

Universitat de Barcelona
Facultat de Farmàcia

Departament de Bioquímica i Biologia Molecular-Farmàcia

**Metabolisme lipídic en plantes:
Caracterització de la
dehidrodoliquildifosfat sintasa
i de les proteïnes Arv
d'*Arabidopsis thaliana***

Oriol Forés del Ruste
2007

BIBLI OGRAFIA

- **Abbas, H., Tanaka, T., Duke, S.O., Porter, J.K., Wray, E.M., Hodges, L., Sessions, A.E., Wang, E., Merrill Jr, A.H. and Riley, R.T.** (1994). Fumonisin- and AAL-toxin-induced disruption of sphingolipid metabolism with accumulation of free sphingoid bases. *Plant Physiol.* **106**: 1085-1093.
- **Acosta-Serrano, A., O'Rear, J., Quellhorst, G., Lee, S.H., Hwa, K-Y., Krag, S.S. and Englund, P.T.** (2004). Defects in the N-linked oligosaccharide biosynthetic pathway in a *Trypanosoma brucei* glycosylation mutant. *Euk. Cell.* **3**: 255-263.
- **Adair, W.L.J. and Keller, R.K.** (1982) Dolichol metabolism in rat liver. Determination of the subcellular distribution of dolichyl phosphate and its site and rate of de novo biosynthesis *J. Biol. Chem.* **257**, 8990-8996.
- **Adler, J.H. and Salt T.A.** (1987). In phytosterol structure and composition in the chemosystematics of the Caryophyllales. Ed. J.B. Mudd, W.D. Ness. NY:Plenum. pp.119-121.
- **Ahumada-Díaz, I.** (2001). Biosíntesis de isoprenoides en plantas: Caracterización molecular de la acetil-coenzima A tiolasa de *Arabidopsis thaliana*. Departamento de Bioquímica y Biología Molecular-División III. Barcelona, Universitat de Barcelona.
- **An, G.** (1987). Binary Ti vectors for plant transformation and promoter analysis. *Methods Enzymol* **153**: 292-305.
- **Antolín, M.** (2005). Paper de les proteïnes AtKLC-1 i AtB” en la regulació de l’HMG-CoA reductasa d’*Arabidopsis thaliana*. Departament de Bioquímica i Biologia Molecular (Barcelona: *Universitat de Barcelona*).
- **Apfel, C.M., Takács, B., Fountoulakis, M., Stieger, M., Kekc, W.** (1999). Use of genomics to identify bacterial undecaprenyl pyrophosphate synthase. *J.Bacteriol.* **181**, 483-492.
- **Arigoni, D., Sagner, S., Latzel, C., Eisenreich, W., Bacher, A. y Zenk, M.H.** (1997). Terpenoid biosynthesis from 1-deoxy-D-xylulose in higher plants by intramolecular skeletal rearrangement. *Proc Natl Acad Sci USA* **94(20)**: 10600-10605.
- **Ariizumi, T., Hatakeyama, K., Hinata, K., Inatsugi, R., Nishida, I., Sato, S. Kato, T., Tabata, S. and Toriyama, K.** (2004). Disruption of the novel plant protein NEF1 affects lipid accumulation in the plastids of the tapetum and exine formation of pollen, resulting in male sterility in *Arabidopsis thaliana*. *Plant J.* **39**: 170-181.
- **Asawatreratanakul, K., Zhang, Y.-W., Wititsuwannakul, D., Wititsuwannakul, R., Takahashi, S., Rattanapittayaporn, A., and Koyama, T.** (2003). Molecular cloning, expression and characterization of cDNA encoding *cis*-prenyltransferases from *Hevea brasiliensis*: A key factor participating in natural rubber biosynthesis. *Eur J Biochem* **270**: 4671-4680
- **Ausubel, F.M., Brent, R., Kingston, R.E., Moore, D.D., Seidman, J.G., Smith, J.A., i Struhl, K.** (1989). *Current Protocols in Molecular Biology*. (New York: John Wiley and Sons, Inc.).
- **Axelos, M., Curie, C., Mazzolini, L., Bardet, C. and Lescure, B.** (1992). A protocol for transient gene expression in *Arabidopsis thaliana* protoplasts isolated from cell suspension cultures. *Plant Physiol. Biochem.* **30**: 123-128.
- **Bacia, K., Schwille, P. and Kurzchalia, T.** (2005). Sterol curvature determines the separation of phases and the curvature of the liquid-ordered phase in model membranes. *Proc. Natl. Acad. Sci. USA* **102**: 3272-3277.
- **Baht, N.R., Frank, D.W., Wolf, M.J. and Waechter, C.J.** (1991). Developmental changes in enzymes involved in dolichyl phosphate metabolism in cultures embryonic rat brain cells. *J.Neurochem.* **56**: 339-344.
- **Bamba, T., Fukusaki, E., Kajiyama, S., Ute, K., Kitayama, T. and Kobayashi, A.** (2001). The occurrence of geometrix polyprenol isomers in the rubber-producing plant, *Eucommia ulmoides* Oliver. *Lipids.* **36**: 727-732.
- **Bammert, G.F. and Fostel, J.M.** (2000). Genome-wide expression patterns in *Saccharomyces cerevisiae*: comparison of drug treatments and genetic alterations affecting biosynthesis of ergosterol. *Antimicrob. Ag. Chemoter.* **44**: 1255-1265.
- **Beh, C.T., Cool, L., Phillips, J. and Rine, J.** (2001). Overlapping functions of the yeast oxysterol-binding protein homologues. *Genetics* **157**: 1117-1140.
- **Beh, C.T. and Rine, J.** (2004). A role for yeast oxysterol-binding protein homologs in endocytosis and in the maintenance of intracellular sterol-lipid distribution. *J. Cell Sci.* **117**: 2983-2996.
- **Behrens N.H. and Leloir L.F.** (1970). Dolichol monophosphate glucose: an intermediate in glucose transfer in liver. *Proc. Natl. Acad. Sci. USA.* **66**: 153-159.
- **Benveniste, P.** (1986). Sterol biosynthesis. *Ann. Rev. Plant Physiol.* **37**: 275-308.
- **Benveniste P.** (2002). Sterol metabolism. *The Arabidopsis book*.
- **Benveniste P.** (2004). Biosynthesis and accumulation of sterols. *Annu. rev. Plant. Biol.* **55**: 429-457.

- **Bérczi A., Caubergs R.J. i Asard H.** (2003). Partial purification and characterization of an ascorbate-reducible b-type cytochrome from the plasma membrana of *Arabidopsis thaliana* leaves. *Protoplasma* **1(1-2)**:47-56.
- **Berdyshev, E.V., Gorshkova, I.A., Usatyuk, P., Zhao, Y., Saatian, B. Hubbard, W. and Natarajan, V.** (2006). De novo biosynthesis of dihidrosphingosine-1-phosphate by sphingosine kinase 1 in mammalian cells. *Cell. Sign.* **18**: 1779-1792
- **Bhattacharyya, M.K., Paiva, N.L., Dixon, R.A., Korth, K.L. y Stermer, B.A.** (1995). Features of the hmg 1 subfamily of genes encoding HMG-CoA reductase in potato. *Plant Mol Biol* **28(1)**: 1-15.
- **Bick, J.A. and Lange, B.M.** (2003). Metabolic cross talk between cytosolic and plastidial pathways of isoprenoid biosynthesis: unidirectional transport of intermediates across the chloroplast envelope membrane. *Arch Biochem Biophys* **415(2)**: 146-54.
- **Bishop, G.J., and Koncz, C.** (2002). Brassinosteroids and plant steroid hormone signalling. *Plant Cell Supplement* **2002**: S97-S110.
- **Bizzarri, R., Cerbai, B., Signori, F., Solaro, R., Bergamini, E., Tamburini, I. and Chiellini, E.** (2003). New perspectives for (S)-dolichol and (S)-nordolichol synthesis and biological functions. *Biogerontology* **4**: 353-363.
- **Boggs, J.** (1987). Lipid intermolecular hydrogen bonding: influence on structural organization and membrane functions. *Biochim. Biophys. Acta* **906**: 353-404.
- **Borner, G.H.H., Lilley, K.S., Stevens, T.J. and Dupree, P.** (2003). Identification of glycosylphosphatidylinositol-anchored proteins in *Arabidopsis*. A proteomic and genomic analysis. *PLant Physiol.* **132**: 568-577.
- **Borner, G.H.H., Sherrier, D.J., Weimar, T., Michaelson, L.V., Hawkins, N.D., McAskill, A., Napier, J.A., Beale, M.H., Lilley, K.S. and Dupree, P.** (2005). Analysis of detergent-resistant membranes in *Arabidopsis*. Evidence for plasma membrane lipid rafts. *Plant Physiol.* **137**: 104-116.
- **Bouvier, F., Rahier, A., Camara, B.** (2005). Biogenesis, molecular regulation and function of plant isoprenoids. **44**:357-429.
- **Bouvier-Navé, P., Husselstein, T., Desprez, T. and Benveniste, P.** (1997). Identification of cDNAs encoding sterol methyl-transferases involved in the second methylation step of plant sterol biosynthesis. *Eur. J. Biochem.* **246**: 518-529.
- **Bouvier-Navé, P., Husselstein, T. and Benveniste, P.** (1998). Two families of sterol methyltransferases are involved in the first and the second methylation steps of plant sterol biosynthesis. *Eur. J. Biochem.* **256**: 88-96.
- **Bradford, M.M.** (1976). A rapid and sensitive method for the quantitation of microgram quantities of protein utilizing the principle of protein dye-binding. *Anal Biochem* **72**: 248-254.
- **Broers, S.T.J.** (1994). Über die frühen Stufen der Biosynthese von Isoprenoiden in *Escherichia coli*. [On the early stages of isoprenoid biosynthesis in *E. coli*]. Eidgenössische Technische Hochschule. Zurich, Zurich.
- **Bromley, P.E., Li, Y.O., Murphy, S.M., Sumner, C.M. and Lynch, D.V.** (2003). Complex sphingolipid synthesis in plants: characterization of inositolphosphorylceramide synthase activity in bean microsomes. *Arch. Biochem. Biophys.* **417**: 219-226.
- **Bukhtiyarov, Y.E., Shabalin, Y.A., Kulaev, I.S.** (1993). Solubilization and Characterization of Dehydrololichy Diphosphate Synthase from the Yeast *Saccharomyces Carlsbergensis* *J Biochem (Tokyo)*. **113**: 721-728.
- **Burda, P. and Aebi, M.** (1999). The dolichol pathway of N-linked glycosilation. *Biochim. Biophys. Acta* **1426**: 239-257.
- **Burnett J.R. i Huff M.W.** (2006). Cholesterol absorption inhibitors as a therapeutic option for cholesterolaemia. *Exp. Op.Inves.Drugs* **15(11)**:1337-51.
- **Campos, N., i Boronat, A.** (1995). Targeting and topology in the membrane of plant 3-hydroxy-3-methylglutaryl coenzyme A reductase. *Plant Cell* **7**: 2163-2174.
- **Carland, F.M., Fujioka, S., Takatsuto, S., Yoshida, S. and Nelson. T.** (2002). The identification of *CVPI* reveals a role for sterols in vascular patterning. *Plant Cell* **14**: 2045-2058.
- **Carlberg, M., Dricu, H., Blegen, H., Wang, M., Hjertmann, M., Zickert, P., Hoog, P. and Larsson, O.** (1996). Mevalonic Acid Is Limiting for N-Linked Glycosylation and Translocation of the Insulin-like Growth Factor-1 Receptor to the Cell Surface. EVIDENCE FOR A NEW LINK BETWEEN 3-HYDROXY-3-METHYLGLUTARYL-COENZYME A REDUCTASE AND CELL GROWTH. *J. Biol. Chem.* **271**: 17453-17462.
- **Catterou, M., Dubois, F., Schaller, H., Aubanelle, L., Vilcot, B., Sangwan-Noreel, B.S. and Sangwan R.S.** (2001). Brassinosteroids, microtubules and cell elongation in *Arabidopsis thaliana*. I.

- Molecular, cellular and physiological characterization of the *Arabidopsis* bull mutant, defective in the $\Delta 7$ -sterol-C5-desaturation step leading to brassinosteroid biosynthesis. *Planta* **212**: 659-72.
- **Catterou, M., Dubois, F., Schaller, H., Aubanelle, L., Vilcot, B., Sangwan-Noreel, B.S. and Sangwan R.S.** (2001). Brassinosteroids, microtubules and cell elongation in *Arabidopsis thaliana*. II. Effects of brassinosteroids on microtubules and cell elongation in the bull mutant. *Planta* **212**: 673-682.
 - **Cenedella R.J.** (1997). Posttranscriptional regulation of 3-hydroxy-3-methylglutaryl coenzyme A reductase in lens epithelial cells by mevalonat-derived nonsterols. *Exp. Eyes Res.* **65**(1):63-72.
 - **Chalfant, C.E. and Spiegel, S.** (2005). Sphingosine-1-P and ceramide-1-P: expanding roles in cell signalling. *J. Cell. Sci.* **118**(20): 4605-4611.
 - **Chan, W.Y., Soloviev, M.M., Ciruela, F. and McIlhinney** (2001). Molecular determinants of metabotropic glutamate receptor 1B trafficking. *Mol. Cell Neurosci.* **17**(3): 577-88.
 - **Chapman, A. and Hill, B.** (2000). Dictionary of Natural Products on CD-ROM (version 9.1). London, NY, CRC Press.
 - **Chappel, J.** (1995 a). Biochemistry and Molecular Biology of the Isoprenoid Biosynthetic Pathway in Plants. *Ann. Rev. Plant Physiol. Plant Mol. Biol.* **46**:521-547
 - **Chappel, J.** (1995 b). The Biochemistry and Molecular Biology of Isoprenoid Metabolism. *Plant Physiol.* **107**(1): 1-6.
 - **Charlesworth, B., Sniegowski, P. and Stephan, W.** (1994). The evolutionary dynamics of repetitive DNA in eukaryotes. *Nature* **371**: 215-220.
 - **Chen, H.-M., Chan, S.-C., Leung, K.-W., Wu, J.-M., Fang, H.-J. and Tsong,, T.-Y.** (2005). Local stability identification and the role of key acidic amino acid residues in staphylococcal nuclease unfolding. *FEBS J.* **272**: 3967-3974.
 - **Chen M., Han G., Dietrich C.R., Dunn T.M. i Cahoon E.B.** (2006). The essential nature of sphingolipids in plants as revealed by the functional identification and characterization of the Arabidopsis LCB1 subunit of serine palmitoyltransferase. *Plant Cell* **18**(12): 3576-93.
 - **Choe, S., Dilkes, B.P., Gregory, B.D., Ross, A.S., Yuan, H., Noguchi, T., Fujioka, S., Takatsuko, S., Tanaka, A., Yoshida, S., Tax, F.E. and Feldmann, K.A.** (1999). The *Arabidopsis dwarf1* mutant is defective in the conversion of 24-methylene-cholesterol to campesterol in brassinosteroid biosynthesis.. *Plant Physiol.* **119**: 897-907.
 - **Choe, S., Noguchi, T., Fujioka, S., Takatsuko, Tissier, C.P., Gregory, B.D., Ross, A.S., Tanaka, A., Yoshida, S., Tax, F.E. and Feldmann, K.A.** (1999). The *Arabidopsis dwf7/stel* mutant is defective in the $\Delta 7$ -sterol-C5-desaturation step leading to brassinosteroid biosynthesis. *Plant Cell* **11**: 207-211.
 - **Choe, S., Tanaka, A., Noguchi, T., Fujioka, S., Takatsuko, Ross, A.S., Tax, F.E., Yoshida, S., Feldmann, K.A.** (2000). Lesions in the sterol $\Delta 7$ -reductase gene of *Arabidopsis* cause dwarfism due to a block in brassinosteroid biosynthesis. *Plant J.* **21**: 431-443.
 - **Choi, D., Bostock, R.M., Avdiushko, S. y Hildebrand, D.F.** (1994). Lipid-derived signals that discriminate wound- and pathogen-responsive isoprenoid pathways in plants: methyl jasmonate and the fungal elicitor arachidonic acid induce different 3-hydroxy-3-methylglutaryl-coenzyme A reductase genes and antimicrobial isoprenoids in *Solanum tuberosum* L. *Proc Natl Acad Sci U S A* **91**(6): 2329-33.
 - **Christie, W.W.** (2006). The lipid library. <http://www.lipidlibrary.co.uk/index.html>.
 - **Chye, M.L., Tan, C.T., and Chua, N.H.** (1992). Three genes encode 3-hydroxy-3-methylglutarylcoenzyme A reductase in *Hevea brasiliensis*: hmg1 and hmg3 are differentially expressed. *Plant Mol. Biol.* **19**: 473-484.
 - **Claros, M.G., and von Heijne, G.** (1994) TopPred II: An Improved Software For Membrane Protein Structure Predictions. *CABIOS* **10**: 685-686.
 - **Clough, S.J. y Bent, A.F.** (1998). Floral dip: a simplified method for *Agrobacterium*-mediated transformation of *Arabidopsis thaliana*. *Plant J* **16**(6): 735-43.
 - **Clouse, S.D. and Sasse, J.M.** (1998). Brassinosteroids: Essential regulators of plant growth and development. *Annu. Rev. Plant. Physiol. Plant Mol. Biol.* **49**: 427-451.
 - **Clouse, S.D.** (2002). Brassinosteroids. The *Arabidopsis* Book. C. R. Somerville and E. M. Meyerowitz. Rockville, American Society of Plant Biologists (ASPB): 25.
 - **Clouse, S.D.** (2002). *Arabidopsis* mutants reveal mutiple roles for sterols in plant development. *Plant Cell* **14**: 1995-2000.
 - **Coppinger, P., Repetti, P.P., Day, B., Dahlbeck, D., Mehler, A. and Staskawicz, B.J.** (2004). Overexpression of the plasma membrane-localized NDR1 protein results in enhanced bacterial disease resistance in *Arabidopsis thaliana*. *Plant J.* **40**: 225-237.
 - **Coursol, S., Fan, L.-M., Le Stunff, H., Spiegel, S., Gilroy, S. and Assmann, S.M.** (2003). Sphingolipid signalling in *Arabidopsis* guard cells involves heterotrimeric G proteins. *Nature.* **423**: 651-654.

- **Coursol, S., Le Stunff, H., Lynch, D.V., Gilroy, S., Assmann, S.M. and Spiegel, S.** (2005). *Arabidopsis* sphingosine kinase and the effects of phytosphingosine-1-phosphate on stomatal aperture. *Plant Physiol.* **137**: 724-737.
- **Cowan, A.K., Moore-Gordon, C.S., Bertling, I. y Wolstenholme, B.N.** (1997). Metabolic Control of Avocado Fruit Growth (Isoprenoid Growth Regulators and the Reaction Catalyzed by 3-Hydroxy-3-Methylglutaryl Coenzyme A Reductase). *Plant Physiol* **114(2)**: 511-518.
- **Cowart, L.A., Okamoto, Y., Lu, X. and Hannun, Y.A.** (2006). Distinct roles for *de novo* versus hydrolytic pathways of sphingolipid biosynthesis in *Saccharomyces cerevisiae*. *Biochem. J.* **393**: 733-740.
- **Crick, D.C., Rush, J.S. and Waechter, C.J.** (1991). Characterization and localization of a long-chain isoprenyltransferase activity in porcine brain: proposed role in the biosynthesis of dolychil phosphate. *J. Neurochem.* **57**: 1354-1362.
- **Crick, D.C. and Waechter, C.J.** (1994). Long-chain *cis*-isoprenyltransferase activity is induced early in the developmental program for protein N-glycosylation in embryonic rat brain cells. *J. Neurochem.* **62**: 247-256.
- **Crick, D.C., Scocca, J.R., Rush, J.S., Frank, D.W., Kragg, S.S. and Waechter, C.J.** (1994). Induction of dolychil-saccharide intermediate biosynthesis corresponds to increased long-chain *cis*-isoprenyltransferase activity during the mitogenic response in mouse B cells. *J. Biol. Chem.* **269**: 10559-10565.
- **Croston, G.E., Kerrigan, L.A., Lira, L.M., Marshak, D.R. and Kadonaga, J.T.** (1991). Sequence-specific antirepression of histone H1-mediated inhibition of basal RNA polymerase II transcription. *Science* **251**: 643-649.
- **Crowther, G.J. and Lynch, D.V.** (1997). Characterization of sphinganine kinase activity in corn shoot microsomes. *Arch. Biochem. Biophys.* **337**: 284-290.
- **Cunillera, N., Arro, M., Delourme, D., Karst, F., Boronat, A. and Ferrer, A.** (1996). *Arabidopsis thaliana* contains two differentially expressed farnesyl-diphosphate synthase genes. *J Biol Chem* **271(13)**: 7774-80.
- **Cunillera, N., Boronat, A. and Ferrer, A.** (1997). The *Arabidopsis thaliana* FPS1 gene generates a novel mRNA that encodes a mitochondrial farnesyl-diphosphate synthase isoform. *J Biol Chem* **272(24)**: 15381-15388.
- **Cunillera, N., Arro, M., Fores, O., Manzano, D. and Ferrer, A.** (2000). Characterization of dehydrodolichyl diphosphate synthase of *Arabidopsis thaliana*, a key enzyme in dolichol biosynthesis. *FEBS Lett* **477(3)**: 170-4.
- **Dale, S., Arro, M., Becerra, B., Morrice, N.G., Boronat, A., Hardie, D.G. and Ferrer, A.** (1995). Bacterial expression of the catalytic domain of 3-hydroxy-3-methylglutaryl-CoA reductase (isoform HMGR1) from *Arabidopsis thaliana*, and its inactivation by phosphorylation at Ser577 by Brassica oleracea 3-hydroxy-3-methylglutaryl-CoA reductase kinase. *Eur. J. Biochem.* **233(2)**: 506-13.
- **De-Eknankul, W. i Potduang, B.** (2003). Biosynthesis of beta-sitosterol and stigmasterol in *Croton sublyratus* proceeds via a mixed origin of isoprene units. *Phytochemistry* **62(3)**: 389-98.
- **Demel, R.A., and de Kruffyff, B.** (1976). The function of sterols in membranes. *Biochim. Biophys. Acta* **457**: 109-132.
- **Denbow, C.J., Lang, S. and Cramer, C.L.** (1996). The N-terminal domain of tomato 3-hydroxy-3-methylglutaryl-CoA reductases. Sequence, microsomal targeting, and glycosylation. *J. Biol. Chem.* **271(16)**: 9710-5.
- **Devarenne, T.P., Ghosh, A. and Chappell, J.** (2002). Regulation of squalene synthase, a key enzyme of sterol biosynthesis, in tobacco. *Plant Physiol.* **129(3)**: 1095-106.
- **Dharmawardhane, S., Rubinstein, B. and Stern A.I.** (1989). Regulation of Transplasmalemma Electron Transport in Oat Mesophyll Cells by Sphingoid Bases and Blue Light. *Plant Physiol.* **89**: 1345-1350.
- **Dickson, R.C. and Lester, R.L.** (2002). Sphingolipid functions in *Saccharomyces cerevisiae*. *Bioch. Biophys. Acta* **1583**: 13-25.
- **Diener, A.C., Li, H., Zhou, W., Whoriskey, W.J., Nes, W.D. and Fink, G.R.** (2000). Sterol methyltransferase 1 controls the level of cholesterol in plants. *Plant Cell* **12(6)**: 853-70.
- **Dietrich, C.R., Perera, M.A.D.N., Yandean-Nelson, M.D., Meeley, R.B. Nikolau, B.J. and Schnable, P.S.** (2005). Characterization of two *GL8* paralogs reveals that the 3-ketoacyl reductase component of fatty acid elongase is essential for maize development. *Plant J.* **42**: 844-861
- **Douglas, P., Pigaglio, E., Ferrer, A., Halfords, N.G., and MacKintosh, C.** (1997). Three spinach leaf nitrate reductase 3-hydroxy-3-methylglutaryl-CoA reductase kinases that are required by reversible phosphorylation and/or Ca²⁺ ions. *Biochem. J.* **325**: 101-109.

- **Duman-Scheel, M., Weng, L., Xin, S. and Du, W.** (2002). Hedgehog regulates cell growth and proliferation by inducing cyclin D and Cyclin E. *Nature* **417**: 299-304.
- **Dunn, T.M., Lynch, D.V., Michaelson, L.V. and Napier, J.A.** (2004). A post-genomic approach to understanding sphingolipid metabolism in *Arabidopsis thaliana*. **93**: 483-497.
- **Eberle, D., Hegarty, B., Bossard, P., Ferre, P. and Foufelle, F.** (2004). SREBP transcription factors: master regulators of lipid homeostasis. *Biochimie* **86(11)**: 839-848.
- **Eisenkolb, M., Zenzmaier, C., Leitner, E. and Schneiter, R.** (2002). A specific structural requirement for ergosterol in long-chain fatty acids synthesis mutants important for maintaining raft domains in yeast. *Mol. Cell. Biol.* **13**: 4414-4428.
- **Eisenreich, W., Menhard, B., Hylands, P.J., Zenk, M.H. and Bacher, A.** (1996). Studies on the biosynthesis of taxol: the taxane carbon skeleton is not of mevalonoid origin. *Proc Natl Acad Sci U S A* **93(13)**: 6431-6.
- **Eisenreich, W., Rohdich, F., and Bacher, A.** (2001). Deoxyxylulose phosphate pathway to terpenoids. *Trends Plant Sci* **6**, 78-84.
- **Ellgaard, L. and Helenius, A.** (2003). Quality control in the endoplasmic reticulum. *Nat. Rev. Mol. Cell Biol.* **4**: 181-91.
- **Elortza, F., Nühse, T.S., Foster, L.J., Stensballe, A., Peck, S.C. and Jensen, O.N.** (2003). Proteomic analysis of glycosylphosphatidylinositol-anchored membrane proteins. *Mol. Cell Prot.* **2**: 1261-1270.
- **Endo, S., Zhang, Y.W., Takahashi, S. and Koyama, T.** (2003). Identification of human dehydrodolichyl diphosphate synthase gene. *Biochim. Biophys. Acta* **1625**: 291-295.
- **Enjuto, M., Balcels, L., Campos, N., Caelles, C., Arro, M. and Boronat, A.** (1994). *Arabidopsis thaliana* contains two differentially expressed 3-hydroxy-3-methylglutaryl-CoA reductase genes, which encode microsomal forms of the enzyme. *Proc Natl Acad Sci USA* **91(3)**: 927-31.
- **Enjuto, M., Lumberras, V., Marin, C. y Boronat, A.** (1995). Expression of the *Arabidopsis* HMG2 gene, encoding 3-hydroxy-3-methylglutaryl coenzyme A reductase, is restricted to meristematic and floral tissues. *Plant Cell* **7(5)**: 517-527.
- **Ericsson, J., Scallen, T.J., Chojnacki, T. and Dallner, G.** (1991). Involvement of sterol carrier protein-2 in dolichol biosynthesis. *J. Biol. Chem.* **266**: 10602-10607.
- **Fischer, U., Men, S. and Grbe, M.** (2004). Lipid function in plant cell polarity. *Curr. Op. Plant Biol.* **7**: 670-676.
- **Friant, S. Zanolari, B. and Riezman, H.** (2000). Increased protein kinase or decreased PP2A activity bypasses sphingoid base requirement in endocytosis. *EMBO J.* **19**: 2834-2844.
- **Fu, J. and Kreibich, G.** (2000). Retention of subunits of the oligosaccharyltransferase complex in the endoplasmic reticulum. *J. Biol. Chem.* **275**: 3984-3990.
- **Fujii, T Koyama, and K Ogura.** (2000) Hexaprenyl pyrophosphate synthetase from *Micrococcus luteus* B-P 26. Separation of two essential components. *J. Biol. Chem.* **257**: 14610-14612
- **Fujihashi, M., Shimizu, N., Zhang, Y-W., Koyama, T., Miki, K.** (1999). Crystallization and preliminary X-ray diffraction studies of undecaprenyl diphosphate synthase from *Micrococcus luteus* B-P 26. *Acta Crystall. D* **55**, 1606-1607.
- **Fujihashi, M., Zhang, Y.-W., Higuchi, Y., Li, X.-Y., Koyama, T. and Miki, K.** (2001). Crystal structure of *cys*-prenyl chain elongating enzyme, undecaprenyl pyrophosphate synthase. *Proc. Natl. Acad. Sci. USA* **98**, 4337-4342.
- **Fulton, D.C., Kroon, P.A. y Threlfall, D.R.** (1994). Enzymological aspects of the redirection of terpenoid biosynthesis in elicitor-treated cultures of *Tabernaemontana divaricata*. *Phytochemistry* **35**: 1183-1186.
- **Futerman, A.H. and Hannun, Y.A.** (2004). The complex life of simple sphingolipids. *EMBO Rep.* **5**: 777-782.
- **Gachotte, D., Husselstein, T., Bard, M., Lacroute, F. and Benveniste, P.** (1996). Isolation and characterization of an *Arabidopsis thaliana* cDNA encoding a Δ^7 -sterol-C5-desaturase by functional complementation of a defective yeast mutant. *Plant J.* **9**: 391-398.
- **Garcia, A., Cayla, X., Fleischer, A., Guergnon, J., Canas, F.A.F., Rebollo, M.P., Roncal, F. and Rebollo, A.** (2003). Rafts: a simple way to control apoptosis by subcellular redistribution. *Biochimie* **85**: 727-731.
- **Gardner, R.G., i Hampton, R.Y.** (1999). A 'distributed degron' allows regulated entry into the ER degradation pathway. *Embo J.* **18**: 5994-6004.
- **Germann, M., Gallo, C., Donahue, T., Shirzadi, R., Stukey, J., Lang, S., Ruckenthul, C., Oliaro-Bosso, S., McDonough, V., Turnowsky, F., Balliano, G. and Nickels Jr, J.T.** (2005). Characterizing sterol defect suppressors uncovers a novel transcriptional signaling pathway regulating zymosterol biosynthesis. *J. Biol. Chem.* **280(43)**: 35904-35913.

- **Gietz, R.D., St.Jean, A., Woods, R.A. and Schiestl, R.H.** (1992). Improved method for high efficiency transformation of intact yeast cells. *Nucleic Acid Res.* **20**: 1425.
- **Gin, P. and Clarke, C.F.** (2005). Genetic evidence for a multi-subunit complex in coenzyme Q biosynthesis in yeast and the role of the Coq1 hexaprenyl diphosphate synthase. *J. Biol. Chem.* **280**: 2676-2681.
- **Goldstein, J.L. y Brown, M.S.** (1990). Regulation of the mevalonate pathway. *Nature* **343(6257)**: 425-430.
- **González, V.** (2002). Caracterización funcional de la 3-hidroxi-3-metilmetilglutaril CoA reductasa de *Arabidopsis thaliana*. In Departamento de Bioquímica y Biología Molecular-División III. (Barcelona: *Universitat de Barcelona*).
- **Gonzalez, E., Rou, R. and Michel, T.** (2006). Rac1 modulates sphingosine-1-phosphate-mediated activation of phosphoinositide 3-kinase/Akt signaling pathways in vascular endothelial cells. *J. Biol. Chem.* **281**: 3210-3216.
- **Goñi, F.M. and Alonso, A.** (2006). Biophysics of sphingolipids I. Membrane properties of sphingosine, ceramides and other simple sphingolipids. *Biochim. Biophys. Acta* **1758(12)**:1902-21.
- **Grandmougin-Ferjani, A., Schuler-Muller, I. and Hartmann, M.A.** (1997). Sterol Modulation of the Plasma Membrane H⁺-ATPase Activity from Corn Roots Reconstituted into Soybean Lipids. *Plant Physiol* **113(1)**: 163-174.
- **Gutkowska, M., Bienkowski, T., Hung, V.S., Wanke, M., Hertel, J. and Danikiewicz, W., et al.** (2004).. Proteins are polyisoprenylated in *A.thaliana*. *Biochem. Biophys. Res. Commun.* **322**: 998-1004.
- **Ha, S H., Lee, S.W., Kim, Y.M. y Hwang, Y.S.** (2001). Molecular characterization of Hmg2 gene encoding a 3-hydroxy-methylglutaryl-CoA reductase in rice. *Mol Cells* **11(3)**: 295-302.
- **Ha, S.H., Kim, J.B., Hwang, Y.S. and Lee, S.W.** (2003). Molecular characterization of three 3-hydroxy-3-methylglutaryl-CoA reductase genes including pathogen-induced Hmg2 from pepper (*Capsicum annuum*). *Biochim. Biophys. Acta* **1625(3)**: 253-60.
- **Hahn, S. and Roberts, S.** (2000). The zinc ribbon domains of the general transcription factors TFIIB and Brf: conserved functional surfaces but different roles in transcription initiation. *Genes Dev.* **14**: 719-730.
- **Halford, N.G., and Hardie, D.G.** (1998). SNF1-related protein kinase: global regulators of carbon metabolism in plants. *Plant Mol Biol.* **37**, 735-748.
- **Hampton, R., D., D.-D., and Rine, J.** (1996). The biology of HMG-CoA reductase: the pros of contraregulation. *Trends Biochem. Sci.* **21**: 140-145.
- **Hancock J.F.** (2006). Lipid rafts: contentious only from simplistic standpoints. *Nat Rev Mol Cell Biol.* **7(6)**: 456-62.
- **Hannada, K.** (2003). Serine palmitoyltransferase, a key enzyme of sphingolipid metabolism. *Biochim. Biophys. Acta* **1632**: 16-30.
- **Hannun, Y.A. and Luberto, C.** (2000). Ceramide in the eukariotic stress response. *Trends Cell Biol.* **10**: 73-80.
- **Harikumar, K.G., Puri, V., Singh, R.D., Hanada, K., Pagano, R.E. and Miller, L.J.** (2005). Differential effects of modification of membrane cholesterol and sphingolipids on the conformation, function and trafficking of the G-protein-coupled cholecystokinin receptor. *J. Biol. Chem.* **280**: 2176-2185.
- **Harker, M. Hellyer, A., Clayton, J.C., Duvoix, A., Lanot, A. and Safford, R.** (2003). Co-ordinate regulation of sterol biosynthesis enzyme activity during accumulation of sterols in developing rape and tobacco seed. *Planta* **216**: 707-715.
- **Hartmann, M.-A., Perret, A.-M., Carde, J.-P., Cassagne, C. and Moreau, P.** (2002). Inhibition of the sterol pathway in leek seedlings impairs phosphatidylserine and glucosylceramide synthesis but triggers an accumulation of triacylglycerols. *Biochim. Biophys. Acta* **1583**: 285-296.
- **Hase, Y., Fujioka, S., Yoshida, S., Sun, G., Umeda, M. and Tanaka, A.** (2005) Ecropic endoreduplication caused by sterol alteration results in serrated petals in *Arabidopsis*. *J. Exp. Bot.* **56**: 1263-1268.
- **He, J.-X., Fujioka, S., Li, T.-C., Kang, S.-G., Seto, H., Takatsuto, S., Yoshida, S. and Jang, J.-C.** (2003). Sterols regulate development and gene expression in *Arabidopsis*. *Plant Physiol.* **131**: 1258-1269.
- **Hecht, S., Eisenreich, W., Adam, P., Amslinger, S., Kis, K., Bacher, A., Arigoni D., Rohdich F.** (2002) *Proc. Natl. Acad. Sci. USA* **98**, 14837-14842.
- **von Heijne, G.** (1992) Membrane Protein Structure Prediction: Hydrophobicity Analysis and the 'Positive Inside' Rule. *J.Mol.Biol.* **225**: 487-494.
- **Heller, L., Orlean, P., Adair, W.L.** (1992). *Saccharomyces cerevisiae* sec59 cells are deficient in dolichol kinase activity. *Proc. Natl. Acad. Sci. USA* **89**: 7013-7016.

- **Hemmerlin, A. y Bach, T.J.** (2000). Farnesol-induced cell death and stimulation of 3-hydroxy-3-methylglutaryl-coenzyme A reductase activity in tobacco cv bright yellow-2 cells. *Plant Physiol* **123**(4): 1257-68.
- **Hemmerlin, A., Hoeffler, J.F., Meyer, O., Tritsch, D., Kagan, I.A., Grosdemange-Billiard, C., Rohmer, M. and Bach, T.J.** (2003). Cross-talk between the cytosolic mevalonate and the plastidial methylerythritol phosphate pathways in tobacco bright yellow-2 cells. *J Biol Chem* **278**(29): 26666-76.
- **Hemmi, H., Yamashita, S., Shimoyama, T., Nakayama, T. and Nishino, T.** (2001). Cloning, expression and characterization of *cis*-prepolyprenil diphosphate synthase from Archaeon *Sulfolobus acidocaldarius*. *J.Bact.* **183**: 401-404.
- **Hemming, F.W.** (1983). Terpenoid biosynthesis and biochemistry in plants. *Biochem. Soc. Trans.* **11**: 497-504.
- **Higashi, Y., Strominger, J.L. and Sweeley, C.C.** (1970). Biosynthesis of the peptidoglycan of bacterial cell walls. XXI. Isolation of free C55-isoprenoid alcohol and of lipid intermediates in peptidoglycan synthesis from *Staphylococcus aureus*. *J. Biol. Chem.* **245**: 3697-3702.
- **Hill, R.E., Himmeldirk, K., Kennedy I.A., Pauloski, R.M., Sayer B.G., Wolf, E. y Spenser, I.** (1996). The Biogenetic Anatomy of Vitamin B6. A 13 C NMR investigation of the biosynthesis of pyridoxol in *Escherichia coli*. *J. Bio. Chem.* **271**: 30426-30435.
- **Hillig, I., Leipelt, M., Ott, C., Zähringer, U., Warnecke, D. and Heinz, E.** (2003). Formation of glucosylceramide and sterol glucoside by a UDP-glucose-dependent glucosylceramide synthase from cotton expressed in *Pischia pastoris*. *FEBS Lett.* **553**: 365-369.
- **Hinkovska-Galcheva, V., Boxer, L.A., Kindzelski, A., Hiraoka, M., Abe, A., Goparju, S., Spiegel, S., Petty, H.R. and Shayman, J.A.** (2005). Ceramide 1-phosphate, a mediator of phagocytosis. *J. Biol. Chem.* **280**(28): 26612-26621.
- **Hodgson, J.W., Argiropoulos, B. and Brock, H.W.** (2001). Site-specific recognition of a 70-base-pair element containing d(GA)(n) repeats mediates bithoraxoid polycomb group response element-dependent silencing. *Mol. Cell. Biol.* **21**: 4528-4543.
- **Holmberg, N., Harker, M., Gibbard, C.L., Wallace, A.D., Clayton, J.C., Rawlins, S., Hellyer, A., i Safford, R.** (2002). Sterol C-24 methyltransferase type 1 controls the flux of carbon into sterol biosynthesis in tobacco seed. *Plant Physiol* **130**, 303-311.
- **Horton, J.D.** (2002). Sterol regulatory element-binding proteins: transcriptional activators of lipid synthesis. *Bioch. Soc. Trans.* **30**: 1091-1095.
- **Horton, P., Park, K.-J., Obayashi, T. and Nakai, K.** (2006). Protein Subcellular Localization Prediction with WoLF PSORT. *Proceedings of the 4th Annual Asia Pacific Bioinformatics Conference APBC06*, Taipei, Taiwan. pp. 39-48.
- **Hosfield, D.J., Zhang, Y., Dougan, D.R., Broun, A., Tari, L.W., Swanson, R.V., Finn, J.** (2004) Structural Basis for Bisphosphonate-mediated Inhibition of Isoprenoid Biosynthesis. *J. Biol. Chem.*, Mar. **279**: 8526 - 8529.
- **Hostager, B.S., Catlett, I.M. and Bishop, G.A.** (2000). Recruitment of CD40 and tumor necrosis factor receptor-associated factors 2 and 3 to membrane microdomains during CD40 signaling. *J. Biol. Chem.* **275**: 15392-15398.
- **Hsieh, K. and Huang, A.H.C.** (2005). Lipid-rich tapetosomes in *Brassica* tapetum are composed of oleosin-coated oil droplets and vesicles, both assembled in and then detached from the endoplasmic reticulum. *Plant J.* **43**: 889-899.
- **Hugueney, P., Bouvier, F., Badillo, A., Quennemet, J., d'Harlingue, A. and Camara, B.** (1996). Developmental and stress regulation of gene expression for plastid and cytosolic isoprenoid pathways in pepper fruits. *Plant Physiol.* **111**(2): 619-26.
- **Hülkamp, M., Kopczak, S.D., Hreijsi, T.F., Kihl, B.K. and Pruitt, R.E.** (1995). Identification of genes required for pollen-stigma recognition in *Arabidopsis thailana*. *Plant J.* **8**: 703-714.
- **Hunter, T.J.** (1982). Synthetic peptide substrates for a tyrosine protein kinase *J. Biol. Chem.* **257**: 4843-4848.
- **Hwang, Y.-T., Pelitire, S.M., and Henderson, M.P.A., Andrews, D.W., Dyer, J.M. and Mullen R.T.** (2004). Novel targeting signals mediate the sorting of different isoforms of the tail-anchored membrane protein cytochrome b₅ to either endoplasmic reticulum or mitochondria. *Plant Cell* **16**: 3002-3019.
- **Imai, H., Ohnishi, M., Kinoshita, M., Kojima, M. and Ito, S.** (1995). Structure and distribution of cerebroside containing unsaturated hydroxy fatty acids in plant leaves. *Biosc. Biotec. Biochem.* **59**: 1309-1313.
- **Imai, H., Ohnishi, M., Hotsubo, K., Kojima, M. and Ito, S.** (1997). Sphingoid base composition of cerebrosides from plant leaves. *Biosc. Biotec. Biochem.* **61**: 351-353.

- **Incardona, J.P. and Eaton, S.** (2000). Cholesterol in signal transduction. *Curr. Op. Cell Biol.* **12**: 193-203.
- **Initiative, T.A.G.** (2000). Analysis of the genome sequence of the flowering plant *Arabidopsis thaliana*. *Nature* **408**: 796-815.
- **Jang, J.C., Fujioka, S., Tasaka, M., Seto, H., Takatsuto, S., Ishii, A., Aida, M., Yoshida, N., and Sheen, J.** (2000). A critical role of sterols in embryonic patterning and meristem programming revealed by the *fackel* mutants of *Arabidopsis thaliana*. *Genes Dev* **14**: 1485-1497.
- **Jefferson, R.A., Kavanagh, T A. y Bevan, M.W.** (1987). GUS fusions: beta-glucuronidase as a sensitive and versatile gene fusion marker in higher plants. *EMBO J* **6** (13): 3901-7.
- **Julliard, J.H. y Douce, R.** (1991). Biosynthesis of the thiazole moiety of thiamin (vitamin B1) in higher-plant chloroplasts. *Proc Natl Acad Sci USA* **88**: 2042-2045.
- **Kharel, Y., Zhang, Y-W., Fujihashi, M., Miki, K., Koyama, T.** (2001). Identification of significant residues for homoallylic substrate binding of *Micrococcus Luteus* B-P 26 undecaprenyl pyrophosphate synthase. *J. Biol. Chem.* **276** (30), 28459-28464.
- **Kharel, Y., Takahashi, S., Yamashita, S. and koyama, T.** (2004). In vivo interaction between the human dehydrololichyl diphosphate synthase and the Niemann-Pick C2 protein revealed by a yeast two-hybrid system. *Biochem. Biophys. Res. Commun.* **318**: 198-203.
- **Kasahara, H., Hanada, A., Kuzuyama, T., Takagi, M., Kamiya, Y., and Yamaguchi, S.** (2002). Contribution of the mevalonate and methylerythritol phosphate pathways to the biosynthesis of gibberellins in arabidopsis. *J Biol Chem* **277**, 45188-45194.
- **Kim, H.B. Schaller, H., Goh, C.-H, Kwon, M., Choe, S., An, C.S., Durst, F., Feldmann, K.A. and Feyereisen, R.** (2005). *Arabidopsis cyp51* mutant shows postembryonic seedling lethality associated with lack of membrane integrity. *Plant Physiol.* **138**: 2033-2047.
- **Klahre, U., Noguchi, T., Fujioka, S., Takatsuto, S., Yokota, T., Nomura, T., Yoshida, S. and Chua, N.H.** (1998). The Arabidopsis DIMINUTO/DWARF1 gene encodes a protein involved in steroid synthesis. *Plant Cell* **10**: 1677-1690.
- **Knoss, W., Reuter, B. and Zapp, J.** (1997). Biosynthesis of the labdane diterpene marrubiin in *Marrubium vulgare* via a non-mevalonate pathway. *Biochem J* **326**: 449-454.
- **Ko. T-P., Chen, Y-K., Robinson, H., Tsai, P-C., Gao, Y-G., Chen, A.H-J., Liang, P-H.** (2001). Mechanism of chain length determination and the role of a flexible loop in *E.coli* undecaprenyl pyrophosphate synthase catalysis. *J. Biol. Chem.* **276** (50), 47474-47482.
- **Konrad, M. and Merz, W.E.** (1996). Long-term effect of cyclic AMP on N-glycosylation is caused by an increase in the activity of the *cys*-prenyltransferase. *Biochem. J.* **316**: 575-581.
- **Korth, K.L., Jaggard, D.A., i Dixon, R.A.** (2000). Developmental and light-regulated post-translational control of 3-hydroxy-3-methylglutaryl-CoA reductase levels in potato. *Plant J* **23**: 507-516.
- **Koyama, T.** (1999). Molecular analysis of prenyl chain elongating enzymes. *Biosci Biotechnol Biochem* **63**(10): 1671-6.
- **Koyama, T., Kokubun, T., Ogura, K.** Polyprenyl diphosphate synthase from mulberry leaves: stereochemistry of hydrogen elimination in the prenyltransferase reaction (1988). *Phytochem.* **27**: 2005-2009.
- **Kribii R., Arró M., Del Arco A., González V., Balcells L., Delourme D., Ferrer A. i Boronat A.** (1997). Cloning and characterization of the Arabidopsis thaliana SQS1 gene encoding squalene synthase--involvement of the C-terminal region of the enzyme in the channeling of squalene through the sterol pathway. *Eur. J. Biochem.* **249**(1):61-9.
- **Kumar, R., Musiyenko, A., Cioffi, E., Oldenburg, A., Adams, B., Bitko, V., Krishna, S.S. and Barik, S.** (2004). A zinc-binding dual-specificity YVH1 phosphatase in the malaria parasite, *Plasmodium falciparum*, and its interaction with the nuclear protein, pescadillo. *Mol. Biochem. Paras.* **133**: 297-310.
- **Kutateladze, T.G., Ogburn, K.D., Watson, W.T., de Beer, T., Emr, S.D., Burd, C.G. and Overduin, M.** (1999). Phosphatidylinositol 3-phosphate recognition by the FYVE domain. *Mol. Cell* **3**: 805-811.
- **Laity, J.H., Lee, B.M. and Wright, P.E.** (2001). Zinc finger proteins: new insights into structural and functional diversity. *Curr. Op. Struc. Biol.* **11**: 39-46.
- **Laloi M., Perret A.M., Chatre L., Melser S., Cantrel C., Vaultier M.N., Zachowski A., Bathany K., Schmitter J.M., Vallet M., Lessire R., Hartmann M.A. and Moreau P.** (2006). Insights into the role of specific lipids in the formation and delivery of lipid microdomains to the plasma membrane of plant cells. *Plant Physiol.* **143**: 461-72.
- **Lange, B.M., Rujan, T., Martin, W. and Croteau, R.** (2000). Isoprenoid biosynthesis: The evolution of two ancient and distinct pathways across genomes. *Proc Natl Acad Sci USA* **97**(24): 13172-13177.

- **Lange, B.M. and Ghassemian, M.** (2003). Genome organization in *Arabidopsis thaliana*: a survey for genes involved in isoprenoid and chlorophyll metabolism. *Plant Mol Biol* **51(6)**: 925-48.
- **Learned, R.M.** (1996). Light suppresses 3-Hydroxy-3-methylglutaryl coenzyme A reductase gene expression in *Arabidopsis thaliana*. *Plant Physiol* **110(2)**: 645-55.
- **Learned, R.M. and Connolly, E.L.** (1997). Light modulates the spatial patterns of 3-hydroxy-3-methylglutaryl coenzyme A reductase gene expression in *Arabidopsis thaliana*. *Plant J* **11(3)**: 499-511.
- **Lelanne, E., Honys, D., Johnson, A., Borner, G.H.H., Lilley, K.S., Dupree, P., Grossniklaus, U. and Twell, D.** (2004). *SETH1* and *SETH2*, two components of the glycosylphosphatidylinositol anchor biosynthetic pathway, are required for pollen germination and tube growth in *Arabidopsis*. *Plant Cell* **16**: 229-240.
- **Lester, R.L. and Dickson, R.C.** Sphingolipids with inositolphosphatecontaining head groups. *Adv. Lip. Res.* **26**: 253-274.
- **Li D.Y., Inoue H., Takahashi M., Kojima T., Shiraiwa M. i Takahara H.** (2007). Molecular characterization of a novel salt-inducible gene for an OSBP (oxysterol-binding protein)-homologue from soybean. *Gene Mar* **20**; [Epub ahead of print].
- **Liang, P.H., Ko, T.P. and Wang, A.H.** (2002). Structure, mechanism and function of prenyltransferases. *Eur J Biochem* **269(14)**: 3339-54.
- **Liang, H., Yao, N., Song, J.T., Luo, S., Lu, H. and Greenberg, J.T.** (2003). Ceramide modulates programmed cell death in plants. *Genes & Dev.* **17**: 2636-2641.
- **Lichtenthaler, H.K.** (1999). The 1-deoxy-D-xylulose-5-phosphate pathway of isoprenoid biosynthesis in plants. *Annu Rev Plant Physiol Plant Mol Biol* **50**: 47-65.
- **Liebher, D., Thao, N.P., Nakashima, A., Umemura, K., Kawasaki, T. and Shimamoto, K.** (2005). A sphingolipid elicitor-inducible mitogen-activated protein kinase is regulated by the small GTPase OsRac1 and heterotrimeric G-protein in Rice. *Plant Physiol.* **138**: 1644-1652.
- **Lin, X., Kaul, S., Rounsley, S., Shea, T.P., Benito, M-I., Town, C.D., Fujii, C.Y., Mason, T., Bowman, C.L., Barnstead, M., Feldblyum, T., Buell, C.R., Ketchum, K.A., Lee, J., Ronning, C., Koo, H.L., Moffat, K.S., Cronin, L.A., Shen, M., Pai, G., Van Anken, S., Umayam, L., Tallon, L.J., Gill, J.E., Adams, M.D., Carrera, A.J., Creasy, T.H., Goodman, H.M., Somerville, C.R., Copenhaver, G.P., Preuss, D., Nierman, W.C., White, O., Eisen, J.A., Salzberg, S.L., Fraser, C.M., Venter, J.C.** (1999). Sequence and analysis of chromosome 2 of the plant *Arabidopsis thaliana*. *Nature* **402**: 761-768.
- **Lindgren, B.O.** (1965). Homologous aliphatic C₃₀ C₄₅ terpenols in birch wood. *Acta Chem. Scan.* **19**: 1317-26.
- **Lindsey, K., Pullen, M.L., and Topping, J.F.** (2003). Importance of plant sterols in pattern formation and hormone signalling. *Trends Plant Sci* **8**: 521-525.
- **Liu, Y.** (2004). Human ARV1: a new modulator of lipid homeostasis. *Columbia University*.
- **Lluch, M.A., Masferrer, A., Arró, M., Boronat, A. and Ferrer, A.** (2000). Molecular cloning and expression analysis of the mevalonate kinase gene from *Arabidopsis thaliana*. *Plant Mol. Biol.* **42**: 365-376.
- **Loguercio, L.L., Scott, H.C., Trolinder, N.L. y Wilkins, T.A.** (1999). Hmg-coA reductase gene family in cotton (*Gossypium hirsutum* L.): unique structural features and differential expression of hmg2 potentially associated with synthesis of specific isoprenoids in developing embryos. *Plant Cell Physiol.* **40(7)**: 750-61.
- **Loland, C.J., Norregaard, L. and Gether, U.** (2000). Defining proximity relationships in the tertiary structure of the dopamine transporter. Identification of a conserved glutamic acid as a third coordinate in the endogenous Zn(2+)-binding site. *Genes Dev.* **14**: 719-730.
- **London, M. and London, E.** (2004). Ceramide selectively displaces cholesterol from ordered lipid domains (rafts). *J. Biol. Chem.* **279**: 9997-10004.
- **Lu, Q., Wallrath, L.L., Granok, H. and Elgin, S.C.** (1993). (CT) n (GA) n repeats and heat shock elements have distinct roles in chromatin structure and transcriptional activation of the *Drosophila* hsp26 gene. *Mol. Cell. Biol.* **13**: 2802-2814.
- **Lumbreras, V., Campos, N. y Boronat, A.** (1995). The use of an alternative promoter in the *Arabidopsis thaliana* HMG1 gene generates an mRNA that encodes a novel 3-hydroxy-3-methylglutaryl coenzyme A reductase isoform with an extended N-terminal region. *Plant J.* **8(4)**: 541-549.
- **Lynch, D.V. and Fairfield, S.R.** (1993). Sphingolipid long-chain base synthesis in plants: characterization of serine palmitoyltransferase activity in squash fruit microsomes. *Plant Physiol.* **103**: 1421-1429.

- **Lynch, D.V., Criss, A.K., Lehoczki, J.L. and Bui, V.T.** (1997). Ceramide glucosylation in bean hypocotyl microsomes: evidence that steryl glucoside serves as glucose donor. *Biosc. Biotech. and Biochem.* **59**: 311-316.
- **Lynch, D.V.** (2000). Enzymes of sphingolipid metabolism in plants. *Met. Enz.* **311**: 130-149.
- **Maceyka M., Sankala H., Hait N.C., Le Stunff H., Liu H., Toman R., Collier C., Zhang M., Satin L.S., Merrill A.H. Jr, Milstien S. and Spiegel S.** (2005). SphK1 and SphK2, sphingosine kinase isoenzymes with opposing functions in sphingolipid metabolism. *J. Biol. Chem.* **280**: 37118-37129.
- **Mackay, J.P.** (1998). Zinc fingers are sticking together. *TIBS* **23**: 1-4.
- **McCaskil, D. and Croteau, R.** (1998) Some caveats for bioengineering terpenoid metabolism in Plants. *Trends Biotechnol.* **16**, 349-355.
- **McConnell, J.R., Emery, J., Eshed, Y., Bao, N., Bowman, J. and Barton, M.K.** (2001). Role of *PHABULOSA* and *PHABOLUTA* in determining radial patterning in shoots. *Nature* **411**: 709-713.
- **McGarvey, D.J. and Croteau, R.** (1995). Terpenoid metabolism. *Plant Cell* **7(7)**: 1015-26.
- **McPherson, R. and Gauthier, A.** (2004). Molecular regulation of SREBP function: the Insig-SCAP connection and isoform-specific modulation of lipid synthesis. *Biochem. Cell Biol.* **82**: 201-211.
- **Manzano, D., Fernández-Busquets, X., Schaller, H., González, V., Boronat, A., Arró, M., and Ferrer, A.** (2004). The metabolic imbalance underlying lesion formation in *Arabidopsis thaliana* overexpressing farnesyl diphosphate synthase (isoform 1S) leads to oxidative stress and is triggered by the developmental decline of endogenous HMGR activity. *Planta* **219**: 982-992.
- **Manzano D., Busquets A., Closa M., Hoyerová K., Schaller H., Kamínek M., Arró M. i Ferrer A.** (2006). Overexpression of farnesyl diphosphate synthase in *Arabidopsis* mitochondria triggers light-dependent lesion formation and alters cytokinin homeostasis. *Plant Mol. Biol.* **61(1-2)**:195-213.
- **Maret, W.** (2005). Zinc coordination environments in proteins determine zinc functions. *J. Tr. Elem. Med. Biol.* **19**: 7-12.
- **Marin, A.** (2003). Regulació de l'expressió del gen HMG1 d'*Arabidopsis*: paper de la regió 5'-transcrita no traduïda. Departament de Bioquímica i Biologia Molecular (Barcelona: *Universitat de Barcelona*).
- **Markham J.E., Li J., Cahoon E.B. and Jaworski J.G.** (2006). Plant sphingolipids: separation and identification of major sphingolipid classes from leaves. *J. Biol. Chem.* **281**: 22684-94.
- **Maceyka M., Sankala H., Hait N.C., Le Stunff H., Liu H., Toman R., Collier C., Zhang M., Satin L.S., Merrill A.H. Jr, Milstien S. and Spiegel S.** (2005). SphK1 and SphK2: sphingosine kinase isoenzymes with opposing functions in sphingolipid metabolism. *J. Biol. Chem.* **280(44)**: 37118-37129.
- **Martínez-Botas J., Suarez Y., Ferruelo A.J., Gomez-Coronado D. and Lasuncion M.A.** (1999). Cholesterol starvation decreases p34(cdc2) kinase activity and arrests the cell cycle at G2. *FASEB J.* **13**:1359-70.
- **Matsuoka, S., Sagami, H., Kurisaki, A. and Ogura, K.** (1991). Variable product specificity of microsomal dehydrolidichyl diphosphate synthase from rate liver. *J. Biol. Chem.* **266**: 3464-3468.
- **Matsuyama H., Sato K., Nakamura Y., Suzuki K. i Akiba Y.** (2005). Modulation of regulatory factors involved in cholesterol metabolism in response to feeding of pravastatin- or cholesterol-supplemented diet in chickens. *Bioch. Bioph. Acta* **1734(2)**:136-142.
- **Meister, R.J., Williams, L.A., Monfared, M.M., Gallagher, T.L., Kraft, E.A., Nelson, C.G. and Gasser, C.S.** (2004). Definition and interactions of a positive regulatory element of the *Arabidopsis* *INNER NO OUTER* promoter. *Plant J.* **37**: 426-438.
- **Merrill, A.H. i Jones, D.D.** (1990). An update of the enzymology and regulation of sphingomyelin metabolism. *Bioch. Bioph. Acta* **1044(1)**: 1-12.
- **Miller, J.P., Lo, R.S., Ben-Hur, A., Desmarais, C., Stagljar, I., Stafford-Noble, W. and Fields, S.** (2005). Large-scale identifications of yeast integral membrane protein interactions. *Proc. Natl. Acad. Sci. USA* **102**: 12123-12128.
- **Mo, C. and Bard, M.** (2005). Erg28 is a key component in the yeast sterol biosynthetic enzyme complex. *J. Lip. Res.* **46**: 1991-1998.
- **Mo, C. and Bard, M.** (2005). A systematic study of yeast sterol biosynthetic protein-protein interactions using the split-ubiquitin system. *Biochim. Biophys. Acta* **1737**: 152-160.
- **Modrak, D.E., Gold, D.V. and Goldenberg, D.M.** (2006). Sphingolipids targets in cancer therapy. *Mol. Cancer. Ther.* **5(2)**: 200-208.
- **Mongrand, S., Morel, J., Laroche, J., Claverol, S., Carde, J.-P., Hartmann, M.-A., Bonneau, M., Simon-Plas, F., Lessire, R. and Bessoule, J.-J.** (2004). Lipid rafts in higher plant cells. *J. Biol. Chem.* **279**: 36277-36286.
- **Moore, K.B., and Oishi, K.K.** (1993). Characterization of 3-Hydroxy-3-Methylglutaryl Coenzyme A Reductase Activity during Maize Seed Development, Germination, and Seedling Emergence. *Plant Physiol.* **101**: 485-491.

- **Nabeta, N., Kawae, T., Saitoh, T. y Kikuchi, T.** (1997). Synthesis of chlorophyll a and a-carotene from 2H- and 13C-labelled mevalonates and 13 C-labelled glycine in cultured cells of liverworts, *Heteroscyphus planus* and *Lophocolea heterophylla*. *J Chem Soc Perkin Trans 1*: 261-267.
- **Nagata, N., Suzuki, M., Yoshida, S., and Muranaka, T.** (2002). Mevalonic acid partially restores chloroplast and etioplast development in *Arabidopsis* lacking the non-mevalonate pathway 216, 345-350.
- **Nakayama, M., Kojima, M., Ohnishi, M. and Ito, S.** (1995). Enzymatic formation of plant cerebroside: properties of UDP-glucose: ceramideglucosyltransferase in radish seedlings. *Biosc. Biotech. and Biochem.* **59**: 1882-1886.
- **Napier, J.A., Sayanova, O., Sperling, P. and Heinz, E.** (1999). A growing family of cytochrome b₅ fusion desaturases. *Trends Plant Sci.* **4**: 2-4.
- **Napier, J.A., Michaelson, L.V. i Dunn, T.M.** (2002). A new class of lipid desaturase central to sphingolipid biosynthesis and signalling. *Trends Plant Sci.* **7(11)**: 475-8.
- **Nes, W.D., Janssen, G.G. and Bergenstrahle, A.** (1991). Structural requirements for transformation of substrates by the (S)-adenosyl-L-methionine:delta 24(25)-sterol methyl transferase. *J. Biol. Chem.* **266(23)**: 15202-12.
- **Ng, C.K.-Y., Carr, K., McAinsh, M.R., Powell, B. and Hetherington, A.M.** (2001). Drought-induced guard cell signal transduction involves sphingosine-1-phosphate. *Nature* **410**: 596-599.
- **Nguyen, T.T.** (1999). The cholesterol-lowering action of plant stanol esters. *J. Nutr.* **129**: 2109-2112.
- **Nishiura, H., Tanura, K., Morimoto, Y. and Imai, H.** (2000). Characterization of sphingolipid long-chain base kinase in *Arabidopsis thaliana*. *Biochem. Soc. Trans.* **28**: 747-748.
- **Norberg, P., Nilsson, R., Nyiredy, S. and Liljenberg, C.** (1996). Glycosilceramides of oat root plasma membranes - physicochemical behavior in natural and in model systems. *Biochim. Biophys. Acta* **1299**: 80-86.
- **Nybond, S., Björkqvist, Y.J.E., Ramstedt, B. and Slotte, J.P.** (2005). Acyl chain length affects ceramide action on sterol/sphingomyelin-rich domains. *Biochim. Biophys. Acta* **1718**: 61-66.
- **Obeid, L.M., Okamoto, Y. and Mao, C.** (2002). Yeast sphingolipids: metabolism and biology. *Biochem. Biophys. Acta* (2002). **1585**: 163-171.
- **O'Brien, M., Chantha, S.-C., Rahier, A. and Matton, D.P.** (2005). Lipid signalling in plants. Cloning and expression analysis of the obtusifoliol 14 α -Demethylase from *Solanum chacoense* Bitt., a pollination- and fertilization-induced gene with both obtusifoliol and lanosterol demethylase activity. *Plant Physiol.* **139**: 734--749.
- **Ogura, K. and Koyama, T.** (1998). Enzymatic Aspects of Isoprenoid Chain Elongation. *Chem Rev* **98(4)**: 1263-1276.
- **Oh, S.K., Han, K.H., Ryu, S.B., Kang, H.** (2001). Molecular cloning, expression and functional analysis of a *cis*-prenyltransferase from *Arabidopsis thaliana*. *J. Biol. Chem.* **275**: 18482-18488.
- **Ohnuma, S., Koyama, T. and Ogura, K.** (1991). Purification of solanesyl-diphosphate synthase from *Micrococcus luteus*. A new class of prenyltransferase. *J. Biol. Chem.* **266(35)**: 23706-13.
- **Ohnuma, S.-I., Hirooka, K., Tsuruoka, N., Yano, M., Ohto, C. and Nishito, T.** (1998). A pathway where polyprenyl diphosphate elongates in prenyltransferase. *J. Biol. Chem.* **273**: 26705-26713.
- **Ohtsuki, T., Sato, M., Koyano, T., Kowithayakorn, T., Kawahara, N., Goda, Y. and Ishibashi, M.** (2006). Steroidal saponins from *Calamus insignis*, and their cell growth and cell inhibitory activities. *Bioorg. Med. Chem.* **14**: 659-665.
- **O'Kelly, I., Butler, M.H., Zilberberg, N. and Goldstein, S.A.** (2002). Forward transport. 14-3-3 binding overcomes retention in endoplasmic reticulum by dibasic signals. *Cell* **111**: 577-588.
- **Olkkonen, V.M., Johansson, M., Suchanek, M., Yan, D., Hynnen, R., Ehnholm, C., Jauhiainen, M., Thiele, C. and Lehto, M.** (2006). The OSBP-related proteins (ORPs): global sensors for coordination of cellular lipid metabolism, membrane trafficking and signalling processes? *Biochem. Soc. Trans.* **34**: 389-391.
- **Ortiz, J.A., Mallolas, J., Nicot, C., Bofarull, J., Rodriduez, J.C. Hegardt, F.G., Haro, D. and Marrero, P.F.** (1999). Isolation of pig mitochondrial 3-hydroxy-3-methylglutaryl-CoA synthase promoter: characterization of a peroxisome proliferator-responsive element. *Biochem. J.* **337**: 329-335.
- **Ostlund Jr, R.E. and Lin, X.** (2006). Regulation of cholesterol absorption by phytosterols. *Curr. Atheroscler. Rep.* **8(6)**: 487-491.
- **Oxley, D. and Bacic, A.** (2006). Structure of the glycosylphosphatidylinositol anchor of an arabinogalactan protein from *Pyrus communis* suspension-cultured cells. *Proc. Natl. Acad. Sci USA.* **96(25)**: 14246-51.
- **Ozbay T., Rowan, A., Leon, A., Patel, P. and Sewer M.B.** (2006). Cyclic adenosine 5'-monophosphate-dependent sphingosine-1-phosphate biosynthesis induces human CYP17 gene

transcription by activating cleavage of sterol regulatory element binding protein 1. *Endocrinology* **147**: 1427-1437.

- **Pandey, S. and Assmann, S.M.** (2004). The *Arabidopsis* putative G protein-coupled receptor GCR1 interacts with the G protein α subunit GPA1 and regulates abscisic acid signalling. *Plant Cell* **16**: 1616-1632.
- **Parsons, A.B., Brost, R.L., Ding, H., Li, Z., Zhang, C., Sheikh, B., Brown, G.W., Kane, P.M., Hughes, T.R. and Boone, C.** (2004). Integration of chemical-genetic and genetic interaction data links bioactive compounds to cellular target pathways. *Nature Biotech.* **22**: 62-69.
- **Peng, L., Kawagoe, Y., Hogan, P. and Delmer, D.** (2002). Sitosterol- β -glucoside as primer for cellulose synthesis in plants. *Science*. **295**: 147-150.
- **Peskan, T., Westermann, M. and Oelmüller, R.** (2000). Identification of low-density Triton X-100-insoluble plasma membrane microdomains in higher plants. *Eur. J. Biochem.* **267**: 6989-6995.
- **Pifanelli, P., Ross, J.H.E. and Murphy, D.J.** (1997). Intra- and extracellular lipid composition and associated gene expression patterns during pollen development in *Brassica napus*. *Plant J.* **11**: 549-562.
- **Piironen, V., Lindsay, D.G., Miettinen, T.A., Toivo, J. and Lampi, A.** (2000). Plant sterols: biosynthesis, biological function and their importance to human nutrition. *J. Sci. Food Agric.* **80**: 939-966.
- **Pike, L.J.** (2003). Lipid rafts: bringing order to chaos. *J. Lip. Res.* **44**: 655-667.
- **Pike, L.J., Han, X. and Gross, R.W.** (2005). Epidermal growth factor receptors are localized to lipid rafts that contain a balance of inner and outer leaflet lipids. *J. Biol. Chem.* **280**(29): 26796-26804.
- **Puri V., Watanabe R., Dominguez M., Sun X., Wheatley C.L., Marks D.L. and Pagano R.E.** (1999). Cholesterol modulates membrane traffic along the endocytic pathway in sphingolipid-storage diseases. *Nat. Cell Biol.* **1**: 386-388.
- **Pyne, S. and Pyne, N.J.** (2000). Sphingosine 1-phosphate signalling in mammalian cells. *Biochem. J.* **349**: 385-402.
- **Quellhorst, G.J., Hall, C.W., Robbins, A.R. and Krag, S.S.** (1997). Synthesis of Dolichol in a polyprenol reductase mutant is restored by elevation of *cis*-prenyl transferase activity. *Arch. Biochem. Biophys.* **343**: 19-26.
- **Radivoyevitch, T.** (2001). Sphingoid base metabolism in yeast: mapping gene expression patterns into qualitative metabolite time-course predictions. *Comp. Funct. Gen.* **2**: 289-294.
- **Raychaudhuri, S., Im, Y.J., Hurley, J.H. and Prinz, W.A.** (2006). Nonvesicular sterol movement from plasma membrane to ER requires oxysterol-binding protein-related proteins and phosphoinositides. *J. Cell. Biol.* **173**: 107-119.
- **Ridgway, N.D.** (2000). Interactions between metabolism and intracellular distribution of cholesterol and sphingomyelin. *Biochim. Biophys. Acta* **1484**: 129-141.
- **Riebeling, C., Allegood, J.C., Wang, E., Merrill Jr, A.H. and Futerman, A.H.** (2003). Two Mammalian Longevity Assurance Gene (LAG1) Family Members, *trh1* and *trh4*, Regulate Dihydroceramide Synthesis Using Different Fatty Acyl-CoA Donors. *J. Biol. Chem.* **278**: 43452-43459.
- **Riyaz, A.B. and Panstruga, R.** (2005). Lipid rafts in plants. *Planta* **223**(1): 5-19
- **Rodríguez-Concepción, M., Yalovsky, S., Zik, M., Fromm, H. Y Gruijsem, W.** (1999). The prenylation status of a novel plant calmodulin directs plasma membrane or nuclear localization of the protein. *EMBO J* **18**(7): 1996-2007.
- **Rodríguez-Concepción, M., i Gruijsem, W.** (1999). Arachidonic acid alters tomato HMG expression and fruit growth and induces 3-hydroxy-3-methylglutaryl coenzyme A reductase independent lycopene accumulation. *Plant Physiol.* **119**(1): 41-48.
- **Rodríguez-Concepción, M., and Boronat, A.** (2002). Elucidation of the methylerythritol phosphate pathway for isoprenoid biosynthesis in bacteria and plastids. A metabolic milestone achieved through genomics. *Plant Physiol* **130**, 1079-108
- **Rodríguez-Concepción, M., Fores, O., Martínez-García, J.F., González, V., Phillips, M.A., Ferrer, A., and Boronat, A.** (2004). Distinct Light-Mediated Pathways Regulate the Biosynthesis and Exchange of Isoprenoid Precursors during *Arabidopsis* Seedling Development. *Plant Cell* **16**, 144-156.
- **Rohmer, M., Knani, M., Simonin, P., Sutter, B. and Sahn, H.** (1993). Isoprenoid biosynthesis in bacteria: a novel pathway for the early steps leading to isopentenyl diphosphate. *Biochem J* **295**(2): 517-524.
- **Rosenberger, C.M., Brumell, J.H. and Finlay, B.B.** (2000). Microbial pathogenesis: lipid rafts as pathogen portals. *Curr. Biol.* **10**: R823-R825.
- **Rowland, R.L., Latimer, P.H. and Giles J.A.** (1956) Flue-cured tobacco. I. Isolation of solanesol, an unsaturated alcohol. *J. Amer. Chem. Soc.* **78**: 4680-4685.

- **Rudling, M., Angelin, B., Ståhle, L., Reihner, E., Sahlin, S., Olivecrona, H., Björkhem, I. i Einarsson, C.** Regulation of hepatic low-density lipoprotein receptor, 3-hydroxy-3-methylglutaryl coenzyme A reductase, and cholesterol 7 α -hydroxylase mRNAs in human liver. *J. Clin. Endocrinol. Biol.* **87(9)**: 4307-13.
- **Russell, D., Knight, J.S., and Wilson, T.M.** (1985). Pea seedling HMG-CoA reductases: regulation of activity in vitro by phosphorylation and calcium, and posttranslational control in vivo by phytochrome and isoprenoid hormones. In Current Topics in Plant Biochemistry and Physiology, T. Kagawa, ed (Missouri: The Interdisciplinary Plant Biochemistry and Physiology Program).
- **Ruvolo, P.P.** (2003). Intracellular signal transduction pathways activated by ceramide and its metabolites. *Pharm. Res.* **47**: 383-392.
- **Saba, J.D. and Hla, T.** (2004). Point-counterpoint of sphingosine-1-phosphate metabolism. *Circ. Res.* **94**: 724-734.
- **Sagami, H., Ogura, K., Seto, S.** (1977). Solanesyl pyrophosphate synthetase from *Micrococcus lysodeikticus*. *Biochemistry* **21**: 4616-4622.
- **Sagami, H., Igarashi, Y., Tateyama, S., Ogura, K., Roos, J. and Lennarz, W.J.** (1996). Enzymatic formation of dehidrodolichol and dolichol, new products related to yeast dolichol biosynthesis. *J. Biol. Chem.* **271**: 9560-9566.
- **Sakaihara, T., Honda, A., Tateyama, S. and Sagami, S.** (2000). Subcellular fractionation of polyprenil diphosphate synthase activities responsible for the syntheses of polyprenols and dolichols in Spinac leaves. *J. Bicochem.* **128**: 1073-1078.
- **Sakowicz, T., Bowater, R. and Parniewski, P.** (2004). Isolation, cloning and characterization of motifs containing (GA/TC) n repeats isolated from vetch, *Vicia bithynica*. *Cell. Mol. Biol. Lett.* (2004) **9**: 557-566.
- **Salaün, C., James, D.J. and Chamberlain, L.H.** (2004). Lipid rafts and the regulation of exocytosis. *Traffic* **5**: 255-264.
- **Salzer, U. and Prohaska, R.** (2001). Stomatins, flottilin-1 and flottilin-2 are major integral proteins of erythrocyte lipid rafts. *Blood* **97**: 1141-1143.
- **Sanchez, T. and Hla, T.** (2004). Structural and functional characteristics of S1P receptors. *J. Cell. Biochem.* **92**: 913-922.
- **Sanger, F., Nicklen, S. and Coulson, A.R.** (1977). DNA Sequencing with Chain-Terminating Inhibitors. *Proc. Natl. Acad. Sci. USA* **74**: 5463-5467.
- **Sangwan, I. and O'Brian, M.R.** (2002). Identification of a soybean protein that interacts with GAGA element dinucleotide repeat DNA. *Plant Physiol.* **129**: 1788-1794.
- **Sano, T., Kihara, A., Kurotsu, F., Iwaki, S. and Igarashi, Y.** (2005). Regulation of the sphingoid long-chain base kinase Lcb4p by ergosterol and heme. *J. Biol. Chem.* **280**: 36674-36682.
- **Santi, L., Wang, Y., Stile, M.R., Berendzen, K., Wanke, D., Roig, C., Pozzi, C., Müller, K., Müller, J., Rohde, W. and Salamini, F.** (2003). The GA octodinucleotide repeat binding factor BBR participates in the transcriptional regulation of the homeobox gene *Bkn3*. *Plant J.* **34**: 813-826.
- **Sato, M., Hresko, R. i Mueckler, M.** (1998). Testing the charge difference hypothesis for the assembly of a Eucaryotic Multispanning Membrane protein. *J. Biol. Chem.* **273**: 25203-208.
- **Sato, M. i Mueckler, M.** (1999). A Conserved Amino Acid Motif (R-X-G-R-R) in the Glut1 Glucose Transporter Is an Important Determinant of Membrane Topology. *J. Biol. Chem.* **274**: 24721-725.
- **Sato, M., Sato, K., Nishikawa, S., Hirata, A., Kato, J. and Nakano, A.** (1999). The yeast RER2 gene, identified by endoplasmic reticulum protein localization mutations, encodes cis-prenyltransferase, a key enzyme in dolichol synthesis. *Mol Cell Biol* **19(1)**: 471-83.
- **Sato, M., Fujisaki, S., Sato, K., Nishimura, Y., and Nakano, A.** (2001). Yeast *Saccharomyces cerevisiae* has two cis-prenyltransferases with different properties and localizations. Implication for their distinct physiological roles in dolichol synthesis. *Genes to Cells* **6**: 495-506.
- **Schaeffer, A., Bronner, R., Benveniste, P. and Schaller, H.** (2001). The ratio of campesterol to sitosterol that modulates growth in Arabidopsis is controlled by STEROL METHYLTRANSFERASE 2;1. *Plant J* **25(6)**: 605-15.
- **Schaller, H., Grausem, B., Benveniste, P., Chye, M.L., Tan, C.T., Song, Y.H. and Chua, N.H.** (1995). Expression of the *Hevea brasiliensis* (H.B.K.) Müll. Arg. 3-Hydroxy-3-Methylglutaryl-Coenzyme A Reductase 1 in Tobacco Results in sterol overproduction. *Plant Physiol* **109**: 761-770.
- **Schaller, H.** (2003). The role of sterols in plant growth and development. *Prog Lipid Res* **42(3)**: 163-75
- **Schaller, H.** (2004). New aspects of sterol biosynthesis in growth and development of higher plants. *Plant Physiology and Biochemistry* **42**, 456--476.

- **Schenk, B., Rush, J.S., Waechter, C.J., Aebi, M.** (2001). An alternative *cis*-isoprenyltransferase activity in yeast that produces polyisoprenols with chain lengths similar to mammalian dolichols. *Glycobiol.* **11** (1): 89-98.
- **Schenk, B., Fernandez, F. and Waechter, C.J.** (2001). The ins(ide) and outs(ide) of dolichol biosynthesis and recycling in the endoplasmic reticulum. *Glycobiol.* **61**: 61R-70R.
- **Schrick, K., Mayer, U., Horrichs, A., Kuhnt, C., Bellini, C., Dangl, J., Schmidt, J., and Jürgens, G.** (2000). FACKEL is a sterol C14 reductase required for organized cell division and expansion in *Arabidopsis* embryogenesis. *Genes Dev.* **14**: 1471-1484.
- **Schrick, K., Mayer, U., Martin, G., Bellini, C., Kuhnt, C., Schmidt, J., and Jürgens, G.** (2002). Interactions between sterol biosynthesis genes in embryonic development of *Arabidopsis*. *Plant J.* **31**, 61-73.
- **Schrick, K., Fujioka, S., Takatsuto, S., Stierhof, Y-D., Stransky, H., Yoshida, S. and Jürgens G.** (2004). A link between sterol biosynthesis, the cell wall, and cellulose in *Arabidopsis*. *Plant J.* **38**: 227-243.
- **Schulbach, M.C., Brennan, P.J. and Crick, D.C.** (2000). Identification of a short (C15) chain *Z*-isoprenyl diphosphate synthase and a homologous long (C50) chain isoprenyl diphosphate synthase in *Mycobacterium tuberculosis*. *J Biol Chem* **275**(30): 22876-81.
- **Schwarz, M.K.** (1994). Terpenbiosynthese in *Ginkgo biloba*: Eine überraschende geschichte. Ph. D. Thesis. Eidgenössische Technische Hochschule. Zurich, Eidgenössische Technische Hochschule.
- **Shahollari, B., Peskan-Berghofer, T. and Oelmüller, R.** (2004). Receptor kinases with lecine-rich repeats are enriched in Triton-X-100 insoluble plasma membrane microdomains from plants. *Physiol. Plant.* **122**: 397-403.
- **Shimizu, N., Koyama, T. and Ogura, K.** (1998). Molecular cloning, expression, and purification of undecaprenyl diphosphate synthase. No sequence similarity between *E*- and *Z*-prenyl diphosphate synthases. *J Biol Chem* **273**(31): 19476-81.
- **Simons, K. and Ikonen, E.** (1997). Functional rafts in cell membranes. *Nature* **387**: 569-572.
- **Slotte, J.P. and Bierman, E.L.** (1988). Depletion of plasma-membrane sphingomyelin rapidly alters the distribution of cholesterol between plasma membranes and intracellular cholesterol pools in cultured fibroblasts. *Biochem. J.* **250**: 653-658.
- **Skorupinska-Tudek, K., Bienkowski, T., Olszowska, O., Furmanowa, M., Chojnacki, T., Danikiewicz, W. i Swiezewska, E.** (2003). Divergent pattern of polyisoprenoid alcohols in the tissues of *Coluria geoides*: a new electrospray ionization MS approach. *Lipids* **38**(9): 981-990.
- **Sontag, E.** (2001). Protein phosphatase 2A: the Trojan Horse of cellular signaling. *Cell Signal* **13**, 7-16.
- **Soriano, J.M., González, L. and Català, A.I.** (2005). Mechanism of action of sphingolipids and their metabolites in the toxicity of fumonisin B1. *Prog. Lip. Res.* **44**: 345-356.
- **Souter, M., Topping, J., Pullen, M., Friml, J., Palme, K., Hackett, R., Grierson, D., and Lindsey, K.** (2002). Hydra Mutants of *Arabidopsis* Are Defective in Sterol Profiles and Auxin and Ethylene Signaling. *Plant Cell* **14**: 1017-1031.
- **Souter, M., Pullen, M., Topping, J., Zhang, X. and Lindsey, K.** (2004). Rescue of defective auxin-mediated gene expression and root meristem function by inhibition of ethylene signalling in sterol biosynthesis mutants of *Arabidopsis*. *Planta* **219**: 773-783.
- **Spassieva, S.D., Markham, J.E. and Hille, J.** (2002). The plant disease resistance gene *Asc-1* prevents disruption of sphingolipid metabolism during AAL-toxin-induced programmed cell death. *Plant J.* **32**: 561-572.
- **Sperling, P., Ternes, P., Moll, H., Franke, S., Zahringer, U. and Heinz, E.** (2001). Functional characterization of sphingolipid C4-hydroxylase genes from *Arabidopsis thaliana*. *FEBS Lett.* **494**: 90-94.
- **Sperling, P. and Heinz, E.** (2005). Plant sphingolipids: structural diversity, biosynthesis, first genes and functions. *Biochim. Biophys. Acta* **1632**: 1-15.
- **Sperling, P., Ternes, P., Zank, T. and Heinz, E.** (2005). The evolution of desaturases. *Prostag., Leuk. Ess. Fatty Ac.* **68**: 73-95.
- **Sperling, P., Franke, S., Lühje, S. and Heinz, E.** (2003). Are glucocerebrosides the predominant sphingolipids in plant plasma membranes? *Plant Physiol. Biochem.* **43**(12): 1031-1038.
- **Spiegel, S. and Milstein, S.** (2003). Sphingosine-1-phosphate: an enigmatic signalling lipid. *Mol. Cell. Biol.* **4**: 397-407.
- **Steponkus, P.L. and Lunch, D.V.** (1989). Freeze/thaw-induced destabilization of the plasma membrane and the effects of cold acclimation. *J. Bioener. Biomemb.* **21**: 21-41.
- **Stermer, B.A., Bianchini, G.M. and Korth, K.L.** (1994). Regulation of HMG-CoA reductase activity in plants. *J. Lipid Res.* **35**: 1133-1140.

- Stone, J.M., Heard, J.E., Asai, T. and Ausubel, F.M. (2000). Simulation of fungal-mediated cell death by fumonisin B1 and selection of fumonisin B1-resistant (*fbr*) *Arabidopsis* mutants. *Plant Cell* **12**: 1811-1822.
- Storey, M.K., Byers, D.M., Cook, H.W. and Ridgway, N.D. (1998). Cholesterol regulates oxysterol binding protein (OSBP) phosphorylation and golgi localization in Chinese hamster ovary cells: correlation with stimulation of sphingomyelin synthesis by 25-hydroxycholesterol. *Biochem. J.* **336**: 247-256.
- Stradford, s., Hoehn, K.L., Liu, F. and Summers, S.A. (2004). Regulation of insulin action by ceramide. *J. Biol. Chem.* **279**(35): 36608-36615.
- Sugden, C., Donaghy, P.G., Halford, N.G., and Hardie, D.G. (1999). Two SNF1-related protein kinases from spinach leaf phosphorylate and inactivate 3-hydroxy-3-methylglutaryl-coenzyme A reductase, nitrate reductase, and sucrose phosphate synthase in vitro. *Plant Physiol.* **120**: 257-274.
- Sun, C.W. and Callis, J. (1997). Independent modulation of *Arabidopsis thaliana* polyubiquitin mRNAs in different organs and in response to environmental changes. *Plant J.* **11**: 1017-1027.
- Svetek, J.Y.M. and Nothnagel, E.A. (1999). Presence of glycosylphosphatidylinositol lipid anchor on rose arabinogalactan proteins. *J. Biol. Chem.* **274**: 14724-14733.
- Svoboda, J.A. and Weirich G.F. (1995). Sterol metabolism in the tobacco hornworm, *Manduca sexta*-a review. *Lipids* **30**(3): 263-7.
- Swain, E., Baudry, K., Stukey, J., McDonough, V., Germann, M. and Nickels Jr, J.T. (2002). Sterol-dependent regulation of sphingolipid metabolism in *Saccharomyces cerevisiae*. *J. Biol. Chem.* **277**: 26177-26184.
- Swain, E., Stukey, J., McDonough, V., Germann, M., Liu, Y., Sturley, S.L. and Nickels Jr, J.T. (2002). Yeast cells lacking the *ARV1* gene harbour defects in sphingolipid metabolism. *J. Biol. Chem.* **277**: 36152-36160.
- Swiezewska, E. i Danikiewicz, W. (2005). Polyisoprenoids: Structure, biosynthesis and function. *Prog. Lip. Res.* **44**: 235-258.
- Szkopinska, A., Karst, F. and Palamarczyk, G. (1996). Products of *S cerevisiae* cis-prenyltransferase activity in vitro. *Biochimie* **78**: 111-116.
- Szkopinska, A. (2000). Ubiquinone. Biosynthesis of quinone ring and its isoprenoid side chain. Intracellular localization. *Acta Biochim Pol* **47**(2): 469-80.
- Szkopinska, A., Swiezewska, E. and Rytka, J. (2002). Induction of the synthesis of an additional family of long-chain dolichols in the yeast *Saccharomyces cerevisiae*. Effect of starvation and ageing. *Acta Biochim Pol.* **49**: 781-787.
- Szkopinska, A., Swiezewska, E. and Rytka, J. (2006). Interplay between the cis-prenyltransferases and polyprenol reductase in the yeast *Saccharomyces cerevisiae*. *Biochimie* **88**(3-4): 271-6.
- Swiezewska, E., Dallner, G., Andersson, B. and Ernster, L. (1993). Biosynthesis of ubiquinone and plastoquinone in the endoplasmic reticulum-Golgi membranes of spinach leaves. *J. Biol. Chem.* **268**: 1494-1499.
- Takahashi, I., Ogura, K. and Seto, S. (1980) Heptaprenyl pyrophosphate synthetase from *Bacillus subtilis*. *J. Biol. Chem.* **255**: 4539-4543
- Takahashi, S., and Tanetoshi, K. (2006). Structure and Function of cis-Prenyl Chain Elongating Enzymes. *The Chemical Record* **6**:194-205.
- Tamura, K., Nishiura, H., Mori, J. and Imai, H. (2000). Cloning and characterization of a cDNA encoding serine palmitoyltransferase in *Arabidopsis thaliana*. *Biochem. Soc. Trans.* **28**: 745-747.
- Tamura, K., Mitsuhashi, N., Hara-Nishimura, I. and Imai, H. (2001). Characterization of an *Arabidopsis* cDNA encoding a subunit of a serine palmitoyltransferase, the initial enzyme in sphingolipid biosynthesis. *Plant Cell Physiol.* **42**: 1274-1281.
- Tarshis, L.C., Yan, M., Poulter, C.D. and Sacchettini, J.C. (1994). Crystal structure of recombinant farnesyl diphosphate synthase at 2.6-Å resolution. *Biochemistry* **33**(36): 10871-7.
- Tarshis, L.C., Proteau, P.J., Kellogg, B.A., Sacchettini, J.C. and Poulter, C.D. (1996). Regulation of product chain length by isoprenyl diphosphate synthases. *Proc Natl Acad Sci USA* **93**(26): 15018-23.
- Tateyama, S., Wititsuwannakul, R., Wititsuwannakul, D., Sagami, H., and Ogura, K. (1999). Dolichols of rubber plant, ginkgo and pine. *Phytochem.* **51**, 11-15.
- Thelin, A., Low, P., Chojnacki, T. and Dallner, G. (1995). Covalent binding of dolichyl phosphate to proteins in rat liver. *Eur. J. Biochem.* **195**: 755-761.
- Thevissen, K., Idkowiak-Baldys, J., Im, Y.-J., Takemoto, J., François, I.E.J.A., Ferket, K.K.A., Aerts, A.M., Meert, E.M.K., Winderickx, J., Roosen, J. and Cammue, B.P.A. (2005). *SKN1*, a novel

defensin-sensitivity gene in *Saccharomyces cerevisiae*, is implicated in sphingolipid biosynthesis. *FEBS Lett.* **579**: 1973-1977.

- **Thompson, G.A. and Okuyama, H.** (2000). Lipid-linked proteins of plants. *Prog. Lipid Res.* **39**: 19-39.
- **Thon, L., Möhlig, H., Mathieu, S., Lange, A., Bulanova, E., Winoto-Morbach, S., Schütze, S., Bulfone-Paus, S. and Adam, D.** (2005). Ceramide mediates caspase-independent programmed cell death *FASEB J.* **19**: 1945-1956.
- **Threlfall, D.R. y Whitehead, I.M.** (1988). Co-ordinated inhibition of squalene synthetase and induction of enzymes of sesquiterpenoid phytoalexin biosynthesis in cultures of *Nicotiana tabacum*. *Phytochemistry* **27**: 2567-2580.
- **Tchudichum, J.L.W.** (1884). A treatise on the chemical constitution of the brain. Baillere, Tindall and Cox, London.
- **Thiel, R. y Adam, K.P.** (2002). Incorporation of [1-(13)C]1-deoxy-D-xylulose into isoprenoids of the liverwort *Conocephalum conicum*. *Phytochemistry* **59**(3): 269-74.
- **Tinkelenberg, A.H., Liu, Y., Alcantara, F., Khan, S., Guo, Z., Bard, M. and Sturley, S.L.** (2000). Mutations in yeast *ARVI* alter intracellular sterol distribution and are complemented by human *ARVI*. *J. Biol. Chem.* **275**: 40667-40670.
- **Townsley, F.M. and Pelham, H.R.** (1994). The KKXX signal mediates retrieval of membrane proteins from the Golgi to the ER in yeast. *Eur. J. Cell. Biol.* **64**: 211-216.
- **Townsley, H.E., McDonald, K., Jenkins, G.I., Knight, M.R. and Leaver, C.J.** (2005). Ceramides induce programmed cell death in *Arabidopsis* cells in a calcium-dependent manner. *Biol. Chem.* **386**(2): 161-166.
- **Tsukiyama, T., Becker, P.B. and Wu, C.** (1994). ATP-dependent nucleosome disruption at a heat-shock promoter mediated by binding of GAGA transcription factor. *Nature* **367**: 525-532.
- **Uemura, M., Joseph, R.A. and Steponkus, P.L.** (1995). Cold acclimation of *Arabidopsis thaliana* (effect on plasma membrane lipid composition and freeze-induced lesions). *Plant Physiol.* **109**: 15-30.
- **Ullmann, P., Ury, A., Rimmel, D., Benveniste, P. and Bouvier-Nave, P.** (1993). UDP-glucose sterol beta-D-glucosyltransferase, a plasma membrane-bound enzyme of plants: enzymatic properties and lipid dependence. *Biochimie* **75**(8): 713-23.
- **Umemura, M., Ogawa, N., T, Yamauchi, T., Iwata, M., Shimura, M. and Koga, J.** (2000). Cerebroside elicitors found in diverse phytopathogens activate defense responses in rice plants. *Plant Cell Physiol.* **41**: 676-683.
- **Vainio S., Jansen M., Koivusalo M., Rog T., Karttunen M., Vattulainen I. and Ikonen E.** (2005). Significance of sterol structural specificity. Desmosterol cannot replace cholesterol in lipid rafts. *J. Biol. Chem.* **281**:348-55.
- **Valachovic, M., Wilcox, L.I., Sturley, S.L. and Bard, M.** (2004). A mutation in sphingolipid synthesis suppresses defects in yeast ergosterol metabolism. *Lipids* **39**: 747-752.
- **Valachovic, M., Bareither, B.M., Bhuiyan, M.S., Eckstein, J., Barbuch, R., Baldares, D., Wilcox, L.I., Sturley, S.L., Dickson, R.C. and Bard, M.** (2006). Cumulative mutations affecting sterol biosynthesis in the yeast *Saccharomyces cerevisiae* result in synthetic lethality that is suppressed by alterations in sphingolipids profiles. *Genetics* **173**: 1893-1908.
- **Van Bilsen, D.G.J.L., van Roekel, T. and Hoekstra, F.A.** (1994). Declining viability and lipid degradation during pollens storage. *Sex. Plant Reprod.* **7**: 303-310.
- **Veen, M. and Lang, C.** (2005). Interactions of the ergosterol biosynthetic pathway with other lipid pathways. *Biochem. Soc. Trans.* **33**: 1178-1181.
- **Venkatamaran, K., Riebeling, C., Bodennec, J., Riezman, H., Allegood, J.C., Sullards, M.C., Merrill Jr., A.H. and Futerman, A.H.** (2002). Upstream of growth and differentiation factor 1 (uog1), a mammalian homolog of the yeast longevity assurance gene (*LAG1*), regulates N-stearoyl-sphinganine (C18-(dihydro)ceramide) synthesis in a fumonisin B1-independent manner in mammalian cells. *J. Biol. Chem.* **277**: 35642-35649.
- **Vermeer, J.E.M., Van Munster, E.B., Vischer, N.O. and Gadella, T.W.J.** (2004). Probing plasma membrane microdomains in cowpea protoplasts using lipidated GFP-fusion proteins and multimode FRET microscopy. *J. Microsc.* **214**: 190-200.
- **Vert, G., Nemhauser, J.L., Geldner, N., Hong, F. and Chory, J.** (2005). Molecular Mechanisms of Steroid Hormone signalling in Plants. *Annu. Rev. Cell Dev. Biol.* **21**: 177-201.
- **Vik, A. and Rine, J.** (2001). Upc2p and Ecm22p, dual regulators of sterol biosynthesis in *Saccharomyces cerevisiae*. *Moll. Cell. Biol.* **21**(19): 6395-6405.
- **Vögeli, U. and Chappell, J.** (1988). Induction of sesquiterpene cyclase and suppression of squalene synthetase activities in plant cell cultures treated with fungal elicitor. *Plant Physiol.* **88**: 1291-1296.

- **Wang, K.C. and Ohnuma, S-I.** (2000). Enzymatic aspects of isoprenoid chain elongation. *Biochim. Biophys. Acta* **1529**: 33-48.
- **Wang, H., Li, J., Bostock, R.M. and Gilchrist, D.G.** (1996). Apoptosis: a functional paradigm for programmed cell death induced by a host selective phytotoxin and invoked during development. *Plant cell* **8**: 375-391.
- **Wang, L., Wang, T. and Fehr, W.R.** (2006). Effect of seed development stage on sphingolipid and phospholipid contents in soybean seeds. *J. Agric. Food Chem.* **54**: 7812-7816.
- **Warnecke, D. and Heinz, E.** (2003). Recently discovered functions of glucosylceramides in plants and fungi. *Cell. Mol. Life Sci.* **60**: 919-941.
- **Wentzinger, L.F., Bach, T.J. i Hartmann, M.A.** (2002). Inhibition of squalene synthase and squalene epoxidase in tobacco cells triggers an up-regulation of 3-hydroxy-3-methylglutaryl coenzyme A reductase. *Plant Physiol.* **130**(1): 334-46.
- **Weissenborn, D.L., Denbow, C.J., Laine, M., Lang, S.S., Yang, Z., Yu, X. and Cramer, C.L.** (1995). HMG-CoA reductase and terpenoid phytoalexins: Molecular specialization within a complex pathway. *Physiologia plantarum* **93**: 393-400.
- **Wicström, S.A. Alitalo, K. and Keski-Oja, J.** (2003). Endostatin associates with lipid rafts and induces reorganization of the actin cytoskeleton via down-regulation of RhoA activity. *J. Biol. Chem.* **278**: 37895-37901.
- **Willemsen, V., Friml, J., Grebe, M., van den Toorn, A., Palme, K. and Scheres, B.** (2003). Cell polarity and PIN protein positioning in *Arabidopsis* require STEROL METHYLTRANSFERASE 1 function. *Plant Cell* **15**: 612-625.
- **Windaus, A. and Lüttringhaus, A.** (1932). Über die zahl der kohlenstoffatome im molekül der sterine, vor allem des ergosterins. *III* **213**: 147-154.
- **Wojtyra, U.A., Thibault, G., Tuite, A. and Houry, W.A.** (2003). The N-terminal zinc binding domain of ClpX is a dimerization domain that modulates the chaperone function. *J. Biol. Chem.* **278**: 48981-48990.
- **Wong, T.K. and Lennarz, W.J.** (1982) The site of biosynthesis and intracellular deposition of dolichol in rat liver *J. Biol. Chem.* **257**, 6619-6624.
- **Worrall, D., Ng, C.K-Y. and Hetherington, A.M.** (2003). Sphingolipids, new players in plant signalling. *Trens Plant Science* **8**: 317-320.
- **Worgall, T.S., Johnson, R.A., Seo, T., Gierens, H. and Deckelbaum, R.J.** (2002). Unsaturated fatty acid-mediated decreases in sterol regulatory element-mediated gene transcription are linked to cellular sphingolipid metabolism. *J. Biol. Chem.* **277**: 3878-3885.
- **Worgall, T.S., Juliano, R.A., Seo, T. and Deckelbaum, R.J.** (2004). Ceramide synthesis correlates with the post-transcriptional regulation of the sterol-regulatory element binding protein. *Arter. Thromb. Vasc. Biol.* **24**: 943-948.
- **Wright, A., Dankert, M., Fennesey, P. and Robbins, P.W.** (1967). Characterization of a polyisoprenoid compound functional in O-antigen biosynthesis. *Proc Natl Acad Sci USA* **57**: 1798-1803.
- **Wright, B.S., Snow, J.W., O'Brien, T.C. and Lynch, D.V.** (2003). Synthesis of 4-hydroxysphinganine and characterization of sphinganine hydroxylase activity in corn. *Arch. Biochem. Biophys.* **415**: 184-192.
- **Xu, X., Bittman, R., Duportail, G., Heissler, D., Vilcheze, C and London, E.** (2001). Effect of the structure of natural sterols and sphingolipids on the formation of ordered sphingolipid/sterol domains (rafts). *J. Biol. Chem.* **276**(36): 33540-33546.
- **Yamasaki, K., Kigawa, T., Inoue, M., Yamasaki, T., Yabuki, T., Aoki, M., Seki, E., Matsuda, T., Tomo, Y., Terada, T., Shirouzu, M., Tanaka, A., Seki, M., Shinozakki, K. and Yokoyama, S.** (2006). An *Arabidopsis* SBP-domain fragment with a disrupted C-terminal binding site retains its tertiary structure. *FEBS Lett.* **580**: 2109-2116.
- **Yang, C., Yu, L., Li, W., Xu, F., Cohen, J.C. and Hobbs, H.H.** (2004). Disruption of cholesterol homeostasis by plant sterols. *J. Clin. Invest.* **114**: 813-822.
- **Yang, X.-H., Xu, Z.-H. and Xue, H.-W.** (2005). *Arabidopsis* membrane steroid binding protein 1 is involved in inhibition of cell elongation. *Plant Cell* **17**: 116-131.
- **Yasugi, E., Kumagai, T., Nishikawa, Y., Okuma, E., Saeki, K., Oshima, M., et al.** (2000). Involvement of apoptosis-inducing factor during dolichyl monophosphate-induced apoptosis in U937 cells. *FEBS Lett.* **480**: 197-200.
- **Zarei M.M., Zhu N., Alioua A., Eghbali M., Stefani E. and Toro L.** (2001). A novel MaxiK splice variant exhibits dominant-negative properties for surface expression. *J. Biol. Chem.* **276**: 16232-16239.
- **Zerangue, N., Schwappach, B., Jan, Y.N. and Jan, L.Y.** (1999). A new ER trafficking signal regulates the subunit stoichiometry of plasma membrane K(ATP) channels. *Neuron.* **22**(3): 537-48.

- **Zhou, G-P. and Troy II, F.A.** (2003). Characterization by NMR and molecular modeling of the binding of polyisoprenols and polyisoprenil recognition sequence peptides: 3D structure of the complexes reveal sites of specific interactions. *Glycobiol.* **13**: 51-71.
- **Zimmerman, P., Hirsch-Hoffmann, M., Hennig, L., and Gruissem, W.** (2004). GENEVESTIGATOR. Arabidopsis Microarray Database and Analysis Toolbox. *Plant Physiol.* **136**: 2621-2632.
- **Zook, M.N. y Kuc, J.A.** (1991). Induction of sesquiterpene cyclase and supression of squalene synthetase activity in elicitor treated infected potato tuber tissue. *Physiol. Mol. Plant Pathol.* **39**: 377-390.