
Publ-List-FWF-=28522 2025-05-15 Kräutler-publications P-28522 1

LIST OF PUBLICATIONS FROM THE PROJECT P-28522

Clemens Vergeiner and Bernhard Kräutler

Blue Fluorescent Chlorophyll Catabolites from Banana Leaves Hypermodified with

Terpenoidic Groups Related to Abscisic Acid

Helvetica Chimica Acta 2025, e202500042 https://doi.org/10.1002/hlca.202500042

Theresia Erhart; Christian Nadegger; Stefan Vergeiner; Christoph Kreutz; Thomas Müller;

Bernhard Kräutler

Novel Types of Phyllobilins in a Fern - Molecular Reporters of the Evolution of Chlorophyll

Breakdown in the Paleozoic Era

Chem. Eur. J. 2024, e202401288 https://doi.org/10.1002/chem.202401288

Chengjie Li, Bernhard Kräutler

Facile Retro-Dieckmann Cleavage of a Pink Phyllobilin – New Type of Potential Chemical

Downstream Steps of Natural Chlorophyll Breakdown

Chemical Monthly (Monatshefte der Chemie) 154, 1359-1368 (2023)

https://doi.org/10.1007/s00706-022-02894-z

Cornelia A. Karg, Lucia Parrakova, Dietmar Fuchs, Harald Schennach, Bernhard Kräutler,

Simone Moser and Johanna M. Gostner

A Chlorophyll-Derived Phylloxanthobilin is a Potent Antioxidant that Modulates

Immunometabolism in Human PBMC

Antioxidants 11, 2056 (2022) https://doi.org/10.3390/antiox11102056

Chengjie Li, Maren Podewitz and Bernhard Kräutler

A Blue Zinc-Complex of a Dioxobilin-Type Pink Chlorophyll Catabolite Exhibiting Bright

Chelation-Enhanced Red Fluorescence

Europ. J. Inorg. Chem. 20, 1904-1912 (2021)

https://doi.org/10.1002/ejic.202100206

Sylvain Aubry, Bastien Christ, Bernhard Kräutler, Enrico Martinoia, Howard Thomas, Cyril

Zipfel

An ever-green mind and a heart for the colors of fall (Obituary Stefan Hörtensteiner)

J. Exp. Botany, 72, 4625–4633 (2021) https://doi.org/10.1093/jxb/erab162

Simone Moser, Theresia Erhart and Bernhard Kräutler

Phyllobilins from senescence associated chlorophyll breakdown in leaves of basil (Ocimum

basilicum) show increased abundance upon herbivore attack

J. Agr. Food Chem. 68, 7132-7142 (2020) https://doi.org/10.1021/acs.jafc.0c02238

Steffen Jockusch and Bernhard Kräutler

The Red Chlorophyll Catabolite (RCC) is an Inefficient Sensitizer of Singlet Oxygen -

Photochemical Studies of the Methyl Ester of RCC.

Photochem Photobiol. Sci. 19, 668-673 (2020) http://dx.doi.org/10.1039/D0PP00071J

https://doi.org/10.1002/hlca.202500042
https://doi.org/10.1002/chem.202401288
https://doi.org/10.1007/s00706-022-02894-z
https://doi.org/10.3390/antiox11102056
https://doi.org/10.1002/ejic.202100206
https://doi.org/10.1093/jxb/erab162
https://doi.org/10.1021/acs.jafc.0c02238
http://dx.doi.org/10.1039/D0PP00071J

Publ-List-FWF-=28522 2025-05-15 Kräutler-publications P-28522 2

Simone Moser and Bernhard Kräutler

In Search of Bioactivity – Phyllobilins, an Unexplored Class of Abundant Heterocyclic Plant

Metabolites from Breakdown of Chlorophyll

Israel J. Chem. 59, 420 – 431 (2019)

https://onlinelibrary.wiley.com/doi/abs/10.1002/ijch.201900012

Iris Süssenbacher, Damian Menghini, Gerhard Scherzer, Kathrin Salinger, Theresia Erhart,

Simone Moser, Clemens Vergeiner, Stefan Hörtensteiner and Bernhard Kräutler

Cryptic Chlorophyll Breakdown in Non-Senescent Green Arabidopsis thaliana Leaves

Photosynthesis Research, 142, 69-85 (2019) https://doi.org/10.1007/s11120-019-00649-2

Stefan Hörtensteiner, Mareike Hauenstein and Bernhard Kräutler

Chlorophyll Breakdown - Regulation, Biochemistry and Phyllobilins as its Products, in

Metabolism, Structure and Function of Plant Tetrapyrroles (B. Grimm, ed.)

Advances in Botanical Research 90, 213-271 (2019)

https://doi.org/10.1016/bs.abr.2019.03.004

Chengjie Li and Bernhard Kräutler

A Pink Colored Dioxobilin-Type Phyllobilin from Breakdown of Chlorophyll

Monatshefte der Chemie (Chemical Monthly) 2019, 150, 813-820

https://doi.org/10.1007/s00706-019-02396-5

Simone Moser and Bernhard Kräutler

In Search of Bioactivity – Phyllobilins, an Unexplored Class of Abundant Heterocyclic Plant

Metabolites from Breakdown of Chlorophyll

Israel J. Chem. 2019, 59, 420 – 431

https://onlinelibrary.wiley.com/doi/10.1002/ijch.201900012

Bernhard Kräutler, Thomas Müller and Steffen Jockusch

Comment on A. Tiessen “The fluorescent blue glow of banana fruits is not due to symplasmic

plastidial catabolism but arises from insoluble phenols estherified to the cell wall”

Plant Science 2019, 280, 461-462 https://doi.org/10.1016/j.plantsci.2018.12.004

Chengjie Li, Theresia Erhart, Xiujun Liu and Bernhard Kräutler

Yellow Dioxobilin-Type Tetrapyrroles from Chlorophyll Breakdown in Higher Plants - A

New Class of Colored Phyllobilins

Chem. Europ. J. 2019, 25, 4052-4057

https://onlinelibrary.wiley.com/doi/10.1002/chem.201806038

B. Kräutler

Chlorophyll Breakdown - How Chemistry Has Helped to Decipher a Striking

Biological Enigma

Synlett, 2019, 30, 263-274

https://www.thieme-connect.com/products/ejournals/pdf/10.1055/s-0037-1611063.pdf

https://onlinelibrary.wiley.com/doi/abs/10.1002/ijch.201900012
https://doi.org/10.1007/s11120-019-00649-2
https://doi.org/10.1016/bs.abr.2019.03.004
https://doi.org/10.1007/s00706-019-02396-5
https://onlinelibrary.wiley.com/doi/10.1002/ijch.201900012
https://doi.org/10.1016/j.plantsci.2018.12.004
https://onlinelibrary.wiley.com/doi/10.1002/chem.201806038
https://www.thieme-connect.com/products/ejournals/pdf/10.1055/s-0037-1611063.pdf

Publ-List-FWF-=28522 2025-05-15 Kräutler-publications P-28522 3

Theresia Erhart, Stefan Vergeiner, Bernhard Kräutler and Thomas Müller

Chlorophyll Breakdown in a Fern – Discovery of Carbon-Skeleton Rearranged

Phyllobilin Isomers

Angew. Chem. Int. Ed. 2018, 57,14937-14941

Chlorophyllabbau im Farn – Entdeckung von Phyllobilin-Isomeren mit umgelagertem

Kohlenstoffgerüst,

Angew. Chem. 2018, 130, 15153-15157

https://onlinelibrary.wiley.com/doi/abs/10.1002/anie.201807818

Theresia Erhart, Cecilia Mittelberger, Chengjie Li, Maren Podewitz, Xiujun Liu, Gerhard

Scherzer, Gertrud Stoll, Josep Valls, Peter Robatscher, Klaus R. Liedl, Michael Oberhuber , and

Bernhard Kräutler

Novel Types of Hypermodified Fluorescent Phyllobilins from Breakdown of Chlorophyll in

Senescent Leaves of Grapevine (Vitis vinifera)

Chem. Europ. J. 2018, 24, 17268-17279

https://onlinelibrary.wiley.com/doi/pdf/10.1002/cbdv.201600181

Chengjie Li, Klaus Wurst and Bernhard Kräutler

A Dipyrrin Programmed for Covalent Loading with Fullerenes

Chem. Europ. J. 2018, 24, 10032-10037

https://onlinelibrary.wiley.com/doi/abs/10.1002/chem.201801995

Chengjie Li, Klaus Wurst, Joachim Berghold, Maren Podewitz, Klaus R. Liedl and Bernhard

Kräutler

Pyro-Phyllobilins – Elusive Chlorophyll Catabolites Lacking a Critical Carboxylate Function of

the Natural Chlorophylls

Chem. Europ. J. 2018, 24, 2987-2998

https://onlinelibrary.wiley.com/doi/abs/10.1002/chem.201705331

S. Moser, G. Scherzer and B. Kräutler

On the Nature of Isomeric Nonfluorescent Chlorophyll Catabolites in Leaves and Fruit - A Study

with a Ubiquitous Phylloleucobilin and its Main Isomerization Product

Chem. & Biodiv. 2017, 14, e1700368 https://doi.org/10.1002/cbdv.201700368

Mittelberger, H. Yalcinkaya, C. Pichler, J. Gasser, G. Scherzer, T. Erhart, S. Schumacher, B.

Holzner, K. Janik, P. Robatscher,T. Müller, B. Kräutler, and M. Oberhuber

Pathogen-Induced Leaf Chlorosis: Products of ChlorophyllBreakdown Found in Degreened

Leaves of Phytoplasma-InfectedApple (Malus × domestica Borkh.) and Apricot (Prunus

armeniaca L.)Trees Relate to the Pheophorbide a Oxygenase/Phyllobilin Pathway

J. Agr. Food Chem. 2017, 65, 2651-2660 https://doi.org/10.1021/acs.jafc.6b05501

Chengjie Li, Klaus Wurst, Steffen Jockusch, Karl Gruber,

Maren Podewitz, Klaus R. Liedl, Bernhard Kräutler

Chlorophyll-Derived Yellow Phyllobilins of Higher Plants are Medium-Responsive,

Chiral Photoswitches

Angew. Chem. Int. Ed. 2016, 55, 15760-15765 https://doi.org/10.1002/anie.201609481

T. Erhart, C. Mittelberger, C. Vergeiner, G. Scherzer, B. Holzner,

P. Robatscher, M. Oberhuber, B. Kräutler

Chlorophyll catabolites in Senescent Leaves of the Plum Tree (Prunus domestica)

Chem. & Biodiv. 2016, 13, 1441-1453 https://doi.org/10.1002/cbdv.201600181

https://onlinelibrary.wiley.com/doi/abs/10.1002/anie.201807818
https://onlinelibrary.wiley.com/doi/pdf/10.1002/cbdv.201600181
https://onlinelibrary.wiley.com/doi/abs/10.1002/chem.201801995
https://onlinelibrary.wiley.com/doi/abs/10.1002/chem.201705331
http://onlinelibrary.wiley.com/doi/10.1002/cbdv.201700368/abstract;jsessionid=B50D88204A5F617C99233C1EACA9494C.f04t04
http://onlinelibrary.wiley.com/doi/10.1002/cbdv.201700368/abstract;jsessionid=B50D88204A5F617C99233C1EACA9494C.f04t04
https://doi.org/10.1002/cbdv.201700368
http://pubs.acs.org/doi/abs/10.1021/acs.jafc.6b05501
http://pubs.acs.org/doi/abs/10.1021/acs.jafc.6b05501
http://pubs.acs.org/doi/abs/10.1021/acs.jafc.6b05501
https://doi.org/10.1021/acs.jafc.6b05501
http://onlinelibrary.wiley.com/doi/10.1002/anie.201609481/full
http://onlinelibrary.wiley.com/doi/10.1002/anie.201609481/full
https://doi.org/10.1002/anie.201609481
http://onlinelibrary.wiley.com/doi/10.1002/cbdv.201600181/full
https://doi.org/10.1002/cbdv.201600181

Publ-List-FWF-=28522 2025-05-15 Kräutler-publications P-28522 4

M. Scherl, T. Müller, C. R. Kreutz, R. G. Huber, E. Zass, K. R. Liedl, B. Kräutler

Chlorophyll Catabolites in Fall Leaves of the Wych Elm Tree Present a Novel Glycosylation

Motif

Chem. Eur. J. 2016, 22, 9498-9503 https://doi.org/10.1002/chem.201601739

http://dx.doi.org/10.1002/chem.201601739
http://dx.doi.org/10.1002/chem.201601739
https://doi.org/10.1002/chem.201601739

