

HAL
open science

Plastoglobules: versatile lipoprotein particles in plastids

Claire Bréhélin, Felix Kessler, Klaas J van Wijk

► **To cite this version:**

Claire Bréhélin, Felix Kessler, Klaas J van Wijk. Plastoglobules: versatile lipoprotein particles in plastids. *Trends in Plant Science*, 2007, 12 (6), pp.260-266. 10.1016/j.tplants.2007.04.003 . hal-02106327

HAL Id: hal-02106327

<https://hal.science/hal-02106327v1>

Submitted on 18 Jul 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Plastoglobules: versatile lipoprotein particles in plastids

Claire Bréhélin¹, Felix Kessler¹ and Klaas J. van Wijk²

¹ Laboratoire de Physiologie Végétale, Institut de Biologie, Université de Neuchâtel, Emile Argand 11, CP 158, CH-2009 Neuchâtel, Switzerland

² Department of Plant Biology, Cornell University, Ithaca, NY 14853, USA

Plastoglobules are plastid-localized lipoprotein particles that contain tocopherols and other lipid isoprenoid-derived metabolites, as well as structural proteins named plastoglobulins. Surprisingly, recent publications show that plastoglobules contain enzymes involved in the metabolism of these secondary metabolites, as well as enzymes of unknown function. The size and number of plastoglobules vary during plastid development and differentiation, and strongly increase during light stress, senescence and in mutants blocked in thylakoid formation. Given that plastoglobules are contiguous with the outer lipid leaflet of the thylakoid membrane, it is highly plausible that a function of plastoglobules is the active channeling of lipid molecules and lipid breakdown products. Understanding the function of plastoglobules should provide a foundation for improving the nutritional value and yield of plants.

History of plastoglobule research and discovery

Early electron microscopic studies revealed the presence of ‘osmiophilic globuli’ inside chloroplasts (Figure 1) and chromoplasts, as well as other plastid types [1]. The diameter of these bodies, later termed plastoglobules, ranges from 30 nm to 5 µm. These plastoglobules could be conveniently isolated by flotation density centrifugation because of their relatively high lipid content [1,2]. The lipid composition of plastoglobules has been determined in several plant species – it consists mainly of prenyl-quinones and neutral lipids. Plastoglobules qualify as lipoprotein particles because they have been reported to associate with proteins. Members of the plastoglobulin family (also called fibrillin or PAP for plastid lipid-associated protein) [3], were the first known genuine plastoglobule protein components. In addition to vascular plants, plastoglobules are found in non-vascular species such as moss [4] and algae [5,6]. Interestingly, carotenoid-rich plastoglobule-like structures constitute the eyespot structure of *Chlamydomonas reinhardtii*, the proteome of which has been shown to contain members of the plastoglobulin family [6]. In cyanobacteria, the presence of ‘lipid droplets’ among the thylakoids has been reported [7]. The exact identity of these lipid droplets has not been defined; however, the presence of at least two plastoglobulin homologs in the genome of *Synechocystis* PCC6803 suggests that they could be plastoglobules.

Although plastoglobules were largely viewed as passive lipid and carotenoid storage particles, their varying size in different species, plastid types and developmental stages suggested a more dynamic role. Moreover, correlative evidence suggested that plastoglobules are involved in thylakoid development as well as disassembly: (i) etioplasts with poorly developed thylakoids have more plastoglobules than are found in chloroplasts, but the plastoglobule abundance decreased during thylakoid biogenesis [8–10]; (ii) in senescent chloroplasts, during thylakoid disassembly, plastoglobules enlarge and accumulate [9,11,12]; (iii) several thylakoid biogenesis mutants showed increased accumulation of plastoglobules (e.g. Refs [13,14]); (iv) plastoglobules have been shown to play a role in chloroplast to chromoplast transition and the formation of the colored carotenoid fibrils [15]. Indeed, fibrils are fibrillar structures that originate from plastoglobules during chloroplast to chromoplast transition [16]. Currently, a rapidly growing body of evidence suggests an active role for plastoglobules in metabolic and stress-response pathways, which all suggest that plastoglobules are a metabolic intersection between different plastid compartments.

Plastoglobule composition

Plastoglobules isolated from chloroplasts are known to contain the prenyl quinones, including plastoquinone and phylloquinone and α-tocopherol [1,2,9,17]. Data from a recent study have shown that a significant fraction of phylloquinone (vitamin K1) in chloroplasts is not associated with photosystem I, but locates to plastoglobules [18]. This suggests that plastoglobules are a sink for the deposit of excess phylloquinone and its precursors. Whereas galactolipids have been detected in plastoglobules [1,2,9], other studies have reported that galactolipids were absent, suggesting that they originated from contaminating thylakoid membranes [17,19]. Plastoglobules from chromoplasts also contain triacylglycerols, β-carotene and carotenoid esters [2,17]. The accumulation of carotenoids in the hydrophobic core of chromoplast plastoglobules and fibrils [16] confers color to fruits and petals. Fatty acid phytyl esters (FAPEs) have been shown to localize to plastoglobules and thylakoids [20]. Under nitrogen starvation, destabilizing compounds, such as acyl groups from membrane lipids and phytols from chlorophyll degradation, are released. Their incorporation into FAPEs and storage in plastoglobules probably prevents them from damaging plastid membranes.

Corresponding author: Bréhélin, C. (claire.brehelin@unine.ch).
Available online xxxxxx.

Figure 1. On electron micrographs of chloroplasts (here a one month-old *Arabidopsis* leaf), plastoglobules (indicated by white arrows) appear as small black globules in close proximity with thylakoids. Scale bar = 0.5 μm .

Plastoglobules also serve as lipid deposits in elaioplasts, notably in tapetum cells where these lipids are released and deposited on maturing pollen [21]. Immunogold-electron microscopy studies have shown that plastoglobulin proteins localize at the periphery of plastoglobules [22,23]. Fibrillin, the plastoglobulin protein present in chromoplasts received its name from its association with carotenoid fibrils [16].

Plastoglobule proteome

The advancement of proteomics and biological mass spectrometry greatly helped in the identification of plastoglobule proteins and functions. Thirty-four proteins are considered candidates for genuine plastoglobule proteins based on their experimental identification in purified plastoglobules isolated from *Arabidopsis thaliana* chloroplasts [24,25]. Twenty-three of the proteins were found in both of the two independent studies. The identified proteins fall into three categories: plastoglobulins/PAP/fibrillins, chloroplast and chromoplast metabolic proteins and unclassified proteins (Table 1).

Plastoglobulins

The plastoglobulin/PAP/fibrillin family in *Arabidopsis* consists of thirteen genes [3]. Eight members of this family were identified in the plastoglobule proteome, suggesting that the majority of the plastoglobulins/PAPs/fibrillins function in plastoglobules. Moreover, expression of several of the identified plastoglobulins fused to GFP gave punctuate fluorescence patterns consistent with plastoglobule localization [24]. Several names have been used to describe these proteins and, for clarity, we propose the name 'plastoglobulin' for future reference of this family. The name 'fibrillin' to describe these proteins appears somewhat limited because it suggests a restricted localization in carotenoid-rich fibrils in chromoplasts, whereas both FIB (as an abbreviation for fibrillin) and PAP for 'plastid lipid associated protein' have already been defined by The International *Arabidopsis* Community (TAIR; <http://www.Arabidopsis.org>), as phosphatidic acid phosphatase and fibrillarlin, respectively. Thus, we propose to use the term plastoglobulin (abbreviated to PGL) to name members of this family.

Several of the plastoglobulins were previously identified in the thylakoid proteome [26,27], and have later been attributed to plastoglobules co-isolated together with thylakoids [24,25]. Homologs of these plastoglobulins and proteins of unknown function have also been identified in plastoglobules isolated from pepper chromoplasts [25], suggesting a functional and structural relationship between plastoglobules from chloroplasts and chromoplasts. Although no enzymatic activity has been reported for any plastoglobulin, the red pepper plastoglobulin has been shown to mediate *in vitro* fibril assembly [16], and over-expression of tobacco plastoglobulin increased plastoglobule number *in vivo* [28], suggesting that the PGLs have a predominantly structural role, possibly regulating size and shape of lipoprotein structures in plastids. Many questions regarding the role of plastoglobulins remain. For example: (i) what is their role in plastoglobule formation? (ii) Are they specific to different kinds of plastoglobules within the same plastid type or belonging to a specific type of plastid? (iii) Do they all function in plastoglobules or is a subset associated with the thylakoid or other plastid membranes?

Chloroplast metabolic enzymes

Although the presence of plastoglobulins was not unexpected, the identification of known metabolic enzymes was surprising given that plastoglobules were generally considered passive lipid storage bodies [9,19]. Three chloroplast enzymes involved in biosynthetic pathways related to stress responses were identified: the allene oxide synthase implicated in jasmonate synthesis, a 9-*cis*-epoxycarotenoid dioxygenase that might participate in carotenoid and ABA metabolism, and tocopherol cyclase (VTE1, vitamin E deficient 1), a key enzyme in vitamin E synthesis. In addition, the plastoglobule proteome also contained three fructose-bisphosphate aldolases that participate in the Calvin cycle and glycolysis, one of which appears to be specific for plastoglobules [25]. Transient expression of fructose-bisphosphate aldolases fused to GFP in protoplasts confirmed their presence in plastoglobules [24], but most of the aldolase activity was found in the stroma. However, aldolase assays showed high specific activity in plastoglobules, amounting to ~10% of total activity in chloroplasts

Table 1. Thirty-four proteins identified by tandem mass spectrometry in plastoglobules isolated from *Arabidopsis thaliana* chloroplasts

Name	AGI accession number	Function or TAIR description	Refs ^a
Plastoglobulins			
AtPGL30/FIB7b	At2g42130	PGs protein coat	[24,25]
AtPGL30.4/FIB4	At3g23400	PGs protein coat	[24,25]
AtPGL33/FIB1b	At4g22240	PGs protein coat	[24,25]
AtPGL34/FIB7a	At3g58010	PGs protein coat	[24,25]
AtPGL35/FIB1a	At4g04020	PGs protein coat	[24,25]
AtPGL40/FIB2	At2g35490	PGs protein coat	[24,25]
AtPGL25/FIB3a	At3g26070	PGs protein coat	[24]
AtPGL31/FIB8	At2g46910	PGs protein coat	[25]
Chloroplast metabolic enzymes			
FBA1	At2g21330	Fructose-bisphosphate aldolase	[24,25]
Putative FBA	At2g01140	Fructose-bisphosphate aldolase	[24,25]
FBA2	At4g38970	Fructose-bisphosphate aldolase	[24,25]
AOS allene oxide synthase	At5g42650	Jasmonate synthesis	[24,25]
NCED4/CDD4	At4g19170	Neoxanthin cleavage enzyme	[24,25]
VTE1 tocopherol cyclase	At4g32770	Vitamin E synthesis	[24,25]
Unclassified proteins			
NDC1	At5g08740	Pyridine nucleotide-disulfide oxidoreductase	[24,25]
Unknown	At1g32220	Similarity with 3- β hydroxysteroid dehydrogenase/isomerase	[24,25]
Unknown	At2g34460	Similarity with 3- β hydroxysteroid dehydrogenase/isomerase	[24,25]
Unknown	At3g10130	SOUL heme-binding family	[24,25]
Unknown	At1g78140	UbiE methyltransferase-related	[24,25]
Unknown	At2g41040	UbiE methyltransferase-related	[24,25]
Unknown	At1g54570	Esterase/lipase/thioesterase family	[24,25]
Unknown	At3g26840	Esterase/lipase/thioesterase family	[24,25]
Unknown	At4g13200	Expressed protein	[24,25]
Unknown	At5g05200	ABC1 kinase family	[24,25]
Unknown	At1g79600	ABC1 kinase family	[24,25]
Unknown	At4g31390	ABC1 kinase family	[25]
Unknown	At1g71810	ABC1 kinase family	[25]
Unknown	At1g09340	Expressed protein (Rap38)	[25]
Unknown	At3g63140	mRNA binding protein (Rap41)	[25]
Unknown	At1g52590	Expressed protein	[24]
Unknown	At1g26090	Expressed protein	[25]
Unknown	At1g28150	Expressed protein	[25]
Unknown	At5g01730	Expressed protein	[25]
Unknown	At4g01150	Expressed protein	[25]

Abbreviation: PG, plastoglobule.

^aProteins were identified in either Ref. [24] or [25] or in both.

(C. Brhlin and F. Kessler, unpublished). It has been proposed that this dual localization of fructose-bisphosphate aldolases might have a regulatory role in their enzymatic activity. Similarly, the role of most metabolic enzymes in plastoglobules is not yet fully understood, but inroads have been made in the case of VTE1.

VTE1 catalyzes the conversion of 2,3-dimethyl-5-phytyl-1,4-hydroquinol (DMPQ) to γ -tocopherol [29]. Immunoelectron microscopy and transient expression of a GFP-fusion protein substantiated the specific association of VTE1 with plastoglobules [24,30]. In addition, it has been shown that tocopherols are highly enriched in *Arabidopsis* plastoglobules, suggesting that plastoglobules are an important site of tocopherol synthesis and accumulation. However, the known enzyme activities in tocopherol biosynthesis VTE2 or HPT1 (homogentisate phytyltransferase), VTE3 (2-methyl-6-phytyl-1,4-hydroquinol methyltransferase) and VTE4 (γ -tocopherol methyltransferase) [31], with the possible exception of VTE1, have all been localized to the inner envelope membrane [32]. But at the protein level, only VTE3 (also called APGs1 or E37) has been demonstrated to be present at the inner envelope [33–35], a finding confirmed by large-scale proteome studies of the chloroplast envelope [36,37]. To the best of our

knowledge, there is no prior experimental evidence for the protein localization of VTE1 and VTE4, the enzymes functioning downstream of VTE3. Thus, the consistent identification of VTE1 in plastoglobule preparations from chloroplasts and chromoplasts [24,25] makes a strong case for its localization in plastoglobules; the location of VTE4 remains to be determined. We note that VTE1 and VTE4 have no predicted transmembrane domains, whereas VTE2 and VTE3 have nine and one predicted transmembrane domains, respectively, compatible with their insertion into a lipid bilayer such as the inner envelope. It is possible that VTE4 is peripheral to both plastoglobules and inner envelopes. The findings suggest that plastoglobules are not only involved in synthesis and storage of tocopherol, but also directly or indirectly involved in the trafficking of tocopherol and its precursors between the inner chloroplast membrane and the thylakoids (Figure 2).

A carotenoid cleavage dioxygenase, CCD4 or NCED4 [38], has been identified in plastoglobules of chloroplasts, but its substrates and cleavage products are not known. Stable isotope experiments have indicated a doubling of NCED4 accumulation in plastoglobules after dark treatment compared with high light treatment, suggesting an active role in dark-induced breakdown of carotenoids [25].

Figure 2. Plastoglobules are involved in diverse metabolic pathways in chloroplasts and chromoplasts. Chloroplast and chromoplast membrane systems are depicted. Plastoglobules are attached to thylakoids via the outer leaflet of the lipid bilayer. Plastoglobules in chromoplasts are typically larger than in chloroplasts and accumulate colored carotenoids. Enzymes from diverse pathways that might involve plastoglobules are represented by colored ellipses. The first steps of the tocopherol biosynthesis (depicted in blue) are located at the envelope, where HPT1 (homogentisate phytoltransferase) produces MPQ (2-methyl-6-phytyl-1,4-hydroquinol). MPQ is converted into DMPQ (2,3-dimethyl-5-phytyl-1,4-hydroquinol) by VTE3. DMPQ is the substrate of the plastoglobule enzyme VTE1, which produces γ -toc (γ -tocopherol), later converted in α -toc (α -tocopherol) by VTE4 [31]. VTE4 localization is uncertain, in this review it is suggested to be at the periphery of the envelope or the plastoglobules. Free phytol, a breakdown product of chlorophyll degradation, is bound to acyl groups by an unknown enzyme (gray ellipse with question mark) to produce fatty acid phytol esters (FAPES), which are stored in plastoglobules. AOS (allene oxide synthase), involved in jasmonate biosynthesis, converts 13-HPOT (13-hydroperoxylinolenic acid) to an unstable EOT (12,13-epoxyoctadecatrienoic acid) [61]. FBA (fructose-1,6-bisphosphate aldolase) converts DHAP (dihydroxyacetone-phosphate) and GAP (glyceraldehyde-3-phosphate) in F₆BP (fructose-1,6-bisphosphate). Substrates and products of NCED4 (carotenoid dioxygenase enzyme) are unknown [38]. Plastoglobules have been shown to contain plastoquinone (PQ) in addition to tocopherols. Phylloquinone (Vit.K1) is distributed between thylakoids and plastoglobules. The continuity of plastoglobules with the outer leaflet of thylakoids would enable the channeling (symbolized as a double-headed arrow) of diverse metabolites such as phylloquinone and tocopherols. Plastoglobules from chromoplasts also contain carotenoids and TAG (triacyl glycerol). ZDS (ζ -carotene desaturase), CYC- β (lycopene- β -cyclase) and CrtR- β (β -carotene- β -hydroxylases) operate in series to produce zeaxanthin and lutein [62]. They serve to synthesize the carotenoids, lending color to chromoplasts and have been identified in plastoglobules from chromoplasts [25]. In addition, several proteins with unknown functions (ellipse with question mark) have been identified in plastoglobules.

Metabolic enzymes in plastoglobules of chromoplasts in red pepper

Chromoplasts of ripe red peppers do not contain thylakoid membranes or chlorophylls, but instead accumulate large amounts of carotenoids that are mostly sequestered in fibrillar plastoglobules [16]. Proteome analysis of isolated plastoglobules from the chromoplasts of ripe red peppers identified ζ -carotene desaturase, lycopene β -cyclase, and two β -carotene β -hydroxylases operating in series in bicyclic carotenoid biosynthesis [25]. This suggests that plastoglobules in chromoplasts have a specific enzymatic function in carotenoid biosynthesis (Figure 2), in addition to their well known function of carotenoid storage and sequestration [15–17].

Unclassified proteins in plastoglobules

Among the 20 unclassified plastoglobule proteins, six are putatively involved in quinone synthesis and two in general

lipid metabolism on the basis of predicted functional domains (Table 1). The four ABC1 kinases might function in regulation of quinone synthesis, based on the role of their homologs in *Escherichia coli* and *Saccharomyces cerevisiae* (see Ref. [25] for discussion). Their substrates and products are currently not known. The key to understanding their enzymatic function could be the determination of the plastoglobule metabolome, in combination with detailed enzyme activity measurements. It could then be possible to correlate quinolic or lipidic substrates or products contained in plastoglobules with these unknown plastoglobule proteins.

Ultrastructure of plastoglobules

Given that plastoglobules participate in various metabolic pathways as well as in lipid storage, the question arises as to how these lipids can be transferred to and from the thylakoid membranes. Plastoglobules often appear in close proximity to thylakoid membranes and physical connections have

been reported. Electron tomography has shown that virtually all plastoglobules are attached to thylakoids, some of them directly and others via a network of interconnected plastoglobules [30]. Moreover, it has been shown that the outer lipid leaflet of the thylakoid membrane is in direct continuity with the polar lipid layer surrounding the plastoglobules [30] (Figure 2). This arrangement might provide the means for a direct lipid conduit for ‘metabolite channeling’ between the thylakoid membrane and the plastoglobules. In addition, the tomography analyses demonstrate that plastoglobulin AtPGL35 (At4g04020) ‘coats’ the plastoglobules, whereas the tocopherol cyclase penetrates the polar lipid monolayer, potentially giving access to neutral lipid substrates in the plastoglobule interior [30].

Involvement of plastoglobules in stress response

The first indications that plastoglobules are involved in stress responses came from ultra-structural observations. Indeed, several studies have reported the presence of larger and more numerous plastoglobules in chloroplasts from plants grown under diverse stress conditions [39–47]. In addition, the expression of *PGL* genes has been shown to be modulated by diverse stress stimuli such as exposure to reactive oxygen species [48,49] or ozone [50], ABA induction [51,52], wounding [3,48,50,53], bacterial infection [49] and a variety of other environmental stress conditions [3,48,50,51,53–55].

Systematic and quantitative comparative proteomics have shown that the predominant change in the *Arabidopsis* peripheral thylakoid proteome upon light stress treatment is the several-fold up-regulation of plastoglobule associated proteins [56]. *Arabidopsis* and tobacco plants with increased levels of plastoglobulin transcripts show enhanced tolerance to light stress [28,52]. By contrast, plants with reduced levels of plastoglobulin AtPGL35 show more pronounced inhibition of photosystem II under light stress. ABA can also regulate the response of plastoglobules to environmental stress. Indeed, the expression and accumulation of plastoglobulin AtPGL35 is regulated by ABA response regulators ABI1 and ABI2 [30,51,52].

The mechanism, and the role of this modulation of plastoglobule size and number in relation to stress are not yet understood. We hypothesize that the enlargement of plastoglobules correlates with high levels of plastoglobulin proteins and the increased production of small (antioxidant) molecules such as tocopherols. As discussed earlier, plastoglobules are directly implicated in the synthesis and storage of the antioxidant tocopherols [24]. Moreover, tocopherols have been proposed to protect membrane lipids from photooxidation and to protect photosystem II from photoinactivation [57]. Thus, under oxidative conditions, the tocopherols stored in plastoglobules would be delivered to thylakoid membranes to scavenge reactive oxygen species (Figure 2). This delivery (‘metabolite channeling’) would be possible via the structural connection between plastoglobules and thylakoids as described in Ref. [30]. However, a recent study [58] demonstrates that tocopherols not only have a role in photoprotection but are also necessary for adaptation to low temperatures and phloem loading. In light of this result, it will be interesting to study the role of plastoglobules in low temperature adaptation.

Integration of plastoglobule functions with chloroplast metabolism and stress responses

The recent publications have laid a foundation for the molecular understanding of plastoglobule functions in chloroplast and chromoplast secondary metabolism and stress responses. These discoveries strongly suggest that plastoglobules actively participate in diverse secondary metabolism pathways and stress responses and, thus, are not merely a ‘passive storage’ compartment but rather versatile particles. However, the plastoglobule-localized metabolic activities are part of larger networks of metabolic reactions and pathways located, in part, in other compartments of the chloroplast. This implies trafficking of substrates and products to and from the plastoglobules. Future research must address how plastoglobules participate in such intra-chloroplast metabolite trafficking. Metabolite analysis using modern mass spectrometry-based techniques [59] will probably lead to the identification of new plastoglobule metabolites. In combination with reverse genetic techniques, this might enable the functions of plastoglobule proteins of presently unknown enzymatic function to be unraveled. The role of the plastoglobulin family in the formation of plastoglobules in the various plastid types and their role in the dynamic response to various stress and developmental conditions remains to be determined. Finally, plastoglobules have interesting potential for use in applied biotechnology or molecular farming, such as the production of recombinant proteins in plants [60] and increased accumulation of lipophilic vitamins.

Acknowledgements

We thank Michèle Vlimant (Laboratory of Animal Physiology, Neuchâtel) for her skilled help in electron microscopy. Funding was provided to K.J.V.W. by the US Department of Agriculture (USDA-Plants and Environment #0195698). C.B. and F.K. thank the Swiss National Center for Competence in Research (NCCR Plant Survival) and the University of Neuchâtel for financial support.

References

- Greenwood, A.D. *et al.* (1963) The osmiophilic globules of chloroplasts. I. Osmiophilic globules as a normal component of chloroplasts and their isolation and composition in *Vicia faba* L. *Biochim. Biophys. Acta* 78, 148–162
- Bailey, J.L. and Whyborn, A.G. (1963) The osmiophilic globules of chloroplasts. II. Globules of the spinach-beet chloroplast. *Biochim. Biophys. Acta* 78, 163–174
- Laizet, Y. *et al.* (2004) Subfamily organization and phylogenetic origin of genes encoding plastid lipid-associated proteins of the fibrillin type. *J. Genome Sci. Tech.* 3, 19–28
- Rinnan, R. and Holopainen, T. (2004) Ozone effects on the ultrastructure of peatland plants: Sphagnum mosses, *Vaccinium oxycoccus*, *Andromeda polifolia* and *Eriophorum vaginatum*. *Ann. Bot. (Lond.)* 94, 623–634
- Katz, A. *et al.* (1995) Isolation and characterization of a protein associated with carotene globules in the alga *Dunaliella bardawil*. *Plant Physiol.* 108, 1657–1664
- Schmidt, M. *et al.* (2006) Proteomic analysis of the eyespot of *Chlamydomonas reinhardtii* provides novel insights into its components and tactic movements. *Plant Cell* 18, 1908–1930
- Stanier, G. (1988) Fine structure of cyanobacteria. In *Methods in Enzymology* (Packer, L. and Glazer, A.N., eds), pp. 157–172, Academic Press
- Lichtenthaler, H.K. and Peveling, E. (1967) Plastoglobuli in Verschiedenen Differenzierungsstadien der Plastiden bei *Allium cepa* L. *Planta (Berl.)* 72, 1–13
- Lichtenthaler, H.K. (1968) Plastoglobuli and the fine structure of plastids. *Endeavor* 27, 144–149

- 10 Sprey, B. and Lichtenthaler, H. (1966) Zur Frage der Beziehungen zwischen Plastoglobuli und Thylakoidgenese in Gerstenkeimlingen. *Z. Naturforschg* 21b, 697–699
- 11 Guiamét, J.J. *et al.* (1999) Mass exodus from senescing soybean chloroplasts. *Plant Cell Physiol.* 40, 986–992
- 12 Ghosh, S. *et al.* (2001) Ultrastructural and biochemical changes in chloroplasts during *Brassica napus* senescence. *Plant Physiol. Biochem.* 39, 777–784
- 13 Rudella, A. *et al.* (2006) Downregulation of ClpR2 leads to reduced accumulation of the ClpPRS protease complex and defects in chloroplast biogenesis in *Arabidopsis*. *Plant Cell* 18, 1704–1721
- 14 Kroll, D. *et al.* (2001) VIPP1, a nuclear gene of *Arabidopsis thaliana* essential for thylakoid membrane formation. *Proc. Natl. Acad. Sci. U. S. A.* 98, 4238–4242
- 15 Vishnevetsky, M. *et al.* (1999) Carotenoid sequestration in plants: the role of carotenoid-associated proteins. *Trends Plant Sci.* 4, 232–235
- 16 Deruere, J. *et al.* (1994) Fibril assembly and carotenoid overaccumulation in chromoplasts: a model for supramolecular lipoprotein structures. *Plant Cell* 6, 119–133
- 17 Steinmüller, D. and Tevini, M. (1985) Composition and function of plastoglobuli. I. Isolation and purification from chloroplasts and chromoplasts. *Planta* 163, 201–207
- 18 Lohmann, A. *et al.* (2006) Deficiency in phyloquinone (vitamin K₁) methylation affects prenyl quinone distribution, photosystem I abundance, and anthocyanin accumulation in the *Arabidopsis* AtmenG mutant. *J. Biol. Chem.* 281, 40461–40472
- 19 Tevini, M. and Steinmüller, D. (1985) Composition and function of plastoglobuli. II. Lipid composition of leaves and plastoglobuli during beech leaf senescence. *Planta* 163, 91–96
- 20 Gaude, N. *et al.* (2007) Nitrogen deficiency in *Arabidopsis* affects galactolipid composition and gene expression and results in accumulation of fatty acid phytol esters. *Plant J.* 49, 729–739
- 21 Wu, S.S. *et al.* (1997) Isolation and characterization of neutral-lipid-containing organelles and globuli-filled plastids from *Brassica napus* tapetum. *Proc. Natl. Acad. Sci. U. S. A.* 94, 12711–12716
- 22 Pozueta-Romero, J. *et al.* (1997) A ubiquitous plant housekeeping gene, PAP, encodes a major protein component of bell pepper chromoplasts. *Plant Physiol.* 115, 1185–1194
- 23 Kessler, F. *et al.* (1999) Identification of proteins associated with plastoglobules isolated from pea (*Pisum sativum* L.) chloroplasts. *Planta* 208, 107–113
- 24 Vidi, P.A. *et al.* (2006) Tocopherol cyclase (VTE1) localization and vitamin E accumulation in chloroplast plastoglobule lipoprotein particles. *J. Biol. Chem.* 281, 11225–11234
- 25 Ytterberg, A.J. *et al.* (2006) Protein profiling of plastoglobules in chloroplasts and chromoplasts. A surprising site for differential accumulation of metabolic enzymes. *Plant Physiol.* 140, 984–997
- 26 Friso, G. *et al.* (2004) In-depth analysis of the thylakoid membrane proteome of *Arabidopsis thaliana* chloroplasts: new proteins, new functions, and a plastid proteome database. *Plant Cell* 16, 478–499
- 27 Peltier, J.B. *et al.* (2004) New functions of the thylakoid membrane proteome of *Arabidopsis thaliana* revealed by a simple, fast, and versatile fractionation strategy. *J. Biol. Chem.* 279, 49367–49383
- 28 Rey, P. *et al.* (2000) Over-expression of a pepper plastid lipid-associated protein in tobacco leads to changes in plastid ultrastructure and plant development upon stress. *Plant J.* 21, 483–494
- 29 Porfirova, S. *et al.* (2002) Isolation of an *Arabidopsis* mutant lacking vitamin E and identification of a cyclase essential for all tocopherol biosynthesis. *Proc. Natl. Acad. Sci. U. S. A.* 99, 12495–12500
- 30 Austin, J.R. *et al.* (2006) Plastoglobules are lipoprotein sub-compartments of the chloroplast that are permanently coupled to thylakoid membranes and contain biosynthetic enzymes. *Plant Cell* 18, 1693–1703
- 31 DellaPenna, D. (2005) A decade of progress in understanding vitamin E synthesis in plants. *J. Plant Physiol.* 162, 729–737
- 32 Soll, J. *et al.* (1985) Localization of synthesis of prenylquinones in isolated outer and inner envelope membranes from spinach chloroplasts. *Arch. Biochem. Biophys.* 238, 290–299
- 33 Brink, S. *et al.* (1995) Sorting of nuclear-encoded chloroplast membrane proteins to the envelope and the thylakoid membrane. *J. Biol. Chem.* 270, 20808–20815
- 34 Dreses-Werringloer, U. *et al.* (1991) cDNA sequence and deduced amino acid sequence of the precursor of the 37-kDa inner envelope membrane polypeptide from spinach chloroplasts. Its transit peptide contains an amphiphilic alpha-helix as the only detectable structural element. *Eur. J. Biochem.* 195, 361–368
- 35 Teyssier, E. *et al.* (1996) Is E37, a major polypeptide of the inner membrane from plastid envelope, an S-adenosyl methionine-dependent methyltransferase? *Plant J.* 10, 903–912
- 36 Ferro, M. *et al.* (2003) Proteomics of the chloroplast envelope membranes from *Arabidopsis thaliana*. *Mol. Cell. Proteomics* 2, 325–345
- 37 Froehlich, J.E. *et al.* (2003) Proteomic study of the *Arabidopsis thaliana* chloroplastic envelope membrane utilizing alternatives to traditional two-dimensional electrophoresis. *J. Proteome Res.* 2, 413–425
- 38 Tan, B.C. *et al.* (2003) Molecular characterization of the *Arabidopsis* 9-cis epoxycarotenoid dioxygenase gene family. *Plant J.* 35, 44–56
- 39 Locy, R.D. *et al.* (1996) Photosynthesis in salt-adapted heterotrophic tobacco cells and regenerated plants. *Plant Physiol.* 110, 321–328
- 40 Eymery, F. and Rey, P. (1999) Immunocytolocalization of CDSP 32 and CDSP 34, two chloroplastic drought-induced stress proteins in *Solanum tuberosum* plants. *Plant Physiol. Biochem.* 37, 305–312
- 41 Sallas, L. *et al.* (2003) Contrasting effects of elevated carbon dioxide concentration and temperature on Rubisco activity, chlorophyll fluorescence, needle ultrastructure and secondary metabolites in conifer seedlings. *Tree Physiol.* 23, 97–108
- 42 Utriainen, J. and Holopainen, T. (2001) Influence of nitrogen and phosphorous availability and ozone stress on Norway spruce seedlings. *Tree Physiol.* 21, 447–456
- 43 Utriainen, J. and Holopainen, T. (2001) Nitrogen availability modifies the ozone responses of Scots pine seedlings exposed in an open-field system. *Tree Physiol.* 21, 1205–1213
- 44 Paakkonen, E. *et al.* (1997) Differences in growth, leaf senescence and injury, and stomatal density in birch (*Betula pendula* Roth.) in relation to ambient levels of ozone in Finland. *Environ. Pollut.* 96, 117–127
- 45 Duret, S. *et al.* (1986) Cadmium-induced ultrastructural changes in *Euglena* cells. *Environ. Res.* 39, 96–103
- 46 Orsenigo, M. and Rascio, N. (1976) Chloroplast fine structure in the *japonica-2* maize mutant exposed to continuous illumination. I. The green tissues. *Cytobios* 16, 171–182
- 47 Bondada, B.R. and Syvertsen, J.P. (2003) Leaf chlorophyll, net gas exchange and chloroplast ultrastructure in citrus leaves of different nitrogen status. *Tree Physiol.* 23, 553–559
- 48 Manach, N. and Kuntz, M. (1999) Stress induction of a nuclear gene encoding for a plastid protein is mediated by photo-oxidative events. *Plant Physiol. Biochem.* 37, 859–868
- 49 Langenkamper, G. *et al.* (2001) Accumulation of plastid lipid-associated proteins (fibrillin/CDSP34) upon oxidative stress, ageing and biotic stress in Solanaceae and in response to drought in other species. *J. Exp. Bot.* 52, 1545–1554
- 50 Kim, H.U. *et al.* (2001) *Brassica rapa* has three genes that encode proteins associated with different neutral lipids in plastids of specific tissues. *Plant Physiol.* 126, 330–341
- 51 Gillet, B. *et al.* (1998) Molecular characterization of CDSP 34, a chloroplastic protein induced by water deficit in *Solanum tuberosum* L. plants, and regulation of CDSP 34 expression by ABA and high illumination. *Plant J.* 16, 257–262
- 52 Yang, Y. *et al.* (2006) Fibrillin expression is regulated by abscisic acid response regulators and is involved in abscisic acid-mediated photoprotection. *Proc. Natl. Acad. Sci. U. S. A.* 103, 6061–6066
- 53 Chen, H-C. *et al.* (1998) Drought- and wound-induced expression in leaves of a gene encoding a chromoplast carotenoid-associated protein. *Plant J.* 14, 317–326
- 54 Pruvot, G. *et al.* (1996) Characterization of a novel drought-induced 34-kDa protein located in the thylakoids of *Solanum tuberosum* L. plants. *Planta* 198, 471–479
- 55 Pruvot, G. *et al.* (1996) Effects of low temperature, high salinity and exogenous ABA on the synthesis of two chloroplastic drought-induced proteins in *Solanum tuberosum*. *Physiol. Plant.* 97, 123–131
- 56 Giacomelli, L. *et al.* (2006) High light response of the thylakoid proteome in *Arabidopsis* wild type and the ascorbate-deficient mutant *vtc2-2*. A comparative proteomics study. *Plant Physiol.* 141, 685–701

- 57 Havaux, M. *et al.* (2005) Vitamin E protects against photoinhibition and photooxidative stress in *Arabidopsis thaliana*. *Plant Cell* 17, 3451–3469
- 58 Maeda, H. *et al.* (2006) Tocopherols play a crucial role in low-temperature adaptation and phloem loading in *Arabidopsis*. *Plant Cell* 18, 2710–2732
- 59 Weckwerth, W. (2003) Metabolomics in systems biology. *Annu. Rev. Plant Biol.* 54, 669–689
- 60 Vidi, P.A. *et al.* (2007) Plastoglobules: a new address for targeting recombinant proteins in the chloroplast. *BMC Biotechnol.* 7, 4
- 61 Froehlich, J.E. *et al.* (2001) Tomato allene oxide synthase and fatty acid hydroperoxide lyase, two cytochrome P450s involved in oxylipin metabolism, are targeted to different membranes of chloroplast envelope. *Plant Physiol.* 125, 306–317
- 62 Hirschberg, J. (2001) Carotenoid biosynthesis in flowering plants. *Curr. Opin. Plant Biol.* 4, 210–218