

Anoxygenic Photosynthetic Bacteria

Edited by

Robert E. Blankenship

*Department of Chemistry and Biochemistry,
Arizona State University,
Tempe, Arizona, U.S.A.*

Michael T. Madigan

*Department of Microbiology,
Southern Illinois University,
Carbondale, Illinois, U.S.A.*

and

Carl E. Bauer

*Department of Biology,
Indiana University,
Bloomington, Indiana, U.S.A.*


KLUWER ACADEMIC PUBLISHERS
DORDRECHT / BOSTON / LONDON

Contents

Preface

xxiii

Part I: Taxonomy, Physiology and Ecology

1	Taxonomy and Physiology of Phototrophic Purple Bacteria and Green Sulfur Bacteria	1–15
	<i>Johannes F. Imhoff</i>	
	Summary	1
	I. Introduction	1
	II. General Aspects of Taxonomy	3
	III. General Aspects of Physiology	4
	IV. Description of the Groups	5
	References	11
2	Taxonomy, Physiology and Ecology of Heliobacteria	17–30
	<i>Michael T. Madigan and John G. Ormerod</i>	
	Summary	17
	I. Introduction	18
	II. Taxonomy of Heliobacteria	19
	III. Physiology	23
	IV. Ecology and Isolation of Heliobacteria	27
	Acknowledgments	29
	References	29
3	Taxonomy and Physiology of Filamentous Anoxygenic Phototrophs	31–47
	<i>Beverly K. Pierson and Richard W. Castenholz</i>	
	Summary	32
	I. Introduction	32
	II. Taxonomy and Phylogeny	33
	III. Physiology	36
	Acknowledgment	44
	References	44
4	Ecology of Phototrophic Sulfur Bacteria	49–85
	<i>Hans Van Gernerden and Jordi Mas</i>	
	Summary	50
	I. Introduction	50
	II. Characteristic and Vertical Structure of the Habitats	50

	III. Distribution and Abundance of Phototrophic Sulfur Bacteria in Nature	53
	IV. Contribution of Phototrophic Sulfur Bacteria to Primary Production	56
	V. Growth Rates in Nature	58
	VI. Loss Processes	60
	VII. Growth Balance, Maximum Biomass and Production in Phototrophic Communities	63
	VIII. Environmental Factors Affecting Growth and Survival of Phototrophic Sulfur Bacteria	63
	IX. Case Studies	72
	X. Concluding Remarks	78
	Acknowledgments	79
	References	79
5	Ecology of Thermophilic Anoxygenic Phototrophs	87–103
	<i>Richard W. Castenholz and Beverly K. Pierson</i>	
	Summary	87
	I. Introduction	88
	II. Chemical and Geographical Diversity of Thermal Habitats	93
	III. Principal Habitats of Thermophilic Anoxygenic Phototrophs and the Environmental Requirements: Case Studies	94
	References	101
6	Aerobic Anoxygenic Phototrophs	105–122
	<i>Keizo Shimada</i>	
	Summary	105
	I. Introduction	106
	II. Habitats and Culture	106
	III. Photosynthetic Apparatus	108
	IV. Pigments and Other Components	111
	V. Photosynthetic Activity and Electron Transfer System	113
	VI. Regulation of Pigment Synthesis	116
	VII. Evolution and Taxonomy	118
	Acknowledgments	120
	References	120
7	Bacteriochlorophyll-Containing <i>Rhizobium</i> Species	123–136
	<i>Darrell E. Fleischman, William R. Evans and Iain M. Miller</i>	
	Summary	124
	I. Introduction	124
	II. Relationship of Bacteriochlorophyll-containing <i>Rhizobium</i> Species to Other Bacteria	126
	III. Characteristics of <i>Aeschynomene Rhizobium</i> BTAi 1 Grown <i>ex planta</i>	127
	IV. Characteristics of Photosynthetic <i>Rhizobium</i> in the Symbiotic System	131
	V. Conclusions	134
	Acknowledgments	135
	References	135

Part II: Molecular Structure and Biosynthesis of Pigments and Cofactors

8	Biosynthesis and Structures of the Bacteriochlorophylls	137–151
	<i>Mathias O. Senge and Kevin M. Smith</i>	
	Summary	137
	I. Introduction	137
	II. Structural Chemistry of the Bacteriochlorophylls	138
	III. Biosynthesis of the Bacteriochlorophylls	141
	IV. Degradation of the Bacteriochlorophylls	149
	Acknowledgments	149
	References	149
9	Biosynthesis and Structures of Porphyrins and Hemes	153–177
	<i>Samuel I. Beale</i>	
	Summary	153
	I. Introduction	154
	II. The Early Common Steps	154
	Acknowledgments	170
	References	170
10	Lipids, Quinones and Fatty Acids of Anoxygenic Phototrophic Bacteria	179–205
	<i>Johannes M. Imhoff and Ursula Bias-Imhoff</i>	
	Summary	180
	I. Introduction	180
	II. Polar Lipids and Fatty Acids	183
	III. Apolar Lipids	198
	References	201

Part III. Membrane and Cell Wall Architecture and Organization

11	Anoxygenic Phototrophic Bacteria: Model Organisms for Studies on Cell Wall Macromolecules	207–230
	<i>Jürgen Weckesser, Hubert Mayer and Georg Schulz</i>	
	Summary	208
	I. Introduction	208
	II. Definition, Function, and Constituents of the Cell Wall	208
	III. Phylogenetic Relevance of Cell Wall Constituents	209
	IV. Structure of Lipopolysaccharide (LPS)	217
	V. Contribution of the Lipopolysaccharides (LPS) of Purple Bacteria to Endotoxin Research	219
	VI. Porin	221
	VII. External Envelope Layers	222
	VIII. Concluding Remarks	223
	References	226

12	Structure, Molecular Organization, and Biosynthesis of Membranes of Purple Bacteria	231–257
	<i>Gerhart Drews and Jochen R. Golecki</i>	
	Summary	231
	I. Introduction	232
	II. Structure and Supramolecular Organization of Cytoplasmic and Intracytoplasmic Membranes	233
	III. Biosynthesis of Membranes and the Assembly of the Functional Complexes of the Photosynthetic Apparatus	242
	Acknowledgments	251
	References	251
13	Membranes and Chlorosomes of Green Bacteria: Structure, Composition and Development	259–278
	<i>Jürgen Oelze and Jochen R. Golecki</i>	
	Summary	259
	I. Introduction	260
	II. Ultrastructure	260
	III. Chemical Composition	264
	IV. Supramolecular Organization of Chlorosomes	267
	V. Development of the Photosynthetic Apparatus	268
	VI. Open Questions	274
	Acknowledgments	275
	References	275
14	Organization of Electron Transfer Components and Supercomplexes	279–295
	<i>André Verméglio, Pierre Joliot and Anne Joliot</i>	
	Summary	279
	I. Introduction	280
	II. The Versatile Metabolism of the Rhodospirillaceae	281
	III. Regulation of the Biosynthesis of the Electron Transfer Components	282
	IV. Short Term Interactions Between Photosynthetic and Respiratory Activities	284
	V. Organization of the Electron Carrier Proteins into Supercomplexes	287
	References	292

Part IV: Antenna Structure and Function

15	Theory of Electronic Energy Transfer	297–313
	<i>Walter S. Struve</i>	
	Summary	297
	I. Introduction	298
	II. The Weak Coupling Limit	298
	III. Unified Theory for Energy Transfer	303
	IV. Temperature Dependence of Energy Transfer	309
	Acknowledgments	312
	References	312

16	Structure and Organization of Purple Bacterial Antenna Complexes	315–348
	<i>Herbert Zuber and Richard J. Cogdell</i>	
	Summary	316
	I. Structure and Function of Antenna Complexes from Purple Bacteria	316
	II. Structure and Function of Antenna Polypeptides from Purple Bacteria. General Aspects	320
	III. Amino Acid Sequences (Primary Structure) of Antenna Polypeptides. Sequence Homologies, Structural and Functional Features	321
	IV. Structural and Functional Variability of the Antenna Polypeptides and Pigments within the Antenna Complex	328
	V. Possible Structural Organization of Polypeptides and BChl Molecules in the Antenna Complex Derived from Primary Structure Data (Primary Structure Models): Considerations on the Three-Dimensional Structure of Antenna Complexes	331
	Note Added in Proof	342
	Acknowledgments	344
	References	344
17	Kinetics of Excitation Transfer and Trapping in Purple Bacteria	349–372
	<i>Villy Sundström and Rienk van Grondelle</i>	
	Summary	349
	I. Introduction	350
	II. Pigment-Protein Organization in LH1 and LH2	350
	III. Spectroscopy of the LH1 and LH2 Light-Harvesting Antennae	352
	IV. Energy Transfer in LH2-Less Purple Bacteria	356
	V. Energy Transfer in LH2-Containing Purple Bacteria	361
	VI. Energy Transfer in Isolated Light-Harvesting Complexes and Mutants	363
	References	366
18	Singlet Energy Transfer from Carotenoids to Bacteriochlorophylls	373–384
	<i>Harry A. Frank and Ronald L. Christensen</i>	
	Summary	373
	I. Introduction	374
	II. The Electronic Structure of Carotenoid Excited States	374
	III. The Dynamics of Carotenoid Excited States	378
	IV. Implications for Energy Transfer	380
	Acknowledgments	381
	References	382
19	Coupling of Antennas to Reaction Centers	385–398
	<i>Arvi Freiberg</i>	
	Summary	385
	I. Introduction	386
	II. The Concept of a Photosynthetic Unit	386
	III. Structure and Organization of Real Photosynthetic Systems	387
	IV. Trapping of Energy by the Reaction Center	388
	V. Detrapping of Excitation Energy from the Reaction Center	391
	VI. Pigment-Protein Couplings According to High Hydrostatic Pressure Studies	393
	VII. Concluding Remarks	395
	Acknowledgments	396
	References	396

20	Antenna Complexes from Green Photosynthetic Bacteria	399–435
	<i>Robert E. Blankenship, John M. Olson and Mette Miller</i>	
	Summary	400
	I. Introduction	400
	II. Chlorosome Composition	401
	III. In vitro Aggregates of Chlorosome Chlorophylls	408
	IV. Spectroscopic Probes of Chlorosome Structure	410
	V. Structural Models for Pigment and Protein Organization in Chlorosomes	413
	VI. Kinetics and Pathways of Energy Transfer in Chlorosomes	418
	VII. The Fenna-Matthews-Olson (FMO) Bacteriochlorophyll <i>a</i> Protein	422
	VIII. Redox Modulation of Energy Transfer in Green Photosynthetic Bacteria	426
	IX. Evolutionary Considerations	427
	Acknowledgments	428
	References	428
21	Structure-Function Relationships in Core Light-Harvesting Complexes (LHI) As Determined by Characterization of the Structural Subunit and by Reconstitution Experiments	437–471
	<i>Paul A. Loach and Pamela S. Parkes-Loach</i>	
	Summary	438
	I. Introduction	439
	II. The Structural Subunit of LHI	440
	III. Reconstitution of Subunit Complexes and LHI from Separately-Isolated Components	449
	IV. Probing the BChl Binding Site by Reconstitution with BChl Analogs	452
	V. Reconstitution of Car to Form Wild-Type LHI with BChl <i>a</i> and Polypeptides of <i>Rb. sphaeroides</i> and <i>Rs. rubrum</i>	454
	VI. Reconstitution of LHI-type Complexes Using Mixed Polypeptides	456
	VII. Probing Structural Requirements for Formation of the Subunit Complex and LHI by Reconstitution with Modified Polypeptides	457
	VIII. Analysis of Stabilizing Interactions in Subunit Complexes	459
	IX. Analysis of Stabilizing Interactions in LHI	460
	X. Implications for the Structure of the Subunit Complexes	461
	XI. Minimal Structural Requirements to Form LHI	464
	XII. Interaction of LHI with RC	466
	Acknowledgments	467
	References	467
22	Genetic Manipulation of the Antenna Complexes of Purple Bacteria	473–501
	<i>C. Neil Hunter</i>	
	Summary	473
	I. Introduction	474
	II. The Effect of Genetic Alteration of Antennas on the Morphology of Intracytoplasmic Membranes	478
	III. The Use of LH1-Only and LH1-RC Mutants to Facilitate Biochemical and Structural Studies	478
	IV. The Use of Antenna Mutants to Simplify Spectroscopic Studies of Antenna Complexes in a Membrane Environment	480
	V. Site-Directed Mutagenesis of Bacterial Light Harvesting Complexes	487
	VI. Heterologous Expression of LH Genes in <i>Rhodobacter sphaeroides</i>	495
	VII. Concluding Remarks	495
	References	496

Part V: Reaction Center Structure, Electron and Proton Transfer Pathways

23	The Structures of Photosynthetic Reaction Centers from Purple Bacteria as Revealed by X-Ray Crystallography	503–526
	<i>C. Roy D. Lancaster, Ulrich Ermler and Hartmut Michel</i>	
	Summary	503
	I. Introduction	504
	II. Structural and Functional Overview	505
	III. Arrangement of the Cofactors	506
	IV. The Structure of the Protein Subunits	508
	V. Cofactor Conformation and Protein-Cofactor Interactions	512
	VI. The Structure of Mutant Reaction Centers	521
	VII. Conclusions	523
	References	523
24	The Pathway, Kinetics and Thermodynamics of Electron Transfer in Wild Type and Mutant Reaction Centers of Purple Nonsulfur Bacteria	527–557
	<i>Neal W. Woodbury and James P. Allen</i>	
	Summary	528
	I. Introduction	528
	II. The Reaction Center of <i>Rhodobacter sphaeroides</i>	529
	III. Reaction Center Mutants	531
	IV. The Ground State Optical Spectrum of Reaction Centers	532
	V. The Spectral and Kinetic Properties of P*	533
	VI. The State P*	538
	VII. The Product of Initial Charge Separation	540
	VIII. Electron Transfer to the Primary Quinone	542
	IX. Electron Transfer from the Primary to Secondary Quinone	543
	X. The Thermodynamics of Reaction Center Electron Transfer	543
	XI. Reaction Center Symmetry and the Direction of Electron Transfer	545
	XII. The Pathway and Mechanism of Initial Electron Transfer	547
	XIII. The Role of the Reaction Center Protein in Electron Transfer	551
	Acknowledgments	552
	References	552
25	Theoretical Analyses of Electron-Transfer Reactions	559–575
	<i>William W. Parson and Arieh Warshel</i>	
	Summary	559
	I. Introduction	560
	II. Phenomenological Descriptions of Electron-Transfer Reactions	562
	III. Microscopic Calculations of Electron-Transfer Parameters	564
	Acknowledgments	572
	References	572

26	Proton-Coupled Electron Transfer Reactions of Q_b in Reaction Centers from Photosynthetic Bacteria	577–594
	<i>M. Y. Okamura and G. Feher</i>	
	Summary	577
	I. Introduction	578
	II. Structure of the Bacterial Reaction Center Near the Q _b Site	579
	III. The Quinone Reduction Cycle	580
	IV. Properties of the Quinones	581
	V. Effects of Site-Directed Mutagenesis on Electron and Proton Transfer Rates	583
	VI. Mechanism of Proton Coupled Electron Transfer	587
	VII. Pathways for Proton Transfer	589
	Note Added in Proof	590
	Acknowledgements	590
	References	590
 27	 The Recombination Dynamics of the Radical Pair P⁺H⁻ in External Magnetic and Electric Fields	 595–626
	<i>Martin Volk, Alexander Ogrodnik and Maria-Elisabeth Michel-Beyerle</i>	
	Summary	596
	I. The Magnetic Field Effect	596
	II. Temperature Dependent Recombination Dynamics of P ⁺ H ⁻ in Native RCs of Various Photosynthetic Bacteria	598
	III. The Effect of Genetic Mutations on the Recombination Dynamics of P ⁺ H ⁻	611
	IV. Recombination Dynamics of P ⁺ H ⁻ in an External Electric Field	612
	V. Observation of the Recombination Dynamics of P ⁺ H ⁻ in Delayed Fluorescence: Evidence for an Energetic Inhomogeneity of P ⁺ H ⁻	615
	VI. Recombination Dynamics as a Unique Diagnostic Tool: Conclusions	618
	Acknowledgments	621
	References	621
 28	 Infrared Vibrational Spectroscopy of Reaction Centers	 627–647
	<i>Werner Mäntele</i>	
	Summary	627
	I. Introduction: What Can We Learn About Reaction Centers From Infrared Spectroscopy?	628
	II. Technical Aspects of Infrared Spectroscopy of Reaction Centers	628
	III. From Bands to Bonds: Strategies for Band Assignments	631
	IV. Light-Induced Difference Spectroscopy of Charge Separation in Reaction Centers	632
	V. Electrochemically-Induced FTIR Difference Spectra	634
	VI. Vibrational Modes of the Quinones and Their Host Sites	635
	VII. RC-Associated Cytochromes	642
	VIII. Conclusions	643
	Acknowledgments	643
	References	644

29	Bacterial Reaction Centers with Modified Tetrapyrrole Chromophores <i>Hugo Scheer and Gerhard Hartwich</i>	649–663
	Summary	649
	I. Introduction	650
	II. Selectivity of the Exchange	650
	III. Static Spectroscopy of Reaction Centers with Modified Pigments	655
	IV. Stabilization	658
	V. Time-Resolved Spectroscopy	658
	VI. Open Problems and Outlook	659
	Appendix: Updated Procedure for Pigment Exchange	659
	Acknowledgments	660
	References	660
 30	 The Reaction Center from Green Sulfur Bacteria <i>Ute Feiler and Günter Hauska</i>	 665–685
	Summary	666
	I. Introduction	666
	II. Composition of the Reaction Center	667
	III. Electron Transfer Within the Reaction Center	670
	IV. Genes Encoding Reaction Center Proteins	675
	V. Comparison with Other Reaction Centers	678
	VI. Conclusions	681
	Acknowledgments	681
	References	682
 31	 The Antenna-Reaction Center Complex of Heliobacteria <i>Jan Amesz</i>	 687–697
	Summary	687
	I. Introduction	688
	II. Pigments and Spectral Properties	688
	III. The Primary Electron Donor and the Antenna-Reaction Center Complex	689
	IV. The Primary Charge Separation	691
	V. Transfer and Trapping of Excitation Energy	692
	VI. Secondary Electron Transport	693
	VII. Concluding Remarks	694
	References	695
 32	 Biochemical and Spectroscopic Properties of the Reaction Center of the Green Filamentous Bacterium, <i>Chloroflexus aurantiacus</i> <i>Reiner Feick, Judith A. Shiozawa and Angelika Ertlmaier</i>	 699–708
	Summary	699
	I. Introduction	700
	II. Biochemical Composition of the <i>Chloroflexus aurantiacus</i> Reaction Center	700
	III. Structure-Function Relationships of the RC Complex	702
	IV. The Primary Photochemistry	704
	V. Summary and Conclusions	706
	Acknowledgments	706
	References	706

Part VI: Cyclic Electron Transfer Components and Energy Coupling Reactions

33	Cytochrome Biogenesis	709–723
	<i>Robert G. Kranz and Diana L. Beckman</i>	
	Summary	709
	I. Introduction: Topological and Biosynthetic Distinctions Among Cytochromes	710
	II. Transport of Apocytochromes to the Appropriate Subcellular Locations	711
	III. Components Required Specifically for Cytochrome <i>c</i> Biogenesis	712
	IV. Synthesis of <i>c</i> -Type Cytochromes in Other Bacteria and in Eukaryotes: Analogous Components	717
	V. Future Directions	721
	Acknowledgments	721
	References	721
34	Cytochromes, Iron-Sulfur, and Copper Proteins Mediating Electron Transfer from the Cyt <i>bc₁</i> Complex to Photosynthetic Reaction Center Complexes	725–745
	<i>T. E. Meyer and Timothy J. Donohue</i>	
	Summary	726
	I. Introduction	726
	II. What Proteins Participate in Light-Dependent Reaction Center Reduction?	730
	III. How Do Electron Donors Interact with Membrane-Bound Redox Complexes?	734
	IV. What Insights Has Genetics Provided About Electron Donors to Reaction Center Complexes?	736
	V. Future Perspectives	740
	Acknowledgments	741
	References	741
35	Mutational Studies of the Cytochrome <i>bc₁</i> Complexes	747–774
	<i>Kevin A. Gray and Fevzi Daldal</i>	
	Summary	747
	I. Cytochrome <i>bc₁</i> Complex	748
	II. Mutational Approaches	759
	III. Conclusions and Perspectives	767
	Acknowledgments	768
	References	769
36	Reaction Center Associated Cytochromes	775–805
	<i>Wolfgang Nitschke and Stella M. Dracheva</i>	
	Summary	776
	I. Introduction	776
	II. A Brief History of Reaction Center Associated Cytochromes	777
	III. Tetraheme Cytochrome Subunits	782
	IV. Nature of RC Associated Cytochromes in Photosynthetic Eubacteria	797
	V. Some Considerations with Respect to Evolution	799
	Acknowledgments	800
	References	800

37	The Proton-Translocating F_0F_1 ATP Synthase-ATPase Complex	807–830
	<i>Zippora Gromet-Elhanan</i>	
	Summary	807
	I. Introduction	808
	II. The F_0F_1 Complex	809
	III. The F_1 -ATPase	815
	IV. Mechanism of Action of the F_0F_1 ATP Synthase	824
	Acknowledgments	825
	References	825

38	Proton-Translocating Transhydrogenase and NADH Dehydrogenase in Anoxygenic Photosynthetic Bacteria	831–845
	<i>J. Baz Jackson</i>	
	Summary	831
	I. Introduction	832
	II. The Structure of Transhydrogenase	833
	III. Bioenergetics and Kinetics of Transhydrogenase	835
	IV. Structure of NADH Dehydrogenase	837
	V. Integration Of NADH Dehydrogenase and Transhydrogenase in Metabolism	838
	VI. Concluding Remarks	841
	References	841

Part VII: Metabolic Processes

39	Sulfur Compounds as Photosynthetic Electron Donors	847–870
	<i>Daniel C. Brune</i>	
	Summary	847
	I. Introduction	848
	II. Types of Anoxygenic Phototrophs and Their Sulfur-Oxidizing Capabilities	849
	III. Electron Transport in Purple and Green Sulfur Bacteria	854
	IV. Pathways of Sulfide and Thiosulfate Oxidation and Catalytic Enzymes	856
	V. Considerations for Future Research	864
	Acknowledgments	865
	References	865

40	Carbon Metabolism in Green Bacteria	871–883
	<i>Reidun Sirevåg</i>	
	Summary	871
	I. Introduction	872
	II. Mechanisms of Autotrophic Carbon Dioxide Assimilation	872
	III. The Assimilation of Organic Carbon	876
	IV. Carbon Containing Reserve Materials and Endogenous Metabolism	878
	VI. Evolution of Metabolic Pathways Involved in Carbon Metabolism of Green Bacteria	879
	References	881

41	The Biochemistry and Metabolic Regulation of Carbon Metabolism and CO₂ Fixation in Purple Bacteria	885–914
	<i>F. Robert Tabita</i>	
	Summary	885
	I. Introduction	886
	II. Central Pathways for Organic Carbon Metabolism	886
	III. Calvin Reductive Pentose Phosphate Pathway	891
	IV. Alternative CO ₂ Assimilatory Routes	906
	V. Conclusions	908
	Acknowledgments	908
	References	908
42	Microbiology of Nitrogen Fixation by Anoxygenic Photosynthetic Bacteria	915–928
	<i>Michael T. Madigan</i>	
	Summary	915
	I. Background	916
	II. Nitrogen Fixation by Purple and Green Bacteria	918
	III. Phototrophic Rhizobia and Other Bacteriochlorophyll <i>a</i> -Containing Species	923
	IV. Ecological Aspects of N ₂ Fixation by Anoxygenic Photosynthetic Bacteria	924
	V. Concluding Remarks	925
	Acknowledgments	925
	References	925
43	The Biochemistry and Genetics of Nitrogen Fixation by Photosynthetic Bacteria	929–947
	<i>Paul W. Ludden and Gary P. Roberts</i>	
	Summary	929
	I. Background and Historical Introduction	930
	II. Regulation of Nitrogenase by Reversible ADP-ribosylation	935
	Acknowledgments	943
	References	944
44	Aerobic and Anaerobic Electron Transport Chains in Anoxygenic Phototrophic Bacteria	949–971
	<i>Davide Zannoni</i>	
	Summary	949
	I. Introduction	950
	II. Dark Aerobic Electron Transport Chains	951
	III. Dark Anaerobic Electron Transport Chains	960
	Acknowledgments	964
	References	964
45	Storage Products in Purple and Green Sulfur Bacteria	973–990
	<i>Jordi Mas and Hans Van Gemerden</i>	
	Summary	973
	I. General Characteristics of the Storage Inclusions of Phototrophic Sulfur Bacteria	974
	II. Environmental Conditions Leading to the Accumulation of Storage Compounds	979

	III. Physiological Role of Storage Compounds	980
	IV. Storage Compounds in Natural Populations of Phototrophic Sulfur Bacteria	983
	V. Physical Consequences of the Accumulation of Storage Compounds	984
	VI. Concluding Remarks	987
	Acknowledgment	988
	References	988
46	Degradation of Aromatic Compounds by Nonsulfur Purple Bacteria	991–1003
	<i>Jane Gibson and Caroline S. Harwood</i>	
	Summary	991
	I. Introduction	992
	II. Physiology	992
	III. Biochemistry	993
	III. Regulation and Genetics	999
	V. Ecology	1001
	VI. Comparative Aspects	1001
	Acknowledgments	1001
	References	1002
47	Flagellate Motility, Behavioral Responses and Active Transport in Purple Non-Sulfur Bacteria	1005–1028
	<i>Judith P. Armitage, David J. Kelly and R. Elizabeth Sockett</i>	
	Summary	1006
	I. Introduction	1006
	II. Motility and Behavior	1007
	III. Solute Transport	1018
	IV. Future Perspective	1024
	Acknowledgments	1025
	References	1025

Part VIII: Genetics and Genetic Manipulations

48	Genetic Manipulation of Purple Photosynthetic Bacteria	1029–1065
	<i>JoAnn C. Williams and Aileen K. W. Taguchi</i>	
	Summary	1030
	I. Introduction	1030
	II. Genetic Manipulation	1030
	III. Gene Mapping	1033
	IV. Gene Cloning and Sequencing	1035
	V. Mutagenesis	1043
	VI. Gene Expression	1048
	VII. Conclusions	1051
	Acknowledgments	1051
	References	1051

49	Physical Mapping of <i>Rhodobacter capsulatus</i>: Cosmid Encyclopedia and High Resolution Genetic Map	1067–1081
	<i>Michael Fonstein and Robert Haselkorn</i>	
	Summary	1067
	I. Introduction	1068
	II. Low Resolution Physical Mapping of the Genome of <i>Rhodobacter capsulatus</i>	1068
	III. High Resolution Physical Mapping	1075
	IV. Comparison with the Existing Genetic Map	1075
	V. Comparison of the Chromosomal Maps of Different <i>Rhodobacter</i> Strains	1075
	VI. Possible Applications of the Minimal Cosmid Set of <i>Rhodobacter capsulatus</i> SB1003	1078
	Acknowledgment	1078
	Note Added in Proof	1079
	References	1079
 50	 Structure and Sequence of the Photosynthesis Gene Cluster	 1083–1106
	<i>Marie Alberti, Donald H. Burke and John E. Hearst</i>	
	Summary	1083
	I. Introduction	1084
	II. Biosynthetic Pathways	1084
	III. The Genetic Map	1088
	IV. Functional Assignments of the Open Reading Frames (ORFs) in the Sequence	1090
	V. Potential Regulatory Sequences	1096
	VI. Conclusion	1101
	Acknowledgments	1102
	References	1103
 51	 Genetic Analysis of CO₂ Fixation Genes	 1107–1124
	<i>Janet Lee Gibson</i>	
	Summary	1108
	I. Introduction	1108
	II. <i>cbb</i> Genes	1109
	III. Regulation of <i>cbb</i> Gene Expression	1113
	IV. Mutational Analysis	1115
	V. Transcriptional Regulatory Genes	1116
	VI. Expression of <i>cbb</i> Genes in Heterologous Systems	1119
	VII. Conclusions	1121
	Acknowledgments	1121
	References	1122
 52	 Genetic Analysis and Regulation of Bacteriochlorophyll Biosynthesis	 1125–1134
	<i>Alan J. Biel</i>	
	Summary	1125
	I. Introduction	1126
	II. Genetics of Protoporphyrin Biosynthesis	1126
	III. Regulation of BChl Biosynthesis	1128
	IV. Conclusions	1131
	References	1132

53	Genetic Analysis and Regulation of Carotenoid Biosynthesis: Structure and Function of the <i>crt</i> Genes and Gene Products	1135–1157
	<i>Gregory A. Armstrong</i>	
	Summary	1136
	I. Introduction	1136
	II. Early Developments in the Genetics of Carotenoid Biosynthesis	1137
	III. Mapping, Cloning and Sequencing of Carotenoid Biosynthesis Genes	1137
	IV. Regulation of Carotenoid Biosynthesis	1143
	V. Functional and Structural Conservation of the <i>crt</i> Gene Products	1148
	VI. Perspectives for the Future	1153
	Acknowledgments	1154
	References	1154
54	A Foundation for the Genetic Analysis of Green Sulfur, Green Filamentous and Heliobacteria	1159–1173
	<i>Judith A. Shiozawa</i>	
	Summary	1159
	I. Some Relevant Physiological and Biochemical Characteristics	1160
	II. The Genome	1161
	III. Genetic Manipulation	1170
	IV. Concluding Remarks	1170
	Acknowledgments	1171
	References	1171

Part IX: Regulation of Gene Expression

55	Regulation of Hydrogenase Gene Expression	1175–1190
	<i>Paulette M. Vignais, Bertrand Toussaint and Annette Colbeau</i>	
	Summary	1175
	I. Introduction	1176
	II. Hydrogenases of Photosynthetic Bacteria Belong to the Class of [NiFe]Hydrogenases	1178
	III. Regulation of Hydrogenase Genes	1180
	IV. Conclusions and Perspectives	1185
	Acknowledgments	1186
	References	1186
56	Regulation of Nitrogen Fixation Genes	1191–1208
	<i>Robert G. Kranz and Paul J. Cullen</i>	
	Summary	1191
	I. Introduction: Nitrogen Fixation (<i>nif</i>) Genes; Transcriptional Control by Fixed Nitrogen and Oxygen	1192
	II. General Models Describing <i>nif</i> Regulatory Mechanisms	1193
	III. Regulatory Components Related to Other Bacterial Proteins	1195
	IV. Regulatory Components Unique to Anoxygenic Phototrophs (Or Are They)?	1201
	V. The Alternative Nitrogen Fixing Systems: Aspects Concerning Gene Regulation	1204
	VI. Future Studies and Perspectives	1204
	Acknowledgments	1205
	References	1205

57	Organization of Photosynthesis Gene Transcripts	1209–1219
	<i>J. Thomas Beatty</i>	
	Summary	1210
	I. Introduction	1210
	II. Transcripts of <i>Rb. capsulatus</i> Photosynthesis Genes	1211
	III. Transcripts of <i>Rb. sphaeroides</i> Photosynthesis Genes	1214
	IV. Transcripts of <i>Rhodospirillum rubrum</i> Photosynthesis Genes	1215
	V. Transcripts of <i>Rhodopseudomonas viridis</i> Photosynthesis Genes	1215
	VI. Transcripts of <i>Rubrivivax gelatinosus</i> Photosynthesis Genes	1215
	VII. Transcripts of <i>Chloroflexus aurantiacus</i> Photosynthesis Genes	1216
	VIII. Prospects for the Future and Concluding Remarks	1216
	Acknowledgments	1217
	References	1217

58	Regulation of Photosynthesis Gene Expression	1221–1234
	<i>Carl E. Bauer</i>	
	Summary	1221
	I. Introduction	1221
	II. The Photosynthesis Gene Cluster	1222
	III. <i>cis</i> -Acting Regulatory Sites	1223
	IV. <i>trans</i> -Acting Regulatory Circuits	1227
	V. Concluding remarks	1231
	Acknowledgments	1231
	References	1231

59	Post-Transcriptional Control of Photosynthesis Gene Expression	1235–1244
	<i>Gabriele Klug</i>	
	Summary	1235
	I. Introduction	1236
	II. Control of Photosynthesis Gene Expression on the Level of mRNA Stability	1236
	III. 23S rRNA Processing in <i>Rhodobacter</i>	1240
	IV. Evidence for Translational or Post-Translational Regulation of Photosynthesis Gene Expression	1241
	V. Concluding Remarks	1242
	Acknowledgments	1242
	References	1242

Part X: Applications

60	Polyesters and Photosynthetic Bacteria: From Lipid Cellular Inclusions to Microbial Thermoplastics	1245–1256
	<i>R. Clinton Fuller</i>	
	Summary	1245
	I. Introduction	1246
	II. PHAs as Prokaryotic Inclusions	1246
	III. Occurrence of PHAs in Anoxygenic Phototrophic Bacteria	1248
	IV. Biosynthesis of PHAs in <i>Rhodospirillum rubrum</i>	1248

	V. Regulation of PHA Metabolism	1248
	VI. Polymer Production and Material Properties	1250
	VII. Structure and Function of PHA Inclusions	1252
	Acknowledgments	1255
	References	1255
61	Imaging Spectroscopy and Combinatorial Mutagenesis of the Reaction Center and Light Harvesting II Antenna	1257–1268
	<i>Ellen R. Goldman and Douglas C. Youvan</i>	
	Summary	1257
	I. Introduction	1258
	II. The Role of Mutagenesis in Photosynthesis Research	1258
	III. Massively Parallel Screening of Mutants	1261
	IV. Combinatorial Cassette Mutants	1262
	V. Conclusions and Prospectus	1266
	Acknowledgments	1267
	References	1267
62	Waste Remediation and Treatment Using Anoxygenic Phototrophic Bacteria	1269–1282
	<i>Michiharu Kobayashi and Michihiko Kobayashi</i>	
	Summary	1269
	I. Distribution and Interrelationship with Other Organisms	1269
	II. Growth Acceleration by Symbiosis	1270
	III. Ecological Variation of Anoxygenic Phototrophic Bacteria in Organic Sewage	1271
	IV. Purification of Waste Water by Anoxygenic Phototrophic Bacteria	1272
	V. The Use of Byproducts	1272
	References	1282
	Index	1283