

PLANT BIOCHEMISTRY

FOURTH EDITION

HANS-WALTER HELDT
& BIRGIT PIECHULLA

Contents

Preface xxi

Introduction xxiii

- 1 A leaf cell consists of several metabolic compartments 1**
 - 1.1 The cell wall gives the plant cell mechanical stability 4
The cell wall consists mainly of carbohydrates and proteins 4
Plasmodesmata connect neighboring cells 7
 - 1.2 Vacuoles have multiple functions 9
 - 1.3 Plastids have evolved from cyanobacteria 11
 - 1.4 Mitochondria also result from endosymbionts 15
 - 1.5 Peroxisomes are the site of reactions in which toxic intermediates are formed 17
 - 1.6 The endoplasmic reticulum and Golgi apparatus form a network for the distribution of biosynthesis products 18
 - 1.7 Functionally intact cell organelles can be isolated from plant cells 22
 - 1.8 Various transport processes facilitate the exchange of metabolites between different compartments 24
 - 1.9 Translocators catalyze the specific transport of metabolic substrates and products 26
Metabolite transport is achieved by a conformational change of the translocator 28
Aquaporins make cell membranes permeable for water 31
 - 1.10 Ion channels have a very high transport capacity 32
 - 1.11 Porins consist of β -sheet structures 37
Further reading 40

- 2 The use of energy from sunlight by photosynthesis is the basis of life on earth 43**
 - 2.1 How did photosynthesis start? 43
 - 2.2 Pigments capture energy from sunlight 45
The energy content of light depends on its wavelength 45
Chlorophyll is the main photosynthetic pigment 47

- 2.3 Light absorption excites the chlorophyll molecule 50
- 2.4 An antenna is required to capture light 54
 - How is the excitation energy of the photons captured in the antennae and transferred to the reaction centers? 56
 - The function of an antenna is illustrated by the antenna of photosystem II 57
 - Phycobilisomes enable cyanobacteria and red algae to carry out photosynthesis even in dim light 60
 - Further reading 64

- 3 Photosynthesis is an electron transport process 65**
- 3.1 The photosynthetic machinery is constructed from modules 65
- 3.2 A reductant and an oxidant are formed during photosynthesis 69
- 3.3 The basic structure of a photosynthetic reaction center has been resolved by X-ray structure analysis 70
 - X-ray structure analysis of the photosynthetic reaction center 72
 - The reaction center of *Rhodospseudomonas viridis* has a symmetrical structure 73
- 3.4 How does a reaction center function? 75
- 3.5 Two photosynthetic reaction centers are arranged in tandem in photosynthesis of algae and plants 79
- 3.6 Water is split by photosystem II 82
 - Photosystem II complex is very similar to the reaction center in purple bacteria 86
 - Mechanized agriculture usually necessitates the use of herbicides 88
- 3.7 The cytochrome-*b₆/f* complex mediates electron transport between photosystem II and photosystem I 90
 - Iron atoms in cytochromes and in iron-sulfur centers have a central function as redox carriers 90
 - The electron transport by the cytochrome-*b₆/f* complex is coupled to a proton transport 93
 - The number of protons pumped through the cyt-*b₆/f* complex can be doubled by a Q-cycle 96
- 3.8 Photosystem I reduces NADP⁺ 98
 - The light energy driving the cyclic electron transport of PSI is only utilized for the synthesis of ATP 101
- 3.9 In the absence of other acceptors electrons can be transferred from photosystem I to oxygen 102

- 3.10 Regulatory processes control the distribution of the captured photons between the two photosystems 106
 - Excess light energy is eliminated as heat 108
 - Further reading 110
- 4 ATP is generated by photosynthesis 113**
- 4.1 A proton gradient serves as an energy-rich intermediate state during ATP synthesis 114
- 4.2 The electron chemical proton gradient can be dissipated by uncouplers to heat 117
 - The chemiosmotic hypothesis was proved experimentally 119
- 4.3 H^+ -ATP synthases from bacteria, chloroplasts, and mitochondria have a common basic structure 119
 - X-ray structure analysis of the F_1 part of ATP synthase yields an insight into the machinery of ATP synthesis 123
- 4.4 The synthesis of ATP is effected by a conformation change of the protein 125
 - In photosynthetic electron transport the stoichiometry between the formation of NADPH and ATP is still a matter of debate 128
 - H^+ -ATP synthase of chloroplasts is regulated by light 129
 - V-ATPase is related to the F-ATP synthase 129
 - Further reading 130
- 5 Mitochondria are the power station of the cell 133**
- 5.1 Biological oxidation is preceded by a degradation of substrates to form bound hydrogen and CO_2 133
- 5.2 Mitochondria are the sites of cell respiration 134
 - Mitochondria form a separated metabolic compartment 135
- 5.3 Degradation of substrates applicable for biological oxidation takes place in the matrix compartment 136
 - Pyruvate is oxidized by a multienzyme complex 136
 - Acetate is completely oxidized in the citrate cycle 140
 - A loss of intermediates of the citrate cycle is replenished by anaplerotic reactions 142
- 5.4 How much energy can be gained by the oxidation of NADH? 144
- 5.5 The mitochondrial respiratory chain shares common features with the photosynthetic electron transport chain 145
 - The complexes of the mitochondrial respiratory chain 147
- 5.6 Electron transport of the respiratory chain is coupled to the synthesis of ATP via proton transport 151

Contents

- Mitochondrial proton transport results in the formation of a membrane potential 153
- Mitochondrial ATP synthesis serves the energy demand of the cytosol 154
- 5.7 Plant mitochondria have special metabolic functions 155
 - Mitochondria can oxidize surplus NADH without forming ATP 156
 - NADH and NADPH from the cytosol can be oxidized by the respiratory chain of plant mitochondria 158
- 5.8 Compartmentation of mitochondrial metabolism requires specific membrane translocators 159
- Further reading 160

- 6 The Calvin cycle catalyzes photosynthetic CO₂ assimilation 163**
- 6.1 CO₂ assimilation proceeds via the dark reaction of photosynthesis 163
- 6.2 Ribulose biphosphate carboxylase catalyses the fixation of CO₂ 166
 - The oxygenation of ribulose biphosphate: a costly side-reaction 168
 - Ribulose biphosphate carboxylase/oxygenase: special features 170
 - Activation of ribulose biphosphate carboxylase/oxygenase 170
- 6.3 The reduction of 3-phosphoglycerate yields triose phosphate 172
- 6.4 Ribulose biphosphate is regenerated from triose phosphate 174
- 6.5 Beside the reductive pentose phosphate pathway there is also an oxidative pentose phosphate pathway 181
- 6.6 Reductive and oxidative pentose phosphate pathways are regulated 185
 - Reduced thioredoxins transmit the signal “illumination” to the enzymes 185
 - The thioredoxin modulated activation of chloroplast enzymes releases a built-in blockage 187
 - Multiple regulatory processes tune the reactions of the reductive pentose phosphate pathway 188
 - Further reading 190

- 7 Phosphoglycolate formed by the oxygenase activity of RubisCO is recycled in the photorespiratory pathway 193**
- 7.1 Ribulose 1,5-biphosphate is recovered by recycling 2-phosphoglycolate 193
- 7.2 The NH₄⁺ released in the photorespiratory pathway is refixed in the chloroplasts 199

- 7.3 Peroxisomes have to be provided with external reducing equivalents for the reduction of hydroxypyruvate 201
 Mitochondria export reducing equivalents via a malate-oxaloacetate shuttle 203
 A “malate valve” controls the export of reducing equivalents from the chloroplasts 203
- 7.4 The peroxisomal matrix is a special compartment for the disposal of toxic products 205
- 7.5 How high are the costs of the ribulose bisphosphate oxygenase reaction for the plant? 206
- 7.6 There is no net CO₂ fixation at the compensation point 207
- 7.7 The photorespiratory pathway, although energy-consuming, may also have a useful function for the plant 208
 Further reading 209
- 8 Photosynthesis implies the consumption of water 211**
- 8.1 The uptake of CO₂ into the leaf is accompanied by an escape of water vapor 211
- 8.2 Stomata regulate the gas exchange of a leaf 213
 Malate plays an important role in guard cell metabolism 213
 Complex regulation governs stomatal opening 215
- 8.3 The diffusive flux of CO₂ into a plant cell 217
- 8.4 C₄ plants perform CO₂ assimilation with less water consumption than C₃ plants 220
 The CO₂ pump in C₄ plants 221
 C₄ metabolism of the NADP-malic enzyme type plants 223
 C₄ metabolism of the NAD-malic enzyme type 227
 C₄ metabolism of the phosphoenolpyruvate carboxykinase type 229
 Kranz-anatomy with its mesophyll and bundle sheath cells is not an obligatory requirement for C₄ metabolism 231
 Enzymes of C₄ metabolism are regulated by light 231
 Products of C₄ metabolism can be identified by mass spectrometry 232
 C₄ plants include important crop plants but also many persistent weeds 232
- 8.5 Crassulacean acid metabolism allows plants to survive even during a very severe water shortage 233
 CO₂ fixed during the night is stored as malic acid 234
 Photosynthesis proceeds with closed stomata 236
 C₄ as well as CAM metabolism developed several times during evolution 238
 Further reading 238

- 9 Polysaccharides are storage and transport forms of carbohydrates produced by photosynthesis 241**
- Starch and sucrose are the main products of CO₂ assimilation in many plants 242
- 9.1 Large quantities of carbohydrate can be stored as starch in the cell 242
- Starch is synthesized via ADP-glucose 246
- Degradation of starch proceeds in two different ways 248
- Surplus of photosynthesis products can be stored temporarily in chloroplasts as starch 251
- 9.2 Sucrose synthesis takes place in the cytosol 253
- 9.3 The utilization of the photosynthesis product triose phosphate is strictly regulated 255
- Fructose 1,6-bisphosphatase is an entrance valve of the sucrose synthesis pathway 255
- Sucrose phosphate synthase is regulated by metabolites and by covalent modification 259
- Partitioning of assimilates between sucrose and starch is due to the interplay of several regulatory mechanisms 260
- Trehalose is an important signal mediator 260
- 9.4 In some plants assimilates from the leaves are exported as sugar alcohols or oligosaccharides of the raffinose family 261
- 9.5 Fructans are deposited as storage compounds in the vacuole 264
- 9.6 Cellulose is synthesized by enzymes located in the plasma membrane 268
- Synthesis of callose is often induced by wounding 269
- Cell wall polysaccharides are also synthesized in the Golgi apparatus 270
- Further reading 270
- 10 Nitrate assimilation is essential for the synthesis of organic matter 273**
- 10.1 The reduction of nitrate to NH₃ proceeds in two reactions 274
- Nitrate is reduced to nitrite in the cytosol 276
- The reduction of nitrite to ammonia proceeds in the plastids 277
- The fixation of NH₄⁺ proceeds in the same way as in the photorespiratory cycle 278
- 10.2 Nitrate assimilation also takes place in the roots 280
- The oxidative pentose phosphate pathway in leucoplasts provides reducing equivalents for nitrite reduction 280
- 10.3 Nitrate assimilation is strictly controlled 282

- The synthesis of the nitrate reductase protein is regulated at the level of gene expression 283
- Nitrate reductase is also regulated by reversible covalent modification 283
- 14-3-3 proteins are important metabolic regulators 284
- There are great similarities between the regulation of nitrate reductase and sucrose phosphate synthase 285
- 10.4 The end product of nitrate assimilation is a whole spectrum of amino acids 286
- CO₂ assimilation provides the carbon skeletons to synthesize the end products of nitrate assimilation 286
- The synthesis of glutamate requires the participation of mitochondrial metabolism 288
- Biosynthesis of proline and arginine 289
- Aspartate is the precursor of five amino acids 291
- Acetolactate synthase participates in the synthesis of hydrophobic amino acids 293
- Aromatic amino acids are synthesized via the shikimate pathway 297
- Glyphosate acts as a herbicide 297
- A large proportion of the total plant matter can be formed by the shikimate pathway 299
- 10.5 Glutamate is precursor for chlorophylls and cytochromes 300
- Protoporphyrin is also precursor for heme synthesis 302
- Further reading 304
- 11 Nitrogen fixation enables plants to use the nitrogen of the air for growth 307**
- 11.1 Legumes form a symbiosis with nodule-forming bacteria 308
- The nodule formation relies on a balanced interplay of bacterial and plant gene expression 311
- Metabolic products are exchanged between bacteroids and host cells 311
- Dinitrogenase reductase delivers electrons for the dinitrogenase reaction 313
- N₂ as well as H⁺ are reduced by dinitrogenase 314
- 11.2 N₂ fixation can proceed only at very low oxygen concentrations 316
- 11.3 The energy costs for utilizing N₂ as a nitrogen source are much higher than for the utilization of NO₃⁻ 318
- 11.4 Plants improve their nutrition by symbiosis with fungi 318
- The arbuscular mycorrhiza is widespread 319
- Ectomycorrhiza supply trees with nutrients 320
- 11.5 Root nodule symbioses may have evolved from a pre-existing pathway for the formation of arbuscular mycorrhiza 320
- Further reading 321

- 12 Sulfate assimilation enables the synthesis of sulfur containing compounds 323**
 - 12.1 Sulfate assimilation proceeds primarily by photosynthesis 323
 - Sulfate assimilation has some parallels to nitrogen assimilation 324
 - Sulfate is activated prior to reduction 325
 - Sulfite reductase is similar to nitrite reductase 326
 - H₂S is fixed in the amino acid cysteine 327
 - 12.2 Glutathione serves the cell as an antioxidant and is an agent for the detoxification of pollutants 328
 - Xenobiotics are detoxified by conjugation 329
 - Phytochelatins protect the plant against heavy metals 330
 - 12.3 Methionine is synthesized from cysteine 332
 - S-Adenosylmethionine is a universal methylation reagent 332
 - 12.4 Excessive concentrations of sulfur dioxide in the air are toxic for plants 334
 - Further reading 335

- 13 Phloem transport distributes photoassimilates to the various sites of consumption and storage 337**
 - 13.1 There are two modes of phloem loading 339
 - 13.2 Phloem transport proceeds by mass flow 341
 - 13.3 Sink tissues are supplied by phloem unloading 342
 - Starch is deposited in plastids 343
 - The glycolysis pathway plays a central role in the utilization of carbohydrates 343
 - Further reading 348

- 14 Products of nitrate assimilation are deposited in plants as storage proteins 349**
 - 14.1 Globulins are the most abundant storage proteins 350
 - 14.2 Prolamins are formed as storage proteins in grasses 351
 - 14.3 2S-Proteins are present in seeds of dicot plants 352
 - 14.4 Special proteins protect seeds from being eaten by animals 352
 - 14.5 Synthesis of the storage proteins occurs at the rough endoplasmic reticulum 353
 - 14.6 Proteinases mobilize the amino acids deposited in storage proteins 356
 - Further reading 356

15 Lipids are membrane constituents and function as carbon stores 359

- 15.1 Polar lipids are important membrane constituents 360
The fluidity of the membrane is governed by the proportion of unsaturated fatty acids and the content of sterols 361
Membrane lipids contain a variety of hydrophilic head groups 363
Sphingolipids are important constituents of the plasma membrane 364
- 15.2 Triacylglycerols are storage compounds 366
- 15.3 The *de novo* synthesis of fatty acids takes place in the plastids 368
Acetyl CoA is a precursor for the synthesis of fatty acids 368
Acetyl CoA carboxylase is the first enzyme of fatty acid synthesis 371
Further steps of fatty acid synthesis are also catalyzed by a multienzyme complex 373
The first double bond in a newly synthesized fatty acid is formed by a soluble desaturase 375
Acyl ACP synthesized as a product of fatty acid synthesis in the plastids serves two purposes 378
- 15.4 Glycerol 3-phosphate is a precursor for the synthesis of glycerolipids 378
The ER membrane is the site of fatty acid elongation and desaturation 381
Some of the plastid membrane lipids are synthesized via the eukaryotic pathway 382
- 15.5 Triacylglycerols are synthesized in the membranes of the endoplasmatic reticulum 384
Plant fat is used for human nutrition and also as a raw material in industry 385
Plant fats are customized by genetic engineering 386
- 15.6 Storage lipids are mobilized for the production of carbohydrates in the glyoxysomes during seed germination 388
The glyoxylate cycle enables plants to synthesize hexoses from acetyl CoA 390
Reactions with toxic intermediates take place in peroxisomes 392
- 15.7 Lipoxygenase is involved in the synthesis of oxylipins, which are defense and signal compounds 393
Further reading 398

16 Secondary metabolites fulfill specific ecological functions in plants 399

- 16.1 Secondary metabolites often protect plants from pathogenic microorganisms and herbivores 399
Microorganisms can be pathogens 400

Contents

- Plants synthesize phytoalexins in response to microbial infection 400
- Plant defense compounds can also be a risk for humans 401
- 16.2 Alkaloids comprise a variety of heterocyclic secondary metabolites 402
- 16.3 Some plants emit prussic acid when wounded by animals 404
- 16.4 Some wounded plants emit volatile mustard oils 405
- 16.5 Plants protect themselves by tricking herbivores with false amino acids 406
- Further reading 407

- 17 A large diversity of isoprenoids has multiple functions in plant metabolism 409**
- 17.1 Higher plants have two different synthesis pathways for isoprenoids 411
 - Acetyl CoA is a precursor for the synthesis of isoprenoids in the cytosol 411
 - Pyruvate and D-glyceraldehyde-3-phosphate are the precursors for the synthesis of isopentyl pyrophosphate in plastids 413
- 17.2 Prenyl transferases catalyze the association of isoprene units 414
- 17.3 Some plants emit isoprenes into the air 416
- 17.4 Many aromatic compounds derive from geranyl pyrophosphate 417
- 17.5 Farnesyl pyrophosphate is the precursor for the synthesis of sesquiterpenes 419
 - Steroids are synthesized from farnesyl pyrophosphate 420
- 17.6 Geranylgeranyl pyrophosphate is the precursor for defense compounds, phytohormones and carotenoids 422
 - Oleoresins protect trees from parasites 422
 - Carotene synthesis delivers pigments to plants and provides an important vitamin for humans 423
- 17.7 A prenyl chain renders compounds lipid-soluble 424
 - Proteins can be anchored in a membrane by prenylation 425
 - Dolichols mediate the glucosylation of proteins 426
- 17.8 The regulation of isoprenoid synthesis 427
- 17.9 Isoprenoids are very stable and persistent substances 427
 - Further reading 428

- 18 Phenylpropanoids comprise a multitude of plant secondary metabolites and cell wall components 431**
- 18.1 Phenylalanine ammonia lyase catalyses the initial reaction of phenylpropanoid metabolism 433

- 18.2 Monooxygenases are involved in the synthesis of phenols 434
- 18.3 Phenylpropanoid compounds polymerize to macromolecules 436
 - Lignans act as defense substances 437
 - Lignin is formed by radical polymerization of phenylpropanoid derivatives 438
 - Suberins form gas- and water-impermeable layers between cells 440
 - Cutin is a gas- and water-impermeable constituent of the cuticle 442
- 18.4 The synthesis of flavonoids and stilbenes requires a second aromatic ring derived from acetate residues 442
 - Some stilbenes are very potent natural fungicides 442
- 18.5 Flavonoids have multiple functions in plants 444
- 18.6 Anthocyanins are flower pigments and protect plants against excessive light 446
- 18.7 Tannins bind tightly to proteins and therefore have defense functions 447
 - Further reading 449

- 19 Multiple signals regulate the growth and development of plant organs and enable their adaptation to environmental conditions 451**
- 19.1 Signal chains known from animal metabolism also function in plants 452
 - G-proteins act as molecular switches 452
 - Small G-proteins have diverse regulatory functions 453
 - Ca^{2+} is a component signal transduction chains 454
 - The phosphoinositol pathway controls the opening of Ca^{2+} channels 455
 - Calmodulin mediates the signal function of Ca^{2+} ions 457
 - Phosphorylated proteins are components of signal transduction chains 458
- 19.2 Phytohormones contain a variety of very different compounds 460
- 19.3 Auxin stimulates shoot elongation growth 461
- 19.4 Gibberellins regulate stem elongation 464
- 19.5 Cytokinins stimulate cell division 467
- 19.6 Abscisic acid controls the water balance of the plant 469
- 19.7 Ethylene makes fruit ripen 470
- 19.8 Plants also contain steroid and peptide hormones 472
 - Brassinosteroids control plant development 472
 - Polypeptides function as phytohormones 474
 - Systemin induces defense against herbivore attack 474
 - Phytosulfokines regulate cell proliferation 475
 - A small protein causes the alkalization of cell culture medium 475
 - Small cysteine-rich proteins regulate self-incompatibility 476

Contents

- 19.9 Defense reactions are triggered by the interplay of several signals 476
 - Salicylic acid and jasmonic acid are signal molecules in pathogen defense 477
- 19.10 Light sensors regulate growth and development of plants 479
 - Phytochromes function as sensors for red light 479
 - Phototropin and cryptochromes are blue light receptors 482
 - Further reading 483

- 20 A plant cell has three different genomes 487**
- 20.1 In the nucleus the genetic information is divided among several chromosomes 488
 - The DNA sequences of plant nuclear genomes have been analyzed 491
- 20.2 The DNA of the nuclear genome is transcribed by three specialized RNA polymerases 491
 - The transcription of structural genes is regulated 492
 - Promoter and regulatory sequences regulate the transcription of genes 493
 - Transcription factors regulate the transcription of a gene 494
 - Small (sm)RNAs inhibit gene expression by inactivating messenger RNAs 494
 - The transcription of structural genes requires a complex transcription apparatus 495
 - The formation of the messenger RNA requires processing 497
 - rRNA and tRNA are synthesized by RNA polymerase I and III 501
- 20.3 DNA polymorphism yields genetic markers for plant breeding 501
 - Individuals of the same species can be differentiated by restriction fragment length polymorphism 502
 - The RAPD technique is a simple method for investigating DNA polymorphism 505
 - The polymorphism of micro-satellite DNA is used as a genetic marker 507
- 20.4 Transposable DNA elements roam through the genome 508
- 20.5 Viruses are present in most plant cells 509
 - Retrotransposons are degenerated retroviruses 512
- 20.6 Plastids possess a circular genome 513
 - The transcription apparatus of the plastids resembles that of bacteria 516
- 20.7 The mitochondrial genome of plants varies largely in its size 517
 - Mitochondrial RNA is corrected after transcription via editing 520
 - Male sterility of plants caused by the mitochondria is an important tool in hybrid breeding 521
 - Further reading 525

- 21 Protein biosynthesis occurs in three different locations of a cell 527**
- 21.1 Protein synthesis is catalyzed by ribosomes 528
A peptide chain is synthesized 529
Specific inhibitors of the translation can be used to decide whether a protein is encoded in the nucleus or the genome of plastids or mitochondria 533
The translation is regulated 533
- 21.2 Proteins attain their three-dimensional structure by controlled folding 534
The folding of a protein is a multistep process 535
Proteins are protected during the folding process 536
Heat shock proteins protect against heat damage 537
Chaperones bind to unfolded proteins 537
- 21.3 Nuclear encoded proteins are distributed throughout various cell compartments 540
Most of the proteins imported into the mitochondria have to cross two membranes 540
The import of proteins into chloroplasts requires several translocation complexes 543
Proteins are imported into peroxisomes in the folded state 546
- 21.4 Proteins are degraded by proteasomes in a strictly controlled manner 547
Further reading 549
- 22 Biotechnology alters plants to meet requirements of agriculture, nutrition and industry 551**
- 22.1 A gene is isolated 552
A gene library is required for the isolation of a gene 552
A gene library can be kept in phages 554
A gene library can also be propagated in plasmids 555
A gene library is screened for a certain gene 557
A clone is identified by antibodies which specifically detect the gene product 557
A clone can also be identified by DNA probes 559
Genes encoding unknown proteins can be functionally assigned by complementation 560
Genes can be identified with the help of transposons or T-DNA 562
- 22.2 Agrobacteria can transform plant cells 562
The Ti-plasmid contains the genetic information for tumor formation 564
- 22.3 Ti-plasmids are used as transformation vectors 566
A new plant is regenerated after the transformation of a leaf cell 569

Contents

- Plants can be transformed by a modified shotgun 571
- Protoplasts can be transformed by the uptake of DNA 571
- Plastid transformation to generate transgenic plants is advantageous for the environment 573
- 22.4 Selected promoters enable the defined expression of a foreign gene 575
 - Gene products are directed into certain subcellular compartments by targeting sequences 576
- 22.5 Genes can be turned off via plant transformation 576
- 22.6 Plant genetic engineering can be used for many different purposes 578
 - Plants are protected against some insects by the BT protein 579
 - Plants can be protected against viruses by gene technology 581
 - The generation of fungus-resistant plants is still at an early stage 582
 - Non-selective herbicides can be used as a selective herbicide by the generation of herbicide-resistant plants 582
 - Plant genetic engineering is used for the improvement of the yield and quality of crop products 583
 - Genetic engineering is used to produce renewable resources for industry 583
 - Genetic engineering provides a chance for increasing the protection of crop plants against environmental stress 584
 - The introduction of transgenic cultivars requires a risk analysis 585
 - Further reading 585

Index 587

Figures available for download at companion site:
www.elsevierdirect.com/companions/9780123849861