

15. **Membrane Transport in Plants**
Edited by M.R. Blatt
16. **Intercellular Communication in Plants**
Edited by A.J. Fleming
17. **Plant Architecture and Its Manipulation**
Edited by C. Turnbull
18. **Plasmodesmata**
Edited by K.J. Oparka
19. **Plant Epigenetics**
Edited by P. Meyer
20. **Flowering and Its Manipulation**
Edited by C. Ainsworth
21. **Endogenous Plant Rhythms**
Edited by A.J.W. Hall and H.G. McWatters
22. **Control of Primary Metabolism in Plants**
Edited by W.C. Plaxton and M.T. McManus
23. **Biology of the Plant Cuticle**
Edited by M. Riederer and C. Müller
24. **Plant Hormone Signaling**
Edited by P. Hedden and S.G. Thomas
25. **Plant Cell Separation and Adhesion**
Edited by J.A. Roberts and Z. Gonzalez-Carranza
26. **Senescence Processes in Plants**
Edited by S. Gan
27. **Seed Development, Dormancy and Germination**
Edited by K. Bradford and H. Nonogaki
28. **Plant Proteomics**
Edited by C. Finnie
29. **Regulation of Transcription in Plants**
Edited by K.D. Grasser
30. **Light and Plant Development**
Edited by G.C. Whitelam and K.J. Halliday
31. **Plant Mitochondria**
Edited by D.C. Logan
32. **Cell Cycle Control and Plant Development**
Edited by D. Inzé
33. **Intracellular Signaling in Plants**
Edited by Z. Yang
34. **Molecular Aspects of Plant Disease Resistance**
Edited by J. Parker
35. **Plant Systems Biology**
Edited by G.M. Coruzzi and R.A. Gutierrez
36. **The Moss *Physcomitrella patens***
Edited by C.D. Knight, P.-F. Perroud and D.J. Cove
37. **Root Development**
Edited by T. Beeckman
38. **Fruit Development and Seed Dispersal**
Edited by L. Østergaard
39. **Function and Biotechnology of Plant Secondary Metabolites**
Edited by M. Wink

40. **Biochemistry of Plant Secondary Metabolism**
Edited by M. Wink
41. **Plant Polysaccharides**
Edited by P. Ulvskov
42. **Nitrogen Metabolism in Plants in the Post-genomic Era**
Edited by C. Foyer and H. Zhang
43. **Biology of Plant Metabolomics**
Edited by R.D. Hall
44. **The Plant Hormone Ethylene**
Edited by M.T. McManus
45. **The Evolution of Plant Form**
Edited by B.A. Ambrose and M.D. Purugganan
46. **Plant Nuclear Structure, Genome Architecture and Gene Regulation**
Edited by D.E. Evans, K. Graumann and J.A. Bryant
47. **Insect-Plant Interactions**
Edited by C. Voelckel and G. Jander
48. **Phosphorus Metabolism in Plants**
Edited by W.C. Plaxton and H. Lambers
49. **The Gibberellins**
Edited by P. Hedden and S.G. Thomas

CONTENTS

List of Contributors	xv
Preface	xvii
1 Bioblasts, Cytomikrosomen and Chondriosomes: A Short Incomplete History of Plant Mitochondrial Research	1
<i>David C. Logan and Iain Scott</i>	
1.1 Discovery	1
1.2 Complexity of nomenclature	2
1.2.1 Discoveries of mitochondria in plants	2
1.3 Mitochondria are dynamic	3
1.4 Mitochondrial function and outputs	4
1.4.1 Vital staining of mitochondria with Janus green B and identification of mitochondria as sites of redox	5
1.5 Mitochondrial DNA	6
1.6 Mitochondria, photosynthesis and carbon cycling	7
1.7 A trigger for death	7
1.8 Known knowns, known unknowns and unknown unknowns of mitochondrial biology	8
References	9
2 Mitochondrial DNA Repair and Genome Evolution	11
<i>Alan C. Christensen</i>	
2.1 Plant mitochondrial genomes are large and variable	11
2.1.1 Low mutation rates in genes	11
2.1.2 Genome Organization	12
2.1.3 Genome replication	13
2.2 The mutational burden hypothesis	13
2.2.1 Problems with the MBH and mutation rate measurements	13
2.3 DNA repair-based hypothesis	16
2.4 Additional mechanisms of DNA repair	19
2.4.1 Mismatch repair and <i>MSH1</i>	20
2.4.2 Nucleotide excision repair	22
2.5 Outcomes of DNA repair	22
2.6 How repair processes affect genome evolution	23
2.7 Unanswered questions	24
Acknowledgements	25
References	26

3	The Cross-Talk Between Genomes: How Co-Evolution Shaped Plant Mitochondrial Gene Expression	33
	<i>Françoise Budar and Hakim Mireau</i>	
3.1	Introduction	33
3.2	Evidence showing the versatility of factors involved in plant mitochondria gene expression	35
3.2.1	Transcription	35
3.2.2	RNA maturation	38
3.2.3	RNA editing	41
3.2.4	Intron splicing	44
3.3	Mitochondrial gene expression: co-evolution makes sense	46
3.3.1	Co-evolution of cytoplasmic male sterility	46
3.3.2	Most Rf genes encode PPR proteins	48
3.4	Co-evolution scenarios	50
3.5	Conclusion and perspectives	54
	References	54
4	The Dynamic Chondriome: Control of Number, Shape, Size and Motility of Mitochondria	67
	<i>David C. Logan and Gaël Paszkiewicz</i>	
4.1	Introduction	67
4.2	Motility	68
4.2.1	Actin-mediated displacement	68
4.2.2	Microtubules	70
4.3	Number	71
4.3.1	Division	71
4.3.2	A dynamin-independent division mechanism?	80
4.3.3	Fusion	81
4.4	The chondriostat: mitochondrial dynamics during development and following modification of cell environment	86
4.5	Mitochondrial quality control and regulation of dynamics to enable selective degradation of mitochondria	88
4.5.1	The mitophagy apparatus	89
4.5.2	FRIENDLY/Clu-type proteins	92
4.6	Case study: mitochondrial dynamics during germination	94
4.6.1	The germination process	94
4.6.2	The chondriome during germination	96
4.7	Conclusions	99
	Acknowledgements	99
	References	99

5	Metal Homeostasis in Plant Mitochondria	111
	<i>Gianpiero Vigani and Marc Hanikenne</i>	
5.1	Introduction	111
5.2	Iron	114
5.2.1	Heme and Fe-S clusters	114
5.2.2	Fe binding proteins	117
5.2.3	Fe transport	119
5.3	Copper	121
5.4	Zinc	123
5.5	Manganese	125
5.6	Trace metals in plant mitochondria	128
5.7	Metallome perturbation within mitochondria	129
5.8	Conclusions	132
	Acknowledgements	132
	References	133
6	RNA Metabolism and Transcript Regulation	143
	<i>Michal Zmudjak and Oren Osterseztzer-Biran</i>	
6.1	Introduction	143
6.2	The mitochondrial transcription machinery	145
6.2.1	Analyses of mitochondrial promoter regions	146
6.2.2	RNA polymerases	147
6.2.3	Co-factors of the mitochondria transcription machinery	148
6.3	Post-transcriptional RNA processing	151
6.3.1	Trimming, RNA end-processing and decay in plant mitochondria	151
6.3.2	RNA editing	155
6.3.3	Splicing of mitochondrial group II introns	159
	Acknowledgements	168
	References	168
7	Mitochondrial Regulation and Signalling in the Photosynthetic Cell: Principles and Concepts	185
	<i>Iris Finkemeier and Markus Schwarzländer</i>	
7.1	Introduction	185
7.2	Regulation of protein functions within plant mitochondria	187
7.2.1	Regulation of transcription and translation within mitochondria	188
7.2.2	Regulation of nuclear gene expression	189
7.2.3	Regulation of cytosolic translation and protein import into mitochondria	192

7.2.4	Regulation of protein turnover within mitochondria	194
7.2.5	Regulation of function and activity of mitochondrial proteins by post-translational modifications and small molecules	195
7.2.6	Regulation of mitochondrial number and organization as set by motility, fission, fusion and mitophagy	207
7.3	Integration of chloroplast and mitochondrial regulation and signalling	209
7.3.1	Mitochondria and chloroplasts make up a joint operational unit in the light	209
7.3.2	Operational integration of mitochondria and chloroplasts requires interdependent regulation	210
7.3.3	Does the concept of 'mitochondrial retrograde signalling' need rethinking for green plant cells?	211
	Acknowledgements	214
	References	214
8	Mitochondrial Biochemistry: Stress Responses and Roles in Stress Alleviation	227
	<i>Richard P. Jacoby, A. Harvey Millar and Nicolas L. Taylor</i>	
8.1	Introduction	227
8.2	Plant mitochondrial oxidative stress	228
8.2.1	Accumulation of ROS in mitochondria	228
8.2.2	ROS-induced lipid peroxidation in mitochondria	230
8.2.3	Metallome changes during oxidative stress	231
8.2.4	Proteome changes during oxidative stress	232
8.3	Plant mitochondrial roles in harsh environments and in a changing climate	234
8.3.1	Mitochondrial roles under temperature stress	236
8.3.2	The roles of mitochondria in mediating drought tolerance	237
8.3.3	Mitochondrial respiration and salinity stress	240
8.4	Stress-dissipating roles of plant mitochondrial metabolism and products	243
8.4.1	Mitochondrial impact on photosynthetic functions during environmental stress	243
8.4.2	Root-specific mitochondrial processes mediating tolerance to unfavourable soil conditions	245
8.4.3	Cellular survival during and following stress requires mitochondrial metabolism and its products	246
8.5	Future perspectives	247
	Acknowledgements	247
	References	247

9	Ecophysiology of Plant Respiration	269
	<i>Néstor Fernández Del-Saz and Miquel Ribas-Carbo</i>	
9.1	Introduction	269
9.2	What is respiration?	269
9.3	The CO ₂ /O ₂ paradigm	271
9.4	O ₂ consumption	273
9.4.1	Measuring O ₂ uptake of organs	273
9.4.2	The regulation of O ₂ uptake	274
9.4.3	Plant respiration at the ecosystem scale	277
9.5	CO ₂ production	278
9.5.1	Measuring organ CO ₂ production	278
9.5.2	IRGA	279
9.5.3	Environmental effects on CO ₂ measurement	280
9.5.4	Plant and ecosystem scale	281
9.5.5	Open top chambers (small-community studies)	281
9.5.6	Free-air CO ₂ enrichment	282
9.6	Carbon balance	283
9.6.1	Ecosystem carbon balance (eddy)	283
9.6.2	Global carbon balance	284
	References	284
10	Photorespiration – Damage Repair Pathway of the Calvin–Benson Cycle	293
	<i>Hermann Bauwe</i>	
10.1	Introduction	293
10.2	Photorespiration prevents potential damage from a side reaction of RuBP carboxylase	295
10.3	Plant photorespiratory carbon metabolism	296
10.3.1	Glycolate 2-phosphate becomes dephosphorylated to glycolate	297
10.3.2	Glycolate is converted into glycine in the peroxisome	300
10.3.3	Glycolate oxidation	301
10.3.4	H ₂ O ₂ degradation	302
10.3.5	Transamination of glyoxylate to glycine	303
10.3.6	Mitochondrial reactions combine two molecules of glycine to form serine and CO ₂	305
10.3.7	Back in the peroxisome, hydroxypyruvate is produced from serine and becomes oxidized to glycerate	316
10.3.8	Back in the chloroplast, 3PGA is formed to replenish the Calvin–Benson cycle	317
10.4	Interaction of photorespiration with other aspects of metabolism	318
10.4.1	Plant photorespiratory nitrogen cycle	318
10.4.2	TCA cycle and oxidative phosphorylation	321

10.5	Improving photosynthesis	322
	Acknowledgement	323
	References	324
11	Mitochondria and Cell Death	343
	<i>Olivier Van Aken</i>	
11.1	Introduction	343
11.2	Conservation of mitochondrial PCD pathways in plants	344
11.3	The role of mitochondrial ROS in plant PCD	347
11.4	Non-ROS-related molecules and plant PCD	350
11.5	An update on the mitochondrial permeability transition pore	351
11.6	Senescence, autophagy and PCD	354
11.7	Interactions between mitochondria and chloroplasts during PCD	355
11.8	Conclusions	357
	Acknowledgements	359
	References	360
	Index	373