

Contents

I. Cell Walls of Higher Plants

1 Constitution of Plant Cell Wall Polysaccharides

G.O. ASPINALL

1 The Classification of Plant Polysaccharides	3
2 The Main Structural Features	6
2.1 Cellulose, Other β -D-Glucose and Xyloglucans	6
2.2 Rhamnogalacturonans and Associated Arabinans and Arabinogalactans	6
2.3 Mannans, Glucomannans and Galactoglucomannans	7
2.4 Xylans	7
2.5 Other Cell Wall Polysaccharides	7
3 Covalent and Non-Covalent Inter-Polymeric Linkages in the Cell Wall	7
References	8

2 Ultrastructure of the Plant Cell Wall: Biophysical Viewpoint

J.R. COLVIN

1 Introduction	9
1.1 What a Plant Cell Wall Is	9
1.2 What a Plant Cell Wall Is Not	10
1.3 Functions and Biological Significance of the Plant Cell Wall	10
2 Idealized Plant Cell Wall: Structure	11
2.1 Intercellular Layer	11
2.2 Primary Cell Wall	12
2.2.1 Matrix Substances	12
2.2.2 Microfibrils of Cellulose	12
2.2.3 Local Structure of the Primary Wall	13
2.3 Secondary Cell Wall	14
2.3.1 Bordered Pits	14
2.4 Tertiary Wall	14
3 Actual Plant Cell Walls: Structure	15
3.1 Intercellular Layers of Various Species	15
3.2 Thickened Primary Wall of Axial Parenchyma Cells of Trembling Aspen	15
3.3 Secondary Wall Layers of Elm Parenchyma Cells	16
3.4 Ultrastructure of Cell Walls of <i>Fusarium sulphureum</i>	16
3.5 Ultrastructure of the Cell Wall of Yeasts	16
3.6 Cell Wall Structure of Algae	17
3.7 Physical Structure of Cell Walls from Protoplasts	18
3.8 Physics of Specialized Structures of Plant Cell Walls	19
4 Macromolecular Problems of Formation of Components of Plant Cell Walls	19
4.1 Physical Formation of Cellulose Microfibrils	19
4.2 Physical Formation of Chitin Microfibrils	21
4.3 Deposition of Hemicelluloses	21
4.4 Physical Self-Assembly of Plant Cell Walls	21
5 Résumé	22
References	22

3 The Assembly of Polysaccharide Fibrils

D.G. ROBINSON (With 3 Figures)

References	28
------------	----

4 Ultrastructure of the Plant Cell Wall: Biochemical Viewpoint

K. KATŌ

1 Introduction	29
2 Microfibrillar Component	29
3 Matrix Noncellulosic Polysaccharides	30
3.1 Hemicelluloses	31
3.1.1 Xylans	31
3.1.2 Mixed β -Glucans	31
3.1.3 Xyloglucans	32
3.1.4 Glucomannans	33
3.2 Pectic Polysaccharides	33
3.2.1 Rhamnogalacturonan	33
3.2.2 Arabinogalactans	34
3.2.3 Arabinans and Galactans	34
3.3 Glycoprotein of the Walls	35
3.4 Lignin	36
4 Polysaccharidic Association Within the Primary Cell Wall	36
4.1 Dicot Primary Cell Walls	36
4.2 Monocot Primary Cell Walls	38
5 Chemical Changes in the Cell Wall During Growth and Differentiation	39
6 Conclusion	41
References	42

5 Biosynthesis and Metabolism of Cellulose and Noncellulosic Cell Wall Glucans

G. FRANZ and U. HEINIGER (With 1 Figure)

1 Introduction: Various Aspects of Cellulose Formation in Vivo and in Vitro	47
2 Possible Substrates for Cellulose Biosynthesis	49
2.1 Occurrence of NDP-Sugars (Sugar Nucleotides) in Tissues Actively Forming Cell Walls	49
2.2 Sucrose Synthetase and Pyrophosphorylase Activities	49
2.3 Different NDP-Glucoses as Hypothetical Substrates for the in Vitro Biosynthesis of Cellulose	50
2.4 In Vivo Studies on Cellulose Biosynthesis	54
3 Primer Requirement for Cellulose Biosynthesis	55
4 Involvement of Lipid-Intermediates in Cellulose Biosynthesis	57
5 Endogenous and Exogenous Factors Which Might Influence the Biosynthesis of Cellulose	59
5.1 Hormonal Control of Cellulose Biosynthesis	59
5.2 Inhibitors in the Process of Cellulose Formation	60
6 Conclusion	61
References	61

6 Metabolism of Noncellulosic Polysaccharides

G.B. FINCHER and B.A. STONE (With 7 Figures)

1 Cell Walls and Cell Wall Metabolism	68
2 Molecular Aspects of Polysaccharide Synthesis	69

2.1	Origins of Monosaccharides and Their Activated Forms	69
2.2	Polysaccharide Assembly	70
2.2.1	Polymerizing Systems	70
2.2.2	Lipid-Saccharide Intermediates	70
2.2.3	Chain Initiation	73
2.2.4	Chain Elongation and Direction of Growth	74
2.2.5	Sequences of Linkages and Monosaccharides, and Insertion of Side Branches	74
2.2.6	Chain Termination	75
2.3	Biosynthesis of Glycosyl Ethers and Esters	75
2.4	Control	76
2.4.1	Supply of Monosaccharide Precursors	76
2.4.2	Activation and Interconversion of Monosaccharides	76
2.4.3	Polymerization	80
3	Cellular Aspects of Polysaccharide Synthesis and Processing	80
3.1	Location of Enzymes Leading to the Establishment of the Nucleotide Sugar Pool	80
3.2	Location of Glycosyl Transferases Involving Lipid Intermediates	81
3.3	Location of Polysaccharide Synthetases	81
3.4	Subcellular Routes of Polysaccharide Assembly	82
3.4.1	Golgi Dictyosome – Golgi Vesicle – Plasma Membrane Route	82
3.4.2	Endoplasmic Reticulum – Plasma Membrane Route	84
3.4.3	Assembly at the Plasma Membrane	85
3.4.4	Deposition of Polysaccharides in the Wall	86
4	Metabolism During Cell Division, Growth, Differentiation, Senescence and Germination	87
4.1	Methodological Considerations and Interpretations	87
4.2	Molecular Strategies in Morphogenesis	89
4.3	Cell Plate Formation	90
4.4	Primary Cell Wall Deposition and Expansion	91
4.5	Secondary Cell Wall Deposition and Growth	93
4.6	Cell Wall Metabolism During Differentiation in Specific Tissues	94
4.6.1	Tracheids, Laticifers, Aerenchyma and Lateral Root Initiation	94
4.6.2	Tyloses	97
4.6.3	Formation of Plasmodesmata and Differentiation of Sieve Plates	97
4.6.4	Gametogenic Tissues	99
4.6.5	Mucilage (Slime)- and Gum-secreting Cells	101
4.7	Senescence	102
4.7.1	Abscission	102
4.7.2	Fruit Senescence	103
4.7.3	Flower and Leaf Senescence	105
4.8	Germination	105
5	Metabolism in Response to Environmental Changes and Pathogenesis	108
5.1	Tropisms	108
5.1.1	Geotropism and Phototropism	108
5.1.2	Reaction Wood	108
5.1.3	Hypogravity	109
5.2	Environmental Stress	109
5.3	Wounding Responses	110
5.4	Pathogenesis	111
	References	114

7 Glycoproteins and Enzymes of the Cell Wall

D.T.A. LAMPORT and J.W. CATT

1	Introduction	133
2	Structural or Matrix Proteins	134

2.1 Higher and Lower Plants	134
2.1.1 Glycopeptide Linkages	134
2.1.2 Hydroxyproline Glycosides	135
2.1.3 Peptide Sequence and Conformation	135
2.1.4 Role of Glycosylation	136
2.1.5 Assembly	137
2.1.6 Possible Roles for the Matrix Protein Extensin	138
2.2 Algae	144
2.2.1 Occurrence of Matrix Proteins	144
2.2.2 The Chlamydomonas Type Wall	145
2.2.3 Phylogenetic Considerations	146
3 Cell Wall Enzymes	149
3.1 Introduction	149
3.2 Biological Role	149
3.2.1 Involvement in Cell Wall Assembly and Cell Extension	149
3.2.2 Involvement in Transport	151
3.2.3 Involvement in Recognition Phenomena and Disease Resistance	151
4 Arabinogalactan Proteins (AGP's) and β -Lectins	152
4.1 General Properties	152
4.2 Chemistry, Physical Properties, and Biosynthesis	153
4.3 Biological Role	154
4.3.1 Water Relations	154
4.3.2 Mechanical Cell-Cell Interactions	154
4.3.3 Cell Recognition	155
5 Concluding Remarks	155
References	156

8 The Role of Lipid-Linked Saccharides in the Biosynthesis of Complex Carbohydrates

A.D. ELBEIN (With 9 Figures)

1 Introduction	166
2 Nature of the Lipid Carrier	167
3 Glycoproteins or Other Complex Carbohydrates	168
4 Lipid-linked Monosaccharides	170
4.1 Mannose	170
4.2 Glucose	171
4.3 N-Acetylglucosamine	172
4.4 Other Monosaccharide Lipids	173
5 Oligosaccharide Derivatives	174
6 Protein Glycosylation	178
7 Further Reactions – Processing of Proteins	181
8 Effect of Antibiotics and Other Inhibitors	183
9 Subcellular Location of the Enzymes of the Dolichol Pathway	187
10 Conclusions	188
References	188

9 Biosynthesis of Lignin

T. HIGUCHI (With 22 Figures)

1 Occurrence of Lignin in Plants	194
2 Morphological Distribution of Lignins in Plant Cell Walls	197
3 Biogenesis of Lignin Precursors	201
3.1 Shikimic Acid – Phenylalanine Pathway	201
3.2 Cinnamic Acid Pathway	203

3.2.1 Hydroxylation of Cinnamic Acids	204
3.2.2 Methylation of Hydroxycinnamic Acids	205
3.2.3 Reduction of Hydroxycinnamic Acids	207
4 Dehydrogenative Polymerization of Hydroxycinnamyl Alcohols to Lignins	209
4.1 Role of Peroxidase in the Dehydrogenative Polymerization of Hydroxycinnamyl Alcohols (Monolignols) to Lignins	212
4.2 Structural Variation in Dehydrogenation Polymers	215
5 Formation and Distribution of Syringyl Lignin in Angiosperm Woods	217
6 Differences Between Gymnosperms and Angiosperms in Lignin Biosynthesis	218
7 Regulation of Lignin Biosynthesis	220
References	221

10 Hydrophobic Layers Attached to Cell Walls. Cutin, Suberin and Associated Waxes

P.E. KOLATTUKUDY, K.E. ESPELIE and C.L. SOLIDAY (With 9 Figures)

1 Introduction	225
2 Location and Ultrastructure of Cutin, Suberin, and Waxes	225
3 Composition and Structure of Cutin and Suberin	227
3.1 Isolation and Depolymerization of Cutin and Suberin	227
3.2 Composition of the Monomers of Cutin and Suberin	228
3.3 Intermolecular Linkages in Cutin and Suberin	231
4 Biosynthesis of Cutin and Suberin	232
4.1 Biosynthesis of the C ₁₆ Family of Monomers	232
4.2 Biosynthesis of the C ₁₈ Family of Monomers	234
4.3 Synthesis of the Cutin Polymer from Monomers	234
4.4 Biosynthesis of the Aliphatic Components of Suberin	235
4.5 Regulation of Suberization	236
4.6 Site of Synthesis of the Monomers and the Polymers	236
5 Biodegradation of Cutin and Suberin	237
5.1 Fungal Cutinase	237
5.2 Pollen Cutinase	238
6 Isolation and Analysis of Waxes	239
7 Composition of Waxes	239
8 Biosynthesis of Waxes	243
8.1 Biosynthesis of Very Long Fatty Acids	243
8.2 Biosynthesis of Fatty Alcohols	244
8.3 Biosynthesis of Wax Esters	244
8.4 Biosynthesis of Hydrocarbons and Derivatives	245
8.5 Biosynthesis of β -Diketones	246
9 Function of Cutin, Suberin and Associated Waxes	247
References	248

11 Wall Extensibility: Hormones and Wall Extension

R.E. CLELAND (With 2 Figures)

1 Introduction	255
2 Cellular Parameters Which Control Cell Elongation	255
3 Do Hormones Control Wall Extension via Changes in Wall Extensibility?	256
3.1 WEx and the Mechanical Properties of Cell Walls	256
3.1.1 What is WEx?	256
3.1.2 Mechanical Properties of Cell Walls	257
3.1.3 Changes in WEx in Vivo	258
3.2 Measurement of WEx	258
3.2.1 Measurement of the Mechanical Properties of Isolated Walls	258

3.2.2 Direct Measurement of WEx	260
3.2.3 Other Mechanical Testing Procedures	260
3.3 Cases Where Hormones Affect WEx	261
3.3.1 Auxin	261
3.3.2 Gibberellin	262
3.3.3 Other Hormones	263
3.3.4 Conclusions	263
4 The Mechanism of Auxin-Induced Wall Loosening	263
4.1 Wall Structure, Wall Synthesis and Wall Loosening	263
4.2 Possible Mechanisms for Wall Loosening	264
4.2.1 Breakage of Hydrogen Bonds	264
4.2.2 Calcium Cross-Links	265
4.2.3 Nonenzymatic Wall Loosening	265
4.2.4 Enzymatic Wall Loosening	265
4.2.5 Conclusions	269
References	269

II. Cell Walls of Algae and Fungi

12 Algal Walls – Composition and Biosynthesis

E. PERCIVAL and R.H. McDOWELL (With 6 Figures)

1 Introduction	277
2 Cellulose and Other Glucans	279
2.1 Chlorophyceae	280
2.2 Rhodophyceae	281
2.3 Phaeophyceae	281
2.4 Biosynthesis	281
2.5 (1 → 3)- β -glucan	281
3 Xylans	282
3.1 Rhodophyceae	282
3.2 Chlorophyceae	282
4 Mannans	283
4.1 Chlorophyceae	283
4.2 Bacillariophyceae	283
5 Alginic Acid	284
5.1 Constitution and Structure	284
5.2 Ion Exchange	285
5.3 Conformation	286
5.4 Gel Formation	286
5.5 Variations in Structure	287
5.6 Biosynthesis	288
6 Galactans	289
6.1 Agar and Related Molecules	291
6.2 Carrageenan and Related Polysaccharides	292
6.3 Conformation	293
6.4 Gametophyte and Sporophyte Carrageenans	294
6.5 Immunochemistry	294
6.6 Cell Wall Localization	294
6.7 Biosynthesis	295
7 Fucans	295
7.1 Structure	297
7.2 Site of Sulfate	297

- 7.3 Biosynthesis 298
- 7.4 Location and Function 298
- 8 Sulfated Polysaccharides of the Chlorophyceae 299
- 9 Polysaccharides of the Bacillariophyceae 303
- 10 Extracellular Polysaccharides 303
 - 10.1 From Phaeophyceae 303
 - 10.2 From Rhodophyceae 303
 - 10.3 From the Xanthophyceae 304
 - 10.4 From Bacillariophyceae 305
- 11 Conclusions 305
 - 11.1 Functions 305
 - 11.2 Taxonomy 306
- References 306

13 Algal Walls – Cytology of Formation

D.G. ROBINSON (With 13 Figures)

- 1 Matrix Polysaccharide and Slime Production 317
- 2 Microfibril Synthesis and Orientation 317
 - 2.1 The Formation and Secretion of Scales 317
 - 2.1.1 Scale Structure 317
 - 2.1.2 The Golgi Apparatus and Scale Production 318
 - 2.1.3 Scale Transport and Liberation 320
 - 2.2 Microfibril Deposition in Cellulosic Algae 320
 - 2.2.1 Cladophorales, Siphonocladales 320
 - 2.2.2 Chlorococcales 322
 - 2.2.3 Conjugales (Placoderm Desmids) 325
 - 2.3 The Production of Chitin Microfibrils 326
 - 2.3.1 Poterioochromonas 326
 - 2.3.2 Centric Diatoms 326
- 3 Glycoprotein Wall Formation 328
- References 329

14 Algal Wall-Degrading Enzymes – Autolysines

U.G. SCHLÖSSER (With 7 Figures)

- 1 Introduction 333
- 2 Autolysines Found in Algae 334
 - 2.1 Chlamydomonas (Chlorophyceae, Volvocales) 334
 - 2.1.1 Evidence 334
 - 2.1.2 Specificity of Action 338
 - 2.1.3 Isolation and Properties 338
 - 2.1.4 Regulation 340
 - 2.1.5 Reproduction Cell Release Mechanism 343
 - 2.2 Volvox (Chlorophyceae, Volvocales) 343
 - 2.3 Chlorella (Chlorophyceae, Chlorococcales) 344
 - 2.4 Geminella (Chlorophyceae, Ulotrichales) 346
- 3 Indication of Autolysine Action in Other Algae 346
 - 3.1 Cell Wall Changes in the Reproduction Phase 346
 - 3.2 Lysis by Exogenous Enzymes 347
 - 3.3 Dependency on Divalent Cations 348
- 4 Application of Autolysines 348
- References 348

15 Fungal Cell Walls: A Survey

J.G.H. WESSELS and J.H. SIETSMAN (With 1 Figure)

1	Introduction	352
1.1	Methodological Difficulties	352
2	Survey of Wall Polymers	353
2.1	Distribution Among Fungi	353
2.2	Individual Polymers	355
2.2.1	(1 → 4)- β -D-Glycosaminoglycans (Chitin, Chitosan)	355
2.2.2	(1 → 4)- β -D-Glucan (Cellulose)	357
2.2.3	(1 → 3)- β -D/(1 → 6)- β -D-Glucan	358
2.2.4	(1 → 3)- α -D-Glucan with Variable Amounts of (1 → 4)- α -Linkages	360
2.2.5	Homo- and Hetero-Glucuronans	361
2.2.6	Glycoproteins	362
3	Ultrastructural Localization of Wall Polymers	363
3.1	Methodological Difficulties	363
3.2	Mature Walls	363
3.2.1	Filamentous Fungi	363
3.2.2	Yeasts	367
3.3	Newly Formed Walls	368
3.3.1	Reverted Protoplasts and Germinated Zoospores	368
3.3.2	Growing Areas of the Wall	369
4	Wall Composition and Cellular Morphology	370
4.1	Does Wall Composition Determine Cellular Morphology?	370
4.2	Changes in Wall Composition Accompanying Changes in Cell Morphology	371
5	Wall-Degrading Enzymes	373
5.1	Wall Components as Substrates for Degrading Enzymes	373
5.2	Net Degradation of Wall Components in Relation to Development	375
5.3	"Wall-Loosening" Enzymes	377
6	Synthesis of the Wall	379
6.1	Introduction	379
6.2	Biosynthesis of Individual Wall Components	379
6.2.1	Chitin	379
6.2.2	Glucan	381
6.2.3	Glycoprotein	381
6.3	Wall Synthesis and Morphogenesis	381
	References	384

16 Chitin: Structure, Metabolism, and Regulation of Biosynthesis

E. CABIB (With 8 Figures)

1	Introduction	395
2	Chemical and Physical Structure	395
3	Distribution and Localization	397
4	The Enzymatic Synthesis of Chitin and its Regulation	397
4.1	Biosynthesis of Precursors	397
4.2	Chitin Synthetase and its Regulation	398
4.2.1	General Properties of Chitin Synthetase	398
4.2.2	Regulation of Chitin Synthetase Activity	401
4.2.3	Subcellular Distribution of Chitin Synthetase	403
5	Chitin Degradation	405
6	Regulation and Localization of Chitin Synthesis in Vivo	405
6.1	Introduction	405
6.2	Primary Septum Formation in Budding Yeasts	406
6.3	Hyphal Growth	408
6.4	Chitin Synthesis During Round Cell Formation in <i>Blastocladiella emersonii</i>	410
	References	411

17 Fungal Glucans – Structure and Metabolism

G.H. FLEET and H.J. PHAFF

1 Introduction	416
2 Glucans from Yeasts	417
2.1 Cell Envelope Glucans	417
2.1.1 Structure	417
2.1.2 Degradation	420
3 Glucans from Filamentous Fungi	426
3.1 Structure	426
3.1.1 β -Linked Glucans	426
3.1.2 α -Linked Glucans	428
3.2 Fungal Glucanases and Glucan Degradation	429
4 Biosynthesis	431
References	432

18 Mannoproteins: Structure

R.E. COHEN and C.E. BALLOU (With 3 Figures)

1 Definition and Occurrence	441
2 Isolation and Criteria of Homogeneity	441
3 Methods for Structural Analysis	442
3.1 Selective Chemical Degradations	442
3.2 Selective Enzymic Degradations	443
3.3 Mutant Analysis	443
3.4 Immunochemical Methods	444
3.5 Physical Methods	445
4 <i>Saccharomyces cerevisiae</i> Mannoprotein	445
4.1 Bulk Cell Wall Mannoprotein	445
4.2 Characteristics of Mannan Mutants	447
4.3 Invertase, an Example of a "Homogeneous" Extracellular Glycoprotein	449
4.4 Carboxypeptidase Y, an Example of a "Homogeneous" Intracellular Mannoprotein	451
5 <i>Hansenula wingei</i> Sexual Agglutination Factors	453
5.1 Description of the Mating Reaction in Yeasts	453
5.2 Isolation and Structure of the 5-Cell Agglutinin	453
5.3 Isolation and Structure of 21-Factor	454
5.4 Comparison with Agglutination Factors in Other Yeasts	454
References	455

19 Biosynthesis of Mannoproteins in Fungi

L. LEHLE (With 2 Figures)

1 Introduction	459
2 Biosynthesis of Mannoproteins in <i>Saccharomyces</i> Species	459
2.1 Early in Vitro Studies with Guanosine Diphosphate Mannose	459
2.2 Participation of Lipid-Linked Intermediates	460
2.2.1 Identification of the Glycosylated Lipid Intermediate	460
2.2.2 Role of Dolichyl Monophosphate in the Formation of Manno oligosaccharide Chains Linked Through the Hydroxyl Group of Serine and Threonine	460
2.2.3 Role of Dolichyl Diphosphate-Linked Oligosaccharides in the Formation of the Core Structure Containing the <i>N</i> -Acetylglucosaminyl-Asparagine Linkage	461
2.3 Mannosyl Transfer Reactions Involved in the Assembly of the Outer Chain Structure	463

3 Biosynthesis of Mannoproteins in Other Species	465
3.1 <i>Hansenula</i> Species	465
3.2 <i>Kuyveromyces lactis</i>	465
3.3 <i>Cryptococcus laurentii</i>	466
3.4 <i>Aspergillus</i> Species	466
3.5 <i>Penicillium</i> Species	467
3.6 Other Species	468
4 Subcellular Sites of Glycosylation	468
5 Possible Control of Mannoprotein Biosynthesis	471
6 Attempts to Study Solubilized Glycosyl Transferases	473
7 A Summary of Mannoprotein Biosynthesis; How It Might Occur: a Model	474
References	477

III. Export of Carbohydrate Material

20 Secretory Processes – General Considerations and Secretion in Fungi

R. SENTANDREU, G. LARRIBA and M.V. ELORZA (With 5 Figures)

1 Introduction	487
2 Synthesis and Segregation of Export Polymers	488
2.1 The Signal Hypothesis	488
2.1.1 Mammalian Cells	488
2.1.2 Bacteria	490
2.1.3 Fungi	491
2.2 Mechanisms of Glycosylation	493
2.2.1 Mammalian Cells	493
2.2.2 Fungi	493
3 Transport of Secretion Products	496
3.1 Mammalian Cells	496
3.2 Fungi	498
4 Discharge of Secretion Products	501
5 Synthesis and Secretion of Cell Wall Polysaccharides	504
6 Concluding Remarks	506
References	507

21 Secretion of Cell Wall Material in Higher Plants

J.H.M. WILLISON (With 9 Figures)

1 Introduction	513
2 Cell Plate Formation	514
2.1 Role of the Phragmoplast	514
2.2 Role of Organelles	516
3 Secretion of Primary Wall Matrix Substances	518
4 Secretion of Microfibrils	521
4.1 Site of Synthesis	521
4.2 Mechanism of Synthesis	522
4.3 Control of Microfibril Orientation	525
4.4 Cellulose Secretion by <i>Acetobacter xylinum</i>	526
5 Cell Wall Assembly	528
6 Secretion of Lipidic Wall Materials	528
6.1 The Cuticle	529
6.2 Epicuticular Waxes	530
6.3 Suberitized Layers	531
References	532

22 Secretory Activity of the Root Cap

M. ROUGIER (With 9 Figures)

1	Introduction	542
2	Root Cap Architecture and Root Cap Secretory Activity	542
2.1	Occurrence and Localization of Secretory Cells in the Root Cap	542
2.2	Life and Differentiation of Secretory Cells	544
2.3	Ultrastructure of Secretory Cells	545
3	Characteristics of the Secretory Products	549
3.1	Collection and Chemical Analysis of Root Cap Slimes	549
3.1.1	Monosaccharide Components	551
3.1.2	Other Components	552
3.2	Structure of Root Cap Slimes	552
3.3	In Situ Identification of Slime Components	553
4	Secretory Pathways	556
4.1	Biosynthesis of Slime Polysaccharides	556
4.2	Transport via Granulocrine Process	558
4.3	Slime Discharge	560
4.4	Model of Secretion	561
5	Physiology of the Secretion Processes	562
5.1	Control of the Polysaccharide Droplet Formation and Size	562
5.2	Control of Vesicle Production and Discharge	563
5.3	Characteristics of the Secretory Cycle	564
5.4	Participation of Enzymes in the Secretion Processes	565
6	Function of the Root Cap Slime	565
6.1	Slime as a Constituent of Mucigel	565
6.2	Function of the Mucigel at the Root Level	565
6.3	Function of Mucigel at the Root-Soil Interface	566
6.3.1	Slime and Sloughed Cells as a Source of Organic Carbon and Nitrogen in the Rhizosphere	566
6.3.2	Action of the Mucigel on Soil Aggregation and Stability	567
6.3.3	Role of Root Cap Slime on Microbial Colonization	567
7	Concluding Remarks	569
	References	569

IV. Cell Surface Phenomena**23 Defined Components Involved in Pollination**

A.E. CLARKE (With 1 Figure)

1	Introduction	577
2	Arabinogalactans as Pistil Components of <i>Gladiolus</i> and <i>Lilium</i>	577
3	S-Allele Associated Style Components	580
4	Callose as a Response to Self-Incompatible Matings	581
5	Callose as a Pollen Tube Wall Component	581
	References	582

24 Carbohydrates in Plant – Pathogen Interactions

T. KOSUGE (With 5 Figures)

1	Introduction	584
2	Role of Polysaccharides in the Early Interactions Between Plant and Pathogen	584

2.1 Role of Recognition in Plant – Pathogen Interactions	584
2.2 Recognition in the Infection Process	585
2.3 Recognition in Resistance Reactions	586
2.4 Specificity Through Suppressors and Protectors	588
3 Carbohydrate Metabolism of Pathogens in Host Tissue	588
3.1 Production of Polysaccharide-Degrading Enzymes	588
3.1.1 Nature and Action in Host Tissue	588
3.1.2 Conditions Affecting Production	591
3.1.3 Role of Polysaccharide-Degrading Enzymes in Vivo	592
3.2 Carbohydrates as a Source of Energy of Pathogens in Host Tissue	593
3.2.1 Catabolite Repression in Pathogens in Host Tissue	593
3.2.2 Acquisition of Energy Sources by Pathogens in Host Tissue	594
3.2.3 Pathways of Carbon Catabolism in Host Tissue	595
3.3 Production of Toxic Carbohydrates by Pathogens in Host Tissue	595
3.3.1 Structure of Toxins	595
3.3.2 Mode of Action of Toxins	600
3.3.3 Role of Toxins in Disease	601
3.3.4 Conditions Affecting Production of Toxins	602
4 Carbohydrates in Host Response to Infection	602
4.1 Polysaccharide Elicitors of the Phytoalexin Response	602
4.1.1 Structure and Mode of Action of Elicitors	602
4.1.2 Specificity of Elicitors	603
4.2 Altered Carbohydrate Metabolism in Host in Response to Infection	606
4.2.1 Altered Carbon Metabolism in Host	606
4.2.2 Induction of Polysaccharide-Degrading Enzymes by Host Tissue in Response to Infection	608
4.2.3 Production of Polysaccharides by Host in Response to Infection	608
4.3 Toxic Host Glycosides in Plant – Pathogen Interactions	609
4.3.1 Structure and Metabolism of Toxic Glycosides	609
4.3.2 Role of Toxic Glycosides in Host – Pathogen Interactions	612
4.4 Concluding Remarks	614
References	615

V. Lectin – Carbohydrate Interaction

25 Lectins and Their Physiological Role in Slime Molds and in Higher Plants

H. KAUSS

1 What are Lectins?	627
2 Biochemical Properties of Lectins	629
2.1 Assay and Isolation	629
2.2 Carbohydrate Binding Specificity	630
2.3 Structure	634
3 Applications and Biological Properties of Plant Lectins in Animal Systems	636
4 Role of Lectins in Slime Mold Aggregation	638
5 Lectins in Higher Plants	641
5.1 Recognition Phenomena Possibly Mediated by Lectins	641
5.2 Distribution of Lectins in Various Tissues	644
5.3 Subcellular Localization of Lectins	645
5.3.1 Lectins Associated with Membranes	645
5.3.2 Lectins Associated with Walls	647
5.3.3 Phloem Lectins	648
5.4 Plant Toxins Containing Lectin Subunits	649
5.5 Possible Relations Between Lectins and Enzymes	651
References	652

26 The Role of Lectins in Symbiotic Plant – Microbe Interactions

E.L. SCHMIDT and B.B. BOHLOOL (With 2 Figures)

1	Introduction	658
2	Pre-Recognition Events of Concern	659
2.1	Rhizosphere Competence	659
2.2	Host Rhizosphere Stimulation	661
2.3	Arrival at the Recognition Site	662
3	Lectin-Mediated Recognition	663
3.1	Lectin Recognition Hypothesis	663
3.2	Lectin-Binding Site of Symbiont	664
3.3	Lectin-Binding Site of Host	667
3.4	Lectin-Binding Competence in Rhizobia	668
4	Post-Recognition Events	669
4.1	Attachment	670
4.2	Post-Recognition Function of Lectins	671
5	Concluding Comments	672
	References	674
	Author Index	679
	Subject Index	747