and quality.
Approximately 13 μg of amplified ds cDNA was purified
using the PureLink ™ PCR purification kit (Invitrogen,
USA). Then the purified cDNA was treated with BsgI
(NEB, USA) overnight at 37°C and recovered by QIA-
quick PCR Purification Kit (Qiagen, USA). Finally, a
total of 10 μg of ds cDNA was used for pyrosequencing
with the GS FLX Titanium Kit.

454 EST assembly and annotation
The 454 raw read sequences were screened and
trimmed for weak signals by GS FLX pyrosequencing
software to yield high-quality (HQ) (> 99.5% accuracy of
single-base reads) sequences. The resulting HQ reads
were then submitted to the Short Read Archive at NCBI
and assigned the accession number SRX017444. The
primer and adapter sequences were trimmed from the
HQ sequences, followed by removing the sequences
shorter than 50 bp from the clean ESTs before assem-
bly. Then, the data from the 454 read sequences were
assembled into unique sequences (including contigs and
singletons) using 454 GS De Novo Assembler software
v2.0.01.14 (454 Life Sciences, Roche) with a quality
score threshold set at 40.
The assembled unique sequences were first searched

for sequence similarities against the NCBI non-

Luo et al. BMC Genomics 2011, 12(Suppl 5):S5
http://www.biomedcentral.com/1471-2164/12/S5/S5

Page 11 of 15

Figure 6 Phylogenetic analysis between full-length UGTs of P. notoginseng and characterized UGTs from other plants. Amino acid
sequences were aligned using the program CLUSTALW and evolutionary distances were computed using the Poisson correction method with
MEGA4. Bootstrap values obtained after 1000 replications are indicated on the branches. Values less than 50% are not shown. The GenBank/
EMBL/DDBJ accession numbers of the sequences are AY747627 (Medicago truncatula), AY747626 (Medicago truncatula), DQ915168 (Vaccaria
hispanica), AB013598 (Glandularia × hybrida), AB027455 (Petunia × hybrida), AB013597 (Perilla frutescens var. crispa), AB013596 (Perilla frutescens var.
crispa), AY262037 (Crocus sativus), AY345982 (Stevia rebaudiana), Q41819 (Zea mays), DQ158907 (Arabidopsis thaliana), Q9MB73 (Citrus unshiu),
AB166766 (Eucalyptus perriniana), AB166765 (Eucalyptus perriniana), AJ889012 (Solanum lycopersicum), AB072919 (Nicotiana tabacum), DQ832169
(Vitis labrusca), AF190634 (Nicotiana tabacum), AF304430 (Brassica napus), AB078723 (Aspergillus oryzae), Z83833 (Arabidopsis thaliana), AB071961
(Panax ginseng), AB031274 (Scutellaria baicalensis), Z25802 (Petunia × hybrida), L34847 (Zea mays).

Luo et al. BMC Genomics 2011, 12(Suppl 5):S5
http://www.biomedcentral.com/1471-2164/12/S5/S5

Page 12 of 15

redundant nucleotide (Nt) database using the BLASTN
algorithm with E-value cut-off of 10-5 to find and
remove ribosomal RNA sequences [50]. And then, the
remaining sequences were searched against the public
databases including the Arabidopsis protein database at
The Arabidopsis Information Resource (TAIR; http://
www.arabidopsis.org) (version Tair9), SwissProt protein
database (http://www.expasy.ch/sprot; released on 06/
19/2009), and the NCBI non-redundant protein (Nr)
database (http://www.ncbi.nlm.nih.gov; released on 06/
23/2009) using the BLASTX algorithm with an E-value
cut-off of 10-5. The functional categories of these unique
sequences were further analyzed using the Gene Ontol-
ogy (GO) database. The unique sequences were categor-
ized according to GO terms based on AGI codes and
TAIR GO slim provided by TAIR.

Pathway assignment with KEGG database
Pathway assignments were carried out according to the
Kyoto Encyclopedia of Genes and Genome (KEGG) map-
ping (http://www.genome.ad.jp/kegg/kegg2.html) (ver-
sion KEGG 50) [33]. Enzyme commission (EC) numbers
were assigned to unique sequences after BLASTX
searches with an E-value cut-off of 10-5 upon against the
KEGG database. The unique sequences were assigned to
special biochemical pathways according to the corre-
sponding EC distribution in the KEGG database.

Simple sequence repeat (SSR) detection
The total unique sequences were searched to determine
the composition, frequency, and distribution of simple
sequence repeats (SSRs) using an online SSR identifica-
tion tool - SSRIT (Simple Sequence Repeat Identifica-
tion Tool) (http://www.gramene.org/db/markers/ssrtool)
[51]. The search parameters for the maximum motif-
length group were set to recognize hexamers and the
minimum number of repeats was set to five.

Screening of CYP450 or UGT unique sequences encoding
enzymes responsible for triterpene saponin biosynthesis
The DS transcript was much more abundant in P. noto-
ginseng (1,018 reads), suggesting the other genes encod-
ing enzymes in the same biosynthetic pathway were also
expressed at much higher levels in the former species.
For CYP450s and UGTs, each isozyme with more than
ten reads in P. notoginseng is arbitrarily considered a
candidate involved in the biosynthesis of triterpene
saponins. The screening of CYP450s and UGTs was per-
formed according to phylogenetic analysis.

Production of full-length cDNA sequences for CYP450s
and UGTs using RACE technology
Primers listed in Additional file 10 were synthesized
according to selected CYP450s and UGTs EST

sequences. The 5’ or 3’ ends of cDNAs were amplified
using a SMART RACE cDNA amplification kit (Clon-
tech, USA) from total RNA of P. notoginseng root and
cloned into T easy Vector (Promega, USA) for Sanger
sequencing. Then the full-length cDNA of each gene
was generated by assembly of the corresponding EST
sequence and 5’ and/or 3’end sequences.

Phylogenetic analysis
Distances between each clone were calculated with
the CLUSTAL W program [52]. The indicated scale
represents 0.1 amino acid substitutions per site.
Amino acid sequences were aligned using the CLUS-
TAL W program and evolutionary distances were
computed using the Poisson correction method, and a
Neighbor-Joining (NJ) tree was constructed with
MEGA4. Bootstrap values obtained after 1000 replica-
tions are given on the branches. Values less than 50%
are not shown.

Additional material

Additional file 1: Summary of the annotation percentage of P.
notoginseng 454-ESTs as compared to public databases. The
annotation for P. notoginseng unique sequences was based on sequence
similarity searches against public databases including SwissProt, KEGG,
TAIR, NCBI non-redundant protein (Nr), and NCBI non-redundant
nucleotide (Nt) database. A total of 70.2% of P. notoginseng unique
sequences were annotated by BLAST searches against the above public
databases.

Additional file 2: Mapping of P. notoginseng unique sequences to
KEGG biochemical pathways. List of the number of P. notoginseng
unique sequences involved in metabolism, genetic information
processing, environmental information processing, cellular processes,
human diseases, unclassified and unassigned in the 454-EST dataset.

Additional file 3: The P. notoginseng unique sequences involved in
the biosynthesis of secondary metabolites. The number of unique
sequences involved in the biosynthesis of alkaloid, brassinosteroid,
caffeine, carotenoid, diterpenoid, flavone and flavonol, flavonoid,
limonene and pinene, monoterpenoid, novobiocin, phenylpropanoid,
streptomycin, terpenoid, tetracycline and zeatin.

Additional file 4: The detection of SSR motifs in the unique
sequences of P. notoginseng. The list of unique sequences (including
contigs and singletons) containing potential microsatellite loci including
the name of unique sequence, motif (SSR-repeat type), number of
repeat, SSR start, SSR end and sequence length from P. notoginseng 454-
EST dataset.

Additional file 5: The discovery of SSR motifs in the putative
triterpene saponin-biosynthetic genes. The SSR motifs were detected
in the putative triterpene saponin-biosynthetic genes including AACT
(acetyl-CoA acetyltransferase), HMGR (HMG-CoA reductase), SS (squalene
synthase), SE (squalene epoxidase) and DS (dammarenediol-II synthase).

Additional file 6: The P. notoginseng unique sequences encoding
putative transcription factors based on Inter-Pro searches. The 906
unique sequences of P. notoginseng containing transcription factor
domains using Inter-Pro searches.

Additional file 7: Major transcription factor families identified from
P. notoginseng using Inter-Pro. The unique sequences from P.
notoginseng with similarities to genes encoding transcription factors.

Additional file 8: Cytochrome P450 discovery. The unique sequences
from P. notoginseng with sequence similarities to cytochrome P450s.

Luo et al. BMC Genomics 2011, 12(Suppl 5):S5
http://www.biomedcentral.com/1471-2164/12/S5/S5

Page 13 of 15

http://www.arabidopsis.org
http://www.arabidopsis.org
http://www.expasy.ch/sprot; released on 06/19/2009
http://www.expasy.ch/sprot; released on 06/19/2009
http://www.ncbi.nlm.nih.gov
http://www.genome.ad.jp/kegg/kegg2.html
http://www.gramene.org/db/markers/ssrtool
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S5-S5-S1.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S5-S5-S2.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S5-S5-S3.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S5-S5-S4.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S5-S5-S5.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S5-S5-S6.xls
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S5-S5-S7.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S5-S5-S8.xls

Additional file 9: Glycosyltransferase discovery. The unique
sequences from P. notoginseng with sequence similarities to
glycosyltransferase.

Additional file 10: The primers used for RACE in this study. The
primers used in 5’-RACE for the amplification of unique sequences
including Pn01024, Pn02132, Pn03717, and Pn00788.

List of abbreviations
β-AS: β-amyrin synthase; BLAST: basic local alignment search tool; bp: base
pair; cDNA: complementary DNA; CYP450: cytochrome P450; DS:
dammarenediol-II synthase; EST: expressed sequence tag; GGDP:
geranylgeranyl diphosphate; GO: gene ontology; GT: glucosyltransferase;
KEGG: Kyoto encyclopedia of genes and genomes; MeJA: methyl jasmonate;
NCBI: National Center for Biotechnology Information; NGS: next-generation
sequencing; RACE: rapid amplification of cDNA end; SSR: simple sequence
repeat; TAIR: the Arabidopsis Information Resource; UGT: UDP-
glucosyltransferase.

Acknowledgements
This work was supported by the National Natural Science Foundation of
China (grant No. 81130069 and 30900113), and the preferred foundation of
Ministry of human resources and social security of the People’s Republic of
China (2009-1011). The authors thank Dr. Chang Liu for his revision on this
manuscript and Dr. Xi-Wen Li for his assistance with sample collection.

Author details
1The Key Laboratory of Bioactive Substances and Resources Utilization of
Chinese Herbal Medicine, Ministry of Education, Institute of Medicinal Plant
Development, Chinese Academy of Medical Sciences & Peking Union
Medical College, Beijing 100193, P. R. China. 2School of Pharmacy, Guilin
Medical University, Guilin 541004, China. 3China National Center for
Biotechnology Development, Beijing 100036, China. 4Shanghai University of
Traditional Chinese Medicine, Shanghai, China. 5Guanzhou Pharmaceutical
Holding Limited, Guangzhou, China. 6Centre de Recherche Public-Santé,
Luxembourg, L-1526 Luxembourg, Belgium.

Authors’ contributions
HML contributed to the cDNA sample preparation, data analysis and
manuscript writing. CS and YZS participated in the design of the study, the
tissue sample collection, and the data analysis. QW helped with RNA
extraction, gene cloning and the generation of the phylogenetic tree for
CYP450s and UGTs. YL contributed to the bioinformatic analysis and helped
with the RNA extraction. YYN helped with RNA extraction and cDNA
amplification. JYS, XLC, HXX, CYL, JYL and AS participated in the study
design and discussed the results. This work was conducted in the laboratory
of SLC, who initiated the 454-sequencing projects and contributed to the
evaluation and discussion of the results as well as to the revision of the
manuscript. All authors have read and approved the final manuscript.

Competing interests
The authors declare that they have no competing interests.

Published: 23 December 2011

References
1. Briskin DP: Medicinal plants and phytomedicines. Linking plant

biochemistry and physiology to human health. Plant Physiol 2000,
124(2):507-514.

2. Wang CZ, McEntee E, Wicks S, Wu JA, Yuan CS: Phytochemical and
analytical studies of Panax notoginseng (Burk.) F.H.Chen. J Nat Med 2006,
60:97-106.

3. Ng TB: Pharmacological activity of sanchi ginseng (Panax notoginseng). J
Pharm Pharmacol 2006, 58(8):1007-1019.

4. Hong DY, Lau AJ, Yeo CL, Liu XK, Yang CR, Koh HL, Hong Y: Genetic
diversity and variation of saponin contents in Panax notoginseng roots
from a single farm. J Agr Food Chem 2005, 53(22):8460-8467.

5. Wu W, Zhang XM, Liu PM, Li JM, Wang JF: Effects of Panax notoginseng
saponin Rg1 on cardiac electrophysiological properties and ventricular
fibrillation threshold in dogs. Acta Pharmacol Sin 1995, 16(5):459-463.

6. Chen JC, Chen LD, Tsauer W, Tsai CC, Chen BC, Chen YJ: Effects of
Ginsenoside Rb2 and Rc on inferior human sperm motility in vitro. Am J
Chinese Med 2001, 29(1):155-160.

7. Li W, Fitzloff JF: A validated method for quantitative determination of
saponins in notoginseng (Panax notoginseng) using high-performance
liquid chromatography with evaporative light-scattering detection. J
Pharm Pharmacol 2001, 53(12):1637-1643.

8. Gan FY, Zhen GZ: Chemical composition studies of Panax notoginseng.
Chin Pharm J 1992, 27:138-143.

9. Haralampidis K, Trojanowska M, Osbourn AE: Biosynthesis of triterpenoid
saponins in plants. Adv Biochem Eng/Biotechnol 2002, 75:31-49.

10. Tansakul P, Shibuya M, Kushiro T, Ebizuka Y: Dammarenediol-II synthase,
the first dedicated enzyme for ginsenoside biosynthesis, in Panax
ginseng. FEBS Lett 2006, 580(22):5143-5149.

11. Kushiro T, Shibuya M, Ebizuka Y: Beta-amyrin synthase–cloning of
oxidosqualene cyclase that catalyzes the formation of the most popular
triterpene among higher plants. Eur J Biochem 1998, 256(1):238-244.

12. Herrera JBR, Bartel B, Wilson WK, SPT M: Cloning and characterization of
the Arabidopsis thaliana lupeol synthase gene. Phytochemistry 1998,
7:1905-1911.

13. Corey EJ, Matsuda SP, Bartel B: Isolation of an Arabidopsis thaliana gene
encoding cycloartenol synthase by functional expression in a yeast
mutant lacking lanosterol synthase by the use of a chromatographic
screen. Proc Natl Acad Sci USA 1993, 90(24):11628-11632.

14. Han JY, Kwon YS, Yang DC, Jung YR, Choi YE: Expression and RNA
interference-induced silencing of the dammarenediol synthase gene in
Panax ginseng. Plant Cell Physiol 2006, 47(12):1653-1662.

15. Sun C, Li Y, Wu Q, Luo H, Sun Y, Song J, Lui EM, Chen S: De novo
sequencing and analysis of the American ginseng root transcriptome
using a GS FLX Titanium platform to discover putative genes involved in
ginsenoside biosynthesis. BMC Genomics 2010, 11:262.

16. Parkinson J, Blaxter M: Expressed sequence tags: an overview. Methods
Mol Biol 2009, 533:1-12.

17. Parkinson J: Expressed sequence tags (ESTs) generation and analysis Humana
Press; 2009.

18. Rudd S: Expressed sequence tags: alternative or complement to whole
genome sequences? Trends Plant Sci 2003, 8(7):321-329.

19. Fields C: Analysis of gene expression by tissue and developmental stage.
Curr Opin Biotechnol 1994, 5:595-598.

20. Murataa J, Bienzleb D, Brandlec JE, Sensend CW, Luca VD: Expressed
sequence tags from Madagascar periwinkle (Catharanthus roseus). FEBS
Lett 2006, 580:4501-4507.

21. Li Y, Luo H, Sun C, Song J, Sun Y, Wu Q, Wang N, Yao H, Steinmetz A,
Chen S: EST analysis reveals putative genes involved in glycyrrhizin
biosynthesis. BMC Genomics 2010, 11:268.

22. Meesapyodsuk D, Balsevich J, Reed DW, Covello PS: Saponin biosynthesis
in Saponaria vaccaria. cDNAs encoding beta-amyrin synthase and a
triterpene carboxylic acid glucosyltransferase. Plant Physiol 2007,
143(2):959-969.

23. Seki H, Ohyama K, Sawai S, Mizutani M, Ohnishi T, Sudo H, Akashi T, Aoki T,
Saito K, Muranaka T: Licorice beta-amyrin 11-oxidase, a cytochrome P450
with a key role in the biosynthesis of the triterpene sweetener
glycyrrhizin. Proc Natl Acad Sci USA 2008, 105(37):14204-14209.

24. Varshney RK, Graner A, Sorrells ME: Genic microsatellite markers in plants:
features and applications. Trends Biotechnol 2005, 23(1):48-55.

25. Morozova O, Hirst M, Marra MA: Applications of new sequencing
technologies for transcriptome analysis. Annu Rev Genom Hum Genet
2009, 10(1):135-151.

26. Simon SA, Zhai J, Nandety RS, McCormick KP, Zeng J, Mejia D, Meyers BC:
Short-read sequencing technologies for transcriptional analyses. Annu
Rev Plant Biol 2009, 60(1):305-333.

27. Luo H, Li Y, Sun C, Wu Q, Song J, Sun Y, Steinmetz A, Chen S: Comparison
of 454-ESTs from Huperzia serrata and Phlegmariurus carinatus reveals
putative genes involved in lycopodium alkaloid biosynthesis and
developmental regulation. BMC Plant Biol 2010, 10:209.

28. Pop M, Salzberg SL: Bioinformatics challenges of new sequencing
technology. Trends Genet 2008, 24(3):142-149.

Luo et al. BMC Genomics 2011, 12(Suppl 5):S5
http://www.biomedcentral.com/1471-2164/12/S5/S5

Page 14 of 15

http://www.biomedcentral.com/content/supplementary/1471-2164-12-S5-S5-S9.xls
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S5-S5-S10.doc
http://www.ncbi.nlm.nih.gov/pubmed/11027701?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11027701?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16872547?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11804394?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11804394?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11804394?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16962103?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16962103?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16962103?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/9746369?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/9746369?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/9746369?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7505443?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7505443?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7505443?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7505443?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17088293?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17088293?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17088293?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20416102?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20416102?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20416102?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20416102?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19277571?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12878016?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12878016?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7765741?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16870181?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16870181?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20423525?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20423525?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17172290?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17172290?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17172290?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18779566?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18779566?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18779566?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15629858?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15629858?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19575585?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20854695?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20854695?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20854695?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20854695?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18262676?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18262676?dopt=Abstract

29. Chen S, Luo H, Li Y, Sun Y, Wu Q, Niu Y, Song J, Lv A, Zhu Y, Sun C,
Steinmetz A, Qian Z: 454 EST analysis detects genes putatively involved
in ginsenoside biosynthesis in Panax ginseng. Plant Cell Rep 2011,
30:1593-1601.

30. Audic S, Claverie JM: The significance of digital gene expression profiles.
Genome Res 1997, 7(10):986-995.

31. Wang W, Vinocur B, Shoseyov O, Altman A: Role of plant heat-shock
proteins and molecular chaperones in the abiotic stress response. Trends
Plant Sci 2004, 9(5):244-252.

32. Berardini TZ, Mundodi S, Reiser L, Huala E, Garcia-Hernandez M, Zhang P,
Mueller LA, Yoon J, Doyle A, Lander G, et al: Functional annotation of the
Arabidopsis genome using controlled vocabularies. Plant Physiol 2004,
135(2):745-755.

33. Kanehisa M, Goto S: KEGG: Kyoto Encyclopedia of Genes and Genomes.
Nucleic Acids Res 2000, 28(1):27-30.

34. Sharma RK, Bhardwaj P, Negi R, Mohapatra T, Ahuja PS: Identification,
characterization and utilization of unigene derived microsatellite
markers in tea (Camellia sinensis L.). BMC Plant Biol 2009, 9:53.

35. Kumpatla SP, Mukhopadhyay S: Mining and survey of simple sequence
repeats in expressed sequence tags of dicotyledonous species. Genome
2005, 48:985-998.

36. Senthilvel S, Jayashree B, Mahalakshmi V, Kumar PS, Nakka S, Nepolean T,
Hash C: Development and mapping of simple sequence repeat markers
for pearl millet from data mining of expressed sequence tags. BMC Plant
Biol 2008, 8:119.

37. Varshney Rk, Thiel T, Stein N, Langridge P, Graner A: In silico analysis on
frequency and distribution of microsatellites in ESTs of some cereal
species. Cell Mol Biol Lett 2002, 7:537-546.

38. Wu Q, Song J, Sun Y, Suo F, Li C, Luo H, Liu Y, Li Y, Zhang X, Yao H, et al:
Transcript profiles of Panax quinquefolius from flower, leaf and root
bring new insights into genes related to ginsenosides biosynthesis and
transcriptional regulation. Physiol Plant 2010, 138(2):134-149.

39. Singh K, Foley RC, Onate-Sanchez L: Transcription factors in plant defense
and stress responses. Curr Opin Plant Biol 2002, 5(5):430-436.

40. Yanhui C, Xiaoyuan Y, Kun H, Meihua L, Jigang L, Zhaofeng G, Zhiqiang L,
Yunfei Z, Xiaoxiao W, Xiaoming Q, et al: The MYB transcription factor
superfamily of Arabidopsis: expression analysis and phylogenetic
comparison with the rice MYB family. Plant Mol Biol 2006, 60(1):107-124.

41. Green KA, Prigge MJ, Katzman RB, Clark SE: CORONA, a member of the
class III homeodomain leucine zipper gene family in Arabidopsis,
regulates stem cell specification and organogenesis. Plant Cell 2005,
17(3):691-704.

42. Zhu S, Fushimi H, Cai S, Komatsu K: Phylogenetic relationship in the
genus Panax: inferred from chloroplast trnK gene and nuclear 18S rRNA
gene sequences. Planta Med 2003, 69(7):647-653.

43. Dong TT, Cui XM, Song ZH, Zhao KJ, Ji ZN, Lo CK, Tsim KW: Chemical
assessment of roots of Panax notoginseng in China: regional and
seasonal variations in its active constituents. J Agr Food Chem 2003,
51(16):4617-4623.

44. Meijer AH, Souer E, Verpoorte R, Hoge JHC: Isolation of cytochrome P450
cDNA clones from the higher plant Catharanthus roseus by a PCR
strategy. Plant Mol Biol 1993, 22:379-383.

45. Jung JD, Park HW, Hahn Y, Hur CG, In DS, Chung HJ, Liu JR, Choi DW:
Discovery of genes for ginsenoside biosynthesis by analysis of ginseng
expressed sequence tags. Plant Cell Rep 2003, 22(3):224-230.

46. Shibuya M, Hoshino M, Katsube Y, Hayashi H, Kushiro T, Ebizuka Y:
Identification of beta-amyrin and sophoradiol 24-hydroxylase by
expressed sequence tag mining and functional expression assay. FEBS J
2006, 273(5):948-959.

47. Hefner T, Arend J, Warzecha H, Siems K, Stockigt J: Arbutin synthase, a
novel member of the NRD1beta glycosyltransferase family, is a unique
multifunctional enzyme converting various natural products and
xenobioticsy. Bioorgan Med Chem 2002, 10:1731-1741.

48. Achnine L, Huhman DV, Farag MA, Sumner LW, Blount JW, Dixon RA:
Genomics-based selection and functional characterization of triterpene
glycosyltransferases from the model legume Medicago truncatula. Plant J
2005, 41(6):875-887.

49. Lee MH, Jeong JH, Seo JW, Shin CG, Kim YS, In JG, Yang DC, Yi JS, Choi YE:
Enhanced triterpene and phytosterol biosynthesis in Panax ginseng
overexpressing squalene synthase gene. Plant Cell Physiol 2004,
45(8):976-984.

50. Altschul SF, Gish W, Miller W, Myers EW, Lipman DJ: Basic local alignment
search tool. J Mol Biol 1990, 215(3):403-410.

51. Temnykh S, DeClerck G, Lukashova A, Lipovich L, Cartinhour S, McCouch S:
Computational and experimental analysis of microsatellites in Rice
(Oryza sativa L.): frequency, lengthVariation, transposon associations,
and genetic marker potential. Genome Res 2001, 11:1441-1452.

52. Thompson JD, Higgins DG, Gibson TJ: CLUSTAL W: improving the
sensitivity of progressive multiple sequence alignment through
sequence weighting, position-specific gap penalties and weight matrix
choice. Nucleic Acids Res 1994, 22(22):4673-4680.

doi:10.1186/1471-2164-12-S5-S5
Cite this article as: Luo et al.: Analysis of the transcriptome of Panax
notoginseng root uncovers putative triterpene saponin-biosynthetic
genes and genetic markers. BMC Genomics 2011 12(Suppl 5):S5.

Submit your next manuscript to BioMed Central
and take full advantage of:

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

Luo et al. BMC Genomics 2011, 12(Suppl 5):S5
http://www.biomedcentral.com/1471-2164/12/S5/S5

Page 15 of 15

http://www.ncbi.nlm.nih.gov/pubmed/21484331?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/21484331?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/9331369?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15130550?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15130550?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15173566?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15173566?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10592173?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19426565?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19426565?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19426565?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16391668?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16391668?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19038016?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19038016?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12378259?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12378259?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12378259?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19947964?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19947964?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19947964?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12183182?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12183182?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16463103?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16463103?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16463103?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15705957?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15705957?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15705957?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12898422?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12898422?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12898422?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/8507838?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/8507838?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/8507838?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12920566?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12920566?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16478469?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16478469?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15743451?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15743451?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15356323?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15356323?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/2231712?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/2231712?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11483586?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11483586?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11483586?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7984417?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7984417?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7984417?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7984417?dopt=Abstract

	Abstract
	Background
	Results
	Conclusion

	Background
	Results and discussion
	Transcriptome sequencing and sequence assembly
	Unique sequence annotation and highly expressed transcript analyses
	GO analysis and KEGG assignment
	SSR detection
	Discovery of transcripts encoding putative transcription factors in P. notoginseng
	Candidate genes encoding enzymes involved in the biosynthesis of triterpene saponins
	Discovery of the transcripts encoding the known enzymes invioved in triterpene saponin biosynthesis
	Discovery of the candidate CYP450s and UGTs might be involved in triterpene saponin biosynthesis by phylogenetic analysis

	Conclusions
	Methods
	Plant material
	RNA preparation
	cDNA synthesis and 454 pyrosequencing
	454 EST assembly and annotation
	Pathway assignment with KEGG database
	Simple sequence repeat (SSR) detection
	Screening of CYP450 or UGT unique sequences encoding enzymes responsible for triterpene saponin biosynthesis
	Production of full-length cDNA sequences for CYP450s and UGTs using RACE technology
	Phylogenetic analysis

	Acknowledgements
	Author details
	Authors' contributions
	Competing interests
	References

