

OXFORD

Plant Biotechnology

The genetic manipulation of plants

Adrian Slater, Nigel Scott,
and Mark Fowler

Contents

<i>Preface</i>	v
<i>List of Abbreviations</i>	xiii
<i>Foreword</i>	xxi

1 Plant genomes: the organisation and expression of plant genes	1
--	----------

Introduction	1
DNA, chromatin and chromosome structure	1
An introduction to gene structure and gene expression	6
Gene structure and expression in a eukaryotic protein-coding gene	6
Translation	7
Regulation of gene expression	12
Chromatin conformation	14
Gene transcription	14
RNA modification, splicing, turnover and transport	15
Translation	18
Post-translational modification	18
Localisation	19
Protein turnover	19
Conclusions	20
Implications for plant transformation	20
Examples of promoter elements used to drive transgene expression	24
Protein targeting	24
Heterologous promoters	24
Genome size and organisation	25
<i>Arabidopsis</i> and the new technologies	25
Genome-sequencing projects—technology, findings and applications	26
Biotechnological implications of the 'Arabidopsis Genome Sequencing Initiative'	30
Crop plant genome sequencing	30

<i>Summary</i>	32
<i>Further reading</i>	33

2 Plant tissue culture	35
-------------------------------	-----------

Introduction	35
Plant tissue culture	35
Plasticity and totipotency	35
The culture environment	36
Plant cell culture media	36
Plant growth regulators	40
Culture types	43
Callus	43
Cell-suspension cultures	43
Protoplasts	44
Root cultures	45
Shoot tip and meristem culture	45
Embryo culture	45
Microspore culture	45
Plant regeneration	46
Somatic embryogenesis	47
Organogenesis	50
<i>Integration of plant tissue culture into plant transformation protocols</i>	51
Summary	52
Further reading	52

3 Techniques for plant transformation	55
--	-----------

Introduction	55
<i>Agrobacterium</i>-mediated gene transfer	55
The biology of <i>Agrobacterium</i>	55
The Ti plasmid	56
T ⁻ plasmid features	57
The process of T-DNA transfer and integration	59
Practical applications of <i>Agrobacterium</i>-mediated plant transformation	63
Transformation <i>in planta</i>	66
Direct gene transfer methods	66
Particle bombardment	67
Polyethylene glycol (PEG)-mediated transformation	72
Electroporation	72
Silicon carbide fibres—WHISKERS™	75

Summary	75
Further reading	77

4 Binary vectors for plant transformation 79

Introduction	79
Desirable features of any plasmid vector	79
Development of plant transformation vectors	80
Basic features of vectors for plant transformation	80
Promoters and terminators	82
Selectable markers	87
Reporter genes	88
Origins of replication	93
Co-integrative and binary vectors	93
Families of binary vectors	93
Optimisation	94
Arrangement of genes in the vector	94
Transgene copy number	96
Transgene position	96
Transgene features	97
Clean gene technology	97
Summary	99
Further reading	100

5 The genetic manipulation of herbicide resistance 103

Introduction	103
The use of herbicides in modern agriculture	104
What types of compounds are herbicides?	105
Strategies for engineering herbicide resistance	107
Prospects for plant detoxification systems	121
Commercialisation of herbicide-resistant plants to date	122
The environmental impact of herbicide-resistant crops	125
The development of 'super weeds'	126
Summary	129
Further reading	129

6 The genetic manipulation of pest resistance 131

Introduction	131
The nature and scale of insect pest damage to crops	131

GM strategies for insect resistance: The <i>Bacillus thuringiensis</i> approach to insect resistance	132
The use of 'Bt' as a biopesticide	136
Bt-based genetic modification of plants	137
The problem of insect resistance to Bt	139
The environmental impact of Bt crops	143
The 'Copy Nature' strategy	145
Insect resistant crops and food safety	152
Summary	153
Further reading	153

7 Plant disease resistance **157**

Introduction	157
Existing non-GM approaches	157
Plant-pathogen interactions	159
Prokaryotes	160
Fungi and water moulds	160
Viruses	161
Natural disease resistance pathways—overlap between pests and diseases	162
Anatomical defences	163
Pre-existing protein and chemical protection	163
Inducible systems	163
Systemic responses	170
Biotechnological approaches to disease resistance	170
Protection against fungal pathogens	171
Antimicrobial proteins	174
Induction of HR and SAR in transgenic plants	175
Summary	176
Further reading	177

8 Reducing the effects of viral disease **179**

Introduction	179
Types of plant viruses	179
RNA viruses	181
Entry and replication—points of inhibition	183
How has industry dealt with viruses?	184

The transgenic approach—PDR	187
Interactions involving viral proteins	188
RNA effects	192
What has been commercialised in the West?	198
Yellow squash and zucchini	198
Papaya	198
Potato	199
Risk	199
Summary	201
Further reading	202

9 Strategies for engineering stress tolerance 205

Introduction	205
The nature of abiotic stress	206
The nature of water-deficit stress	207
Different abiotic stresses create a water deficit	208
Targeted approaches towards the manipulation of tolerance to specific water-deficit stresses	215
Alternative approaches to salt stress	215
Alternative approaches to cold stress	218
Tolerance to heat stress	220
Secondary effects of abiotic stress—the production of reactive oxygen species	222
Strategy 1: Expression of enzymes involved in scavenging ROS	223
Strategy 2: Production of antioxidants	227
Summary	229
Further reading	229

10 The improvement of crop yield and quality 231

Introduction	231
The genetic manipulation of fruit ripening	232
Engineering plant protein composition for improved nutrition	251
The genetic manipulation of crop yield by enhancement of photosynthesis	252
Manipulation of light harvesting and the assimilate distribution—phytochromes	253
Direct manipulation of photosynthesis—enhancement of dark reactions	256
Summary	257
Further reading	258

11 Molecular farming/'pharming'	261
Introduction	261
Carbohydrates and lipids	261
Carbohydrate production	263
Metabolic engineering of lipids	270
Molecular farming of proteins	279
Production systems	280
Medically related proteins	289
Economic considerations for molecular farming	298
Summary	301
Further reading	302
12 Future prospects for GM crops	305
Introduction	305
The current state of transgenic crops	305
Who has benefited from these first-generation crops?	307
What will drive the development of the future generations of GM crops?	309
Concerns about GM crops	309
Antibiotic resistance genes	309
Herbicide resistance and 'super-weeds'	311
Gene containment	311
Big business	312
The regulation of GM crops and products	316
The European Union (EU)	316
The USA	320
Future developments in the science of plant biotechnology	324
'Greener' genetic engineering	324
Summary	329
Further reading	330
Index	335