Chapter 8

Role of Macronutrients in Plant Growth and Acclimation: Recent Advances and Future Prospective

Durgesh Kumar Tripathi, Vijay Pratap Singh, Devendra Kumar Chauhan, Sheo Mohan Prasad and Nawal Kishor Dubey

Abstract Macronutrients play a very important role in plant growth and development. Their functions range from being structural units to redox-sensitive agents. Generally, application of macronutrient increases yield, growth, and quality of crops. In the recent years, however, plant physiologists, biotechnologists, and ecophysiologists have been working to investigate various other blind features of these minerals and their future prospective, because nutrients are involved in every step of plant life. Every macronutrient has its own character, and is therefore involved in different metabolic processes of plant life. Herein, this chapter deals with the recent progress made in discovering the roles of macronutrients in plant growth and acclimation process as well as future prospective of elemental research in plants.

Keywords Macronutrients · Growth · Acclimation · Stresses

D. K. Chauhan (🖂)

Department of Botany, University of Allahabad, Allahabad 211002, India e-mail: dkchauhanau@ahoo.com

D. K. Tripathi · N. K. Dubey
Department of Botany, Center of Advanced Study, Banaras Hindu University,
Varanasi 221005, India
dktripathiau@gmail.com
nkdubeybhu@gmail.com

V. P. Singh

Govt. Ramanuj Pratap Singhdev Post Graduate College, Baikunthpur, Korea, Chhattisgarh 497335, India e-mail: vijaypratap.au@gmail.com

S. M. Prasad

Department of Botany, Ranjan Plant Physiology and Biochemistry Laboratory, University of Allahabad, Allahabad 211002, India profsmprasad@gmail.com

1 Introduction

The study related to plant mineral nutrients is a subject of marvelous curiosity and issue of immense importance among the plant physiologists, molecular biologists, and agronomists. Therefore, much research has been focused on this aspect to tackle problems related to the mineral nutrition of plants. Various studies demonstrated that plant nutrients are either chemical elements or generally compounds which are essential for growth, development, and better yield while also playing counter roles in external activities and metabolism of plants (Vitousek 1982; Alam 1999; Subbarao et al. 2003; He and Yang 2007). Studies related to nutrient's essentialities for plants were started from sixteenth and seventeenth centuries by renowned chemists Van Helmont, Boyle, Glauber, and Mayow (Street and Opik 1970). The ninetieth century saw an emergence of agricultural chemistry and witnessed the use of artificial fertilizer for improving the crop quality and yield. Furthermore, with the progress of water and sand culture techniques, appreciation of elements which are essential for plants was also discovered, and the essentialities of nitrogen (N), phosphors (P), sulfur (S), potassium (K), calcium (Ca), magnesium (Mg), and iron (Fe) for the plants were identified (Street and Opik 1970). Through the systematic development of elemental research, it has been shown that some plants complete their life cycle in the presence of various elements; however, in their absence, plants were incapable. Therefore, Epstein (1972) has classified elemental requirement in two ways, i.e., essential and nonessential elements. Figure 8.1 clearly reveals the abundance percentage of different elements with respect to plants, soil, and ocean; however, Fig. 8.2 depicts the pathway of mineral translocation from soil to roots and from roots to upper parts of the plants. Table 8.1 describes the basic information of elements regarding their weight percentage, symbol, major forms, order of their abundance on the earth's crust, etc. (http://hyperphysics).

Studies suggested that there are 20 elements which are regarded as essential or beneficial for the survival of plants; however, essentialities of 14 elements for plants are also a matter of enormous debate among the scientists working on elemental dynamics (Marschner 1995; Mengel et al. 2001). Furthermore, carbon, hydrogen, and oxygen are regarded as three major elements which are taken up through both air and water, while remaining elements accumulate through the plant roots from the soil. On the basis of elements' quantity and their requirement on the earth crust, they have been classified in many other ways such as macronutrients, i.e., N, P, K, Ca, and Mg, and micronutrients or trace nutrients which consist of B, Cl, Cu, Fe, Mo, Mn, Ni, Na, and Zn. Studies suggested that these elements enhance the growth and yields, besides performing different dynamic functions to protect the internal or external integrity of plant life (White and Brown 2010). Besides this, some elements like silicon (Si) and cobalt (Co) are characterized as beneficial elements but have not been considered as essential for all plants, nonetheless reaching the criteria of essential elements for some members of Poaceae and Cyperaceae (Tripathi et al. 2011, 2012b; Epstein 1999; Pilon-Smits et al. 2009; Barker and Pilbeam 2010).

Fig. 8.1 Percent availability of macronutrients in soil, plant, and ocean

The Human body is known to require 22 mineral elements for sustainability of good health, and these mineralsare involved in different activities of human body; conversely, an appropriate diet is a major source of their availability (White and Broadley 2005a; White et al. 2009). It has been mentioned in the reports of Welch and Graham (2002) and White and Broadley (2005a) that 6 billion population of the world (above 60%) are malnourished. On the other hand, it has also been noticed that, mainly in developed and developing countries, Ca, Mg, and Cu deficiencies are very common, and this has happened because of low amount of minerals in the natural sources such as crops, foods, water, etc.

From the beginning of nutrient evolution in various science disciplines, most of the works have been devoted to know the importance of elements in plants, animals, and ecosystems. However, in recent years, various studies related to the mechanism of elements' translocation from plant roots and subsequent distribution within the plant cells and their molecular dynamics have been well investigated (Sharma and Dubey 2005; Karley and White 2009; Miller et al. 2009; Miwa et al. 2009; Puig and Pen~arrubia 2009; White and Broadley 2009; White and Brown 2010; Tripathi et al. 2011, 2012). Therefore, in this chapter we have summarized the progress and future prospective of macronutrients in plant science research.

Fig. 8.2 Schematic diagram showing absorption of different macronutrients via plant's roots

Table 8.1 Some of the macronutrients with their order of abundance on the earth crust, major form of abundance, and weight % in the earth crust

Element	Symbols	Order of abundance in the earth crust	Discovered by	Year	Major form of abundance	Weight % in the earth crust
Calcium	Ca	Fifth	Humphry Davy	1808	Ca ²⁺	4.1
Magnesium	Mg	Eighth	Joseph Black	1755	Mg^{2+}	2.3
			Humphry Davy	1808		
Potassium	K	Ninth	Humphry Davy	1807	K^+	2.1
Phosphorous	P	Eleventh	Hennig Brand	1669	$H_{2}PO_{4}^{2-}$	0.1
			Antoine Lavoisier	1977		
Sulfur	S	Fifteenth	Antoine Lavoisier	1777	SO_4^{2-}	0.03
Nitrogen	N	Seventh	Daniel Rutherford	1772	NO ₃	0.002

2 Macronutrients

Macronutrients basically perform a counter role in various metabolic processes of plants and human beings, and are therefore required in large quantities for their survival. On the basis of their functions, macronutrients have been classified into two groups: primary macronutrients, i.e., N, P, and K, and secondary macronutrients, i.e., Ca, Mg, and S (Ryan et al. 2001; García et al. 2003; Rowley et al. 2012; Morgan and Connolly 2013). These primary and secondary macronutrients play significant role during the entire plant life by performing various beneficial activities in plant metabolism as well as protecting plants from various abiotic and biotic stresses including the stresses of heavy metals, drought, heat, UV radiations, and from diseases and insect pest attacks (Shanker and Venkateswarlu 2011; Rowley et al. 2012; Morgan and Connolly 2013). These macronutrients also help to increase the yield, growth, and quality of various crops (Morgan and Connolly 2013). Moreover, in recent years, plant physiologists, biotechnologists, and eco-physiologists have been working to investigate various other blind features of these minerals and discuss their future prospective because of nutrients involvement at each step of plant life. Every macronutrient has its own unique character, and is therefore involved in different metabolic processes of plant life.

2.1 Primary Macronutrients

2.1.1 Nitrogen

Nitrogen is the 15th group element of the periodic table, which belongs to the P block, and was first identified by Daniel Rutherford in 1772, while Jean-Antoine Chaptal was the first man who gave its name as "nitrogen" in 1790 (http:// en.wikipedia.org). Generally, it is found in the form of a colorless and tasteless gas which makes up 78.09% by quantity of the earth's atmosphere (Keeney and Nelson 1982; Fontana and Zickerman 2010; Alvarez et al. 2012). Nitrogen is required for plants in the greatest amount, which comprises about 1.5-2.0% of plant dry matter, besides approximately 16% of total plant protein (Frink et al. 1999; Craig Jr 2002; Chen et al. 2003; Lima et al. 2007; Alvarez et al. 2012). It has been suggested that in our entire solar system, N is probably the seventh abundant element and most essential component of all existing cells (Frink et al. 1999; Craig Jr 2002; Alvarez et al. 2012). Nitrogen is also regarded as the essential component of all proteins and enzymes and further performs in various metabolic processes of energy transformation (Street and Kidder 1997). Therefore, sufficient amount of N availability in plants is required, because it is one of the major key factors of crop production (Nadeem et al. 2013). Studies reveled that nitrogen is also an essential constituent of chlorophylls, which is closely associated with photosynthetic process (Nursu'aidah et al. 2014). Furthermore, it facilitates to improve the fruit and seed production along with hasty plant growth, quality of forage crops, and leaf (Mengel and Kirkby 1987; Marschner 2011). In natural ecosystem and agriculture,

N occurs in many forms such as nitrate, nitrite, ammonium, amino acids, etc; however, it is taken up by plants from various sources like fertilizers, air, water, rain, and some other sources in molecular form (N_2) directly (Bernhard 2010; Khajuria and Kanae 2013). It is converted into various obtainable forms by several soil organisms. It has been shown that in the past 50 years, owing to the systemic use of N in the form of fertilizer, crop production has almost doubled (Shaviv 2001). However, it is also true that due to the industrial pollution and severe climate change, the natural N cycle has considerably been in trouble (Cleemputa and Boeckxa 2013).

Vidal and Gutierrez (2008) and Lošák et al. (2010) confirmed that under various patterns of N supply, plants have shown elaborate reaction in relation to physiological and morphological levels to regulate their development and growth (Kiba et al. 2011). Additionally, Lošák et al. (2010) again reported the consequences of N on metabolisms of essential and nonessential amino acids of maize crops and declared that 240 kg N/ha application reduced most of the 17 amino acids analyzed in the grain of maize compared to 0 and 120 kg N/ha treatments, and concluded that the application of N in high amount showed a considerable outcome on the maximal accumulation of isoleucine, valine, histidine, leucine, cysteine, phenylalanine, and alanine. Similarly, Kandi et al. (2012) have reported that concentration of methionine and lysine amino acids, which are required for human body and cannot be created biologically, were affected in different varieties of potato under different levels of N, which significantly increased. Effect of N supply on the modification of plant hormonal status was also studied and systematically reported by Glare (2001). Kiba et al. (2011) and Pavlíková et al. (2012) proposed that phytohormones like abscisic acid (ABA), indole-3-acetic acid (IAA), and cytokinins (CK) were strongly connected to nitrogen signaling. Additionally, Takei et al. (2001, 2002) and Cline et al. (2006) reported that N availability is closely connected with the cytokinins in many plant species. Results also suggested that cytokinins' metabolism and translocation were adjusted by N nutritional status in plants (Takei et al. 2001; Sakakibara et al. 2010; Pavlíková et al. 2012). Different N pathways; its fixation; uptake involving genes; genetic, biochemical, and ecological aspects; and future prospects in sustainable agricultural development have been well studied earlier (Simpson 1983; Jamiesona and Semenov 2000; Martre et al. 2003; Zhu et al. 2006; Foulkes et al. 2009; Hirel et al. 2011; Alvarez et al. 2012; Sharma et al. 2013).

2.1.2 Phosphorus

Phosphorus belongs to P block elements of periodic table and is considered as a nonmetallic element, first indentified by Hennig Brand in 1669; however, Antoine Lavoisier acknowledged phosphorus in the form of element in 1777 (Seaborg 1980; Luminaris 2005; http://en.wikipedia.org/wiki/Phosphorus). It is found as white P and red P; however, due to its soaring reactivity, it is never available in the form of free constituent on the earth. Maximally, its compounds are used as fertilizers; however, It also is used frequently in the form of detergents, pesticides, and matches (Diskowski and Hofmann 2005). In cell membranes of the plant, it is abundantly present in the form of phosphate, where it plays vital roles

in being the constituent of DNA, RNA, and ATP (Brown and Weselby 2010; http://en.wikipedia.org/wiki/Phosphorus). Thus, it is regarded as an essential component for growth and development of plants; however, its availability in soil is often low, and therefore its high amount in the form of organic phosphate is exogenously used to attain high crop yields (Huang et al. 2011). Among crops, barley (Hordeum vulgare) and wheat (Triticum aestivum) plants use around 46% of P in the form of fertilizers (Huang et al. 2011; Hackenberg et al. 2013). But wideranging fertilization in the crop fields with extensive P leads to fast exhaustion of nonrenewable P wealth, and therefore contributes to environmental pollution; however, its deficiency in soil causes significant reduction in crop yields (Elliott et al. 1997; Vance et al. 2003; Gahoonia and Nielsen 2004; Huang et al. 2011).

Studies related to various aspects of P utilization, its uptake, and its effect on diverse metabolic processes are the main research scopes for scientists working on agronomical and agricultural issues (Ballantyne 2009). Jia et al. (2011) proposed that phosphate transporters (PTs) are generally involved in uptake and translocation of their inorganic form (Pi) from the soil; however, biological belongings and physiological function of PTs are still lacking. In this context, Jia et al. (2011) demonstrated a PT gene *OsPht1* of family Pht1, which is keenly involved in P homeostasis in rice. Furthermore, Hammond et al. (2011) stated that regulatory hot spots are linked to plant gene appearance under different soil P availability in *Brassica rapa*. In addition, Huang et al. (2011) have shown that P utilization efficiency can be correlated with expression of low-affinity PTs and non-coding RNA, IPS1 in barley. Further, Postma and Lynch (2011) reported that suboptimal availability of P in root cortical aerenchyma improves the growth of maize plants. Due to a modification of cell division or cell elongation factors, leaf growth depression under P deficiency is well recognized (Chiera et al. 2002; Assuero et al. 2004; Kavanova et al. 2006).

Additionally, Kavanová et al. (2006) reported that lack of phosphorus content causes adecline in cell division and cell elongation in the leaves of various grasses. It has been well reported that P is a necessary component of photosynthetic processes which are systematically implicated in creation of sugars, oils, and starches and which further helps in the conversion of solar energy into chemical energy, proper plant maturation, and withstanding stress. It also promotes the rapid growth of plants as well as root systems; therefore, research related to P availability and its consumption is a need of further research from agronomical, agro-economical, as well as agricultural points of view.

2.1.3 Potassium

Potassium (K), which is regarded as one of the most valuable elements for the growth and development of plants, is alkaline in nature, and the term K is related to the Neo-Latin world kalium. It was first introduced and isolated by Humphry Davy in 1807 (Holden 2001). Potassium is a necessary and extremely mobile macronutrient in plants that is abundantly present in young parts of the plants. However, Fernando et al. (1992) reported that cytosol contained its highest amount, i.e., 30–

50 mMm, while 20 mM was found in vascular region of the cells. Mengel (2007) suggested that K plays a major role as a cationic inorganic element in the plants and is therefore regarded as an essential element to all plant life, and plants cannot survive without its presence. It is linked to many physiological processes which help in improving photosynthesis, enzyme activation, water relations, assimilates, transportation, as well as plant growth and development (Pettigrew 2008; Lidon and Cebola 2012; Zlatev and Lidon 2012). Helal and Mengel (1979) revealed that if K⁺supply is poor in plants, protein synthesis will be inhibited and, therefore, forerunners of proteins like amino acids, amides, and nitrate could be accumulated. Conversely, Leigh and Wyn Jones (1986) suggested that it also endorses the uptake of amino acids and is also very important for protein synthesis. Furthermore, Anonymous (1998) explained the essentiality of K in plants during protein synthesis, i.e., transcription and translation, and suggested that these two processes would not be possible without ample K supply to the plants (Wakeel et al. 2011). It has also been observed that during the entire protein synthesis process, potassium is frequently associated with binding of transfer RNA (tRNA) to ribosomes (Wakeel et al. 2011).

Pfluger and Mengel (1972) reported that nicotinamide adenine dinucleotide phosphate (NADPH) plays a key function in photosynthesis, whereas K is responsible for the activation of biosynthesis of this coenzyme. Plant cell membranes are relatively permeable to K ions because of the existence of different selective K ion channels, and are therefore involved in control of various processes of the cell (Chrispeels et al. 1999; Yamaguchi and Blumwald 2005). Chrispeels et al. (1999) stated that K is an active constituent of plant metabolic system, which dynamically entails transportation of metabolites, nutrients, phytohormones, and water through xylem and phloem, while deficiency of K ions in plants severely affects the transportation mechanisms. It also helps in stabilization of pH (7–7.5) for proper enzymatic reactions as well as diffusion of various organic anions and other compounds within the plant (Mengel and Kirkby 1980). It has been shown by Anonymous (1998) that the process of opening and closing of stomata in most of the plants is dependent upon K ions, because their movement between the guard cells of stomata checks the loss of water, and therefore helps in minimizing the risk of drought stress. Potassium plays a valuable role in minimizing the worldwide agriculture and agronomical problems like heavy metal stress: Cd, Cr, and Al (Shaviv 2001).

2.2 Secondary Macronutrients

2.2.1 Calcium

Among the list of all available elements, calcium is found to be the fifth most plentiful element on the earth crust, and is also regarded as the fifth most ample liquefied ion in ocean (Krebs 2006). First discovered by Humphry Davy in 1808, calcium belongs to the second group and S block in the periodic table (Enghag 2008). It is one of the most essential elements for all living organisms and is required particularly in the form of calcium ions (Ca^{2+}) that helps as well as participate in many cellular

processes (Marschner 1995; White and Broadley 2003). It is important to every plant for their growth and development and is involved in activating the enzymes, inducing water movement and salt balance in plant cells, and also activating K to control the process of opening and closing of stomata (Hepler 2005). It is also required for cell growth, division, elongation, and various essential biological functions (Berridge et al. 2000; Hirschi 2004). Calcium boosts the nutrient uptake, improves the plant tissue's resistance, makes cell wall stronger, and contributes to normal root system development (Berridge et al. 2000; Hirschi 2004). Hepler (2005) noticed that Ca is an essential regulator of plant growth and development and that deficiency in plants causes yellow coloration and black spots on leaves. Further, when deposited in plant tissues, it is immobile. For this, cells have developed several mechanisms for strongly regulating calcium ion (Ca²⁺) fluxes as well as different Ca pools, and thus it is keenly transported from the cytosol into the mitochondria, endoplasmic reticulum, cell walls, plastids, and vacuoles (Bush 1993; Harper 2001; Pittman and Hirschi 2003; Volk et al. 2004). It has been reported that Ca ions alleviate ionic stress in plants, and various feasible mechanisms have been briefly described by which Ca ions are able to prevent the subsequent damage (Plieth 2005). Kochian (1995) reported that, due to protective behavior of Ca ions, the plants were protected from the Al toxicity.

Additionally, Rodriguez-Serrano et al. (2009) also reported similar observations in which Ca influenced the Cd toxicity in pea plants. Moreover, various studies also revealed that Ca protects plants from various biotic and abiotic stresses through its various advantageous signaling channels such as Ca²⁺/H⁺ antiporters, Ca²⁺-ATPases, etc. (Hong-Bo et al. 2008; Kudla et al. 2010) Channels of Ca porous ion are ultimately accountable for drought stress signal transduction (Bush 1995; Norelli and Miller 2004; Andjelkovic and Thompson 2006; Ahn and Suh 2007; Hong-Bo et al. 2008; Morgan et al. 2013).

Recently, Yang et al. (2013) suggested that *SISRs* gene plays diverse roles in response to specific stress signals, and this *SISRs* gene may act as a coordinator(s) connecting Ca-mediated signaling with other stress signal transduction pathways during fruit ripening and storage. Furthermore, Li et al. (2013) also discovered that under NaCl stress in tobacco, a gene, HSP, successfully expressed the Ca signaling pathways. Several other studies based on Ca response against the stresses suggested that many transcription factors like SR/CAMTA perform greater role against multiple abiotic and biotic stresses, preferably drought, cold, pathogens, and wounding, as well as ethylene, auxin, MeJA, and SA (Reddy et al. 2000; Yang and Poovaiah 2000; Bouche et al. 2002; Yang and Poovaiah 2002; Galon et al. 2010; Reddy et al. 2011; Yang et al. 2013).

2.2.2 Magnesium

Magnesium is a very common element which is found in all living beings on earth; among the comparative list of abundance, it is the eighth most abundant element on the earth crust and ninth in the universe (Ash 2005; Housecroft and Sharpe 2008; Luft 2012). In 1755, Joseph Black was the first scientist who introduced magnesium, though it was first isolated by Humphry Davy in 1808, and the term Mg comes from the Greek word magnesia. It performs several advantageous func-

tions in plants and animals, and is known as one of the essential nutrient elements for the survival. However, with reference to plants, its amount has been found to be 0.2–0.4% of plant dry matter and its requirement for preeminent plant growth is 1.5–3.5 g kg⁻¹ in the vegetative parts (Hopkins and Hüner 2011; Marschner 2012; Chen and Ma 2013). Magnesium is a central atom of chlorophyll and therefore plays a major role in plant photosynthesis, and thus its deficiency degrades the chlorophyll content and leaves become vellowish in color, which is known as chlorosis; however, an adequate supply of Mg makes the plant healthy (Ding et al. 2008; Hermans et al. 2010). Shabala and Hariadi (2005) proposed that low or excess levels of Mg contents in plants may serve diverse impact on photosynthesis. As it is a movable element in plants, chlorophyll of the plants is first decreased in old leaves and the remaining amount of Mg in old leaves is transferred to younger leaves (Hermans et al. 2010). Shaul (2002) also reported that even minute differences in Mg level may affect the various important chloroplast enzymes. Studies suggested that Mg is an active constituent of electron transportation chain; therefore, during the entire process of electron transport chain of the chloroplast, Mg has a significant responsibility. Furthermore, due to the presence of appropriate level of Mg content, the action of antioxidative enzymes and the content of antioxidant molecules were reported to be increased in pepper, maize, bean, mulberry, and Mentha pulegium (Cakmak and Marschner 1992; Cakmak 1994; Candan and Tarhan 2003; Tewari et al. 2004, 2006; Anza et al. 2005, Ding et al. 2008; Waraich et al. 2012). Tewari et al. (2006) further suggested that Mg deficiency increases the oxidative stress in mulberry plants by enhancing the generation of ROS and triggering distinct redox changes in the cellular metabolism, and with its sufficiency, activation of antioxidant machinery, including induction of distinct superoxide dismutase (SOD) isoforms, takes place. A study carried out by Ding et al. (2008) clearly revealed that low level of Mg in rice plants was negatively associated with the concentration of Malondialdehyde (MDA) and three antioxidative enzymes; however, exogenous supply of Mg and K in rice plants showed significant interactive effects in shoot biomass, vield, chlorophyll content, photosynthetic rate, and the activities of SOD, catalase (CAT), Peroxidase(POD), and MDA contents (Ding et al. 2008).

Chen et al. (2012) reported that Mg alleviates stress in rice, and this behavior is closely associated with Mg transporter. Further, Chen and Ma (2013) stated that Mg alleviates Al toxicity through functioning of Mg transporters, which are accountable for its adequate translocation, distribution, and uptake in rice plants. Magnesium alleviates heavy metal stresses in other plant species which has also been well studied (Ryan et al. 1994; Tan et al. 1992; Silva et al. 2001; Watanabe and Okada 2005; Yang et al. 2007; Chou et al. 2011; Chen and Ma 2013). Another efficient role of Mg in disease resistance management in different plant species has also been recognized (Sugawara et al. 1998; Rogan et al. 2000; Jones and Huber 2007; Dordas 2009), and in this reference, recently, Jones and Huber (2007) successfully referred the facts that an adequate supply of Mg may control various harmful plant diseases. However, previously, it has been revealed that Mg successfully controlled root rot diseases caused by Rhizoctonia solani in bean plant (Bateman 1965), Besides, Thomas and Orellana (1964) reported effective role of Mg against the leaf spot diseases caused by Botrytis spp. in Castor bean; however, early blight disease caused by Alternaria solani inpotato has also been controlled by Mg addition (Panthee and Chen 2010).

2.2.3 Sulfur

Sulfur (S) is the ninth richest element on the earth's crust, which is naturally found in the form of pure sulfide and sulfate minerals (Khan and Mazid 2011). It is a P block element having the atomic weight of 32.06 and has been discovered in China before 2000 BC and later documented as an element in 1777 by Antoine Lavoisier. It is known as the most beneficial element for all living organisms and performs various dynamic roles for growth, development, and survival of plant life. Therefore, for maximum production, it is regarded as an essential plant nutrient necessary for all crop plants. Generally, plants take sulfur in the form of sulfate (SO₄²⁻) which is verymobile in soil and recognized as the fourth most necessary element for the plants after N, P, and K (Jamal et al. 2010). Various studies have recognized the importance of S in plants and its possible role in agriculture development (Jamal et al. 2005, 2006a, b, c, 2009, 2010; Scherer 2009; Jamal et al. 2010), Major role of S has been differently recognized, i.e., it plays a crucial role in the synthesis of chlorophyll, proteins, seeds oil content, as well as amino acids methionine and cysteine (Tandon 1986; Jamal et al. 2005, 2006a, 2009; Jamal et al. 2010). Further, activities of various other essential elements like P, N, Mg, and Ca are closely connected with S deposition in plants, and the interaction of these minerals with S is beneficial for crop improvement. Therefore, in these aspects, various studies have been conducted. In the process of protein synthesis, S and N play a key role, while translocation of these two mineral nutrients in plants is highly interrelated and the relationship between these two elements has been well studied (Zhao et al. 1993; McGrath and Zhao 1996; Jamal et al. 2006a, 2010). Moreover, benefits of S and N interaction in the yield of plants has been well studied in many plants such as sunflower, soybean, mustard, and groundnut (McGrath and Zhao 1996; Ahmad et al. 1998, 1999; Ahmad and Abdin 2000; Fazili et al. 2010a, b, Verma and Swarankar 1986; Jamal et al. 2010). Lopez-Jurado and Hunnway (1985) and Jamal et al. (2010) reported that S is a main component of nitrogen fixation in legumes; however, it has also been shown that addition of S extensively improved the nitrogen fixation, growth, and yield of plants. All et al. (2002) reported alleviative effect of S on plant growth under saline conditions and the response of S application on K/Na in sunflower. Further, S has also been reported to alleviate the Cd toxicity in various plant species, i.e., Arabidopsis thaliana, B. juncea, Nicotiana tabacum, T. aestivum, and B. campestris (Zhu et al. 1999a, b; Harada et al. 2001; Harada et al. 2002; Ashraf and Harris 2004 Sarry et al. 2006; Khan et al. 2007; Anjum et al. 2008; Gill and Tuteja 2011).

Role of S in other aspects cannot be overruled, because S-rich protein may improve the plant defense mechanisms against the pathogens, since its related compounds are closely connected to biotic stress resistance (Rausch and Wachter 2005; Hell and Kruse 2007; Hell and Hillebrand 2008). Additionally, Cooper and Williams (2004) have described the role of S as an induced antifungal material in plant protection, while Williams et al. (2002) reported the role of S and thiol (S-containing group) accumulation in tomato plants against the fungal pathogen stress. Momose and Iwahashi (2001) accounted for the genes of S metabolism pathway in *Saccharomyces cerevisiae* under Cd interaction (Gill and Tuteja 2011).

Besides, two S-regulated genes *Sultr1* and *Sultr2*, which encode two sulfate transporters, have also been found to be affected due to the Cd treatment (Takahashi et al. 2000; Herbette et al. 2006; El Kassis et al. 2007; Khan et al. 2007; Pootakham et al. 2010; Gill and Tuteja 2011).

3 Conclusions and Future Perspective

In conclusion, macronutrients play a very important role in plant growth and development, and thus influence every stage of plant life. However, excess and/or deficit of macronutrients may adversely affect the overall growth and performance of plants. Therefore, the cellular status of an element must be tightly regulated. Report of Welch and Graham (2002) and White and Broadley (2005a) revealed that 6 billion population of the world (above 60%) are malnourished. Further, it has also been noticed that in developed and developing countries, Ca, Mg, and Cu deficiencies are very common. This condition has been developed due to low amount of minerals in sources such as crops, foods, water, etc. The condition warrants plant scientists to optimize methods in order to maintain the amount of essential nutrients in desired quantity, while simultaneously keeping the toxic element at the least level. This biofortification of crops with desired macronutrient may help to abolish mineral deficiency. Besides this, by managing the amount of particular macronutrient, the unwanted loss of crop productivity due to other stresses will also be minimized, which could help to feed the growing population.

References

- Ahmad A, Abdin MZ (2000) Interactive effect of Nitrogen and Sulfur on the oil and protein contents and on the fatty acid profiles of oil in the seeds of rapeseed (*Brassica campestris* L.) and mustard (*Brassica juncea* L. Czern and Coss). J Agronomy Crop Science 183:1–6
- Ahmad A, Abraham G, Gandotra N, Abrol YP, Abdin MZ (1998) Interactive effect of nitrogen and sulfur on growth and yield of rapeseed-mustard (*Brassica juncea* L. Czern. and Coss. and *Brassica campestris* L.) genotypes. J Agron Crop Sci 181:193–199
- Ahmad A, Abrol YP, Abdin MZ (1999) Effect of split application of sulfur and nitrogen on growth and yield attributes of *Brassica* genotypes differing in time of flowering. Can J Plant Sci 79:175–180
- Ahn IP, Suh SC (2007) Calcium restores prepenetration morphogenesis abolished by methylglyoxal-bis-guanyl hydrazone in *Cochliobolus miyabeanus* infecting rice. Phytopathology 97(3):331–337
- Alam SM (1999) Nutrient uptake by plants under stress conditions. In: Pessarakli M (ed) Handbook of plant and crop stress, vol 3. Marcel Dekker, New York, pp 285–313
- All A, Sahm M, Niazi BH (2002) Role of sulphur for potassium/sodium ratio in sunflower under saline conditions. Helia 25(37):69–78
- Alvarez JM, Vidal EA, Gutiérrez RA (2012) Integration of local and systemic signaling pathways for plant N responses. Curr Opin Plant Biol 15(2):185–191
- Andjelkovic V, Thompson R (2006) Changes in gene expression in maize kernel in response to water and salt stress. Plant Cell Rep 25:71–79

Anjum NA, Umar S, Ahmad A, Iqbal M, Nafees NA (2008) Sulphur protects mustard (*Brassica campestris* L.) from cadmium toxicity by improving leaf ascorbate and glutathione: sulphur protects mustard from cadmium toxicity. Plant Growth Regul 54:271–279

Anonymous (1998) Functions of potassium in plants. Better Crops 82:4-5

Anza M, Riga P, Garbisu C (2005) Time course of antioxidant responses of *Capsicum annuum* subjected to progressive magnesium deficiency. Ann Appl Biol 146:123–134

Ash R (2005) The Top 10 of everything 2006: the ultimate book of lists. Dk Publishing, pp 1–256, ISBN 0-7566-1321–3, United Kingdom

Ashraf MPJC, Harris PJC (2004) Potential biochemical indicators of salinity tolerance in plants. Plant Sci 166(1):3–16

Assuero SG, Mollier A, Pellerin S (2004) The decrease in growth of phosphorus-deficient maize leaves is related to a lower cell production. Plant Cell Environ 27:887–895

Ballantyne P (2009) CGIAR science forum. Suppl Crop Sci 50:1-192

Barker AV, Pilbeam DJ (2010) Handbook of plant nutrition. CRC Press 117:1-605

Bateman DF (1965) Discussion of the soil environment. In: Baker KF, Snyder WC (eds) Ecology of soil-borne plant pathogens: prelude to biological control. Univ California Press, Berkeley p 139

Berridge MJ, Lipp P, Bootman MD (2000) The versatility and universality of calcium signalling. Nat Rev Mol Cell Biol 1:11–21

Bernhard A (2010) The nitrogen cycle: processes, players, and human impact. Nature Educ Knowl 2(2):12

Bouche N, Scharlat A, Snedden W, Bouchez D, Fromm H (2002) A novel family of calmodulinbinding transcription activators in multicellular organisms. J Biol Chem 277:21851–21861

Brown D, Weselby C (2010) NASA-funded research discovers life built with toxic chemical. NASA Feature, posted on NASA December, 2. http://www.nasa.gov/

Bush DS (1993) Regulation of cytosolic calcium in plants. Plant Physiol 103:7-13

Bush DS (1995) Calcium regulation in plant cells and its role in signaling. Ann Rev Plant Physiol 46:95–122

Cakmak I (1994) Activity of ascorbate-dependent H₂O₂-scavenging enzymes and leaf chlorosis are enhanced in magnesium and potassium-deficient leaves, but not in phosphorus-deficient leaves. J Exp Bot 45:1259–1266

Cakmak I, Marschner H (1992) Magnesium deficiency and high light intensity enhance activities of superoxide dismutase, ascorbate peroxidase and glutathione reductase in bean leaves. Plant Physiol 98:1222–1227

Candan N, Tarhan L (2003) Relationship among chlorophyll-carotenoid content, antioxidant enzyme activities and lipid peroxidation levels by Mg²⁺ deficiency in the *Mentha pulegium* leaves. Plant Physiol Biochem 41:35–40

Chen ZC, Ma JF (2013) Magnesium transporters and their role in Al tolerance in plants. Plant Soil 368:51–56

Chen ZC, Yamaji N, Motoyama R, Nagamura Y, Ma JF (2012) Up-regulation of a magnesium transporter gene *OsMGT1* is required for conferring aluminum tolerance in rice. Plant Physiol 159:1624–1633

Chen QS, Yi KK, Huang G, Wang XB, Liu FY, Wu YR, Wu P (2003) Cloning and expression pattern analysis of nitrogen-starvation-induced genes in rice. Acta Botanica Sinica-Chinese Edition 45(8):974–980

Chiera J, Thomas J, Rufty T (2002) Leaf initiation and development in soybean under phosphorus stress. J Exp Bot 53:473–481

Chrispeels MJ, Crawford NM, Schroeder JI (1999) Proteins for transport of water and mineral nutrients across the membranes of plant cells. Plant Cell 11:661–676

Chou TS, Chao YY, Huang WD, Hong CY, Kao CH (2011) Effect of magnesium deficiency on antioxidant status and cadmium toxicity in rice seedlings. J Plant Physiol 168:1021–1030

Cleemputa OV, Boeckxa P (2013) Nitrogen. Encyclopedia of environmental management. doi:10.1081/E-EEM-120001574

Cline MG, Thangavelu M, Dong K-II (2006) A possible role of cytokinin in mediating longdistance nitrogen signaling in the promotion of sylleptic branching in hybrid poplar. J Plant Physiol 163:684–688

- Cooper RM, Williams JS (2004) Elemental sulphur as an induced antifungal substance in plant defence. J Exp Bot 55(404):1947–1953
- Craig CC Jr (2002) Nitrogen use efficiency of cotton following corn in rotation and foliar fertilization of cotton using leaf blade analysis. Doctoral Dissertation, Mississippi State University, pp 1–128
- Ding YC, Chang CR, Luo W, Wu YS, Ren XL, Wang P, XU GH (2008) High potassium aggravates the oxidative stress induced by magnesium deficiency in rice leaves. Pedosphere 18(3):316–327
- Diskowski H, Hofmann T (2005) Phosphorus in Ullmann's encyclopedia of industrial chemistry. Wiley-VCH. Weinheim. doi:10.1002/14356007.a19-505
- Dordas C (2009) Role of nutrients in controlling plant diseases in sustainable agriculture: a review. In: Sustainable agriculture, Springer, Netherlands, pp 443–460
- Elliott DE, Reuter DJ, Reddy GD, Abbott R (1997) Phosphorus nutrition of spring wheat (*Triticum aestivum* L.). Effects of phosphorus supply on plant symptoms, yield, components of yield, and plant phosphorus uptake. Aust J Agric Res 455:855–867
- El Kassis E, Cathala N, Rouached H, Fourcroy P, Berthomieu P, Terry N, Davidian JC (2007) Characterization of a selenate-resistant Arabidopsis mutant. Root growth as a potential target for selenate toxicity. Plant Physiol 143(3):1231–1241
- Enghag P (2008) Encyclopedia of the elements: technical data-history-processing-applications. Wiley, University of Michigan, United States 1–1309
- Epstein E (1972) Mineral Nutrition of Plants: Principle and Perspectives. John Wiley and Sons, New York
- Epstein E (1999) Silicon. Annu Rev Plant Phys Plant Mol Bio. 50:641-664
- Fazili IS, Masoodi M, Ahmad S, Jamal A, Khan JS, Abdin MZ (2010a) Oil biosynthesis and its related variables in developing seeds of mustard (*Brassica juncea L.*) as influenced by sulphur fertilization. J Crop Sci Biotechnol 13:39–46
- Fazili IS, Masoodi M, Ahmad S, Jamal A, Khan JS, Abdin MZ (2010b) Interactive effect of sulfur and nitrogen on growth and yield attributes of oilseed crops (*Brassica campestris* L. and *Eruca sativa* Mill.) differing in yield potential. J Plant Nutr 33:1216–1228
- Fernando M, Mehroke J, Glass ADM (1992) De novo synthesis of plasma membrane and tonoplast polypetides of barley roots during short-term K deprivation: in search of high-affinity K transport system. Plant Physiol 100:1269–1276
- Fontana PM, Zickerman CP (2010) Mitigating the environmental footprint of towed streamer seismic surveys. In 72nd EAGE conference and exhibition. http://www.earthdoc.org/. Accessed 14 June 2010
- Foulkes MJ, Hawkesford MJ, Barraclough PB, Holdsworth MJ, Kerr S, Kightley S, Shewry PR (2009) Identifying traits to improve the nitrogen economy of wheat: recent advances and future prospects. Field Crop Res 114(3):329–342
- Frink CR, Waggoner PE, Ausubel JH (1999) Nitrogen fertilizer: retrospect and prospect. Proc Natl Acad Sci U S A 96:1175–1180
- Gahoonia TS, Nielsen NE (2004) Barley genotypes with long root hairs sustain high grain yields in low-P field. Plant Soil 262:55-62
- Galon Y, Aloni R, Nachmias D, Snir O, Feldmesser E, Scrase-Field S, Boyce JM, Bouche N, Knight MR, Fromm H (2010) Calmodulin-binding transcription activator 1 mediates auxin signaling and responds to stresses in *Arabidopsis*. Planta 232:165–178
- García AG, Dourado-Neto D, del VBasantaM, Ovejero RFL, Favarin JL (2003) Logistic rice model for dry matter and nutrient uptake. Sci Agricola 60(3):481–488
- Gill SS, Tuteja N (2011) Cadmium stress tolerance in crop plants: probing the role of sulfur. Plant Signal Behav 6(2):215–222

- Glare TR, O'Callaghan M, Malone LA, Burgess EP (2001) Summary of current scientific awareness of the effect of genetically modified organisms on the natural environment. Rep Minist Environ 1–188
- Hackenberg M, Huang PJ, Huang CY, Shi BJ, Gustafson P, Langridge P (2013) A comprehensive expression profile of MicroRNAs and other classes of non-coding small RNAs in barley under phosphorous-deficient and-sufficient conditions. DNA Res 20(2):109–125
- Hammond JP, Mayes S, Bowen HC, Graham NS, Hayden RM, Love CG, Broadley MR (2011) Regulatory hotspots are associated with plant gene expression under varying soil phosphorus supply in *Brassica rapa*. Plant Physiol 156(3):1230–1241
- Harada E, Eui Choi Y, Tsuchisaka A, Obata H, Sano H (2001) Transgenic tobacco plants expressing a rice cysteine synthase gene are tolerant to toxic levels of cadmium. J Plant Physiol 158:655–661
- Harada E, Yamaguchi Y, Koizumi N, Sano H (2002) Cadmium stress induces production of thiol compounds and transcripts for enzymes involved in sulfur assimilation pathway in *Arabidop-sis*. J Plant Physiol 159:445–448
- Harper JF (2001) Dissecting calcium oscillators in plant cells. Trends Plant Sci 6:395-397
- He ZL, Yang XE (2007) Role of soil rhizobacteria in phytoremediation of heavy metal contaminated soils. J Zhejiang Univ Sci 8(3):192–207
- Helal HM, Mengel K (1979) Nitrogen metabolism of young barley plants as affected by NaCl salinity and potassium. Plant Soil 51:457–462
- Hell R, Kruse C (2007) Sulfur in biotic interactions of plants in their environment. In: Hawkesford MJ, de Kok LJ (eds) Sulfur in plants: an ecological perspective. Dordrecht, Springer, pp 197–224
- Hell R, Hillebrand H (2008) Evaluation of future developments in agrobiotechnology: the potential roles of protein nitrogen and sulfur for better crop plants. Landbauforsch Volk 58:91–96
- Hepler PK (2005) Calcium: a central regulator of plant growth and development. Plant Cell 17(8):2142–2155
- Herbette S, Taconnat L, Hugouvieux V, Piette L, Magniette MLM, Cuine S, Auroy P, Richaud P, Forestier C, Bourguignon J, Renou JP, Vavasseur A, Leonhardt N (2006) Genome-wide transcriptome profiling of the early cadmium response of *Arabidopsis* roots and shoots. Biochimie 88:1751–1765
- Hermans C, Vuylsteke M, Coppens F, Cristescu SM, Harren FJ, Inzé D, Verbruggen N (2010) Systems analysis of the responses to long-term magnesium deficiency and restoration in *Arabidopsis thaliana*. New Phytol 187(1):132–144
- Hirel B, Tétu T, Lea PJ, Dubois F (2011) Improving nitrogen use efficiency in crops for sustainable agriculture. Sustainability 3(9):1452–1485
- Hirschi KD (2004) The calcium conundrum. Both versatile nutrient and specific signal. Plant Physiol 136:2438–2442
- Holden NE (2001) History of the origin of the chemical elements and their discoverers. National nuclear data center (NNDC). http://www.nndc.bnl.gov/content/elements. Accessed 12 March 2004
- Hong-Bo S, Li-Ye C, Ming-An S, Shi-Qing L, Ji-Cheng Y (2008) Bioengineering plant resistance to abiotic stresses by the global calcium signal system. Biotechnology advances 26(6):503–510
- Hopkins William G, Hüner Norman PA (2011) Introduction to plant physiology, 4th ed. Wiley, pp 1–528, ISBN:978-0-470-46142-6
- Housecroft CE, Sharpe AG (2008) Inorganic chemistry, 3rd ed. Prentice Hall, pp 305–306, ISBN:978-0131755536 http://en.wikipedia.org
- Huang CY, Shirley N, Genc Y, Shi B, Langridge P (2011) Phosphate utilization efficiency correlates with expression of low-affinity phosphate transporters and noncoding RNA, IPS1, in barley. Plant physiol 156(3):1217–1229
- Jamal A, Fazli IS, Ahmad S, Abdin MZ, Yun SJ (2005) Effect of sulphur and nitrogen application on growth characteristics, seed and oil yield of soybean cultivars. Korean J Crop Sci 50(5):340–345

Jamal A, Fazli IS, Ahmad S, Abdin MZ (2006a) Interactive effect of nitrogen and sulphur on yield and quality of groundnut (*Arachis hypogea* L.). Korean J Crop Sci 51(6):519–522

- Jamal A, Fazli IS, Ahmad S, Kim KT, Oh DG, Abdin MZ (2006b) Effect of sulfur on nitrate reductase and ATP sulfurylase activities in groundnut (*Arachis hypogea* L.). J Plant Biol 49(6):513–517
- Jamal A, Fazli IS, Ahmad S, Abdin MZ, Yun SJ (2006c) Effect of nitrogen and sulphur application on nitrate reductase and ATP- sulphurylase activities in soybean. Korean J Crop Sci 51(4):298–302
- Jamal A, Ko K, Kim HS, Cho YK, Joung H, Ko K (2009) Role of genetic factors and environmental conditions in recombinant protein production for plant molecular biofarming. Biotechnol Adv 27:914–923
- Jamal A, Moon YS, Abdin MZ (2010a) Enzyme activity assessment of peanut (*Arachis hypogea*) under slow-release sulphur fertilization. Aus J Crop Sci 4(3):169–174
- Jamal A, Moon YS, Abdin MZ (2010b) Sulphur-a general overview and interaction with nitrogen. Aust J Crop Sci 4(7):523–529
- Jamieson PD, Semenov MA (2000) Modeling nitrogen uptake and redistribution in wheat. Field Crop Res 68(1):21–29
- Jia H, Ren H, Gu M, Zhao J, Sun S, Zhang X, Xu G (2011) The phosphate transporter gene *OsPht1* is involved in phosphate homeostasis in rice. Plant Physiol 156(3):1164–1175
- Jones JB, Huber DM (2007) Magnesium and plant disease. In: Datnoff LE, Elmer WH, Huber DM (eds) Mineral nutrition and plant disease. American Phytopathological Society (APS Press), St Paul, pp 95–100, ISBN-13:978-0890543467
- Kandi MAS, Tobeh A, Golipouri A, Godehkahriz SJ, Rastgar Z (2012) Concentration changes of lysine and methionine amino acids in potatoes varieties affected by different levels of Nitrogen fertilizer. Tech J Eng Appl Sci 2 (4):93–96
- Karley AJ, White PJ (2009) Moving cationic minerals to edible tissues: potassium, magnesium, calcium. Curr Opin Plant Biol 12:291–298
- Kavanová M, Lattanzi FA, Grimold AA, Schnyder H (2006) Phosphorus deficiency decreases cell division and elongation in grass leaves. Plant physiol 141(2):766–775
- Kavanova' M, Grimoldi AA, Lattanzi FA, Schnyder H (2006) Phosphorus nutrition and mycorrhiza effects on grass leaf growth. P status- and size mediated effects on growth zone kinematics. Plant Cell Environ 29:511–520
- Keeney DR, Nelson DW (1982) Nitrogen-inorganic forms. Methods of soil analysis, part 2, chemical and microbiological properties, Soil Science Society of America Book No 5. 643–698 ISBN-13:978-0891188100
- Khajuria A, Kanae S (2013) Potential and Use of Nitrate in Agricultural Purposes. J Water Res Prot 5:529-533
- Khan TA, Mazid M (2011) Nutritional significance of sulphur in pulse cropping system. Biol Med 3(2):114–133
- Khan NA, Samiullah, Singh S, Nazar R (2007) Activities of antioxidative enzymes, sulphur assimilation, photosynthetic activity and growth of wheat (*Triticum aestivum*) cultivars differing in yield potential under cadmium stress. J Agro Crop Sci 193:435–444
- Kiba T, Kudo T, Kojima M, Sakakibara H (2011) Hormonal control of nitrogen acquisition: Roles of auxin, abscisic acid, and cytokinin. J Exp Bot 62:1399–1409
- Kochian LV (1995) Cellular mechanisms of aluminum toxicity and resistance in plants. Annu Rev Plant Physiol Plant Mol Biol 46:237–260
- Krebs RE (2006) The history and use of our earth's chemical elements: a reference guide. Greenwood Publishing Group 1-376 ISBN-13:978-0313301230
- Kudla J, Batistič O, Hashimoto K (2010) Calcium signals: the lead currency of plant information processing. The Plant Cell Online, 22(3):541–563

- Leigh RA, Wyn Jones RG (1986) Cellular compartmentation in plant nutrition: The selective cytoplasm and the promiscuous vacuole. Adv Plant Nutr 2:249–279
- Li M, Guo S, Xu Y, Meng Q, Li G, Yang X (2013) Glycine betaine-mediated potentiation of HSP gene expression involves calcium signaling pathways in tobacco exposed to NaCl stress. Physiol Plant 150:63–75
- Lidon ZZ, Cebola F (2012) An overview on drought induced changes in plant growth, water relations and photosynthesis. Emir J Food Agr 24(1):57–72
- Lima PS, Rodrigues VLP, de Medeiros JF, de Aquino BF, da Silva J (2007) Yield and quality of melon fruits as a response to the application of nitrogen and potassium doses. Revista Caatinga 20(2)
- Lopez-Jurado G, Hannway DB (1985) Sulphur nutrition effects on dinitrogen fixation of seedling alfalfa. J Plant Nutr 8:1103–1121
- Losak T, Hlusek J, Filipcik R, Pospisilova L, Manasek J, Prokes K, Orosz F (2010) Effect of nitrogen fertilization on metabolisms of essential and non-essential amino acids in field-grown grain maize (*Zea mays* L.). Plant Soil Environ 56(12):574–579
- Luft FC (2012) Whither magnesium? Clin Kidney J 5(Suppl 1):i1-i2
- Luminaris M (2005) Phosphorus-from discovery to commodity. Indian J Chem Tech 12:108–122 Marschner H (1995) Mineral nutrition of higher plants, 2nd ed. London, Academic, pp 1–889, ISBN:978-0-12-473542-473542
- Marschner H (2011) Marschner's mineral nutrition of higher plants, vol 89. Academic, London, pp 1–651, ISBN:9780123849052
- Marschner H (2012) Mineral nutrition of higher plants, 3rd ed. Academic, London, pp 1–672, ISBN-13:978-0123849052
- Martre P, Porte JR, Jamieson PD, Triboï E (2003) Modeling grain nitrogen accumulation and protein composition to understand the sink/source regulations of nitrogen remobilization for wheat. Plant Physiol 133(4):1959–1967
- McGrath SP, Zhao FJ (1996) Sulphur uptake, yield response and the interactions between N and S in winter oilseed rape (*Brassica napus* L.). J Agric Sci 126:53–62
- Mengel K (2007) Potassium. In: Barker AV, Pilbeam DJ (eds) Handbook of plant nutrition. Taylor & Francis, Boca Ratan, pp 91–120
- Mengel K, Kirkby EA (1980) Potassium in crop production. Adv Agron 33:59–110
- Mengel K, Kirkby EA (1987) Principles of plant nutrition, vol 73. International Potash Institute, Bern, pp 588–594, ISBN:3906535037
- Mengel K, Kirkby EA, Kosegarten H, Appel T (2001) Principles of plant nutrition, vol 5. Springer Netherlands, pp 1–849
- Miller AJ, Shen Q, Xu G (2009) Freeways in the plant: transporters for N, P and S and their regulation. Curr Opin Plant Biol 12:284–290
- Miwa K, Kamiya T, Fujiwara T (2009) Homeostasis of the structurally important micronutrients, B and Si. Curr Opin Plant Biol 12:307–311
- Momose Y, Iwahashi H (2001) Bioassay of cadmium using a DNA microarray: genome-wide expression patterns of Saccharomyces cerevisiae response to cadmium. Environ Toxicol Chem 20:2353–2360
- Morgan JB, Connolly EL (2013) Plant-soil interactions: nutrient uptake. Nat Educ Knowl 4(8):2
 Morgan SH, Lindberg S, Mühling KH (2013) Calcium supply effects on wheat cultivars differing in salt resistance with special reference to leaf cytosol ion homeostasis. Physiol Plant 149:321–
- Nadeem SM, Ahmadb M, Zahir ZA, Javaid A, Ashraf M (2013) The role of mycorrhizae and plant growth promoting rhizobacteria 3 (PGPR) in improving crop productivity under stressful environments. Biotechnol Adv. http://dx.doi.org/10.1016/j.biotechadv.2013.12.005
- Norelli JL, Miller SS (2004) Effect of prohexadione-calcium dose level on shoot growth and fire blight in young apple trees. Plant Dis 88(10):1099–1106
- Nursu'aidah H, Motior MR, Nazia AM, Islam MA (2014) Growth and photosynthetic responses of long bean (Vigna unguiculata) and mung bean (Vigna radiata) response to fertilization. J Anim Plant Sci 24(2):573–578

Panthee DR, Chen F (2010) Genomics of fungal disease resistance in tomato. Curr Genomics 11:30–39

- Pavlíková D, Neuberg M, Zizkova E, Motyka V, Pavlík M (2012) Interactions between nitrogen nutrition and phytohormone levels in *Festulolium* plants. Plant Soil Environ 58:367–372
- Pettigrew WT (2008) Potassium influences on yield and quality production for maize, wheat, soybean and cotton. Physiol Plant 133(4):670–681
- Pfluger R, Mengel K (1972) The photochemical activity of chloroplasts obtained from plants with different potassium nutrition. Plant Soil 36:417–425
- Pilon-Smits EA, Quinn CF, Tapken W, Malagoli M, Schiavon M (2009) Physiological functions of beneficial elements. Curr Opin Plant Biol 12(3):267–274
- Pittman JK, Hirschi KD (2003) Don't shoot the (second) messenger: endomembrane transporters and binding proteins modulate cytosolic Ca²⁺ levels. Curr Opin Plant Biol 6:257–262
- Plieth C (2005) Calcium: just another regulator in the machinery of life? Ann Bot 96(1):1-8
- Postma JA, Lynch JP (2011) Root cortical aerenchyma enhances the growth of maize on soils with suboptimal availability of nitrogen, phosphorus, and potassium. Plant Physiol 156(3):1190–1201
- Pootakham W, Gonzalez-BallesterD, Grossman AR (2010) Identification and regulation of plasma membrane sulfate transporters in Chlamydomonas. Plant Physiol 153(4):1653–1668
- Puig S, Pen arrubia L (2009) Placing metal micronutrients in context: transport and distribution in plants. Curr Opin Plant Biol 12:299–306
- Rausch T, Wachter A (2005) Sulfur metabolism: a versatile platform for launching defence operations. Trends Plant Sci 10:503–509
- Ryan J, Estefan G, Rashid A (2001) Soil and plant analysis laboratory manual, Interaction Center for Agricultural Research in the Dry Areas (ICARDA), 2nd ed. Aleppo, Syria, pp 1–18
- Reddy ASN, Reddy VS, Golovkin M (2000) A calmodulin binding protein from *Arabidopsis* is induced by ethylene and contains a DNA-binding motif. Biochem Biophys Res Commun 279:762–769
- Reddy ASN, Ali GS, Celesnik H, Day IS (2011) Coping with stresses: roles of calcium- and calcium/calmodulin-regulated gene expression. Plant Cell 23:2010–2032
- Rodriguez-Serrano M, Romero-Puertas MC, Pazmino DM, Testillano PS, Risueno MC, del Rio LA, Sandalio LM (2009) Cellular response of pea plants to cadmium toxicity: cross talk between reactive oxygen species, nitric oxide, and calcium. Plant Physiology 150:229–243
- Rogan GJ, Bookout JT, Duncan DR, Fuchs RL, Lavrik PB, Love SL, Mueth M, Olson T, Owens ED, Raymond PJ, Zalewski J (2000) Compositional analysis of tubers from insect and virus resistant potato plants. J Agric Food Chem 48:5936–5945
- Rowley S, Cardon G, Black B (2012) Macronutrient management for Utah Orchards. USU Extension Publication Horticulture/Fruit/2012-01pr
- Ryan PR, Kinraide TB, Kochian LV (1994) Ål³⁺ -Ca²⁺ interactions in aluminum rhizotoxicity. Planta 192:98–102
- Sakakibara H, Takei K, Hirose N (2010) Interactions between nitrogen and cytokinin in the regulation of metabolism and development. Trends Plant Sci 9:440–448
- Sarry JE, Kuhn L, Ducruix C, Lafaye A, Junot C, Hugouvieux V, Jourdain A, Bastien O, Fievet JB, Vailhen D, Amekraz B, Moulin C, Ezan E, Garin J, Bourguignon J (2006) The early responses of *Arabidopsis thaliana* cells to cadmium exposure explored by protein and metabolite profiling analyses. Proteomics 7:2180–2198
- Scherer HW (2009) Sulfur in soils. J Plant Nutr Soil Sci 172:326-335
- Seaborg GT (1980) The new elements: much progress has been made in the discovery and understanding of new elements in the last forty years, but there are still opportunities to increase this understanding in the future. Am Sci 68(3):279–289
- Shabala S, Hariadi Y (2005) Effects of magnesium availability on the activity of plasma membrane ion transporters and light-induced responses from broad bean leaf mesophyll. Planta 221:56–65
- Shanker AK, Venkateswarlu B (2011) Abiotic stress in plants-mechanisms and adaptations. Tech Publisher, pp 1–428, ISBN 978-953-307-394-1
- Sharma P, Dubey RS (2005) Lead toxicity in plants. Brazilian J Plant Physiol 17(1):35-52

- Sharma SB, Sayyed RZ, Trivedi MH, Gobi TA (2013) Phosphate solubilizing microbes: sustainable approach for managing phosphorus deficiency in agricultural soils. Springer Plus 2:587
- Shaul O (2002) Magnesium transport and function in plants: the tip of the iceberg. BioMetals 15:309–323
- Shaviv A (2001) Advances in controlled-release fertilizers. Adv Agron 71:1-49
- Silva IR, Smyth TJ, Carter TE, Rufty TW (2001) Altered aluminum root elongation inhibition in soybean genotypes in the presence of magnesium. Plant Soil 230:223–230
- Simpson RJ, Lambers H, Dalling MJ (1983) Nitrogen redistribution during grain growth in wheat (*Triticum aestivum* L.) IV. Development of a quantitative model of the translocation of nitrogen to the grain. Plant Physiol 71(1):7–14
- Street JJ, Kidder G (1997) Soils and Plant nutrition, corporative extension service, vol 8. Institute of Food and Agriculture Sciences, University of Florida. SL, pp 1–4
- Street, HE, Öpik, H (1970) The physiology of flowering plants: their growth and development. Edward Arnold (Publishers) Ltd
- Subbarao GV, Ito O, Berry WL, Wheeler RM (2003) Sodium-a functional plant nutrient. Crit Rev Plant Sci 22(5):391–416
- Sugawara K, Singh UP, Kobayashi K, Ogoshi A (1998) Scanning electron microscopical observation and X-ray microanalysis of *Erysiphe pisi* infected leaves of pea (*Pisum sativum* L.). Phytopathol Z 146:223–229
- Takahashi H, Watanabe-Takahashi A, Smith F, Blake-Kalff M, Hawkesford M, Daito K (2000) The role of three functional sulfate transporters involved in uptake and translocation of sulphate in *Arabidopsis thaliana*. Plant J 23:171–182
- Takei K, Sakakibara H, Taniguchi M, Sugiyama T (2001) Nitrogen-dependent accumulation of cytokinins in root and thetranslocation to leaf: implication of cytokinin species thatinduces gene expression of maize response regulator. Plant Cell Physiol 42:85–93
- Takei K, Takahashi T, Sugiyama T, Yamaya T, Sakakibara H (2002) Multiple routes communicating nitrogen availability from roots to shoots: a signal transduction pathway mediated by cytokinin. J Exp Bot 53:971–977
- Tan K, Keltjens WG, Findenegg GR (1992) Aluminium toxicity with sorghum genotypes in nutrient solutions and its amelioration by magnesium. J Plant Nutr Soil Sci 155:81–86
- Tandon HLS (1986) Sulfur research and agricultural production in India 2nd edition. Fertilizer development and consultation organization, New Delhi, p 76
- Tewari RK, Kumar P, Tewari N, Srivastava S, Sharma PN (2004) Macronutrient deficiencies and differential antioxidant responses-influence on the activity and expression of superoxide dismutase in maize. Plant Sci 166:687–694
- Tewari RK, Kumar P, Sharma PN (2006) Magnesium deficiency induced oxidative stress and antioxidant responses in mulberry plants. Sci Hortic 108:7–14
- Thomas CA, Orellana RG (1964) Phenols and pectin in relation to browning and maceration of castor bean capsules by *Botrytis*. J Phytopathol 50:359–366
- Tripathi DK, Kumar R, Chauhan DK, Rai AK, Bicanic D (2011) Laser-induced breakdown spectroscopy for the study of the pattern of silicon deposition in leaves of *Saccharum* species. Instrum Sci Technol 39(6):510–521
- Tripathi DK, Kumar R, Pathak AK, Chauhan DK, Rai AK (2012a) Laser-induced breakdown spectroscopy and phytolith analysis: An approach to study the deposition and distribution pattern of silicon in different parts of Wheat (*Triticum aestivum* L.). Plant Agric Res 1(4):352–361
- Tripathi DK, Singh VP, Kumar D, Chauhan DK (2012b) Impact of exogenous silicon addition on chromium uptake, growth, mineral elements, oxidative stress, antioxidant capacity, and leaf and root structures in rice seedlings exposed to hexavalent chromium. Acta Physiol Plant 34(1):279–289
- Tripathi DK, Singh VP, Kumar D, Chauhan DK (2012c) Rice seedlings under cadmium stress: effect of silicon on growth, cadmium uptake, oxidative stress, antioxidant capacity and root and leaf structures. Chem Ecol 28(3):281–291
- Vance CP, Uhde-Stone C, Allan DL (2003) Phosphorus acquisition and use: critical adaptations by plants for securing a nonrenewable resource. New Phytol 157:423–447

Verma MM, Swarnkar KC (1986) Response of linseed to nitrogen, phosphorous and sulfur application in sandy loam soil. Indian Agric 30:223–228

- Vidal EA, Gutiérrez RA (2008) A systems view of nitrogen nutrient and metabolite responses in Arabidopsis. Curr Opin Plant Biol 11(5):521–529
- Vitousek P (1982) Nutrient cycling and nutrient use efficiency. Am Nat 119:553-572
- Volk GM, Goss LJ, Franceschi VR (2004) Calcium channels are involved in calcium oxalate crystal formation in specialized cells of *Pistia stratiotes* L. Ann Bot 93(6):741–753
- Wakeel A, Farooq M, Qadir M, Schubert S (2011) Potassium substitution by sodium in plants. Crit Rev Plant Sci 30(4):401–413
- Waraich EA, Ahmad R, Halim A, Aziz T (2012) Alleviation of temperature stress by nutrient management in crop plants: a review. J Soil Sci Plant Nutr 12(2):221–244
- Watanabe T, Okada K (2005) Interactive effects of Al, Ca and other cations on root elongation of rice cultivars under low pH. Ann Bot 95:379–385
- Welch RM, Graham RD (2002) Breeding crops for enhanced micronutrient content. Plant Soil 245(1):205-214
- White PJ, Broadley MR (2003) Calcium in plants. Ann Bot 92(4):487-511
- White PJ, Broadley MR (2005) Biofortifying crops with essential mineral elements. Trends Plant Sci 10(12):586–593
- White PJ, Broadley MR (2009) Biofortification of crops with seven mineral elements often lacking in human diets-iron, zinc, copper, calcium, magnesium, selenium and iodine. New Phytol 182:49–84
- White PJ, Brown PH (2010) Plant nutrition for sustainable development and global health. Ann Bot 105(7):1073–1080
- White PJ, Bradshaw JE, Finlay M, Dale B, Ramsay G, Hammond JP, Broadley MR (2009) Relationships between yield and mineral concentrations in potato tubers. Hortic Sci 44(1):6–11
- Williams JS, Hall SA, Hawkesford MJ, Beale MH, Cooper RM (2002) Elemental sulfur and thiol accumulation in tomato and defense against a fungal vascular pathogen. Plant Physiol 128(1):150–159
- Yamaguchi T, Blumwald E (2005) Developing salt-tolerant crop plants: challenges and opportunities. Trends Plant Sci 10:615–620
- Yang TB, Poovaiah BW (2000) An early ethylene up-regulated gene encoding a calmodulin-binding protein involved in plant senescence and death. J Biol Chem 275:38467–38473
- Yang TB, Poovaiah BW (2002) A calmodulin-binding/CGCG box DNA-binding protein family involved in multiple signaling pathways in plants. J Biol Chem 277:45049–45058
- Yang JL, You JF, Li YY, Wu P, Zheng SJ (2007) Magnesium enhances aluminum-induced citrate secretion in rice bean roots (*Vigna umbellata*) by restoring plasma membrane H+-ATPase activity. Plant Cell Physiol 48:66–73
- Yang T, Peng H, Whitaker BD, Jurick WM (2013) Differential expression of calcium/calmodulin-regulated SISRs in response to abiotic and biotic stresses in tomato fruit. Physiol Plant 148:445–455
- Zhao FJ, Evans EJ, Bilsborrow PE, Syers JK (1993) Influence of S and N on seed yield and quality of low glucosinolate oilseed rape (*Brassica nepus* L.). J Sci Food Agric 63:29–37
- Zhu GB, Peng YZ, Wu SY, Ma B, Wang YY (2006) Study on optimal operation of step feed biological nitrogen removal process. China Water Wastewater 22(21):1–5
- Zhu YL, Pilon-Smits EAH, Jouanin L, Terry N (1999a) Cadmium tolerance and accumulation in Indian mustard is enhanced by overexpressing γ-glutamylcysteine synthetase. Plant Physiol 121:1169–1177
- Zhu YL, Pilon-Smits EAH, Jouanin L, Terry N (1999b) Over expression of glutathione synthetase in Indian mustard enhances cadmium accumulation and tolerance. Plant Physiol 119:73–80
- Zlatev Z, Lidon FC (2012) An overview on drought induced changes in plant growth, water relations and photosynthesis. Emirates J Food Agri 24(1)