

Lipids in Photosynthesis: Structure, Function and Genetics

Edited by

Paul-André Siegenthaler

*Laboratoire de Physiologie Végétale,
Université de Neuchâtel,
Neuchâtel, Switzerland*

and

Norio Murata

*National Institute for Basic Biology,
Myodaiji, Okazaki, Japan*

KLUWER ACADEMIC PUBLISHERS

DORDRECHT / BOSTON / LONDON

Contents

Preface	ix
1 Lipids in Photosynthesis: An Overview	1–20
<i>Norio Murata and Paul-André Siegenthaler</i>	
Summary	1
I. Lipids and Fatty Acids in Photosynthetic Membranes	2
II. Biosynthesis of Fatty Acids and Glycerolipids in Chloroplasts and Cyanobacterial Cells	5
III. Roles of Glycerolipids in Photosynthesis	10
Acknowledgment	16
References	16
2 Structure, Distribution and Biosynthesis of Glycerolipids from Higher Plant Chloroplasts	21–52
<i>Jacques Joyard, Eric Maréchal, Christine Miège, Maryse A. Block, Albert-Jean Dorne and Roland Douce</i>	
Summary	22
I. Introduction	22
II. Structure and Distribution of Chloroplast Glycerolipids	23
III. Photosynthesis and Lipid Biosynthesis	26
IV. Diversity of Diacylglycerol Molecular Species Produced in Plastid Envelope Membranes	33
IV. MGDG Synthesis and Diacylglycerol Metabolism in Envelope Membranes	39
VI. The Last Step in Glycerolipid Biosynthesis: Fatty Acid Desaturation	45
Acknowledgments	46
References	46
3 Membrane Lipids in Algae	53–64
<i>John L. Harwood</i>	
Summary	53
I. Introductory Remarks	54
II. The Nature of Algal Lipids	54
III. Lipid Composition of Algae	56
IV. Metabolism of Algal Lipids	63
Acknowledgments	63
References	63
4 Membrane Lipids in Cyanobacteria	65–81
<i>Hajime Wada and Norio Murata</i>	
Summary	65
I. Introduction	66
II. Characteristics of Cyanobacterial Lipids	67
III. Biosynthesis of Lipids	68
IV. Fatty Acid Desaturases	72
V. Changes in Membrane Lipids in Response to Environmental Factors	74
VI. Conclusion and Future Perspectives	78
Acknowledgment	78
References	78

5	Membrane Lipids in Anoxygenic Photosynthetic Bacteria	83–101
	<i>Christoph Benning</i>	
	Summary	83
	I. Introduction	84
	II. Polar Lipids of Anoxygenic Photosynthetic Bacteria	86
	III. Fatty Acid Constituents of Polar Lipids	91
	IV. Biosynthesis of Polar Lipids	91
	V. Factors Affecting Membrane Lipid Composition	94
	VI. The Function of Membrane Lipids in Anoxygenic Photosynthesis	96
	VII. Perspectives	97
	Acknowledgments	98
	References	98
6	The Physical Properties of Thylakoid Membrane Lipids and Their Relation to Photosynthesis	103–118
	<i>W. Patrick Williams</i>	
	Summary	103
	I. Phase Behavior of Thylakoid Membrane Lipids	104
	II. Lipid-Protein Interactions	109
	III. Membrane Fluidity Measurements	113
	IV. Concluding Remarks	115
	References	115
7	Molecular Organization of Acyl Lipids in Photosynthetic Membranes of Higher Plants	119–144
	<i>Paul-André Siegenthaler</i>	
	Summary	120
	I. Introduction	120
	II. Unique Features of Acyl Lipids in Photosynthetic Membranes	122
	III. Asymmetric Distribution and Molecular Organization of Acyl Lipids in Thylakoids	124
	IV. Origin of Lipid Heterogeneity in Thylakoids	133
	V. Search for a Paradigm of the Thylakoid Membrane Molecular Organization Based on Lipid Topology and Properties	137
	Acknowledgments	139
	References	139
8	Role of Acyl Lipids in the Function of Photosynthetic Membranes in Higher Plants	145–173
	<i>Paul-André Siegenthaler and Antoine Trémolières</i>	
	Summary	145
	I. Introduction	146
	II. Methodological Approaches	147
	III. Aging of Thylakoids In Vitro and Effects of Free Fatty Acids on Photochemical Reactions	148
	IV. Depletion of Thylakoid Acyl Lipids	151
	V. Modulation of Thylakoid Membrane Fluidity	156
	VI. Immunological Approach	160
	VII. Physiological Approach	161
	VIII. Role of Lipids in the Mode of Action of Herbicides	163

	IX. Functional Studies of Mutants Affected in Lipid Composition	165
	Acknowledgments	167
	References	168
9	Reconstitution of Photosynthetic Structures and Activities with Lipids	175–189
	<i>Antoine Trémolières and Paul-André Siegenthaler</i>	
	Summary	175
	I. Introduction	176
	II. In Vitro Approaches to Lipid-Protein Interactions in the Photosynthetic Membrane	176
	III. In Vivo Approaches to Lipid-Protein Interactions by Targeting Lipids into Photosynthetic Membranes	182
	IV. Conclusions and Perspectives	185
	Acknowledgments	186
	References	186
10	Lipid-Protein Interactions in Chloroplast Protein Import	191–208
	<i>Ben de Kruijff, Rien Pilon, Ron van 't Hof and Rudy Demel</i>	
	Summary	191
	I. Introduction	192
	II. Structure and Function of Transit Sequences	195
	III. Transit Sequence-Lipid Interactions	197
	IV. A Model for Import	205
	V. Concluding Remarks	206
	Acknowledgments	206
	References	206
11	Development of Thylakoid Membranes with Respect to Lipids	209–224
	<i>Eva Selstam</i>	
	Summary	209
	I. Introduction	210
	II. Lipid Composition and Biosynthesis	210
	III. Properties of Chloroplast Lipids	211
	IV. Chloroplast Differentiation from Proplastids	214
	V. Chloroplast Differentiation from Etioplasts	217
	Acknowledgments	219
	References	219
12	Triglycerides As Products of Photosynthesis. Genetic Engineering, Fatty Acid Composition and Structure of Triglycerides	225–248
	<i>Daniel Facciotti and Vic Knauf</i>	
	Summary	226
	I. Introduction	226
	II. Generalities	226
	III. The Building Blocks of Triglyceride Synthesis	228
	IV. Fatty Acid Synthesis and Fatty Acid Chain Length	232
	V. Assemblage of Triglycerides. Acyltransferases and Structured Lipids	236
	VI. Fatty Acid Desaturation	238
	VII. Present Success and Future Challenges	241
	Acknowledgments	244
	References	245

13	Genetic Engineering of the Unsaturation of Membrane Glycerolipid: Effects on the Ability of the Photosynthetic Machinery to Tolerate Temperature Stress	249–262
	<i>Zoltan Gombos and Norio Murata</i>	
	Summary	249
	I. Introduction	250
	II. Genetic Dissection of Fatty-Acid Desaturation in <i>Synechocystis</i>	252
	III. Genetic Enhancement of Fatty-Acid Desaturation in <i>Synechococcus</i>	256
	IV. Genetic Engineering of Phosphatidylglycerol in Tobacco	257
	V. Genetic Engineering of Phosphatidylglycerol in <i>Arabidopsis thaliana</i>	259
	VI. Conclusions	259
	Acknowledgments	260
	References	260
14	A Genetic Approach to Investigating Membrane Lipid Structure and Photosynthetic Function	263–285
	<i>Perumal Vijayan, Jean-Marc Routaboul and John Browse</i>	
	Summary	263
	I. Introduction	264
	II. Structure and Function of the Photosynthetic Apparatus	271
	III. Chilling Sensitivity and Fatty Acid Composition	276
	IV. Effects of High Temperature on Photosynthetic and Growth Parameters	280
	V. Alteration of Lipid Class Composition (Head Group Mutants)	281
	VI. Mutations in Other Lipid Components and Their Effects	282
	Acknowledgments	282
	References	282
15	Involvement of Chloroplast Lipids in the Reaction of Plants Submitted to Stress	287–302
	<i>John L. Harwood</i>	
	Summary	287
	I. What is Stress?	288
	II. Environmental Factors that Alter Chloroplast Lipids	288
	III. Light	288
	IV. Temperature Effects on Photosynthetic Lipids	291
	V. Drought	295
	VI. Atmospheric Constituents	296
	VII. Salt Stress and the Effects of Minerals	297
	VIII. Xenobiotics which Affect Chloroplast Lipids	297
	Acknowledgments	299
	References	299
	Index	303