

Contents in Brief

- 1 *Plant Cells* 1
- 2 *Available at www.plantphys.net Energy and Enzymes* 33
- UNIT I** *Transport and Translocation of Water and Solutes* 35
 - 3 *Water and Plant Cells* 37
 - 4 *Water Balance of Plants* 53
 - 5 *Mineral Nutrition* 73
 - 6 *Solute Transport* 95
- UNIT II** *Biochemistry and Metabolism* 123
 - 7 *Photosynthesis: The Light Reactions* 125
 - 8 *Photosynthesis: Carbon Reactions* 159
 - 9 *Photosynthesis: Physiological and Ecological Considerations* 197
 - 10 *Translocation in the Phloem* 221
 - 11 *Respiration and Lipid Metabolism* 253
 - 12 *Assimilation of Mineral Nutrients* 289
 - 13 *Secondary Metabolites and Plant Defense* 315
- UNIT III** *Growth and Development* 345
 - 14 *Available at www.plantphys.net Gene Expression and Signal Transduction* 347
 - 15 *Cell Walls: Structure, Biogenesis, and Expansion* 349
 - 16 *Growth and Development* 377
 - 17 *Phytochrome and Light Control of Plant Development* 417
 - 18 *Blue-Light Responses: Stomatal Movements and Morphogenesis* 445
 - 19 *Auxin: The Growth Hormone* 467
 - 20 *Gibberellins: Regulators of Plant Height and Seed Germination* 509
 - 21 *Cytokinins: Regulators of Cell Division* 543
 - 22 *Ethylene: The Gaseous Hormone* 571
 - 23 *Abscisic Acid: A Seed Maturation and Antistress Signal* 593
 - 24 *Brassinosteroids* 617
 - 25 *The Control of Flowering* 635
 - 26 *Stress Physiology* 671

Table of Contents

Preface v

Authors and Contributors vii

1 Plant Cells 1

Plant Life: Unifying Principles 1

Overview of Plant Structure 2

Plant cells are surrounded by rigid cell walls 2

New cells are produced by dividing tissues called meristems 2

Three major tissue systems make up the plant body 5

The Plant Cell 5

Biological membranes are phospholipid bilayers that contain proteins 6

The nucleus contains most of the genetic material of the cell 8

Protein synthesis involves transcription and translation 11

The endoplasmic reticulum is a network of internal membranes 11

Secretion of proteins from cells begins with the rough ER 11

Golgi stacks produce and distribute secretory products 14

Proteins and polysaccharides destined for secretion are processed in the Golgi apparatus 15

Two models for intra-Golgi transport have been proposed 15

Specific coat proteins facilitate vesicle budding 15

Vacuoles play multiple roles in plant cells 17

Mitochondria and chloroplasts are sites of energy conversion 17

Mitochondria and chloroplasts are semiautonomous organelles 20

Different plastid types are interconvertible 20

Microbodies play specialized metabolic roles in leaves and seeds 21

Oleosomes are lipid-storing organelles 21

The Cytoskeleton 23

Plant cells contain microtubules, microfilaments, and intermediate filaments 23

Microtubules and microfilaments can assemble and disassemble 24

Microtubules function in mitosis and cytokinesis 25

Motor proteins mediate cytoplasmic streaming and organelle movements 26

Cell Cycle Regulation 27

Each phase of the cell cycle has a specific set of biochemical and cellular activities 27

The cell cycle is regulated by cyclin-dependent kinases 27

Plasmodesmata 29

There are two types of plasmodesmata: primary and secondary 29

Plasmodesmata have a complex internal structure 29

Macromolecular traffic through plasmodesmata is important for developmental signaling 29

Zusammenfassung 31

2 (Available at www.plantphys.net) Energy and Enzymes 33

UNIT I

Transport and Translocation of Water and Solutes 35

3 Water and Plant Cells 37

Water in Plant Life 37

The Structure and Properties of Water 38

- The polarity of water molecules gives rise to hydrogen bonds 38
- The polarity of water makes it an excellent solvent 39
- The thermal properties of water result from hydrogen bonding 39
- The cohesive and adhesive properties of water are due to hydrogen bonding 39
- Water has a high tensile strength 40

Water Transport Processes 41

- Diffusion is the movement of molecules by random thermal agitation 41
- Diffusion is rapid over short distances but extremely slow over long distances 41
- Pressure-driven bulk flow drives long-distance water transport 42
- Osmosis is driven by a water potential gradient 42

- The chemical potential of water represents the free-energy status of water 43
- Three major factors contribute to cell water potential 43
- Water enters the cell along a water potential gradient 45
- Water can also leave the cell in response to a water potential gradient 45
- Small changes in plant cell volume cause large changes in turgor pressure 47
- Water transport rates depend on driving force and hydraulic conductivity 48
- Aquaporins facilitate the movement of water across cell membranes 49
- The water potential concept helps us evaluate the water status of a plant 49
- The components of water potential vary with growth conditions and location within the plant 50

Zusammenfassung 51

4 Water Balance of Plants 53

Water in the Soil 54

- A negative hydrostatic pressure in soil water lowers soil water potential 54
- Water moves through the soil by bulk flow 55

Water Absorption by Roots 56

- Water moves in the root via the apoplast, symplast, and transmembrane pathways 56
- Solute accumulation in the xylem can generate “root pressure” 58

Water Transport through the Xylem 59

- The xylem consists of two types of tracheary elements 59
- Water movement through the xylem requires less pressure than movement through living cells 59
- What pressure difference is needed to lift water 100 meters to a treetop? 61
- The cohesion–tension theory explains water transport in the xylem 61
- Xylem transport of water in trees faces physical challenges 63

- Plants minimize the consequences of xylem cavitation 63

Water Movement from the Leaf to the Atmosphere 64

- The driving force for water loss is the difference in water vapor concentration 65
- Water loss is also regulated by the pathway resistances 65
- Stomatal control couples leaf transpiration to leaf photosynthesis 66
- The cell walls of guard cells have specialized features 67
- An increase in guard cell turgor pressure opens the stomata 68
- The transpiration ratio measures the relationship between water loss and carbon gain 69

Overview: The Soil–Plant–Atmosphere Continuum 69

Zusammenfassung 70

5 Mineral Nutrition 73

Essential Nutrients, Deficiencies, and Plant Disorders 74

- Special techniques are used in nutritional studies 76
- Nutrient solutions can sustain rapid plant growth 77
- Mineral deficiencies disrupt plant metabolism and function 77
- Analysis of plant tissues reveals mineral deficiencies 82

Treating Nutritional Deficiencies 83

- Crop yields can be improved by addition of fertilizers 83
- Some mineral nutrients can be absorbed by leaves 84

Soil, Roots, and Microbes 84

- Negatively charged soil particles affect the adsorption of mineral nutrients 84

- Soil pH affects nutrient availability, soil microbes, and root growth 86
- Excess minerals in the soil limit plant growth 86
- Plants develop extensive root systems 86
- Root systems differ in form but are based on common structures 87
- Different areas of the root absorb different mineral ions 88
- Mycorrhizal fungi facilitate nutrient uptake by roots 89
- Nutrients move from the mycorrhizal fungi to the root cells 91

Zusammenfassung 91

6 Solute Transport 95

Passive and Active Transport 96

Transport of Ions across a Membrane Barrier 98

- Different diffusion rates for cations and anions produce diffusion potentials 98
- How does membrane potential relate to ion distribution? 98
- The Nernst equation distinguishes between active and passive transport 100
- Proton transport is a major determinant of the membrane potential 101

Membrane Transport Processes 101

- Channel transporters enhance diffusion across membranes 103
- Carriers bind and transport specific substances 105
- Primary active transport requires energy 105
- Secondary active transport uses stored energy 106
- Kinetic analyses can elucidate transport mechanisms 106

Membrane Transport Proteins 108

- The genes for many transporters have been identified 108

- Transporters exist for diverse nitrogen-containing compounds 110
- Cation transporters are diverse 110
- Some anion transporters have been identified 112
- Metals are transported by ZIP proteins 112
- Aquaporins may have novel functions 113
- The plasma membrane H⁺-ATPase has several functional domains 113
- The tonoplast H⁺-ATPase drives solute accumulation into vacuoles 114
- H⁺-pyrophosphatases also pump protons at the tonoplast 116

Ion Transport in Roots 116

- Solutes move through both apoplast and symplast 117
- Ions cross both symplast and apoplast 117
- Xylem parenchyma cells participate in xylem loading 118

Zusammenfassung 119

UNIT II

Biochemistry and Metabolism 123

7 Photosynthesis: The Light Reactions 125

Photosynthesis in Higher Plants 126

General Concepts 126

Light has characteristics of both a particle and a wave 126

When molecules absorb or emit light, they change their electronic state 127

Photosynthetic pigments absorb the light that powers photosynthesis 128

Key Experiments in Understanding Photosynthesis 130

Action spectra relate light absorption to photosynthetic activity 130

Photosynthesis takes place in complexes containing light-harvesting antennas and photochemical reaction centers 130

The chemical reaction of photosynthesis is driven by light 132

Light drives the reduction of NADP and the formation of ATP 132

Oxygen-evolving organisms have two photosystems that operate in series 133

Organization of the Photosynthetic Apparatus 134

The chloroplast is the site of photosynthesis 134

Thylakoids contain integral membrane proteins 135

Photosystems I and II are spatially separated in the thylakoid membrane 137

Anoxygenic photosynthetic bacteria have a single reaction center 137

Organization of Light-Absorbing Antenna Systems 137

The antenna funnels energy to the reaction center 138

Many antenna complexes have a common structural motif 138

Mechanisms of Electron Transport 139

Electrons from chlorophyll travel through the carriers organized in the "Z scheme" 139

Energy is captured when an excited chlorophyll reduces an electron acceptor molecule 140

The reaction center chlorophylls of the two photosystems absorb at different wavelengths 142

The photosystem II reaction center is a multisubunit pigment-protein complex 142

Water is oxidized to oxygen by photosystem II 142

Pheophytin and two quinones accept electrons from photosystem II 143

Electron flow through the cytochrome b_6/f complex also transports protons 144

Plastoquinone and plastocyanin carry electrons between photosystems II and I 146

The photosystem I reaction center reduces NADP⁺ 146

Cyclic electron flow generates ATP but no NADPH 147

Some herbicides block photosynthetic electron flow 147

Proton Transport and ATP Synthesis in the Chloroplast 148

Repair and Regulation of the Photosynthetic Machinery 151

Carotenoids serve as photoprotective agents 151

Some xanthophylls also participate in energy dissipation 152

The photosystem II reaction center is easily damaged 152

Photosystem I is protected from active oxygen species 153

Thylakoid stacking permits energy partitioning between the photosystems 153

Genetics, Assembly, and Evolution of Photosynthetic Systems 153

Chloroplast, cyanobacterial, and nuclear genomes have been sequenced 153

Chloroplast genes exhibit non-Mendelian patterns of inheritance 153

Many chloroplast proteins are imported from the cytoplasm 154

The biosynthesis and breakdown of chlorophyll are complex pathways 154

Complex photosynthetic organisms have evolved from simpler forms 154

Zusammenfassung 156

8 Photosynthesis: Carbon Reactions 159

The Calvin Cycle 160

- The Calvin cycle has three stages: carboxylation, reduction, and regeneration 160
- The carboxylation of ribulose-1,5-bisphosphate is catalyzed by the enzyme rubisco 161
- Operation of the Calvin cycle requires the regeneration of ribulose-1,5-bisphosphate 163
- The Calvin cycle regenerates its own biochemical components 164
- The Calvin cycle uses energy very efficiently 164

Regulation of the Calvin Cycle 165

- Light regulates the Calvin cycle 165
- The activity of rubisco increases in the light 166
- The ferredoxin–thioredoxin system regulates the Calvin cycle 166
- Light-dependent ion movements regulate Calvin cycle enzymes 168

The C₂ Oxidative Photosynthetic Carbon Cycle 168

- Photosynthetic CO₂ fixation and photorespiratory oxygenation are competing reactions 168
- Photorespiration depends on the photosynthetic electron transport system 171
- The biological function of photorespiration is under investigation 171

CO₂-Concentrating Mechanisms 172

I. CO₂ and HCO₃⁻ Pumps 173

II. The C₄ Carbon Cycle 173

- Malate and aspartate are carboxylation products of the C₄ cycle 173

Two different types of cells participate in the C₄ cycle 174

The C₄ cycle concentrates CO₂ in the chloroplasts of bundle sheath cells 176

The C₄ cycle also concentrates CO₂ in single cells 178

The C₄ cycle has higher energy demand than the Calvin cycle 179

Light regulates the activity of key C₄ enzymes 179

In hot, dry climates, the C₄ cycle reduces photorespiration and water loss 180

III. Crassulacean Acid Metabolism (CAM) 180

The stomata of CAM plants open at night and close during the day 180

Some CAM plants change the pattern of CO₂ uptake in response to environmental conditions 180

Starch and Sucrose 182

Chloroplast starch is synthesized during the day and degraded at night 183

Starch is synthesized in the chloroplast 183

Starch degradation requires phosphorylation of amylopectin 183

Triose phosphates synthesized in the chloroplast build up the pool of hexose phosphates in the cytosol 186

Fructose-6-phosphate can be converted to fructose-1,6-bisphosphate by two different enzymes 190

Fructose-2,6-bisphosphate is an important regulatory compound 190

The hexose phosphate pool is regulated by fructose-2,6-bisphosphate 190

Sucrose is continuously synthesized in the cytosol 191

Zusammenfassung 193

9 Photosynthesis: Physiological and Ecological Considerations 197

Light, Leaves, and Photosynthesis 198

Units in the Measurement of Light 199

- Leaf anatomy maximizes light absorption 200
- Plants compete for sunlight 201
- Leaf angle and leaf movement can control light absorption 202
- Plants acclimate and adapt to sun and shade 203

Photosynthetic Responses to Light by the Intact Leaf 203

- Light-response curves reveal photosynthetic properties 204
- Leaves must dissipate excess light energy 206
- Absorption of too much light can lead to photoinhibition 208

Photosynthetic Responses to Temperature 209

- Leaves must dissipate vast quantities of heat 209

Photosynthesis is temperature sensitive 210

Photosynthetic Responses to Carbon Dioxide 211

Atmospheric CO₂ concentration keeps rising 211

CO₂ diffusion to the chloroplast is essential to photosynthesis 212

Patterns of light absorption generate gradients of CO₂ fixation 213

CO₂ imposes limitations on photosynthesis 214

Crassulacean Acid Metabolism 216

Carbon isotope ratio variations reveal different photosynthetic pathways 216

How do we measure the carbon isotopes of plants? 216

Why are there carbon isotope ratio variations in plants? 217

Zusammenfassung 218

10 Translocation in the Phloem 221

Pathways of Translocation 222

- Sugar is translocated in phloem sieve elements 222
- Mature sieve elements are living cells specialized for translocation 223
- Large pores in cell walls are the prominent feature of sieve elements 224
- Damaged sieve elements are sealed off 224
- Companion cells aid the highly specialized sieve elements 225

Patterns of Translocation: Source to Sink 227

- Source-to-sink pathways follow anatomic and developmental patterns 227

Materials Translocated in the Phloem 228

- Phloem sap can be collected and analyzed 229
- Sugars are translocated in nonreducing form 229

Rates of Movement 231

The Pressure-Flow Model for Phloem Transport 231

- A pressure gradient drives translocation in the pressure-flow model 231
- The predictions of mass flow have been confirmed 232
- Sieve plate pores are open channels 233
- There is no bidirectional transport in single sieve elements 233
- The energy requirement for transport through the phloem pathway is small 233
- Pressure gradients are sufficient to drive a mass flow of phloem sap 233
- Significant questions about the pressure-flow model still exist 235

Phloem Loading 235

- Phloem loading can occur via the apoplast or symplast 236

- Sucrose uptake in the apoplastic pathway requires metabolic energy 237
- Phloem loading in the apoplastic pathway involves a sucrose-H⁺ symporter 237
- Phloem loading is symplastic in plants with intermediary cells 239
- The polymer-trapping model explains symplastic loading 239
- The type of phloem loading is correlated with plant family and with climate 239

Phloem Unloading and Sink-to-Source Transition 241

- Phloem unloading and short-distance transport can occur via symplastic or apoplastic pathways 241
- Transport into sink tissues requires metabolic energy 242
- The transition of a leaf from sink to source is gradual 242

Photosynthate Distribution: Allocation and Partitioning 244

- Allocation includes storage, utilization, and transport 244
- Various sinks partition transport sugars 244
- Source leaves regulate allocation 245
- Sink tissues compete for available translocated photosynthate 246
- Sink strength depends on sink size and activity 246
- The source adjusts over the long term to changes in the source-to-sink ratio 246

The Transport of Signaling Molecules 247

- Turgor pressure and chemical signals coordinate source and sink activities 247
- Signal molecules in the phloem regulate growth and development 247

Zusammenfassung 250

11 Respiration and Lipid Metabolism 253

Overview of Plant Respiration 253

Glycolysis: A Cytosolic and Plastidic Process 256

- Glycolysis converts carbohydrates into pyruvate, producing NADH and ATP 256
- Plants have alternative glycolytic reactions 257
- In the absence of O₂, fermentation regenerates the NAD⁺ needed for glycolysis 259
- Fermentation does not liberate all the energy available in each sugar molecule 259
- Plant glycolysis is controlled by its products 260
- The pentose phosphate pathway produces NADPH and biosynthetic intermediates 260

The Citric Acid Cycle: A Mitochondrial Matrix Process 262

- Mitochondria are semiautonomous organelles 262
- Pyruvate enters the mitochondrion and is oxidized via the citric acid cycle 263
- The citric acid cycle of plants has unique features 265

Mitochondrial Electron Transport and ATP Synthesis 265

- The electron transport chain catalyzes a flow of electrons from NADH to O₂ 266
- Some electron transport enzymes are unique to plant mitochondria 266

ATP synthesis in the mitochondrion is coupled to electron transport 268
 Transporters exchange substrates and products 269
 Aerobic respiration yields about 60 molecules of ATP per molecule of sucrose 271
 Several subunits of respiratory complexes are encoded by the mitochondrial genome 271
 Plants have several mechanisms that lower the ATP yield 272
 Mitochondrial respiration is controlled by key metabolites 273
 Respiration is tightly coupled to other pathways 274

Respiration in Intact Plants and Tissues 274

Plants respire roughly half of the daily photosynthetic yield 274
 Respiration operates during photosynthesis 275
 Different tissues and organs respire at different rates 276

Mitochondrial function is crucial during pollen development 276
 Environmental factors alter respiration rates 277

Lipid Metabolism 278

Fats and oils store large amounts of energy 278
 Triacylglycerols are stored in oil bodies 278
 Polar glycerolipids are the main structural lipids in membranes 279
 Fatty acid biosynthesis consists of cycles of two-carbon addition 279
 Glycerolipids are synthesized in the plastids and the ER 282
 Lipid composition influences membrane function 283
 Membrane lipids are precursors of important signaling compounds 283
 Storage lipids are converted into carbohydrates in germinating seeds 283

Zusammenfassung 285

12 Assimilation of Mineral Nutrients 289

Nitrogen in the Environment 290

Nitrogen passes through several forms in a biogeochemical cycle 290
 Unassimilated ammonium or nitrate may be dangerous 291

Nitrate Assimilation 292

Many factors regulate nitrate reductase 293
 Nitrite reductase converts nitrite to ammonium 293
 Both roots and shoots assimilate nitrate 294

Ammonium Assimilation 294

Converting ammonium to amino acids requires two enzymes 294
 Ammonium can be assimilated via an alternative pathway 296
 Transamination reactions transfer nitrogen 296
 Asparagine and glutamine link carbon and nitrogen metabolism 296

Amino Acid Biosynthesis 296

Biological Nitrogen Fixation 296

Free-living and symbiotic bacteria fix nitrogen 297
 Nitrogen fixation requires anaerobic conditions 297
 Symbiotic nitrogen fixation occurs in specialized structures 299
 Establishing symbiosis requires an exchange of signals 300

Nod factors produced by bacteria act as signals for symbiosis 300
 Nodule formation involves phytohormones 301
 The nitrogenase enzyme complex fixes N_2 301
 Amides and ureides are the transported forms of nitrogen 303

Sulfur Assimilation 304

Sulfate is the absorbed form of sulfur in plants 304
 Sulfate assimilation requires the reduction of sulfate to cysteine 305
 Sulfate assimilation occurs mostly in leaves 305
 Methionine is synthesized from cysteine 305

Phosphate Assimilation 306

Cation Assimilation 306

Cations form noncovalent bonds with carbon compounds 306
 Roots modify the rhizosphere to acquire iron 306
 Iron forms complexes with carbon and phosphate 308

Oxygen Assimilation 308

The Energetics of Nutrient Assimilation 310

Zusammenfassung 311

13 Secondary Metabolites and Plant Defense 315

Cutin, Waxes, and Suberin 316

- Cutin, waxes, and suberin are made up of hydrophobic compounds 316
- Cutin, waxes, and suberin help reduce transpiration and pathogen invasion 317

Secondary Metabolites 317

- Secondary metabolites defend plants against herbivores and pathogens 318
- Secondary metabolites are divided into three major groups 318

Terpenes 318

- Terpenes are formed by the fusion of five-carbon isoprene units 318
- There are two pathways for terpene biosynthesis 318
- Isopentenyl diphosphate and its isomer combine to form larger terpenes 319
- Some terpenes have roles in growth and development 319
- Terpenes defend against herbivores in many plants 321

Phenolic Compounds 322

- Phenylalanine is an intermediate in the biosynthesis of most plant phenolics 322
- Some simple phenolics are activated by ultraviolet light 323
- The release of phenolics into the soil may limit the growth of other plants 324
- Lignin is a highly complex phenolic macromolecule 325
- There are four major groups of flavonoids 326
- Anthocyanins are colored flavonoids that attract animals 326
- Flavonoids may protect against damage by ultraviolet light 327

- Isoflavonoids have antimicrobial activity 328
- Tannins deter feeding by herbivores 328

Nitrogen-Containing Compounds 329

- Alkaloids have dramatic physiological effects on animals 329
- Cyanogenic glycosides release the poison hydrogen cyanide 332
- Glucosinolates release volatile toxins 332
- Nonprotein amino acids defend against herbivores 333

Induced Plant Defenses against Insect Herbivores 334

- Plants can recognize specific components of insect saliva 334
- Jasmonic acid is a plant hormone that activates many defense responses 335
- Some plant proteins inhibit herbivore digestion 336
- Herbivore damage induces systemic defenses 336
- Herbivore-induced volatiles have complex ecological functions 336

Plant Defense against Pathogens 338

- Some antimicrobial compounds are synthesized before pathogen attack 338
- Infection induces additional antipathogen defenses 338
- Some plants recognize specific substances released from pathogens 340
- Exposure to elicitors induces a signal transduction cascade 340
- A single encounter with a pathogen may increase resistance to future attacks 340

Zusammenfassung 341

UNIT III

Growth and Development 345

14 (Available at www.plantphys.net) Gene Expression and Signal Transduction 347

15 Cell Walls: Structure, Biogenesis, and Expansion 349

The Structure and Synthesis of Plant Cell Walls 350

- Plant cell walls have varied architecture 350
- The primary cell wall is composed of cellulose microfibrils embedded in a polysaccharide matrix 351
- Cellulose microfibrils are synthesized at the plasma membrane 353
- Matrix polymers are synthesized in the Golgi and secreted via vesicles 357
- Hemicelluloses are matrix polysaccharides that bind to cellulose 357
- Pectins are gel-forming components of the matrix 357
- Structural proteins become cross-linked in the wall 361
- New primary walls are assembled during cytokinesis 362
- Secondary walls form in some cells after expansion ceases 363

Patterns of Cell Expansion 364

- Microfibril orientation influences growth directionality of cells with diffuse growth 364

- Cortical microtubules influence the orientation of newly deposited microfibrils 366

The Rate of Cell Elongation 368

- Stress relaxation of the cell wall drives water uptake and cell elongation 368
- The rate of cell expansion is governed by two growth equations 368
- Acid-induced growth is mediated by expansins 370
- Glucanases and other hydrolytic enzymes may modify the matrix 371
- Structural changes accompany the cessation of wall expansion 372

Wall Degradation and Plant Defense 372

- Enzymes mediate wall hydrolysis and degradation 372
- Oxidative bursts accompany pathogen attack 372
- Wall fragments can act as signaling molecules 373

Zusammenfassung 373

16 Growth and Development 377

Overview of Plant Growth and Development 378

- Sporophytic development can be divided into three major stages 378
- Development can be analyzed at the molecular level 381

Embryogenesis: The Origins of Polarity 382

- The pattern of embryogenesis differs in dicots and monocots 382
- The axial polarity of the plant is established by the embryo 384
- Position-dependent signaling guides embryogenesis 384
- Auxin may function as a morphogen during embryogenesis 386
- Genes control apical–basal patterning 387
- Embryogenesis genes have diverse biochemical functions 388
- MONOPTEROS activity is inhibited by a repressor protein 388
- Gene expression patterns correlate with auxin 389
- GNOM gene determines the distribution of efflux proteins 389
- Radial patterning establishes fundamental tissue layers 389
- Two genes regulate protoderm differentiation 392
- Cytokinin stimulates cell divisions for vascular elements 392

- Two genes control the differentiation of cortical and endodermal tissues through intercellular communication 393

- Intercellular communication is central to plant development 394

Shoot Apical Meristem 396

- The shoot apical meristem forms at a position where auxin is low 396
- Forming an embryonic SAM requires many genes 398
- Shoot apical meristems vary in size and shape 398
- The shoot apical meristem contains distinct zones and layers 398
- Groups of relatively stable initial cells have been identified 398
- SAM function may require intercellular protein movement 400
- Protein turnover may spatially restrict gene activity 400
- Stem cell population is maintained by a transcriptional feedback loop 400

Root Apical Meristem 402

- High auxin levels stimulate the formation of the root apical meristem 402
- The root tip has four developmental zones 403
- Specific root initials produce different root tissues 404
- Root apical meristems contain several types of initials 404

Vegetative Organogenesis 405

- Periclinal cell divisions initiate leaf primordia 406
- Local auxin concentrations in the SAM control leaf initiation 406
- Three developmental axes describe the leaf's planar form 407
- Spatially regulated gene expression controls leaf pattern 407
- MicroRNAs regulate the sidedness of the leaf 409

- Branch roots and shoots have different origins 409
- Senescence and Programmed Cell Death 410**
 - Plants exhibit various types of senescence 410
 - Senescence involves ordered cellular and biochemical changes 411
 - Programmed cell death is a specialized type of senescence 412
- Zusammenfassung 412**

17 Phytochrome and Light Control of Plant Development 417

The Photochemical and Biochemical Properties of Phytochrome 418

- Phytochrome can interconvert between Pr and Pfr forms 419
- Pfr is the physiologically active form of phytochrome 420

Characteristics of Phytochrome-Induced Responses 420

- Phytochrome responses vary in lag time and escape time 420
- Phytochrome responses can be distinguished by the amount of light required 421
- Very low-fluence responses are nonphotoreversible 421
- Low-fluence responses are photoreversible 422
- High-irradiance responses are proportional to the irradiance and the duration 422

Structure and Function of Phytochrome Proteins 423

- Phytochrome has several important functional domains 424
- Phytochrome is a light-regulated protein kinase 425
- Pfr is partitioned between the cytosol and nucleus 425
- Phytochromes are encoded by a multigene family 425

Genetic Analysis of Phytochrome Function 427

- Phytochrome A mediates responses to continuous far-red light 427
- Phytochrome B mediates responses to continuous red or white light 428
- Roles for phytochromes C, D, and E are emerging 428
- Phy gene family interactions are complex 428

- PHY gene functions have diversified during evolution 428

Phytochrome Signaling Pathways 430

- Phytochrome regulates membrane potentials and ion fluxes 430
- Phytochrome regulates gene expression 430
- Phytochrome interacting factors (PIFs) act early in phy signaling 430
- Phytochrome associates with protein kinases and phosphatases 431
- Phytochrome-induced gene expression involves protein degradation 432

Circadian Rhythms 433

- The circadian oscillator involves a transcriptional negative feedback loop 433

Ecological Functions 435

- Phytochrome regulates the sleep movements of leaves 435
- Phytochrome enables plant adaptation to light quality changes 437
- Decreasing the R:FR ratio causes elongation in sun plants 437
- Small seeds typically require a high R:FR ratio for germination 438
- Phytochrome interactions are important early in germination 439
- Reducing shade avoidance responses can improve crop yields 439
- Phytochrome responses show ecotypic variation 440
- Phytochrome action can be modulated 440

Zusammenfassung 440

18 Blue-Light Responses: Stomatal Movements and Morphogenesis 445

The Photophysiology of Blue-Light Responses 446

- Blue light stimulates asymmetric growth and bending 446
- How do plants sense the direction of the light signal? 448

- Blue light rapidly inhibits stem elongation 448
- Blue light regulates gene expression 448
- Blue light stimulates stomatal opening 449
- Blue light activates a proton pump at the guard cell plasma membrane 451

Blue-light responses have characteristic kinetics and lag times 452

Blue light regulates osmotic relations of guard cells 453

Sucrose is an osmotically active solute in guard cells 453

Blue-Light Photoreceptors 455

Cryptochromes are involved in the inhibition of stem elongation 455

Phototropins mediate blue light-dependent phototropism and chloroplast movements 456

The carotenoid zeaxanthin mediates blue-light photoreception in guard cells 457

Green light reverses blue light-stimulated opening 461

The xanthophyll cycle confers plasticity to the stomatal responses to light 462

Zusammenfassung 462

19 Auxin: The Growth Hormone 467

The Emergence of the Auxin Concept 468

Identification, Biosynthesis, and Metabolism of Auxin 468

The principal auxin in higher plants is indole-3-acetic acid 470

IAA is synthesized in meristems and young dividing tissues 471

Multiple pathways exist for the biosynthesis of IAA 471

IAA can also be synthesized from indole-3-glycerol phosphate 472

Seeds and storage organs contain large amounts of covalently bound auxin 474

IAA is degraded by multiple pathways 475

IAA partitions between the cytosol and the chloroplasts 475

Auxin Transport 476

Polar transport requires energy and is gravity independent 476

A chemiosmotic model has been proposed to explain polar transport 477

P-glycoproteins are also auxin transport proteins 480

Inhibitors of auxin transport block auxin influx and efflux 482

Auxin is also transported nonpolarly in the phloem 482

Auxin transport is regulated by multiple mechanisms 483

Polar auxin transport is required for development 484

Actions of Auxin: Cell Elongation 484

Auxins promote growth in stems and coleoptiles, while inhibiting growth in roots 484

The outer tissues of dicot stems are the targets of auxin action 485

The minimum lag time for auxin-induced growth is ten minutes 485

Auxin rapidly increases the extensibility of the cell wall 486

Auxin-induced proton extrusion increases cell extension 486

Auxin-induced proton extrusion may involve both activation and synthesis 487

Actions of Auxin: Phototropism and Gravitropism 488

Phototropism is mediated by the lateral redistribution of auxin 488

Gravitropism involves lateral redistribution of auxin 490

Dense plastids serve as gravity sensors 490

Gravity sensing may involve pH and calcium as second messengers 492

Auxin is redistributed laterally in the root cap 494

Developmental Effects of Auxin 496

Auxin regulates apical dominance 496

Auxin transport regulates floral bud development and phyllotaxy 498

Auxin promotes the formation of lateral and adventitious roots 498

Auxin induces vascular differentiation 499

Auxin delays the onset of leaf abscission 500

Auxin promotes fruit development 500

Synthetic auxins have a variety of commercial uses 500

Auxin Signal Transduction Pathways 501

A ubiquitin E₃ ligase subunit is an auxin receptor 501

Auxin-induced genes are negatively regulated by AUX/IAA proteins 502

Auxin binding to SCF^{TRK1} stimulates AUX/IAA destruction 502

Auxin-induced genes fall into two classes: early and late 502

Rapid auxin responses may involve a different receptor protein 503

Zusammenfassung 504

20 Gibberellins: Regulators of Plant Height and Seed Germination 509

Gibberellins: Their Discovery and Chemical Structure 510

- Gibberellins were discovered by studying a disease of rice 510
- Gibberellic acid was first purified from *Gibberella* culture filtrates 510
- All gibberellins are based on an ent-gibberellane skeleton 511

Effects of Gibberellins on Growth and Development 512

- Gibberellins can stimulate stem growth 512
- Gibberellins regulate the transition from juvenile to adult phases 512
- Gibberellins influence floral initiation and sex determination 513
- Gibberellins promote pollen development and tube growth 513
- Gibberellins promote fruit set and parthenocarpy 514
- Gibberellins promote seed development and germination 514
- Commercial uses of gibberellins and GA biosynthesis inhibitors 514

Biosynthesis and Catabolism of Gibberellins 514

- Gibberellins are synthesized via the terpenoid pathway 515
- Some enzymes in the GA pathway are highly regulated 515
- Gibberellin regulates its own metabolism 518
- GA biosynthesis occurs at multiple cellular sites 518
- Environmental conditions can influence GA biosynthesis 519
- GA₁ and GA₄ have intrinsic bioactivity for stem growth 519
- Plant height can be genetically engineered 521
- Dwarf mutants often have other defects in addition to dwarfism 521

Gibberellin Signaling: Significance of Response Mutants 522

- Mutations of negative regulators of GA may produce slender or dwarf phenotypes 522
- Negative regulators with DELLA domains have agricultural importance 523
- Gibberellins signal the degradation of transcriptional repressors 524
- F-box proteins target DELLA domain proteins for degradation 524
- A possible GA receptor has been identified in rice 526

Gibberellin Responses: The Cereal Aleurone Layer 527

- GA is synthesized in the embryo 528
- Aleurone cells may have two types of GA receptors 529
- GA signaling requires several second messengers 529
- Gibberellins enhance the transcription of α -amylase mRNA 531
- GAMYB is a positive regulator of α -amylase transcription 532
- DELLA domain proteins are rapidly degraded 532

Gibberellin Responses: Flowering in Long-Day Plants 533

- There are multiple independent pathways to flowering 533
- The long day and gibberellin pathways interact 533
- GAMYB regulates flowering and male fertility 534
- MicroRNAs regulate MYBs after transcription 535

Gibberellin Responses: Stem Growth 535

- The shoot apical meristem interior lacks bioactive GA 535
- Gibberellins stimulate cell elongation and cell division 535
- GAs regulate the transcription of cell cycle kinases 537
- Auxin promotes GA biosynthesis and signaling 537

Zusammenfassung 538

21 Cytokinins: Regulators of Cell Division 543

Cell Division and Plant Development 544

- Differentiated plant cells can resume division 544
- Diffusible factors may control cell division 544
- Plant tissues and organs can be cultured 544

The Discovery, Identification, and Properties of Cytokinins 545

- Kinetin was discovered as a breakdown product of DNA 545

- Zeatin was the first natural cytokinin discovered 545
- Some synthetic compounds can mimic or antagonize cytokinin action 546
- Cytokinins occur in both free and bound forms 547
- The hormonally active cytokinin is the free base 547
- Some plant pathogenic bacteria, fungi, insects, and nematodes secrete free cytokinins 547

Biosynthesis, Metabolism, and Transport of Cytokinins 548

- Crown gall cells have acquired a gene for cytokinin synthesis 548
- IPT catalyzes the first step in cytokinin biosynthesis 551
- Cytokinins from the root are transported to the shoot via the xylem 551
- A signal from the shoot regulates the transport of zeatin ribosides from the root 552
- Cytokinins are rapidly metabolized by plant tissues 552

The Biological Roles of Cytokinins 552

- Cytokinins regulate cell division in shoots and roots 553
- Cytokinins regulate specific components of the cell cycle 555
- The auxin:cytokinin ratio regulates morphogenesis in cultured tissues 556
- Cytokinins modify apical dominance and promote lateral bud growth 557

- Cytokinins induce bud formation in a moss 557
- Cytokinin overproduction has been implicated in genetic tumors 558
- Cytokinins delay leaf senescence 559
- Cytokinins promote movement of nutrients 559
- Cytokinins promote chloroplast development 560
- Cytokinins promote cell expansion in leaves and cotyledons 561
- Cytokinin-regulated processes are revealed in plants that overproduce cytokinins 561

Cellular and Molecular Modes of Cytokinin Action 563

- A cytokinin receptor related to bacterial two-component receptors has been identified 563
- Cytokinins increase expression of the type-A response regulator genes via activation of the type-B ARR genes 564
- Histidine phosphotransferases are also involved in cytokinin signaling 565

Zusammenfassung 567**22 Ethylene: The Gaseous Hormone 571****Structure, Biosynthesis, and Measurement of Ethylene 572**

- The properties of ethylene are deceptively simple 572
- Bacteria, fungi, and plant organs produce ethylene 572
- Regulated biosynthesis determines the physiological activity of ethylene 573
- Environmental stresses and auxins promote ethylene biosynthesis 574
- Ethylene biosynthesis can be stimulated by ACC synthase stabilization 575
- Ethylene biosynthesis and action can be blocked by inhibitors 575
- Ethylene can be measured by gas chromatography 576

Developmental and Physiological Effects of Ethylene 576

- Ethylene promotes the ripening of some fruits 576
- Leaf epinasty results when ACC from the root is transported to the shoot 577
- Ethylene induces lateral cell expansion 579
- The hooks of dark-grown seedlings are maintained by ethylene production 580
- Ethylene breaks seed and bud dormancy in some species 580

- Ethylene promotes the elongation growth of submerged aquatic species 580
- Ethylene induces the formation of roots and root hairs 581
- Ethylene induces flowering in the pineapple family 581
- Ethylene enhances the rate of leaf senescence 581
- Some defense responses are mediated by ethylene 582
- Ethylene regulates changes in the abscission layer that cause abscission 582
- Ethylene has important commercial uses 584

Ethylene Signal Transduction Pathways 584

- Ethylene receptors are related to bacterial two-component system histidine kinases 585
- High-affinity binding of ethylene to its receptor requires a copper cofactor 586
- Unbound ethylene receptors are negative regulators of the response pathway 586
- A serine/threonine protein kinase is also involved in ethylene signaling 586
- EIN2 encodes a transmembrane protein 587
- Ethylene regulates gene expression 588
- Genetic epistasis reveals the order of the ethylene signaling components 588

Zusammenfassung 588

23 Abscisic Acid: A Seed Maturation and Antistress Signal 593

Occurrence, Chemical Structure, and Measurement of ABA 594

The chemical structure of ABA determines its physiological activity 594

ABA is assayed by biological, physical, and chemical methods 594

Biosynthesis, Metabolism, and Transport of ABA 594

ABA is synthesized from a carotenoid intermediate 594

ABA concentrations in tissues are highly variable 596

ABA can be inactivated by oxidation or conjugation 597

ABA is translocated in vascular tissue 597

Developmental and Physiological Effects of ABA 598

ABA regulates seed maturation 598

ABA inhibits precocious germination and vivipary 598

ABA promotes seed storage reserve accumulation and desiccation tolerance 599

The seed coat and the embryo can cause dormancy 599

Environmental factors control the release from seed dormancy 600

Seed dormancy is controlled by the ratio of ABA to GA 600

ABA inhibits GA-induced enzyme production 601

ABA closes stomata in response to water stress 601

ABA promotes root growth and inhibits shoot growth at low water potentials 601

ABA promotes leaf senescence independently of ethylene 602

ABA accumulates in dormant buds 602

ABA Signal Transduction Pathways 603

ABA regulates ion channels and the PM-ATPase in guard cells 603

ABA may be perceived by both cell surface and intracellular receptors 604

ABA signaling involves both calcium-dependent and calcium-independent pathways 606

ABA-induced lipid metabolism generates second messengers 608

ABA signaling involves protein kinases and phosphatases 609

ABA regulates gene expression 610

Other negative regulators also influence the ABA response 611

Zusammenfassung 613

24 Brassinosteroids 617

Brassinosteroid Structure, Occurrence, and Genetic Analysis 618

BR-deficient mutants are impaired in photomorphogenesis 619

Biosynthesis, Metabolism, and Transport of Brassinosteroids 621

Brassinolide is synthesized from campesterol 621

Catabolism and negative feedback contribute to BR homeostasis 623

Brassinosteroids act locally near their sites of synthesis 624

Brassinosteroids: Effects on Growth and Development 625

BRs promote both cell expansion and cell division in shoots 626

BRs both promote and inhibit root growth 627

BRs promote xylem differentiation during vascular development 628

BRs are required for the growth of pollen tubes 628

BRs promote seed germination 629

The Brassinosteroid Signaling Pathway 629

BR-insensitive mutants identified the BR cell surface receptor 629

Phosphorylation activates the BRI1 receptor 630

BIN2 is a repressor of BR-induced gene expression 630

BES1 and BZR1 regulate different subsets of genes 631

Prospective Uses of Brassinosteroids in Agriculture 632

Zusammenfassung 632

25 The Control of Flowering 635

Floral Meristems and Floral Organ Development 636

- The shoot apical meristems in *Arabidopsis* change with development 636
- The four different types of floral organs are initiated as separate whorls 637
- Three types of genes regulate floral development 638
- Meristem identity genes regulate meristem function 638
- Homeotic mutations led to the identification of floral organ identity genes 638
- Three types of homeotic genes control floral organ identity 639
- The ABC model explains the determination of floral organ identity 640

Floral Evocation: Internal and External Cues 641

The Shoot Apex and Phase Changes 641

- Shoot apical meristems have three developmental phases 642
- Juvenile tissues are produced first and are located at the base of the shoot 643
- Phase changes can be influenced by nutrients, gibberellins, and other chemical signals 644
- Competence and determination are two stages in floral evocation 644

Circadian Rhythms: The Clock Within 646

- Circadian rhythms exhibit characteristic features 646
- Phase shifting adjusts circadian rhythms to different day–night cycles 646
- Phytochromes and cryptochromes entrain the clock 648

Photoperiodism: Monitoring Day Length 648

- Plants can be classified according to their photoperiodic responses 649
- The leaf is the site of perception of the photoperiodic signal 650
- The floral stimulus is transported in the phloem 650

- Plants monitor day length by measuring the length of the night 651
- Night breaks can cancel the effect of the dark period 652
- The circadian clock and photoperiodic timekeeping 652
- The coincidence model is based on oscillating light sensitivity 653
- The coincidence of *CONSTANS* expression and light promotes flowering in LDPs 653
- The coincidence of *Heading-date 1* expression and light inhibits flowering in SDPs 655
- Phytochrome is the primary photoreceptor in photoperiodism 655
- A blue-light photoreceptor regulates flowering in some LDPs 656

Vernalization: Promoting Flowering with Cold 657

- Vernalization results in competence to flower at the shoot apical meristem 658
- Vernalization involves epigenetic changes in gene expression 658
- A variety of vernalization mechanisms may have evolved 659

Biochemical Signaling Involved in Flowering 660

- Grafting studies have provided evidence for a transmissible floral stimulus 660
- Indirect induction implies that the floral stimulus is self-propagating 661
- Evidence for antiflorigen has been found in some LDPs 662
- Florigen may be a macromolecule 663
- FLOWERING LOCUS T* is a candidate for the photoperiodic floral stimulus 663
- Gibberellins and ethylene can induce flowering in some plants 664
- The transition to flowering involves multiple factors and pathways 665

Zusammenfassung 667

26 Stress Physiology 671

Water Deficit and Drought Tolerance 672

- Drought resistance strategies can vary 672
- Decreased leaf area is an early response to water deficit 673
- Water deficit stimulates leaf abscission 674
- Water deficit enhances root growth 674
- Abscisic acid induces stomatal closure during water deficit 674
- Water deficit limits photosynthesis 676

- Osmotic adjustment of cells helps maintain water balance 676
- Water deficit increases resistance to water flow 677
- Water deficit increases leaf wax deposition 678
- Water deficit alters energy dissipation from leaves 678
- CAM plants are adapted to water stress 679
- Osmotic stress changes gene expression 679
- ABA-dependent and ABA-independent signaling pathways regulate stress tolerance 680

Heat Stress and Heat Shock 682

- High leaf temperature and minimal evaporative cooling lead to heat stress 682
- At high temperatures, photosynthesis is inhibited before respiration 683
- Plants adapted to cool temperatures acclimate poorly to high temperatures 683
- Temperature affects membrane stability 684
- Several adaptations protect leaves against excessive heating 684
- At higher temperatures, plants produce protective proteins 684
- A transcription factor mediates HSP accumulation 685
- HSPs mediate tolerance to high temperatures 685
- Several signaling pathways mediate thermotolerance responses 686

Chilling and Freezing 687

- Membrane properties change in response to chilling injury 687
- Ice crystal formation and protoplast dehydration kill cells 689
- Limitation of ice formation contributes to freezing tolerance 689
- Some woody plants can acclimate to very low temperatures 689
- Some bacteria living on leaf surfaces increase frost damage 690
- Acclimation to freezing involves ABA and protein synthesis 690

- Numerous genes are induced during cold acclimation 691
- A transcription factor regulates cold-induced gene expression 692

Salinity Stress 692

- Salt accumulation in irrigated soils impairs plant function 692
- Plants show great diversity for salt tolerance 693
- Salt stress causes multiple injury effects 693
- Plants use multiple strategies to reduce salt stress 694
- Ion exclusion and compartmentation reduce salinity stress 695
- Plant adaptations to toxic trace elements 696

Oxygen Deficiency 698

- Anaerobic microorganisms are active in water-saturated soils 698
- Roots are damaged in anoxic environments 698
- Damaged O₂-deficient roots injure shoots 699
- Submerged organs can acquire O₂ through specialized structures 700
- Most plant tissues cannot tolerate anaerobic conditions 701
- Synthesis of anaerobic stress proteins leads to acclimation to O₂ deficit 702

Zusammenfassung 702

Glossary 707

Author Index 745

Subject Index 751