

 plants-03-00027

plants-03-00027

Plants 2014, 3(1), 27-57; doi:10.3390/plants3010027

Article

Increasing Phosphatidylinositol (4,5)-Bisphosphate Biosynthesis Affects Basal Signaling and Chloroplast Metabolism in Arabidopsis thaliana

Yang Ju Im 1,†, Caroline M. Smith 1, Brian Q. Phillippy 1, Deserah Strand 2, David M. Kramer 2, Amy M. Grunden 1 and Wendy F. Boss 1,*

1

Department of Plant and Microbial Biology, North Carolina State University, Raleigh, NC 27695, USA

2

DOE-Plant Research Laboratory, Michigan State University, East Lansing, MI 48824, USA

†

Present address: Monsanto Company, 700 W Chesterfield Parkway, Chesterfield, MO 63017, USA.

*

Author to whom correspondence should be addressed; Tel.: +1-919-515-3496; Fax: +1-919-515-3436.

Received: 4 November 2013; in revised form: 18 December 2013 / Accepted: 20 December 2013 / Published: 3 January 2014

Abstract

:

One challenge in studying the second messenger inositol(1,4,5)-trisphosphate (InsP3) is that it is present in very low amounts and increases only transiently in response to stimuli. To identify events downstream of InsP3, we generated transgenic plants constitutively expressing the high specific activity, human phosphatidylinositol 4-phosphate 5-kinase Iα (HsPIPKIα). PIP5K is the enzyme that synthesizes phosphatidylinositol (4,5)-bisphosphate (PtdIns(4,5)P2); this reaction is flux limiting in InsP3 biosynthesis in plants. Plasma membranes from transgenic Arabidopsis expressing HsPIPKIα had 2–3 fold higher PIP5K specific activity, and basal InsP3 levels in seedlings and leaves were >2-fold higher than wild type. Although there was no significant difference in photosynthetic electron transport, HsPIPKIα plants had significantly higher starch (2–4 fold) and 20% higher anthocyanin compared to controls. Starch content was higher both during the day and at the end of dark period. In addition, transcripts of genes involved in starch metabolism such as SEX1 (glucan water dikinase) and SEX4 (phosphoglucan phosphatase), DBE (debranching enzyme), MEX1 (maltose transporter), APL3 (ADP-glucose pyrophosphorylase) and glucose-6-phosphate transporter (Glc6PT) were up-regulated in the HsPIPKIα plants. Our results reveal that increasing the phosphoinositide (PI) pathway affects chloroplast carbon metabolism and suggest that InsP3 is one component of an inter-organelle signaling network regulating chloroplast metabolism.

Keywords:

phosphoinositide; inositol trisphosphate; phosphatidylinositol phosphate kinase; chloroplast; starch; carbon metabolism; photosynthesis; calcium; Arabidopsis

1. Introduction

The phosphoinositide (PI) pathway, which includes inositol phospholipids and inositol phosphates, is implicated in many aspects of plant biology including vesicle trafficking [1,2,3], tip growth [4,5,6,7,8], receptor regulation [9,10,11], light signaling [12,13], stomatal pore regulation [14,15,16], sugar sensing [17], symbiosis [18,19] and protein turnover [20,21]. In the canonical pathway, phosphatidylinositol (4,5) bisphosphate (PtdInsP2) is hydrolyzed by phospholipase C (PLC) to generate inositol (1,4,5) trisphosphate (InsP3). PtdInsP2 also can be dephosphorylated by a 5-phosphatase (ptase) to produce PtdIns4P, which is critical for membrane trafficking and root growth [22,23]. Investigations into pathway function by altering expression of selective genes have led to important insights as to the functions of the proteins and metabolites in plant signaling [24,25,26,27,28]. However, because signaling metabolites by nature are rapid and transient, it has been difficult to identify events downstream of InsP3 or InsP3-mediated responses. The term InsP3-mediated is used to denote all events downstream of InsP3 (i.e., InsP4, InsP5, InsP6 and InsP(7/8)-mediated signaling). In animal cells, cytosolic InsP3-mediated signaling has been shown to contribute to basal mitochondrial metabolism by affecting the activity of calcium-regulated tricarboxylic acid cycle enzymes [29]. By mutating the ER InsP3 receptor and thus eliminating basal InsP3-mediated increases in cytosolic calcium, the authors found that InsP3-mediated release of calcium from the ER was essential for optimal mitochondrial function. These studies and others in Drosophila [30] revealed that InsP3 contributed to the coordination of inter-organelle metabolism in non-stimulated cells. The role of cytosol InsP3 coordinating inter-organelle metabolism has not been investigated in plants.

Fluctuations in cytosolic calcium occur in the light and dark and have a circadian rhythm [31,32,33,34,35]. Furthermore, in plants, the chloroplast is a major store of intracellular calcium and stromal calcium has been reported to change with light/dark transitions [35,36,37]. Chloroplast stromal calcium is low in the light and increases transiently for about 20 min at the end of day/beginning of dark. Photosynthetic electron transport is not required for dark-induced stromal calcium changes suggesting that proton motive force is not essential for the stromal calcium increase during the light/dark transition [37]. The transient increase in stromal calcium in the dark has been proposed to contribute to the down regulation of Calvin-Benson cycle enzymes such as fructose 1,5-bisphosphatase (FBPase) and seduloheptulose 1,7-bisphosphatase (SBPase) and to the dark deactivation of the ATP synthase [36,38,39,40]. While there are several reports indicating a role for chloroplast calcium and changes in stromal calcium during the light/dark transition, the role of cytosolic calcium in regulating chloroplast metabolism remains a conundrum [40,41].

The earliest evidence for a role of the PI pathway and light signaling was from the work of Ruth Satter’s laboratory using Samanea samman pulvini [42]. Subsequently, it was shown that increases in InsP3 were associated with light-induced shrinking of flexor cells [43]. More recently, blue light signaling was correlated with changes in InsP3 in Arabidopsis seedlings [12]. Notably, Chen et al. [12], found that in Arabidopsis seedlings, InsP3 was higher in wild type seedlings in the light relative to the dark. Additional evidence that changes in InsP3 correlate positively with light/dark transitions comes from two studies. In C4 plants, phosphoenolpyruvate phosphate carboxylase (PEPC) is activated in the light by phosphorylation by PEPC kinase. Coursol et al. [44] showed that an increase in InsP3 preceded the increase in PEPC kinase activity. In a separate study, Arabidopsis plants with mutation in sac9, a PtdInsP2 ptase, had increased InsP3 [45] and were identified in a screen for plants with a delay in dark adapted deactivation of the ATP synthase [46]. These studies suggest that fluctuations in InsP3 could contribute to light/dark regulation in the chloroplast.

It is difficult to identify events downstream of InsP3 in planta. One approach that has been used is to remove or dampen the InsP3 signal. Perera et al. [47] expressed the more active human InsP 5-ptase and lowered basal InsP3 in Arabidopsis plants. These InsP 5-ptase transgenic plants revealed that InsP3-mediated responses were a component of gravitational signaling (the gravitational response in both roots and shoots was delayed) and contributed to about 30% of the stimulus-induced cytosolic, aequorin-sensitive calcium signal in response to salt or cold [15]. While dampening the InsP3 signal revealed a decrease in response to gravity attributable to InsP3, the targets of InsP3-mediated signaling were not identified and the effects of InsP3 on plant responses have been questioned [48].

In this work, to identify InsP3-mediated events, we increased the biosynthesis of InsP3. Our approach was to increase the synthesis of PtdInsP2, the flux limiting step in plant PI metabolism [49], by expressing a green fluorescent protein (GFP)-fusion construct of the human phosphatidylinositol phosphate 5-kinase1α (HsPIPKIα) in Arabidopsis plants. HsPIPKIα has a lower Km for PtdInsP and a higher Vmax making it more effective than the Arabidopsis PIPKs [50]. Plants expressing the HsPIPKIα had more than 2-fold increased PtdInsP2 and InsP3 in the leaves. There was a 10% decrease in total calcium suggesting a net efflux of calcium in response to increased InsP3 as was found when HsPIPKIα was expressed in tobacco cells grown in suspension culture [49] suggesting that the InsP3-sensitive component of the organelle mobile calcium stores might be depleted in these cells. We found the HsPIPKIα expressing plants have higher starch both at the end of day and end of night suggesting decrease in transitory starch turnover and delay in the dark adaptation of the Calvin-Benson cycle. In addition, the HsPIPKIα plants were drought sensitive, but seedlings were more heat and light tolerant than the controls. While at first this seems counter intuitive, i.e., higher cytosolic InsP3 should increase calcium signaling, it is possible that the constitutively increasing InsP3 in the cytosol decreased the stores of cellular calcium and decreased or delayed dark adaptation and responses to other environmental cues. In summary, we demonstrate that increasing the flux through the PI pathway in plants affects chloroplast carbon metabolism and plant responses to environmental stress, and we hypothesize that InsP3-mediated signaling contributes to coordinating inter-organelle metabolism in plants. Future studies monitoring organelle calcium are needed to test this hypothesis.

2. Results and Discussion

2.1. Generation and Growth of HsPIPKIα Transgenic Plants

Three independent transgenic Arabidopsis lines carrying the GFP fused human HsPIPKIα construct under the control of the cauliflower mosaic virus 35S promoter were generated as described by Im et al. [49] by Agrobacterium-mediated transformation using vacuum infiltration. GFP-HsPIPKIα plants (hereafter noted as HsPIPKIα plants) are smaller than WT and GFP alone under normal short-day growth condition (8 h of light/16 h of dark) (Figure 1A). Transcripts were confirmed by reverse transcription (RT)-PCR using internal GFP forward and reverse primers and HsPIPKIα forward and reverse primers (Figure 1B). No transcript was detected in the wild type using both primer sets. GFP transcripts were detected in GFP expressing lines (GFP alone and the HsPIPKIα lines).

[image: Plants 03 00027 g001 1024]

Figure 1. Arabidopsis plants expressing GFP-HsPIPKIα (Hs5-6, Hs5-8, Hs9-7) have smaller leaves compared to control plants (WT and GFP-expressing plants). (A) Plants were grown under short-d conditions (8 h light/ 16 h dark) for 6 weeks; (B) Expression of GFP-HsPIPKIα in 14-day-old transgenic Arabidopsis plants is shown by RT-PCR analysis using internal GFP primers and HsPIPKIα specific primers to detect the transcript. Primers specific for Arabidopsis actin were used for the loading control.

Figure 1. Arabidopsis plants expressing GFP-HsPIPKIα (Hs5-6, Hs5-8, Hs9-7) have smaller leaves compared to control plants (WT and GFP-expressing plants). (A) Plants were grown under short-d conditions (8 h light/ 16 h dark) for 6 weeks; (B) Expression of GFP-HsPIPKIα in 14-day-old transgenic Arabidopsis plants is shown by RT-PCR analysis using internal GFP primers and HsPIPKIα specific primers to detect the transcript. Primers specific for Arabidopsis actin were used for the loading control.

[image: Plants 03 00027 g001]

In the HsPIP5KIα plants, GFP fluorescence was localized at the plasma membrane (Figure 2A). HsPIPKIα seedlings have shorter roots and stunted and bulged root hairs compared to WT and GFP plants (Figure 2B,C). Seedlings were grown under short-day cycle in MS media. The different types of root hairs were counted for WT, GFP and two independent transgenic lines, HsPIPK5-8 and HsPIPK9-7 when seedlings were 6 days old (Figure 2D). A similar root hair phenotype has been described by others overexpressing the plant PIPKs in planta and has been associated with defects in vesicle trafficking and cell wall biosynthesis in tip growing cells [2,4,6,51].

[image: Plants 03 00027 g002 1024]

Figure 2. Arabidopsis plants expressing GFP-HsPIPKIα (Hs5-6, Hs5-8, Hs9-7) have shorter roots than the control plants (WT and GFP expressing plants). (A) GFP-HsPIPKIα localized with the plasma membrane in the root. Transgenic HsPIPKIα seedlings were imaged using a confocal microscope. Left panel shows fluorescence and right panel shows the differential interference contrast image. Bars = 100 μm; (B) 10-d-old HsPIPKIα seedlings grown on MS media have significantly shorter roots; (C). Plates were photographed and root growth was measured using Adobe Photoshop and analyzed using Microsoft Excel. The data are the mean of at least 10 seedling measurements per line ± SD. (D) The number of single, double, bulged and multibulged root hairs in 7-d-old wild-type and HsPIPKIα seedlings were determined. The data are means of 24 seedlings per line ± SE.

Figure 2. Arabidopsis plants expressing GFP-HsPIPKIα (Hs5-6, Hs5-8, Hs9-7) have shorter roots than the control plants (WT and GFP expressing plants). (A) GFP-HsPIPKIα localized with the plasma membrane in the root. Transgenic HsPIPKIα seedlings were imaged using a confocal microscope. Left panel shows fluorescence and right panel shows the differential interference contrast image. Bars = 100 μm; (B) 10-d-old HsPIPKIα seedlings grown on MS media have significantly shorter roots; (C). Plates were photographed and root growth was measured using Adobe Photoshop and analyzed using Microsoft Excel. The data are the mean of at least 10 seedling measurements per line ± SD. (D) The number of single, double, bulged and multibulged root hairs in 7-d-old wild-type and HsPIPKIα seedlings were determined. The data are means of 24 seedlings per line ± SE.

[image: Plants 03 00027 g002]

2.2. PtdInsP2 and PIPK Specific Activity Increased in Seedlings and Leaves

The HsPIPKIα 9–7 lines had a more pronounced bulged root hair phenotype (Figure 2D) and the highest PIP 5-kinase activity (Figure 3A). Plasma membranes were isolated from young seedlings and leaves of 1 month-old plants, and PtdInsP 5-kinase specific activities were measured in vitro. Exogenous PtdIns(4)P was added to the reaction mixture so that the substrate would not be limiting. Expression of the HsPIPKIα in Arabidopsis increased the production of [32P]PtdIns(4,5)P2 15 to 25-fold more in young seedlings and 2 to 3-fold more in 1 month-old plants compared to WT and GFP lines (Figure 3A,B). As indicated by the in vitro assays (Figure 3A) and immunoblot of isolated proteins (Figure 3C), GFP-HsPIPKIα was recovered primarily in the plasma membrane (upper phase) that was separated by aqueous two-phase partitioning.

Head group analysis was used to measure the endogenous PtdInsP2. For these experiments, lipids were extracted from plasma membranes of transgenic and control seedlings and the inositol head group was hydrolyzed with HCl. The total Ins(1,4,5)P3 released was measured using an Ins(1,4,5)P3 assay kit. The transgenic plants had 2 to 2.5-fold increased PtdIns(4,5)P2 compared to WT and GFP plants (Figure 3D).

[image: Plants 03 00027 g003 1024]

Figure 3. Membrane-associated PtdInsP 5-kinase specific activity from 17-d-old seedlings (A) and leaves from 1 month-old plants (B); The plasma membrane (PM) and lower phase fraction (LP) from wild-type and transgenic plants were separated by aqueous two-phase partitioning and analyzed for PtdInsP 5-kinase activity with added substrate, PtdIns(4)P. The data are the mean of duplicate values ± SD; (C) Immunoblot of proteins from PM or LP of leaves from 1-month-old plants visualized using an antibody to GFP; (D) Mass measurement of PtdInsP2 based on head group analysis of lipids extracted from isolated plasma membranes of leaves from the 1-month-old plants.

Figure 3. Membrane-associated PtdInsP 5-kinase specific activity from 17-d-old seedlings (A) and leaves from 1 month-old plants (B); The plasma membrane (PM) and lower phase fraction (LP) from wild-type and transgenic plants were separated by aqueous two-phase partitioning and analyzed for PtdInsP 5-kinase activity with added substrate, PtdIns(4)P. The data are the mean of duplicate values ± SD; (C) Immunoblot of proteins from PM or LP of leaves from 1-month-old plants visualized using an antibody to GFP; (D) Mass measurement of PtdInsP2 based on head group analysis of lipids extracted from isolated plasma membranes of leaves from the 1-month-old plants.

[image: Plants 03 00027 g003]

In order to determine if the increased PtdIns(4,5)P2 changed the major phospholipids in HsPIPKIα seedlings, total lipids were extracted as described in the Experimental Section. The major composition of the phospholipids, such as PtdGro, PtdEtn, PtdIns, PtdCho, PtdSer and PtdOH, and galactolipids, such as MGDG and DGDG, was not significantly different between WT, GFP and HsPIPKIα plants (Figure 4; the data are presented in Supplemental Data File 1).

2.3. Increased Flux through the Phosphoinositide Pathway in HsPIPKIα Transgenic Plants

To monitor the rate of PtdIns(4,5)P2 biosynthesis in vivo, we labeled the seedlings with 32Pi and harvested at each time point indicated (Figure 5A). Lipids were extracted and separated by thin layer chromatography (TLC). The incorporation of 32Pi into PtdIns(4,5)P2 was 5 to 7-fold higher in HsPIPKIα plants compared to WT and GFP plants and saturated by 20 min when calculated as total [32P]-labeled lipids (Figure 5B). The incorporation of 32Pi into PtdInsP was ~40% less in HsPIPKIα plants compared to WT and GFP plants. This is likely a result of the fast conversion of PtdIns(4)P to PtdIns(4,5)P2 in HsPIPKIα plants (Figure 5C). We also labeled the seedlings with [3H]myo-inositol for 4 days to monitor the levels of intermediates of the PI pathway. In the WT, the ratio of total cellular [3H]PtdIns(4)P to [3H]PtdIns(4,5)P2 was ≥20:1, whereas the ratio was reduced to 2:1 in the HsPIPKIα plants (Table 1). Note there was ~20% decrease in [3H]PtdIns(4)P in HsPIPKIα plants which would be anticipated with an increase in PtdIns(4,5)P2 biosynthesis. The data are consistent with previous work indicating that PIPK activity is a flux-limiting step in the plant PI pathway [49,52].

[image: Plants 03 00027 g004 1024]

Figure 4. Polar lipid classes (mol % of total polar glycerolipids analyzed) in 3 week-old seedlings from wild-type, GFP and HsPIPKIαlines. The major phospholipid classes (phosphatidylcholine [PtdCho], phosphatidylethanolamine [PtdEtn], phosphatidylglycerol [PtdGro], and phosphatidylinositol [PtdIns]), galactolipid classes (monogalactosyldiacylglycerol [MGDG] and digalactosyldiacylglycerol [DGDG]), and minor phospholipid classes (phosphatidylserine [PtdSer] and phosphatidic acid [PtdOH]) were present. Values are average ± SD (n = 5).

Figure 4. Polar lipid classes (mol % of total polar glycerolipids analyzed) in 3 week-old seedlings from wild-type, GFP and HsPIPKIαlines. The major phospholipid classes (phosphatidylcholine [PtdCho], phosphatidylethanolamine [PtdEtn], phosphatidylglycerol [PtdGro], and phosphatidylinositol [PtdIns]), galactolipid classes (monogalactosyldiacylglycerol [MGDG] and digalactosyldiacylglycerol [DGDG]), and minor phospholipid classes (phosphatidylserine [PtdSer] and phosphatidic acid [PtdOH]) were present. Values are average ± SD (n = 5).

[image: Plants 03 00027 g004]

[image: Plants 03 00027 g005 1024]

Figure 5. In vivo labeling studies with 32Pi indicate a rapid rate of [32P]PtdInsP2 biosynthesis in the HsPIPKIα lines. 13 or 17-d-old seedlings were pre-equilibrated in MS medium overnight; 32Pi (50 μCi per sample) was added, the seedlings were harvested, and lipids were extracted at the time points indicated. The lipids were separated by TLC, and 32P-labeled lipids were quantified with a Bioscan imaging scanner. (A) Representative autoradiogram of the TLC plate; (B, C, and D) show 32P recovered phospholipids (PtdInsP2, PtdInsP, and PtdOH, respectively) over the time course. The data are reported as percentage of total cpm recovered per lane. Each point is the average ± SD of duplicates from two or three independent experiments except for GFP which is the average ± SD of duplicates from one experiment.

Figure 5. In vivo labeling studies with 32Pi indicate a rapid rate of [32P]PtdInsP2 biosynthesis in the HsPIPKIα lines. 13 or 17-d-old seedlings were pre-equilibrated in MS medium overnight; 32Pi (50 μCi per sample) was added, the seedlings were harvested, and lipids were extracted at the time points indicated. The lipids were separated by TLC, and 32P-labeled lipids were quantified with a Bioscan imaging scanner. (A) Representative autoradiogram of the TLC plate; (B, C, and D) show 32P recovered phospholipids (PtdInsP2, PtdInsP, and PtdOH, respectively) over the time course. The data are reported as percentage of total cpm recovered per lane. Each point is the average ± SD of duplicates from two or three independent experiments except for GFP which is the average ± SD of duplicates from one experiment.

[image: Plants 03 00027 g005]

[image: Table]

Table 1. [3H]myo-inositol labeled PtdInsP2 increased in the HsPIPKIα plants. Seedlings were incubated with [3H]myo-inositol, inositol lipids were extracted, separated by thin layer chromatography and quantified using a Bioscan Imaging Scanner. Data are reported as % total [3H] inositol lipid recovered. The data are the mean ± SD of 6 values from two biological replicates.

Table 1. [3H]myo-inositol labeled PtdInsP2 increased in the HsPIPKIα plants. Seedlings were incubated with [3H]myo-inositol, inositol lipids were extracted, separated by thin layer chromatography and quantified using a Bioscan Imaging Scanner. Data are reported as % total [3H] inositol lipid recovered. The data are the mean ± SD of 6 values from two biological replicates.

	
Plant type

	
PtdInsP2

	
PtdInsP

	
PtdIns

	
Ratio of PtdInsP/PtdInsP2

	
WT

	
0.3 ± 0.2

	
7.0 ± 0.3

	
31.9 ± 1

	
22

	
HsPIPKIα 9-7

	
2.9 ± 0.1

	
5.9 ± 0.2

	
37.4 ± 1

	
2

To determine how increased PtdIns(4,5)P2 levels would affect the total cellular Ins(1,4,5)P3 levels, we measured the total Ins(1,4,5)P3 in the soluble fraction of WT and HsPIPKIα plants using an Ins(1,4,5)P3 assay kit (Figure 6A). The basal Ins(1,4,5)P3 levels were increased 2 to 4-fold in the seedlings and in leaves of 2-month-old plants of HsPIPKIα compared to WT and GFP plants (Figure 6B). These data combined with the radioisotope labeling data indicate that the HsPIPKIα plants had increased flux in the PI pathway and were producing more InsP3.

[image: Plants 03 00027 g006 1024]

Figure 6. InsP3 increased in the HsPIPKIα plants. Based on mass measurement, basal Ins(1,4,5)P3 is higher in the 2 week-old HsPIPKIα seedlings (A) and in leaves of 2 month-old HsPIPKIα plants harvested in the afternoon (B); [3H]myo-inositol labeling of seedlings indicates increased [3H] InsP6 production (C); The data are the mean ± SD of duplicate samples from two biological replicates.

Figure 6. InsP3 increased in the HsPIPKIα plants. Based on mass measurement, basal Ins(1,4,5)P3 is higher in the 2 week-old HsPIPKIα seedlings (A) and in leaves of 2 month-old HsPIPKIα plants harvested in the afternoon (B); [3H]myo-inositol labeling of seedlings indicates increased [3H] InsP6 production (C); The data are the mean ± SD of duplicate samples from two biological replicates.

[image: Plants 03 00027 g006]

While InsP3 can generate calcium oscillations in vivo, it can also produce higher ordered InsPs [26,53,54]. We monitored the production of InsP6 using both isotope labeling and mass measurement. The [3H]myo-inositol labeling of seedlings revealed a significant increase in [3H]-labeled InsP6 indicating that the increase in InsP3 had affected higher ordered InsP biosynthesis (Figure 6C). To assess total InsP6, we used isocratic ion chromatography as described in the Experimental Section. In a preliminary experiment, we did not detect differences in total InsP6 in seedlings (data not shown). Because it was difficult to obtain enough material to do InsP6 mass measurements on the seedlings, we analyzed seeds (Figure 7A). InsP6 is produced by two pathways: a lipid-mediated pathway resulting from the phosphorylation of lipid-generated Ins(1,4,5)P3 and a non-lipid-dependent pathway, which involves de novo synthesis and the sequential phosphorylation of myo-1L-inositol phosphate [53]. The non-lipid-dependent pathway is the dominant pathway in storage tissue [55] and as shown in Figure 7A, the seeds from the HsPIPK1α plants had 40% less total InsP6. Typically seeds with low InsP6 have high Pi [56,57] and this is what we found for the HsPIPK1α. The seed HOAc-soluble Pi in the HsPIPK1α lines was almost twice that of the controls (Figure 7B). In contrast, the seedling HOAc-soluble Pi was about 20% less than wild type (Figure 7C) and there was no significant difference in HOAc-soluble Pi in 2-month-old mature leaves (Figure 7D). These data suggest that down regulation of the non-lipid-dependent pathway was compensating for the increased flux through the PI pathway in seedlings and leaves, and that in seeds where the non-lipid pathway was dominant, down regulation led to a net decrease in InsP6. More extensive flux analyses of both the lipid- and non-lipid mediated pathway for InsP6 biosynthesis are needed in order to determine whether the non-lipid pathway is down regulated in the leaves of the HsPIPK1α plants.

[image: Plants 03 00027 g007 1024]

Figure 7. Total InsP6 decreased (A) and HOAc-soluble Pi (B) increased in HsPIPKIα seeds. The InsP6 data are the means ± SD of triplicate biological samples. The Pi data are the means of duplicate samples ± SD from 2 independent experiments. In seedlings, the HOAc-soluble Pi decreased by about 20% in the HsPIPKIα lines compared to wild type (C) There was no significant difference in HOAc-soluble Pi from 2 month-old leaves; (D) The data in (C) are the mean ± SD of 3 biological replicates harvested before the lights come on (morning) or before dark (afternoon). The data in (D) are the mean of duplicate samples ± SD from 2 independent experiments.

Figure 7. Total InsP6 decreased (A) and HOAc-soluble Pi (B) increased in HsPIPKIα seeds. The InsP6 data are the means ± SD of triplicate biological samples. The Pi data are the means of duplicate samples ± SD from 2 independent experiments. In seedlings, the HOAc-soluble Pi decreased by about 20% in the HsPIPKIα lines compared to wild type (C) There was no significant difference in HOAc-soluble Pi from 2 month-old leaves; (D) The data in (C) are the mean ± SD of 3 biological replicates harvested before the lights come on (morning) or before dark (afternoon). The data in (D) are the mean of duplicate samples ± SD from 2 independent experiments.

[image: Plants 03 00027 g007]

Analysis of the seedlings using inductively coupled plasma (ICP) indicated that the total Pi, calcium and magnesium were slightly lower in the HsPIPKIα transgenics compared to controls (Table 2). The decrease in total calcium would be anticipated if the increased flux through the PI pathway resulted in a constitutive signal such that there is a net efflux of calcium from the cells [49,58].

[image: Table]

Table 2. Calcium, phosphorus and magnesium are lower in the shoots of 3 week-old HsPIPKIα seedlings. The samples were analyzed on a Perkin Elmer inductively coupled plasma-optical emission spectrometer (ICP-OES). The data are means ± SE from three independent experiments.

Table 2. Calcium, phosphorus and magnesium are lower in the shoots of 3 week-old HsPIPKIα seedlings. The samples were analyzed on a Perkin Elmer inductively coupled plasma-optical emission spectrometer (ICP-OES). The data are means ± SE from three independent experiments.

	
Plant

	
Concentration (mg/dry weight (g))

	
P

	
Ca

	
K

	
Mg

	
S

	
Mn

	
Fe

	
WT

	
9.5 ± 0.1

	
5.8 ± 0.1

	
60.5 ± 0.6

	
2.5 ± 0.04

	
11.1 ±0.8

	
0.2 ± 0.003

	
1.0 ± 0.3

	
GFP

	
9.0 ± 0.5

	
5.1 ± 0.1

	
58.2 ± 0.6

	
2.2 ± 0.04

	
9.7 ± 0.5

	
0.2 ± 0.005

	
1.2 ± 0.2

	
Hs5-8

	
8.6 ± 0.1

	
4.2 ± 0.1

	
61.2 ± 0.3

	
1.7 ± 0.04

	
8.8 ± 0.6

	
0.2 ± 0.006

	
0.9 ± 0.2

	
Hs9-7

	
7.8 ± 0.4

	
4.5 ± 0.1

	
61.1 ± 1.3

	
1.8 ± 0.04

	
9.8 ± 0.9

	
0.2 ± 0.005

	
0.9 ± 0.3

2.4. Starch Metabolism Is Altered HsPIPKIα Plants

In all plants, the PIP 5-kinase specific activity was higher in the leaves of the older plants compared to the seedlings and InsP3 was higher in mature leaves in the afternoon versus morning. For these reasons and because there appeared to be less effect on leaf morphology than root morphology, we focused our studies on leaf metabolism.

Previously, we showed that increasing the flux through the PI pathway in tobacco cells grown in suspension culture resulted in increased sucrose uptake, increased respiration and with time, increased starch granules [49,59]. To visualize starch in HsPIPKIα plants, leaves from 6 week-old plants were stained with iodine (Figure 8A). Leaves from all the lines had less starch in the morning (morning is defined as plants harvested in the dark at 9 AM, 1 h before the lights came on) than afternoon (plants harvested at 5 PM, 1 h before the lights went off); however, leaves from HsPIPKIα plants showed significantly more starch than wild type. The increased starch was evident in leaves harvested both in the morning and afternoon. To quantify the differences, starch was analyzed from leaves of 3-week-old seedlings. In the HsPIPKIα leaves the starch was 5-fold higher in the morning samples and 1.5-fold higher in the afternoon samples compared to WT and GFP (Figure 8B). Since excessive starch accumulation can result in changes in chloroplast morphology, chloroplast structure was compared using EM. The chloroplasts of the HsPIPKIα plants appeared normal although swollen because of the large starch granules (Supplementary Figure 1) and total chlorophyll was not different in any of the lines (Supplementary Figure 2).

To further investigate how starch metabolism is altered in HsPIPKIα plants at the molecular level we monitored transcripts levels of genes that are involved in starch synthesis [60,61]. The ADP-glucose pyrophosphorylase 3 (APL3), which converts G1P and ATP to ADP-glucose and starch synthase (SS), responsible for elongating starch polymers, were up-regulated in both lines of the HsPIPKIα plants compared to WT and GFP (Figure 9A). The glucose-6-phosphate transporter (Glc6PT), which imports Glc6P from the cytosol into the chloroplast where it is converted to glucose-1-phosphate, was up-regulated in the Hs9-7 line but was only marginally increased (1.6 fold) in the Hs5-8 line. We also monitored transcript levels of genes that are involved in starch degradation such as glucan water dikinase (SEX1), phosphoglucan phosphatase (SEX4), α-amylase (DBE) and maltose transporter (MEX). They were all highly expressed in HsPIPKIα plants compared to WT and GFP plants (Figure 9B). Although starch degradation genes were higher in the kinase plants, the relative loss of starch during the night was only 50%–60% in the HsPIPKIα plants whereas 85%–87% of the starch was lost in the WT and GFP plants. These data suggest that the HsPIPKIα plants were not mobilizing all the starch during the night to sustain cellular metabolism. Light/dark regulation of starch metabolism is complex. While starch metabolism appears to be under circadian control [62], plants are able to respond to environmental cues and adjust starch metabolism to compensate for day length [63]. Our data suggest that expression of HsPIPKIα affected the light/dark sensing that regulates starch metabolism.

[image: Plants 03 00027 g008 1024]

Figure 8. Biochemical and cellular analyses of starch indicated elevated levels of starch in HsPIPKIα plants. (A) Leaves were harvested at the end of dark period (Morning, prior to lights coming on) or end of light period (Afternoon, prior to lights going off). Chlorophyll was removed with hot ethanol (80% [v/v]) extraction and starch was stained with 1% Iodine solution (I2/KI) and photographed with a Nikon CoolPix 4500 camera. Relative InsP3 by mass measurement is shown (WT = 100%); (B) Short day (8h light/16 h dark) cycle grown 3 week-old seedlings were harvested at the end of dark period (Morning) and the end of light period (Afternoon) and boiled in ethanol. Starch in the ethanol-insoluble fraction was measured after enzymatic digestion with α-amylase and amyloglucosidase to make glucose. The data are the mean of duplicate ± SD from 3 independent experiments.

Figure 8. Biochemical and cellular analyses of starch indicated elevated levels of starch in HsPIPKIα plants. (A) Leaves were harvested at the end of dark period (Morning, prior to lights coming on) or end of light period (Afternoon, prior to lights going off). Chlorophyll was removed with hot ethanol (80% [v/v]) extraction and starch was stained with 1% Iodine solution (I2/KI) and photographed with a Nikon CoolPix 4500 camera. Relative InsP3 by mass measurement is shown (WT = 100%); (B) Short day (8h light/16 h dark) cycle grown 3 week-old seedlings were harvested at the end of dark period (Morning) and the end of light period (Afternoon) and boiled in ethanol. Starch in the ethanol-insoluble fraction was measured after enzymatic digestion with α-amylase and amyloglucosidase to make glucose. The data are the mean of duplicate ± SD from 3 independent experiments.

[image: Plants 03 00027 g008]

If carbon export from the leaves to root was affected, the increase in starch might have been accompanied by an increase in sucrose. We did not detect significant differences in soluble sugars in the HsPIPKIα 5-8 (Hs5-8) seedlings although there was a slight increase in sucrose in leaves of 3 week-old HsPIPKIα 9-7 (Hs9-7) seedlings growing on agar supplemented with 1% sucrose (Supplementary Figure 3A). If sucrose was limiting in the roots, we reasoned that adding sucrose would increase root growth. When seedlings were grown on agar with increased (3%) sucrose, root growth increased slightly (Supplementary Figure 3B). Although root growth was less inhibited at 6% sucrose in the HsPIPKIα seedlings, sucrose alone did not restore normal root growth.

Increased anthocyanin biosynthesis is an indication of stress and a change in carbon flux. When anthocyanin levels were compared, the HsPIPK1α plants had more anthocyanin whether they were harvested morning or afternoon (Figure 10).

[image: Plants 03 00027 g009 1024]

Figure 9. QRT-PCR was carried out using Full Velocity SYBR Green PCR Master Mix (Stratagene) and with the primers for genes that are involved in starch metabolism. The transcript level of each gene monitored is expressed as the fold change compared to the level of expression in the WT. The raw data (Ct values) were normalized using actin or PP2A as an internal control. The experiment was reproduced twice with similar results. Representative data are shown. Abbreviations: Glc6PT (glucose-6-phosphate transporter), APL3 (glucose-1-phosphate adenylyltransferase/ADP-glucose pyrophosphorylase), SS (starchsynthase), SEX (starch excess proteins), SEX1 (glucan water dikinase), SEX4 (phosphoglucan phosphatase), DBE (debranching enzyme, α-amylase activity), MEX (maltose transporter).

Figure 9. QRT-PCR was carried out using Full Velocity SYBR Green PCR Master Mix (Stratagene) and with the primers for genes that are involved in starch metabolism. The transcript level of each gene monitored is expressed as the fold change compared to the level of expression in the WT. The raw data (Ct values) were normalized using actin or PP2A as an internal control. The experiment was reproduced twice with similar results. Representative data are shown. Abbreviations: Glc6PT (glucose-6-phosphate transporter), APL3 (glucose-1-phosphate adenylyltransferase/ADP-glucose pyrophosphorylase), SS (starchsynthase), SEX (starch excess proteins), SEX1 (glucan water dikinase), SEX4 (phosphoglucan phosphatase), DBE (debranching enzyme, α-amylase activity), MEX (maltose transporter).

[image: Plants 03 00027 g009]

[image: Plants 03 00027 g010 1024]

Figure 10. There was a 20% increase in anthocyanin in the HsPIPKIα lines. Three week-old seedlings were harvested and anthocyanin was extracted and quantified as described in the Experimental Section. The data are the means ± SD of 3 biological replicates.

Figure 10. There was a 20% increase in anthocyanin in the HsPIPKIα lines. Three week-old seedlings were harvested and anthocyanin was extracted and quantified as described in the Experimental Section. The data are the means ± SD of 3 biological replicates.

[image: Plants 03 00027 g010]

2.5. Constitutively Increasing PtdInsP2 Biosynthesis and InsP3 in Leaves did not Affect Photosynthetic Electron Transport

In response to changes in the environment and demands on energy and reductive power in the chloroplasts, plants can switch between cyclic and linear electron flow pathways [64]. Cyclic electron flow around photosystem I (CEF) also increases upon drought stress [65,66] and during light activation after a prolonged dark period [67]. Over the course of these experiments, we noticed that in leaves of the HsPIPKIα plants, the Ins(1,4,5)P3 was about 2-fold higher in the afternoon compared to morning. In addition, others had reported that InsP3 was higher in light than dark grown plants [12]. Furthermore, previous reports indicated that expressing HsPIPKIα in tobacco cells increased activity of ATP-dependent pumps and affected K+ channels [49,68]. We reasoned that increasing biosynthesis of PtdInsP2 should increase the demand for ATP and could potentially lead to activation of CEF.

To investigate whether the increased PtdInsP2 biosynthesis reflected differences in photosynthetic electron flow, we quantified proton and electron transfer rates in 6 week-old plants to look for increased CEF. Figure 11 shows the steady state transthylakoid proton flux (vH+) as a function of linear electron flow (LEF) rates at multiple light intensities. The H+/e− for LEF is fixed, and any increase in the slope of the vH+/LEF relationship would indicate an increase in proton translocation independent of LEF due to the activation of CEF [69]. Figure 11 shows no statistically significant increase in this slope (ANCOVA p > 0.05, n = 3) for either of the HsPIPKIα plants, suggesting no activation of CEF due to our calculated increase in ATP demand. This absence of CEF is further evidenced by comparison of pmf (expressed as total amplitude of electrochromic shift (ECS) during a dark interval (ECSt)) to pmf attributable to LEF alone (pmfLEF) [69,70]. An increase in CEF should cause an upwards shift in the relationship of these parameters; however, we see no significant differences in either of the HsPIPKIα plants when compared to GFP (ANCOVA p > 0.05, n = 3). Taken together, Figure 9, Figure 10 and Figure 11 clearly show that the constitutive increase in the PI pathway affected chloroplast carbon metabolism and transcripts involved in starch biosynthesis while having little impact on photosynthetic electron transport.

[image: Plants 03 00027 g011 1024]

Figure 11. CEF is not increased in HsPIPKIα plants. Light-driven transthylakoid proton flux (vH+) as a function of linear electron flow (LEF) rates and relative light induced pmf, as measured by the total amplitude of the ECS decay (ECSt), as a function of pmf attributable to LEF alone (pmfLEF) (inset). GFP (circles), Hs5–8 (open squares), and Hs9-7 (open triangles). Data represents mean and SD of individual leaves measured at increasing light intensities (60–500 μmol photons m−2 s−1, n = 3).

Figure 11. CEF is not increased in HsPIPKIα plants. Light-driven transthylakoid proton flux (vH+) as a function of linear electron flow (LEF) rates and relative light induced pmf, as measured by the total amplitude of the ECS decay (ECSt), as a function of pmf attributable to LEF alone (pmfLEF) (inset). GFP (circles), Hs5–8 (open squares), and Hs9-7 (open triangles). Data represents mean and SD of individual leaves measured at increasing light intensities (60–500 μmol photons m−2 s−1, n = 3).

[image: Plants 03 00027 g011]

The data in Figure 11 show that any increase in demand for ATP imposed by expressing HsPIPKIα was not met by increasing cyclic electron flux. There was no significant difference in the total ATP recovered from the HsPIPKIα and WT seedlings (Supplementary Figure 4A) and analysis of the NADPH/NADP ratio indicated that it was slightly less in the HsPIPKIα plants. The NADPH/NADP ratio in seedlings was 2.5 ± 0.07, 1.9 ± 0.15, 0.9 ± 0.24 and 0.9 ± 0.24 for the WT, GFP and Hs5-8 and Hs9-7 seedlings, respectively. (The NADPH value for the WT seedling was 2.7 μmol/g FW and for NADP was 1.0 μmol/g FW). The NADPH/NADP ratios for leaves of whole plants were 1.2, 0.8, and 0.5 for WT, Hs5-8 and Hs9-7, respectively. Based on these observations, it is likely that in order to maintain homeostasis there were changes in metabolic pathways (e.g., an increase in the malate s huttle [64,71] or increased mitochondrial respiration as reported for tobacco cells [49]) that provided any additional ATP needed as a result of the expression of HsPIPKIα.

2.6. Physiological Characteristics of the HsPIPK1α Plants

Although one might reason that a constitutive InsP3-mediated signal would make the plants stress tolerant, it was also possible that stress-induced changes in basal metabolism would render the plants stress sensitive [52]. Specifically, the constitutive increase in InsP3-mediated signaling should deplete InsP3-sensitive calcium stores of the organelles and render the remaining calcium tightly bound. If this were true, then the total cellular calcium would be reduced and stress responses that require an increase in stored (organelle) calcium might be compromised. As shown in Table 2 above, there was a 10% decrease in overall calcium in the HsPIPKIα plants. We used several approaches to test for stress tolerance.

Perera et al. [15] showed that plants with constitutively low InsP3 had increased tolerance to the withdrawal of water for up to 12 days. The authors concluded that the plants with constitutively low InsP3-mediated signaling had induced compensatory pathways that rendered the plants drought tolerant. To test the drought tolerance of the HsPIPKIα plants, we withheld water for 9 days. As shown in Figure 12A, the HsPIPKIα plants were more drought sensitive than WT plants. In addition, the HsPIPKIα plants had increased leaf water loss in a detached leaf assay (Figure 12B). The phenotype is the opposite of the plants with low InsP3 reported by Perera et al. [15]. The data could be interpreted as indicating that InsP3-mediated responses were not involved in stomatal closure. However, it is possible that a decrease in organelle calcium stores or extracellular calcium affected the ability of the guard cells to close. We did not measure extracellular calcium per se, but InsP3 has been shown to increase in response to added extracellular calcium, and this response requires the presence of the chloroplast thylakoid calcium binding protein, CAS [72,73]. If the guard cells in the HsPIPKIα plants had depleted chloroplast calcium stores or extracellular calcium, in theory, the stomata should not have closed as rapidly and the plants should be more sensitive to water loss. It is also possible by increasing the flux through the PI pathway and increasing PtdInsP2 but decreasing PtdIns4P, we affected membrane biogenesis and/or plasma membrane pumps and channels such that stomatal closure was impaired and the plants wilted faster [14,16,68]. More extensive studies of guard cell calcium stores and membrane trafficking are needed to determine the underlying mechanisms rendering the HsPIPKIα plants drought sensitive. It should be noted that this phenotype of the HsPIPKIα plants is in contrast to what was reported for the sac9 (PtdInsP2 ptase) mutants which have increased PtdInsP2. The sac9 mutants were reported to have constitutively closed stomata [46]. These differences in the phenotype of the sac9 mutant and HsPIPKIα plants may reflect differences in the levels of PtdInsP2 in the leaves of the sac9 and HsPIPKIα or other effects of the sac9 mutation that may have more direct effects on membrane biogenesis and cell wall deposition [74].

[image: Plants 03 00027 g012 1024]

Figure 12. The HsPIPKIα plants are drought sensitive and have increased water loss in the detached leaf assay. Plants were grown under a short day cycle (8 h of light/16 h of dark) at 21 °C with a light intensity of 150 µmol·m−2·s−1 in the North Carolina State University Phytotron in a growth chamber. (A) Water was withheld for 9 days and plants were photographed; (B) Detached leaves from well-watered plants were used to measure water loss over time; (C) The seeds from the HsPIPKIα lines are more sensitive to ABA. The data are evaluated 3 days after seed germination on media containing different concentration of ABA. ~100 seeds per each concentration were tested in 3 independent experiments (Mean ± SE).

Figure 12. The HsPIPKIα plants are drought sensitive and have increased water loss in the detached leaf assay. Plants were grown under a short day cycle (8 h of light/16 h of dark) at 21 °C with a light intensity of 150 µmol·m−2·s−1 in the North Carolina State University Phytotron in a growth chamber. (A) Water was withheld for 9 days and plants were photographed; (B) Detached leaves from well-watered plants were used to measure water loss over time; (C) The seeds from the HsPIPKIα lines are more sensitive to ABA. The data are evaluated 3 days after seed germination on media containing different concentration of ABA. ~100 seeds per each concentration were tested in 3 independent experiments (Mean ± SE).

[image: Plants 03 00027 g012]

Several labs have reported changes in InsP3 in response to abscisic acid (ABA); however, these genetic approaches to increase or decrease InsP3 by altering the expression of phospholipase C or InsP ptases have had mixed results [28]. Ectopic expression of endogenous InsP Ptase1 to lower InsP3 decreased ABA-induced stomatal closure, while lowering InsP3 by expressing the human InsP 5-ptase increased the ABA-sensitive stomatal closure. The phenotypes of the loss of function mutants are more consistent. Mutations in InsP Ptase1 and 2 resulted in increased InsP3 and increased sensitivity to ABA in seed germination assays [75], and plants with a mutation in InsP ptase12, an InsP ptase [76] have pollen that germinates precociously and are hypersensitive to ABA [77]. As predicted from these mutants, the HsPIPKIα seeds germinated quickly and were more sensitive to ABA than wild type in germination assays (Figure 12C). The HsPIPKIα seedlings were also similar to the InsP ptase mutants in that they had an incomplete venation pattern in the cotyledons [78] (data not shown).

Regulation of cytosolic calcium is important for heat tolerance [79,80,81] and heat has been shown to increase PtdInsP kinase activity and PtdInsP2 in tobacco cells [82]. We asked whether the HsPIPKIα, which have increased PtdInsP2 would be heat tolerant. The HsPIPKIα seedlings were grown in the dark for 2.5 days, exposed to 48 °C for 30 min and then placed in the light for 24 h. As shown in Figure 13, the HsPIPKIα seedlings were more heat tolerant. Survival was quantified by measuring chlorophyll recovery after 24 h.

[image: Plants 03 00027 g013 1024]

Figure 13. HsPIPKIα seedlings are more tolerant of heat and light. (A) Seedlings were grown in the dark for 2.5 days, exposed to 48 °C for 30 min and placed in the light 24 h or kept in the light at room temperature (control); (B) Chlorophyll was extracted in acetone and absorbance was measured at 663 nm. The data are reported as % of the control chlorophyll recovered per g FW. The data are the means ± SD for 3 biological replicates consisting of 25 seedlings.

Figure 13. HsPIPKIα seedlings are more tolerant of heat and light. (A) Seedlings were grown in the dark for 2.5 days, exposed to 48 °C for 30 min and placed in the light 24 h or kept in the light at room temperature (control); (B) Chlorophyll was extracted in acetone and absorbance was measured at 663 nm. The data are reported as % of the control chlorophyll recovered per g FW. The data are the means ± SD for 3 biological replicates consisting of 25 seedlings.

[image: Plants 03 00027 g013]

2.7. Very Few Differences in Transcript Levels Were Detected Using Microarray Analysis

In an attempt to gain some insight into what affects expressing HsPIPKIα had on plant gene expression, we did a microarray analysis of cDNA from three-week-old seedlings harvested just before the lights came on (morning). Table 3 reveals the results of the analysis of both HsPIPKIα 9-7 and 5-8 lines compared to the WT controls. Supplementary Figure 4B shows a heat map of changes detailed in Table 3. Some of the transcript changes may reflect systemic changes in vascular transport and cell wall structure associated with up-regulation of the PI pathway [51,74,83,84,85]. Transcripts of PIPKs were first reported associated with vasculature [51,86] and these transcript changes may reflect tissue specific sensitivity to the expression of the HsPIPKIα or a reflection of effects on long distance signaling by InsP3-mediated events [87]. In addition, the transcript changes may reflect an up-regulation of pathogen responses or endocytic pathways associated with changes in phosphoinositides induced during symbiosis (e.g., PR1, Thioredoxin h8 [18,19,88,89]). We did not detect significant changes in the starch biosynthetic transcripts in the array. This may be due to differences in sensitivity of the standard microarrays compared to qPCR. Additional studies of tissue specific, targeted gene expression, cell wall structure and pathogen response are necessary to understand the impact of increased flux through the PI pathway induced in these studies.

[image: Table]

Table 3. Genes with greater than two-fold change in expression in the HsPIPKIα 9-7 and 5-8 lines compared to WT. Notations in parentheses indicate the specific line (9-7 or 5-8).

Table 3. Genes with greater than two-fold change in expression in the HsPIPKIα 9-7 and 5-8 lines compared to WT. Notations in parentheses indicate the specific line (9-7 or 5-8).

	
AGI Locus ID

	
Gene Descriptor

	
Microarray Fold Change

	
Log Ratio

	
Up-regulated Expression

	
At2g14610

	
pathogenesis-related protein 1 (PR-1)

	
10.97 (9-7)

	
3.46 (9-7)

	
2.40 (5-8)

	
1.26 (5-8)

	
At3g15650

	
phospholipase/carboxylesterase family protein

	
5.56 (9-7)

	
2.48 (9-7)

	
4.32 (5-8)

	
2.11 (5-8)

	
At1g73040

	
jacalin lectin family protein

	
5.36 (9-7)

	
2.42 (9-7)

	
4.48 (5-8)

	
2.16 (5-8)

	
At1g69880

	
thioredoxin, putative

	
4.91 (9-7)

	
2.30 (9-7)

	
3.69 (5-8)

	
1.88 (5-8)

	
At1g19960

	
transmembrane receptor, putative

	
4.27 (9-7)

	
2.09 (9-7)

	
2.73 (5-8)

	
1.45 (5-8)

	
At4g23680

	
major latex protein-related

	
3.38 (9-7)

	
1.76 (9-7)

	
3.11 (5-8)

	
1.64 (5-8)

	
At1g32450

	
proton-dependent oligopeptide transport (POT) family protein

	
3.22 (9-7)

	
1.69 (9-7)

	
2.18 (5-8)

	
1.13 (5-8)

	
At4g15110

	
cytochrome P450 97B3, putative

	
2.91 (9-7)

	
1.54 (9-7)

	
3.43 (5-8)

	
1.78 (5-8)

	
At4g32280

	
auxin-responsive family protein

	
2.74 (9-7)

	
1.45 (9-7)

	
2.34 (5-8)

	
1.23 (5-8)

	
At4g12550

	
protease inhibitor/seed storage/lipid transfer protein (LTP) family protein

	
2.68 (9-7)

	
1.42 (9-7)

	
2.70 (5-8)

	
1.43 (5-8)

	
At5g39110

	
germin-like protein, putative

	
2.48 (9-7)

	
1.31 (9-7)

	
2.48 (5-8)

	
2.48 (5-8)

	
At5g59520

	
zinc transporter (ZIP2)

	
2.45 (9-7)

	
1.29 (9-7)

	
2.89 (5-8)

	
1.53 (5-8)

	
At3g25830

	
myrcene/ocimene synthase (TPS10)

	
2.42 (9-7)

	
1.27 (5-8)

	
3.69 (9-7)

	
1.89 (5-8)

	
At4g30170

	
peroxidase, putative

	
2.40 (9-7)

	
1.26 (9-7)

	
2.00 (5-8)

	
1.00 (5-8)

	
At1g78340

	
glutathione S-transferase, putative

	
2.39 (9-7)

	
1.26 99-7)

	
2.26 (5-8)

	
1.18 (5-8)

	
At3g28530

	
gypsy-like retrotransposon family

	
2.27 (9-7)

	
1.18 (9-7)

	
2.00 (5-8)

	
1.00 (5-8)

	
At3g62040

	
haloacid dehalogenase-like hydrolase family protein

	
2.22 (9-7)

	
1.15 (9-7)

	
3.03 (5-8)

	
1.60 (5-8)

	
At3g08860

	
alanine-glyoxylate aminotransferase

	
2.17 (9-7)

	
1.12 (9-7)

	
2.50 (5-8)

	
1.32 (5-8)

	
At2g01520

	
major latex protein-related

	
2.10 (9-7)

	
1.07 (9-7)

	
2.18 (5-8)

	
1.12 (5-8)

	
At3g46130

	
myb family transcription factor (MYB48)

	
2.03 (9-7)

	
1.02 (9-7)

	
2.40 (5-8)

	
1.26 (5-8)

	
At3g49160

	
pyruvate kinase family protein

	
2.00 (9-7)

	
1.00 (9-7)

	
3.16 (5-8)

	
1.66 (5-8)

	
Down-regulated Expression

	
At3g22640

	
cupin family protein

	
−2.08 (9-7)

	
−1.06 (9-7)

	
−2.48 (5-8)

	
−1.31 (5-8)

	
At5g14180

	
lipase family protein

	
−2.40 (9-7)

	
−1.27 (9-7)

	
−2.27 (5-8)

	
−1.19 (5-8)

	
At2g34600

	
jasmonate-zim-domain protein 7

	
−2.34 (9-7)

	
−1.23 (9-7)

	
−2.28 (5-8)

	
−1.19 (5-8)

	
At1g66900

	
α/β-hydrolase domain-containing Protein

	
−2.65 (9-7)

	
−1.41 (9-7)

	
−2.27 (5-8)

	
−1.18 (5-8)

* All reported fold changes have p values <0.05.

3. Experimental

3.1. Generation and Selection of HsPIPKIα Transgenic Plants

The gene encoding the human PIPKIα (NM_003557) was cloned into pK7WGF2 (Functional Genomics Division, Department of Plant Systems Biology, Ghent University, Ghent, Belgium as previously described [49]. Recombinant plasmids were transformed into Agrobacterium tumefaciens EHA105 using the freeze-thaw method [90] and then transformed into Arabidopsis (Arabidopsis thaliana ecotype Columbia) by the floral dip method [91]. Four independent transformed lines were further selected. Stable expression of the transgene was monitored by RT-PCR and immunoblotting as described below.

3.2. Plant Growth Conditions

Wild-type (ecotype Columbia) and HsPIPKIα transgenic Arabidopsis thaliana plants were grown under short-day conditions (8 h of light/16 h of dark) at 21 °C with a light intensity of ~150 µmol·m–2·s–1 in the North Carolina State University Phytotron in a growth chamber. For all soil-grown experiments, a large batch of soil mix (Promix PGX; Hummert International, Earth City, MO, USA) was moistened well with water and the pots were filled with an equal amount of soil prior to planting the seeds. For experiments using seedlings, seeds were surface-sterilized by first incubating in 70% ethanol for 1 min, then incubating in a mixture of 30% (v/v) commercial bleach and 0.1% Triton X-100, with occasional agitation for 12 min and then washed with sterilized dH2O for 7 times and stratified for 48 h at 4 °C prior to plating on Murashige and Skoog medium (Caisson Labs, North Logan, UT, USA) containing 1% sucrose and 0.8% agar type M (Sigma-Aldrich, St Louis, MO, USA). Plates were incubated vertically in a growth chamber under short-day conditions as described above. For root and hypocotyl elongation measurements, 4 day after germination plates were covered and placed in the dark and growth was monitored every 24 h for a 3- to 4-day period.

3.3. Seed Germination Assays

Surface-sterilized, stratified seeds were plated on Murashige and Skoog plates containing different concentrations of ABA as indicated. Germination was counted as the emergence of green cotyledons at 3 days after plating.

3.4. RNA Extraction, RT-PCR, and qRT-PCR Analysis

RNA was isolated from harvested leaves using the plant RNeasy Mini kit (Qiagen Sciences Inc., Frederick, MD, USA) with the on-column RNase-free DNase I treatment. RT was carried out to generate cDNA using Omniscript reverse transcriptase enzyme (Qiagen Sciences Inc.) and random primers according to the manufacturer’s instructions (Qiagen Sciences Inc.). For RT-PCR, cDNAs were amplified using HotStar Taq DNA Polymerase (Qiagen Sciences Inc.) and gene-specific primers. q RT-PCR was carried out using Full Velocity SYBR-Green QPCR Master Mix (Stratagene, La Jolla, CA, USA) on an MX3000P thermocycler (Stratagene). Gene-specific primers for select genes were designed with the help of AtRTPrimer, a database for generating specific RT-PCR primer pairs [92], and are shown in Supplementary Table 1. PCR was optimized, and reactions were performed in duplicate. Transcript levels were standardized based on cDNA amplification of the reference gene ACTIN2/8 and/or PP2A. Relative gene expression data were generated using the 2–ΔΔCt method [93] using the wild-type as the reference.

3.5. Protein Isolation and Immunoblotting

Total protein extract was obtained from plants frozen in liquid N2 or seedlings grown as described by Weigel and Glazebrook [94]. Microsomal fraction proteins were obtained by two-phase partitioning as described previously [49]. Protein concentrations were quantified as described by Bradford [95]. Protein was separated by 10% (w/v) SDS-PAGE and transferred to PVDF membrane by electroblotting and membranes were incubated with antibodies (anti-mouse GFP [Clonetech Lab, Mountain View, CA, USA]), and incubated with horseradish peroxidase-conjugated anti-mouse or anti-rabbit. Immunoreactivity was visualized by incubating the blot in SuperSignal West Pico Chemiluminescent substrate (Pierce Protein Products, Thermo Fisher Scientific, Rockford, IL, USA) and exposure to X-ray film. After chemiluminescence detection, total protein was visualized by staining the blots with Amido black (Sigma-Aldrich, St Louis, MO, USA). Following chemiluminescence detection, total protein was visualized by staining the blots with Amido black (Sigma-Aldrich, St Louis, MO, USA).

3.6. PtdInsP 5-Kinase Assays

In vitro lipid kinase assays were performed using plasma membrane proteins (2 µg) and endomembrane fraction protein (30 µg). The standard assay was as previously described [49] with the following modifications. Reactions were performed either in the absence or presence of substrate 125 µM PtdIns(4)P from porcine brain (Avanti Polar Lipids) at room temperature for 10 min in a total volume of 50 µL. After incubation, phospholipids were extracted and separated by TLC as described [96].

3.7. Ins(1,4,5)P3 Assays

Seedlings (17-day-old) and leaves from 1 month-old plants were harvested immediately, frozen in liquid N2, ground to a fine powder, and precipitated with cold 10% (v/v) perchloric acid (PCA). Ins(1,4,5)P3 assays were performed using the TRK1000 Ins(1,4,5)P3 assay kit (Amersham Pharmacia Biotech, Piscataway, NJ, USA) according to the manufacturer’s instructions.

3.8. Lipid Profiling

To determine the effects of HsPIPKIα expression on total glycerol lipid profile, we extracted lipids from leaves from 3 week-old seedlings in the protocol as described by the Kansas Lipidomics Facility [97] and lipid analysis and quantification were performed as described [49] at the Kansas Lipidomics Facility.

3.9. In Vivo Labeling Studies

For short-term labeling studies with 32Pi, 13 or 17-day-old seedlings (~10 seedlings per well) were transferred to a multi-well plate containing 800 µL of 0.5× Murashige and Skoog medium. The seedlings were incubated overnight with gentle rotation. In the morning, 50 µCi of carrier-free [32P] Pi (~62 µCi mL–1) was added to each well and seedlings were harvested at the indicated time points by immediate transfer to 500 µL of cold 20% (v/v) PCA and incubated on ice for ~20 min. The PCA treated seedlings were then washed with cold water twice, and lipids were extracted, separated by TLC, and 32P-labeled lipids were quantified with a Bioscan Imaging Scanner.

3.10. Labeling Studies with [3H]myo-Inositol

One-week-old seedlings (~10 seedlings per well) were transferred to a multiwell plate containing 800 µL of 0.5× Murashige and Skoog medium containing 45 µCi of [3H]myo-inositol. Plates were incubated in a growth chamber under long-day conditions with gentle rotation to ensure aeration for 4 days. After incubation, the seedlings were quickly blotted on tissue and ground in liquid N2. The frozen ground powder was incubated in 0.75 N HCl containing 0.2% phytate (as carrier) on ice for 20 min. The pellet and supernatant were separated by centrifugation, the pellet was washed with cold water twice, and the [3H] myo-inositol labeled lipids were extracted from the pellet. The lipids were separated by TLC and quantified with a Bioscan Imaging Scanner. [3H] inositol hexaphosphate was also identified from the supernatant based on the coelution of standard Ins(1,2,3,4,5,6)P6 using ion chromatography. For these analyses, fifty microliters of the HCL extract were diluted to 1 mL with 0.375 N HCl and filtered through a 0.45 μm nylon filter. Fifty and one hundred microliter aliquots were analyzed by isocratic ion chromatography using 0.25 N HNO3 eluant and Dionex AG7/AS7 columns as previously described [98,99]. Twelve 1 mL fractions were collected at 1 min intervals and counted with 5 mL EcoLume in plastic scintillation vials. InsP6 was calculated as the cpm in fraction 8 divided by the total cpm of the 12 fractions times 100%. Two biological replicates were analyzed to give a total of two wild-type and two HsPIPKIα line extracts. Two analyses (50 μL and 100 μL) were performed on each of the four diluted extracts.

3.11. Determination of Total InsP6 in Seeds

InsP6 analysis of seeds was a modification of a previous method described by Bentsink et al. [100]. Specifically, dry seeds (4–5 mg) were rehydrated in 500 μL 0.5 N HCl for 60 min at 55 °C. The mixture was ground with a plastic pestle and centrifuged 5 min at 15,000 ×g. The supernatant solutions were filtered through a 0.45 μm pore size 17 mm nylon filter, diluted with an equal volume of water, and InsP6 was determined by isocratic ion chromatography using 0.25 N HNO3 eluant and Dionex AG7/AS7 columns as previously described [98,99]. Triplicate biological samples were analyzed.

3.12. Quantification of Soluble Pi

Leaves of 3-week-old seedlings were harvested, immediately frozen in liquid N2, and ground to a fine powder. Soluble Pi was extracted by adding 10 times 1% [v/v] HOAC of sample weight. The extracted sample was analyzed for Pi as described by Bartlett [101] measuring A660.

3.13. Determination of Anthocyanin and Chlorophyll A

Anthocyanin content was determined as describe in Teng et al. [102]. Frozen samples from 3 week-old seedlings were homogenized in 1% [v/v] HCl in MeOH at 4 °C and incubated overnight. After centrifugation at 15,000 ×g for 15 min, the absorbance of supernatants was measured at 530 and 657 nm and anthocyanin was calculated using the formula A530 − 0.25 × A657 and corrected for the volume and sample weight.

For chlorophyll a measurements, the samples (25 seedlings/treatment) were extracted in ethanol (100% v/v). Chlorophyll was quantified by measuring the absorbance at 665 nm (Eb665) and 750 nm (Eb750). After the reading, the samples were acidified by adding 10 μL of 2N HCl directly to the cuvette, mixed well, incubated for 5 min, read at 665 nm (Ea665) and 750 nm (Ea750). Chlorophyll was calculated using the formula 29.6 × [(Eb665 − Eb750) − (Ea665 −E a750)] and reported as % of the control (non-heat treated samples) for each line or per g FW as indicated.

3.14. Staining and Quantification of Starch

For starch staining, leaves were harvested from 6 week-old plants at the end of the day and at the end of the night. Chlorophyll was removed with 80% EtOH and stained with IKI solution (1% [w/v] iodine, 2% [w/v] potassium iodine) for 1 min and rinsed with dH2O and imaged by scanner. For starch quantification, frozen samples from 3 week-old seedlings were homogenized in 80% (v/v) EtOH and boiled for 3 min and centrifuged at 3,000 ×g for 10 min. Insoluble fraction was determined by measuring the amount of glucose released by treatment with α-amylase and amyloglucosidase, as described by Smith and Zeeman [103].

3.15. Analysis of ATP and NADP(H) and NAD(H)

ATP was assayed using a bioluminescence assay kit (Sigma-Aldrich) according to the manufacturer’s directions. NADP(H) and NAD(H) were extracted and assayed as described by Matsumura and Miyachi using an enzyme cycling assay measuring the absorbance at 570 nm [104].

3.16. Sugar Analysis

Soluble sugars and inositol were analyzed by gas chromatography-mass spectrometry. Leaf tissue of 3 week-old seedlings was ground in a cold 60:40 (v/v) methanol:H2O solution, mixed with acetonitrile, and dried under vacuum. Samples were analyzed at the Metabolomics and Proteomics Laboratory at North Carolina State University. The sugars were converted to trimethylsilyl derivatives, and gas chromatography-mass spectrometry was performed using a ThermoTrace GC Ultra gas chromatograph coupled to a Thermo DSQ II mass spectrometer. The mass spectrometer was operated with an electron-impact source in positive mode monitoring m/z 191, 204, 217, 361, and 437. Quantitation was conducted by comparing peak areas obtained for trimethylsilyl derivatives of fructose, glucose, and sucrose in the samples with a series of reference standards analyzed concurrently, and data were processed using Thermo’s Xcalibur software. Data presented are averages from three independent biological replicates.

3.17. ICP Analysis

All elements except Cu were analyzed on a Perkin Elmer inductively coupled plasma-optical emission spectrometer (ICP-OES). 50 mg of pre-weighted dried leaves of 3 week-old seedlings were digested with 4 mL of conc. HNO3 (Trace Metal Grade) and 2 mL of 30% H2O2 (ACS reagent grade). Due to the low concentration of Cu in sample digestates (ppb), Cu was determined by inductively coupled plasma mass spectrometry using a Varian-820 Quadrupole ICP-MS.

3.18. In Vivo Spectroscopic Analysis

Photosynthetic parameters were measured using an in-house constructed spectrophotometer/fluorimeter modified from [105] with humidified air supplied to the underside side of the leaf, as described in [70,106,107,108]. LEF rates were calculated as:

LEF = ϕII * i * 0.4

(1)

Where ϕII is the yield of photosystem II calculated using chlorophyll a fluorescence changes from steady state to saturating light [109,110], and i is the actinic light intensity.

The thylakoid proton circuit was monitored using dark interval relaxation kinetics of the electrochromic shift (ECS) of absorption at 520 nm of the carotenoids in response to the transthylakoid electric field [69]. Total light induced pmf was estimated as the total ECS from light to dark (ECSt). Light induced transthylakoid proton flux (vH+) was estimated from the initial slope of the ECS from light to dark. The pmf attributable to LEF (pmfLEF) was calculated as:

pmfLEF = LEF * τECS

(2)

Where τECS is the lifetime of the ECS decay [69,70].

Data analysis was performed in, and descriptive statistics and figures were generated with Origin 9.0 (Microcal Software). Statistical analysis was performed using MATLAB R2012a (The Mathworks). Statistical significance was set at p < 0.05.

3.19. RNA Isolation for Microarray Analysis

For the microarray analysis, leaf samples were collected from 3 week-old seedlings harvested in the dark just before the lights came on and immediately ground in liquid N2. Three biological replicates were performed for the wild type, GFP, and two independent transgenic lines (Hs5-8 and Hs9-7). RNA was isolated using the Plant RNeasy kit (Qiagen Sciences Inc., Frederick, MD, USA), and biotinylated target cRNA was synthesized using the 3' IVT Express kit (Affymetrix, Santa Clara, CA, USA). RNA quality was monitored on an Agilent 2100 bioanalyzer. Arabidopsis arrays (ATH1 from Affymetrix) were hybridized, and the data acquisition and analysis were performed by Expression Analysis using the Affymetrix fluidics station and GCOS software.

4. Conclusions

Leaves of plants expressing HsPIPKIα had increased PtdInsP2 biosynthesis and increased total InsP3. Our focus was to characterize the effects of increasing the flux through the PI pathway in leaves. Compared to WT and GFP-expressing plants, the leaves of the HsPIPKIα plants had increased starch and anthocyanin both at the end of day and end of night. InsP3 levels were highest in the afternoon in the HsPIPKIα plants, correlating positively with photosynthesis. Although chloroplast carbon metabolism was affected, photosynthetic electron transport was not different in the HsPIPKIα plants compared to the WT or GFP controls. There are many reports indicating a role for calcium in the chloroplast and specifically for changes in stromal calcium during the light/dark transition [31,34,35,36,37]. Johnson et al. [36] suggested that cytosolic calcium might be the source of calcium for the stromal increase during the light/dark transition and showed that photosynthetic electron transport was not required for the dark-induced stromal calcium changes; however, the role of cytosolic calcium in regulating chloroplast and organelle metabolism remains a conundrum [40,41]. Based on previous work and the data presented in this paper, we hypothesize that InsP3 is one of the components of cytosolic signaling which affects chloroplast calcium homeostasis and that InsP3 likely contributes to coordinating organelle calcium signaling during basal metabolism, as well as light/dark transitions and stress-induced responses. While more extensive studies with tissue and organelle-specific calcium probes [111,112,113] are needed to determine whether a constitutive InsP3 signal can affect chloroplast calcium and or light/dark calcium fluctuations, the HsPIPKIα plants, which have increased flux through the PI pathway, provide a platform for these studies.

Supplementary Files

Supplementary File 1

Acknowledgements

The research was supported in part by a grant from the National Science Foundation (grant No. MCB0718452 to WFB), a grant from the United States Department of Agriculture (Grant No. 2009–35318–050242008 to WFB and AMG), by the North Carolina Agricultural Research Service (WFB and AMG) and by the Photosynthetic Systems program from the Division of Chemical Sciences, Geosciences, and Biosciences, Office of Basic Energy Sciences of the US Department of Energy (Grant DE-FG02-11ER16220 to DMK).

The authors would like to thank Richard Anderson, University of Wisconsin, for the human phosphatidylinositol phosphate 5 kinase Iα and Wayne P. Robarge (North Carolina State University) for the ICP analysis. The lipid analyses described in this work were performed at the Kansas Lipidomics Research Center Analytical Laboratory. Kansas Lipidomics Research Center was supported by National Science Foundation (EPS 0236913, MCB 0455318, DBI 0521587), Kansas Technology Enterprise Corporation, K-IDeA Networks of Biomedical Research Excellence (INBRE) of National Institute of Health (P20RR16475), and Kansas State University.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Balla, T. Phosphoinositides: Tiny lipids with giant impact on cell regulation. Physiol. Rev. 2013, 93, 1019–1137. [Google Scholar] [CrossRef]

	

Munnik, T.; Nielsen, E. Green light for polyphosphoinositide signals in plants. Curr. Opin. Plant. Biol. 2011, 14, 498–497. [Google Scholar] [CrossRef]

	

Boss, W.F.; Im, Y.J. Phosphoinositide signaling. Annu. Rev. Plant Biol. 2012, 63, 409–429. [Google Scholar] [CrossRef]

	

Ischebeck, T.; Seiler, S.; Heilmann, I. At the poles across kingdoms: Phosphoinositides and polar tip growth. Protoplasma 2010, 240, 13–31. [Google Scholar] [CrossRef]

	

Dowd, P.; Gilroy, S. The emerging roles of phospholipase C in plant growth and development. In Lipid Signaling in Plants, Plant Cell Monographs; Springer: Berlin/Heidelberg, Germany, 2010; Volume 16, pp. 23–37. [Google Scholar]

	

Kusano, H.; Testerink, C.; Vermeer, J.E.M.; Tsuge, T.; Shimada, H.; Oka, A.; Munnik, T.; Aoyama, T. The Arabidopsis phosphatidylinositol phosphate 5-kinase PIP5K3 is a key regulator of root hair tip growth. Plant Cell 2008, 20, 367–380. [Google Scholar] [CrossRef]

	

Lee, Y.; Kim, E.-S.; Choi, Y.; Hwang, I.; Staiger, C.J.; Chung, Y.-Y.; Lee, Y. The Arabidopsis phosphatidylinositol 3-kinase is important for pollen development. Plant Physiol. 2008, 147, 1886–1897. [Google Scholar] [CrossRef]

	

Lee, Y.; Bak, G.; Choi, Y.; Chuang, W.-I.; Cho, H.-T.; Lee, Y. Roles of phosphatidylinositol 3-kinase in root hair growth. Plant Physiol. 2008, 147, 624–635. [Google Scholar] [CrossRef]

	

Tan, X.; Calderon-Villalobos, L.I.; Sharon, M.; Zheng, C.; Robinson, C.V.; Estelle, M.; Zheng, N. Mechanism of auxin perception by the TIR1 ubiquitin ligase. Nature 2007, 446, 640–645. [Google Scholar] [CrossRef]

	

Sheard, L.B.; Tan, X.; Mao, H.; Withers, J.; Ben-Nissan, G.; Hinds, T.R.; Kobayashi, Y.; Hsu, F.-F.; Sharon, M.; Browse, J.; et al. Jasmonate perception by inositol-phosphate-potentiated COI1-JAZ co-receptor. Nature 2010, 468, 400–405. [Google Scholar] [CrossRef]

	

Mosblech, A.; Thurow, C.; Gatz, C.; Feussner, I.; Heilmann, I. Jasmonic acid perception by COI1 involves inositol polyphosphates in Arabidopsis thaliana. Plant J. 2011, 65, 949–957. [Google Scholar] [CrossRef]

	

Chen, X.; Lin, W.H.; Wang, Y.; Luan, S.; Xue, H.W. An inositol polyphosphate 5-phosphatase functions in PHOTOTROPIN1 signaling in Arabidopsis by altering cytosolic Ca2+. Plant Cell 2008, 20, 353–366. [Google Scholar] [CrossRef]

	

Salinas-Mondragon, R.E.; Kajla, J.D.; Perera, I.Y.; Brown, C.S.; Sederoff, H.W. Role of inositol 1,4,5-triphosphate signalling in gravitropic and phototropic gene expression. Plant Cell Environ. 2010, 33, 2041–2055. [Google Scholar] [CrossRef]

	

Lee, Y.; Jung, J.-Y.; Kim, Y.-W.; Kwak, J.M.; Young, J.; Hwang, J.-U.; Schroder, J.I.; Hwang, I. Phosphatidylinositol 3- and 4-phosphate are required for normal stomatal movements. Plant Cell 2002, 14, 2399–2412. [Google Scholar] [CrossRef]

	

Perera, I.Y.; Hung, C.Y.; Moore, C.D.; Stevenson-Paulik, J.; Boss, W.F. Transgenic Arabidopsis plants expressing the type 1 inositol 5-phosphatase exhibit increased drought tolerance and altered abscisic acid signaling. Plant Cell 2008, 20, 2876–2893. [Google Scholar]

	

Bak, G.; Lee, E.-J.; Lee, Y.; Kato, M.; Segami, S.; Sze, H.; Maeshima, M.; Hwang, J.-U.; Lee, Y. Rapid structural changes and acidification of guard cell vacuoles during stomatal closure require phosphatidylinositol 3,5-bisphosphate. Plant Cell 2013, 25, 2202–2216. [Google Scholar] [CrossRef]

	

Ananieva, E.A.; Gillaspy, G.E.; Ely, A.; Burnette, R.N.; Erickson, F.L. Interaction of the WD40 domain of a myoinositol polyphosphate 5-phosphatase with SnRK1 links inositol, sugar, and stress signaling. Plant Physiol. 2008, 148, 1868–1882. [Google Scholar] [CrossRef]

	

Ehrhardt, D.W.; Wais, R.; Long, S.R. Calcium spiking in plant root hairs responding to Rhizobium nodulation signals. Cell 1996, 85, 673–681. [Google Scholar] [CrossRef]

	

Hong, Z.; Verma, D.P. A phosphatidylinositol 3-kinase is induced during soybean nodule organogenesis and is associated with membrane proliferation. Proc. Natl. Acad. Sci. USA 1994, 91, 9617–9621. [Google Scholar] [CrossRef]

	

Dall’Armi, C.; Devereaux, K.A.; di Paolo, G. The role of lipids in the control of autophagy. Curr. Biol. 2013, 23, R33–R45. [Google Scholar]

	

Tamura, N.; Oku, M.; Ito, M.; Noda, N.N.; Inagaki, F.; Sakai, Y. Atg18 phosphoregulation controls organellar dynamics by modulating its phosphoinositide-binding activity. J. Cell Biol. 2013, 202, 685–698. [Google Scholar] [CrossRef][Green Version]

	

Preuss, M.L.; Schmitz, A.J.; Thole, J.M.; Bonner, H.K.S.; Otegui, M.S.; Nielsen, E. A role for the RabA4b effector protein, PI-4Kb1, in polarized expansion of root hair cells in Arabidopsis. J. Cell Biol. 2006, 172, 991–998. [Google Scholar] [CrossRef]

	

Thole, J.M.; Nielsen, E. Phosphoinositides in plants: Novel functions in membrane trafficking. Curr. Opin. Plant Biol. 2008, 11, 620–631. [Google Scholar] [CrossRef]

	

Torabinejad, J.; Gillaspy, G.E. Functional genomics of inositol metabolism. In Biology of Inositols and Phosphoinositides; Majumder, A.L., Biswas, B.B., Eds.; Springer: Berlin/Heidelberg, Germany, 2006; Volume 39, pp. 47–70. [Google Scholar]

	

Heilmann, I. Using genetic tools to understand plant phosphoinositide signalling. Trends Plant Sci. 2009, 14, 171–179. [Google Scholar] [CrossRef]

	

Gillaspy, G. Signaling and the polyphosphoinositide phosphatases from plants. In Lipid Signaling in Plants, Plant Cell Monographs; Springer: Berlin/Heidelberg, Germany, 2010; Volume 16, pp. 117–130. [Google Scholar]

	

Im, Y.; Heilmann, I.; Perera, I. The hull of fame: Lipid signaling in the plasma membrane. In The Plant Plasma Membrane, Plant Cell Monographs; Springer: Berlin/Heidelberg, Germany, 2011; Volume 19, pp. 437–455. [Google Scholar]

	

Gillaspy, G.E. The cellular language of myo-inositol signaling: Tansley review. New Phytol. 2011, 192, 823–839. [Google Scholar] [CrossRef]

	

Cárdenas, C.; Miller, R.A.; Smith, I.; Bui, T.; Molgó, J.; Müller, M.; Vais, H.; Cheung, K.-H.; Yang, J.; Parker, I.; et al. Essential regulation of cell bioenergetics by constitutive InsP3 receptor Ca2+ transfer to mitochondria. Cell 2010, 142, 270–283. [Google Scholar] [CrossRef]

	

Kumar, S.; Dey, D.; Hasan, G. Patterns of gene expression in Drosophila InsP3 receptor mutant larvae reveal a role for InsP3 signaling in carbohydrate and energy metabolism. PLoS One 2011, 6, e24105. [Google Scholar] [CrossRef]

	

Johnson, C.H.; Knight, M.R.; Kondo, T.; Masson, P.; Sedbrook, J.; Haley, A.; Trewavas, A. Circadian oscillations of cytosolic and chloroplastic free calcium in plants. Science 1995, 269, 1863–1865. [Google Scholar]

	

Love, J.; Dodd, A.N.; Webb, A.A.R. Circadian and diurnal calcium oscillations encode photoperiodic information in Arabidopsis. Plant Cell 2004, 16, 956–966. [Google Scholar] [CrossRef]

	

Dalchau, N.; Hubbard, K.E.; Robertson, F.C.; Hotta, C.T.; Briggs, H.M.; Stan, G.-B.; Goncalves, J.M.; Webb, A.A.R. Correct biological timing in Arabidopsis requires multiple light-signaling pathways. Proc. Natl. Acad. Sci. USA 2010, 107, 13171–13176. [Google Scholar] [CrossRef]

	

Dodd, A.N.; Kudla, J.; Sanders, D. The language of calcium signaling. Annu. Rev. Plant Biol. 2010, 61, 593–620. [Google Scholar] [CrossRef]

	

DeFalco, T.A.; Bender, K.W.; Snedden, W.A. Breaking the code: Ca2+ sensors in plant signalling. Biochem. J. 2010, 425, 27–40. [Google Scholar] [CrossRef]

	

Johnson, C.H.; Shingles, R.; Ettinger, W. Regulation and role of calcium fluxes in the chloroplast. In The Structure and Function of Plastids; Wise, R., Hoober, J., Eds.; Springer: Berlin/Heidelberg, Germany, 2007; Volume 23, pp. 403–432. [Google Scholar]

	

Sai, J.; Johnson, C.H. Dark-stimulated calcium ion fluxes in the chloroplast stroma and cytosol. Plant Cell 2002, 14, 1279–1291. [Google Scholar]

	

Kreimer, G.; Melkonian, M.; Holtum, J.A.M.; Latzko, E. Stromal free calcium concentration and light-mediated activation of chloroplast fructose-1,6-bisphosphatase. Plant Physiol. 1988, 86, 423–428. [Google Scholar] [CrossRef]

	

Brauer, M.; Sanders, D.; Stitt, M. Regulation of photosynthetic sucrose synthesis: A role for calcium? Planta 1990, 182, 236–243. [Google Scholar]

	

Stael, S.; Wurzinger, B.; Mair, A.; Mehlmer, N.; Vothknecht, U.C.; Teige, M. Plant organellar calcium signalling: An emerging field. J. Exp. Botany 2011, 63, 1525–1542. [Google Scholar]

	

Rocha, A.G.; Vothknecht, U.C. The role of calcium in chloroplasts—An intriguing and unresolved puzzle. Protoplasma 2012, 249, 957–966. [Google Scholar] [CrossRef]

	

Morse, M.J.; Crain, R.C.; Satter, R.L. Light-stimulated inositol phospholipid turnover in Samanea saman leaf pulvini. Proc. Natl. Acad. Sci. USA 1987, 84, 7075–7078. [Google Scholar] [CrossRef]

	

Kim, H.Y.; Cote, G.G.; Crain, R.C. Inositol 1,4,5-trisphosphate may mediate reguation of K+ channels by light and darkness in Samanea saman motor cells. Planta 1996, 198, 279–287. [Google Scholar]

	

Coursol, S.; Giglioli-Guivarc’h, N.; Vidal, J.; Pierre, J.-N. An increase in phosphoinositide-specific phospholipase C activity precedes induction of C4 phosphoenolpyruvate carboxylase phosphorylation in illuminated and NH4Cl-treated protoplasts from Digitaria sanguinalis. Plant J. 2000, 23, 497–506. [Google Scholar] [CrossRef]

	

Williams, M.E.; Torabinejad, J.; Cohick, E.; Parker, K.; Drake, E.J.; Thompson, J.E.; Hortter, M.; Dewald, D.B. Mutations in the Arabidopsis phosphoinositide phosphatase gene SAC9 lead to overaccumulation of PtdIns(4,5)P2 and constitutive expression of the stress-response pathway. Plant Physiol. 2005, 138, 686–700. [Google Scholar] [CrossRef]

	

Gong, P.; Wu, G.; Ort, D.R. Slow dark deactivation of Arabidopsis chloroplast ATP synthase caused by a mutation in a nonplastidic SAC domain protein. Photosynth. Res. 2006, 88, 133–142. [Google Scholar] [CrossRef]

	

Perera, I.Y.; Hung, C.Y.; Brady, S.; Muday, G.K.; Boss, W.F. A universal role for inositol 1,4,5-trisphosphate-mediated signaling in plant gravitropism. Plant Physiol. 2006, 140, 746–750. [Google Scholar] [CrossRef]

	

Munnik, T.; Vermeer, J.E.M. Osmotic stress-induced phosphoinositide and inositol phosphate signalling in plants. Plant Cell Environ. 2010, 33, 655–669. [Google Scholar] [CrossRef]

	

Im, Y.J.; Perera, I.Y.; Brglez, I.; Davis, A.J.; Stevenson-Paulik, J.; Phillippy, B.Q.; Johannes, E.; Allen, N.S.; Boss, W.F. Increasing plasma membrane phosphatidylinositol(4,5)bisphosphate biosynthesis increases phosphoinositide metabolism in Nicotiana tabacum. Plant Cell 2007, 19, 1603–1616. [Google Scholar] [CrossRef]

	

Davis, A.J.; Perera, I.Y.; Boss, W.F. Cyclodextrins enhance recombinant phosphatidylinositol phosphate kinase activity. J. Lipid. Res. 2004, 45, 1783–1789. [Google Scholar] [CrossRef]

	

Ischebeck, T.; Stenzel, I.; Heilmann, I. Type B phosphatidylinositol-4-phosphate 5-kinases mediate Arabidopsis and Nicotiana tabacum pollen tube growth by regulating apical pectin secretion. Plant Cell 2008, 20, 3312–3330. [Google Scholar] [CrossRef]

	

Boss, W.F.; Sederoff, H.W.; Im, Y.J.; Moran, N.; Grunden, A.M.; Perera, I.Y. Basal signaling regulates plant growth and development. Plant Physiol. 2010, 154, 439–443. [Google Scholar]

	

Stevenson-Paulik, J.; Phillippy, B.Q. Inositol polyphosphates and kinases. In Lipid Signaling in Plants; Munnik, T., Ed.; Springer Berlin Heidelberg: Berlin/Heidelberg, Germany, 2010; Volume 16, pp. 161–174. [Google Scholar]

	

Zonia, L.; Munnik, T. Cracking the green paradigm: Functional coding of phosphoinositide signals in plant stress responses. Subcell. Biochem. 2006, 39, 207–237. [Google Scholar] [CrossRef]

	

Brearley, C.A.; Hanke, D.E. Metabolic evidence for the order of addition of individual phosphate esters in the myo-inositol moiety of inositol hexakisphosphate in the duckweed Spirodela polyrhiza L. Biochem. J. 1996, 314, 227–233. [Google Scholar]

	

Raboy, V.; Young, K.A.; Dorsch, J.A.; Cook, A. Genetics and breeding of seed phosphorus and phytic acid. J. Plant Physiol. 2001, 158, 489–497. [Google Scholar] [CrossRef]

	

Dorsch, J.A.; Cook, A.; Young, K.A.; Anderson, J.M.; Bauman, A.T.; Volkmann, C.J.; Murthy, P.P.; Raboy, V. Seed phosphorus and inositol phosphate phenotype of barley low phytic acid genotypes. Phytochemistry 2003, 62, 691–706. [Google Scholar] [CrossRef]

	

Hirschi, K.D. The calcium conundrum. Both versatile nutrient and specific signal. Plant Physiol. 2004, 136, 2438–2442. [Google Scholar] [CrossRef]

	

Dieck, C.B.; Wood, A.; Brglez, I.; Rojas-Pierce, M.; Boss, W.F. Increasing phosphatidylinositol (4,5) bisphosphate biosynthesis affects plant nuclear lipids and nuclear functions. Plant Physiol. Biochem. 2012, 57, 32–44. [Google Scholar] [CrossRef]

	

Streb, S.; Zeeman, S.C. Starch Metabolism in Arabidopsis. Arabidopsis Book 2012, 10, e0160. [Google Scholar]

	

Stitt, M.; Zeeman, S.C. Starch turnover: Pathways, regulation and role in growth. Curr. Opin. Plant Biol. 2012, 15, 282–292. [Google Scholar] [CrossRef]

	

Graf, A.; Schlereth, A.; Stitt, M.; Smith, A.M. Circadian control of carbohydrate availability for growth in Arabidopsis plants at night. Proc. Natl. Acad. Sci. USA 2010, 107, 9458–9463. [Google Scholar] [CrossRef]

	

Lu, Y.; Jackson, P.G.; Sharkey, T.D. Daylength and circadian effects on starch degradation and maltose metabolism. Plant Physiol. 2005, 138, 2280–2291. [Google Scholar] [CrossRef]

	

Kramer, D.M.; Evans, J.R. The importance of energy balance in improving photosynthetic productivity. Plant Physiol. 2011, 155, 70–78. [Google Scholar] [CrossRef]

	

Kohzuma, K.; Cruz, J.A.; Akashi, K.; Hoshiyasu, S.; Munekage, Y.N.; Yokota, A.; Kramer, D.M. The long-term responses of the photosynthetic proton circuit to drought. Plant Cell Environ. 2009, 32, 209–219. [Google Scholar] [CrossRef]

	

Jia, H.; Oguchi, R.; Hope, A.B.; Barber, J.; Chow, W.S. Differential effects of severe water stress on linear and cyclic electron fluxes through photosystem I in spinach leaf discs in CO2-enriched air. Planta 2008, 228, 803–812. [Google Scholar] [CrossRef]

	

Joliot, P.; Joliot, A. Quantification of cyclic and linear flows in plants. Proc. Natl. Acad. Sci. USA 2005, 102, 4913–4918. [Google Scholar] [CrossRef]

	

Ma, X.; Shor, O.; Diminshtein, S.; Yu, L.; Im, Y.J.; Perera, I.; Lomax, A.; Boss, W.F.; Moran, N. Phosphatidylinositol (4,5)bisphosphate inhibits K+-efflux channel activity in NT1 tobacco cultured cells. Plant Physiol. 2008, 149, 1127–1140. [Google Scholar] [CrossRef]

	

Baker, N.R.; Harbinson, J.; Kramer, D.M. Determining the limitations and regulation of photosynthetic energy transduction in leaves. Plant Cell Environ. 2007, 30, 1107–1125. [Google Scholar] [CrossRef]

	

Avenson, T.J.; Cruz, J.A.; Kanazawa, A.; Kramer, D.M. Regulating the proton budget of higher plant photosynthesis. Proc. Natl. Acad. Sci. USA 2005, 102, 9709–9713. [Google Scholar] [CrossRef]

	

Scheibe, R. Malate valves to balance cellular energy supply. Physiol. Plant 2004, 120, 21–26. [Google Scholar] [CrossRef]

	

Tang, R.-H.; Han, S.; Zheng, H.; Cook, C.W.; Choi, C.S.; Woerner, T.E.; Jackson, R.B.; Pei, Z.-M. Coupling diurnal cytosolic Ca2+ oscillations to the CAS-IP3 pathway in Arabidopsis. Science 2007, 315, 1423–1426. [Google Scholar] [CrossRef]

	

Nomura, H.; Komori, T.; Kobori, M.; Nakahira, Y.; Shiina, T. Evidence for chloroplast control of external Ca2+-induced cytosolic Ca2+ transients and stomatal closure: Chloroplast, stomatal movement and Ca2+ signal. Plant J. 2007, 53, 988–998. [Google Scholar] [CrossRef]

	

Vollmer, A.H.; Youssef, N.N.; DeWald, D.B. Unique cell wall abnormalities in the putative phosphoinositide phosphatase mutant AtSAC9. Planta 2011, 234, 993–1005. [Google Scholar] [CrossRef]

	

Gunesekera, B.; Torabinejad, J.; Robinson, J.; Gillaspy, G.E. Inositol polyphosphate 5-phosphatases 1 and 2 are required for regulating seedling growth. Plant Physiol. 2007, 143, 1408–1417. [Google Scholar] [CrossRef]

	

Zhong, R.; Ye, Z.H. Molecular and biochemical characterization of three WD-repeat-domain-containing inositol polyphosphate 5-phosphatases in Arabidopsis thaliana. Plant Cell Physiol. 2004, 45, 1720–1728. [Google Scholar] [CrossRef]

	

Wang, Y.; Chu, Y.-J.; Xue, H.-W. Inositol polyphosphate 5-phosphatase-controlled Ins(1,4,5)P3/Ca2+ is crucial for maintaining pollen dormancy and regulating early germination of pollen. Development 2012, 139, 2221–2233. [Google Scholar] [CrossRef]

	

Carland, F.M.; Nelson, T. Cotyledon vascular pattern2-mediated inositol (1,4,5) triphosphate signal transduction is essential for closed venation patterns of Arabidopsis foliar organs. Plant Cell 2004, 16, 1263–1275. [Google Scholar] [CrossRef]

	

Finka, A.; Cuendet, A.F.H.; Maathuis, F.J. M.; Saidi, Y.; Goloubinoff, P. Plasma membrane cyclic nucleotide gated calcium channels control land plant thermal sensing and acquired thermotolerance. Plant Cell 2012, 24, 3333–3348. [Google Scholar] [CrossRef]

	

Wu, H.-C.; Hsu, S.-F.; Luo, D.-L.; Chen, S.-J.; Huang, W.-D.; Lur, H.-S.; Jinn, T.-L. Recovery of heat shock-triggered released apoplastic Ca2+ accompanied by pectin methylesterase activity is required for thermotolerance in soybean seedlings. J. Exp. Botany 2010, 61, 2843–2852. [Google Scholar] [CrossRef]

	

Saidi, Y.; Finka, A.; Muriset, M.; Bromberg, Z.; Weiss, Y.G.; Maathuis, F.J.M.; Goloubinoff, P. The heat shock response in moss plants is regulated by specific calcium-permeable channels in the plasma membrane. Plant Cell 2009, 21, 2829–2843. [Google Scholar] [CrossRef]

	

Mishkind, M.; Vermeer, J.E.; Darwish, E.; Munnik, T. Heat stress activates phospholipase D and triggers PIP accumulation at the plasma membrane and nucleus. Plant J. 2009, 60, 10–21. [Google Scholar] [CrossRef]

	

Zhong, R.; Burk, D.H.; Nairn, C.J.; Wood-Jones, A.; Morrison, W.H.; Ye, Z.H. Mutation of SAC1, an Arabidopsis SAC domain phosphoinositide phosphatase, causes alterations in cell morphogenesis, cell wall synthesis, and actin organization. Plant Cell 2005, 17, 1449–1466. [Google Scholar] [CrossRef]

	

Zhong, R.; Burk, D.H.; Morrison, W.H.; Ye, Z.H. FRAGILE FIBER3, an Arabidopsis gene encoding a type II inositol polyphosphate 5-phosphatase, is required for secondary wall synthesis and actin organization in fiber cells. Plant Cell 2004, 16, 3242–3259. [Google Scholar] [CrossRef]

	

Zhong, R.; McCarthy, R.; Ye, Z.-H. Phosphoinositides and plant cell wall synthesis. In Lipid Signaling in Plants; Springer: Berlin/Heidelberg, Germany, 2010; Volume 16, pp. 175–184. [Google Scholar]

	

Mikami, K.; Katagiri, T.; Iuchi, S.; Yamaguchi-Shinozaki, K.; Shinozaki, K. A gene encoding phosphatidylinositol-4-phosphate 5-kinase is induced by water stress and abscisic acid in Arabidopsis thaliana. Plant J. 1998, 15, 563–568. [Google Scholar] [CrossRef]

	

Tucker, E.B.; Boss, W.F. Mastoparan-induced intracellular Ca2+ fluxes may regulate cell-to-cell communication in plants. Plant Physiol. 1996, 111, 459–467. [Google Scholar]

	

Alkhalfioui, F.; Renard, M.; Frendo, P.; Keichinger, C.; Meyer, Y.; Gelhaye, E.; Hirasawa, M.; Knaff, D.B.; Ritzenthaler, C.; Montrichard, F. A novel type of thioredoxin dedicated to symbiosis in Legumes. Plant Physiol. 2008, 148, 424–435. [Google Scholar] [CrossRef]

	

Mosblech, A.; Konig, S.; Stenzel, I.; Grzeganek, P.; Feussner, I.; Heilmann, I. Phosphoinositide and inositolpolyphosphate signalling in defense responses of Arabidopsis thaliana challenged by mechanical wounding. Mol. Plant 2008, 1, 249–261. [Google Scholar] [CrossRef]

	

Chen, H.; Nelson, R.S.; Sherwood, J.L. Enhanced recovery of transformants of Agrobacterium tumefaciens after freeze-thaw transformation and drug selection. Biotechniques 1994, 16, 664–670. [Google Scholar]

	

Clough, S.J.; Bent, A.F. Floral dip: A simplified method for Agrobacterium-mediated transformation of Arabidopsis thaliana: Floral dip transformation of Arabidopsis. Plant. J. 1998, 16, 735–743. [Google Scholar] [CrossRef]

	

Han, S.; Kim, D. AtRTPrimer: Database for Arabidopsis genome-wide homogeneous and specific RT-PCR primer-pairs. BMC Bioinform. 2006, 7, 179–187. [Google Scholar] [CrossRef]

	

Livak, K.J.; Schmittgen, T.D. Analysis of relative gene expression data using real-time quantitative PCR and the DD CT method. Methods 2001, 25, 402–408. [Google Scholar] [CrossRef]

	

Weigel, D.; Glazebrook, J. Arabidopsis: A Laboratory Manual; Cold Spring Harbor Laboratory Press: Cold Spring Harbor, CA, USA, 2002. [Google Scholar]

	

Bradford, M.M. A rapid and sensitive method for the quantitation of microgram quantities of protein utilizing the principle of protein-dye binding. Anal. Biochem. 1976, 72, 248–254. [Google Scholar] [CrossRef]

	

Perera, I.Y.; Love, J.; Heilmann, I.; Thompson, W.F.; Boss, W.F. Up-regulation of phosphoinositide metabolism in tobacco cells constitutively expressing the human type I inositol polyphosphate 5-phosphatase. Plant Physiol. 2002, 129, 1795–1806. [Google Scholar] [CrossRef]

	

Kansas Lipidomics Research Center. Extraction of lipids from Arabidopsis leaf tissue. Available online: http://www.k-state.edu/lipid/lipidomics/leaf-extraction.html (accessed on 1 December 2013).

	

Phillippy, B.Q.; Johnston, M.R. Determination of phytic acid in foods by ion chromatography with post-column derivatization. J. Food Sci. 1985, 50, 541–542. [Google Scholar] [CrossRef]

	

Phillippy, B.Q.; Bland, J.M. Gradient ion chromatography of inositol phosphates. Anal. Biochem. 1988, 175, 162–166. [Google Scholar] [CrossRef]

	

Bentsink, L.; Yuan, K.; Koornneef, M.; Vreugdenhil, D. The genetics of phytate and phosphate accumulation in seeds and leaves of Arabidopsis thaliana, using natural variation. Theor. Appl. Genet. 2003, 106, 1234–1243. [Google Scholar]

	

Bartlett, G.R. Phosphorous assay in column chromatogrphy. J. Biol. Chem. 1954, 234, 466–468. [Google Scholar]

	

Teng, S.; Keurentjes, J.; Bentsink, L.; Koornneef, M.; Smeekens, S. Sucrose-specific induction of anthocyanin biosynthesis in Arabidopsis requires the MYB75/PAP1 gene. Plant Physiol. 2005, 139, 1840–1852. [Google Scholar] [CrossRef]

	

Smith, A.M.; Zeeman, S.C. Quantification of starch in plant tissues. Nat. Protoc. 2006, 1, 1342–1345. [Google Scholar] [CrossRef]

	

Matsumura, H. Miyachi Cycling assay for nicotinamide adenine dinucleotides. Methods Enzymol. 1980, 69, 465–470. [Google Scholar]

	

Hall, C.C.; Cruz, J.; Wood, M.; Zegarac, R.; Carpenter, J.; Kanazawa, A.; Kramer, D.M. Photosynthetic Measurements with the idea spec: An integrated diode emitter array spectrophotometer/fluorometer. In Photosynthesis Research for Food, Fuel and the Future, Proceedings of the 15th International Conference on Photosynthesis, Beijing, China, 22–27 August 2010; Kuang, T., Lu, C., Zhang, L., Eds.; Springer: Dordrecht, The Netherlands, 2013; pp. 184–188. [Google Scholar]

	

Livingston, A.K.; Cruz, J.A.; Kohzuma, K.; Dhingra, A.; Kramer, D.M. An Arabidopsis mutant with high cyclic electron flow around photosystem I (HCEF) involving the NADPH dehydrogenase complex. Plant Cell 2010, 22, 221–233. [Google Scholar] [CrossRef]

	

Livingston, A.K.; Kanazawa, A.; Cruz, J.A.; Kramer, D.M. Regulation of cyclic electron flow in C3 plants: Differential effects of limiting photosynthesis at ribulose-1,5-bisphosphate carboxylase/oxygenase and glyceraldehyde-3-phosphate dehydrogenase. Plant Cell Environ. 2010, 33, 1779–1788. [Google Scholar] [CrossRef]

	

Harbinson, J.; Genty, B.; Baker, N.R. Relationship between the quantum efficiencies of photosystems I and II in pea leaves. Plant. Physiol. 1989, 90, 1029–1034. [Google Scholar] [CrossRef]

	

Gentry, B.; Briantais, J.M.; Baker, N.R. The relationship between the quantum yield of photosynthetic electron transport and quenching of chlorophyll fluorescence. Biochim. Biophys. Acta 1989, 990, 87–92. [Google Scholar] [CrossRef]

	

Baker, N.R. Chlorophyll fluorescence: A probe of photosynthesis in vivo. Annu. Rev. Plant Biol. 2008, 59, 89–113. [Google Scholar] [CrossRef]

	

Mehlmer, N.; Parvin, N.; Hurst, C.H.; Knight, M.R.; Teige, M.; Vothknecht, U.C. A toolset of aequorin expression vectors for in planta studies of subcellular calcium concentrations in Arabidopsis thaliana. J. Exp. Bot. 2012, 63, 1751–1761. [Google Scholar] [CrossRef]

	

Marti, M.C.; Stancombe, M.A.; Webb, A.A.R. Cell- and stimulus type-specific intracellular free Ca2+ signals in Arabidopsis. Plant Physiol. 2013, 163, 625–634. [Google Scholar] [CrossRef]

	

Swanson, S.J.; Choi, W.-G.; Chanoca, A.; Gilroy, S. In vivo imaging of Ca2+, pH, and reactive oxygen species using fluorescent probes in plants. Annu. Rev. Plant Biol. 2011, 62, 273–297. [Google Scholar] [CrossRef]

© 2014 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/3.0/).

media/file4.png
—
= =

[*2P] PtdlnsP;
N @
2 8
3 ’
3
o
5
<
PtdInsP,
pmol-mg plasma membrane protein
o w o v B O

Hs5-8 Hs9-7

[2P] PtdInsP,
9
3
8

WT GFP Hs5-8 Hs9-7

WT GFP Hs5-8 Hs9-7

PM LP PM LP PM LP PM LP
—_— ~ s === GFP-HsPIPKIa

media/file18.png
Fold Change

25

20

15

10

Glc6PT

APL3

SS

mWT
GFP

W Hs5-8

W HsS-7

Fold Change

N W s Ul O

o =
l l

SEX1

SEX 4

DBE

MEX 1

media/file13.png
_ mg InsPy/g FW
s -G ubui

umole Pi/g FW
@
8

InsPg (seeds)

Hs9-7

Pi (seeds)

Hs5-8

Pi (seedlings)

morning
Bafternoon

wT GFP Hs38 Hs97

Pi (2 month-old eaves)'

media/file26.png
A. WT GFP Hs5-8 Hs9-7

Control

Heat treated

—_

o O NN B

o O O O
J

N
-

% chlorophyll recovered

20 GFP Hs5-8 Hs9-7

media/file9.png
w0

Wild type HsPIPKla A
,_% 35 -~ OwT Ptd[nSPZ
& . 30 { @ GrP
g & 25 {BHss-8
PtdEtn " ‘ . ’. . § Tg 20 { mHs0-7
PtdCho - - - S
&~ 10 -
il 2 A LR Y I
- -8 0 . -
- - Py C - 10 20 30
. Ti in
PtdInsP ' - . ' fme (min)
' 60 1 PtdinsP
50
. i 1
. » 40 o

(3]
<
1

PtdlnsP, = & W ' '
origin ' ' ' - ‘

10 20 30 10 20 30 min Time (min)

—_
<
1

<o

32P incorporation into PtdInsP
(% total 32P)
z

W
<
1

PtdOH

[\]) £
< < <
1 1 1

(% total 32P)

—_
<
1

<o

32P incorporation into PtdOH

10 20 30
Time (min)

media/file22.png
O' 1 5 i 3 I:ICI-BISFEIiS
jj{‘%% AHs7-9
£
0.101 &1 . %
>3: %o 05 1.5 iéi é;
0.05-
@
®
0.00 . - . - .
0 25 50 75

LEF (umol em-2s1)

media/file23.png
HsPIPK1-5-6

A\
-

S

100.0

=
s €

g 8
(%) voneun.

oD

3

2
ABA concentration (uM)

2]

30

16

8

4

Time (min)

media/file5.png
— 0 Vi O O O on O
N e

urajoxd sueiquow ewse[d Sw.jowd

. tasuipid
)
~
%
T
0
0
T
e
S
Z 5 =
m O
I 1 1 1 1 1
v o v o v o
u m ~ v o

surajo1d sueiquow Sw. urw. jowd
“dsuIPid [dee]

Hs5-8 Hs9-7

GFP

Hs5-8

GFP

B PM
OLP
WT

B
Ll

00 ~
00 A
00 A
00 A
0

<t o (@] —
surajo1d sueiqudwWw Sw.urw . jowd
“dsuIPid [dee]

Hs5-8 Hs9-7

GFP

PM LP PM LP

WT

LP

« s = GFP-HsPIPKIa

LP PM

PM

media/file15.png
HsPIPK1a
" WT GFP Hs5-8 Hs9-7 : Moming mAfernoon

(end of the dark
period)
Afternoon
(end of the o
light period)

wr GFP Hs5-8 Hs9-7
220 | 230 |InsP; (% WT)

[se]
@ IS o 2
8 3 3 3

Starch (ug glucose)/FW (g)
N
S

media/file19.png
(A Sw) Jusjuoo uruekooyuy

Afternoon

Moming

media/file14.png
ug InsP./g FW

umole Pi/g FW

— (\®]
wn — U D W W W

300
250
200

150 A

100
50

InsP, (seeds)

[

Pi (seeds)

Hs9-7

WT GFP

Hs5-8

B

Hs9-7

Pi (seedlings)

Bmorning

B4 fternoon

umole Pi/g FW
() N oo

-
]

B
1

WT GFP Hs38 Hs97

Pi (2 month-old leaves)

WT GFP Hs5-8 Hs9-7

media/file6.png
Lipids (mol% of total)

o]
(=]
]

1

N
[«
Il
T

5
(=]
1
T

[$93
(=)
1
T

(=]
Il

DGDG MGDG PtdGro PtdCho PtdEtn
Total lipid species

PtdIns

PtdOH

nav.xhtml

 plants-03-00027

 		
 plants-03-00027

media/file11.png
Total InsP; (seedlings) Total InsP; (2-month old leaves)

pmol InsPy/g FW
w
g
g
pmol InsPy/g FW

WT GFP Hs5-6 Hs5-8 Hs9-7

WT GFP Hs5-8 Hs9-7

C. [®H] inositol-labeled InsPg

N

cpm recovered
°
@

wr Hs9-7

media/file1.png
HsS-8 Hs9-7

.
-

GFP F/R

HsPIP5KIa F/R

AcmFRE __ B =& __ E

media/file16.png
HsPIPK1a
A. _—— B. 60 -
WT GFP Hs5-8 Hs9-7 Morning mAfternoon

50 -

Morning
(end of the dark 40 -
period)
30 -
Afternoon 20
(end of the .
light period)
0

Hs5-8 Hs9-7
1100 | 90 | 220 | 230 |InsP, (% WT) |

Starch (ug glucose)/FW (g)

media/file2.png
Number of root hairs

20J Singe Double Bulged Muli-
bulged

wT Hss-8 Hs 9-7

Control HsPIPKla

media/file20.png
OWT
O GFP
@ Hs5-8
B Hs9-7

I
N = % O <
—

(M Sw) Juauod urueAooyIuy

Afternoon

Morning

media/file7.png
Lipids (mol% of total)

o
-
|
1

D
-
|
1

N
-
|
1

[\
)
]

)
]

DGDG MGDG PtdGro PtdCho PtdEtn PtdIns
Total lipid species

OWT

PtdOH

media/file24.png
— — —
[e0) o N A
1 1 1]

% water loss/mg fresh weight-cm,
()]

—— WT

GFP
—— HsPIP5K1-5-6
—8— HsPIP5K1-9-7

HsPIPK1-5-6

Time (min)

30 45 60

Germination (%)

120.0

100.0

80.0

60.0

40.0

20.0

0.0

OWwWT
OGFP
B Hs5-8
W Hs9-7

2
ABA concentration (uM)

media/file12.png
InsP, as % total cpm recovered

pmol InsP,/g FW

0.8

0.6

0.4

0.2

Total InsP; (seedlings)

600 -
500 ~
400 -
300 ~
200 -
100 -

0 -

WT GFP Hs5-6 Hs5-8 Hs9-7

[*H] inositol-labeled InsPq

Hs9-7

pmol InsP;/g FW

—_ N W A

-]
)

700
600
500

-]
)

-]
)

-]
)

-

Total InsP; (2-month old leaves)

WT

GFP

Hs5-8

Hs9-7

media/file3.png
Control

HsPIPKla

Root Length (Cm

WT

Hs5-8

Hs 9-7

Number of root hairs

OWT
_} O GFP

Single Double Bulged Mult+
bulged

media/file0.png
GFP Hs5-6

GFP F/R

HsPIP5Kla F/R

AcinFRE X N R

media/file17.png
Fold Change

Glc6PT

APL3

Fold Change
o B N W A U o

SEX1

SEX4

DBE

MEX1

media/file8.png
Wild type HsPIPKIa B.

SqowT PtdinsP,
30
&
PEm . R
2 .
PtdCho - - ="
=

. B c 20
. Time (min)
PtdinsP -
LA L Al e
t »

PdinsP, [W '

o g

20
10 20 30 10 20 30 min Time (min)

(% total 2P)

o

PtdOH

(% total 2P)

20
Time (min)

media/file25.png
Control

Heat treated

.\
.

_— = =

[S R

(===l)
1 1 J

% chlorophyll recovered
N B N
o O O o O
L

GFP Hs5-8 Hs9-7

)
S
L

media/file21.png
0.15+

0.10+

0.054

ECS,*1000

®GFP
CIHs5-8
AHs7-9

ra

0.00
0

25

LEF (umol em2s-1)

50 ' 75

