

This edition first published 2011
© 2011 John Wiley & Sons, Ltd

Registered office

John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, United Kingdom

For details of our global editorial offices, for customer services and for information about how to apply for permission to reuse the copyright material in this book, please see our website at www.wiley.com.

The right of the author to be identified as the author of this work has been asserted in accordance with the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by the UK Copyright, Designs and Patents Act 1988, without the prior permission of the publisher.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Designations used by companies to distinguish their products are often claimed as trademarks. All brand names and product names used in this book are trade names, service marks, trademarks or registered trademarks of their respective owners. The publisher is not associated with any product or vendor mentioned in this book. This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold on the understanding that the publisher is not engaged in rendering professional services. If professional advice or other expert assistance is required, the services of a competent professional should be sought.

The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation any implied warranties of fitness for a particular purpose. This work is sold with the understanding that the publisher is not engaged in rendering professional services. The advice and strategies contained herein may not be suitable for every situation. In view of ongoing research, equipment modifications, changes in governmental regulations, and the constant flow of information relating to the use of experimental reagents, equipment, and devices, the reader is urged to review and evaluate the information provided in the package insert or instructions for each chemical, piece of equipment, reagent, or device for, among other things, any changes in the instructions or indication of usage and for added warnings and precautions. The fact that an organization or Website is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Website may provide or recommendations it may make. Further, readers should be aware that Internet Websites listed in this work may have changed or disappeared between when this work was written and when it is read. No warranty may be created or extended by any promotional statements for this work. Neither the publisher nor the author shall be liable for any damages arising herefrom.

Library of Congress Cataloging-in-Publication Data

Plant metabolism and biotechnology / edited by Hiroshi Ashihara, Alan Crozier, Atsushi Komamine.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-470-74703-2 (hardback)

I. Plants—Metabolism. 2. Plant biotechnology. I. Ashihara, Hiroshi. II. Crozier, Alan.

III. Komamine, Atsushi, 1929–

QK881.P534 2011

660.6—dc22

2010049393

A catalogue record for this book is available from the British Library.

Print ISBN: 9780470747032

ePDF ISBN: 9781119991328

oBook ISBN: 9781119991311

ePub ISBN: 9781119993223

eMobi ISBN: 9781119993230

Typeset in 10/12pt Times by Aptara Inc., New Delhi, India.

Contents

List of Contributors

xiii

Preface

xv

1 Biosynthesis and Metabolism of Starch and Sugars

1

Frederik Börnke and Sophia Sonnewald

1.1	Introduction	1
1.2	Carbon Partitioning in Mesophyll Cells	2
1.3	Sucrose Biosynthesis in Source Leaves	3
1.3.1	Regulatory Enzymes of the Pathway	4
1.4	Starch Metabolism in Source Leaves	7
1.4.1	Starch Synthesis within the Chloroplast	7
1.4.2	Starch Breakdown in Leaves and Metabolism of its Degradation Products in the Cytosol	9
1.5	Sucrose to Starch Conversion in Storage Organs	12
1.6	Metabolic Engineering of Carbohydrate Metabolism	14
1.6.1	Increasing Starch Content	14
1.6.2	Altering Starch Quality	15
1.7	Engineering Soluble Sugars	16
1.8	Production of Novel Carbohydrates in Transgenic Plants	17
1.9	Network Analysis of Carbohydrate Metabolism	18
	Acknowledgements	19
	References	19

2 Lipid Biosynthesis

27

David Hildebrand

2.1	Introduction	27
2.2	Fatty Acid Synthesis	29
2.3	Fatty Acid Desaturases	32
2.3.1	Δ -9 Desaturases	32
2.3.2	Δ -12 Desaturases	35
2.3.3	ω -3 Desaturases	37
2.4	Lipid Signals	38
2.5	Algae	38
2.6	Membrane Synthesis	39
2.7	TAG Biosynthesis	43

2.8	Genetic Engineering of Oilseed for Industrial Uses	46
2.9	Plant Oils as a Renewable Resource	48
	Acknowledgements	51
	References	52
3	Symbiotic Nitrogen Fixation	67
	<i>Hiroshi Kouchi</i>	
3.1	Nitrogen Fixing Organisms and the Nitrogenase System	67
3.1.1	Nitrogen Fixing Microorganisms	67
3.1.2	The Nitrogenase Complex	68
3.1.3	<i>Nif</i> Genes and Regulation	69
3.2	Symbiotic Nodule Formation in Legume Plants	70
3.2.1	Infection and the Nodulation Process	70
3.2.2	Nod Factors, Early Symbiotic Signalling and the Rhizobial Infection Process	72
3.3	Mutual Interactions between Host Cells and Bacteroids in Legume Nodules	76
3.3.1	Differentiation of Rhizobia into Bacteroids	76
3.3.2	Protection of the Nitrogenase System from Oxygen in Root Nodules	78
3.3.3	Metabolite Exchange between the Plant Cell Cytosol and Bacteroids	79
3.4	Molecular Genetic Approaches to the Host Regulation of Nitrogen Fixation	83
3.4.1	The <i>Fix⁻</i> Mutants: Host Legume-Determined Ineffective Nodules	83
3.4.2	Metabolic Partnerships Unveiled by <i>Fix⁻</i> Mutants	87
3.4.3	Premature Senescence in <i>Fix⁻</i> Nodules and Symbiosome Organisation	90
	Acknowledgements	92
	References	92
4	Sulfur Metabolism	103
	<i>Hideki Takahashi</i>	
4.1	Introduction	103
4.2	Sulfate Transport	104
4.2.1	Sulfate Transport Mechanisms	104
4.2.2	Sulfate Uptake System	106
4.2.3	Transport of Sulfate from Roots to Shoots	107
4.2.4	Subcellular Transport of Sulfate	109
4.2.5	Redistribution of Sulfur	109
4.2.6	Regulation of Sulfate Uptake	110
4.3	Sulfate Reduction	111
4.3.1	ATP Sulfurylase	111
4.3.2	APS Reductase	112
4.3.3	APS Kinase	112
4.3.4	Sulfite Reductase	113
4.3.5	Regulation of Sulfate Reduction	113
4.4	Cysteine Biosynthesis	114

4.4.1	<i>O</i> -Acetylserine(thiol)lyase	114
4.4.2	Serine Acetyltransferase	115
4.4.3	Cysteine Synthase Complex	116
4.5	Methionine Biosynthesis	117
4.5.1	Biosynthetic Pathways	117
4.5.2	Regulation of Methionine Biosynthesis	118
4.6	Regulators for Coordination of Sulfur Metabolism	118
4.6.1	Transcriptional Regulators	118
4.6.2	MicroRNA-395	119
4.6.3	OAS-Mediated Regulation	120
4.6.4	Outlook for Application	120
	References	121
5	Nucleotide Metabolism	135
	<i>Rita Zrenner and Hiroshi Ashihara</i>	
5.1	Introduction	135
5.2	Pyrimidine Metabolism	136
5.2.1	<i>De Novo</i> Biosynthetic Pathway	136
5.2.2	Biosynthesis of Thymidine Nucleotides	138
5.2.3	Salvage Pathways	139
5.2.4	Catabolism	140
5.2.5	Secondary Metabolites	142
5.3	Purine Metabolism	142
5.3.1	<i>De Novo</i> Biosynthetic Pathway	142
5.3.2	Salvage Pathways	145
5.3.3	Catabolism	146
5.3.4	Secondary Metabolites	148
5.4	Pyridine Metabolism	149
5.4.1	<i>De Novo</i> Biosynthetic Pathway	149
5.4.2	Pyridine Nucleotide Cycle	149
5.4.3	Secondary Metabolites	152
5.5	Biotechnological Approaches	152
5.5.1	New Herbicide Targets	153
5.5.2	Increased Growth by Increased Nucleotide Precursor Availability	154
5.5.3	Increased Potato Tuber Yield by Modulating Adenylate Pools	155
	References	156
6	Purine Alkaloid Metabolism	163
	<i>Hiroshi Ashihara, Shinjiro Ogita and Alan Crozier</i>	
6.1	Introduction	163
6.2	Classification of Purine Alkaloids	166
6.3	Occurrence of Purine Alkaloids	166
6.4	Biosynthesis of Caffeine	167
6.4.1	Biosynthetic Pathway from Purine Nucleotides	167
6.4.2	Caffeine Biosynthesis from Xanthosine	168
6.4.3	Cellular Localisation of Caffeine Biosynthesis	170

6.5	Catabolism of Caffeine	171
6.6	Physiological and Ecological Aspects of Purine Alkaloid Metabolism in Plants	173
6.6.1	Tissue Age and Caffeine Metabolism	173
6.6.2	Stress Response of Caffeine Biosynthesis	173
6.6.3	Ecological Role of Purine Alkaloids	176
6.7	Metabolic Engineering of Caffeine <i>In Planta</i>	176
6.7.1	Tissue Culture Technologies of Coffee Plants	177
6.7.2	Suppression of Caffeine Biosynthesis in Coffee Plants	177
6.7.3	Production of Caffeine in Tobacco Plants	180
6.7.4	Construction of Transgenic Caffeine-Producing Tobacco Plants	180
6.7.5	Repelling Effects on Tobacco Cutworms	181
6.7.6	Perspectives	183
	References	184
7	Nicotine Biosynthesis	191
	<i>Tsubasa Shoji and Takashi Hashimoto</i>	
7.1	Introduction	191
7.2	Pathways and Enzymes	192
7.2.1	Pyrrolidine Formation	193
7.2.2	Pyridine Formation	195
7.2.3	Coupling of the Pyrrolidine and Pyridine Rings	197
7.2.4	Nornicotine Formation	198
7.2.5	Anabasine and Anatabine Formation	199
7.3	Compartmentation and Trafficking	200
7.3.1	Long-Distance Transport from Roots to Leaves	200
7.3.2	Cell-Specific Nicotine Biosynthesis in Roots	202
7.3.3	Nicotine Transporters Involved in Vacuolar Sequestration	202
7.4	Gene Regulation	203
7.4.1	Jasmonate	203
7.4.2	Ethylene	206
7.4.3	Auxin	206
7.4.4	NIC Regulatory Genes	206
7.5	Metabolic Engineering	207
7.6	Recent Developments	208
7.7	Summary	208
	References	208
8	Terpenoid Biosynthesis	217
	<i>Dae-Kyun Ro</i>	
8.1	Introduction	217
8.2	Terpenoid Diversity	218
8.3	Mechanistic Aspects of Terpenoid Biogenesis	222
8.4	Terpene Synthase – Structure, Evolution and Engineering	223
8.5	Two Distinct Pathways for Isopentenyl Diphosphate (IPP) Biosynthesis	225

8.5.1	Mevalonate (MVA) Pathway	225
8.5.2	Methyl Erythritol Phosphate (MEP) Pathway	227
8.6	Subcellular and Cellular Compartmentalizations of Terpenoid Metabolism	228
8.6.1	Subcellular Localisation and Metabolic Cross-Talk between MVA and MEP Pathways	228
8.6.2	Cellular Compartmentalisation of Terpenoid Metabolism	229
8.7	Gene Clusters in Terpenoid Metabolism	230
8.8	Metabolic Engineering of Terpenoid Metabolism	231
8.8.1	Microbial Metabolic Engineering	232
8.8.2	Plant Metabolic Engineering	233
8.9	Concluding Remarks	235
	References	235
9	Benzylisoquinoline Alkaloid Biosynthesis	241
	<i>Isabel Desgagné-Penix and Peter J Facchini</i>	
9.1	Introduction	241
9.2	Biosynthesis	242
9.2.1	(S)-Norcoclaurine	242
9.2.2	(S)-Reticuline	244
9.2.3	Morphinan Alkaloids	245
9.2.4	Sanguinarine	245
9.2.5	Aporphine and Protoberberine Alkaloids	247
9.2.6	Bisbenzylisoquinoline Alkaloids and Laudanine	249
9.3	Localisation and Transport of Benzylisoquinoline Alkaloids and their Biosynthetic Enzymes	249
9.3.1	Cellular and Subcellular Localisation	249
9.3.2	Transport	251
9.4	Regulation	251
9.4.1	Gene Regulation	251
9.4.2	Signal Transduction	251
9.5	Application to Biotechnology	252
9.5.1	Mutagenesis	252
9.5.2	Genetic Transformation and Metabolic Engineering	252
9.5.3	Metabolic Engineering	254
9.6	Conclusions	254
	References	254
10	Monoterpenoid Indole Alkaloid Biosynthesis	263
	<i>Vincenzo De Luca</i>	
10.1	Introduction	263
10.2	Monoterpenoid Indole Alkaloid (MIA) Biosynthesis	265
10.2.1	Contributions of Two Separate Pathways in MIA Assembly	265
10.2.2	Genes for the Biosynthesis of Secologanin	266
10.2.3	MIA Biosynthesis in <i>Catharanthus Roseus</i>	266

10.2.4	MIA Biosynthesis in <i>Rauvolfia Serpentina</i>	269
10.2.5	MIA Biosynthesis in <i>Camptotheca Acuminata</i> and <i>Ophiorrhiza Pumila</i>	269
10.3	MIA Pathway Gene Discovery will be Enhanced by Large-Scale Sequencing and Comparative Analyses	271
10.3.1	Pyrosequencing	271
10.3.2	Sequencing by Expressed Sequence Tag Approaches	271
10.4	Developmental and Environmental Regulation of MIA Biosynthesis	272
10.4.1	Why is the Biosynthesis of MIAs in <i>Catharanthus</i> Compartmented in Different Cell Types and Within Different Organelles?	273
10.4.2	Why does MIA Biosynthesis Occur in at Least Five Subcellular Compartments?	273
10.4.3	Why is the MEP Pathway and Geraniol-10-Hydroxylase Expressed in Internal Phloem-Associated Parenchyma Cells?	276
10.4.4	Why is MIA Biosynthesis Regulated and Organised Differently in above- and below-Ground Organs in <i>Catharanthus Roseus</i> ?	277
10.4.5	How is MIA Biosynthesis Regulated?	278
10.4.6	Why has Plant Cell Culture Failed as a Commercial Production System?	280
10.5	Metabolic Engineering using Enzymes with Altered Substrate Specificity	282
10.6	Conclusion	282
	Acknowledgements	283
	References	283
11	Flavonoid Biosynthesis	293
	<i>Indu B. Jaganath and Alan Crozier</i>	
11.1	Introduction	293
11.2	Advances in Molecular Approaches for Flavonoid Biosynthetic Pathway Elucidation	294
11.2.1	Genetic and Transgenic Approaches	295
11.2.2	Metabolomics	297
11.2.3	Systems Biology Approach	297
11.3	The Flavonoid Biosynthetic Pathway as it is Today	299
11.3.1	Gateway into the Flavonoid Pathway	299
11.3.2	Isoflavonoid Branch Pathway	301
11.3.3	Flavanone Branch Pathway	302
11.3.4	Flavone Branch Pathway	305
11.3.5	Flavonol Branch Pathway	305
11.3.6	Proanthocyanidin Branch Pathway	308
11.3.7	Anthocyanidin Branch Pathway	308
11.4	Conclusions	311
	References	313

12	Pigment Biosynthesis I: Anthocyanins	321
	<i>Yoshihiro Ozeki, Yuki Matsuba, Yutaka Abe, Naoyuki Umemoto and Nobuhiro Sasaki</i>	
12.1	Introduction	321
12.2	The Anthocyanin Biosynthetic Pathway	322
12.3	Glycosylation of Anthocyanidins	325
12.4	Acylation of Anthocyanin Glycosides	327
12.5	Transport of Anthocyanins from Cytosol to Vacuoles	331
12.6	Concluding Remarks	335
	References	336
13	Pigment Biosynthesis II: Betacyanins and Carotenoids	343
	<i>Masaaki Sakuta and Akemi Ohmiya</i>	
13.1	Betacyanins	343
13.1.1	Biosynthesis	344
13.1.2	Factors Controlling Betacyanin Biosynthesis	347
13.1.3	Molecular Mechanism of the Mutual Exclusion of Anthocyanins and Betacyanins	347
13.1.4	Betacyanins as Food Colourants	348
13.2	Carotenoids	350
13.2.1	Carotenoid Diversity	350
13.2.2	Carotenoid Biosynthesis	352
13.2.3	Carotenoid Degradation	354
13.2.4	Regulation of Carotenoid Biosynthesis	355
13.2.5	Regulation of Carotenoid Accumulation Other than via Biosynthesis	357
13.3	Metabolic Engineering of Carotenoids	357
13.3.1	Genetic Manipulation for Elevated β -Carotene	357
13.3.2	Genetic Manipulation for Ketocarotenoid Production	359
	References	361
14	Metabolomics in Plant Biotechnology	373
	<i>Yozo Okazaki, Akira Oikawa, Miyako Kusano, Fumio Matsuda and Kazuki Saito</i>	
14.1	Introduction	373
14.2	Analytical Technologies	373
14.2.1	Gas Chromatography-Mass Spectrometry	373
14.2.2	Liquid Chromatography-Mass Spectrometry	374
14.2.3	Capillary Electrophoresis-Mass Spectrometry	375
14.2.4	Fourier Transform Ion Cyclotron Resonance Mass Spectrometry (FT-ICR MS)	375
14.2.5	Nuclear Magnetic Resonance Spectroscopy	376
14.3	Informatics Techniques	376
14.4	Biotechnological Application	378

14.4.1 Application for Functional Genomics	378
14.4.2 Application for Metabolome QTL Analysis	378
14.4.3 Application for Evaluation of Genetically Modified Organisms	379
14.4.4 Application for Identification of Biomarkers	380
Acknowledgements	381
References	381

Index	389
--------------	------------

List of Contributors

Yutaka Abe, Division of Food Additives, The National Institute of Health Sciences, Setagaya-ku, Tokyo, 158-8501 Japan.

Hiroshi Ashihara, Department of Biological Sciences, Graduate School of Humanities and Sciences, Ochanomizu University, 2-1-1, Otsuka, Bunkyo-ku, Tokyo, 112-8610 Japan.

Frederik Börnke, Department Biologie, Lehrstuhl für Biochemie, Friedrich-Alexander-Universität Erlangen-Nürnberg, Staudtstraße 5, 91058 Erlangen, Germany.

Alan Crozier, Plant Products and Human Nutrition Group, Graham Kerr Building, School of Medicine, College of Medical, Veterinary and Life Sciences, University of Glasgow, Glasgow G12 8QQ, UK.

Vincenzo De Luca, Department of Biological Sciences, Brock University, 500 Glenridge Avenue, St. Catharines, Ontario, Canada L2S 3A1.

Isabel Desgagné-Penix, Department of Biological Sciences, University of Calgary, 2500 University Drive, Calgary, Alberta, Canada, T2N 1N4.

Peter J. Facchini, Department of Biological Sciences, University of Calgary, 2500 University Drive, Calgary, Alberta, Canada, T2N 1N4.

Takashi Hashimoto, Graduate School of Biological Sciences, Nara Institute of Science and Technology, 8916-5 Takayama-cho, Ikoma, Nara, 630-0101 Japan.

David Hildebrand, 403 Plant Science Building, 1405 Veterans Drive, University of Kentucky, Lexington, KY 40546-0312, USA.

Indu B. Jaganath, Biotechnology Research Centre, Malaysian Agricultural Research Institute, 43400 Serdang Selangor, Malaysia.

Atsushi Komamine, The Research Institute of Evolutionary Biology, Setagaya-ku, Tokyo, 158-0098 Japan

Hiroshi Kouchi, Department of Plant Sciences, National Institute of Agrobiological Sciences, Tsukuba, 305-8602 Japan.