

HAL
open science

Copper and cobalt accumulation in plants: a critical assessment of the current status of knowledge

Bastien Lange, Antony van Der Ent, Alan John Martin Baker, Guillaume Echevarria, Grégory Mahy, François Malaisse, Pierre Meerts, Olivier Pourret, Nathalie Verbruggen, Michel-Pierre Faucon

► To cite this version:

Bastien Lange, Antony van Der Ent, Alan John Martin Baker, Guillaume Echevarria, Grégory Mahy, et al.. Copper and cobalt accumulation in plants: a critical assessment of the current status of knowledge: A critical assessment of the current state of knowledge. *New Phytologist*, 2017, 213 (2), pp.537-551. 10.1111/nph.14175 . hal-02265598

HAL Id: hal-02265598

<https://hal.science/hal-02265598>

Submitted on 10 Aug 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.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

Copper and cobalt accumulation in plants: a critical assessment of the current status of knowledge

Bastien Lange^{1,2,*}, Antony van der Ent^{3,4}, Alan John Martin Baker^{3,4,5}, Guillaume Echevarria⁴, Grégory Mahy G⁶, François Malaisse⁶, Pierre Meerts², Olivier Pourret¹, Nathalie Verbruggen^{7§}, Michel-Pierre Faucon^{1§}

¹Hydrogeochemistry and Soil-Environment Interactions (HydrISE), UP.2012.10.102, Institut Polytechnique LaSalle Beauvais, Beauvais, France.

²Laboratory of Plant Ecology and Biogeochemistry, Université Libre de Bruxelles, 1050 Brussels, Belgium.

³Centre for Mined Land Rehabilitation, Sustainable Minerals Institute, The University of Queensland, Australia.

⁴Université de Lorraine – INRA, Laboratoire Sols et Environnement, UMR 1120, France.

⁵School of BioSciences, The University of Melbourne, Victoria, Australia.

⁶Département de Forest, Nature and Landscape, Biodiversity and Landscape Unit, Gembloux Agro-Bio Tech, University of Liège, Gembloux, Belgium.

⁷Laboratory of Plant Physiology and Molecular Genetics, Université Libre de Bruxelles, Brussels, Belgium.

*Author for correspondence: Bastien Lange

Tel: +33 (0)6 89 83 73 17; Email: bastien.lange2@lasalle-beauvais.fr

§ Co-last author

- Total word count: 3 967

- Number of words per section:

I. Introduction : 517

II. Ecophysiology of tolerance and accumulation of Cu and Co : 1 314

III. Functional and evolutionary ecology of Cu and Co accumulation : 357

IV. Inter- and intra-specific variations of shoot/foiar Cu and Co concentrations : 1 072

V. Phytomining technology using Cu and Co accumulator plants : 321

VI. Conclusions and Outlook : 324

VII. Acknowledgement : 62

- Number of Figures: 4 (Fig. 1 and Fig. 4 in color)

33 - Number of Tables: 2

34

35 **Summary**

36

37 This review synthesizes contemporary understanding of Cu-Co tolerance and accumulation in
38 plants. Accumulation of foliar Cu and Co to $>300 \mu\text{g g}^{-1}$ is exceptionally rare globally, and
39 known principally from the Copperbelt of Central Africa. Cobalt accumulation is also
40 observed in a limited number of Ni hyperaccumulator plants occurring on ultramafic soils
41 around the world. None of the putative Cu or Co hyperaccumulator plants appears to comply
42 with the fundamental principle of hyperaccumulation as foliar Cu-Co accumulation is strongly
43 dose-dependent. Abnormally high plant-tissue Cu concentration occurs only when plants are
44 exposed to high soil Cu concentrations with a low shoot translocation factor. Most Cu tolerant
45 plants are Excluders *sensu* Baker and therefore setting threshold values for Cu
46 hyperaccumulation is not informative. Abnormal accumulation of Co occurs under similar
47 circumstances in the Copperbelt of the DR Congo, however, Co tolerant plants behave
48 physiologically as Indicators *sensu* Baker and sporadically coincides with Ni
49 hyperaccumulation on ultramafic soils. Practical application of Cu-Co accumulator plants in
50 phytomining is limited due to their dose-dependent accumulation characteristics, although for
51 Co trials may be warranted on highly Co-contaminated minerals wastes because it its high
52 metal value.

53

54 **Keywords** Accumulation, Cobalt, Copper, Hyperaccumulation, Metallophyte, Metal-
55 tolerance, Phytomining, Toxicity.

56 **Introduction**

57

58 Plant species that can grow and reproduce on soil strongly enriched in trace elements (TE),
59 *i.e.* metalliferous soils of natural or anthropogenic origin, have proved to be powerful model
60 systems for studying the ecophysiology and evolution of adaptation to toxicity stresses
61 (Baker, 1987). Metallophytes are species able to tolerate concentrations of such TE (*e.g.* Ni,
62 Cu or Co) in soil that are toxic for most other species (Baker, 1981). These metallophytes can
63 be restricted to metalliferous soils (*i.e.* obligate metallophytes) or occur also on ‘normal’ soils
64 (*i.e.* facultative metallophytes) (Pollard *et al.*, 2014). Among these, some have the ability to
65 actively accumulate certain TE in leaves, from either low or high available concentrations in
66 soil without toxicity symptoms or growth inhibition, and are known as hyperaccumulator
67 plants (Jaffré *et al.*, 1976; van der Ent *et al.*, 2013).

68

69 By far the greatest number of hyperaccumulators are known for Ni (>1000 $\mu\text{g g}^{-1}$ foliar Ni)
70 and found on ultramafic soils (Reeves, 2003). (Hyper)accumulation of Cu and Co was first
71 defined as >1000 $\mu\text{g g}^{-1}$ foliar Cu/Co (Malaisse *et al.*, 1978), but later revised downwards to
72 >300 $\mu\text{g g}^{-1}$ (van der Ent *et al.*, 2013). More than 95% of the putative Cu-Co
73 hyperaccumulators are found in the southeastern Democratic Republic of Congo (D. R.
74 Congo) (see Brooks *et al.*, 1980), where there are a large number of natural Cu-Co outcrops;
75 the so-called ‘Copper Hills’ of the ‘Katangan Copperbelt’. However, putative Cu-Co
76 hyperaccumulators have also been reported from other countries on ultramafic soils enriched
77 with Cu and Co. An overview of putative Cu and/or Co hyperaccumulator plants is provided
78 in Fig. 1. Apart from the Katangan Copperbelt, high Co concentrations are usually found in
79 ultramafic soils worldwide. Copper can also be present at high concentrations in some
80 ultramafic soils. Putative Co hyperaccumulation on ultramafic soils has been reported for
81 some individuals of two Ni-hyperaccumulating *Rinorea* species (Violaceae) (Brooks *et al.*,
82 1977). A few cases of putative Cu hyperaccumulation have also been reported on Cu-enriched
83 ultramafic soils in Sri Lanka, Brazil and Malaysia (Rajakaruna & Bohm, 2002; van der Ent &
84 Reeves, 2015). Concluding, putative Cu and/or Co hyperaccumulation may occur in: Cu-Co
85 outcrops (principally the Katangan Copperbelt), Cu-Co-enriched ultramafic soils (*e.g.* Goiás
86 state, Brazil) and Co-enriched ultramafic soils (*e.g.* Barberton, South Africa).

87

88 High inter- and intra-specific variations in foliar/shoot Cu and/or Co have been reported
89 among Cu-Co accumulators (Faucon *et al.*, 2009; Lange *et al.*, 2014). Some of the early

90 reports of Cu-Co (hyper)accumulation have been based upon analysis of herbarium materials
91 (see *e.g.* Baker & Brooks, 1989; Reeves & Baker, 2000) and there is now substantial
92 experimental data to suggest that many of these samples were contaminated with soil dust, so
93 giving spurious high values to foliar dry matter analyses (Faucon *et al.*, 2007).

94

95 This review synthesizes recent advances and contemporary research on the understanding of
96 Cu-Co tolerance and (hyper)accumulation, by (i) reviewing current state of knowledge about
97 Cu-Co tolerance and (hyper)accumulation by physiological, ecological and biogeochemical
98 approaches; (ii) presenting an updated global record of unusually high Cu-Co accumulation in
99 plant species; (iii) evaluating possible applications for Cu-Co accumulating plants.

100

101 **Ecophysiology for tolerance and accumulation of Cu and Co**

102

103 *Strategies of tolerance*

104 Plants that can grow and reproduce on metalliferous soils can be classified based upon their
105 TE uptake response when exposed to increasing soil concentrations of the element under
106 consideration (Antonovics *et al.*, 1971). The three main strategies of tolerance are: ‘Excluder’,
107 ‘Bioindicator’ and ‘Hyperaccumulator’ (Baker, 1981). Tolerance to certain TE and their
108 accumulation patterns have been widely studied over the past decades, especially for Zn, Ni
109 and Cd (Verbruggen *et al.*, 2009). Copper- and Co-tolerant populations have been reported in
110 the literature for a large number of species collected from nature, but the capacity to grow
111 under elevated Cu and/or Co concentrations without toxicity symptoms or growth inhibition
112 has rarely been demonstrated experimentally (Table 1).

113

114 Most Cu tolerant plants respond ecophysiologicaly as Excluders *sensu* Baker with a very
115 limited Cu translocation to the leaves (Macnair, 1981; Schat *et al.*, 1993; Song *et al.*, 2004;
116 Chipeng *et al.*, 2010; Lange *et al.*, 2016). *Crassula helmsii* could accumulate more 9000 µg g⁻¹
117 ¹ in its shoot at low Cu concentration in the nutrient solution would be the exception of Cu
118 (hyper)accumulation (Küpper *et al.*, 2009). Cobalt accumulation exists in *Anisopappus*
119 *chinensis* as foliar Co concentration increases in relation to Co soil concentration without a
120 decrease of biomass or toxicity symptoms (Lange, 2016). None of the putative Cu or Co
121 hyperaccumulator plants, however, appear to comply with the fundamental principle of
122 hyperaccumulation that high shoot concentrations are maintained over a wide range, from low
123 to high, of Cu or Co in the soil or growth medium (Van der Ent *et al.*, 2013).

124

125 *Physiology of Cu tolerance and accumulation*

126 Copper is an essential transition metal with two oxidation states under physiologically
127 relevant conditions. Due to its ability to cycle between the oxidized Cu(II) and reduced Cu(I)
128 states, it is involved in biological processes such as photosynthesis, respiration, oxygen
129 superoxide scavenging, ethylene sensing, cell wall metabolism and lignification (Burkhead *et*
130 *al.*, 2009). For the very reason that it is essential, Cu can also be highly toxic (Fernandes &
131 Henriques, 1991). Free Cu catalyzes Fenton reactions that generate hydroxyl radicals causing
132 damage to lipids, proteins and DNA (Cohu & Pilon, 2010). Copper has also been reported to
133 interfere with iron homeostasis (Bernal *et al.*, 2012). An overall reduction of plant biomass,
134 inhibition of root growth, chlorosis, bronzing and necrosis are the usual reported symptoms of
135 a Cu excess due to increased production of Reactive Oxygen Species and harmful interactions
136 at the cellular level.

137

138 Copper tolerance in metallophytes is thought to arise through adaptation of components of
139 basic metallic homeostasis. Cellular Cu levels are controlled by interplay between the ATPase
140 exporters and the Ctr family of Cu permeases (Leary & Winge, 2007). Most Cu-ions in cells
141 are either compartmentalized or bound to proteins or metabolites. Copper is delivered to
142 enzymes by specific chaperones while excess can be chelated by thiol-rich compounds such
143 as metallothioneins which are low molecular weight cysteine-rich proteins, or phytochelatins,
144 which are synthesized from glutathione. Long distance transport of Cu apparently involves
145 nicotianamine, a ubiquitous metal chelator in higher plants, synthesized from three molecules
146 of S-adenosyl-methionine (Zheng *et al.*, 2012).

147

148 As previously stated, most of Cu-tolerant plants behave as Excluders. The genetic control of
149 Cu tolerance in *S. vulgaris* and *M. guttatus* seems to be governed by a single major gene while
150 tolerance level seems to be controlled by a number of modifiers (Macnair, 1983; Schat & Ten
151 Bookum, 1992). Major determinants of Cu tolerance in Cu-tolerant plants are not known or
152 genetically confirmed. In *S. vulgaris*, Cu tolerance is associated with efficient ATP-dependent
153 Cu efflux through the root plasma membrane (van Hoof *et al.*, 2001a). In *Arabidopsis*
154 *thaliana*, which is sensitive to Cu, *HMA5* (HEAVY METAL ATPase 5) was shown to co-
155 localize with a major QTL explaining 52% of the difference in Cu tolerance between two
156 ecotypes (Kobayashi *et al.*, 2008). *HMA5* is a Cu ATPase with a role in Cu compartmentation
157 and detoxification in roots by moving Cu from the symplasm to apoplasm (Andrés-Colás *et*

158 *al.*, 2006; del Pozo *et al.*, 2010). *HMA5* activity could correspond to the ATP-dependent Cu
159 efflux highlighted in the study of van Hoof *et al.* (2001a) with *S. vulgaris*. Some authors have
160 suggested a role for *HMA5* in xylem loading (Kobayashi *et al.*, 2008), which has been
161 debatable since this transport was mostly maintained in the *HMA5* loss of function
162 *Arabidopsis* mutant (Andrés-Colás *et al.*, 2006). Enhanced tolerance in *S. vulgaris* has also
163 been associated with increased transcript levels of metallothionein 2B (van Hoof *et al.*,
164 2001b).

165

166 Furthermore, Cu tolerance was found to be inversely correlated with long-term K⁺ efflux in
167 several species, sensitive or tolerant, including *M. guttatus* (Strange & Macnair, 1991;
168 Murphy *et al.*, 1999). K⁺ serves as a counter-ion for citrate that is released upon exposure to
169 Cu excess, thus reducing Cu availability in the medium (Murphy *et al.*, 1999).

170

171 No molecular mechanism of (hyper)accumulation has been described yet in any of putative
172 Cu hyperaccumulator plants. Similar to the hyperaccumulation of other TE, root sequestration
173 is limited to allow mobility of Cu to the shoot. Due to its toxicity, Cu excess is released in
174 shoot and immobilized by efficient chelation and sequestration mechanisms. In the aquatic
175 plant *C. helmsii*, Cu was found to be almost exclusively bound by oxygen ligands, likely
176 organic acids, and not sulphur ligands (Küpper *et al.*, 2009). The concentration of organic
177 acids in CAM plants may be so high that it is not limiting for Cu complexation. These authors
178 suggested that main storage sites of Cu were vacuoles and cell walls. Similar investigations
179 have not yet been undertaken on land C3 Cu accumulator plants.

180

181 *Physiology of Co tolerance and accumulation*

182 Cobalt is a transition metal not essential for plants with seven possible oxidation states. In
183 physiological conditions, the oxidation states of Co are mainly II and III, which makes Co a
184 possible catalyzer of Fenton reactions. Beneficial effects of Co supply have been associated
185 with symbiotic rhizobia that inhabit in the nodules of leguminous plants, and need vitamin
186 B₁₂ (cobalamin) for the activity of several enzymes involved in nitrogen fixation. Other
187 reported beneficial effects include retardation of leaf senescence through inhibition of
188 ethylene biosynthesis, and increased drought resistance in seeds (reviewed by Pilon-Smits *et*
189 *al.*, 2009). Toxicity of Co excess is linked to oxidative stress, inhibition of photosynthesis and
190 iron deficiency (Palit *et al.*, 1994; Morrissey *et al.*, 2009). Cobalt has been reported to disrupt
191 iron homeostasis and compete with iron for access to transporters in many organisms

192 including plants (Barras & Fontecave, 2011). Cobalt can be transported into root epidermal
193 cells of *A. thaliana* by IRT1 (Korshunova *et al.*, 1999). Once inside cells, ferroportins IRON
194 REGULATED1 (IREG1/FPN1) and IREG2/FPN2 play a role in Co detoxification.
195 IREG2/FPN2 can transport Co²⁺ inside vacuoles of root epidermal and cortical cells thereby
196 sequestering Co in the outer most layers of roots. Mobile Co can be loaded into the xylem by
197 FPN1 and translocated to the shoot (Morrissey *et al.*, 2009). Additionally, it is believed that
198 *HMA3*, which is mainly expressed in roots, also transports Co²⁺ inside vacuoles in addition to
199 other metallic ions (Cd²⁺, Zn²⁺, Pb²⁺) (Morel *et al.*, 2009).

200

201 Mechanisms of Co tolerance and accumulation are still poorly understood. Since some of Co
202 accumulators seem also to accumulate Cu (Faucon *et al.*, 2007), some tolerance and/or
203 accumulation mechanisms are believed to be shared. Considering the targets of Co toxicity,
204 plants that (hyper)accumulate Co have most probably evolved adjustments of Fe homeostatic
205 mechanisms. Such adaptation has already been observed in Zn and Cd hyperaccumulators
206 showing modified regulation of genes involved in iron homeostasis (Krämer, 2010;
207 Hanikenne & Nouet, 2011; Shanmugam *et al.*, 2011). Another critical aspect of Co
208 (hyper)accumulation is expected to be an efficient Co detoxification system to avoid the
209 accumulation of free ions that can induce oxidative stress. Cellular Co tolerance of *C.*
210 *cobalticola* was associated with an increase in citric acid as well as in cysteine, without any
211 further increase in phytochelatin levels (Oven *et al.*, 2002).

212

213 **Functional and evolutionary ecology of Cu and Co accumulation**

214

215 *Trace element (hyper)accumulation as a functional trait*

216 Functional traits are defined as “morpho-physio-phenological traits which impact fitness
217 indirectly via their effects on growth, reproduction and survival” (Violle *et al.*, 2007). Under
218 that definition, TE concentrations in leaf tissues qualify as functional traits. Hypotheses
219 related to the ecological significance of TE accumulation should be reformulated in the
220 broader framework of functional plant ecology (Delhaye *et al.*, 2016). Due to trade-offs
221 between different traits, some trait combinations are more likely to occur than others. The
222 range of possible traits has become known as the ‘Leaf Economics Spectrum’ (Wright *et al.*,
223 2004). How (hyper)accumulation relates to the Leaf Economics Spectrum is still an open
224 question, but the concept is being extended to elements other than carbon and nitrogen (Reich,
225 2014). Is (hyper)accumulation more likely to evolve in association with traits favouring fast

226 resource capture or with traits favouring nutrient conservation? Trade-offs between the
227 capacity to accumulate TE and the uptake of major nutrients might strongly constrain the
228 evolution of TE accumulation. Recent findings confirm that TE accumulation is correlated to
229 the capture/use of major nutrients (Lambers *et al.*, 2015), thus supporting the so-called
230 hypothesis of ‘inadvertent uptake’ (Boyd & Martens, 1992). However, this hypothesis should
231 be confirmed contrary to the hypothesis that TE (hyper)accumulation may serve as a defense
232 against herbivores and pathogens (demonstrated for Ni, Zn and Cd hyperaccumulation)
233 (Boyd, 2013; Cappa & Pilon-Smits, 2014). Functional leaf and root traits involved in nutrient
234 acquisition and conservation should be studied to understand Cu-Co accumulation.

235

236 *Evolution of trace element accumulation*

237 Does evolution of increased TE accumulation capacity involve changes in the niche
238 parameters? Circumstantial evidence suggests that TE exclusion is more frequently observed
239 in broad-niched metallophytes compared to narrow-niched (Delhaye *et al.*, 2016). This
240 observation is thought to be the consequence of the cost of tolerance and/or
241 (hyper)accumulation (Maestri *et al.*, 2010). Future work should test if evolutionary transitions
242 to (hyper)accumulation are linked to changes in competitive ability and niche metrics.
243 Another hypothesis posits that lower occurrence of pathogenic fungi and herbivores in Cu-
244 enriched soils may conceivably relax selection pressure of defences in Cu-tolerant populations
245 (Chipeng *et al.*, 2010). Copper-tolerant populations would then be more susceptible to
246 pathogenic fungi compared to non-tolerant populations.

247

248 **Inter- and intra-specific variations of shoot/foliar Cu and Co concentrations**

249

250 *Phylogeny of variations in Cu and Co accumulation*

251 The absence of a suitable field test for Cu-Co in plant materials as exists for Ni has so far
252 limited the widespread screening for significant accumulation of these elements. Furthermore,
253 foliar Cu-Co concentrations are not routinely measured in many ecological studies around the
254 world. Many of the records for abnormal Cu-Co concentrations in plants, therefore, result
255 from targeted testing of plants from the Katangan Copperbelt, and for most part by atomic
256 absorption spectrometry (and hence not obtaining multi-element data – but see Brooks *et al.*,
257 1986). As a result, systematic analysis of the Cu-Co concentrations in plant species is limited.
258 Only recently has systematic multi-element mass-screening of herbarium collections using
259 non-destructive techniques (X-ray Fluorescence Spectroscopy) commenced (van der Ent,

260 2016). Therefore, at present it is difficult to objectively observe phylogenetic patterns of Cu
261 and Co accumulation. Nevertheless, in Central Africa, substantial Cu-Co accumulation is
262 mostly recorded in the Lamiaceae (Table 1). On ultramafic soils, accumulation of Co is a
263 feature in a number of Ni hyperaccumulators, especially in the Brassicaceae, Violaceae and
264 Phyllanthaceae (Table 1).

265

266 *Genetic variability of Cu and Co accumulation*

267 The substantial phenotypic variation of Cu-Co accumulation recorded in Cu-Co metallophytes
268 is expressed between species, populations, and individuals within a population (Faucon *et al.*,
269 2007). For Cu, these variations can be of genetic origin. Peng *et al.* (2012) demonstrated the
270 foliar Cu variability for six distinct metalicolous populations of *Haumaniastrum katangense*.
271 Six times as much Cu was obtained in non-metallicolous compared to metalicolous plants of
272 *Crepidorhopalon tenuis* (approx. 115 $\mu\text{g g}^{-1}$) (Faucon *et al.*, 2012a). For a given concentration
273 in the growth medium, Cu accumulation variation could be related to variations in the degree
274 of tolerance, with the less Cu-accumulating populations the most tolerant (Ouzounidou *et al.*,
275 1994; Gonnelli *et al.*, 2001; Weng *et al.*, 2005).

276

277 In the case of Co, accumulation variation have been demonstrated between three closely
278 related *Silene* taxa (Baker *et al.*, 1983). The most tolerant taxon was the less accumulating for
279 a given soil Co concentration. The intra-specific variation of Co accumulation by
280 metallophytes from natural Co-enriched soils has not yet been tested. For the facultative
281 metallophyte *Anisopappus chinensis*, the strong variation in the degree of Co tolerance
282 between populations suggests intra-specific variation of accumulation (Lange, 2016). It may
283 be hypothesized that a lower accumulation variation within metalicolous populations than
284 within non-metallicolous populations exists, as a result of a long-term directional selection in
285 metalicolous populations (Dechamps *et al.*, 2007).

286

287 *Copper and Co chemical speciation in metalliferous soils and accumulation by plants*

288 The Cu-Co outcrops have high total Cu-Co soil concentrations (up to 27793 $\mu\text{g g}^{-1}$ and 3451
289 $\mu\text{g g}^{-1}$, respectively; Pourret *et al.* 2016) from which a fraction is mobile (1145–5225 $\mu\text{g g}^{-1}$
290 and 39–2146 $\mu\text{g g}^{-1}$, respectively; Fig. 2a, 3a). This permits high Cu-Co accumulation by *A.*
291 *chinensis* (Fig. 2b, 3b; up to 736 $\mu\text{g g}^{-1}$ foliar Cu and 2822 $\mu\text{g g}^{-1}$ foliar Co). Moreover, Cu
292 accumulation variations (by *C. perennis* and *A. chinensis*) were mostly controlled by Cu
293 adsorbed onto Mn and Fe oxides (Lange *et al.*, 2014). Mobility is higher in soils impacted by

294 mining. Overall, the strong affinity of Mn oxides for Co may explain the lower Co mobility in
295 Mn-rich soils (Collins & Kinsela, 2011). Cobalt accumulation (in *C. perennis* and *A.*
296 *chinensis*) was strongly influenced by free Co and by Co adsorbed onto the OM and Fe oxide
297 fractions (Lange *et al.*, 2014).

298
299 Copper and Co concentrations in soils from Goiás (513–2015 $\mu\text{g g}^{-1}$ and 430–1230 $\mu\text{g g}^{-1}$,
300 respectively) only have a small mobile fraction (0.05–4.25 $\mu\text{g g}^{-1}$ and 7–134 $\mu\text{g g}^{-1}$,
301 respectively; Fig. 2a, 3a). The Ni-hyperaccumulator *Pfaffia sarcophylla* (Amaranthaceae)
302 displays high foliar Cu concentrations (105–298 $\mu\text{g g}^{-1}$) on Niquelândia 7 soil but far lower
303 concentrations (8–26 $\mu\text{g g}^{-1}$) on Niquelândia 5 soil (van der Ent & Reeves, 2015; Fig. 2b).
304 *Piriqueta sp.* (Turneraceae) can accumulate up to 149 $\mu\text{g g}^{-1}$ foliar Co (van der Ent & Reeves,
305 2015; Fig. 3b).

306
307 Soils from Barberton have lower Cu-Co concentrations (50–150 $\mu\text{g g}^{-1}$ and 95–272 $\mu\text{g g}^{-1}$,
308 respectively) with a very low mobile fraction (0.01–1.86 $\mu\text{g g}^{-1}$ and 2–13 $\mu\text{g g}^{-1}$, respectively;
309 Fig. 2a, 3a). No Cu accumulation has been found. When soils are waterlogged (*i.e.* as at
310 Groenvally, Fig. 3), Co is mainly associated with amorphous Fe oxides. Soluble Co/Ni ratio
311 becomes then higher (*i.e.* 1/5) than in typical ultramafic soils (1/20–1/100) and *Berkheya*
312 *coddii* may thus accumulate >600 $\mu\text{g g}^{-1}$. Cobalt is preferred over Ni by *B. coddii* when both
313 are supplied at isomolar ratios as for *Alyssum* species (Homer *et al.*, 1991). Cobalt
314 (hyper)accumulation in ultramafic soils is triggered by the available Co/Ni ratio.

315
316 *Influence of the rhizosphere biota on trace element uptake by plants*

317 Soil-plant-microbe interactions are widely investigated for the study of soil-plant processes
318 (Huang *et al.*, 2014; Dessaux *et al.*, 2016). Soil microbial community has the capacity to
319 mobilize/immobilize trace element, and thus, to affect the soil TE speciation (reviewed by
320 Gadd, 2004) and availability (Cuypers *et al.*, 2013). However, the rhizosphere biota influence
321 on Cu-Co accumulation remains poorly understood. It should be emphasised that natural soil
322 properties are difficult to replicate synthetically and directly influence accumulation patterns
323 in plants. The most appropriate method to study strategies of tolerance, therefore, is using
324 natural soils from the habitat of the species under investigation (van der Ent *et al.*, 2015a).

325
326 A diversity of metal-tolerant bacteria and fungi are naturally present in metalliferous soils
327 (including plant growth-promoting bacteria, endophytic bacteria and Arbuscular Mycorrhizal

328 Fungi (AMF)), having in some cases a beneficial effect on plant establishment, growth and
329 TE tolerance and accumulation (Sessitsch *et al.*, 2013; Lenoir *et al.*, 2016; Ma *et al.*, 2016).
330 However, the majority of studies have focused on Ni- and Zn-accumulating plants. For Cu,
331 Chen *et al.* (2005) demonstrated that Cu-tolerant bacteria strains from the rhizosphere of *E.*
332 *splendens* had a positive effect on both the Cu mobility in soil and uptake by the plant. In the
333 same species, the presence and diversity of AMF had a positive effect on the uptake of Cu
334 from a Cu-contaminated soil ($\pm 15\%$) (Wang *et al.*, 2005; 2007).

335

336 Endophytic bacteria associated with *H. katangense* and *C. tenuis* (Katangan Copperbelt) have
337 been characterized (Kabagale *et al.*, 2010). However, no studies have yet been investigating
338 the relationships between Cu-Co accumulation by these plants and their rhizosphere biota
339 diversity/activity. Hypothetical influence of rhizosphere biotic processes on Cu-Co speciation,
340 availability and uptake is displayed in Fig. 4. Further studies should be performed, especially
341 *in situ* characterization of the rhizosphere microbial community from a Cu-Co metallophyte in
342 relationship to Cu-Co uptake and accumulation.

343

344 **Phytomining technology using Cu-Co (hyper)accumulator plants**

345

346 Phytomining involves extracting target elements from the soil by accumulation in the plant
347 biomass, which are then harvested and processed for recovering the target elements from the
348 “bio-ore” (Chaney *et al.*, 1998; van der Ent *et al.*, 2015b). The feasibility of phytomining has
349 been demonstrated at field scale (Brooks & Robinson, 1998; Angle *et al.*, 2001; Chaney *et al.*,
350 2007; van der Ent *et al.*, 2015b, Bani *et al.*, 2015), but is limited to Ni.

351

352 Copper accumulation was tested using *A. chinensis* from southeastern D. R. Congo, and some
353 individuals could accumulate up to 5 g Cu plant⁻¹ DW and 1 335 $\mu\text{g Cu g}^{-1}$ DW, *i.e.* a yield of
354 437 g Cu ha⁻¹ year⁻¹ (Grison *et al.*, in press). The amount of Cu phytoextracted would be of
355 the same magnitude as other species such as *E. splendens* (Yang *et al.*, 2005). Given the low
356 economic value of Cu, combined with very limited achievable yields, it is unlikely that Cu
357 phytomining will be commercially viable.

358

359 Cobalt phytomining was first proposed in the early 1990s as a possibility using Ni-
360 hyperaccumulator species on ultramafic soils (Homer *et al.*, 1991), but it was noted that the
361 presence of Ni limits the uptake of Co in most Ni-hyperaccumulator plants (Malik *et al.*,

2000). *Alyssum* species can grow with shoot concentrations $>1000 \mu\text{g g}^{-1}$ in Co-contaminated soils (Malik *et al.*, 2000) and *B. coddii* can have foliar Co concentrations of $>2000 \mu\text{g g}^{-1}$ (Keeling *et al.*, 2003). In the Copper Flora, *Haumaniastrum robertii*, with leaf Co concentration can $>4000 \mu\text{g g}^{-1}$ (Morrison *et al.*, 1981), might be a good candidate for Co phytomining. *B. coddii* could also be a candidate in Co-enriched tailings due to its high biomass and foliar Co (up to $5000 \mu\text{g g}^{-1}$, unpublished results). Cobalt phytomining may, therefore, be considered for Co-contaminated lands because of the possible attainable yields and the high metal product value (LME is USD \$24,000/tonne in March 2016).

370

371 **Conclusions and Outlook**

372

373 Accumulation of Cu and/or Co in leaves is exceptionally rare globally and principally known
374 from the Cu-Co outcrops of the Copperbelt of Central Africa. None of the putative Cu or Co
375 hyperaccumulator plants appears to comply with the fundamental principle of
376 hyperaccumulation that uptake and accumulation characteristics are not dose-dependent. In
377 the case of plants growing on ultramafic soils, we postulate that Co accumulation coincides
378 with Ni accumulation operating on similar physiological pathways. True Cu
379 hyperaccumulation does not appear to exist as Cu tolerant plants are essentially "Excluders"
380 *sensu* Baker and there is no physiological mechanism of Cu hyperaccumulation known in
381 these species. The occasional observations of high foliar Cu concentrations can be explained
382 by stress and the breakdown of tolerance mechanisms reducing Cu storage capacity in the
383 roots, leading to a release of Cu in the plant shoot, which highly Cu-tolerant genotypes can
384 survive up to a certain level.

385

386 The ecophysiology of Co tolerance and accumulation is still poorly understood compared to
387 the state of knowledge on Cu regulation in plants, and investigations of the interactions with
388 simultaneous tolerance/accumulation of Co and Cu makes a strong science case. Application
389 of next-generation sequencing technologies to research in non-model organisms as Cu- and
390 Co-tolerant and Co accumulating plants is expected to uncover novel adaptation mechanisms
391 (Verbruggen *et al.*, 2013). The ecological significance of Cu-Co accumulation should be
392 investigated in relation to the "leaf economics spectrum", and what the adaptive significance
393 of Cu-Co accumulation might be. Adaptation to local soil, by characterizing the soil microbial
394 communities and compare the response of Cu-Co-tolerant *versus* non-tolerant populations to
395 the pathogen pressure by reciprocal transplantation should be investigated.

396

397 The application of Co accumulator plants in phytomining is limited because their
398 accumulation characteristics mean that only ‘ore-grade soils’ may yield sufficient
399 accumulation in the shoots to develop this technology. Cobalt phytomining may be considered
400 for strongly Co-contaminated soils and tailings, because of the high metal product value
401 compared to Cu.

402

403 **Acknowledgments**

404

405 The Belgian Fund for Scientific Research (FRS-FNRS, Belgium) is acknowledged for
406 financial support to B.L. as research fellow of the “Fonds pour la Recherche dans l’Industrie
407 et l’Agriculture”. A.V.D.E. was the recipient of a post-doctoral scholarship from the French
408 National Research Agency through the national “Investissements d’avenir” program (ANR-
409 10-LABX-21 - LABEX RESSOURCES21), and currently an Australian Research Council
410 Post Doctoral Fellowship (DE160100429).

411

412 **Author contributions**

413

414 B.L., A.V.D.E. and M.P.F. conceived the manuscript. B.L., A.V.D.E., A.J.M.B., G.E., G.M.,
415 F.M., P.M., O.P., N.V. and M.P.F. wrote the manuscript with B.L. coordinating the writing
416 process.

417 **References**

418

419 **Allen WR, Sheppard PM. 1971.** Copper tolerance in some Californian populations of the
420 monkey flower *Mimulus guttatus*. *Proceedings of the Royal Society of London* **177**: 177–196.

421 **Andrés-Colás N, Sancenón V, Rodríguez-Navarro S, Mayo S, Thiele DJ, Ecker JR, Puig**
422 **S, Peñarrubia L. 2006.** The *Arabidopsis* heavy metal P-type ATPase HMA5 interacts with
423 metallochaperones and functions in copper detoxification of roots. *Plant Journal* **45**: 225–
424 236.

425 **Angle JS, Chaney RL, Baker AJM, Li YM, Reeves RD, Volk V, Rosenberg R, Brewer E,**
426 **Burke S, Nelkin J. 2001.** Developing commercial phytoextraction technologies: practical
427 considerations. *South African Journal of Science* **97**: 619–623.

428 **Antonovics J, Bradshaw AD, Turner RG. 1971.** Heavy metal tolerance in plants. *Advances*
429 *in Ecological Research* **7**: 2–85.

430 **Baker AJM. 1981.** Accumulators and excluders-strategies in the response of plants to heavy
431 metals. *Journal of Plant Nutrition* **3**: 643–654.

432 **Baker AJM. 1987.** Metal tolerance. *New Phytologist* **106**: 93–111.

433 **Baker AJM, Brooks RR, Pease AJ, Malaisse F. 1983.** Studies on copper and cobalt
434 tolerance in three closely-related taxa within the genus *Silene* L. (Caryophyllaceae) from
435 Zaire. *Plant and Soil* **73**: 377–385.

436 **Baker AJM, Brooks RR. 1989.** Terrestrial higher plants which hyperaccumulate metallic
437 elements – a review of their distribution, ecology and phytochemistry. *Biorecovery* **1**: 81–126.

438 **Bani A, Echevarria G, Sulçe S, Morel, JL. 2015.** Improving the agronomy of *Alyssum*
439 *murale* for extensive phytomining: a five-year field study. *International Journal of*
440 *Phytoremediation* **17**: 117–127.

441 **Barras F, Fontecave M. 2011.** Cobalt stress in *Escherichia coli* and *Salmonella enterica*:
442 molecular bases for toxicity and resistance. *Metallomics* **3**: 1130–1134.

443 **Bernal M, Casero D, Singh V, Wilson GT, Grande A, Yang H, Dodani SC, Pellegrini M,**
444 **Huijser P, Connolly EL et al. 2012.** Transcriptome sequencing identifies SPL7-regulated
445 copper acquisition genes FRO4/FRO5 and the copper dependence of iron homeostasis in
446 *Arabidopsis*. *The Plant Cell* **24**: 738–761.

447 **Boyd RS. 2013.** Exploring tradeoffs in hyperaccumulator ecology and evolution. *New*
448 *Phytologist* **199**: 871-872.

449 **Boyd RS, Martens SN. 1992.** The raison d'être for metal hyperaccumulation by plants. In:
450 Baker AJM, Proctor J, Reeves RD, eds. *The Vegetation of Ultramafic (Serpentine) Soils*. GB-
451 Andover: Intercept, 279–289.

452 **Brooks RR, Robinson BH. 1998.** The potential use of hyperaccumulators and other plants
453 for phytomining In: Brooks RR, ed. *Plants that hyperaccumulate heavy metals—their role in*
454 *phytoremediation, microbiology, archeology, mineral exploration, and phytomining*.
455 Cambridge: CAB International, 327–356.

456 **Brooks RR, Wither ED, Zepernick B. 1977.** Cobalt and nickel in *Rinorea* species. *Plant*
457 *and Soil* **47**: 707–712.

458 **Brooks RR, Reeves RD, Morrison RS, Malaisse F. 1980.** Hyperaccumulation of copper and
459 cobalt: a review. *Bulletin de la Société Royale de Botanique de Belgique* **13**: 166–172.

460 **Brooks RR, Naidu SM, Malaisse F, Lee J. 1986.** The elemental content of metallophytes
461 from the copper/cobalt deposits of Central Africa. *Bulletin de la Société Royale de Botanique*
462 *de Belgique* **119**: 179–191.

463 **Burkhead JL, Gogolin Reynolds KA, Abdel-Ghany SE, Cohu CM, Pilon M. 2009.**
464 Copper homeostasis. *New Phytologist* **182**: 799–816.

465 **Cappa JJ, Pilon-Smits EA. 2014.** Evolutionary aspects of elemental hyperaccumulation.
466 *Planta* **239**: 267–275.

467 **Chaney RL, Angle JS, Baker AJ, Li YM. 1998.** Method for phytomining of nickel, cobalt
468 and other metals from soil. *United States Patent* **5**: 711–784.

469 **Chaney RL, Angle JS, Broadhurst CL, Peters CA, Tappero RV, Sparks DL. 2007.**
470 Improved understanding of hyperaccumulation yields commercial phytoextraction and
471 phytomining technologies. *Journal of Environmental Quality* **36**: 1429–1433.

472 **Chen YX, Wang YP, Lin Q, Luo YM. 2005.** Effect of copper-tolerant rhizosphere bacteria
473 on mobility of copper in soil and copper accumulation by *Elsholtzia splendens*. *Environment*
474 *International* **31**: 861–866.

475 **Chipeng KF, Hermans C, Colinet G, Faucon MP, Ngongo Luhembwe M, Meerts P,**
476 **Verbruggen N. 2010.** Copper tolerance in the cuprophyte *Haumaniastrum katangense* (S.
477 Moore) P.A. Duvign. and Plancke. *Plant and Soil* **328**: 235–244.

478 **Cohu CM, Pilon M. 2010.** Cell biology of copper. In: Hell R, Mendel RR, eds. Cell Biology
479 of Metals and Nutrients *Plant Cell Monographs*, Springer, Berlin, Germany, **17**: 55–74.

480 **Collins RN, Kinsela AS. 2011.** Pedogenic factors and measurements of the plant uptake of
481 cobalt. *Plant and Soil* **339**: 499–512.

482 **Cuyppers A, Remans T, Weyens N, Colpaert J, Vassilev A, Vangronsveld J. 2013.** Soil-
483 plant relationships of heavy metals and metalloids. In: Alloway BJ, eds. *Heavy Metals in*
484 *Soils*, Springer, Netherlands, 161–193.

485 **Dechamps C, Noret N, Mozek R, Escarré J, Lefèbvre C, Gruber W, Meerts P. 2007.** Cost
486 of adaptation to a metalliferous environment for *Thlaspi caerulescens*: a field reciprocal
487 transplantation approach. *New Phytologist* **177**: 167–177.

488 **del Pozo T, Cambiazo V, González M. 2010.** Gene expression profiling analysis of copper
489 homeostasis in *Arabidopsis thaliana*. *Biochemical and Biophysical Research Communication*
490 **393**: 248–252.

491 **Delhaye G, Violle C, Séleck M, Ilunga wa Ilunga E, Daubie I, Mahy G, Meerts P. 2016.**
492 Community variation in plant traits along copper and cobalt gradients. *Journal of Vegetation*
493 *Science*. doi: 10.1111/jvs.12394.

494 **Dessaux Y, Grandclément C, Faure D. 2016.** Engineering the rhizosphere. Special issue:
495 Unravelling the secrets of the rhizosphere. *Trends in Plant Science* **21**: 266–278.

496 **Duvigneaud P, Denaeyer-De Smet S. 1963.** Cuivre et végétation au Katanga. *Bulletin de la*
497 *Société Royale de Botanique de Belgique* **96**: 92–231.

498 **Faucon MP, Chipeng F, Verbruggen N, Mahy G, Colinet G, Shutcha M, Pourret O,**
499 **Meerts P. 2012a.** Copper tolerance and accumulation in two cuprophytes of South Central
500 Africa: *Crepidiorhopalon perennis* and *C. tenuis* (Linderniaceae). *Environmental and*
501 *Experimental Botany* **84**: 11–16.

502 **Faucon MP, Colinet G, Mahy G, Ngongo Luhembwe M, Verbruggen N, Meerts. P. 2009.**
503 Soil influence on Cu and Co uptake and plant size in the cuprophytes *Crepidiorhopalon*
504 *perennis* and *C. tenuis* (Scrophulariaceae) in SC Africa. *Plant and Soil* **317**: 201–212.

505 **Faucon MP, Shutcha MN, Meerts P. 2007.** Revisiting copper and cobalt concentrations in
506 supposed hyperaccumulators from SC Africa: influence of washing and metal concentrations
507 in soil. *Plant and Soil* **301**: 29–36.

508 **Faucon MP, Tshilong BM, Van Rossum F, Meerts P, Decocq G, Mahy G. 2012b.** Ecology
509 and hybridization potential of two sympatric metallophytes, the narrow endemic
510 *Crepidorrhopalon perennis* (Linderniaceae) and its more widespread congener *C. tenuis*.
511 *Biotropica* **44**: 454–462.

512 **Fernandes JC, Henriques FS. 1991.** Biochemical, physiological, and structural effects of
513 excess copper in plants. *The Botanical Review* **57**: 246–273.

514 **Gadd GM. 2004.** Microbial influence on metal mobility and application for bioremediation.
515 *Geoderma* **122**: 109–119.

516 **Ghaderian SM, Ravandi AG. 2012.** Accumulation of copper and other heavy metals by
517 plants growing on Sarcheshmeh copper mining area, Iran. *Journal of Geochemical*
518 *Exploration* **123**: 25–32.

519 **Gonnelli C, Galardi F, Gabrielli R. 2001.** Nickel and copper tolerance and toxicity in three
520 Tuscan populations of *Silene paradoxa*. *Physiologia Plantarum* **113**: 507–514.

521 **Grison C, Clavé G, Garel C, Renard BL, Olszewski TK, Lange B, Faucon M-P, Shutcha**
522 **M, Poullain C. 2016.** Ullmann reaction through ecocatalysis: insights from bioresource and
523 synthetic potential. RSC Adv. doi:10.1039/C6RA08664K

524 **Hanikenne M, Nouet C. 2011.** Metal hyperaccumulation and hypertolerance: a model for
525 plant evolutionary genomics. *Current Opinion in Plant Biology* **14**: 252–259.

526 **Hogan GD, Rauser WE. 1979.** Tolerance and toxicity of cobalt, copper, nickel and zinc in
527 clones of *Agrostis gigantea*. *New Phytologist* **83**: 665–670.

528 **Homer FA, Morrison RS, Brooks RR, Clemens J, Reeves RD. 1991.** Comparative studies
529 of nickel, cobalt, and copper uptake by some nickel hyperaccumulators of the genus *Alyssum*.
530 *Plant and Soil* **138**: 195–205.

531 **Huang XF, Chaparro JM, Reardon KF, Zhang R, Shen Q, Vivanco JM. 2014.**
532 Rhizosphere interactions: root exudates, microbes, and microbial communities. *Botany* **92**:
533 267–275.

534 **Jaffré T, Brooks RR, Lee J, Reeves RD. 1976.** *Sebertia acuminata* : a hyperaccumulator of
535 nickel from New Caledonia. *Science* **193**: 579–580.

536 **Jiang LY, Yang XE, He ZL. 2004.** Growth response and phytoextraction of copper at
537 different levels in soils by *Elsholtzia splendens*. *Chemosphere* **55**: 1179–1187.

538 **Jowett D. 1958.** Populations of *Agrostis* spp. tolerant of heavy metals. *Nature* **182**: 816–817.

539 **Kabagale AC, Cornu B, van Vliet F, Meyer CL, Mergeay M, Lumbu Simbi JB,**
540 **Droogmans L, Vander Wauven C, Verbruggen N. 2010.** Diversity of endophytic bacteria
541 from the cuprophytes *Haumaniastrum katangense* and *Crepidorhopalon tenuis*. *Plant and*
542 *Soil* **334**: 461–474.

543 **Keeling SM, Stewart RB, Anderson CWN, Robinson BH. 2003.** Nickel and cobalt
544 phytoextraction by the hyperaccumulator *Berkheya coddii*: Implications for polymetallic
545 phytomining and phytoremediation. *International Journal of Phytoremediation* **5**: 235–244.

546 **Kobayashi Y, Kuroda K, Kimura K, Southron-Francis JL, Furuzawa A, Kimura K,**
547 **Iuchi S, Kobayashi M, Taylor GJ, Koyama H. 2008.** Amino acid polymorphisms in strictly
548 conserved domains of a P-type ATPase HMA5 are involved in the mechanism of copper
549 tolerance variation in *Arabidopsis*. *Plant Physiology* **148**: 969–980.

550 **Korshunova YO, Eide D, Clark WG, Guerinot ML, Pakrasi HB. 1999.** The IRT1 protein
551 from *Arabidopsis thaliana* is a metal transporter with a broad substrate range. *Plant*
552 *Molecular Biology* **40**: 37–44.

553 **Krämer U. 2010.** Metal hyperaccumulation in plants. *Annual Review of Plant Biology* **61**:
554 517–534.

555 **Küpper H, Gotz B, Mijovilovich A, Küpper FC, Meyer-Klaucke W. 2009.** Complexation
556 and toxicity of copper in higher plants. I. Characterization of copper accumulation, speciation,
557 and toxicity in *Crassula helmsii* as a new copper accumulator. *Plant Physiology* **151**: 702–
558 714.

559 **Küpper H, Küpper FC, Spiller M. 1996.** Environmental relevance of heavy metal
560 substituted chlorophylls using the example of water plants. *Journal of Experimental Botany*
561 **47**: 259–266.

562 **Lambers H, Hayes PE, Laliberté E, Oliveira RS, Turner BL. 2015.** Leaf manganese
563 accumulation and phosphorus-acquisition efficiency. *Trends in Plant Science* **20**: 83–90.

564 **Lange B, Faucon MP, Meerts P, Shutcha M, Mahy G, Pourret O. 2014.** Prediction of the
565 edaphic factors influence upon the copper and cobalt accumulation in two metallophytes
566 using copper and cobalt speciation in soils. *Plant and Soil* **379**: 275–287.

567 **Lange B, Pourret O, Meerts P, Jitaru P, Cancès B, Grison C, Faucon MP. 2016.** Copper
568 and cobalt mobility in soil and accumulation in a metallophyte as influenced by experimental
569 manipulation of soil chemical factors. *Chemosphere* **146**: 75–84.

570 **Lange B. 2016.** Tolérance et accumulation du cuivre et du cobalt chez les métallobytes
571 facultatives d’Afrique tropicale. PhD Thesis, Université Libre de Bruxelles, Université
572 Picardie Jules Verne, 185 pp.

573 **Leary SC, Winge DR. 2007.** The Janus face of copper: its expanding roles in biology and the
574 pathophysiology of disease. *EMBO reports* **8**: 224–227.

575 **Lehmann C, Rebele F. 2004.** Evaluation of heavy metal tolerance in *Calamagrostis epigejos*
576 and *Elymus repens* revealed copper tolerance in a copper smelter population of *C. epigejos*.
577 *Environmental and Experimental Botany* **51**: 199–213.

578 **Lenoir I, Fontaine J, Sahraoui ALH. 2016.** Arbuscular mycorrhizal fungal responses to
579 abiotic stresses: A review. *Phytochemistry* **123**: 4–15.

580 **Lou LQ, Shen ZG, Li XD. 2004.** The copper tolerance mechanism of *Elsholtzia*
581 *haichowensis*, a plant from copper-enriched soils. *Environmental and Experimental Botany*
582 **51**: 111–120.

583 **Ma Y, Rajkumar M, Zhang C, Freitas H. 2016.** Beneficial role of bacterial endophytes in
584 heavy metal phytoremediation. *Journal of Environmental Management* **174**: 14–25.

585 **Macnair MR. 1981.** The uptake of copper by plants of *Mimulus guttatus* differing in
586 genotype primarily at a single major copper tolerance locus. *New Phytologist* **88**: 723–730.

587 **Macnair MR. 1983.** The genetic control of copper tolerance in the yellow monkey flower
588 *Mimulus guttatus*. *Heredity* **50**: 283–293.

589 **Maestri E, Marmioli M, Visioli G, Marmioli N. 2010.** Metal tolerance and
590 hyperaccumulation : costs and trade-offs between traits and environment. *Environmental and*
591 *Experimental Botany* **68**: 1–13.

592 **Malaisse F, Grégoire J, Brooks RR, Morrison RS, Reeves RD. 1978.** *Aeolanthus*
593 *biformifolius*: a hyperaccumulator of copper from Zaïre. *Science* **199**: 887–888.

594 **Malik M, Chaney RL, Brewer EP, Li YM, Angle JS. 2000.** Phytoextraction of soil cobalt
595 using hyperaccumulator plants. *International Journal of Phytoremediation* **2**: 319–329.

596 **McLeod KW, Ciravalo TG. 2007.** Cobalt uptake by *Nyssa aquatica*, *N. sylvatica* var.
597 *biflora*, and *Taxodium distichum* seedlings. *Wetlands* **27**: 40–43.

598 **Morel M, Crouzet J, Gravot A, Auroy P, Leonhardt N, Vavasseur A, Richaud P. 2009.**
599 AtHMA3, a P1B-ATPase allowing Cd/Zn/Co/Pb vacuolar storage in *Arabidopsis*. *Plant*
600 *Physiology* **149**: 894–904.

601 **Morrison RS, Brooks RR, Reeves RD, Malaisse F. 1979.** Copper and cobalt uptake by
602 metallophytes from Zaïre. *Plant and Soil* **53**: 535–539.

603 **Morrison RS, Brooks RR, Reeves RD, Malaisse F, Horowitz P, Aronson M, Merriam**
604 **GR. 1981.** The diverse chemical forms of heavy metals in tissue extracts of some
605 metallophytes from Shaba province, Zaïre. *Phytochemistry* **20**: 455–458.

606 **Morrissey J, Baxter IR, Lee J, Li L, Lahner B, Grotz N, Kaplan J, Salt DE, Guerinot**
607 **ML. 2009.** The ferroportin metal efflux proteins function in iron and cobalt homeostasis in
608 *Arabidopsis*. *Plant Cell* **21**: 3326–3338.

609 **Murphy AS, Eisinger WR, Shaff JE, Kochian LV, Taiz L. 1999.** Early copper-induced
610 leakage of K⁺ from *Arabidopsis* seedlings is mediated by ion channels and coupled to citrate
611 efflux. *Plant Physiology* **121**: 1375–1382.

612 **Ouzounidou G, Symeonidis L, Babalonas D, Karataglis S. 1994.** Comparative responses of
613 a copper-tolerant and a copper-sensitive population of *Minuartia hirsuta* to copper toxicity.
614 *Journal of Plant Physiology* **144**: 109–115.

615 **Oven M, Grill E, Golan-Goldhirsh A, Kutchan TM, Zenk MH. 2002.** Increase of free
616 cysteine and citric acid in plant cells exposed to cobalt ions. *Phytochemistry* **60**: 467–474.

617 **Paliouris G, Hutchinson TC. 1991.** Arsenic, cobalt and nickel tolerances in two populations
618 of *Silene vulgaris* (Moench) Garcke from Ontario, Canada. *New Phytologist* **117**: 449–459.

619 **Palit S, Sharma A, Talukder G. 1994.** Effects of cobalt on plants. *The Botanical Review* **60**:
620 149–181.

621 **Peng H, Wang-Müller Q, Witt T, Malaisse F, Küpper H. 2012.** Differences in copper
622 accumulation and copper stress between eight populations of *Haumaniastrum katangense*.
623 *Environmental and Experimental Botany* **79**: 58–65.

624 **Pilon-Smits EA, Quinn CF, Tapken W, Malagoli M, Schiavon. 2009.** Physiological
625 functions of beneficial elements. *Current Opinion in Plant Biology* **12**: 267–274.

626 **Pollard AJ, Reeves RD, Baker AJM. 2014.** Facultative hyperaccumulation of heavy metals
627 and metalloids. *Plant Science* **217**: 8–17.

628 **Pourret O, Lange B, Bonhoure J, Colinet G, Decrée S, Mahy G, Séleck M, Shutcha M,
629 Faucon M-P. 2016.** Assessment of soil metal distribution and environmental impact of
630 mining in Katanga (Democratic Republic of Congo). *Applied Geochemistry* **64**: 43–55.

631 **Pourret O, Lange B, Houben D, Colinet G, Shutcha M, Faucon MP. 2015.** Modeling of
632 cobalt and copper speciation in metalliferous soils from Katanga (Democratic Republic of
633 Congo). *Journal of Geochemical Exploration* **149**: 87–96.

634 **Rajakaruna N, Bohm BA. 2002.** Serpentine and its vegetation: a preliminary study from Sri
635 Lanka. *Journal of Applied Botany* **76**: 20–28.

636 **Reeves RD. 2003.** Tropical hyperaccumulators of metals and their potential for
637 phytoextraction. *Plant and Soil* **249**: 57–65.

638 **Reeves RD, Baker AJM. 2000.** Metal hyperaccumulating plants. In: Raskin I, Ensley BD,
639 eds. *Phytoremediation of Toxic Metals: Using Plants to Clean Up the Environment*. New
640 York, USA, Wiley, 193–229.

641 **Reich PB. 2014.** The world-wide ‘fast–slow’ plant economics spectrum: a traits manifesto.
642 *Journal of Ecology* **102**: 275–301.

643 **Schat H, Ten Bookum WM. 1992.** Genetic control of copper in *Silene vulgaris*. *Heredity* **68**:
644 219–229.

645 **Schat H, Kuiper E, Ten Bookum WM, Vooijs R. 1993.** A general model for the genetic
646 control of copper tolerance in *Silene vulgaris*: evidence from crosses between plants from
647 different tolerant populations. *Heredity* **70**: 142–147.

648 **Schenk HJ. 2008.** Soil depth, plant rooting strategies and species’ niches. *New Phytologist*
649 **178**: 223–225.

650 **Sessitsch A, Kuffner M, Kidd P, Vangronsveld J, Wenzel WW, Fallmann K,
651 Puschenreiter M. 2013.** The role of plant-associated bacteria in the mobilization and
652 phytoextraction of trace elements in contaminated soils. *Soil Biology and Biogeochemistry* **60**:
653 182–194.

654 **Shanmugam V, Lo JC, Wu CL, Wang SL, Lai CC, Connolly EL, Huang JL, Yeh KC.**
655 **2011.** Differential expression and regulation of iron-regulated metal transporters in
656 *Arabidopsis halleri* and *Arabidopsis thaliana* – the role in zinc tolerance. *New Phytologist*
657 **190**: 125–137.

658 **Shu WS, Ye ZH, Lan CY, Zhang ZQ, Wong MH. 2002.** Lead, zinc and copper
659 accumulation and tolerance in populations of *Paspalum distichum* and *Cynodon dactylon*.
660 *Environmental Pollution* **120**: 445–453.

661 **Song J, Zhao FJ, Luo YM, McGrath SP, Zhang H. 2004.** Copper uptake by *Elsholtzia*
662 *splendens* and *Silene vulgaris* and assessment of copper phytoavailability in contaminated
663 soils. *Environmental Pollution* **128**: 307–315.

664 **Strange J, Macnair MR. 1991.** Evidence for a role for the cell membrane in copper tolerance
665 of *Mimulus guttatus* Fischer ex DC. *New Phytologist* **119**: 383–388.

666 **Tang S, Wilke B, Huang C. 1999.** The uptake of copper by plants dominantly growing on
667 copper mining spoils along the Yangtze River, the People's Republic of China. *Plant and Soil*
668 **209**: 225–232.

669 **Tappero R, Peletier E, Gräfe M, Heidel K, Ginder-Vogel M, Livi KJT, Rivers ML,**
670 **Marcus MA, Chaney RL, Sparks DL. 2007.** Hyperaccumulator *Alyssum murale* relies on a
671 different metal storage mechanism for cobalt than for nickel. *New Phytologist* **175**: 641–654.

672 **Tilstone GH, Macnair MR. 1997.** The consequence of selection for copper tolerance on the
673 uptake and accumulation of copper in *Mimulus guttatus*. *Annals of Botany* **80**: 747–751.

674 **van der Ent A, Baker AJM, Reeves RD, Pollard AJ, Schat H. 2013.** Hyperaccumulators of
675 metal and metalloid trace elements: facts and fiction. *Plant and Soil* **362**: 319–333.

676 **van der Ent A, Reeves RD, Baker AJM, Pollard J, Schat, H. 2015a.** A Commentary on
677 “Toward a more physiologically and evolutionarily relevant definition of metal
678 hyperaccumulation in plants”. *Frontiers in Plant Science* doi: 10.3389/fpls.2015.00554.

679 **van der Ent A, Baker AJM, Reeves RD, Chaney RL, Anderson C, Meech J, Erskine PD,**
680 **Simonnot MO, Vaughan J, Morel JL et al. 2015b.** ‘Agromining’: Farming for metals in the
681 future? *Environmental Science and Technology* **49**: 4773–4780.

682 **van der Ent A, Erskine PD, Sumail S. 2015c.** Ecology of nickel hyperaccumulator plants
683 from ultramafic soils in Sabah (Malaysia). *Chemoecology* **25**: 243–259.

684 **van der Ent A, Reeves RD. 2015.** Foliar metal accumulation in plants from copper-rich
685 ultramafic outcrops: case studies from Malaysia and Brazil. *Plant and Soil* **389**: 401–418.

686 **van der Ent A. 2016.** Analysis of the content of copper, cobalt and other elements in plant
687 leaves. in “Copper-cobalt flora of Upper Katanga and Copperbelt - Field Guide” Ed. Malaisse
688 F, Schaijjes M, D’Outreligne C, Presses agronomiques de Gembloux, 27–37.

689 **van Hoof NA, Koevoets PLM, Hakvoort HWJ, Ten Bookum WM, Schat H, Verkleij JA,**
690 **Ernst WH. 2001a.** Enhanced ATP-dependent copper efflux across the root cell plasma
691 membrane in copper-tolerant *Silene vulgaris*. *Physiologia Plantarum* **113**: 225–232.

692 **van Hoof NA, Hassinen VH, Hakvoort HW, Ballintijn KF, Schat H, Verkleij JA, Ernst**
693 **WH, Karenlämpi SO, Tervahauta AI. 2001b.** Enhanced copper tolerance in *Silene vulgaris*
694 (Moench) Garcke populations from copper mines is associated with increased transcript levels
695 of a 2b-type metallothionein gene. *Plant Physiology* **126**: 1519–1526.

696 **Verbruggen N, Hermans C, Schat H. 2009.** Molecular mechanisms of metal
697 hyperaccumulation in plants. *New Phytologist* **181**: 759–776.

698 **Verbruggen N, Hanikenne M, Clemens S. 2013.** A more complete picture of metal
699 hyperaccumulation through next-generation sequencing technologies. *Frontiers in Plant*
700 *Science* **4**: 388.

701 **Violle C, Navas ML, Vile D, Kazakou E, Fortunel C, Hummel I, Garnier E. 2007.** Let the
702 concept of trait be functional! *Oikos* **116**: 882–892.

703 **Wang F, Lin X, Yin R. 2005.** Heavy metal uptake by arbuscular mycorrhizas of *Elsholtzia*
704 *splendens* and the potential for phytoremediation of contaminated soil. *Plant and Soil* **269**:
705 225–232.

706 **Wang F, Lin X, Yin R. 2007.** Role of microbial inoculation and chitosan in phytoextraction
707 of Cu, Zn, Pb and Cd by *Elsholtzia splendens* - a field case. *Environmental Pollution* **147**:
708 248–255.

709 **Weng G, Wu L, Wang Z, Luo Y, Christie P. 2005.** Copper uptake by four *Elsholtzia*
710 ecotypes supplied with varying levels of copper in solution culture. *Environment*
711 *International* **31**: 880–884.

- 712 **Wright IJ, Reich PB, Westoby M, Ackerly DD, Baruch Z, Bongers F, Cavender-Bares J,**
713 **Chapin T, Cornelissen JH, Diemer M *et al.* 2004.** The worldwide leaf economics spectrum.
714 *Nature* **428**: 821–827.
- 715 **Wu L, Bradshaw AD, Thurman DA. 1975.** The potential for evolution of heavy metal
716 tolerance in plants. III. The rapid evolution of copper tolerance in *Agrostis stolonifera*.
717 *Heredity* **34**: 165–87.
- 718 **Yang XE, Peng HY, Jiang LY, He ZL. 2005.** Phytoextraction of copper from contaminated
719 soil by *Elsholtzia splendens* as affected by EDTA, citric acid, and compost. *International*
720 *Journal of Phytoremediation* **7**: 69–83.
- 721 **Yang MJ, Yang XE, Römheld V. 2002.** Growth and nutrient composition of *Elsholtzia*
722 *splendens* Nakai under copper toxicity. *Journal of Plant Nutrition* **25**: 1359–1375.
- 723 **Yruela I. 2009.** Copper in plants: acquisition, transport and interactions. *Functional Plant*
724 *Biology* **36**: 409–430.
- 725 **Zheng L, Yamaji N, Yokosho K, Ma JF. 2012.** YSL16 is a phloem-localized transporter of
726 the copper-nicotianamine complex that is responsible for copper distribution in rice. *The Plant*
727 *Cell* **24**: 3767–3782.

728 **Table captions**

729

730 **Table 1.** Species for which the capacity of population(s) to grow under elevated
731 concentrations of Cu and/or Co has been experimentally demonstrated.

732 The reported concentrations correspond to the higher experimental treatment, or correspond to
733 the concentration above which plants' growth was inhibited. CB = Katangan Copperbelt.

734

735 **Table 2.** Updated list of species recorded with at least one healthy specimen with a foliar
736 concentration $>300 \text{ mg kg}^{-1}$ DW.

737 Were considered in this list plants that have received a washing protocol only (clearly
738 mentioned in the publication). When available, a range of variation is given. Otherwise,
739 values are single measurements, or mean values with standard deviation. *NA* = Not Available
740 data. *Ex situ* = measurement on plants growing under experimental conditions. CB =
741 Katangan Copperbelt.

742

743 **Figure captions**

744

745 **Figure 1.** Visual appearance of selected Cu- and/or Co-accumulator plants.

746 (a) *Haumaniastrum robertii* (Lamiaceae) (D. R. Congo). Photo credit: copperflora.org; (b)

747 *Hibiscus rhodanthus* (Malvaceae) (D. R. Congo). Photo credit: copperflora.org; (c)

748 *Anisopappus chinensis* (Asteraceae) (D. R. Congo). Photo credit: B. Lange; (d) *Rinorea*

749 *bengalensis* (Violaceae) (S-E Asia). Photo credit: A. van der Ent; (e) *Crepidorhopalon tenuis*

750 (Linderniaceae) (D. R. Congo). Photo credit: B. Lange; (f) *Berkheya codii* (Asteraceae)

751 (South-Africa). Photo credit: A. van der Ent; (g) *Alyssum murale* (Brassicaceae) (USA). Photo

752 credit: A. van der Ent.

753

754 **Figure 2.** Copper speciation in soils (modeled after Pourret *et al.*, 2015) and accumulation in
755 metallophytes from various origins.

756 (a) Proportion of Cu species in considered soils; (b) Inorganic Cu concentrations (mobile

757 concentrations considered as available) in soils. Accumulated concentrations in plants are

758 added when available. F5: Fungurume 5; G2: Goma 2; Et: Etoile; Niq: Niquelândia; Gr:

759 Groenvaly; So: Songimvelo; AM: Agnes Mine.

760

761 **Figure 3.** Cobalt speciation in soils (modeled after Pourret *et al.*, 2015) and accumulation in
762 metallophytes from various origins.

763 (a) Proportion of Co species in considered soils; (b) Inorganic Co concentrations in soils

764 (mobile concentrations considered as available). Accumulated concentrations in plants are

765 added when available. F5: Fungurume 5; G2: Goma 2; Et: Etoile; Niq: Niquelândia; Gr:

766 Groenvaly; So: Songimvelo; AM: Agnes Mine.

767

768 **Figure 4.** Hypothetical rhizosphere processes influencing Cu and Co availability and uptake
769 by metallophytes originating from naturally Cu- and Co-enriched soils.

770 LOA = Low-molecular-weight Organic Acids. The proportions of the different Cu and Co

771 fractions in the soil are related to the font size (Lange *et al.*, 2014; Pourret *et al.*, 2015).

Table 1

	Origin	Experimental demonstration of Cu tolerance, or of the capacity to grow under elevated concentration of Cu	Experimental demonstration of Co tolerance or of the capacity to grow under elevated concentration of Co	Growth medium	References
Asteraceae					
<i>Anisopappus chinensis</i> Hook.f. & Arn.	CB (D.R. Congo)	up to 500 $\mu\text{g g}^{-1}$ (total Cu)	up to 50 $\mu\text{g g}^{-1}$ (total Cu)	Soil	Lange <i>et al.</i> , 2014
Caryophyllaceae					
<i>Minuartia hirsuta</i> (M.Bieb.) Hand.-Mazz.	Kilkis (Greece)	up to 80 $\mu\text{M CuSO}_4$	-	Nutrient solution	Ouzounidou <i>et al.</i> , 1994
<i>Silene burchelli</i> Otth ex DC. (Ecotype)	Luitia (D. R. Congo)	>1 000 $\mu\text{g g}^{-1}$ (total Cu)	up to 800 $\mu\text{g g}^{-1}$ (total Co)	Soil	Baker <i>et al.</i> , 1983
<i>Silene burchelli</i> var. <i>angustifolia</i> Sond.	Kundelungu Plateau (D. R. Congo)	up to 500 $\mu\text{g g}^{-1}$ (total Cu)	up to 100 $\mu\text{g g}^{-1}$ (total Co)	Soil	Baker <i>et al.</i> , 1983
<i>Silene cobalticola</i> P.A. Duvign. & Plancke	CB (D.R. Congo)	>1 000 $\mu\text{g g}^{-1}$ (total Cu)	>1 000 $\mu\text{g g}^{-1}$ (total Co)	Soil	Baker <i>et al.</i> , 1983
<i>Silene vulgaris</i> (Moench) Garcke	Ontario (Canada)	-	up to 5 mg l^{-1}	Nutrient solution	Paliouris & Hutchinson, 1991
	Marsberg – Imsbach - Harlingerode (Germany)	up to 8 μM	-	Nutrient solution	Schat & Ten Bookum, 1992
	Imsbach (Germany)	19 to 8 645 $\mu\text{g g}^{-1}$ (total Cu)	-	Soil	Song <i>et al.</i> , 2004

Crassulaceae

<i>Crassula helmsii</i> (Kirk) Cockayne	Oer-Erkenschwick (Germany)	up to 20 μM	-	Nutrient solution	Küpper <i>et al.</i> , 1996
Lamiaceae					
<i>Aeolanthus biformifolius</i> De Wild.	CB (D.R. Congo)	up to 9 000 $\mu\text{g g}^{-1}$ (total Cu)	up to 670 $\mu\text{g g}^{-1}$ (total Co)	Soil	Morrison <i>et al.</i> , 1979
<i>Elsholtzia haichowensis</i> Sun.	Yangtze River (China)	0.32 to 500 μM	-	Nutrient solution	Lou <i>et al.</i> , 2004
<i>Elsholtzia splendens</i> Nakai ex F.Maek.	Zhejiang (China)	up to 1 000 $\mu\text{g g}^{-1}$ (total Cu)	-	Soil	Jiang <i>et al.</i> , 2004
	Zhejiang (China)	up to 5 146 $\mu\text{g g}^{-1}$ (total Cu)	-	Soil	Song <i>et al.</i> , 2004
<i>Haumaniastrum katangense</i> (S. Moore) Duvign. & Plancke	CB (D.R. Congo)	up to 100 μM	-	Nutrient solution	Chipeng <i>et al.</i> , 2010; Peng <i>et al.</i> , 2012
		up to 1 400 $\mu\text{g g}^{-1}$	up to 600 $\mu\text{g g}^{-1}$	Soil	Morrison <i>et al.</i> , 1979
<i>Haumaniastrum robertii</i> (Robyns) P.A. Duvign. & Plancke	CB (D.R. Congo)	up to 8 500 $\mu\text{g g}^{-1}$ (total Cu)	up to 4 000 $\mu\text{g g}^{-1}$ (total Co)	Soil	Morrison <i>et al.</i> , 1979
Linderniaceae					
<i>Crepidorhopalon tenuis</i> (S. Moore) Eb. Fisch.	CB (D.R. Congo)	up to 60 μM	-	MS medium	Faucon <i>et al.</i> , 2012a
<i>Crepidorhopalon perennis</i> (P.A. Duvign.) Eb. Fisch.	CB (D.R. Congo)	up to 60 μM	-	MS medium	Faucon <i>et al.</i> , 2012a

Phrymaceae

<i>Mimulus guttatus</i> Fischer ex DC.	California (USA)	1.0 parts/10 ⁶	-	Nutrient solution	Allen & Sheppard, 1971; Macnair, 1983
--	------------------	---------------------------	---	-------------------	---------------------------------------

Poaceae

<i>Agrostis capillaris</i> L.	Parys Mountain, Anglesey (UK) Black Forest (Germany)	up to 15 µM	-	Nutrient solution	Jowett, 1958
<i>Agrostis gigantea</i> Roth. (one clone)	Ontario (Canada)	up to 20 mM	up to 170 mM	Nutrient solution	Hogan & Rauser, 1979
<i>Agrostis stolonifera</i> L.	Piesky (Slovakia)	up to 15 µM	-	Nutrient solution	Jowett, 1958
<i>Calamagrostis epigejos</i> (L.) Roth	Legnica (Poland)	up to 2 mM	-	Nutrient solution	Lehmann & Rebele, 2004
<i>Cynodon dactylon</i> (L.) Pers.	Guangdong (China)	up to 0.5 mg l ⁻¹	-	Nutrient solution	Shu <i>et al.</i> , 2002
<i>Deschampsia cespitosa</i> (L.) Beauv.	Coniston smelter population, Ontario (Canada)	0.3 µg cm ⁻³	-	Nutrient solution	Cox & Hutchinson, 1980
<i>Paspalum distichum</i> L.	Guangdong (China)	up to 1 mg l ⁻¹	-	Nutrient solution	Shu <i>et al.</i> , 2002

Table 2

	Foliar Cu ($\mu\text{g g}^{-1}$ DW)	Foliar Co ($\mu\text{g g}^{-1}$ DW)	Origin of samples	Site	Restriction to metalliferous soils	Life-cycle	References
<u>MAGNOLIOPSIDA</u>							
Amaranthaceae							
<i>Celosia trigyna</i> L.	345 to 603	75 to 501	<i>In situ</i>	CB (D.R. Congo)	Facultative	Annual	Faucon <i>et al.</i> , 2007
<i>Pandiaka carsonii</i> Baker (C.B. Clarke)	273 to 445	6 to 7	<i>In situ</i>	CB (D.R. Congo)	Facultative	Perennial	Lefèbvre <i>et al.</i> , unpublished ; Duvigneaud & Denaeyer-De Smet, 1963 Delhayé <i>et al.</i> , 2016
	740	NA	<i>In situ</i>	CB (D.R. Congo)			
	1 870	NA	<i>In situ</i>	CB (D.R. Congo)			
Apocynaceae							
<i>Carissa spinarum</i> L.	702 (leaf+stem)	1.6 (leaf+stem)	<i>In situ</i>	Ginigalpelessa (Sri Lanka)	Facultative	Perennial	Rajakaruna & Bohm, 2002
Asclepiadaceae							
<i>Calotropis gigantea</i> L. R. Br.	582 (leaf+stem)	0.8 (leaf+stem)	<i>In situ</i>	Ginigalpelessa (Sri Lanka)	Facultative	Perennial	Rajakaruna & Bohm, 2002
Asteraceae							
<i>Anisopappus chinensis</i> Hook.f. & Arn.	4 to 2800	3 to 1300	<i>In situ</i>	CB (D.R. Congo)	Facultative	Perennial	Lange <i>et al.</i> , 2014
<i>Berkheya coddii</i> Roessler	NA	40 to 2116	<i>Ex situ</i>	South-Africa	Obligate	Perennial	Keeling <i>et al.</i> , 2003
<i>Vernoniastrum latifolium</i> (Steetz) H. Rob.	269 to 1942	82 to 549	<i>In situ</i>	CB (D.R. Congo)	Facultative	Annual	Faucon <i>et al.</i> , 2007
Boraginaceae							
<i>Onosma stenosphon</i> Boiss.	300 to 657	NA	<i>In situ</i>	Sarcheshmeh (Iran)	Facultative	Biennial to perennial	Ghaderian & Ravandi, 2012

Brassicaceae							
<i>Alyssum corsicum</i> Duby	NA	1 080 ± 260 (shoot)	<i>Ex situ</i>	Greece	Facultative	Perennial	Malik <i>et al.</i> , 2000
<i>Alyssum heldreichii</i> Hausskn.	NA	<5 to >1 000	<i>Ex situ</i>	NA	Obligate	Perennial	Homer <i>et al.</i> , 1991
<i>Alyssum murale</i> Waldst. & Kit.	NA	2 070 ± 252 (shoot)	<i>Ex situ</i>	NA	Facultative	Perennial	Tappero <i>et al.</i> , 2007
	NA	1 320 ± 300 (shoot)	<i>Ex situ</i>	Greece			Malik <i>et al.</i> , 2000
<i>Alyssum serpyllifolium</i> Desf.	NA	<5 to >1 000	<i>Ex situ</i>	NA	Facultative	Perennial	Homer <i>et al.</i> , 1991
<i>Alyssum tenium</i> Halácsy	NA	<5 to >1 000	<i>Ex situ</i>	NA	Obligate	Perennial	Homer <i>et al.</i> , 1991
<i>Alyssum troodii</i> Boiss.	71	10 to 2 325	<i>Ex situ</i>	Republic of Cyprus	Obligate	Perennial	Homer <i>et al.</i> , 1991
Caryophyllaceae							
<i>Silene cobalticola</i> P.A. Duvign. & Plancke	1660	NA	<i>In situ</i>	CB (D.R. Congo)	Obligate	Perennial	Duvigneaud & Denaeyer-De Smet, 1963
Cornaceae							
<i>Nyssa sylvatica</i> var. <i>biflora</i> (Walt.) Sarg.	NA	0 to 438	<i>Ex situ</i>	Southeastern USA	Facultative	Perennial	McLeod & Ciravolo, 2007
	NA	300	<i>Ex situ</i>	Florida (USA)	Facultative	Perennial	Malik <i>et al.</i> , 2000
<i>Nyssa sylvatica</i> var. <i>sylvatica</i> Marsh.	NA	800	<i>Ex situ</i>	Florida (USA)	Facultative	Perennial	Malik <i>et al.</i> , 2000
Crassulaceae							
<i>Crassula helmsii</i> (Kirk) Cockayne	9200 ±1500	NA	<i>Ex situ</i>	Oer-Erkenschwick (Germany)	Facultative	Perennial	Küpper <i>et al.</i> , 2009
Euphorbiaceae							
<i>Acalypha cupricola</i> Robyns	390 to 2890	207 to 904	<i>In situ</i>	CB (D.R. Congo)	Obligate	Perennial	Faucon <i>et al.</i> , 2007
<i>Croton bonplandianus</i> Baill.	2 163 (leaf+stem)	2 (leaf+stem)	<i>In situ</i>	Ginigalpelessa (Sri	Facultative	Perennial	Rajakaruna & Bohm, 2002

Lanka)

Fabaceae

<i>Senna auriculata</i> L.	885 (leaf+stem)	1 (leaf+stem)	<i>In situ</i>	Ussangoda (Sri Lanka)	Facultative	Perennial	Rajakaruna & Bohm, 2002
<i>Tephrosia villosa</i> Pers.	1 858 (shoot)	0.2	<i>In situ</i>	Indikolapelessa (Sri Lanka)	Facultative	Annual to perennial	Rajakaruna & Bohm, 2002
<i>Vigna dolomitica</i> R. Wilczek	222 to 1000	241 to 540	<i>In situ</i>	CB (D.R. Congo)	Obligate	Perennial	Faucon <i>et al.</i> , 2007

Lamiaceae

<i>Aeolanthus biformifolius</i> De Wild.	0 to 78	0 to 1 900	<i>Ex situ</i>	CB (D.R. Congo)	Obligate	Perennial	Morrison <i>et al.</i> , 1978
<i>Elsholtzia haichowensis</i> Sun.	NA	17 to 391	<i>In situ</i>	Yangtze River (China)	Obligate	Annual	Tang <i>et al.</i> , 1999
<i>Elsholtzia splendens</i> Nakai ex F.Maek.	<10 to >500	NA	<i>Ex situ</i>	Zhuji (China)	Facultative	Annual	Yang <i>et al.</i> , 2002
<i>Ocimum tenuiflorum</i> L.	2 265 (leaf+stem)	11 (leaf+stem)	<i>In situ</i>	Yodhagannawa (Sri Lanka)	Facultative	Perennial	Rajakaruna & Bohm, 2002
<i>Haumaniastrum katangense</i> (S. Moore) Duvign. & Plancke	187 to 317	224 to 772	<i>In situ</i>	CB (D.R. Congo)	Facultative	Annual	Faucon <i>et al.</i> , 2007
<i>Haumaniastrum robertii</i> (Robyns) P.A. Duvign. & Plancke	62 to 6159	62 to 326	<i>In situ</i>	CB (D.R. Congo)	Obligate	Annual	Duvigneaud & Denaeyer-De Smet, 1963
	28	>7 200	<i>Ex situ</i>	CB (D.R. Congo)			Morrison <i>et al.</i> , 1979

Linderniaceae

<i>Crepidorhopalon tenuis</i> (S. Moore) Eb. Fisch.	0 to 2524	8 to 605	<i>In situ</i>	CB (D.R. Congo)	Facultative	Annual	Faucon <i>et al.</i> , 2007
<i>Crepidorhopalon perennis</i> (P.A. Duvign.) Eb. Fisch.	80 to 1384	61 to 1105	<i>In situ</i>	CB (D.R. Congo)	Obligate	Short-lived perennial	Faucon <i>et al.</i> , 2007

Malvaceae

<i>Abutilon indicum</i> Sweet	915 (leaf+stem)	1 (leaf+stem)	<i>In situ</i>	Indikolapelessa (Sri Lanka)	Facultative	Perennial	Rajakaruna & Bohm, 2002
<i>Hibiscus rhodanthus</i> Gürke	102 to 515	42 to 274	<i>In situ</i>	CB (D.R. Congo)	Facultative	Perennial	Faucon <i>et al.</i> , 2007
<i>Triumfetta welwitschii</i> Mast.	111 to 704	162 to 1971	<i>In situ</i>	CB (D.R. Congo)	Facultative	Perennial	Faucon <i>et al.</i> , 2007
Onagraceae							
<i>Epilobium hirsutum</i> L.	1300 to 1581	NA	<i>In situ</i>	Sarcheshmeh (Iran)	Facultative	Perennial	Ghaderian & Ravandi, 2012
Orobanchaceae							
<i>Alectra sessiliflora</i> (Vahl) O. Ktze.	45 to 769	21 to 866	<i>In situ</i>	CB (D.R. Congo)	Facultative	Annual	Faucon <i>et al.</i> , 2007
<i>Buchnera henriquesii</i> Engl.	142 to 242	404 to 930	<i>In situ</i>	CB (D.R. Congo)	Facultative	Annual	Faucon <i>et al.</i> , 2007
Phrymaceae							
<i>Mimulus guttatus</i> Fischer ex DC.	120 to 780	NA	<i>Ex situ</i>	USA	Facultative	Annual and perennial	Tilstone & Macnair, 1997
Phyllanthaceae							
<i>Aporosa chalarocarpa</i> Airy Shaw	NA	468	<i>In situ</i>	Sabah (Malaysia)	Facultative	Perennial	Van der Ent <i>et al.</i> , 2015c
<i>Glochidion cf. sericeum</i> (Blume) Zoll. & Moritzi	NA	442 to 1 310	<i>In situ</i>	Sabah (Malaysia)	Facultative	Perennial	Van der Ent <i>et al.</i> , 2015c
Poaceae							
<i>Agrostis stolonifera</i> L.	100 to 1000	NA	<i>In situ</i>	Prescot (UK)	Facultative	Perennial	Wu <i>et al.</i> , 1974
<i>Polypogon fugax</i> Nees ex steud.	1550 to 4012	NA	<i>In situ</i>	Sarcheshmeh (Iran)	Facultative	Annual	Ghaderian & Ravandi, 2012
Polygonaceae							
<i>Rumex acetosa</i> Linn.	340 to 1102	NA	<i>In situ</i>	Yangtze River (China)	Obligate	Perennial	Tang <i>et al.</i> , 1999

Solanaceae <i>Hyoscyamus senecionis</i> Willd.	87 to 331	NA	<i>In situ</i>	Sarcheshmeh (Iran)	Facultative	Perennial	Ghaderian & Ravandi, 2012
Sterculiaceae <i>Waltheria indica</i> L.	1 504 (leaf+stem)	1.3 (leaf+stem)	<i>In situ</i>	Ginigalpelessa (Sri Lanka)	Facultative	Short-lived perennial	Rajakaruna & Bohm, 2002
Verbenaceae <i>Clerodendrum infortunatum</i> L.	2 280 (leaf+stem)	0.6 (leaf+stem)	<i>In situ</i>	Ginigalpelessa (Sri Lanka)	Facultative	Perennial	Rajakaruna & Bohm, 2002
Violaceae <i>Rinorea bengalensis</i> (Wall.) O.Ktze.	NA	0.5 to 545	<i>In situ</i>	S.E. Asia	Facultative	Perennial	Brooks <i>et al.</i> , 1977
<i>Rinorea javanica</i> (Bl.) O.Ktze.	NA	3 to 670	<i>In situ</i>	S.E. Asia	Facultative	Perennial	Brooks <i>et al.</i> , 1977
<u>LILIOPSIDA</u>							
Commelinaceae <i>Commelina communis</i> Linn.	19 to 587	NA	<i>In situ</i>	Yangtze River (China)	Facultative	Annual	Tang <i>et al.</i> , 1999
<i>Commelina zigzag</i> P.A. Duvign. & Dewit	1 210	NA	<i>In situ</i>	CB (D.R. Congo)	Obligate	Perennial	Duvigneaud & Denaeayer-De Smet, 1963
<i>Cyanotis longifolia</i> Benth. var. <i>longifolia</i>	7.5 to 286	2.3 to 1 697	<i>In situ</i>	CB (D.R. Congo)	Obligate	Perennial	Delhaye <i>et al.</i> , unpublished
Cyperaceae <i>Ascolepis metallorum</i> P.A. Duvign. & G. Léonard	1200	NA	<i>In situ</i>	CB (D.R. Congo)	Obligate	Perennial	Duvigneaud & Denaeayer-De Smet, 1963