

Why Plants Need Zinc ?

Ismail Cakmak

Sabanci University, Istanbul

Zinc Deficiency: a Global Micronutrient Deficiency in Human Populations

2 BILLION

People worldwide who don't get enough zinc

1.5 MILLION

Children who die each year from diarrhea

800,000

People at risk of dying each year from zinc deficiency

450,000

Children at risk of dying every year due to zinc deficiency

Source: A. Green: <http://www.zinc.org/crops>

Zinc Deficiency: a global soil micronutrient deficiency. Around 1/3 of soils are deficient in available Zn

Australia	: >10 mio ha
Turkey	: 14 mio ha
Bangladesh	: 2 mio ha
China	: 30 mio ha
India	: 90 mio ha

White and Zasoski,
1999; Field Crops
Res., 60:11-26

Zn Deficiency: Global Micronutrient Deficiency in Soils

A photograph of a vast field of golden-colored cereal crops, likely wheat or barley, stretching towards a range of hills or mountains in the background. The sky is overcast with heavy, grey clouds.

Nearly half the soils on which cereals are grown have levels of available Zn low enough to cause Zn deficiency.

Graham et al., 1992

Cereal grains are inherently very low in Zn, and possess even lower Zn levels when grown on Zn-deficient soils.

Soil factors affecting availability of Zn to roots

Additional Cause of Zn Deficiency: Intensification of Farming

Zinc Depletion in Soil and Zinc Dilution in the Harvested Products

Increasing grain yield potential of new varieties results in rapid depletion of soil-Zn and dilution of seed-Zn

Functions of Zinc in Plant Systems

Why Plants Need Zinc

Basic Roles of Zinc in Biological Systems

- nearly 10 % of proteins needs Zn for their function and structure
- structural and functional integrity of biological membranes depends on adequate amount of Zn
- Zinc is a major actor of cellular defense systems against highly toxic oxygen free radicals (better tolerance to environmental stress factors, e.g., drought stress)
- Zinc is required for protection of IAA from oxidation
- Zinc is required for better pollination

Zinc Binding Proteins

Nearly 2800 Proteins are Zn-dependent

●: Zinc

[http://commons.wikimedia.org
/wiki/User:Splete](http://commons.wikimedia.org/wiki/User:Splete)

Nat.Struct.Biol. 6: 628-633

Basic Roles of Zinc in Biological Systems

- nearly 10 % of proteins needs Zn for their function and structure
- **structural and functional integrity of biological membranes depends on adequate amount of Zn**
- Zinc is a major actor of cellular defense systems against highly toxic oxygen free radicals (better tolerance to environmental stress factors, e.g., drought stress)
- Zinc is required for protection of IAA from oxidation
- Zinc is required for better pollination

Zinc : An important micronutrient controlling membrane stability

Zn has a key role in maintaining structural integrity of plasma membranes of root cells.

Continues presence of chemically available Zn in root environment during the plant growth is of great importance for fulfilling the membrane function of Zn; otherwise, root cell membranes lose their stability and become leaky.

Consequence of structural impairments in cell membranes under Zn deficiency:

**Zn deficient roots are leaky and exude
various carbon-containing compounds
into the surrounding soil that is rich in
fungal and bacterial populations**

**ROOT EXUDATES:
feeding substrates for pathogens**

Zinc Deficiency-Induced Root Exudation

Root exudation of organic compounds in cotton, wheat and apple at low (-Zn) and adequate (+Zn) Zn supplies

Zn Treatment	Amino acids	Sugars	Phenolics
	($\mu\text{g g}^{-1}$ root 6h^{-1})		
COTTON			
-Zn	165	751	161
+Zn	48	375	117
WHEAT			
-Zn	48	615	80
+Zn	21	315	34
APPLE			
-Zn	55	823	350
+Zn	12	275	103

Cakmak and Marschner, 1988, J. Plant Physiol.

Relationship between root membrane permeability and severity of the Fusarium disease under different Zn treatments

(Khoshgoftarmanesh et al., 2010. Soil Sci. Plant Nutr. 56:234-243).

Correlation between Zn application and bare patch caused by Rhizoctonia in wheat

Effect of Zn application on phytophtora zoospores on roots of two different Eucalyptus

Zn supply	Species	
	<i>E. marginata</i>	<i>E. sieberi</i>
	(No./mm ² root)	
+Zn	4±1	89±13
-Zn	44±8	489±48

Graham and Webb, 1991

Adequate Zn supply is also effective in reducing growth and sporulation of various fungal pathogens

Basic Roles of Zinc in Biological Systems

- nearly 10 % of proteins needs Zn for their function and structure
- structural and functional integrity of biological membranes depends on adequate amount of Zn
- Zinc is a major actor of cellular defense systems against highly toxic oxygen free radicals (better tolerance to environmental stress factors, e.g., drought stress)
- Zinc is required for protection of IAA from oxidation
- Zinc is required for better pollination

ZINC PROVIDES DEFENSE AGAINST FREE RADICAL DAMAGE IN CELLS

ZINC IS NEEDED FOR
DETOXIFICATION
OF FREE RADICALS

ZINC IS NEEDED FOR
INHIBITION OF
RADICAL GENERATION

Photooxidative (Light) Damage in Zn-Deficient Plants

REMEMBER

Photosynthetic Electron Transport and Superoxide Radical Generation

Photosynthetic Electron Transport and Superoxide Radical Generation

Zinc Protects Plants from High Light and Heat Stress

Zn Deficiency Makes Plants Highly Sensitive to High Light and Heat

Zn Deficiency chlorosis in citrus tress occurs mostly on sunny side of trees

Zn Deficiency Makes Plants Highly Sensitive to High Light and Heat

Cakmak, 2000; New Phytologist, 146: 185-205

Partial shading of primary leaves of Zn-deficient bean plants

Partial shading of primary leaves of Zn-deficient bean plants

High Light-Induced Zn deficiency

Marschner and Cakmak, 1989; J. Plant Physiology

Average **spike sterility (%)** in 20 wheat genotypes grown in field conditions in Central Anatolia with (+Zn) and without (-Zn) Zn fertilization under rainfed and irrigated conditions.

Spike Sterility (%)	Rainfed		Irrigated	
	-Zn	+Zn	-Zn	+Zn
	37	17	15	4

Bagci et al., 2007

Spike sterility index was estimated by multiplying the percentage of stress-affected spikes in 1 m² with the percent spike sterility as the average of 20 stress-affected spikes.

Basic Roles of Zinc in Biological Systems

- nearly 10 % of proteins needs Zn for their function and structure
- structural and functional integrity of biological membranes depends on adequate amount of Zn
- Zinc is a major actor of cellular defense systems against highly toxic oxygen free radicals (better tolerance to environmental stress factors, e.g., drought stress)
- **Zinc is required for protection of IAA from oxidation**
- Zinc is required for better pollination

Importance of Zinc for Auxin (IAA) Hormone

Evidence is available showing that Zn is involved in both biosynthesis of IAA and also protection of IAA from oxidative attack by free radicals

Under Zn deficiency IAA is Reduced

Effect of Zn supply on shoot dry weight and composition of young leaves and shoot tips of bean plants.

Zn supply M	Concentrations in young leaves and shoot tips			
	Shoot dry wt. g/plant	Zn mg kg ⁻¹	Free amino acids μmol g ⁻¹ dry wt.	IAA μg kg ⁻¹ fresh wt.
+Zn (10^{-6})	8.24	52	82	240
- Zn	3.66	13	533	122
Zn-Resupply	4.53	141	118	180

Cakmak et al., 1989, J. Experimental Botany, 40:405

Reduced Shoot
Elongation and
Little Leaf
Formation are very
Characteristic for
Zn deficiency

Effect of Zn supply on growth of maize

Low Zn

Moderate Zn

Adequate Zn

Little Leaf Formation

Basic Roles of Zinc in Biological Systems

- nearly 10 % of proteins needs Zn for their function and structure
- structural and functional integrity of biological membranes depends on adequate amount of Zn
- Zinc is a major actor of cellular defense systems against highly toxic oxygen free radicals (better tolerance to environmental stress factors, e.g., drought stress)
- Zinc is required for protection of IAA from oxidation
- **Zinc is required for better pollination**

High Zn demand for pollination

Effect of Zn supply on growth, grain yield, pollen viability and pollen Zn concentration in maize plants

Zn supply	Shoot Dry Weight (g/plant)	Grain yield (g/plant)	Pollen viability (%)	Zn conc. in pollen (mg/kg)
Adequate	74	70	85	75
Deficient	67	18	20	27

Sharma et al., *Plant Soil* 124, 221-226; 1990

Zinc Deficiency Symptoms

ZINC DEFICIENCY SYMPTOMS IN WHEAT

Zn-adequate
wheat leaf

Development of Zn deficiency in wheat

Development of Zn deficiency in wheat

Development of Zn deficiency in wheat

Development of Zn deficiency in wheat

Zn deficiency in
wheat

Zinc Deficiency in Rice

Zn-adequate
rice leaf

A close-up photograph of rice plants showing signs of zinc deficiency. The leaves are long, narrow, and green, with distinct yellowish-brown streaks and spots running parallel to the veins, characteristic of nutrient deficiencies in cereal crops.

Development of Zn deficiency in rice

A close-up photograph of several green rice leaves. Some leaves exhibit distinct yellowish-brown streaks and spots, which are characteristic symptoms of zinc deficiency in rice plants.

Development of Zn
deficiency in rice

A close-up photograph of a rice plant stem showing severe zinc deficiency. The stem is green with distinct brown, necrotic spots and streaks running vertically along its length. The background consists of other rice plants, slightly blurred.

Severe Zn
deficiency in rice

ZINC DEFICIENCY SYMPTOMS IN MAIZE

Maize is extremely sensitive to soil Zn deficiency in Central Anatolia-Turkey

Maize is extremely sensitive to soil Zn deficiency in Central Anatolia-Turkey

Effect of Zn supply on growth of maize

Low Zn

Moderate Zn

Adequate Zn

A close-up photograph of several green maize leaves. The leaves are long, narrow, and have a slightly curved shape. They are set against a solid black background, which makes the bright green color of the leaves stand out. The lighting highlights the texture of the leaf surfaces.

Development of Zn deficiency in maize

A close-up photograph of several maize (corn) leaves. The leaves are long, narrow, and have a distinct green color with darker green veins. Some leaves show signs of yellowing or chlorosis, particularly towards the edges, which is a classic symptom of zinc deficiency in maize. The leaves are arranged in a dense, overlapping pattern.

Zn deficiency in maize

Zn deficiency in
maize

Video:

Growth of Corn Plants on a Zn-Deficient Soil

Balanced Crop Nutrition (Zn)

Cultivation of high yielding cultivars under continuous monoculture or intensive cropping systems leads to **depletion of nutrients in soils**.

The nutrients depleted should be replenished to sustain high yields under continuous cropping systems.

Deficiencies of Zn and S are particular examples occurring in various cropping systems; for example in India

Wheat Grain Yield Based on Long-term Multi Location Experiments in India

Source: Tandon, 1995

In: Proceedings of the IFPRI/FAO Workshop
on Soil Fertility, Plant Nutrient Management, and Sustainable
Agriculture: The future Through 2020. Eds. P Gruhn, et al,

Wheat Grain Yield Based on Long-term Multi Location Experiments in India

Tandon, 1995; In: Proceedings of the IFPRI/FAO Workshop on Soil Fertility, Plant Nutrient Management, and Sustainable Agriculture: The future Through 2020. Eds. P Gruhn, et al,

Hidden zinc deficiency

In many crop plants **hidden zinc deficiency** has been well documented that may be responsible for reductions in yield up to 20 % without appearance of distinct leaf symptoms.

It is, therefore, important to include zinc in the commonly applied NP fertilizers and/or spray foliar Zn-fertilizers to plants to ensure that plants don't suffer from Zn deficiency stress.

Hidden Hunger

Micronutrients are also required for better nutritional quality

-Zn

+Zn

Grain Zn:
 12 mg kg^{-1}

Grain Zn:
 35 mg kg^{-1}

Further benefit achieved by adequate micronutrient nutrition of crop plants is related to quality of food crops and better nutritional diet.

Micronutrient Deficiencies: Global Malnutrition Problem

**Iron
Estimated 2
billion**

**Zinc
Estimated
2 billion**

Zinc deficiency impairs range of functions:

-
- Immunity
 - Growth; physical development
 - Brain function and development
 - Reproduction
 -

Children particularly sensitive to Zn deficiency

> 450,000
deaths/year children
under 5 years-old

Black et al. 2008

The Lancet Maternal and
Child Undernutrition Series

ZINC SAVES KIDS

Intl' Zinc Assoc.

IZA in partnership with UNICEF started a program called 'Zinc Saves Kids'

www.ZincSavesKids.org

The image shows a screenshot of the Zinc Saves Kids website's welcome page. On the left, there is a large portrait of a young child with dark hair. On the right, the Zinc logo and the UNICEF logo are displayed. Below the logos, the word "Welcome" is written in a bold, black font. Underneath "Welcome", a paragraph of text describes the initiative: "Zinc Saves Kids is an initiative to improve the survival, growth and development of undernourished children by funding UNICEF-supported zinc programs around the world".

Major Reason: Low Dietary Intake

High Consumption Cereal Based Foods with Low Micronutrient Concentrations

In number of developing countries, cereals contributes nearly 75 % of the daily calorie intake.

For a better Zn nutrition of human beings,
cereal grains should contain around
40-60 mg Zn kg⁻¹

Current Situation:
10-30 mg kg⁻¹

The Underlying Cause of Malnutrition

- Agriculture is the primary source of all nutrients entering human food systems
- Therefore, agriculture must play an important role in fighting malnutrition

Health comes from the farm, not from the pharmacy.

Solutions to Micronutrient Deficiencies

- Supplementation
 - Food Fortification
- (not affordable in rural regions)**

Golden Wheat Fortified with Zn

Agricultural Solutions

(Breeding and Fertilizer Approaches)

• Breeding

• Agronomy/Fertilizers

HarvestPlus-
Biofortification Challenge
Program www.harvestplus.org

**Breeding new cereal cultivars with
high micronutrient content in cereal grains**

Coordinating Institutions:

International Food Policy Research Institute (IFPRI)
Washington DC and CIAT-Colombia

Main Sponsors: Gates Foundation and World Bank

Main Sponsor of HarvestPlus Program

www.gatesfoundation.org

Studying grain, Karsana, Nigeria

“Two billion people in the developing world suffer from diets lacking essential vitamins and minerals.

Foods rich in vitamins and minerals are essential for a healthy diet. When diets do not contain sufficient amounts of vitamin A, folic acid, iodine, iron, and zinc, the consequences include significantly lower birth weight, a decrease in cognitive development, and increased susceptibility to other diseases.”

Global Zinc Fertilizer Project

Coordinating Institution: Sabancı University

Sabancı
Üniversitesi

Global Zinc Fertilizer Project

II. Phase

2011 June- 2014 May

For a better Zn and Fe nutrition of human beings, cereal grains should contain around $40\text{-}60 \text{ mg Zn or Fe kg}^{-1}$

Current Situation:
10-30 mg kg⁻¹

Grain Zn concentration in different countries with and without zinc fertilization

Country/Location	-Zn	+Zn	Country/Location	-Zn	+Zn
	mg kg ⁻¹			mg kg ⁻¹	
India			Mexico		
•Varanasi	29	47	•Year-I	21	45
•PAU-I	25	81	•Year-II	36	60
•PAU-II	28	77	Turkey		
•PAU-III	26	61	•Konya	12	29
•PAU-IV	49	65	•Adana	32	57
•IARI	33	45	•Samsun	23	49
			•Eskisehir	22	43
Kazakhstan			China		
•Loc-I	19	54	•Loc-I	28	54
•Loc-II	28	73	•Loc-II	19	26
Pakistan			Australia		
•Loc-I	27	48	•Loc-I	18	39
•Loc-II	28	44	Germany		
•Loc-III	30	40	•Average	20	32
•Loc-IV	29	60	Iran		
			•Average	17	28
			Brazil		
			•Average	30	52

Average of all countries -Zn: 26 +z

Grain Zn concentration in different countries with and without zinc fertilization

Country/Location	-Zn	+Zn	Country/Location	-Zn	+Zn
		mg kg ⁻¹			mg kg ⁻¹
India			Mexico		
•Varanasi	27	48	•Year-I	21	45
•PAU-I	36	60		36	60
•PAU-II				12	29
•PAU-III				32	57
•PAU-IV				23	49
•IARI				22	43
Kazakhstan				28	54
•Loc-I				19	26
•Loc-II				18	39
Pakistan			Iran		
•Loc-I	27	48	•Average	17	28
•Loc-II	28	44	Brazil		
•Loc-III	30	40	•Average	30	52
•Loc-IV	29	60			

**Average Concentrations
of Grain Zn
(10 Countries with 32 locations)**

-Zn: 26 ppm
+Zn: 50 ppm

Staining/Localization of Zinc in Wheat Grain (red color)

Cakmak et al., 2010

Cereal Chemistry, 77: 10-20

LA-ICP-MS Tests

No Foliar Zn Application

Foliar Zn Application at Stem Elongation and Booting Stages

Foliar Zn Application at Milk and Dough Stages

Phytate is believed to impair Zn bioavailability

(P) : Phosphate group

- Cereal grains are rich in phytate

- Phytate forms insoluble complexes with Zn²⁺

- Phytate concentration is very low in endosperm

Change in Nutrient Composition With Milling Affects Bioavailability & Warrants Consideration in Breeding

% of Total
in
Unmilled
Grain

Thank you...

