

Oxygenic Photosynthesis: The Light Reactions

Edited by

Donald R. Ort

*USDA/ARS, Photosynthesis Research Unit,
University of Illinois,
Urbana, Illinois, U.S.A.*

and

Charles F. Yocum

*Department of Biology/Chemistry,
University of Michigan,
Ann Arbor, Michigan, U.S.A.*

Assistant Editor

Iris F. Heichel

University of Illinois

KLUWER ACADEMIC PUBLISHERS
DORDRECHT / BOSTON / LONDON

Contents

Preface

xv

Introduction

1 Electron Transfer and Energy Transduction in Photosynthesis: An Overview

1–9

D. R. Ort and C. F. Yocum

Summary	1
I. Introduction	2
II. Thylakoid Membranes: Energy Trapping and Electron Transfer Reactions	2
III. Energy Conservation In Thylakoid Membranes	6
IV. Molecular Biology of Thylakoids	7
Acknowledgments	9
References	9

Thylakoid Membranes: Structure

2 Structure, Composition, Functional Organization and Dynamic Properties of Thylakoid Membranes

11–30

L. Andrew Staehelin and Georg W. M. van der Staay

Summary	11
I. Structural Organization and Compartmentalization of Chloroplasts	12
II. Composition and Distribution of Acyl Lipids in Thylakoid Membranes	13
III. The Photosynthetic Electron Transport Chain: Components and Functional Organization	16
IV. Composition of the Five Complexes of the Thylakoid Membrane	18
V. Lateral Distribution of Protein Complexes Between Grana and Stroma Membrane Regions	18
VI. Macromolecular Organization of Thylakoid Membranes: Correlative Freeze-fracture, Freeze-etch and Biochemical Studies	19
VII. Why do Thylakoid Membranes Form Grana Stacks?	25
VIII. Alteration in Thylakoid Membrane Composition and Organization in Response to Changes in the Light Environment	25
Acknowledgments	27
References	27

3 Evolution of Thylakoid Structure

31–40

Gregory R. Wolfe and J. Kenneth Hoober

Summary	31
I. Introduction	31
II. Photosystems	31
III. Light-Harvesting Complexes	35

IV. Thylakoid Morphology	36
V. Conclusions	37
References	38

Thylakoid Membranes: Synthesis and Assembly of Thylakoid Membranes

4 Control of Thylakoid Membrane Development and Assembly	41–58
<i>Andrew N. Webber and Neil R. Baker</i>	
Summary	41
I. Introduction	42
II. Multimeric Protein Complexes	42
III. Photochemical Activities	50
IV. Environmental Influences	52
V. Concluding Remarks	53
Acknowledgments	53
References	53
5 Development of Thylakoid Membrane Stacking	59–68
<i>László Mustárdy</i>	
Summary	59
I. Introduction	60
II. Reconstitution of Three-dimensional Thylakoid Arrangement	60
III. Ontogenetic Assembly of Thylakoids Viewed in Three-dimensions	63
IV. Possible Functional Role of Helical Arrangement	66
References	67
6 Biosynthesis of Thylakoid Membrane Lipids	69–101
<i>Roland Douce and Jacques Joyard</i>	
Summary	69
I. Introduction	70
II. Characterization and Biosynthesis of Chloroplast Glycerolipids	70
III. Characterization and Biosynthesis of Chloroplast Prenyllipids	82
IV. Transfer of Lipid Constituents between Envelope and Thylakoids	92
V. Future Prospects	94
Acknowledgments	95
References	95
7 Targeting of Proteins Into and Across the Thylakoid Membrane	103–112
<i>Colin Robinson</i>	
Summary	103
I. Introduction	104
II. Sites of Synthesis of Thylakoid Proteins	104
III. Insertion of Proteins into the Thylakoid Membrane	104
IV. Translocation of Luminal Proteins Across the Thylakoid Membrane	107
V. Concluding Remarks	110
References	111

The Photosynthetic Apparatus: Oxygen Evolution

8 Introduction to Oxygen Evolution and the Oxygen-Evolving Complex

113–136

Terry M. Bricker and Demetrios F. Ghanotakis

Summary	113
I. Introduction	114
II. Photosystem II Preparations	115
III. The Proteins of Photosystem II	116
III. Inorganic Cofactors of Photosystem II	125
IV. The Mechanism of Water Oxidation	128
V. Conclusions	129
Acknowledgments	129
References	129

9 Oxygen Evolution

137–164

R. David Britt

Summary	137
I. Introduction and Overview	138
II. Kinetics and Thermodynamics of Oxygen Evolution	139
III. Structural Studies	141
IV. Manganese Cluster Ligation	148
V. Water Oxidation Mechanisms	154
Acknowledgments	159
References	159

10 Protons and Charge Indicators in Oxygen Evolution

165–192

Michael Haumann and Wolfgang Junge

Summary	165
I. Introduction	166
II. Materials and Techniques	167
III. Extents and Rates of Proton Release During the Redox Transitions	174
IV. Structural and Mechanistic Considerations	184
Acknowledgments	187
References	187

The Photosynthetic Apparatus: Photosystem II

11 Introduction to the Photosystem II Reaction Center—Isolation and Biochemical and Biophysical Characterization

193–211

Kimiyuki Satoh

Summary	193
I. Introduction	194
II. Isolation	195
III. Chemical Composition and Polypeptide Sequence	196
IV. Functional Aspects of PS II RC Organization—Energy and Electron Transfer Processes	200

V. Structural Aspects of Organization—Structure of the Primary Donor (P680)	203
VI. Perspectives	207
References	207

12 Structure, Dynamics, and Energy Conversion Efficiency in Photosystem II

213–247

Bruce A. Diner and Gerald T. Babcock

Summary	214
I. Introduction	214
II. Biochemical and Pigment Organization of Photosystem II	218
III. Absorption Characteristics and Organization of Pigments in Photosystem II	218
IV. Primary Photochemistry	222
V. Secondary Electron Transfer	226
Acknowledgments	240
References	240

13 Form and Function of Cytochrome *b*-559

249–264

John Whitmarsh and Himadri B. Pakrasi

Summary	249
I. Introduction	250
II. Cytochrome <i>b</i> -559 Structure	250
III. Cytochrome <i>b</i> -559 Forms in Photosystem II	252
IV. Cytochrome <i>b</i> -559 Function	257
Acknowledgments	260
References	260

14 Photosystem II Heterogeneity

265–287

Jérôme Lavergne and Jean-Marie Briantais

Summary	265
I. Introduction	266
II. Static Heterogeneities: Basic Data	267
III. Possible Correlations	274
IV. Dynamic Heterogeneities	276
VI. Conclusions	281
Acknowledgments	281
References	282

The Photosynthetic Apparatus: Photosystem I

15 Introduction to Photosystem I: Reaction Center Function, Composition and Structure

289–311

Rachel Nechushtai, Amir Eden, Yuval Cohen and Judith Klein

Summary	290
I. Introduction	290
II. The Composition and Function of PS I Components	292
III. The Organization and Structure of Photosystem I	298
Acknowledgments	306
References	306

16 Photosystem I Electron Transfer Reactions—Components and Kinetics	313–332
<i>Richard Malkin</i>	
Summary	313
I. Introduction	314
II. Electron Carriers in PS I	314
III. Kinetics of PS I Electron Transfer Reactions	321
IV. Cyclic Electron Transfer and Cyclic Phosphorylation	327
Acknowledgments	329
References	329
17 Ferredoxin and Ferredoxin-Dependent Enzymes	333–361
<i>David B. Knaff</i>	
Summary	333
I. Introduction	334
II. Ferredoxin	334
III. Ferredoxin:NADP ⁺ Oxidoreductase (FNR)	339
IV. Nitrite Reductase	346
V. Glutamate Synthase	349
VI. Thioredoxin Reductase	351
VII. Conclusion	353
Acknowledgments	353
References	354
18 Structure Analysis of Single Crystals of Photosystem I by X-Ray, EPR and ENDOR: A Short Status Report	363–375
<i>H. T. Witt</i>	
Summary	363
I. Introduction	364
II. The PS I Complex of Cyanobacterium <i>Synechococcus elongatus</i>	364
III. Crystallization of the Trimer of PS I	365
IV. X-Ray Structure Analysis of Single Crystals of PS I at 4.5 Å Resolution	365
V. EPR Structure Analysis of P700 and the Fe-S clusters in PS I Complexes and Single Crystals at Low Temperature	370
VI. ENDOR Structure Analysis of P700 in Single Crystals of PS I at Low Temperature	371
Acknowledgments	374
References	374
The Photosynthetic Apparatus: Components of Intersystem Electron Transfer	
19 The Cytochrome <i>b</i>₆<i>f</i> Complex—Composition, Structure and Function	377–398
<i>Günter Hauska, Michael Schütz and Michael Büttner</i>	
Summary	377
I. Introduction	378
II. Occurrence	378
III. Isolation	380

IV. Components and Structure	380
V. Function	387
VI. Regulation	391
VIII. Conclusions and Open Questions	392
Acknowledgments	393
Note in Proof	394
References	394

20 Basic Aspects of Electron and Proton Transfer Reactions with Applications to Photosynthesis 399–411

Lev I. Krishtalik and William A. Cramer

Summary	399
I. Introduction	400
II. Medium Reorganization in Electron Transfer	400
III. Transition Probability	402
IV. Proteins As Polar Media	402
V. Proteins As an Intervening Medium in Electron Transfer	403
VI. Pathways of Proton Transfer in Energy-Transducing Membranes	407
Acknowledgments	409
References	409

21 Plastocyanin: Structure, Location, Diffusion and Electron Transfer Mechanisms

413–429

Elizabeth L. Gross

Summary	413
I. Introduction	414
II. Structure	414
III. The Interaction of Plastocyanin with Cytochrome <i>f</i>	420
IV. The Interaction of Plastocyanin with P700	423
V. The Function of Plastocyanin in the Lumen of the Thylakoid at Acid pH	425
VI. Conclusions	426
Acknowledgments	426
References	426

22 Some Consequences of the High Resolution X-Ray Structure Analysis of Cytochrome *f*

431–437

S. E. Martinez, D. Huang, J. L. Smith and W. A. Cramer

Summary	431
I. Introduction	431
II. Preparation and Crystallization of Truncated Cytochrome <i>f</i>	432
III. Unprecedented Aspects of the Structure	434
IV. Other Major Properties of the Structure	434
V. Orientation of Cytochrome <i>f</i> Relative to the Membrane Plane	436
VI. Evolutionary Relation between Cytochromes <i>f</i> and <i>c</i> ₁	436
VII. Electron Transfer from Cyt <i>f</i> to Plastocyanin	436
Acknowledgments	437
References	437
Summary	439

The Photosynthetic Apparatus: Coupling Factor

23 An Overview of the Function, Composition and Structure of the Chloroplast ATP Synthase	439–451
<i>Richard E. McCarty</i>	
I. Function of Complete Enzyme Complex	440
II. Composition and Function of CF _o	442
III. Composition and Function of CF ₁	445
IV. Subunit Interactions	447
V. Structure by Fluorescence Energy Transfer Distance Mapping	448
VI. Conclusions	449
References	449
24 The Relationship Between the Structure and Catalytic Mechanism of the Chloroplast ATP Synthase	453–468
<i>Mark L. Richter and Denise A. Mills</i>	
Summary	453
I. Introduction	454
II. Energy Transduction via Conformational Coupling	454
III. Nucleotide Binding Sites	457
IV. Catalytic Cooperativity	461
V. Concluding Remarks	464
References	464
25 The Regulation of Chloroplast ATP Synthase, CF_o-CF₁	469–485
<i>John D. Mills</i>	
Summary	470
I. Introduction	470
II. Kinetic Studies with Thylakoids	470
III. Regulation <i>in vivo</i>	476
IV. Structural Studies	481
Acknowledgments	482
References	482
26 The Structure of the CF₁ Part of the ATP-Synthase Complex from Chloroplasts	487–492
<i>Egbert J. Boekema and Uwe Lücke</i>	
Summary	487
I. Introduction	488
II. Structural Aspects of CF ₁	488
III. Concluding Remarks	491
Acknowledgments	492
References	492

The Photosynthetic Apparatus: Light Harvesting Complexes

27 Light-harvesting Complexes of Plants and Algae: Introduction, Survey and Nomenclature	493–506
<i>David John Simpson and Jürgen Knoetzel</i>	
Summary	493
I. Introduction	494
II. Light-harvesting Proteins: Multiple Structures	496
III. Light-harvesting Proteins: Multiple Functions	503
Acknowledgment	503
References	504
28 The Light-Harvesting Chlorophyll <i>a/b</i>-Binding Polypeptides and Their Genes in Angiosperm and Gymnosperm Species	507–521
<i>Eran Pichersky and Stefan Jansson</i>	
Summary	507
I. Introduction	508
II. The CAB Proteins	509
III. The <i>Lhc</i> Genes	515
Acknowledgments	518
References	518
29 Excitation Energy Transfer: Functional and Dynamic Aspects of <i>Lhc</i> (<i>cab</i>) Proteins	523–538
<i>Anastasios Melis</i>	
Summary	523
I. Introduction	524
II. Size of the Chlorophyll <i>a-b</i> Light-Harvesting Antenna in Photosystem I and Photosystem II of Chloroplasts	525
III. Hierarchy of <i>Lhcb</i> Protein Assembly during Chloroplast Development	526
IV. Modulation of the Chlorophyll Light-harvesting Antenna Size by Irradiance	528
V. Distribution of Excitation Energy Between the Two Photosystems	528
VI. Excitation Transfer Pathways within the <i>Lhc</i> Proteins	532
References	533
30 Carotenoids: Localization and Function	539–563
<i>Harry Y. Yamamoto and Roberto Bassi</i>	
Summary	540
I. Introduction	540
II. Localization	540
III. Function	549
Acknowledgments	556
References	556

Molecular Biology/Genetics of the Photosynthetic Apparatus: The Chloroplast Genome

31 Chloroplast Gene Expression: Regulation at Multiple Levels	565–587
<i>Marina K. Roell and Wilhelm Gruisse</i>	

Summary	565
I. Introduction	566
II. Transcription	566
III. Post-transcriptional Processes	570
IV. Translation	576
V. Post-translational Regulation	578
VI. Overview of Plastid Gene Regulation	579
Acknowledgments	580
References	581

32 Chloroplast Transformation: Current Results and Future Prospects	589–619
<i>Jeanne M. Erickson</i>	

Summary	590
I. Introduction	590
II. Chloroplast Molecular Biology	592
III. Chloroplast Transformation in <i>Chlamydomonas</i>	593
IV. Results of Studies Using Chloroplast Transformation in <i>C. reinhardtii</i>	605
V. Plastid Transformation in Plants	609
VI. Future Prospects	613
Acknowledgments	614
References	614

Molecular Biology/Genetics of the Photosynthetic Apparatus: The Nuclear Genome

33 Regulation of Expression of Nuclear Genes Encoding Polypeptides Required for the Light Reactions of Photosynthesis	621–641
<i>John C. Gray</i>	

Summary	622
I. Introduction	622
II. Nuclear Genes	622
III. Regulation of Gene Expression	628
IV. Coordination of Expression of Photosynthesis Genes	633
V. Conclusions	635
Acknowledgments	635
References	635

34 The Evolution of Plastids and the Photosynthetic Apparatus	643–657
<i>Michael Reith</i>	
Summary	643
I. Introduction	644
II. Plastid Evolution	644
III. Evolution of the Photosynthetic Apparatus	648
IV. A Model for the Evolution of the Photosynthetic Apparatus	653
Acknowledgments	654
References	654
Index	659