

Antioxidants and Reactive Oxygen Species in Plants

Edited by
Nicholas Smirnoff

**Blackwell
Publishing**

Contents

Contributors	xi
Preface	xiii
1 Glutathione	1
CHRISTINE H. FOYER, LEONARDO D. GOMEZ AND PHILIPPUS D.R. VAN HEERDEN	
1.1 Introduction	1
1.2 The glutathione redox couple and cellular redox potential	2
1.3 Glutathione metabolism	2
1.4 Biosynthesis and inhibition by L-buthionine-SR-sulphoximine	5
1.5 Glutathione and the cell cycle	9
1.6 Glutathione in leaves and its relationship to chilling tolerance	10
1.7 Glutathione and homoglutathione in the regulation of root and root nodule development	12
1.8 Transport and transporters	15
1.9 Glutathione and signalling	16
1.10 Conclusions and perspectives	18
2 Plant thiol enzymes and thiol homeostasis in relation to thiol-dependent redox regulation and oxidative stress	25
KARL-JOSEF DIETZ	
2.1 Introduction: plant sulfur and thiol contents	25
2.2 The redox potential and its relation to the redox proteome	26
2.3 Oxidation of thiol groups	28
2.4 C-X-X-C and C-X-X-S motifs in redox proteins	29
2.5 The principle reactions that maintain thiol-redox homeostasis	30
2.6 Enzymes involved in thiol-disulfide interconversion	32
2.6.1 Thioredoxins	32
2.6.2 Glutaredoxins	33
2.6.3 Omega and lambda-GSTs	35
2.6.4 Protein disulfide isomerases	35
2.7 Peroxiredoxins, thiol/disulfide proteins in antioxidant defence	36
2.7.1 1-Cys Prx	37
2.7.2 2-Cys Prx	37
2.7.3 Prx Q	39
2.7.4 Type II Prx	40

2.8	The thiol proteome of plants	41
2.9	Thiol homeostasis in subcellular compartments	42
2.10	Thiol-dependent redox regulation of gene expression	44
2.11	Linking thiol regulation to metabolic and developmental pathways	46
2.12	Outlook	47
3	Ascorbate, tocopherol and carotenoids: metabolism, pathway engineering and functions	53
	NICHOLAS SMIRNOFF	
3.1	Introduction	53
3.2	Ascorbate	53
3.2.1	Distribution and subcellular localisation	53
3.2.2	Ascorbate biosynthesis	54
3.2.3	Ascorbate recycling	58
3.2.4	Ascorbate and dehydroascorbate transport across membranes	60
3.2.5	Enzymes involved in ascorbate oxidation	60
3.2.6	Ascorbate catabolism	61
3.2.7	Control of ascorbate synthesis and metabolic engineering	61
3.2.8	The functions of ascorbate	62
3.3	Vitamin E: tocopherols and tocotrienols	67
3.3.1	Isoprenoid antioxidants	67
3.3.2	Structure and antioxidant activity of tocopherols and tocotrienols	68
3.3.3	Functions of tocopherol	70
3.3.4	Biosynthesis of tocopherols and tocotrienols	73
3.3.5	Control and engineering of tocopherol and tocotrienol biosynthesis	74
3.4	Carotenoids	75
3.4.1	Carotenoids as antioxidants	75
3.4.2	Carotenoid biosynthesis and metabolic engineering	78
4	Ascorbate peroxidase	87
	RON MITTLER AND THOMAS L. POULOS	
4.1	Enzymatic removal of hydrogen peroxide in plants	87
4.2	Functional analysis of APX	90
4.3	APX structure	92
4.3.1	Overall structure	92
4.3.2	Active site structure	93
4.3.3	Substrate binding	94
4.4	Evolution of APXs	94
4.5	Summary	96

5 Catalases in plants: molecular and functional properties and role in stress defence	101
JÜRGEN FEIERABEND	
5.1 Introduction	101
5.2 Biochemistry and molecular structure of catalases	102
5.2.1 Types of catalases	102
5.2.2 Molecular structure	103
5.2.3 Mechanism of the catalytic reaction and kinetic properties	106
5.3 Occurrence and properties of plant catalases	108
5.3.1 Sources of H ₂ O ₂ production in plant cells	108
5.3.2 Occurrence and subcellular localization of plant catalases	109
5.3.3 Properties of plant catalases	110
5.3.4 Multiple forms, gene families and gene evolution	111
5.4 Biogenesis and control of expression	114
5.4.1 Biosynthesis and import into peroxisomes	114
5.4.2 Control of expression of catalase	116
5.5 Photoinactivation and regulation of turnover	119
5.6 Physiological significance and role in stress defence	126
5.6.1 Responses to deficiencies or overexpression of catalase	126
5.6.2 Low- and high-temperature stress	128
5.6.3 Salinity stress	130
5.6.4 Pathogen defence	130
6 Phenolics as antioxidants	141
STEPHEN C. GRACE	
6.1 Introduction	141
6.2 Biosynthetic aspects of phenolic metabolism	142
6.3 Stress-induced phenylpropanoid metabolism	143
6.3.1 High light	144
6.3.2 UV radiation	146
6.3.3 Low temperatures	147
6.3.4 Pathogens	149
6.3.5 Ozone	151
6.4 Antioxidant properties of phenolic compounds	151
6.5 Biological targets of phenolic antioxidants	156
6.6 Prooxidant properties of phenolic compounds	157
6.7 Anti-herbivore properties of phenolics	158
6.8 Conclusions	159

7	Reactive oxygen species as signalling molecules	169
	RADHIKA DESIKAN, JOHN HANCOCK AND STEVEN NEILL	
7.1	Introduction	169
7.2	ROS chemistry	172
7.3	ROS signalling	174
7.3.1	Specificity of ROS	174
7.3.2	Perception and direct effects of ROS	175
7.4	Regulators of ROS signalling	179
7.4.1	ROS, calcium and ion channels	179
7.4.2	Reversible protein phosphorylation	180
7.4.3	ROS regulation of gene expression	182
7.5	Regulation of ROS production	184
7.5.1	ROS removal	187
7.6	Cross-talk with other signalling molecules/pathways	187
7.7	Systemic signalling	190
7.8	Conclusion	191
8	Reactive oxygen species in plant development and pathogen defence	197
	MARK A. JONES AND NICHOLAS SMIRNOFF	
8.1	Introduction	197
8.2	The roles of ROS in plant development	197
8.3	NADPH oxidase and ROS in plant cell morphogenesis	200
8.3.1	NADPH oxidases in polarised plant cells	200
8.3.2	NADPH-oxidase-mediated effects on gene expression	200
8.3.3	The regulatory effect of ROS on calcium channels	202
8.3.4	The role of calcium in regulating plant NOXs	202
8.3.5	The role of ROP GTPases in regulating plant NOXs	203
8.4	Programmed cell death and senescence	203
8.5	ROS and antioxidants in response to pathogens and wounding	207
9	Reactive oxygen species in cell walls	215
	ROBERT A.M. VREEBURG AND STEPHEN C. FRY	
9.1	The cell wall and the apoplast	215
9.2	Reactive oxygen species	216
9.3	H ₂ O ₂ in plant cell walls	217
9.3.1	Evidence for the presence of H ₂ O ₂ in the wall/apoplast of the living plant cell	217

9.3.2	External and internal factors that trigger apoplastic H_2O_2 formation	217
9.3.3	Proposed roles for apoplastic H_2O_2 <i>in vivo</i>	219
9.3.4	Proposed mechanisms of H_2O_2 formation	221
9.4	$O_2^{\cdot-}$ and HO_2^{\cdot} in plant cell walls	223
9.4.1	Properties of $O_2^{\cdot-}$ and HO_2^{\cdot}	223
9.4.2	Detection of $O_2^{\cdot-}$	224
9.4.3	Formation of $O_2^{\cdot-}$ in plant cell walls	225
9.4.4	Role of $O_2^{\cdot-}$ in plant cell walls	226
9.4.5	Regulation of $O_2^{\cdot-}$ production in plant cell walls	227
9.4.6	Lifetime and fate of $O_2^{\cdot-}$ in plant cell walls	228
9.5	$^{\cdot}OH$ in plant cell walls	228
9.5.1	Properties of $^{\cdot}OH$	228
9.5.2	Proposed mechanisms of apoplastic $^{\cdot}OH$ formation	229
9.5.3	Evidence for presence of $^{\cdot}OH$ in the wall/apoplast of the living plant cell	231
9.5.4	Factors that trigger formation of apoplastic $^{\cdot}OH$	236
9.5.5	Proposed roles for apoplastic $^{\cdot}OH$ <i>in vivo</i>	237
9.5.6	Chemical effects and fate of $^{\cdot}OH$ in the apoplast	240
9.6	Concluding remarks	243
10	Reactive oxygen species and photosynthesis	250
	BARRY A. LOGAN	
10.1	Introduction	250
10.2	Light absorption and allocation	250
10.2.1	Triplet-chlorophyll mediated singlet O_2 formation	250
10.2.2	Thermal energy dissipation	251
10.2.3	Acclimation of the light harvesting complex to the environment	253
10.3	Singlet O_2 generation at photosystem II	255
10.4	Electron transport and O_2 photoreduction	256
10.4.1	The water-water cycle	256
10.4.2	The extent of O_2 photoreduction	258
10.4.3	O_2 metabolism and the regulation of PSII excitation pressure	259
10.4.4	Acclimation of the water-water cycle to the environment	259
10.5	Linkages between photosynthesis and extrachloroplastic oxidative metabolism	260
10.6	Concluding remarks	262

11	Plant responses to ozone	268
	PINJA JASPERS, HANNES KOLLIST, CHRISTIAN LANGEBAEELS AND JAAKKO KANGASJÄRVI	
11.1	Introduction	268
11.1.1	Regulation of O ₃ flux to leaves	269
11.1.2	O ₃ degradation to ROS and removal by antioxidants in the apoplast	270
11.1.3	Induction of the active oxidative burst and sensing of ROS	273
11.2	Hormonal control of plant O ₃ responses	276
11.2.1	Lesion initiation	276
11.2.2	Lesion propagation	278
11.2.3	Lesion containment	280
11.2.4	Interactions between the hormonal signaling cascades	281
11.3	Other regulators of plant O ₃ responses	282
11.3.1	Induction of plant volatiles	282
11.3.2	O ₃ and mitogen-activated protein kinases	284
11.3.3	G-proteins	285
11.4	Conclusions	286
	Index	293