
RESEARCH Open Access

Identification, expression, and functional
analysis of CLE genes in radish
(Raphanus sativus L.) storage root
Maria S. Gancheva, Irina E. Dodueva*, Maria A. Lebedeva, Varvara E. Tvorogova, Alexandr A. Tkachenko
and Ludmila A. Lutova

From The 3rd International Conference on Plant Genetics, Genomics, Bioinformatics and Biotechnology
(PlantGen2015)
Novosibirsk, Russia. 17-21 June 2015

Abstract

Background: Radish (Raphanus sativus L.) is a widespread agricultural plant forming storage root due to extensive
secondary growth which involves cambium proliferation and differentiation of secondary conductive tissues. Closely
related to the model object Arabidopsis thaliana, radish is a suitable model for studying processes of secondary growth
and storage root development. CLE peptides are a group of peptide phytohormones which play important role in the
regulation of primary meristems such as SAM, RAM, and procambium, as well as secondary meristems. However, the
role of CLE peptides in lateral growth of root during storage root formation has not been studied to date.

Results: In present work we studied the role of CLE peptides in the development of storage root in radish. We have
identified 18 CLE genes of radish (RsCLEs) and measured their expression in various plant organs and also at different
stages of root development in R. sativus and Raphanus raphanistrum—its close relative which does not form storage root.
We observed significant decline of expression levels for genes RsCLE1, 2, 11, 13, and 16, and also multifold increase of
expression levels for genes RsCLE19, and 41 during secondary root growth in R. sativus but not in R. raphanistrum.
Expression of RsCLE 2, 19, and 41 in R. sativus root was confined to certain types of tissues while RsCLE1, 11, 13, and 16
expressed throughout the root. Experiments on overexpression of RsCLE2, 19 and 41 or treatment of radish plants with
synthetic CLE peptides revealed that CLE19 and CLE2 increase the number of xylem elements, and CLE41 induces the
formation of extra cambium foci in secondary xylem. Expression levels of RsCLE2 and 19 strongly decrease in response to
exogenous cytokinin, while auxin causes dramatic increase of RsCLE19 expression level and decrease of RsCLE41 expression.

Conclusions: Our data allow us to hypothesize about the role of RsCLE2, 19 and 41 genes in the development of storage
root of Raphanus sativus, e.g. RsCLE19 may play a role in auxin-dependent processes of xylem differentiation and RsCLE41
stimulates cambium activity.

Keywords: Raphanus sativus, Raphanus raphanistrum, CLE peptides, storage root, Cambium, Xylem

* Correspondence: Wildtype@yandex.ru
Department of Genetics and Biotechnology, Saint-Petersburg State
University, Saint-Petersburg 199034, Russia

© 2016 Gancheva et al. Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and
reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to
the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver
(http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated.

Gancheva et al. BMC Plant Biology 2016, 16(Suppl 1):7
DOI 10.1186/s12870-015-0687-y

http://crossmark.crossref.org/dialog/?doi=10.1186/s12870-015-0687-y&domain=pdf
mailto:Wildtype@yandex.ru
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/publicdomain/zero/1.0/

Background
The family of CLE (CLAVATA3/ENDOSPERM
SURROUNDING REGION) peptide phytohormones
includes small (less than 15 kD) mobile peptides. Being
translated as precursors of about 100 amino acid (aa)
residues, mature CLE peptides include the only conserved
C-terminal CLE domain of 12–14 aa [1]. CLE peptides
bind to CLV1-like receptor protein kinases and trigger the
poorly studied pathway of signal transduction, which
eventually changes the expression level of WOX genes,
central regulators of stem cell pools in different meristems
[2]. CLE peptides were found in various plant species [3]
and also outside of the plant kingdom, in some parasitic
nematodes [4]. Arabidopsis thaliana genome contains 32
CLE genes with different spatial and temporal expression
patterns [5, 6]. It is accepted that functions of most
CLE peptides in the meristems consist in the negative
regulation of stem cell proliferation and thereby maintain-
ing meristem size. An exception from this is a small group
of TDIF (TRACHEARY ELEMENT DIFFERENTIATION
INHIBITORY FACTOR)-like CLE peptides, which do not
suppress cell proliferation in the meristems or even stimu-
late it in the procambium and cambium [7]. According to
[8], CLE peptides which do not suppress meristematic cell
proliferation, are combined in the group B, whereas other
CLE peptides form group A. B-type CLEs differ from other
CLE peptides by the specific amino acid composition of the
CLE domain and some features in post-translational modi-
fication [7]. Among 32 CLE peptides of Arabidopsis, closely
related CLE41, CLE44, and CLE42 belong to the group B
[7, 8]. Some Arabidopsis CLE peptides function as central
regulators of apical and lateral primary meristems: in
particular, CLV3 peptide is required for correct SAM
development [9]; CLE40 has similar function in RAM [10];
CLE41/CLE44 controls the development of procambium
and cambium [11]. In addition, several CLE peptides
regulate other types of meristems, e.g. A-type CLEs
MtCLE13 and PsCLE13 regulate development of nodule
meristems in Medicago truncatula and Pisum sativum re-
spectively [12, 13]. Moreover, CLE peptides are supposed to
regulate other developmental processes, like early embryo-
genesis [14] or vessel development [11, 15]. Taking all of
this into account, we can hypothesize that CLEs may func-
tion as regulators of storage root development in radish.
Radish (Raphanus sativus L., 2n = 2x = 18) is an import-

ant vegetable crop because of its edible storage root. Several
variations of cultivated radish are known, e.g. cherry radish
(R. sativus L. var. radicola Pers), oil radish (R. sativus L. var.
oleifera), feed radish (R. sativus L. var. caudatus), black
radish (R. sativus L. var. niger), and large root radish, or
daikon (R. sativus L. var. longipinnatus Bailey). According
to most opinions, R. sativus L. was originated from wild
radish R. raphanistrum L. or was derived by hybridization
between R. maritimus and R. landra [16, 17]. In recent

years, the RadishBase [18], a genomic database of radish,
was developed [19], and comprehensive analysis of
expressed sequence tags from cultivated and wild radish
was performed [20]. A genetic collection of R. sativus L.
var. radicola Pers is maintained in Saint-Petersburg State
University (Russia) since 1970. This collection was derived
from single plants belonging to three radish cultivars
(Saxa, Virovskyi Belyi, Ledianaya Sosulka) by inbreeding
during more than 40 generations. At present, the collec-
tion includes 33 self-compatible highly inbred lines; some
of them demonstrate different morphological abnor-
malities (e.g. dwarfism, agravitropic growth, tumor
formation etc.) [21, 22].
Unlike its close relative Arabidopsis thaliana, R. sati-

vus has a peculiar developmental feature, namely the
formation of a storage root (so called crop-root). There-
fore, radish is a perspective model to study mechanisms
of storage root development. It is known that radish
crop-root originates from the hypocotyl and upper part
of root [23] due to the secondary thickening as a result
of cambium activity [24, 25]. The secondary thickening
involves proliferation of vascular cambium and differen-
tiation of secondary xylem and phloem inwards and out-
wards from cambium. In case of radish the proportion
of phloem and xylem differentiation is shifted towards
xylem (so called xylem-type storage root). As a result,
mature radish storage root is composed of a large zone
of secondary xylem tissue surrounded by a narrow cam-
bial zone, band of secondary phloem, and outer layer of
secondary cortex derived from pericycle [25]. Zone of
secondary xylem in radish storage root is quite clearly
separated into central and periphery parts. Periphery
part of secondary xylem zone includes vessels sur-
rounded by rows of small-cell thick-walled parenchyma
cells which perform predominantly mechanical function
(mechanical parenchyma); vessels and mechanical paren-
chyma form bands, separated by wide radial rays of thin-
walled parenchyma cells filled with starch grains [26].
Central part of secondary xylem in the root of R. sativus
includes more rare vessels lying in the mass of the thin-
walled storage parenchyma (Fig. 1b). Some researchers
[26, 27] noted that zone of secondary xylem in radish
storage root (mainly an inner region of secondary xylem)
also includes numerous little foci of cambium-like sec-
ondary meristem (so called “meristematic foci”) which
are maintained for a limited time and give rise to a small
number of tertiary conductive elements. On the other
hand, R. raphanistrum, presumable ancestor of R. sati-
vus [16, 17] demonstrate less extensive secondary
thickening and does not form storage root. The main
differences in the anatomical structure of R. sativus and R.
raphanistrum are less extensive zone of secondary xylem
and significantly fewer cells of the storage parenchyma in
the root of R. raphanistrum (Fig. 1).

Gancheva et al. BMC Plant Biology 2016, 16(Suppl 1):7 Page 24 of 81

The main goal of our investigation was determining of
the role of CLE peptides in the development of storage
root in radish. In the present work we identified Rapha-
nus sativus RsCLE genes based on their homology with
corresponding Arabidopsis thaliana AtCLE genes. Then,
we analyzed the expression of RsCLE genes in different
parts of seedling, and also in the roots at different stages
of development in R. sativus which forms storage root
and in R. raphanistrum which does not. In addition, we
studied the effect of overexpression of certain RsCLE
genes of A- and B-types as well as the effect of exogen-
ously applied CLE peptides on radish storage root
development. Our data suggest the involvement of
RsCLE2, 19, and 41 genes in the development of radish
storage root. Finally, we studied the effect of exogenous
cytokinin and auxin on the expression of several A- and
B-type RsCLE genes. The results obtained indicate that
CLE-peptides, cytokinins and auxins may interact during
the development of radish storage root.

Results and discussion
Identification of Raphanus sativus CLE (RsCLE) genes
The genome of Arabidopsis thaliana contains 32 CLE
genes [1], and each of them has its own unique expres-
sion pattern [5, 6]. We identified radish homologues of
the most part of Arabidopsis AtCLE genes whose expres-
sion, according to [6], was observed in the root (except
for AtCLE6, 7, and 44). In total we have identified 16

RsCLE genes homologous to Arabidopsis A-type CLE
genes (RsCLE1, 2, 4, 5, 11, 12, 13, 16, 17, 19, 20, 22, 25,
26, 27, and 40) and 2 RsCLEs that are homologous to
Arabidopsis B-type CLE genes (RsCLE41, and RsCLE42).
CDS (coding sequences) of RsCLEs identified demon-
strated 72.9–90.7 % of identity with corresponding
AtCLE genes (Table 1) and also with CLE-like sequences
of Brassica rapa [28]. However, we failed to find radish
homologues of AtCLE6, AtCLE7, and AtCLE44 genes: all
primer sets that were designed based on corresponding
genes of Arabidopsis did not give any PCR product on
radish DNA or anneal to other closely related RsCLEs.
Therefore, we suppose that there are no homologues of
CLE6, CLE7, and CLE44 genes in Raphanus sativus
genome. The sequences homologous to AtCLE6, AtCLE7,
and AtCLE44 genes are also absent among identified
Brassica rapa sequences [28].
Predicted sequences of CLE domains of most of

RsCLEs are similar to those of AtCLEs. Exceptions are
RsCLE11, 17, 19, 22, 26, and 27 whose CLE domains
presumably differ from Arabidopsis in one or two amino
acids (Table 1). Like AtCLE genes, RsCLEs gene se-
quences are short, their coding sequence lengths are
240–330 bp. Most of RsCLEs, like AtCLEs, lack introns,
with the exception of RsCLE40, which has two introns
like its homologue AtCLE40 [10].
According to previous data, substitution of the glycine

residue in the sixth position of CLE domain has the

Fig. 1 Comparison of the anatomical structure of Raphanus raphanistrum (a) and Raphanus sativus (b) roots (30 day old plants). xyI—primary
xylem, xyII—secondary xylem, ca—cambium, ph—phloem, co—cortex, vs—vessels, mxp—mechanical xylem parenchyma, sxp—storage xylem
parenchyma, rr—radial ray

Gancheva et al. BMC Plant Biology 2016, 16(Suppl 1):7 Page 25 of 81

most pronounced effect on the function of CLE peptides
in Arabidopsis [29]. The glycine at sixth position is
highly conserved in CLE-domains of all Arabidopsis CLE
peptides; the only exception is AtCLE27 that has cyst-
eine at sixth position of CLE-domain. However, all iden-
tified radish CLEs contain conserved glycine residue in
the sixth position of CLE-domain.

qRT-PCR analysis of RsCLE genes expression
Using qRT-PCR method, we analyzed RsCLE genes ex-
pression in different organs of R. sativus and R. rapha-
nistrum seedlings. Most of RsCLEs expressed in all parts
of plants, but some of them were expressed in a certain
plant organ only, e.g. RsCLE1, RsCLE2, and RsCLE13
demonstrated root-specific expression (Additional file 1:
Table S1 and Additional file 2: Figure S1). According to
literature data [5, 6] corresponding AtCLE genes have
similar expression pattern in seedlings. Among studied
RsCLEs, expression of RsCLE16 was the strongest in
root and hypocotyl of R. sativus seedlings, whereas
RsCLE4 and RsCLE17 were the most weakly expressed
genes (Additional file 2: Figure S1). Expression pat-
terns of some RsCLEs slightly differed in R. sativus
and R. raphanistrum seedlings—e.g. RsCLE19 expressed
at high level in the root of R. sativus but not in the root
of R. raphanistrum.
Then we analyzed the expression of RsCLEs in the root

and hypocotyl in two different lines of R. sativus and in

R. raphanistrum at different developmental stages: 7-day
old seedling, 15- and 30-day old plants (stages 1, 2, 3,
correspondingly). In R. sativus 15-day old plants at four
leaves stage, storage root formation is started through
the extensive root thickening, in 30-day old plants at
rosette stage root thickening reaches the maximum [25].
In contrast to R. sativus, R. raphanistrum does not
form a storage root, and therefore demonstrates less
pronounced root thickening at the same developmen-
tal stages which gave us the reason to check whether
R. sativus and R. raphanistrum differ in expression
levels of RsCLEs
We revealed that expression levels of some RsCLEs were

significantly increased or decreased in the roots and hypo-
cotyls of 15- and 30-day old plants of both analyzed
R. sativus lines, but not in the roots and hypocotyls
of R. raphanistrum (Fig. 2a, b, and Additional file 3:
Figure S2). Genes, whose expression increases tenfold
and more in thickening storage root of R. sativus,
included one A-type CLE gene (RsCLE19) (Welch’s
t-test p-value < 0.001; n = 3), and one B-type CLE
gene—(RsCLE41) (Welch’s t-test p-value < 0.001; n =
3). At the same time, expression levels of other five
A-type CLE genes—RsCLE1, 2, 11, 13, and 16 de-
creased significantly (Welch’s t-test p-values 0.0153,
0.0359, 0.0045, <0.0001, <0.0001, respectively; n = 3) dur-
ing root thickening in R. sativus plants (Fig. 2a, b, and
Additional file 3: Figure S2).

Table 1 Identified Raphanus sativus CLE (RsCLE) genes

Gene Length of CDS, bp Identity with CDS of Arabidopsis genes, % CLE-domain sequencea GenBank accession number

RsCLE1 234 80,3 RLSPGGPDPRHH KF965525

RsCLE2 240 84,6 RLSPGGPDPQHH KF965526

RsCLE4 249 87,6 RLSPGGPDPRHH KF965533

RsCLE5 246 80,1 RVSPGGPDPQHH KF965527

RsCLE11 297 84,0 RLVPSGPRPLHH KF965528

RsCLE12 366 79,0 RRVPSGPNPLHH KT803936

RsCLE13 315 74,5 RLVPSGPNPLHH KF965529

RsCLE16 306 75,6 RLVHTGPNPLHN KF965534

RsCLE17 280 75,2 RVVRTGPNPLHN KF965535

RsCLE19 228 86,4 RIIPTGPNPLHN KF965530

RsCLE20 255 85,1 RKVKTGSNPLHN KF965536

RsCLE22 306 82,4 RRVFTGPNPSHS KF965537

RsCLE25 246 90,7 RKVPNGPDPIHN KF965538

RsCLE26 346 74,6 RKVPRGSDPIHN KT803934

RsCLE27 282 72,9 RPVPSGPDPLHN KT803935

RsCLE40 261 84,7 RQVPTGSDPLHH KF965539

RsCLE41 300 86,7 HEVPSGPNPISN KF965531

RsCLE42 255 84,3 HGVPSGPNPISN KF965532
aamino acid residues which differ from the amino acids in the CLE domain of Arabidopsis are marked by bold underscored text

Gancheva et al. BMC Plant Biology 2016, 16(Suppl 1):7 Page 26 of 81

For more detailed expression analysis of RsCLE1, 2,
11, 13, 16, 19, and 41 we dissected several zones in
R. sativus storage root (central (1) and periphery (2) parts
of secondary xylem, and also phloem + cambium (3)) and

then analyzed RsCLEs expression in these zones. We
found that RsCLE1, 11, 13, and 16 are expressed in
all tissues across radish root, while RsCLE2, 19, and
41 have zone-specific expression pattern. RsCLE2 and

Fig. 2 qRT-PCR analysis of RsCLE genes expression. a, b RsCLE genes expression in Raphanus raphanistrum (a) and Raphanus sativus (b) roots (line 27)
at different stage of development. Expression levels are shown relative to the expression found in the root of 7-day old seedlings. c RsCLE
genes expression in different tissues of Raphanus sativus storage root. Error bars indicate standard deviation of three technical repeats. (P < 0.05 - *,
P < 0.01 - **, P < 0.001 - ***)

Gancheva et al. BMC Plant Biology 2016, 16(Suppl 1):7 Page 27 of 81

19 are expressed specifically in secondary xylem, and
RsCLE41 is expressed in the phloem and cambium
zones. It is interesting that the expression of all stud-
ied RsCLEs was revealed in secondary meristem foci
which are initiated in central part of xylem in radish
storage root (Fig. 2c).
According to our results, three RsCLEs (RsCLE2, 19,

and 41) specifically express in certain tissues that pro-
vide secondary growth of root (RsCLE2 and 19 were
expressed in secondary xylem, RsCLE41 was expressed
in phloem and cambium). Moreover, dramatic change of
their expression levels was associated with the beginning
of extensive root thickening in R. sativus. So, we suppose
that these genes may participate in the regulation of
storage root development.
In Arabidopsis, 23 of 29 AtCLE genes encoding A-type

CLE peptides are also expressed in roots, and some
of them demonstrate tissue-specific expression pattern
[5, 6]. All Arabidopsis genes encoding B-type CLE
peptides (e.g. AtCLE41) are expressed in the vascular
tissues of all plant organs including the root [30, 31];
AtCLE19 and BnCLE19 genes of Arabidopsis and Brassica
roots are expressed specifically in pericycle cells facing the
protoxylem poles [32], and AtCLE2—in the primordial of
lateral roots [6].

Effect of altered expression levels of RsCLEs and of
treatment with exogenous CLE peptides on radish
storage root development
Many investigators have studied the changes in different
aspects of plant development caused by altered expression
levels of CLE genes, or by treatment of plants with exogen-
ous CLE peptides. Most of such studies are focused mainly
on SAM and RAM activity [6, 7, 33–35], some of them
also consider cambium activity and vascular system devel-
opment [7, 8, 11]. These experiments revealed that B-type
CLE peptides (CLE41, 42, and 44 in Arabidopsis) stimulate
proliferation of cambium cells via activation of WOX4 gene
expression, and also inhibit their differentiation into xylem.
On the other hand, it is obvious that some A-type CLE
peptides also take part in the development of vascular sys-
tem; e.g. overexpression of CLE19 gene in Arabidopsis and
Brassica stimulated the differentiation of xylem, leading to
the formation of xylem “islands” in the flower organs [32];
AtCLE10 inhibits vessel formation in Arabidopsis roots via
repression of the expression of two type-A Arabidopsis
Response Regulators (ARRs), ARR5 and ARR6, whose prod-
ucts act as negative regulators of cytokinin signaling [15].
Thus, A- and B-type CLE peptides may control the

balance between cambium cells proliferation and differ-
entiation of xylem. Nevertheless, simultaneous overex-
pression of A- and B-type CLE genes, or plant treatment
by CLE peptides from both groups leads to more pro-
nounced stimulating effect on cambium cell proliferation

than overexpression of only B-type CLE genes [8].
Therefore, interaction of A- and B-type CLEs in the con-
trol of vascular system development and root secondary
growth is more complex than simple antagonism.
We have studied the effect of overexpression of several

RsCLEs, encoding A-type (RsCLE2 and 19) and B-type
(RsCLE41) CLE peptides on secondary root structure in
radish. We also treated R. sativus and R. raphanistrum
plants by synthetic CLE peptides CLE2, CLE19, and
CLE41. Both experiments provided very similar results:
plants with shifted quantity of a certain CLE peptide in
the root (resulted from CLE overexpression or treatment
by exogenous CLE) had altered development of storage
root tissues (Fig. 3).
First, roots of R. sativus 15- and 30-day old plants with

overexpression of RsCLEs or after treatment by CLE
peptides demonstrated altered quantity of certain type of
secondary xylem elements—mechanical xylem paren-
chyma, which is normally adjacent to vessels in mature
storage root of radish. Unexpectedly, number of second-
ary xylem vessels remained unchanged (Fig. 2).
In the root of the radish plants with RsCLE41 overex-

pression or treated by CLE41 the cells of the mechanical
xylem parenchyma were absent. The same effect we
observed in the radish roots with overexpression of
RsCLE2 or treated by CLE2 peptide. Conversely,
RsCLE19 overexpression or CLE19 peptide treatment in-
creased the number of mechanical xylem parenchyma
cells (Welch’s t-test p-value = 0.0092; n = 4). Therefore,
A-type CLE peptides CLE2 and CLE19 presumably play
different roles in the differentiation of secondary xylem
elements, mainly of mechanical xylem parenchyma.
Earlier, the negative effect of CLE41 on xylem differ-
entiation was observed in Arabidopsis [7, 8]; Fiers
et al. also revealed stimulatory effect of CLE19 on
formation of extra xylem islands in Arabidopsis [32];
but the effect of CLE2 on xylem differentiation was
not previously observed.
Secondly, radish roots with overexpression of RsCLE41

or treatment by CLE41 peptide had increased number of
meristematic foci in a central part of secondary xylem.
According to literature data [26, 27], during the forma-
tion of storage root in radish some xylem parenchyma
cells proliferate giving rise to meristematic foci—small
areas of secondary cambium capable to divide and differ-
entiate into phloem and xylem cells. In the roots with
overexpression of RsCLE41 or treated with CLE41 pep-
tide these “meristematic foci” are enlarged and include
small thin-walled cells, similar to cells of cambium,
young vessels surrounding cells thick-walled xylem par-
enchyma cells and also phloem cells (Fig. 2). Therefore,
in the storage root of radish, CLE41 can stimulate the
proliferation of not only regular cambium, but also of
cambium cells in the meristematic foci.

Gancheva et al. BMC Plant Biology 2016, 16(Suppl 1):7 Page 28 of 81

Fig. 3 Effect of CLE-peptides on the development of Raphanus raphanistrum and Raphanus sativus roots. a-h—Effect of exogenous CLE peptides
supplying. Transverse sections of Raphanus sativus line 19 (a-d) and Raphanus raphanistrum (e-h) roots of 15-day old plants after 7 days cultivation of
medium with synthetic CLE-peptides: control (CLE41def) (a, e), CLE19p (b, f), CLE41p (c, g), and CLE2p (d, h). i-m Effect of RsCLE41 overexpression on
development of meristematic foci in the central part of xylem zone. i, j transverse sections of mature (30 day old) roots of Raphanus sativus line 19:
i—GUS overexpression (control); j RsCLE41 overexpression. k, l—meristematic foci in the central part of xylem zone of roots with GUS overexpression
(k) and RsCLE41 overexpression (l).m number of xylem elements on transverse section of Raphanus sativus root of 250 μM in diameter (P < 0.01 - **,
P < 0.001 - ***). n qRT-PCR analysis of RsCLE41 expression in GUS- overexpressing and RsCLE41-overexpressing Raphanus sativus roots (lines 19 and 27)

Gancheva et al. BMC Plant Biology 2016, 16(Suppl 1):7 Page 29 of 81

We also treated R. raphanistrum roots with exogenous
CLE-peptides. In contrast to R. sativus, the effect of
CLE-peptides on R. raphanistrum root structure was less
pronounced, however, the general trend of the changes
was the same. CLE19p slightly increased the number of
mechanical xylem parenchyma, but there was no statisti-
cally significant difference in the number of xylem ele-
ments between control and CLE19-treated plants.
CLE41 increased cambium cells number, however, no
extra cambium foci were observed in the secondary
xylem of CLE41-treated as well as in control R. raphanis-
trum plants. Treatment with CLE2p did not cause any
changes in the number of xylem elements in R. raphanis-
trum roots. We speculate that different effects of CLE
peptides on root structure of R. sativus that forms storage
roots and R. raphanistrum may result from the differences
in regulation of secondary root development in these rad-
ish species. Moreover, these two species might have ini-
tially different levels of other plant hormones interacting
with CLE-peptides, which also could lead to different
responses to exogenous CLE-peptide treatment.

Influence of exogenous cytokinin and auxin on
expression of RsCLE genes
It is well known that auxins and cytokinins are two main
groups of phytohormones regulating the development of
vascular system and secondary thickening of root. In the
primary root of Arabidopsis these hormones demon-
strate complementary patterns of distribution: auxins are
concentrated in the differentiated xylem, while cytoki-
nins are present in the cambium and phloem. Comple-
mentary auxin and cytokinin distribution is believed to
be required for the proper development of the vascular
system and to result from of cytokinin-dependent con-
trol of polar auxin transport and auxin-dependent re-
pression of cytokinin signaling [36]. Cytokinins are
necessary for induction of cambium in procambium and
also cambium cell proliferation [37], auxin is also needed
for proliferation of cambium—probably due to auxin-
dependent control of WOX4 gene expression [38]. Auxin
transport and signaling components also play a key role
in vascular cell specification [39].
So, there are two groups of regulators that control

the development of vascular system and root secondary
thickening—auxins and cytokinins along with CLE-
peptides. It is probable that they can have some common
targets—e.g. WOX4 gene, and thereby, they may interact.
Previously, some data on the interaction between cytoki-

nins and CLE-peptides or auxins and CLE peptides have
been reported. In M. truncatula, it was discovered that
synthetic cytokinin BAP has a stimulating effect on the
expression of MtCLE12 and MtCLE13 genes which are
central regulators of symbiotic nodule formation [12].
Conversely, Arabidopsis A-type CLE peptide AtCLE10

can stimulate cytokinin signaling by negative regulation of
A-type ARR gene expression [15]. In rice, A-type CLE
gene OsCLE48 expression was induced by exogenous ap-
plication of IAA [40]. In Arabidopsis lateral root formation
some AtCLEs were up- or down-regulated by different
hormones—auxin, ABA, brassinosteroids, salicylic acid
and jasmonic acid, as well as by nutrients and stress [35].
However, almost nothing is known about the mechanism
of interaction of CLE-peptides and other hormones.
We measured the effect of exogenous auxin (NAA)

and cytokinin (BAP) treatment on the expression of
RsCLEs in upper part of the root and lower part of hypo-
cotyl of R. sativus seedlings. We observed different ex-
pression dynamics for analyzed A-type (RsCLE2, 5, 19)
and B-type (RsCLE41, 42) RsCLEs in response to cytoki-
nin treatment. Expression of A-type RsCLEs strongly
decreased (ten times and more) after BAP treatment,
even as early as 0.5 h after the treatment, whereas the
expression of group B RsCLEs in response to BAP was
not significantly altered (Fig. 4a). We also observed dif-
ferent expression dynamics for the same A- and B-type
RsCLEs in response to treatment by auxin: expression
levels of A-type RsCLEs increased (tenfold and more for
RsCLE19, less than tenfold for RsCLE2 and RsCLE5),
while expression of B-type genes (RsCLE41 and 42) de-
creased dramatically (Fig. 4b).
Therefore, the same A- and B-type RsCLEs analyzed

demonstrated quite different dynamics of expression in
response to auxin and cytokinin: cytokinin seems to re-
press the expression of A-type RsCLEs but it did not
influence the B-type RsCLEs; conversely, auxin seems to
stimulate expression of A-type gene RsCLE19 and nega-
tively regulate both B-type RsCLEs.
Our results coincide with data on the role of cytokinin

and B-type CLEs, and also auxin and A-type CLEs in the
development of vascular system. It is known that auxin
[41] and A-type CLEs such as AtCLE19 [32] stimulate
xylem differentiation, whereas cytokinin [37] and B-type
CLEs [11, 30] are necessary for cambium development.
Taking that into account, we can suppose that these
three groups of phytohormones can interact during the
formation of plant vascular system and the development
of radish storage root.

Conclusions
Mechanisms underlying the formation of the storage
root are poorly understood. In our study, we investigated
the role of CLE peptides in the development of storage
root of radish. Our data indicate that some CLE peptides
such as CLE19, 41 and 2 may play a role in this process.
Thus, the existing ideas about the functions of these
peptides in plant development can be extended. Our
findings on the effect of cytokinin and auxin on expres-
sion of genes encoding A- and B-types CLE peptides

Gancheva et al. BMC Plant Biology 2016, 16(Suppl 1):7 Page 30 of 81

allow to suppose the interaction between different
groups of phytohormones in the development of storage
root of radish.

Methods
Plant material
Raphanus raphanistrum and two related inbred lines
from a genetic collection of Raphanus sativus [21] 19
and 27, were used in this study.

Plant growing conditions
For qRT-PCR and microscopy studies R. sativus and
R. raphanistrum plants were grown in the ground.
For transformation by Agrobacterium rhizogenes 7-day
old R. sativus seedlings grown under aseptic culture
conditions were used. For treatment by exogenous
CLE peptides plants in hydroponic conditions were used.
All plants were grown at 21 °C and 16 h photoperiod.

Isolation of RsCLE genes
Total DNA of R. sativus was isolated from radish
seedlings using the cetyltrimethylammonium bromide
(CTAB) method [42]. To amplify the fragments of
radish CLE genes, PCR was performed with primers
designed for the conserve regions of corresponding
genes of Arabidopsis thaliana and Brassica rapa using a
VectorNTI Advance_10 (Invitrogen, United States) pro-
gram (Additional file 4: Table S2). PCR-products were
separated by electrophoresis in 1 % agarose gel containing
ethidium bromide (0.1 %). Target fragments were isolated
from the gel using a Cleanup Mini Kit (Evrogen, Russia)
according to the manufacturer’s instructions and cloned

into the pAL-TA vector (Evrogen, Russia). Transformation
of chemically competent cells of Escherichia coli strain
DH5α was carried outaccording to the protocol described
in [43]. Transformants were selected on solidified LB
medium containing 100 mg/L ampicillin and X-Gal. Plas-
mid DNA of selected transformant clones was isolated by
Plasmid Miniprep Kit (Evrogen, Russia) and sequenced in
SPbU Research Park, Center of Molecular and Cell
Technologies. Sequence aligning of Arabidopsis and
radish genes was performed using the AlignX pro-
gram of VectorNTI Advance_10 (Invitrogen) software.

qRT-PCR analysis
Total RNA was extracted by Purezol reagent (Bio-Rad,
USA), purified with chloroform, and precipitated with iso-
propanol. The RNA pellet was washed three times with
80 % ethanol, dried under air flow in a laminar box, dis-
solved in sterile deionized water. RNA was treated with
DNase (Syntol, Russia), subsequently purified with chloro-
form, reprecipitated with 0.3 M sodium acetate in the pres-
ence of ethanol and dissolved in sterile deionized water.
RNA concentration was measured using the NanoDrop
2000c UV spectrophotometer (Thermo Scientific, USA) at
260 nm. For reverse transcription, 0.5 μg of RNA were used
in all samples. RNA reverse transcription was performed
using “Synthesis of cDNA first chain kit, version with oligo-
dT” (Silex-M, Russia) according to the enclosed protocol.
The qRT-PCR experiments were done on a CFX-96

real-time PCR detection system with C1000 thermal
cycler (Bio-Rad, USA), and Eva Green intercalating
dye was used for detection (Syntol, Russia). Primers
for qRT-PCR were designed to amplify 150–220 bp

Fig. 4 Effect of exogenous cytokinin (BAP, 10 mM) (a) and auxin (NAA, 10 mM) (b) on expression of RsCLE2, 19 and 41 genes in upper part of
root of Raphanus sativus seedlings. Error bars indicate standard deviation of three technical repeats. (P < 0.05 - *, P < 0.01 - **, P < 0.001 - ***)

Gancheva et al. BMC Plant Biology 2016, 16(Suppl 1):7 Page 31 of 81

fragments. All reactions were performed in triplicate
and averaged. Cycle threshold values were obtained
with the accompanying software, and data were ana-
lyzed by 2−ΔΔCt method [44]. Relative expression was
normalized against constitutively expressed ubiquitin
(RsUBQ) and glyceroaldehyde-3-phosphate dehydrogen-
ase (RsGAPDH) genes [45]. Experiments were repeated
three times with independent biological samples.

Construction of vectors
PCR-fragments amplified on R. sativus DNA with primers
for full-length CDS of RsCLER2, 19 and 41 were cloned to
pENTR/D-TOPO vector (Invitrogen, USA) and after that
transferred to pB7WG2D vector (Ghent, Belgium) for
overexpression using the LR Clonase enzyme (Invitrogen,
USA). This vector contains GFP gene under constitutive
promoter for transgenic organs selection.
Constructs were introduced into Agrobacterium

rhizogenes MSU440 strain via electroporation using
Eppendorf Eporator® (Eppendorf, Germany).

Agrobacterium rhizogenes-mediated plant transformation
A. rhizogenes-mediated plant transformation was per-
formed as described previously [22]. To obtain sterile
R. sativus seedlings, seeds were sterilized for 7 min with a
mixture of 30 % hydrogen peroxide and 95 % ethanol (1:1),
then washed with sterile distilled water and placed for ger-
mination on the Murashige-Skoog medium [46]. GFP-
positive transgenic roots were selected using epifluorescent
stereomicroscope Leica M205FA (Germany), all GFP-
negative (nontransgenic) roots were cut off, and after that
plants were placed into pots with vermiculite and culti-
vated at 21 °C with a 16-h photoperiod. After about 7 days,
plants were transferred to pots with soil. After 30 days
(rosette stage) roots were harvested and analyzed.

Plant treatment with synthetic CLE peptides
For treatment with synthetic CLE peptides, R. sativus
plants were grown in hydroponic system as described in
[47]. CLE2p, CLE19p and CLE41p were used to treat
plants, and CLE41def peptide with substitution of con-
served G6 residue and non-hydroxylated prolin residues
was used as a control (Additional file 5: Table S3). Syn-
thetic peptides CLE2p, CLE19p, CLE41p and CLE41def
of 95 % purities were obtained from ATG Service Gene
(Russia). All peptides used were diluted to 10 mM stock
solutions and stored at -20 °C. For plant treatment, stock
solutions were added to hydroponic medium to working
concentration 10 μM, and plant were cultivated in the
medium with CLE peptide for 7 days.

Seedlings treatment with auxin and cytokinin
For treatment with auxin or cytokinin, sterile R.
sativus 7-day old seedlings were planted on solid MS

medium supplied with 10 mM of synthetic auxin 1-
Naphtaleneacetic acid (NAA) or synthetic cytokinin 6-
Benzylaminopurine (BAP), and grown for 0.5, 2, 24
and 48 h. Seedlings planted on MS medium without
hormones were used as a control.

Histological analysis
Roots of soil-growing R. sativus and R. raphanistrum
plants at 7th, 15th, and 30th days were fixed with 3 %
paraformaldehyde, 0.25 % glutaraldehyde, 0.1 % Tween-
20, 0.1 % Triton X-100 in 1/3 MTSB by vacuum infiltra-
tion for 10 min with subsequent incubation overnight at
4 °C. Samples were ethanol-dehydrated and embedded
in agarose (3 %), and 50 μm sections were prepared
with a Leica Vibratome VT-1200S (Leica, Germany).
Samples were stained with 0.05 % wt/vol toluidine
blue for 5 s and analyzed under Leica DM4000 micro-
scope (Leica, Germany).

Statistical methods
Welch’s unpaired t-test as implemented in R statistical
environment (v. 3.0.2) was used to compare numbers of
xylem elements. Gene expression across samples was
compared using Welch’s t-test as implemented is R
(3.0.2). Normality of distributions of data was tested
using Shapiro-Wilk test in R (3.0.2).

Additional files

Additional file 1: Table S1. Expression of RsCLE genes in the organs of
Raphanus raphanistrum and Raphanus sativus 15-day old plants. (PDF 105 kb)

Additional file 2: Figure S1. Expression of RsCLE genes in different organs
of seedling in Rapahnus sativus. Expression levels are shown relative to the
expression of RsCLE1 found in the apex of 7-day old seedlings. Error
bars indicate standard deviation of three technical repeats. (PDF 188 kb)

Additional file 3: Figure S2. Expression of RsCLE genes in hypocotyls
of Rapahnus sativus and Raphanus sativus (line 27) at different stage of
development. Expression levels are shown relative to the expression
found in the hypocotyl of 7-day old seedlings. Error bars indicate standard
deviation of three technical repeats. (PDF 186 kb)

Additional file 4: Table S2. Primers for identification of RsCLE genes.
(PDF 179 kb)

Additional file 5: Table S3. Synthetic CLE peptides used for treatment
of radish plants. (PDF 287 kb)

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

Authors’ contributions
MG constructed vectors for RsCLE genes overexpression, carried out
A. rhizogenes-mediated plant transformation and histological researches, ID
carried out cloning and qRT-PCR of RsCLE genes, ML treated radish plants
with CLE peptides, VT and ID analyzed the data and drafted the manuscript,
AT carried out statistical analyses and revised the manuscript, LL planned the
experiments, supervised the research and revised the manuscript. All authors
read and approved the manuscript.

Declarations
Publication of this article has been funded by the Russian Scientific
Foundation (Project No. 14-14-00161).

Gancheva et al. BMC Plant Biology 2016, 16(Suppl 1):7 Page 32 of 81

dx.doi.org/10.1186/s12870-015-0687-y
dx.doi.org/10.1186/s12870-015-0687-y
dx.doi.org/10.1186/s12870-015-0687-y
dx.doi.org/10.1186/s12870-015-0687-y
dx.doi.org/10.1186/s12870-015-0687-y

This article has been published as part of BMC Plant Biology Volume 16
Supplement 1, 2015: Selected articles from PlantGen 2015 conference:
Plant biology. The full contents of the supplement are available online at
http://www.biomedcentral.com/bmcplantbiol/supplements/16/S1.

Acknowledgments
The work was supported by grants of Russian Foundation for Basic
Researches 14-04-00591, 15-29-02737, and 15-34-20071, and grant of
Saint-Petersburg state university 1.38.676.2013.

Published: 27 January 2016

References
1. Cock JM, McCormick S. A large family of genes that share homology with

CLAVATA3. Plant Physiol. 2001;126:939–42.
2. Miyawaki K, Tabata R, Sawa S. Evolutionarily conserved CLE peptide

signaling in plant development, symbiosis, and parasitism. Curr Opin
Plant Biol. 2013;16:598–606.

3. Oelkers K, Goffard N, Weiller GF, Gresshoff PM, Mathesius U, Frickey T.
Bioinformatics analysis of the CLE signaling peptide family. BMC Plant Biol.
2008;8:1–15.

4. Wang XH, Mitchum MG, Gao BL, Li CY, Diab H, Baum TJ, et al. A parasitism
gene from a plant-parasitic nematode with function similar to CLAVATA3/ESR
(CLE) of Arabidopsis thaliana. Mol Plant Pathol. 2005;6:187–91.

5. Sharma VK, Ramirez J, Fletcher JC. The Arabidopsis CLV3-like (CLE) genes are
expressed in diverse tissues and encode secreted proteins. Plant Mol Biol.
2003;51:415–25.

6. Jun J, Fiume E, Roeder AH, Meng L, Sharma VK, Osmont KS, et al.
Comprehensive analysis of CLE polypeptide signaling gene expression and
overexpression activity in Arabidopsis. Plant Physiol. 2010;54:1721–36.

7. Ito Y, Nakanomyo I, Motose H, Iwamoto K, Sawa S, Dohmae N, et al.
Dodeca-CLE peptides as suppressors of plant stem cell differentiation.
Science. 2006;313:842–45.

8. Whitford R, Fernandez A, De Groodt R, Ortega E, Hilson P. Plant CLE
peptides from two distinct functional classes synergistically induce division
of vascular cells. Proc Natl Acad Sci U S A. 2008;105:18625–30.

9. Fletcher JC, Brand U, Running MP, Simon R, Meyerowitz EM. Signaling of
cell fate decisions by CLAVATA3 in Arabidopsis shoot meristems. Science.
1999;283:1911–14.

10. Hobe M, Müller R, Grünewald M, Brand U, Simon R. Loss of CLE40, a protein
functionally equivalent to the stem cell restricting signal CLV3, enhances
root waving in Arabidopsis. Dev Genes Evol. 2003;213:371–81.

11. Hirakawa Y, Kondo Y, Fukuda H. Regulation of vascular development by CLE
peptide-receptor systems. J Integr Plant Biol. 2010;52:8–16.

12. Mortier V, Den Herder G, Whitford R, Van de Velde W, Rombauts S,
D’Haeseleer K, et al. CLE peptides control Medicago truncatula nodulation
locally and systemically. Plant Physiol. 2010;153:222–37.

13. Osipova MA, Mortier V, Demchenko KN, Tsyganov VE, Tikhonovich IA, Lutova
LA, et al. WUSCHEL-RELATED HOMEOBOX5 gene expression and interaction of
CLE peptides with components of the systemic control add two pieces to the
puzzle of autoregulation of nodulation. Plant Physiol. 2012;158:1329–41.

14. Fiume E, Fletcher C. Regulation of Arabidopsis embryo and endosperm
development by the polypeptide signaling molecule CLE8. Plant Cell.
2012;24:1000–12.

15. Kondo Y, Hirakawa Y, Kieber JJ, Fukuda H. CLE peptides can negatively
regulate protoxylem vessel formation via cytokinin signaling. Plant Cell
Physiol. 2011;52:37–48.

16. Lewis-Jones LJ, Thorpe JP, Wallis GP. Genetic divergence in four species of
the genus Raphanus: implications for the ancestry of the domestic
radish R. sativus. Biol J Linn Soc. 1982;18:35–48.

17. Kaneko Y, Kimizuka-Takagi C, Bang SW, Matsuzawa Y. Radish. In: Kole C,
editor. Genome Mapping and Molecular Breeding in Plants. New York:
Springer; 2007. p. 141–60.

18. RadishBase. Michigan State University and J. Craig Venter Institute, USA.
2006. http://bioinfo.bti.cornell.edu/radish. Accessed 1 December 2013.

19. Shen D, Sun H, Huang M, Zheng Y, Li X, Fei Z. RadishBase: a database
for genomics and genetics of radish. Plant Cell Physiol. 2013;54:e3.
doi:10.1093/pcp/pcs176.

20. Shen D, Sun H, Huang M, Zheng Y, Qiu Y, Li X, et al. Comprehensive
analysis of expressed sequence tags from cultivated and wild radish
(Raphanus spp.). BMC Genomics. 2013;14:721. 21.

21. Buzovkina IS, Lutova LA. The genetic collection of radish inbred lines:
history and prospects. Russ J Genet. 2007;43:1181–92.

22. Lebedeva MA, Tvorogova VE, Vinogradova AP, Gancheva MA, Azarakhsh M,
Ilina EL, et al. Initiation of spontaneous tumors in radish (Raphanus sativus):
Cellular, molecular and physiological events. J Plant Physiol. 2015;173:97–104.

23. Usuda H, Demura T, Shimogawara K, Fukuda H. Development of sink
capacity of the “storage root” in a radish cultivar with a high ratio of
“storage root” to shoot. Plant Cell Physiol. 2007;40:369–77.

24. Ting FST, Wren MJ. Storage organ development in radish (Raphanus sativus L.).
2. Effects of growth promoters on cambial activity in cultured roots,
decapitated seedlings and intact plants. Ann Bot. 1980;46:277–84.

25. Zaki HEM, Takahata Y, Yokoi S. Analysis of the morphological and
anatomical characteristics of roots in three radish (Raphanus sativus)
cultivars that differ in root shape. J Hortic Sci Biotech. 2012;87:172.

26. Takano T. Studies on the pithiness of radish roots. IV. On the process of
pithy tissue formation in the radish root. J Jap Soc hort Sci. 1966;35:152–7.

27. Esau K. Anatomy of seed plants. 2nd ed. New York: John Wiley & Sons, Inc; 1977.
28. Brassica Genome Gateway. John Innes Centre, Norwich Research Park,

Norwich, Norfolk UK. 2001. http://brassica.nbi.ac.uk/. Accessed 27 Sept 2013.
29. Song XF, Guo P, Ren SC, Xu TT, Liu CM. Antagonistic peptide technology for

functional dissection of CLV3/ESR genes in Arabidopsis. Plant Physiol.
2013;161:1076–85.

30. Hirakawa Y, Shinohara H, Kondo Y, Inoue A, Nakanomyo I, Ogawa M, et al.
Non-cell-autonomous control of vascular stem cell fate by a CLE peptide/
receptor system. Proc Natl Acad Sci U S A. 2008;105:15208–13.

31. Yaginuma H, Hirakawa Y, Kondo Y, Ohashi-Ito K, Fukuda H. A novel function
of TDIF-related peptides: promotion of axillary bud formation. Plant Cell
Physiol. 2011;52:1354–64.

32. Fiers M, Hause G, Boutilier K, Casamitjana-Martinez E, Weijers D, Offringa R,
et al. Mis-expression of the CLV3/ESR-like gene CLE19 in Arabidopsis leads to
a consumption of root meristem. Gene. 2004;327:37–49.

33. Strabala TJ, O’Donnell PJ, Smit AM, Ampomah-Dwamena C, Martin EJ,
Netzler N, et al. Gain-of-function phenotypes of many CLAVATA3/ESR genes,
including four new family members, correlate with tandem variations in the
conserved CLAVATA3/ESR domain. Plant Physiol. 2006;140:1331–44.

34. Meng L, Feldman LJ. CLE genes may act in a variety of tissues/cells and
involve other signaling cascades in addition to CLV3-WUS-like pathways.
Plant Signal Behav. 2011;6:105–8.

35. Czyzewicz N, Shi CL, Vu LD, Van De Cotte B, Hodgman C, Butenko MA,
et al. Modulation of Arabidopsis and monocot root architecture by
CLAVATA3/EMBRYO SURROUNDING REGION 26 peptide. J Exp Bot.
2015;66:5229–43.

36. Bishopp A, Help H, El-Showk S, Weijers D, Scheres B, Friml J, et al. A
mutually inhibitory interaction between auxin and cytokinin specifies
vascular pattern in roots. Curr Biol. 2011;21:917–26.

37. Matsumoto-Kitano M, Kusumoto T, Tarkowski P, Kinoshita-Tsujimura K,
Václavíková K, Miyawaki K, et al. Cytokinins are central regulators of cambial
activity. Proc Natl Acad Sci U S A. 2008;105:20027–31.

38. Suer S, Agusti J, Sanchez P, Schwarz M, Greb T. WOX4 imparts auxin
responsiveness to cambium cells in Arabidopsis. Plant Cell. 2011;23:3247–59.

39. Milhinhos A, Miguel CM. Hormone interactions in xylem development: a
matter of signals. Plant Cell Rep. 2013;32:867–83.

40. Guo H, Zhang W, Tian H, Zheng K, Dai X, Liu S, et al. An auxin responsive
CLE gene regulates shoot apical meristem development in Arabidopsis.
Front Plant Sci. 2015;6:295. 1.

41. Donner TJ, Sherr I, Scarpella E. Auxin signal transduction in Arabidopsis vein
formation. Plant Signal Behav. 2010;5:70–2.

42. Murray MG, Thompson WF. Rapid isolation of high molecular weight DNA.
Nucleic Acids Res. 1980;8:4321–5.

43. Inoue H, Nojima H, Okayama H. High efficiency transformation of Escherichia
coli with plasmids. Gene. 1990;96:23–8.

44. Livak KJ, Schmittgen TD. Analysis of relative gene expression data usingreal-time
quantitative PCR and the 2(−Delta Delta C(T)) Method. Methods. 2001;25:402–8.

45. Dodueva IE, Kiryushkin SA, Osipova MA, Yurlova EV, Buzovkina IS, Lutova LA.
Influence of cytokinins on the expression of CLE genes in radish. Russ J
Plant Physiol. 2013;60:399–407.

46. Murashige T, Skoog F. A revised medium for rapid growth and bioassays
with tobacco tissue cultures. Physiol Plant. 1962;15:473–97.

47. Maddison J, Lyons T, Plöchl M, Barnes J. Hydroponically cultivated
radish fed L-galactono-1,4-lactone exhibit increased tolerance to ozone.
Planta. 2002;214:383–91.

Gancheva et al. BMC Plant Biology 2016, 16(Suppl 1):7 Page 33 of 81

http://dx.doi.org/10.1093/pcp/pcs176
http://bioinfo.bti.cornell.edu/radish
http://dx.doi.org/10.1093/pcp/pcs176
http://brassica.nbi.ac.uk/

	Abstract
	Background
	Results
	Conclusions

	Background
	Results and discussion
	Identification of Raphanus sativus CLE (RsCLE) genes
	qRT-PCR analysis of RsCLE genes expression
	Effect of altered expression levels of RsCLEs and of treatment with exogenous CLE peptides on radish storage root development
	Influence of exogenous cytokinin and auxin on expression of RsCLE genes

	Conclusions
	Methods
	Plant material
	Plant growing conditions
	Isolation of RsCLE genes
	qRT-PCR analysis
	Construction of vectors
	Agrobacterium rhizogenes-mediated plant transformation
	Plant treatment with synthetic CLE peptides
	Seedlings treatment with auxin and cytokinin
	Histological analysis
	Statistical methods

	Additional files
	Competing interests
	Authors’ contributions
	Declarations
	Acknowledgments
	References

