
Biochemistry & Molecular Biology of Plants

Bob B. Buchanan
*University of California
Berkeley*

Wilhelm Gruissem
*Swiss Federal Institute
of Technology
Zürich*

Russell L. Jones
*University of California
Berkeley*

Technische Universität Darmstadt
FACHBEREICH 10 — BIOLOGIE
— Bibliothek —
Schnittspahnstraße 10
D-64287 Darmstadt

Inv.-Nr. 15105
.....

*American Society of Plant Physiologists
Rockville, Maryland*

BB TU Darmstadt

52548233

Contents

Preface v

Acknowledgments vi

The Editors vii

The Contributors and Reviewers ix

Part 1 Compartments

1 Membrane Structure and Membranous Organelles 2

Introduction 2

1.1 Common properties and inheritance of cell membranes 4

- 1.1.1 Cell membranes possess common structural and functional properties. 4
- 1.1.2 All basic types of cell membranes are inherited. 4

1.2 The fluid-mosaic membrane model 4

- 1.2.1 The amphipathic nature of membrane lipids allows for the spontaneous assembly of bilayers. 5
- 1.2.2 Phospholipids move rapidly in the plane of the membrane but very slowly from one side of the bilayer to the other. 6
- 1.2.3 Cells optimize the fluidity of their membranes by controlling lipid composition. 7
- 1.2.4 Membrane proteins associate with lipid bilayers in many different ways. 8
- 1.2.5 The fluid-mosaic membrane model predicts structural and dynamic properties of cell membranes. 9

1.3 Plasma membrane 10

- 1.3.1 The lipid composition of plasma membranes is highly variable. 11
- 1.3.2 Cold acclimation leads to characteristic changes in plasma membrane lipid composition. 12
- 1.3.3 Plasma membrane proteins serve a variety of functions. 12

- 1.3.4 The electrochemical gradient produced by H^+ -ATPase drives many other transport systems. 12
- 1.3.5 Some plasma membrane receptors have been identified or cloned. 13
- 1.3.6 Several classes of plasma membrane proteins mediate interactions with the cell wall. 13

1.4 Endoplasmic reticulum 14

- 1.4.1 The ER gives rise to the endomembrane system. 14
- 1.4.2 The ER forms a dynamic network, the organization of which changes during the cell cycle and development. 14
- 1.4.3 Oil bodies and some types of protein bodies are formed by specialized ER domains. 17
- 1.4.4 Transport vesicles mediate the transfer of newly synthesized secretory/storage/membrane proteins from the ER to the Golgi apparatus. 18

1.5 Golgi apparatus 19

- 1.5.1 The plant Golgi apparatus consists of dispersed Golgi stack-TGN units that are carried around by cytoplasmic streaming. 19
- 1.5.2 Golgi stack-TGN units consist of morphologically distinct cisternae and give rise to different types of coated vesicles. 20
- 1.5.3 The sugar-containing molecules produced in Golgi cisternae serve diverse functions. 22
- 1.5.4 The Golgi apparatus is a carbohydrate factory. 22

1.6 Exocytosis and endocytosis 23

- 1.6.1 In plants, turgor pressure affects membrane events associated with exocytosis and membrane recycling. 23
- 1.6.2 Turgor pressure also affects endocytosis and membrane recycling. 24
- 1.6.3 The membrane compartments associated with endocytosis can be identified by following the uptake of tracer molecules. 24

1.7 Vacuoles 25

- 1.7.1 Plants use vacuoles to produce large cells cheaply. 26
- 1.7.2 Plant vacuoles are multifunctional compartments. 27
- 1.7.3 Many plant cells contain two different vacuole systems. 27
- 1.7.4 Vacuoles may be the only membrane compartment that can be created de novo. 28

1.8 The nucleus 29

- 1.8.1 The nuclear envelope is a dynamic structure with many functions. 29
- 1.8.2 Nuclear pore complexes function both as molecular sieves and as active transporters. 30

- 1.8.3 The nucleolus, a prominent organelle in the interphase nucleus, is the ribosome factory of the cell. 31
- 1.8.4 During mitosis, the nuclear envelope disassembles into vesicles that participate in the formation of new envelopes around the daughter nuclei. 31

1.9 Peroxisomes 32

- 1.9.1 The toxic H_2O_2 produced by peroxisomal oxidases is destroyed in situ by catalase. 32
- 1.9.2 Leaf peroxisomes participate with chloroplasts and mitochondria in the glycolate pathway (photorespiration). 34
- 1.9.3 Glyoxysomes are specialized peroxisomes that assist in breaking down fatty acids during the germination of fat-storing seeds. 34
- 1.9.4 In some leguminous root nodules, peroxisomes play an essential role in the conversion of recently fixed N_2 into ureides for nitrogen export. 35
- 1.9.5 New peroxisomes arise by division of preexisting peroxisomes and import peroxisomal proteins synthesized on cytosolic ribosomes. 36

1.10 Plastids 37

- 1.10.1 All types of plastids are developmentally related to proplastids. 37
- 1.10.2 Amyloplasts are starch-storing plastids. 38
- 1.10.3 Several categories of plastid are named for their color. 39
- 1.10.4 The outer and inner membranes of the plastid envelope differ in composition, structure, and transport functions. 41
- 1.10.5 The photosynthetic grana and stroma thylakoid membranes form a physically continuous three-dimensional network. 42
- 1.10.6 Plastids are partially autonomous, encoding and synthesizing some of their own proteins. 43
- 1.10.7 Plastids reproduce by division of existing plastids. 43
- 1.10.8 Plastids are inherited maternally in most flowering plants but paternally in gymnosperms. 44
- 1.10.9 Plastids synthesize chlorophylls, carotenoids, and fatty acids and reduce some inorganic nutrients. 45

1.11 Mitochondria 45

- 1.11.1 Similarity in the basic architecture of all mitochondria reflects the universality of their mechanism for generating energy. 45
- 1.11.2 Small solutes cross the outer and inner mitochondrial membranes sequentially, whereas large proteins destined for the matrix cross both membranes simultaneously at sites where the two membranes adhere. 46
- 1.11.3 Mitochondria resemble prokaryotes in numerous important properties. 47

- 1.11.4 Like plastids, mitochondria are semiautonomous and possess the genetic machinery to make some of their own proteins. 48

Summary 48

Further Reading 49

2 The Cell Wall 52

Introduction 52

2.1 Sugars: building blocks of the cell wall 54

- 2.1.1 The monosaccharides in cell wall polymers are derived from glucose. 57
- 2.1.2 Polymers of specific sugars are further defined by their linkage type and the configuration of the anomeric carbon. 57
- 2.1.3 Carbohydrate structures offer great functional flexibility. 58

2.2 Macromolecules of the cell wall 61

- 2.2.1 Cellulose is the principal scaffolding component of all plant cell walls. 61
- 2.2.2 Cross-linking glycans interlock the cellulosic scaffold. 64
- 2.2.3 Pectin matrix polymers are rich in galacturonic acid. 65
- 2.2.4 Structural proteins of the cell wall are encoded by large multigene families. 69
- 2.2.5 Aromatic substances are present in the nonlignified walls of commelinoid species. 75

2.3 Cell wall architecture 75

- 2.3.1 The primary wall consists of structural networks. 75
- 2.3.2 Walls of angiosperms are arranged in two distinct types of architecture. 75
- 2.3.3 Polymers remain soluble until they can be cross-linked at the cell surface. 79

2.4 Cell wall biosynthesis and assembly 82

- 2.4.1 Cell walls are born in the developing cell plate. 82
- 2.4.2 Golgi-localized enzymes interconvert the nucleotide sugars, which serve as substrates for polysaccharide synthesis. 83
- 2.4.3 Membrane fractions enriched for Golgi membranes can synthesize many noncellulosic polysaccharides in vitro. 85
- 2.4.4 Cellulose microfibrils are assembled at the plasma membrane surface. 88
- 2.4.5 Cellulose synthase genes from plants have been cloned on the basis of sequence identity with bacterial enzymes. 88

2.5 Growth and cell walls 89

- 2.5.1 The cell wall is a dynamic structure. 89
- 2.5.2 Most plant cells grow by uniform deposition of cell wall materials, whereas some demonstrate tip growth. 89
- 2.5.3 The multinet growth hypothesis has been developed to explain axial displacement of cellulose microfibrils during growth of the cell wall. 91
- 2.5.4 The biophysics of growth underpins cell wall dynamics. 92
- 2.5.5 The acid-growth hypothesis postulates that auxin-dependent acidification of the cell wall promotes wall extensibility and cell growth. 94
- 2.5.6 At present, two kinds of enzymes are being evaluated as having possible wall-loosening activities. 95
- 2.5.7 In Type I walls, cell growth is associated with subtle biochemical changes in the pectin network. 96
- 2.5.8 More obvious biochemical changes occur in growing Type II walls than in Type I walls. 97
- 2.5.9 Once growth has ceased, cell wall shape must be locked in place by wall components. 97

2.6 Cell differentiation 98

- 2.6.1 The plant extracellular matrix is a coat of many colors. 98
- 2.6.2 Fruit-ripening involves developmentally regulated changes in cell wall architecture. 99
- 2.6.3 Secondary walls are elaborated after the growth of the primary wall has stopped. 99
- 2.6.4 Secondary deposition of suberin and cutin can render cell walls impermeable to water. 102
- 2.6.5 Lignin is a major component of some secondary walls. 102
- 2.6.6 Some secondary walls can serve as storage materials. 105
- 2.6.7 Walls can be modified experimentally by use of environmental adaptation, mutation, and genetic engineering. 106

2.7 Cell walls as food, feed, and fibers 106

Summary 107

Further Reading 108

3 Membrane Transport 110

Introduction 110

3.1 Overview of membrane transport 111

- 3.1.1 Membranes facilitate compartmentalization. 111
- 3.1.2 Selective permeability of biological membranes derives from transport systems that contain integral membrane proteins. 111

- 3.1.3 Membrane transport underlies many essential cell biological processes. 111

3.2 Organization of transport at plant membranes 114

- 3.2.1 Metabolically coupled H^+ pumps underlie a proton-based energy economy in plants. 114
- 3.2.2 Proton recirculation drives solute absorption and excretion by way of specific symporters and antiporters. 118
- 3.2.3 Channels catalyze the movement of specific ions in the net direction of their electrochemical potential driving forces. 118
- 3.2.4 Turnover rates among classes of transport system vary, affecting protein abundance in membranes. 119

3.3 Pumps 119

- 3.3.1 F-type H^+ -pumping ATPases at the inner mitochondrial and thylakoid membranes are pumps that operate in reverse mode to synthesize ATP. 119
- 3.3.2 Plasma membrane H^+ -pumping ATPase performs a variety of physiological functions and is a P-type ATPase. 120
- 3.3.3 Plasma membrane H^+ -ATPase is encoded by a multigene family that exhibits tissue-specific expression. 122
- 3.3.4 Plasma membrane H^+ -ATPase is regulated by an array of mechanisms. 122
- 3.3.5 H^+ :ATP stoichiometry determines poise. 124
- 3.3.6 Ca^{2+} -ATPases, another group of P-type ATPases, are distributed among various plant membranes. 125
- 3.3.7 Vacuolar and other membranes are energized through vacuolar H^+ -ATPases. 126
- 3.3.8 The plant vacuolar membrane also possesses a unique H^+ -pumping inorganic pyrophosphatase (H^+ -PPase). 127
- 3.3.9 ABC-type pumps are emerging as major players in sequestration of amphipathic metabolites and xenobiotics into the vacuole. 128

3.4 Carriers 129

- 3.4.1 Carriers exhibit Michaelis–Menten kinetics that indicate conformational changes during transport. 129
- 3.4.2 Carriers translocate a wide variety of inorganic ions and small organic solutes with high specificity. 129
- 3.4.3 Most plant carriers are energized by coupling to the pmf. 130
- 3.4.4 Molecular identification of carriers defines them as members of the major facilitator superfamily. 131
- 3.4.5 Expression of carriers in particular cell types gives clues to cell function. 132
- 3.4.6 Transcriptional and posttranslational controls regulate carrier activity. 133
- 3.4.7 In some cases, ion-coupled solute transport involves Na^+ rather than H^+ . 135

3.5 General properties of ion channels 135

- 3.5.1 Ion channels are ubiquitous in plant membranes. 135
- 3.5.2 Ion channels are studied with electrophysiological techniques. 136
- 3.5.3 Ionic fluxes through channels are driven solely by electrochemical potential differences. 137
- 3.5.4 Ion channels exhibit ionic selectivity. 139
- 3.5.5 Ion channels are gated, often by voltage or ligands, through changes in open state probability. 140

3.6 Ion channels in action 142

- 3.6.1 Voltage-dependent K^+ channels at the plasma membrane stabilize V_m and allow controlled K^+ uptake and loss. 142
- 3.6.2 Plant cell inward rectifiers are members of the *Shaker* family of voltage-gated channels. 143
- 3.6.3 The outward rectifier KCO_1 is a member of the "two-pore" K^+ channel family and is sensitive to the concentrations of cytosolic Ca^{2+} . 145
- 3.6.4 Voltage-insensitive cation channels may be a major pathway for Na^+ uptake across the plasma membrane and for salt release to the xylem. 146
- 3.6.5 Monovalent cation channels at the vacuolar membrane are Ca^{2+} -sensitive and mediate vacuolar K^+ mobilization. 146
- 3.6.6 Calcium-permeable channels in the plasma membrane provide potential routes for entry of Ca^{2+} to the cytosol during signal transduction. 147
- 3.6.7 Calcium-permeable channels in endomembranes are activated by both voltage and ligands. 149
- 3.6.8 Plasma membrane anion channels facilitate salt release during turgor adjustment and elicit membrane depolarization after stimulus perception. 150
- 3.6.9 Vacuolar malate channels participate in malate sequestration. 151
- 3.6.10 Integrated channel activity at the vacuolar and plasma membranes yields sophisticated signaling systems. 152

3.7 Water transport through aquaporins 152

- 3.7.1 Directionality of water flow is determined by osmotic and hydraulic forces. 152
- 3.7.2 Membrane permeability to water can be defined with either an osmotic coefficient (P_f) or a diffusional coefficient (P_d). 153
- 3.7.3 The nonequivalence of P_f and P_d provides evidence for water channels. 154
- 3.7.4 Aquaporins are members of the major intrinsic protein family, which can form water channels when expressed in heterologous systems. 155
- 3.7.5 Aquaporin activity is regulated transcriptionally and posttranslationally. 156

- 3.7.6 Plasma membrane aquaporins may play a role in facilitating transcellular water flow. 156
- 3.7.7 Differential water permeabilities of the vacuolar and plasma membranes can prevent large changes in cytoplasmic volume during water stress. 157

Summary 157

Further Reading 157

4 Protein Sorting and Vesicle Traffic 160

Introduction 160

4.1 The machinery of protein sorting 161

- 4.1.1 Protein sorting requires peptide address labels and protein-sorting machinery. 161
- 4.1.2 To reach its destination, a protein often has to cross at least one membrane. 161
- 4.1.3 Protein sorting can be a multistep process requiring more than one targeting domain. 161

4.2 Targeting proteins to the plastids 164

- 4.2.1 Transport of proteins into chloroplasts involves a removable transit peptide. 164
- 4.2.2 To enter chloroplasts, proteins pass through a proteinaceous channel with the aid of molecular chaperones. 165
- 4.2.3 Targeting into thylakoids requires a bipartite transit peptide and may follow three different paths from the stroma. 168

4.3 Transport into mitochondria and peroxisomes 168

- 4.3.1 Transport into mitochondria resembles chloroplast import but relies on different targeting domains, called presequences, and a different import apparatus. 168
- 4.3.2 Uptake of proteins by peroxisomes involves removable or intrinsic peroxisome targeting signals. 170

4.4 Transport in and out of the nucleus 171

- 4.4.1 The nuclear pore is the site for macromolecular movement into and out of the nucleus. 171
- 4.4.2 Nuclear localization signals target proteins to the nucleus. 173
- 4.4.3 Nuclear import can be studied both in vivo and in vitro. 173
- 4.4.4 Nuclear import is controlled by several mechanisms, providing an additional level of regulation. 174

4.5 The role of ER in protein sorting and assembly 175

- 4.5.1 The first sorting decision takes place as ribosomes attach to ER. 175
- 4.5.2 Proteins travel through the secretory system like cargo in containers. 177

- 4.5.3 Signal peptides allow proteins to enter the secretory pathway. 179
- 4.5.4 Topogenic sequences are needed for the correct orientation of integral membrane proteins. 182
- 4.5.5 Protein modifications that occur in the ER allow proteins to fold properly and proceed to their targeted destinations. 184
- 4.5.6 Oligomerization and attachment of N-linked glycans occur in the ER. 185
- 4.5.7 The C-terminal tetrapeptide Lys-Asp-Glu-Leu ensures that soluble ER-resident proteins are returned to the ER if they escape. 187
- 4.5.8 Transport from the ER to the Golgi involves forward (anterograde) and backward (retrograde) transport of vesicles. 187
- 4.5.9 Vesicle budding can be studied in vitro. 188

4.6 Vacuolar targeting and secretion 190

- 4.6.1 Transport to vacuoles can occur by at least two different pathways: vesicle fusion and vesicle autophagy. 190
- 4.6.2 Targeting to the vacuole depends on a short vacuolar sorting signal. 192
- 4.6.3 Homologs of yeast and mammalian vacuolar sorting sequences and SNAREs are present in plants. 193
- 4.6.4 Phospholipid modification may play a part in vesicle budding. 194
- 4.6.5 Details of tonoplast targeting remain unclear. 195
- 4.6.6 The secretory system transports cargo proteins from the *trans*-Golgi to the plasma membrane—the default destination—by way of vesicles. 195

4.7 Protein modification in the Golgi 196

- 4.7.1 Complex N-linked glycans are derived from high-mannose N-linked glycans during processing in the Golgi. 196
- 4.7.2 Polypeptides undergo O-linked modification of serine, threonine, and hydroxyproline residues in the Golgi. 198
- 4.7.3 How do proteins move from one Golgi cisterna to the next? 198

4.8 Endocytosis 199

Summary 200

Further Reading 201

5 The Cytoskeleton 202

Introduction 202

5.1 Introduction to the cytoskeleton 203

- 5.1.1 Cells contain a dynamic, filamentous network called the cytoskeleton. 203

- 5.1.2 The cytoskeleton provides structure and motility and facilitates information flow. 203
- 5.1.3 The cytoskeleton consists of a network of fibrous polymers. 204

5.2 Intermediate filaments 205

- 5.2.1 Intermediate filaments are complex quaternary protein structures that lend strength and resiliency to the cell. 205
- 5.2.2 Evidence for intermediate filaments in plant cells remains inconclusive. 207

5.3 Actin and tubulin gene families 208

- 5.3.1 Actin and tubulin are encoded by multigene families. 208
- 5.3.2 Several models have been proposed to explain gene family evolution. 208
- 5.3.3 Some evidence supports and some opposes the functional specialization of tubulin isotypes in higher plants. 211

5.4 Polymerization of actin and tubulin 213

- 5.4.1 Spontaneous assembly of cytoskeletal polymers allows detailed laboratory analysis of polymerization. 213
- 5.4.2 Cytoskeletal polymers have an intrinsic polarity. 214
- 5.4.3 Actin and tubulin bind and hydrolyze nucleotides. 214

5.5 Characteristics of actin and tubulin 215

- 5.5.1 Actin filaments are slender, tightly helical polymers, and microtubules are, literally, little tubes. 215
- 5.5.2 Differences in the biochemical properties of actin and tubulin give the polymers distinct dynamic behaviors. 215

5.6 Cytoskeletal accessory proteins 219

- 5.6.1 Mechanochemical enzymes convert chemical energy into work. 219
- 5.6.2 Other accessory proteins bind, sever, or cap cytoskeletal polymers. 221

5.7 Role of actin filaments in directed intracellular movement 221

- 5.7.1 Cytoplasmic streaming in algae and higher plants requires actin. 221
- 5.7.2 Movement and anchoring of some organelles depend on actin filaments. 222
- 5.7.3 Actin filaments may participate in secretion. 226

5.8 Cortical microtubules and cell expansion 226

- 5.8.1 An array of cortical microtubules helps orient cell expansion. 226

5.8.2 Mechanisms that control microtubule orientation resemble a signal transduction pathway. 227

5.8.3 The cortical array helps align cellulose microfibrils. 227

5.9 Observing cytoskeletal dynamics 229

5.9.1 In plants, cytoskeletal polymers are imaged by confocal laser-scanning fluorescence microscopy. 229

5.9.2 Green fluorescent protein provides an alternative to microinjection. 230

5.10 The cytoskeleton and signal transduction 231

5.10.1 Connections between plant cell wall, plasma membrane, and cytoskeleton may participate in processing information. 231

5.10.2 Evidence links adhesion proteins of plant cell walls and animal integrins. 234

5.11 The cytoskeleton and mitosis 235

5.11.1 Mitotic spindles in plant and animal cells differ in spindle pole structure. 235

5.11.2 Despite similarities, plant mitotic spindles and oocyte meiotic spindles do not share an organizational mechanism. 236

5.11.3 The kinetochore links chromosomes and spindle in a flexible manner. 238

5.11.4 Chromosomal movements at mitosis are similar in plant and animal cells. 240

5.11.5 Chromosomes move in response to forces exerted by (or through) the kinetochore, as well as forces external to the kinetochore. 241

5.11.6 In animal cells, congression may involve kinetochore cooperation. 241

5.11.7 Congression in plant cells remains unexplained. 241

5.11.8 Microtubule dynamics regulate the rate of chromosome movements during anaphase. 245

5.12 The cytoskeleton and cytokinesis 246

5.12.1 The phragmosome forms in the plane of the new cell wall. 246

5.12.2 The preprophase band predicts the site of the new cell wall. 247

5.12.3 The cytokinetic organelle in plant cells is called the phragmoplast. 248

5.12.4 The phragmoplast initially forms between the separating chromosomes at late anaphase and then grows toward the cell wall. 249

5.12.5 The mechanism of cell plate construction by the phragmoplast remains unknown. 243

Summary 253

Further Reading 256

Part 2

Cell Reproduction

6 Nucleic Acids 260

Introduction 260

6.1 Composition of nucleic acids and synthesis of nucleotides 261

6.1.1 DNA and RNA are polymers of purine and pyrimidine nucleotides. 261

6.1.2 Plant cells synthesize pyrimidine and purine nucleotides de novo as well as by way of salvage pathways. 261

6.1.3 Nucleic acids are composed of nucleotides linked by phosphodiester bonds. 265

6.2 Replication of nuclear DNA 266

6.2.1 Nuclear DNA synthesis begins at discrete origins of replication and requires complex cellular machinery composed of many proteins. 267

6.2.2 Nuclear DNA replicates semiconservatively and semidiscontinuously. 269

6.2.3 Unlike prokaryotic DNA, eukaryotic chromosomes have ends that are protected by telomeres. 271

6.2.4 The timing of nuclear DNA replication is tightly regulated, although the mechanisms involved are not well understood. 271

6.3 DNA repair 272

6.3.1 Damage to DNA can result in mutations. 272

6.3.2 Pyrimidine dimers, which are caused by UV-B, are repaired using visible light or UV-A. 273

6.3.3 Excision repair mechanisms can remove either individual bases or longer nucleotide chains. 274

6.3.4 Mismatch repair corrects errors made during DNA replication. 276

6.3.5 Error-prone repair allows DNA polymerase to read through damaged sites on the template. 277

6.3.6 Extensive DNA damage also can be repaired by homologous recombination. 277

6.4 DNA recombination 278

- 6.4.1 DNA recombination plays an important role in both meiotic cell division and evolution. 278
- 6.4.2 Homologous recombination occurs between long nucleotide sequences that are similar. 278
- 6.4.3 Some proteins involved in homologous recombination have been identified in plants. 280
- 6.4.4 Site-specific recombination involves enzymatic activities and defined DNA loci. 282
- 6.4.5 Illegitimate recombination does not require long segments of homologous DNA. 282

6.5 Organellar DNA 282

- 6.5.1 During evolution, chloroplasts and mitochondria originated from endosymbiotic bacteria. 283
- 6.5.2 The structure of the plastid genome is conserved among plants. 284
- 6.5.3 Plastids contain both plastid-encoded and nuclear-encoded gene products. 284
- 6.5.4 The mechanism of plastid DNA replication is not well understood. 287
- 6.5.5 The size and arrangement of plant mitochondrial genomes are highly variable. 288
- 6.5.6 The genetic content of the mitochondrial genome is conserved among plant species. 288
- 6.5.7 Homologous DNA sequences found in more than one plant genome suggest extensive movement of DNA between genomes. 290

6.6 DNA transcription 292

- 6.6.1 Three nuclear RNA polymerases each transcribe different types of RNAs. 292
- 6.6.2 Plastids contain multiple RNA polymerases. 293
- 6.6.3 The genes of plastids and mitochondria can have multiple promoters. 294

6.7 Characteristics and functions of RNA 294

- 6.7.1 RNAs are classified according to their function and size. 295
- 6.7.2 The bulk of cellular RNA is ribosomal. 295
- 6.7.3 Plant cells contain three distinct sets of transfer RNAs. 296
- 6.7.4 Cytoplasmic mRNAs are modified extensively after transcription. 298
- 6.7.5 Eukaryotic cells contain additional classes of small, stable RNAs. 300

6.8 RNA processing 300

- 6.8.1 Introns are found in RNAs encoded in all three genomes of the plant cell. 301
- 6.8.2 The introns of plant nuclear pre-mRNA tend to be AU-rich and have conserved sequences at their splice junctions. 302

- 6.8.3 The position of nuclear tRNA introns is conserved, but their sequences are not. 303
- 6.8.4 Group I introns can self-splice and act as mobile genetic elements. 303
- 6.8.5 Group II introns and nuclear pre-mRNA introns share the same splicing mechanism. 304
- 6.8.6 Precursor RNAs are processed extensively to create functional RNA molecules. 304
- 6.8.7 RNA editing occurs in transcripts from plant organelles. 306

Summary 309

Further Reading 309

7 Genome Organization and Expression 312

Introduction 312

7.1 Genes and chromosomes 313

- 7.1.1 An elegant series of experiments confirmed that nucleic acids function as genetic material. 313
- 7.1.2 Genes encode heritable traits. 315
- 7.1.3 Genes reside on chromosomes. 317
- 7.1.4 Genes can be recombined into novel combinations through chromosomal exchange. 317
- 7.1.5 Genes can be mapped to relative positions within chromosomes. 320

7.2 Nuclear genome organization 322

- 7.2.1 Genome size is highly variable among flowering plants. 322
- 7.2.2 Nuclear genomes contain both unique, single-copy sequences and repetitive DNA. 324
- 7.2.3 Repetitive DNA contributes to the character and function of specialized structures in chromosomes and plays a role in genome organization. 324
- 7.2.4 Large multigene families that are evolutionarily conserved are often clustered within the genome. 328
- 7.2.5 Related plant species display evolutionarily conserved organization and arrangement of single-copy genes. 329
- 7.2.6 Genes can be mapped to specific physical locations on chromosomes. 329

7.3 Transposable elements 330

- 7.3.1 Transposable elements are mobile DNA sequences that can make up a significant portion of the nuclear genome. 330
- 7.3.2 The *Ac/Ds* system is the first example of transposable elements described for eukaryotes. 333
- 7.3.3 Transposable elements have been characterized extensively in maize and snapdragon. 336

- 7.3.4 Transposable elements can function in diverse species. 337
- 7.3.5 The impact of transposons on genome organization is complex. 337

7.4 Gene expression 337

- 7.4.1 Cell differentiation is a function of regulated gene expression and does not involve loss of genetic material. 337
- 7.4.2 Some genes are strictly regulated by a developmental program and are active only in certain tissues or organs. 338
- 7.4.3 Some genes are environmentally regulated, becoming active only after responding to certain environmental cues. 338
- 7.4.4 *Cis-acting elements within genes help coordinate gene expression.* 340
- 7.4.5 The organization of DNA elements within the gene promoter and in enhancer regions is complex. 341
- 7.4.6 Transcription factors interact with promoter elements to facilitate transcription. 342
- 7.4.7 Some transcription factors do not bind DNA directly. 343
- 7.4.8 Homeobox proteins are transcription factors that participate in development by regulating gene activity. 346

7.5 Role of chromatin in chromosome organization and gene expression 347

- 7.5.1 Histones organize DNA into nucleosomes and chromatin and influence DNA sensitivity to nucleolytic enzymes. 347
- 7.5.2 Modification of histones in chromatin affects DNA accessibility. 348
- 7.5.3 Higher-order chromatin structure also plays a role in regulating gene expression. 350

7.6 Epigenetic mechanisms of gene regulation 351

- 7.6.1 Imprinting involves gamete-specific epigenetic changes in gene expression. 351
- 7.6.2 Paramutation can be transmitted through meiosis. 351
- 7.6.3 Epigenetic changes in gene expression can be induced by repeated DNA sequences or chromosomal location. 352
- 7.6.4 Transgenes can induce epigenetic silencing of endogenous homologous genes. 353
- 7.6.5 DNA methylation affects gene expression and developmental regulation. 354

Summary 355

Further Reading 356

8 Amino Acids 358

Introduction 358

8.1 Amino acid biosynthesis in plants: research and prospects 359

- 8.1.1 Amino acid biosynthesis pathways in plants have been inferred largely from microbial pathways. 359
- 8.1.2 *Arabidopsis* mutants reveal aspects of amino acid biosynthesis and its regulation in plants. 359
- 8.1.3 Amino acid pathways in plants are targets for basic and applied research. 361

8.2 Assimilation of inorganic nitrogen into N-transport amino acids 362

- 8.2.1 *The GS/GOGAT cycle is the principal nitrogen assimilation pathway in plants.* 363
- 8.2.2 Molecular and genetic studies demonstrate that cytosolic and chloroplast GS isoenzymes perform nonoverlapping roles in vivo. 365
- 8.2.3 Mutants indicate a major role for Fdx-GOGAT in photorespiration. 367
- 8.2.4 Evidence suggests that GDH plays primarily a catabolic role but may assimilate nitrogen when ammonium is plentiful. 370
- 8.2.5 GDH mutants shed light on the role of GDH isoenzymes in C_3 and C_4 plants. 370
- 8.2.6 Studies of mutant plants have defined the isoenzymes that control nitrogen assimilation into the N-transport amino acid aspartate. 372
- 8.2.7 Light represses the biosynthesis of asparagine, an amino acid used for N-transport and storage. 373
- 8.2.8 Light and carbon metabolism regulate the assimilation of nitrogen into amino acids. 376
- 8.2.9 The mechanisms by which plants receive and transduce signals relating to their carbon and nitrogen status remain unresolved. 376
- 8.2.10 The metabolism of N-transport amino acids has biotechnological implications. 378

8.3 Aromatic amino acid synthesis 379

- 8.3.1 Synthesis of chorismate constitutes the common aromatic amino acid pathway. 380
- 8.3.2 Chorismate mutase is the committing enzyme in phenylalanine and tyrosine synthesis. 383
- 8.3.3 In plants, the pathway that synthesizes phenylalanine and tyrosine is regulated by its final reactions. 385
- 8.3.4 The tryptophan biosynthesis pathway in plants has been dissected with molecular genetic techniques. 386
- 8.3.5 Anthranilate synthase (AnS) catalyzes the committing step in tryptophan biosynthesis. 386
- 8.3.6 Biochemical characterizations of PAT, PAI, and IGPS lag behind molecular and genetic analyses. 387

- 8.3.7 Tryptophan synthase (TS) catalyzes the final step in tryptophan synthesis. 391
- 8.3.8 Aromatic amino acid biosynthesis occurs in the plastid. 395
- 8.3.9 Aromatic amino acid biosynthesis is stress inducible. 395

8.4 Aspartate-derived amino acid biosynthesis 396

- 8.4.1 Threonine, lysine, and methionine are products of a branched pathway with complex biochemical regulation. 397
- 8.4.2 Of two possible methionine biosynthesis pathways, only one appears to be important. 398
- 8.4.3 Regulation of threonine, lysine, and methionine synthesis is complex. 400
- 8.4.4 Most aspartate-derived amino acids are synthesized in the plastid. 403

8.5 Branched-chain amino acids 404

- 8.5.1 Threonine deaminase participates in the synthesis of isoleucine but not of valine. 404
- 8.5.2 The isoleucine and valine biosynthetic pathways share four enzymes in common. 404
- 8.5.3 Leucine biosynthesis has not been investigated thoroughly in plants. 406

8.6 Proline metabolism: a target for metabolic engineering of stress tolerance 406

- 8.6.1 In plants, proline is produced by two distinct pathways. 407
- 8.6.2 Proline synthesis and breakdown are environmentally regulated in plants. 407

Summary 407

Further Reading 410

9 Protein Synthesis, Assembly, and Degradation 412

Introduction 412

9.1 From RNA to protein 413

- 9.1.1 During protein biosynthesis, the nucleotide sequence of mRNA is translated into the amino acid sequence of protein. 413
- 9.1.2 Transfer RNAs link amino acids to mRNA codons. 415
- 9.1.3 Protein biosynthesis occurs on large macromolecular structures called ribosomes. 417
- 9.1.4 Ribosomes function as an assembly line for the synthesis of proteins. 418

9.2 Regulation of cytosolic protein biosynthesis in eukaryotes 418

- 9.2.1 Initiation of protein synthesis establishes the reading frame and positions the first amino acid for incorporation. 418
- 9.2.2 Initiation of protein synthesis in the cytosol is tightly regulated. 422
- 9.2.3 Elongation involves sequential addition of amino acid residues to the growing polypeptide chain. 423
- 9.2.4 Termination of protein synthesis occurs at specific signals in the mRNA. 423

9.3 Protein synthesis in chloroplasts 426

- 9.3.1 Chloroplast protein synthesis shows many similarities to bacterial protein synthesis. 427
- 9.3.2 Thylakoid membrane proteins encoded in chloroplast DNA are translated on membrane-bound ribosomes. 429
- 9.3.3 Chloroplast protein synthesis is regulated by light. 429
- 9.3.4 mRNA-binding proteins can be regulated by redox potential. 431
- 9.3.5 Cofactor insertion often occurs during translation of photosynthetic components. 432

9.4 Post-translational modification of proteins 434

- 9.4.1 Proteolytic processing can be used to modify the final protein product. 434
- 9.4.2 Proteins must fold into a precise three-dimensional structure to carry out their biological function. 435
- 9.4.3 Protein-assisted folding occurs in the cell. 437
- 9.4.4 The Hsp70 family of molecular chaperones maintains polypeptides in an unfolded state. 438
- 9.4.5 Chaperonins play a crucial role in facilitating the folding of many proteins. 438
- 9.4.6 Protein folding in eukaryotic cytoplasm is a complex event. 442
- 9.4.7 Protein folding is also catalyzed by isomerases that promote correct disulfide bond formation and proline isomerization. 443
- 9.4.8 Protein folding and localization are coupled processes. 444
- 9.4.9 Assembly of soluble oligomeric complexes is essential for many biological processes. 444

9.5 Protein degradation 447

- 9.5.1 Protein degradation plays many important physiological roles in the cell. 447
- 9.5.2 Proteases that catalyze protein degradation are found at several sites in the cell. 448
- 9.5.3 Protease activity must be regulated tightly to prevent degradation of essential cellular proteins. 449
- 9.5.4 Proteins in cytoplasm may be tagged with ubiquitin to target them for degradation. 449

9.5.5 Amino acid sequence at the N terminus of a protein can affect protein lifespan. 450

Summary 453

Further Reading 454

10 Lipids 456

Introduction 456

10.1 Structure and function of lipids 457

- 10.1.1 Lipids have diverse roles in plants. 457
- 10.1.2 Most, but not all, lipids contain fatty acids esterified to glycerol. 460

10.2 Fatty acid biosynthesis 465

- 10.2.1 Fatty acid biosynthesis in plants is similar to that in bacteria. 465
- 10.2.2 Carbon precursors for fatty acid synthesis can be provided by reactions inside or outside the plastids. 465

10.3 Acetyl-CoA carboxylase 468

- 10.3.1 Malonyl-CoA formation is catalyzed in a two-step reaction by acetyl-CoA carboxylase. 468
- 10.3.2 Plants contain both homomeric and heteromeric forms of ACCase. 468
- 10.3.3 Malonyl-CoA formation is the first committed step in fatty acid synthesis. 471

10.4 Fatty acid synthase 471

- 10.4.1 Different types of FAS exist in different kingdoms. 471
- 10.4.2 ACP transports intermediates of fatty acid synthesis through the pathway. 471
- 10.4.3 Malonyl-CoA:ACP transacylase transfers a malonyl moiety from CoASH to ACP. 472
- 10.4.4 The three plant isoforms of 3-ketoacyl-ACP synthase demonstrate different substrate specificities. 472
- 10.4.5 The last three steps of the fatty acid synthesis cycle reduce a 3-ketoacyl substrate to form a fully saturated acyl chain. 474
- 10.4.6 Thioesterase reactions terminate the fatty acid biosynthesis cycle. 475

10.5 Desaturation and elongation of C16 and C18 fatty acids 476

- 10.5.1 Plants contain a soluble, plastid-localized stearoyl-ACP desaturase. 476
- 10.5.2 Most fatty acyl desaturases are membrane-localized proteins. 478
- 10.5.3 What factors determine glycerolipid desaturation? 481

10.5.4 Specialized elongase systems produce long-chain fatty acids. 481

10.6 Synthesis of unusual fatty acids 483

- 10.6.1 More than 200 fatty acids occur in plants. 483
- 10.6.2 Some enzymes that synthesize unusual fatty acids resemble enzymes involved in the biosynthesis of common fatty acids. 483
- 10.6.3 Taxonomic relationships between plants having similar or identical kinds of unusual fatty acids are not predictable. 484
- 10.6.4 Unusual fatty acids occur almost exclusively in seed oils and may serve a defense function. 485

10.7 Synthesis of membrane lipids 486

- 10.7.1 Phosphatidic acids formed in the plastids via the "prokaryotic pathway" and in the ER via the "eukaryotic pathway" differ in fatty acyl composition and position. 486
- 10.7.2 Membrane lipid synthesis requires a complex collaboration between cell compartments. 488
- 10.7.3 The fatty acid composition of lipids can reveal their pathway of origin. 489
- 10.7.4 Large quantities of lipid appear to move between the ER and chloroplasts. 490
- 10.7.5 During de novo glycerolipid synthesis, the change in free energy that drives attachment of the polar head group is provided by nucleotide activation of either diacylglycerol or the head group itself. 491
- 10.7.6 Phosphatidate is a substrate for both the CDP-diacylglycerol and the diacylglycerol pathways. 492
- 10.7.7 CDP-diacylglycerol and diacylglycerol pathways generate distinct types of lipids. 493
- 10.7.8 Pools of CDP-diacylglycerol-derived phospholipids and diacylglycerol-derived phospholipids interact in plants and in animals. 494
- 10.7.9 Galactolipids and sulfolipids are synthesized from diacylglycerol. 494
- 10.7.10 The limited information on sphingolipid biosynthesis in plants is derived mostly by analogy to animal systems. 497

10.8 Function of membrane lipids 498

- 10.8.1 Membrane lipid composition affects plant form and function. 498
- 10.8.2 Photosynthesis is impaired in plants that lack polyunsaturated membrane lipids. 499
- 10.8.3 Does lipid composition affect chilling sensitivity? 501
- 10.8.4 Membrane lipid composition can influence plant cell responses to freezing. 503
- 10.8.5 Membrane lipids function in signaling and in defensive processes. 504

10.9 Synthesis and function of structural lipids 507

- 10.9.1 Cutin and suberin provide an epidermal barrier to water loss and pathogen infection. 507
- 10.9.2 Epicuticular wax reduces water loss. 509
- 10.9.3 Wax is required for productive pollen–pistil interactions. 511

10.10 Synthesis and catabolism of storage lipids 511

- 10.10.1 Triacylglycerol synthesis involves acyltransferase and acyl-exchange reactions that move fatty acids between pools of membrane and storage lipids. 512
- 10.10.2 Triacylglycerols accumulate in discrete subcellular organelles called oil bodies. 513
- 10.10.3 Membrane and storage lipids often have distinct compositions. 515
- 10.10.4 Mobilization of storage lipids provides carbon and chemical energy for germination and pollination. 517
- 10.10.5 β -Oxidation takes place in peroxisomes and glyoxysomes. 517

10.11 Genetic engineering of lipids 518

- 10.11.1 Improvement of oil quality is a major objective of plant breeders. 518
- 10.11.2 Edible oils can be improved by metabolic engineering. 519
- 10.11.3 Molecular genetic approaches have been used to increase oil yields. 520
- 10.11.4 Fatty acids have numerous industrial applications. 521
- 10.11.5 High-lauric-content rapeseed: a case study in successful oilseed engineering. 522
- 10.11.6 Expression of a glycerolipid hydroxylase from castor bean can drive synthesis of ricinoleic acid in tobacco. 522
- 10.11.7 A $\Delta 6$ -desaturase from borage, identified by homology to sequences of conserved membrane-bound desaturases, can catalyze synthesis of γ -linolenic acid in transgenic plants. 523
- 10.11.8 Biodegradable plastics can be produced in plants. 524

Summary 526

Further Reading 526

11 Cell Division Regulation 528

Introduction 528

11.1 Animal and plant cells and their cell cycles 530

11.2 Historical perspective on cell cycle research 532

- 11.2.1 The beginnings of cell cycle research can be traced to important discoveries in several areas of biology. 532

- 11.2.2 During the past 30 years, genetics, biochemistry, and cell biology have been instrumental in elucidating molecular details of the cell cycle. 533

11.3 DNA replication 535

- 11.3.1 DNA replication is strictly controlled during the cell cycle. 535
- 11.3.2 Many molecules are involved in controlling S-phase progression. 536
- 11.3.3 Establishing the prereplicative state is a multistep process. 539

11.4 Mitosis 540

- 11.4.1 After S phase, cells acquire competence for chromosome segregation. 540
- 11.4.2 Structural and regulatory molecules are involved in controlling the initiation of mitosis. 540
- 11.4.3 Proteases regulate the initiation of chromosome separation. 542

11.5 Mechanisms of cell cycle control 542

- 11.5.1 Specific kinase complexes advance the cell through the cell cycle. 542
- 11.5.2 Multicellular eukaryotes have a complex pathway of CDKs. 544
- 11.5.3 Cyclins determine the specificity and subcellular localization of CDKs. 545
- 11.5.4 CDK activity is regulated by kinases, phosphatases, and specific inhibitors. 545
- 11.5.5 Ubiquitin-dependent proteolysis occurs at key transitions in the cell cycle. 546
- 11.5.6 The structural basis of CDK–cyclin complex regulation has been elucidated recently. 548

11.6 The logic of cell cycle control 549

- 11.6.1 Cell cycle progression is regulated by intrinsic and external signals. 549
- 11.6.2 Regulation of cell cycle progression depends on CDK and protease activities. 549
- 11.6.3 Checkpoint controls are activated by DNA damage or incomplete cell cycle events. 552
- 11.6.4 Accessory proteins are required to enforce CDK control of cell cycle progression. 553

11.7 Cell cycle control in multicellular organisms 554

- 11.7.1 Intercellular communication controls the cell cycle during growth and development. 554
- 11.7.2 Cell division is tightly controlled in shoot meristems and during organ formation. 555
- 11.7.3 Specific patterns of cell division may not be required for appropriate root cell speciation. 557
- 11.7.4 Plant growth regulators affect the activity of specific cell cycle regulators. 558

11.8 Cell cycle regulation in plant growth and development 560

- 11.8.1 The plant lifestyle requires specific controls for cell division. 560
- 11.8.2 Under some circumstances, cell division activity can limit plant growth. 560
- 11.8.3 Totipotency is a rarely used alternative developmental path. 561
- 11.8.4 Developmental or phylogenetic ploidy increases are common in plants. 562
- 11.8.5 Plant cells must replicate and maintain three genomes. 563

Summary 565

Further Reading 565

Part 3

Energy Flow

12 Photosynthesis 568

Introduction 568

12.1 Overview of photosynthesis 569

- 12.1.1 Photosynthesis is a biological oxidation–reduction process. 569
- 12.1.2 In photosynthetic eukaryotes, photosynthesis takes place in the chloroplast, a specialized organelle. 569
- 12.1.3 Photosynthesis requires the coordination of two phases: light reactions and carbon-linked reactions. 570

12.2 Light absorption and energy conversion 572

- 12.2.1 Light has properties of both particles and waves. 572
- 12.2.2 Light is absorbed by pigment molecules. 572
- 12.2.3 Almost all photosynthetic organisms contain chlorophyll or a related pigment. 574
- 12.2.4 Carotenoids participate in light absorption and photoprotection. 578
- 12.2.5 Some photosynthetic organisms contain accessory pigments that absorb green light. 580

12.3 The reaction center complex 582

- 12.3.1 Reaction centers are integral membrane protein complexes involved in conversion of light energy into chemical products. 582
- 12.3.2 Reaction centers contain both special chlorophyll and electron acceptor molecules involved in energy conversion. 583
- 12.3.3 The structure of a reaction center from a photosynthetic bacterium has been determined. 584
- 12.3.4 The kinetics of primary charge separation events are understood in great detail. 585
- 12.3.5 Oxygenic photosynthetic organisms contain two photochemical reaction centers, PSI and PSII. 585

12.4 The photosystem 586

- 12.4.1 A photosystem contains a photochemical reaction center and multiple antennae (auxiliary light-harvesting pigment–protein complexes). 586
- 12.4.2 Most oxygenic photosynthetic organisms contain chlorophyll *a/b* proteins as their principal antennae. 588
- 12.4.3 The organization of pigments in PSI and PSII has been elucidated. 588
- 12.4.4 The light-harvesting antennae of organisms that contain phycobilins are structurally distinct. 589

12.5 Organization of the thylakoid membrane 590

- 12.5.1 Protein complexes of the thylakoid membrane exhibit lateral heterogeneity. 590
- 12.5.2 Phosphorylation of LHC-II may influence the distribution of energy between PSI and PSII. 591

12.6 Electron transport pathways in chloroplast membranes 592

- 12.6.1 The chloroplast noncyclic electron transport chain produces O_2 , NADPH, and ATP and involves the cooperation of PSI and PSII. 592
- 12.6.2 Photosystem stoichiometry varies by species and is influenced by light environment. 594
- 12.6.3 PSII functions as a light-dependent water–plastoquinone oxidoreductase. 594
- 12.6.4 The cytochrome *b₆f* complex transfers electrons from reduced plastoquinone to oxidized plastocyanin. 597
- 12.6.5 Proton translocation via cytochrome *b₆f* is thought to involve a Q-cycle. 597
- 12.6.6 Plastocyanin, a soluble protein, links cytochrome *b₆f* and PSI. 600
- 12.6.7 PSI functions as a light-dependent plastocyanin–ferredoxin oxidoreductase. 600
- 12.6.8 Electrons from PSI are transferred to $NADP^+$ in the stroma in a reaction requiring ferredoxin and ferredoxin- $NADP^+$ reductase. 601
- 12.6.9 Oxidation of water produces O_2 and releases electrons required by PSII. 602

- 12.6.10 The water-splitting reaction requires manganese and other cofactors. 603
- 12.6.11 Specific inhibitors and artificial electron acceptors have been used to study the chloroplast electron transport chain. 604
- 12.6.12 Chloroplasts also contain a cyclic electron transport chain. 605

12.7 ATP synthesis in chloroplasts 605

- 12.7.1 Electron transport and ATP synthesis are coupled *in vivo*. 606
- 12.7.2 Chloroplasts synthesize ATP by a chemiosmotic mechanism driven by a proton gradient. 606
- 12.7.3 Experimental manipulation of lumenal and stromal pH can promote light-independent ADP phosphorylation in chloroplasts. 608
- 12.7.4 The thylakoid ATP synthase complex contains numerous subunits. 608
- 12.7.5 Structural resolution of the F_1-F_0 complex from mitochondrial ATP synthase provides insight into the coupling of proton transport and ATP synthesis. 609

12.8 Carbon reactions in C_3 plants 608

- 12.8.1 In C_3 plants, photosynthetic carbon fixation is catalyzed by a single enzyme, Rubisco. 610
- 12.8.2 Reduction and regeneration of intermediates follow the first CO_2 fixation reaction. 611
- 12.8.3 The Calvin cycle is regulated by light via changes in pH and Mg^{2+} concentration. 611
- 12.8.4 Light-linked covalent modification is important in regulating the Calvin cycle. 616
- 12.8.5 Rubisco also functions as an oxygenase. 617

12.9 Variations in mechanisms of CO_2 fixation 619

- 12.9.1 Some photosynthetic bacteria do not fix carbon via the Calvin cycle. 619
- 12.9.2 C_4 plants contain two distinct CO_2 -fixing enzymes and have specialized foliar anatomy. 620
- 12.9.3 The C_4 pathway increases the concentration of CO_2 in bundle sheath cells. 621
- 12.9.4 The C_3 and C_4 pathways have different energy costs. 622
- 12.9.5 Some of the enzyme activities of the C_4 pathway are light-regulated. 622
- 12.9.6 CAM metabolism involves the temporal separation of CO_2 capture and photosynthesis. 624

Summary 626

Further Reading 627

13 Carbohydrate Metabolism 630

Introduction 630

13.1 The hexose phosphate pool 635

- 13.1.1 Three interconvertible hexose phosphates make up the hexose phosphate pool. 635
- 13.1.2 Most chloroplasts cannot transport hexose phosphates directly, but colorless plastids can. 636

13.2 Biosynthetic pathways that consume hexose phosphates: synthesis of sucrose and starch 637

- 13.2.1 Glucose 1-phosphate can be reversibly converted to UDP-glucose. 637
- 13.2.2 Sucrose is synthesized in cytosol from UDP-glucose and fructose 6-phosphate. 637
- 13.2.3 Starch synthesis occurs in plastids. 640
- 13.2.4 Starch synthesis is regulated by ADP-glucose pyrophosphorylase. 641
- 13.2.5 Amylose and amylopectin, two distinct types of starch molecules, have different branching patterns. 643

13.3 Catabolic pathways that generate hexose phosphates: sucrose and starch degradation 646

- 13.3.1 Sucrose can be hydrolyzed to free hexoses or converted to UDP-glucose and fructose. 646
- 13.3.2 Sucrose degradation can generate substrate for cell wall biosynthesis. 648
- 13.3.3 Phosphorylytic starch degradation may be controlled by availability of inorganic phosphate. 649
- 13.3.4 Starch hydrolysis during cereal germination has been studied extensively. 650
- 13.3.5 Free hexoses are phosphorylated by isoenzymes of hexokinase. 652

13.4 The triose phosphate/pentose phosphate metabolite pool 652

- 13.4.1 Triose phosphate/pentose phosphate pool metabolites are kept at equilibrium by numerous reversible enzymatic reactions. 654
- 13.4.2 Fructose-1,6-bisphosphate aldolase and triose-phosphate isomerase participate in the interconversion of fructose 1,6-bisphosphate, glyceraldehyde 3-phosphate, and dihydroxyacetone phosphate. 655
- 13.4.3 Enzymes that catalyze reversible reactions of the pentose phosphate pathway may not be present in cytosol of mesophyll cells. 655

13.5 Interactions between the hexose phosphate and pentose phosphate/triose phosphate pools 656

- 13.5.1 Two pentose phosphate pathway enzymes oxidize glucose 6-phosphate to ribulose 5-phosphate and NADPH. 656

- 13.5.2 In plants, fructose 6-phosphate and fructose 1,6-bisphosphate are interconverted freely by the action of three enzymes. 657
- 13.5.3 The physiological role of PFP remains unknown. 657
- 13.5.4 Transgenic plants have been used to investigate the role of PFP. 660
- 13.5.5 PFK regulation in plants differs greatly from that in animals. 660
- 13.5.6 Fructose-1,6-bisphosphatase is differentially regulated in plastids and cytosol and is absent from some colorless plastids. 661
- 13.6 Starch used as an overflow when the synthesis of sucrose exceeds the capacity of the leaves to export it: an example of the integrated control of metabolism in two cell compartments 662**
 - 13.6.1 Fructose 2,6-bisphosphate plays a key role in controlling diurnal carbohydrate cycling. 661
 - 13.6.2 The equilibrium position of the aldolase reaction also contributes to the effectiveness of this control. 663
 - 13.6.3 Initiation of sucrose synthesis is coordinated with the supply of photosynthate at start of day. 664
 - 13.6.4 Synthesis of starch is an overflow mechanism to store photosynthate when the rate of sucrose synthesis exceeds the rate of sucrose export from the cell. 665
 - 13.6.5 At night the reserve of starch is broken down and converted to sucrose. 665
 - 13.6.6 The diurnal cycling model does not explain how some mutant plants may interconvert starch and sucrose. 666
- 13.7 Modulation of gene expression by carbohydrates 666**
- 13.8 Energy-conserving reactions of glycolysis 666**
 - 13.8.1 Plants contain three distinct glyceraldehyde-3-phosphate dehydrogenase activities. 667
 - 13.8.2 The phosphoglycerate kinase reaction is reversible but strongly favors ATP formation. 668
 - 13.8.3 Phosphoglyceromutase is present in cytosol and in heterotrophic plastids. 670
 - 13.8.4 Enolase concentrations can rise in response to abiotic stresses. 670
 - 13.8.5 Pyruvate kinase regulation in plants is complex but does not resemble mechanisms regulating that enzyme in mammalian liver. 670
- 13.9 Supply of energy and reducing power for biosynthetic reactions 672**
- Summary 674**
- Further Reading 674**

14 Respiration and Photorespiration 676

Introduction 676

14.1 Overview of respiration 677

- 14.1.1 Plant mitochondria contain an outer and an inner membrane that separate the organelle into four functional compartments. 677
- 14.1.2 The principal products of respiration are CO_2 , H_2O , and free energy conserved as ATP. 678

14.2 Citric acid cycle 679

- 14.2.1 Cytosolic reactions generate products that are transported into the mitochondria to feed the citric acid cycle. 682
- 14.2.2 Pyruvate enters the citric acid cycle through the action of the pyruvate dehydrogenase enzyme complex. 683
- 14.2.3 The citric acid cycle generates reducing equivalents, CO_2 , and ATP. 683
- 14.2.4 Regulation of carbon flux through the citric acid cycle is not well understood in plants. 685
- 14.2.5 The citric acid cycle can oxidize amino acids and fatty acids. 687

14.3 Plant mitochondrial electron transport 687

- 14.3.1 The standard mitochondrial electron transfer chain contains both peripheral and integral membrane proteins and a lipid-soluble quinone. 688
- 14.3.2 Three of the four multiprotein respiratory complexes located in the inner mitochondrial membrane participate in proton translocation. 691
- 14.3.3 Proton pumping at Complex III is accomplished by the Q cycle. 694
- 14.3.4 Plant mitochondria contain rotenone-insensitive dehydrogenases that can oxidize NAD(P)H at both the matrix and the cytosolic faces of the inner membrane. 696
- 14.3.5 Plant mitochondria have an alternative, cyanide-resistant oxidase that transfers electrons to oxygen. 696

14.4 Plant mitochondrial ATP synthesis 698

- 14.4.1 The electron transfer chain couples oxidation of reducing equivalents to formation of a proton electrochemical gradient. 698
- 14.4.2 The F_0F_1 -ATP synthase complex in mitochondrial inner membrane couples dissipation of the proton electrochemical gradient with ATP formation. 698
- 14.4.3 Movement of ATP, ADP, and phosphate into and out of plant mitochondria is also driven by the electrochemical proton gradient. 700

14.5 Regulation of mitochondrial respiration 701

- 14.5.1 Regulation of respiratory activity in isolated mitochondria depends on availability of ADP and P_i . 701

14.5.2 Substrate supply, ADP, and matrix NADH may each serve to regulate respiratory metabolism in intact tissues. 702

14.5.3 The alternative oxidase is up-regulated by α -keto acids and reduction of a disulfide bond. 702

14.5.4 Regulation of the alternative oxidase is linked to environmental stresses and may be influenced by carbon metabolism. 704

14.5.5 Nonphosphorylating bypasses represent a unique aspect of plant respiratory metabolism, but their role is not well understood. 705

14.6 Interactions between mitochondria and other cellular compartments 707

14.6.1 Movement of metabolites into and out of plant mitochondria is regulated by a series of specific transporters. 707

14.6.2 Metabolite shuttles transfer carbon and reducing equivalents between mitochondria and other cellular compartments. 709

14.6.3 The citric acid cycle provides carbon skeletons for ammonia assimilation and amino acid synthesis. 710

14.6.4 Through gluconeogenesis, some plant tissues can convert lipids to sugars. 710

14.6.5 Some C_4 and Crassulacean acid metabolism plants use mitochondrial reactions to concentrate carbon dioxide for photosynthesis. 711

14.6.6 In photosynthetic tissues, operation of the citric acid cycle is inhibited by light. 716

14.7 Biochemical basis of photorespiration 716

14.7.1 Photorespiration is associated with light-dependent oxygen uptake and CO_2 evolution in green plant tissues. 716

14.7.2 Oxygenase activity of Rubisco catalyzes the initial step of photorespiration. 718

14.7.3 The relative carboxylase and oxygenase activities of Rubisco depend on kinetic properties of the enzyme. 719

14.8 Photorespiratory pathway 719

14.8.1 Photorespiratory reactions occur in three organelles: chloroplast, peroxisome, and mitochondrion. 720

14.8.2 Production of ammonia during photorespiration requires an ancillary cycle for its efficient reassimilation. 723

14.8.3 Photorespiration increases the energy costs associated with photosynthesis. 723

14.9 Role of photorespiration in plants 725

14.9.1 The rate of photorespiration can represent an appreciable percentage of the photosynthetic rate. 725

14.9.2 The oxygenase activity of Rubisco is consistent with the enzyme's anaerobic origins. 725

14.9.3 Photorespiration may influence response of C_3 plants to future climatic events. 726

Summary 727

Further Reading 728

Part 4

Metabolic and Developmental Integration

15 Long-Distance Transport 730

Introduction 730

15.1 Overview of diffusive and convective transport in plants 731

15.1.1 Diffusion and convection are the basis for solute transport. 731

15.1.2 Water and solutes can move from cell to cell along either of two parallel aqueous pathways. 731

15.1.3 Convective transport in the symplasm is usually driven by osmotically generated pressure flow. 731

15.1.4 Concentration gradients over short distances tend to drive both diffusion and OGP. 735

15.2 Importance of channel dimensions in defining the transport properties of the apoplast and symplasm 736

15.2.1 Molecules can be used as (imperfect) rulers to estimate channel dimensions. 736

15.2.2 Surface tension plays a crucial role in excluding air from the apoplast. 737

15.3 Comparison of xylem and phloem transport 738

15.3.1 Some generalizations and useful comparisons can be made about the composition of xylem and phloem exudates. 738

15.3.2 Xylem-borne solutes follow the transpiration stream from roots to mature leaves, whereas phloem transports solutes from sources to sinks. 739

15.3.3 Solute transfer between the xylem and the phloem plays an important role in nutrient partitioning between organs. 742

15.4 Transpirational water movement in the xylem 743

- 15.4.1 The cohesion–tension mechanism is the leading theory for transpirational water movement. 743
- 15.4.2 Cavitation is the Achilles' heel of the cohesion–tension mechanism. 744
- 15.4.3 Cavitation occurs by "air seeding." 746
- 15.4.4 Embolized xylem can be repaired. 746
- 15.4.5 Cavitation can protect against excessive water loss. 747
- 15.4.6 Xylem structure is only one aspect of a plant's adaptive strategies for maintaining water balance. 747
- 15.4.7 What happens to solutes in the transpiration stream? 748

15.5 Symplasmic transport via plasmodesmata 748

- 15.5.1 In vascular plants, the basic plasmodesmal structure is a tube of plasma membrane surrounding a strand of modified endoplasmic reticulum, with particulate material between them. 748
- 15.5.2 Plasmodesmata occur between most living cells of the plant. 751
- 15.5.3 Primary plasmodesmata form during cell division, whereas secondary plasmodesmata may be added across existing walls. 751
- 15.5.4 Plasmodesmal function is usually evaluated by electrical coupling or by cell-to-cell movement of fluorescent tracers (dye coupling). 752
- 15.5.5 Most estimates of the plasmodesmal MEL are around 800 Da, but the magnitude may be larger or smaller at some interfaces. 754
- 15.5.6 Tissue damage usually causes a decrease in plasmodesmal permeability. 755
- 15.5.7 Several experimental treatments have been shown to alter the plasmodesmal MEL. 755
- 15.5.8 Symplasmic transport in higher plants is limited by cell-to-cell transport, not by intracellular movement. 756
- 15.5.9 Work is ongoing to characterize the molecular architecture of plasmodesmata. 756

15.6 Phloem transport 758

- 15.6.1 Controversy over the structure of functioning sieve elements slowed acceptance of OGPF as the mechanism of phloem transport. 758
- 15.6.2 Physiological evidence strongly supports OGPF as the mechanism of phloem transport. 758
- 15.6.3 The SE/CC complex of the transport phloem is symplasmically isolated. 760
- 15.6.4 Depending on the species, phloem loading in leaves may occur by transmembrane movement (apoplastic loading) or via plasmodesmata (symplasmic loading). 761

- 15.6.5 When the minor vein SE/CC complex is symplasmically isolated (closed configuration), it absorbs solutes from the apoplast by membrane transport. 763
- 15.6.6 Symplasmic continuity from the mesophyll to the SE/CC complex allows assimilates to move directly into the translocation stream. 765
- 15.6.7 In most cases, solutes leave the SE/CC complex by bulk flow through plasmodesmata, which serve as high-resistance leaks from the low-resistance conducting pathway. 768
- 15.6.8 Plasmodesmata involved in sieve element unloading and postphloem transport appear to be substantially more conductive than most plasmodesmata. 769
- 15.6.9 After unloading from the SE/CC complex via plasmodesmata, assimilates follow a symplasmic pathway in most sinks, although a later apoplastic step may intervene. 771
- 15.6.10 Discontinuities in the symplasm or apoplast affect solute movement and water relations within sink tissues. 771
- 15.6.11 Control of assimilate import by a sink must coordinate sieve element unloading with the characteristics of the particular sink type. 773

15.7 Intercellular transport of endogenous macromolecules 776

- 15.7.1 The ongoing presence of soluble proteins in the sieve tube requires continual entry of proteins in the source and their removal at the sink; additional turnover occurs by SE/CC exchange along the path. 776
- 15.7.2 STEPs can increase the plasmodesmal MEL and mediate their own cell-to-cell movement. 777
- 15.7.3 Some non-STEP proteins can also be unloaded from sieve tubes and move along the postphloem pathway. 777
- 15.7.4 STEPs identified to date include enzymes related to carbohydrate metabolism, structural proteins ("P-proteins"), and "maintenance proteins." 778
- 15.7.5 Some nonviral RNAs are phloem-mobile. 778
- 15.7.6 Cell-to-cell trafficking of endogenous macromolecules in nonphloem tissues has been demonstrated only recently and holds fundamental implications for plant development. 779
- 15.7.7 Many aspects of viral movement have implications for possible underlying mechanisms of endogenous macromolecule trafficking, including RNA movement. 781

Summary 783

Further Reading 784

16 Nitrogen and Sulfur 786

Introduction 786

16.1 Overview of nitrogen in the biosphere and in plants 787

16.2 Overview of nitrogen fixation 789

16.2.1 Nitrogen fixation reduces nitrogen gas to ammonia, at the cost of ATP and reducing equivalents. 789

16.2.2 Nitrogen fixation is sensitive to oxygen. 790

16.3 Enzymology of nitrogen fixation 792

16.3.1 Dinitrogenase includes unique metal components. 793

16.3.2 Dinitrogenase reductase reduces dinitrogenase and hydrolyzes MgATP. 794

16.4 Symbiotic nitrogen fixation 796

16.4.1 Some vascular plants establish nitrogen-fixing symbioses. 796

16.4.2 Legume-rhizobial symbioses are both diverse and specific. 797

16.4.3 Legumes create root nodules to house their rhizobial symbionts. 798

16.4.4 Legume roots exude inducers of bacterial symbiosis genes. 802

16.4.5 Rhizobial bacteria produce oligosaccharide and polysaccharide signals. 805

16.4.6 Plants exhibit multiple responses to *Rhizobium* cells and signals. 808

16.4.7 Rhizobia and their plant hosts interact to create a microaerobic nodule environment conducive to nitrogen fixation. 808

16.4.8 The host plant provides carbon to the bacteroids as dicarboxylic acids. 812

16.4.9 Plant gene products are responsible for assimilating ammonia and exporting nitrogen from the nodules. 812

16.5 Ammonia uptake and transport 815

16.6 Overview of nitrate uptake and reduction 815

16.6.1 Nitrate uptake is carrier-mediated. 816

16.6.2 Gene products associated with both high- and low-affinity nitrate uptake have been identified. 816

16.6.3 Nitrate uptake is driven by the proton gradient across the plasma membrane. 818

16.7 Nitrate reduction 818

16.7.1 NR subunits contain three distinct regions, each associated with a specific electron transport cofactor. 819

16.7.2 Nitrate is reduced in the cytosol of root and shoot cells. 820

16.7.3 Nitrate and other compounds serve as signals to regulate NR gene expression. 820

16.7.4 Phosphorylation-dependent binding of 14-3-3 proteins posttranslationally modulates NR activity in response to endogenous and environmental signals. 821

16.8 Nitrite reduction 822

16.9 Interaction between nitrate assimilation and carbon metabolism 823

16.10 Overview of sulfate assimilation 824

16.11 Sulfur chemistry and function 824

16.11.1 Cysteine, the sulfur donor in methionine synthesis, is a critical component of proteins, glutathione, and phytochelatins. 824

16.11.2 Many plant products, including coenzymes, lipids, and secondary metabolites, contain sulfur. 827

16.11.3 The sulfur content of plant crops and soils influences nutritional and agricultural practices. 828

16.11.4 Plants play a major role in the global sulfur cycle. 829

16.12 Sulfate uptake and transport 831

16.12.1 Sulfate uptake is mediated by a transporter that is powered by a proton gradient across root cell plasma membranes. 831

16.12.2 A gene family encodes high- and low-affinity sulfate transport proteins in plants. 832

16.13 The reductive sulfate assimilation pathway 833

16.13.1 Sulfate activation is catalyzed by ATP sulfurylase. 834

16.13.2 A gene family encodes ATP sulfurylase isoenzymes. 835

16.13.3 Two hypotheses attempt to define the sulfate reduction pathway in plants. 835

16.13.4 Cloned APS reductase cDNAs provide evidence for a novel pathway in plants. 836

16.13.5 Sulfite reduction is catalyzed by siroheme 4Fe-4S sulfite reductase. 838

16.13.6 The combined activities of serine acetyltransferase and O-acetylserine(thiol)lyase convert serine to cysteine. 839

16.13.7 Regulation of sulfate assimilation occurs at several levels and in ways very different from regulation of nitrate or carbon assimilation. 840

16.14 Synthesis and function of glutathione and its derivatives 841

16.14.1 Glutathione is not gene-encoded but rather is synthesized enzymatically. 841

16.14.2 Glutathione and glutathione-related tripeptides are the precursors for phytochelatins. 843

- 16.14.3 Glutathione plays an important role in detoxification of xenobiotics. 844
- 16.14.4 Glutathione synthesis is regulated by several mechanisms. 844

Summary 846

Further Reading 846

17 Biosynthesis of Hormones and Elicitor Molecules 850

Introduction 850

17.1 Gibberellins 851

- 17.1.1 GAs contain either 19 or 20 carbon atoms. 852
- 17.1.2 GAs affect many aspects of plant growth and development. 852
- 17.1.3 Some GAs exhibit high biological activity, others do not. 854
- 17.1.4 GAs are products of the terpenoid pathway. 854
- 17.1.5 In plants, the synthesis of *ent*-kaurene from geranylgeranyl diphosphate is catalyzed by two distinct enzymes. 855
- 17.1.6 Cytochrome P450 oxygenases convert *b₆f*-kaurene to GA₁₂-aldehyde. 857
- 17.1.7 Conversion of GA₁₂-aldehyde to C₁₉-GAs involves two pathways: one in which C-13 is hydroxylated early, and one in which C-13 is not hydroxylated. 858
- 17.1.8 GA 20-oxidase activities catalyze the conversion of GA₁₂ to C₁₉-GAs. 859
- 17.1.9 3β-Hydroxylation creates active forms of GA. 860
- 17.1.10 Bioactive endogenous GAs are rendered inactive by 2β-hydroxylation. 861
- 17.1.11 Some enzymes that participate in GA biosynthesis are feedback-regulated. 861
- 17.1.12 In some cases, phytochrome appears to mediate light-induced changes in GA metabolism. 863
- 17.1.13 Exogenous GA can induce flowering in species that ordinarily require cold treatment to bloom. 864

17.2 Absciscic acid 865

- 17.2.1 Contrary to its name, ABA does not induce abscission. 866
- 17.2.2 Many fungi, including two fungal pathogens of the genus *Cercospora*, synthesize ABA from farnesyl diphosphate. 866
- 17.2.3 Gas chromatography-mass spectrometry shows that plants synthesize ABA from a C₄₀ precursor. 868
- 17.2.4 ABA synthesis is thought to be regulated by a cleavage reaction that generates the first C₁₅ intermediate. 868
- 17.2.5 ABA is metabolized to several compounds, including phaseic acid, dihydrophaseic acid, and glucose conjugates. 872

17.3 Cytokinins 873

- 17.3.1 Cytokinins are synthesized de novo from 5'-AMP and a diphosphorylated hemiterpene. 874
- 17.3.2 Some bacteria encode or express genes for cytokinin biosynthesis. 877
- 17.3.3 A bacterial cytokinin biosynthesis gene has been used to transform plants. 877
- 17.3.4 Base modification of tRNA nucleotides can generate cytokinin moieties. 878
- 17.3.5 Free base, nucleoside, and nucleotide forms of cytokinins may be interconverted in vivo. 879
- 17.3.6 Cytokinin oxidases remove the isopentenyl side chains of many cytokinins. 879
- 17.3.7 Glucosylation of the side chain hydroxyl group may reversibly deactivate cytokinins. 881
- 17.3.8 N-Glucosylation of the purine moiety is thought to irreversibly deactivate free base cytokinins. 883
- 17.3.9 Conjugation with alanine produces extremely stable and inactive metabolites. 884

17.4 Indole-3-acetic acid 884

- 17.4.1 IAA can be synthesized from L-tryptophan. 884
- 17.4.2 GC-MS has played a critical role in defining IAA biosynthesis pathways. 886
- 17.4.3 Tryptophan-independent IAA biosynthesis has been demonstrated, but the precise pathways remain undefined. 886
- 17.4.4 Several pathways for IAA conjugation and catabolism have been elucidated. 889
- 17.4.5 IAA ester conjugates serve as storage products in maize seeds. 889
- 17.4.6 Numerous *Arabidopsis* mutants with an altered IAA content have been isolated and studied. 891
- 17.4.7 Some bacterial pathogens encode novel IAA synthesis and conjugation pathways. 893
- 17.4.8 Transgenic plants expressing IAA biosynthesis genes have been used to study the effects of excess amounts of endogenous IAA. 893
- 17.4.9 Gibberellins increase IAA pools, whereas cytokinins may down-regulate IAA synthesis and turnover. 894

17.5 Ethylene 895

- 17.5.1 Ethylene is synthesized from S-adenosyl-L-methionine (SAM) via the intermediate 1-aminocyclopropane-1-carboxylic acid (ACC). 897
- 17.5.2 ACC synthase plays a pivotal role in regulating ethylene production. 898
- 17.5.3 ACC oxidase resisted biochemical characterization but now has been cloned. 898
- 17.5.4 When the supply of available SAM is low, the ethylene and polyamine biosynthetic pathways may compete for this shared substrate. 900

17.5.5 Most hormones must be catabolized, but volatile ethylene can be released as a gas. 900

17.5.6 Repression of ethylene biosynthesis can delay overripening in fruit and is an important field of biotechnological research. 900

17.6 Brassinosteroids 901

17.6.1 BRs affect a range of morphological characteristics. 901

17.6.2 The plant sterol campesterol is a precursor of brassinolide. 902

17.6.3 Two routes, the early C-6 oxidation and the late C-6 oxidation pathways, link 5 α -campestanol and brassinolide. 905

17.6.4 Chemical inhibitors have been used to dissect pathways of BR biosynthesis. 907

17.6.5 Four BR deactivation routes have been identified. 908

17.7 Polyamines 911

17.7.1 Amino acid decarboxylases are active in polyamine biosynthesis. 911

17.7.2 Two classes of oxidative enzymes participate in polyamine catabolism. 913

17.7.3 Transgenic plants that express antisense polyamine biosynthesis genes have pleiotropic phenotypes. 915

17.8 Jasmonic acid 915

17.8.1 (–)-Jasmonic acid inhibits growth processes in many tissues and is active in reproductive development and pathogen resistance. 917

17.8.2 (–)-Jasmonic acid is synthesized from α -linolenic acid. 917

17.8.3 AOS is an unusual and important enzyme in biosynthesis of (–)-jasmonic acid. 918

17.8.4 (–)-Jasmonic acid and (–)-9,10-dihydrojasmonic acid are metabolized to hydroxylated and conjugated products. 919

17.9 Salicylic acid 920

17.9.1 Salicylic acid can retard senescence of petals and induce flowering. 920

17.9.2 Salicylic acid regulates thermogenesis in voodoo lily. 920

17.9.3 Salicylic acid production is associated with disease resistance. 922

17.9.4 The salicylic acid biosynthesis pathway in plants is not fully defined. 923

17.10 Prospects 925

Summary 926

Further Reading 928

18 Signal Perception and Transduction 930

Introduction 930

18.1 Overview of signal transduction 931

18.1.1 The stream of signals to which plant cells react is continuous and complex. 931

18.1.2 Signal transduction uses a network of interactions within cells, among cells, and throughout the plant. 931

18.1.3 Plant cells contain two information systems: genetic and epigenetic. 932

18.1.4 Different signals affect the transduction network in different ways and at different places, but most modify gene expression. 935

18.2 Receptors 936

18.2.1 Signals can be perceived by protein receptors or through changes in membrane potential. 936

18.2.2 Many receptors share similar structural attributes and catalytic activities. 938

18.2.3 Intracellular receptors can act as ion channels. 939

18.2.4 Affinity labels, sensitivity mutants, and complementation in yeast can be used to identify receptors. 940

18.2.5 Receptor–ligand binding is reversible and exhibits saturation kinetics. 940

18.2.6 Specific receptors for many signals have not yet been identified. 941

18.2.7 The bacterial two-component system, in which a receptor and an effector interact through phosphorylation of histidine and aspartate residues, may also be present in plants. 942

18.2.8 Regulation of receptor concentrations can change the sensitivity of cells to signals. 944

18.3 Specific examples of plant receptors 946

18.3.1 Identification of ethylene receptors provided the first eukaryotic example of a two-component system. 946

18.3.2 Many auxin-binding proteins have been detected, but whether they represent receptors for different auxin-mediated processes is still uncertain. 946

18.3.3 Phytochrome, a clearly identified receptor for red light, has protein kinase activity in cyanobacteria. 948

18.3.4 The blue light receptor is a DNA lyase-like protein or a protein kinase. 950

18.3.5 Is the ABA receptor a protein phosphatase? 950

18.3.6 Cytokinin sensing and transduction may use a two-component system and a protein with seven membrane-spanning domains. 952

18.4 G-proteins and phospholipid signaling 952

18.4.1 G-proteins, a special subset of a GTPase superfamily, may all be concerned with aspects of accuracy of recognition or interaction. 952

- 18.4.2 G-proteins found in plant cells may mediate several signals, including blue and red light. 954
- 18.4.3 Phospholipases in the plasma membrane can be activated by G-protein-coupled receptors. 956
- 18.4.4 The IP_3 signal is constrained by active phosphatases that are sensitive to lithium. 957
- 18.4.5 Do diacyl lipids play any function in plant cell signaling? 957
- 18.4.6 Phospholipases A and D can generate other signaling molecules and may be regulated through G-proteins. 957
- 18.4.7 A signal transduction pathway involving phosphatidylinositol 3-kinases has recently emerged. 959

18.5 Cyclic nucleotides 960

- 18.5.1 Adenyl cyclase, an important signaling enzyme in bacteria and motile algae, has recently been detected in plants. 960
- 18.5.2 Guanylyl cyclase in plant cells may be more important than adenyl cyclase and may mediate aspects of light signal transduction. 960

18.6 Calcium 962

- 18.6.1 Calcium signaling involves a separation of different concentrations of Ca^{2+} by membranes, and the signals must be regulated. 962
- 18.6.2 Mechanisms exist for sensing the state of intracellular stores of Ca^{2+} and replenishing them as needed. 964
- 18.6.3 Ca^{2+} diffuses slowly in the cytoplasm. 965
- 18.6.4 Ca^{2+} channel activity can be detected by patch clamp technologies. 966
- 18.6.5 Advanced fluorescence and luminescence technologies allow the imaging of free calcium concentrations inside living cells. 967
- 18.6.6 Signaling through $[Ca^{2+}]_i$ may involve waves, cascades, oscillations, capacitative calcium entry, and pacemaker cells. 969
- 18.6.7 Wherein lies the specificity of calcium signaling? 970
- 18.6.8 The eukaryotic Ca^{2+} -based signaling systems may have evolved as detoxification mechanisms. 971
- 18.6.9 Calmodulin is the primary calcium receptor, and there are many calmodulin-binding proteins. 972

18.7 Protein kinases: primary elements in signal transduction 973

- 18.7.1 Protein kinases are ubiquitous enzymes, and many are signal specific. 973
- 18.7.2 RLKs represent a complex family of protein kinases with diverse functions in signaling. 974
- 18.7.3 Plants have an unusual Ca^{2+} -dependent protein kinase with a calmodulin-like domain. 975

- 18.7.4 Growth factor kinases and mitogen-activated protein kinases are critical elements in the transduction of numerous signals, many of which affect growth. 976
- 18.7.5 Kinases can regulate transcription through phosphorylation of transcription factors. 977
- 18.7.6 Raf-like kinases, members of an important group of receptor-mediating kinases, may also transduce signals in plants by way of MAPK cascades. 978
- 18.7.7 Protein phosphatases control numerous processes in plant cells. 978

18.8 Particular pathways of signal transduction associated with plant growth regulators 979

- 18.8.1 Ethylene transduction uses protein kinase cascades. 979
- 18.8.2 Gibberellin signal-response pathways indicate the involvement of transcription factors. 979
- 18.8.3 Auxin signal transduction may involve a protein kinase cascade, 14-3-3 proteins, and ubiquitin-degradation pathways. 980
- 18.8.4 ABA transduction involves Ca^{2+} -dependent pathways and protein kinases. 981

18.9 The future of plant cell signal transduction research 982

- 18.9.1 The main signaling pathways cross-talk with each other. 982
- 18.9.2 Specificity in signaling arises from the specific spatial locations of the signaling elements. 983
- 18.9.3 Integration of many signals might result from multiple phosphorylation sites or from integrating enzymes such as CKII. 984
- 18.9.4 Adapter proteins may help cross-link signaling pathways or act as phosphorylation receptors. 984
- 18.9.5 Cells communicate by means of integrins and plasmodesmata. 985

Summary 985

Further Reading 986

19 Reproductive Development 988

Introduction 988

19.1 Induction of flowering 990

- 19.1.1 Flowering is commonly controlled by photoperiod. 990
- 19.1.2 Phytochromes are the primary photoreceptors involved in sensing photoperiod and light quality. 991
- 19.1.3 Flowering is under the control of a multifactorial system. 992
- 19.1.4 Many genes involved in the production, transmission, or perception of signals that induce flowering have been identified genetically. 993

- 19.1.5 Expression of most genes that define the identity of floral meristems is up-regulated by floral induction signals. 995

19.2 Flower development 997

- 19.2.1 *Arabidopsis* flowers contain four sets of organs arranged in four whorls. 997
- 19.2.2 The development of *Arabidopsis* flowers has been characterized in detail. 998

19.3 Genetic and molecular analysis of flower development 1000

- 19.3.1 The ABC model describes the specification of floral organs. 1000
- 19.3.2 Cloning of homeotic genes has led to subsequent refinement of the ABC model. 1002
- 19.3.3 Many of the gene products associated with flower development appear to be negative regulators of gene expression. 1004
- 19.3.4 Numerous mutations affecting floral development have been described, and many more probably will be discovered. 1004

19.4 Formation of gametes 1006

- 19.4.1 The male gametophyte is formed in the anther. 1006
- 19.4.2 Many genes are specifically expressed in the male gametophyte. 1007
- 19.4.3 The vegetative cell and the sperm cells in the male gametophyte have distinct roles. 1008
- 19.4.4 The male gametophyte is enclosed in a complex cell wall. 1010
- 19.4.5 Female gametophyte development involves one meiotic and several mitotic divisions. 1011

19.5 Mutations affecting gametophyte development 1014

- 19.5.1 Mutational analysis provides insights into key steps of anther and ovule development. 1014
- 19.5.2 Most male-sterile mutants are thought to be defective in genes that function in the sporophyte. 1014
- 19.5.3 Cytoplasmic male sterility and nuclear restorer genes illustrate the importance of mitochondrial function to pollen development. 1015

19.6 Germination of pollen 1016

- 19.6.1 Pollen hydration is the first step in pollen tube germination. 1016
- 19.6.2 The growing pollen tube is directed toward the embryo sac by signaling mechanisms that have not yet been characterized. 1017

19.7 Self-incompatibility 1018

- 19.7.1 Self-incompatibility mechanisms disrupt normal pollen-pistil interactions and prevent inbreeding. 1018
- 19.7.2 Gametophytic self-incompatibility in the Solanaceae is mediated by RNases in the female. 1020

- 19.7.3 Sporophytic self-incompatibility in the Brassicaceae is mediated by receptor-like protein kinases in the female. 1020

- 19.7.4 The search for the male components of self-incompatibility continues. 1021

19.8 Fertilization 1022

- 19.8.1 Double fertilization completes the alternation of generations. 1022
- 19.8.2 B chromosomes in maize can distinguish the two sperm. 1023

19.9 Seed formation 1024

- 19.9.1 Mutants defective in various stages of embryo development have been identified. 1024
- 19.9.2 Endosperm development follows different pathways. 1026

19.10 Deposition of stored reserves during seed development 1027

- 19.10.1 Carbon and nitrogen are transferred from parental tissues to the endosperm or embryo for synthesis of reserve compounds. 1027
- 19.10.2 The identity and relative abundance of storage reserves vary among seeds of different species. 1029
- 19.10.3 Some seeds store carbohydrate polymers other than starch. 1029
- 19.10.4 Historically, seed storage proteins have been grouped according to solubility. 1031
- 19.10.5 Most prolamins, storage proteins unique to cereal endosperms, appear to have evolved from a single ancestral gene by duplications, insertions, and deletions. 1031
- 19.10.6 2S albumins are present in seeds of both dicots and monocots. 1032
- 19.10.7 Globulins are subcategorized according to their sedimentation coefficient. 1032
- 19.10.8 Storage protein synthesis and deposition are highly regulated processes. 1033
- 19.10.9 Transcription of storage protein genes is regulated temporally and spatially. 1036
- 19.10.10 Expression of storage proteins is also subject to posttranscriptional controls. 1038
- 19.10.11 Phytate synthesis is not well understood. 1039

19.11 Embryo maturation and desiccation 1039

- 19.11.1 ABA-induced protein synthesis is thought to play a role in establishing desiccation tolerance. 1039
- 19.11.2 During desiccation, seed tissues become less sensitive to ABA. 1040

19.12 Germination 1041

Summary 1042

Further Reading 1043

20 Senescence and Programmed Cell Death 1044

Introduction 1044

20.1 Types of cell death observed in animals and plants 1045

- 20.1.1 Apoptotic cell death contributes to the morphological and physiological development of animals. 1045
- 20.1.2 Many types of cell death have been observed in plant cells. 1046
- 20.1.3 Plant cells remain viable during most of the developmental program that leads to cell death. 1048

20.2 PCD in the life cycle of plants 1048

- 20.2.1 PCD is essential for normal reproductive development. 1048
- 20.2.2 Many aspects of vegetative development are PCD-dependent. 1049
- 20.2.3 PCD is a component of some plant responses to stress. 1050
- 20.2.4 Senescence is a PCD-like process associated with the terminal stage of development in both vegetative and reproductive organs. 1051

20.3 Overview of senescence 1051

- 20.3.1 Senescing cells undergo internal reorganization and are metabolically active. 1051
- 20.3.2 Senescence-associated genes and promoters have been identified. 1054
- 20.3.3 Senescence mutants and variants include plants that are defective in specific senescence-associated enzyme activities as well as plants in which the timing of senescence is altered. 1056

20.4 Pigment metabolism during senescence 1057

- 20.4.1 Chlorophyll is degraded by way of a complex enzymatic pathway involving several subcellular compartments. 1057
- 20.4.2 Chlorophyll catabolism unmasks foliar carotenoids, which diminish or accumulate during senescence, depending on the plant species. 1059
- 20.4.3 Phenylpropanoid metabolism also can be altered during senescence. 1060

20.5 Protein metabolism in senescence 1062

- 20.5.1 Pigment breakdown during senescence usually is accompanied by mobilization of chloroplast proteins. 1062
- 20.5.2 The enzymes responsible for degradation of chloroplast proteins during senescence have not been identified. 1063
- 20.5.3 Organic nitrogen and organic sulfur are exported from senescing leaves. 1065

20.6 Impact of senescence on photosynthesis 1066

20.7 Impact of senescence on oxidative metabolism 1066

- 20.7.1 Leaf senescence is associated with the conversion of peroxisomes, organelles that participate in photorespiration in C_3 plants, to glyoxysomes, which convert lipids to sugars. 1066
- 20.7.2 Senescence is associated with carbon-limiting conditions in which the organic acid skeletons of amino acids are respired to generate energy. 1068
- 20.7.3 Senescence is sensitive to cellular redox conditions. 1068

20.8 Degradation of nucleic acids during senescence 1069

- 20.8.1 Catabolism of nucleic acids releases inorganic phosphate. 1069
- 20.8.2 The activity of some ribonucleases increases during senescence. 1070

20.9 Regulation of metabolic activity in senescing cells 1070

- 20.9.1 Differential susceptibility of enzymes to proteolysis can be mediated by several mechanisms. 1070
- 20.9.2 Many cytosolic enzymes are unaffected or up-regulated during senescence while the organellar isoforms of the same protein are being degraded. 1071

20.10 Endogenous plant growth regulators and senescence 1071

- 20.10.1 Ethylene acts primarily as a promoter of senescence. 1072
- 20.10.2 Cytokinins act as senescence antagonists. 1074
- 20.10.3 The impact on senescence of growth regulators other than ethylene and cytokinins is less understood. 1076

20.11 Environmental influences on senescence 1077

20.12 Examples of developmental PCD in plants: formation of TE and mobilization of cereal endosperm 1078

- 20.12.1 TE, which are dead at functional maturity, constitute a model system for PCD in plants. 1078
- 20.12.2 *Zinnia* leaf mesophyll cells can be induced to form TE in culture. 1078
- 20.12.3 PCD in TE is associated with lysis of the vacuolar membrane. 1080
- 20.12.4 Growth regulators, calcium, and a serine protease have been implicated in regulation of PCD in *Zinnia* TE. 1080
- 20.12.5 Several different pathways lead to the death of starchy endosperm and aleurone cells in cereals. 1082
- 20.12.6 Ethylene can induce PCD in starchy endosperm cells. 1082
- 20.12.7 GA and ABA regulate cell death in cereal aleurone. 1083
- 20.12.8 Aleurone storage vacuoles become lytic organelles after treatment with GA. 1083

- 20.12.9 DNA degradation in aleurone cells does not result in the formation of apoptotic ladders. 1084
- 20.12.10 Many signal transduction pathways participate in PCD of cereal aleurone. 1084

20.13 Examples of PCD as a plant response to stress: formation of aerenchyma and the HR 1085

- 20.13.1 Aerenchyma formation is a response to flooding, which limits the availability of oxygen to roots. 1085
- 20.13.2 Ethylene mediates aerenchyma formation. 1085
- 20.13.3 Calcium mediates the signaling that links hypoxia sensing to ethylene production during aerenchyma formation. 1085
- 20.13.4 Cell death is a common response to attack by pathogens. 1086
- 20.13.5 Is cell death during the HR suicide or murder? 1087
- 20.13.6 Lesion-mimic mutants form lesions in the absence of pathogens. 1087
- 20.13.7 Arabidopsis lesion-mimic mutations fall into two groups: those that trigger defense responses, and those that do not. 1088
- 20.13.8 Lesion-mimic mutations in defense pathways result in improper initiation of HR or failure to limit the spread of HR. 1088
- 20.13.9 Initiation-class mutants can be associated with disease resistance genes. 1090
- 20.13.10 Propagation-class lesion-mimic mutants are defective in a function that blocks the spread of cell death once it has been initiated. 1091
- 20.13.11 Cell death phenotypes are not limited to foliar tissues. 1093
- 20.13.12 Lesion-mimic mutants primarily affect cell death in the context of the pathogen defense response but apparently have no effect on other developmental cell death events. 1093
- 20.13.13 Overexpression of foreign proteins in plants can result in a lesion-mimic phenotype. 1093
- 20.13.14 Reactive oxygen intermediates are a key trigger in PCD accompanying the HR. 1094
- 20.13.15 Does PCD in host-pathogen interactions occur by apoptosis? 1094
- 20.13.16 Does apoptosis have molecular parallels in plant cells? 1097

20.14 Further questions and future directions for PCD research 1098

- 20.14.1 How similar at the mechanistic level are the various forms of PCD in plants? 1098

Summary 1099

Further Reading 1099

Part 5

Plant Environment and Agriculture

21 Responses to Plant Pathogens 1102

Introduction 1102

21.1 Ways in which plant pathogens cause disease 1103

- 21.1.1 Virulent pathogens have unique survival-promoting characteristics. 1103
- 21.1.2 Fungal plant pathogens use a wide range of pathogenesis strategies. 1104
- 21.1.3 Bacterial pathogens of plants and animals appear to use similar molecular mechanisms for invading host tissues. 1106
- 21.1.4 Plant pathogenic viruses move by way of plasmodesmata and phloem. 1107
- 21.1.5 Some plant pathogenic nematodes modify the metabolism of root cells, inducing the plant to form specialized feeding structures. 1111
- 21.1.6 Feeding arthropods not only damage plants directly but also facilitate colonization by viral, bacterial, and fungal pathogens. 1112

21.2 Plant defense systems 1113

- 21.2.1 Complex responses frequently save plants from destruction by pathogens. 1113
- 21.2.2 Activated defenses can result in the hypersensitive response, a localized cell death program that prevents pathogen spread. 1113
- 21.2.3 Preformed defenses involve numerous secondary metabolites. 1114

21.3 Genetic basis of plant-pathogen interactions 1115

- 21.3.1 Disease resistance is usually mediated by dominant genes, but some recessive resistance genes also exist. 1115
- 21.3.2 Properties of only a few pathogen avirulence genes are known. 1116

21.4 R genes and R gene-mediated disease resistance 1119

- 21.4.1 Most plant R proteins have structural similarities. 1119

21.4.2 How <i>R</i> and <i>Avr</i> gene products activate plant defense responses is not understood. 1126	21.7.4 Expression of a pathogen-derived gene product can provide resistance to some viral and bacterial diseases. 1150
21.4.3 Additional plant genes are required for <i>R</i> gene action. 1128	21.7.5 Expression of <i>Bacillus thuringiensis</i> toxins can control damage by some insects. 1153
21.4.4 Extensive allelic variation exists at some <i>R</i> gene loci. 1130	21.7.6 Disease resistance can be engineered through the expression of novel gene sequences. 1154
21.5 Biochemistry of plant defense reactions 1131	21.7.7 Genetically engineered disease control is in its infancy. 1154
21.5.1 Multiple types of defense reactions in each cell are activated by pathogen attack. 1131	Summary 1154
21.5.2 The HR results in rapid, localized cell death. 1132	Further Reading 1155
21.5.3 Reactive oxygen species are often produced during the early stages of a plant resistance response. 1133	22 Responses to Abiotic Stresses 1158
21.5.4 Production of nitric oxide, a signaling molecule in mammals, is induced during incompatible interactions in plants. 1134	Introduction 1158
21.5.5 Cell wall fortifications and extracellular activities contribute to plant disease resistance responses. 1135	22.1 Plant responses to abiotic stresses 1159
21.5.6 Benzoic acid and SA may participate in numerous plant defense responses. 1136	22.1.1 Plant stresses greatly diminish crop yields. 1159
21.5.7 Jasmonic acid and ethylene, which are required for defense against necrotrophic fungi and for induction of some plant defense genes, may exacerbate disease symptoms. 1136	22.1.2 Resistance mechanisms allow organisms to avoid or tolerate stress. 1159
21.5.8 PR proteins and other defense-related proteins include fungal cell wall-degrading enzymes, antimicrobial polypeptides, and components of signal transduction cascades. 1138	22.1.3 Gene expression patterns often change in response to stress. 1161
21.5.9 Phytoalexins include both organic and inorganic secondary metabolites. 1139	22.2 Stresses involving water deficit 1162
21.5.10 PIs are induced by herbivory and target insects. 1141	22.2.1 Water deficit can be induced by many environmental conditions. 1162
21.5.11 Posttranscriptional gene silencing is one specific defense response to plant pathogenic viruses. 1141	22.2.2 Two parameters that describe the water status of plants are water potential and relative water content. 1162
21.5.12 Parallel signaling pathways coordinate the complex, highly localized plant defense responses. 1142	22.3 Osmotic adjustment and its role in tolerance to drought and salinity 1163
21.6 Systemic plant defense responses 1142	22.3.1 Osmotic adjustment is a biochemical mechanism that helps plants acclimate to dry or saline soil. 1163
21.6.1 Numerous pathogens can elicit systemic acquired resistance. 1142	22.3.2 Compatible solutes share specific biochemical attributes. 1164
21.6.2 The systemic response to insect attack mirrors the response induced by mechanical wounding. 1146	22.3.3 Some compatible solutes may serve protective functions in addition to osmotic adjustment. 1166
21.6.3 Nonpathogenic root-colonizing rhizobacteria cause induced systemic resistance. 1147	22.3.4 Transgenic plants can be used to test the acclimative functions of specific osmolytes. 1166
21.7 Control of plant pathogens by genetic engineering 1147	22.3.5 Glycine betaine accumulation is regulated by the rates of its synthesis and transport. 1167
21.7.1 Transforming susceptible plants with cloned <i>R</i> genes may provide novel forms of pathogen resistance. 1147	22.3.6 In some plant species, salt stress inhibits sucrose synthesis and promotes accumulation of mannitol. 1168
21.7.2 Cloned <i>R</i> and <i>Avr</i> genes can be used in combination to promote acquired resistance in transgenic plants. 1149	22.3.7 Taxonomically diverse plants accumulate pinitol in response to salt stress. 1169
21.7.3 Constitutive overexpression and silencing of plant genes can enhance plant defenses. 1149	22.4 Impact of water deficit and salinity on transport across plant membranes 1170
	22.4.1 Carriers, pumps, and channels operate to minimize the impact of perturbing ions on cell metabolism. 1170
	22.4.2 Synthesis and activity of aquaporin may be up-regulated in response to drought. 1170

22.5 Additional genes induced by water stress 1171

- 22.5.1 Some seed proteins may protect vegetative tissues from stress. 1171
- 22.5.2 Osmotin, a tobacco protein with antifungal activity, accumulates during water deficit. 1172
- 22.5.3 Some genes induced by water stress are responsive to ABA. 1173
- 22.5.4 Specific cis-elements and trans-acting factors promote transcription in response to ABA and water deficit. 1174

22.6 Freezing stress 1175

- 22.6.1 Some plants can acclimate to subfreezing temperatures. 1175
- 22.6.2 A primary function of freeze-tolerance mechanisms is membrane stabilization. 1176
- 22.6.3 Roles of the osmolytes and antifreeze proteins that accumulate in promoting freezing tolerance remain poorly understood. 1176
- 22.6.4 Freezing tolerance involves changes in gene expression. 1177

22.7 Flooding and oxygen deficit 1177

- 22.7.1 Plants vary in ability to tolerate flooding. 1178
- 22.7.2 During short-term acclimation to anoxic conditions, plants generate ATP through glycolysis and fermentation. 1181
- 22.7.3 Shifting from aerobic metabolism to glycolytic fermentation involves changes in gene expression. 1184
- 22.7.4 The plant hormone ethylene promotes long-term acclimative responses, including formation of aerenchyma and stem elongation, in wetland and flood-tolerant species. 1186
- 22.7.5 Ethylene triggers epinasty in some flood-sensitive species. 1188
- 22.7.6 How do plants sense oxygen deprivation? 1189

22.8 Oxidative stress 1189

- 22.8.1 Tropospheric ozone is linked to oxidative stress in plants. 1191
- 22.8.2 Ozone causes oxidative damage to biomolecules. 1194
- 22.8.3 Chloroplasts are susceptible to ozone-induced damage. 1195
- 22.8.4 Increased synthesis of antioxidants and antioxidant enzymes can improve tolerance to oxidative stress. 1195
- 22.8.5 Oxidative stress or ozone can interact with plant hormones such as SA and ethylene to produce plant responses. 1197

22.9 Heat stress 1197

- 22.9.1 Heat stress alters cellular function. 1197
- 22.9.2 Plants can acclimate to heat stress. 1197

22.9.3 HSPs are conserved among different organisms. 1198

22.9.4 Five classes of HSPs are defined according to size. 1198

22.9.5 Expression of many HSPs is controlled by a transcription factor that recognizes a conserved promoter sequence. 1200

Summary 1201

Further Reading 1202

23 Molecular Physiology of Mineral Nutrient Acquisition, Transport, and Utilization 1204

Introduction 1204

23.1 Overview of essential mineral elements 1205

23.2 Mechanisms and regulation of plant K⁺ transport 1207

23.2.1 Potassium transport in plants has been studied extensively. 1207

23.2.2 Early physiological and biochemical studies indicated the existence of multiple K⁺ transporters. 1207

23.2.3 Biophysical investigations provide a mechanistic basis for high- and low-affinity K⁺ transport. 1210

23.2.4 Molecular investigations have identified many plant genes that encode K⁺ transporters. 1214

23.2.5 Molecular techniques have also been used to study how the structure of transporters influences their function. 1217

23.2.6 The cloning of high-affinity K⁺ transporters has yielded controversy. 1218

23.2.7 Information gained from molecular and biophysical studies has furthered our understanding of whole-plant K⁺ nutrition. 1221

23.3 Phosphorus nutrition and transport 1222

23.3.1 Physiological investigations indicate phosphate is transported into roots by an active, high-affinity mechanism. 1223

23.3.2 Roots utilize a range of strategies to increase the bioavailability of P in the rhizosphere. 1224

23.3.3 Molecular approaches provide insights into the complex regulation of P acquisition and nutrition in plants. 1227

23.4 The molecular physiology of micronutrient acquisition 1230

23.4.1 How do plants acquire Fe from the soil? 1230

23.4.2 Plants use a strategy of chemical reduction or chelation to acquire Fe. 1231

23.4.3 Cloning plant Fe-acquisition genes has provided insights into the molecular basis for Fe nutrition as well as possible routes for plant acquisition of heavy metals. 1232

23.4.4 Grasses facilitate Fe uptake through the release of Fe-binding phytosiderophores. 1234

23.4.5 Recent advances in elucidating molecular aspects of Fe acquisition have furthered our understanding of plant Zn uptake. 1237

23.5 Plant responses to mineral toxicity 1239

23.5.1 Aluminum toxicity is a major limitation to crop production on acid soils. 1239

23.5.2 Recent research has increased our understanding of the physiological basis of Al resistance. 1243

23.5.3 Investigations into the genetic basis for Al resistance in crops suggest it is a simple trait. 1245

23.5.4 Molecular investigations into Al resistance are in their infancy. 1246

Summary 1247

Further Reading 1247

24 Natural Products (Secondary Metabolites) 1250

Introduction 1250

24.1 Terpenoids 1251

24.1.1 Terpenoids are classified by the number of five-carbon units they contain. 1252

24.1.2 A diverse array of terpenoid compounds is synthesized by various conserved reaction mechanisms. 1253

24.2 Synthesis of IPP 1253

24.2.1 Biosynthesis of terpenoids is compartmentalized, as is production of the terpenoid precursor IPP. 1253

24.2.2 Hydroxymethylglutaryl-CoA reductase, an enzyme in the acetate/mevalonate pathway, is highly regulated. 1255

24.2.3 In plastids, IPP is synthesized from pyruvate and glyceraldehyde 3-phosphate. 1256

24.3 Prenyltransferase and terpene synthase reactions 1258

24.3.1 Repetitive addition of C₅ units is carried out by prenyltransferases. 1258

24.3.2 The enzyme limonene synthase is a model for monoterpene synthase action. 1259

24.3.3 Sesquiterpene synthases generate several compounds that function in plant defense. 1260

24.3.4 Diterpene synthases catalyze two distinct types of cyclization reactions. 1261

24.3.5 Triterpene synthesis proceeds from squalene, tetraterpene synthesis from phytoene. 1262

24.4 Modification of terpenoid skeletons 1263

24.4.1 The conversion of (–)-limonene to (–)-menthol in peppermint and carvone in spearmint illustrates the biochemistry of terpenoid modification. 1264

24.4.2 Some terpenoid skeletons are extensively decorated. 1266

24.5 Toward transgenic terpenoid production 1268

24.6 Alkaloids 1268

24.6.1 Alkaloids have a 3000-year history of human use. 1268

24.6.2 Physiologically active alkaloids participate in plant chemical defenses. 1272

24.6.3 Alkaloid biosynthesis research has been greatly aided by the development of techniques for culturing plant cells. 1275

24.6.4 Although typically considered constitutive defense compounds, some alkaloids are synthesized in response to plant tissue damage. 1276

24.7 Alkaloid biosynthesis 1277

24.7.1 Plants biosynthesize alkaloids from simple precursors, using many unique enzymes. 1277

24.7.2 The berberine synthesis pathway has been defined completely. 1277

24.7.3 Elucidation of other alkaloid biosynthetic pathways is progressing. 1280

24.8 Biotechnological application of alkaloid biosynthesis research 1282

24.8.1 Available techniques for biochemical and molecular genetic analysis facilitate identification, purification, and production of useful alkaloids. 1282

24.8.2 Metabolic engineering of medicinal plants may be the pharmaceutical biotechnology of the future. 1284

24.9 Phenylpropanoid and phenylpropanoid-acetate pathway metabolites 1286

24.9.1 Plants contain a remarkably diverse array of phenolic compounds. 1286

24.9.2 Most, but not all, plant phenolic compounds are products of phenylpropanoid metabolism. 1287

24.10 Phenylpropanoid and phenylpropanoid-acetate biosynthesis 1288

24.10.1 Phenylalanine (tyrosine) ammonia-lyase is a central enzyme in phenylpropanoid metabolism. 1288

24.10.2 Biochemical pathways to distinct phenolic classes share many common features. 1289

24.11 Biosynthesis of lignans, lignins, and suberization 1292

24.11.1 Dimeric and oligomeric lignans are formed primarily from coniferyl alcohol. 1292

24.11.2 Lignin biosynthesis has been described as a largely nonenzymatic process, but differences between synthetic and biologically derived lignins cast doubt on this premise. 1294

24.11.3 Lignin biosynthesis is controlled spatially and temporally and may involve a proteinaceous template. 1296

24.11.4 Variations on lignin deposition can be observed in the formation of reaction wood and in lignification in nonwoody plants. 1299

24.11.5 Suberization protects tissues from water loss and pathogen invasion. 1300

24.12 Flavonoids 1302

24.12.1 Flavonoids comprise a diverse set of compounds and perform a wide range of functions. 1303

24.12.2 The flavonoid biosynthesis pathway has several important branchpoints. 1304

24.13 Coumarins, stilbenes, styrylpyrones, and arylpyrones 1308

24.13.1 Some coumarins, a class of plant defense compounds, can cause internal bleeding or dermatitis. 1308

24.13.2 Coumarin biosynthesis pathways have not yet been fully elucidated. 1308

24.13.3 Stilbenes, styrylpyrones, and arylpyrones constitute another class of chemical defense compounds. 1309

24.14 Metabolic engineering of phenylpropanoid production: a possible source of enhanced fibers, pigments, pharmaceuticals, and flavoring agents 1311

Summary 1316

Further Reading 1316

Sources and Credits 1319

Index 1343