CYANONEWS

Volume 8 Number 2

July 1992

CYANONEWS - a newsletter intended to provide cyanobacteriologists with a forum for rapid informal communication, unavailable through journals. Everything you read in this newsletter is contributed by readers like yourself. Published occasionally, about three times per year.

SUBSCRIPTIONS - \$10 or equivalent/year. (See address label for expiration date)

CONTRIBUTIONS - Expected every couple of years: a new result, an upcoming meeting or a summary of a past meeting, a post-doctoral opening, a new publication, a request for strains, a change of life... something. See last page for addresses you can send news to.

HOW TO FIND OUT MORE ABOUT SOMETHING YOU READ HERE Contact the person whose name is capitalized in the news item. Addresses are given at the end of the issue. Also, a Directory of Cyanobacteriologists is distributed every two years.

INSTRUCTIONS TO AUTHORS - Send news.

COPYRIGHT - This newsletter is not copyrighted and no rights are reserved. You are encouraged to reproduce or to transmit any part of this publication by whatever means at your disposal, no permission required.

NEWS

- * Direct measurement of membrane potential
- * Fast plasmid DNA by electroporation
- * CO₂-requiring mutants shed light on mechanism of C_i accumulation
- * Debilitating mutation found in popular vectors
- * New high protein strain of Spirulina
- * Gene for protein folding enzyme cloned
- * New mass culture techniques
 - Semi-closed bioreactors
 - Analysis of outdoor system

HIGHLIGHTS FROM EUROPEAN WORKSHOP ON MOLECULAR BIOLOGY

SPOTLIGHT ON RESEARCH INSTITUTES: Institute for Food and Environmental Research MEETING ANNOUNCEMENTS LATEST REFERENCES

BULLETIN BOARD*BULLETIN BOARD*BULLETIN BOARD*BULLETIN BOARD*BULLETIN BOARD

EDITORIAL OFFICES OF CYANONEWS TO MOVE! The office staff of CyanoNews has found it necessary to relocate from Michigan, and rather than train new help, the international headquarters of the newsletter will make the move as well. Address all further correspondence to:

CyanoNews, Department of Biological Sciences, Florida International University, University Park Campus, Miami FL 33199 USA. (Tel) 305-348-2201, (Fax) 305-348-3094, (E-mail) CyanoaMsu.Bitnet

The FIRST LATIN AMERICAN BIODETERIORATION SYMPOSIUM will be held in Campos do Jordao-sp-Brasil, August 30 to September 03, 1992. The scientific program is divided into three main areas: biodeterioration of industrial process and products; biodeterioration of cultural property; and biodegradation of solid and liquid wastes including bioremediation and bioleaching. Contact:

Mrs. Rosely and/or Mrs. Lena. (Tel) (0055192)427022, (Fax) (0055192)427827.

The 1993 WORKSHOP ON THE MOLECULAR BIOLOGY OF CYANOBACTERIA will be held May 30 to June 2, 1993 at the Asilomar Conference Center, Pacific Grove, CA. The organizers ask that anyone interested in attending the conference NOTIFY THEM BY AUGUST 31, 1992. This is so that they can obtain an estimate of the number of people who will attend, which they will use in applying for external funding. They ask also that you indicate whether you would like to present results orally or as a poster, and if so, the subject of the presentation (a title if possible). A second circular containing registration information, abstract forms, etc. will be sent out this fall. Abstracts will be due by Jan. 31 to allow enough time to put together a coherent program.

Arthur Grossman and Michael Schaefer, Carnegie Institution of Washington, Department of Plant Biology, 290 Panama Street, Stanford, CA 94305 U.S.A. (Fax) 415-325-1521, (E-mail) W5.C38@Stanford.Bitnet

Michael Schaefer, coorganizer of the 1993 Workshop on the Molecular Biology of Cyanobacteria (see Meeting Announcement, above) would like to apologize to the cyanobacteriological community for any hysteria that may have resulted from recent announcements in the ASPP Newsletter and the Plant Molecular Biology Reporter, placing the Workshop in 1992 rather than in 1993. However, he also wants to make clear that his news release went out with an unmistakable "1993", as evidenced by the fact that the ASM Newsletter got it right. Please address all claims on nonrefundable airplane tickets to ASPP and ISPMB, not to Michael.

The 6TH INTERNATIONAL CONFERENCE ON APPLIED ALGOLOGY will take place in Trebon, Czechoslovakia, 6-11 Sept 1993. The meeting will attempt to bridge the gap between basic research and practical application of microalgae, cyanobacteria, and anoxygenic photosynthetic bacteria. Subjects include: photosynthesis and stress, design of photoreactors, hydrogen production, and waste treatment. Contact:

Conference on Applied Algology c/o Jiri Doucha - Institute of Microbiology, Opatovicki Mlyn, 37901 Trebon - Czechoslovakia. Phone:+42-333-2421 or -3080. Fax +42-333-2268.

The International Rice Research Institute (IRRI) has come out with a pamphlet entitled BIOFERTILIZER GERMPLASM COLLECTIONS AT IRRI, by I. Watanabe, P.A. Roger, J.K. Ladha, and C. Van Hove. After a brief introduction outlining the goals and history of the collections at IRRI, the 66 page pamphlet proceeds to describe collections of Azolla, aquatic legumes and rhizobia, free-living N_2 -fixing bacteria, and cyanobacteria. This pamphlet complements an earlier one, The Blue-green Algae Collection at IRRI (1991), which gives much greater detail about each strain. Contact:

International Rice Research Institute, P.O. Box 933, Manila 1099, Philippines.

ERIK SÖDERBÄCK has completed and published his Ph.D. dissertation in the Department of Botany, Stockholm University. The dissertation, entitled *Developmental Patterns in the Nostoc-Gunnera Symbiosis*, is accompanied by six papers concerning the nitrogen and carbon exchange between the cyanobacterium and its host.

TRANSITIONS*TRANSITIONS*TRANSITIONS*TRANSITIONS*TRANSITIONS*TRANSITIONS*TRANSITI

DUANE MOSER has finished up his Masters degree in Toivo Kallas' laboratory and is currently pursuing his Ph.D. with Ken Nealson. His new address:

Center for Great Lakes Studies, University of Wisconsin-Milwaukee, Milwaukee, WI 53204 USA.

JACCO KROMKAMP has moved from Tony Walsby's laboratory to the Netherlands Institute of Ecology. He is now working on the regulation of photosynthesis in an ecological context, particularly the kinetics and mechanisms of photoadaptation during light-shade transition and vertical mixing. His new address:

Netherlands Institute of Ecology, Centre for Estuarine and Coastal Ecology (NIOO-CEMO is OK), Vierstraat 28, NL-4401 EA Yerseke, THE NETHERLANDS. (Tel) 31-1131-1920, (Fax) 31-1131-3616, (E-mail) Surf230aKub.NL

JEFF ELHAI, having completed possibly the longest post-doc on record in the laboratory of Peter Wolk, has retired to Miami, Florida (visitors welcome). He will continue work on differentiation in *Anabaena* and begin work on plant-cyanobacterial associations, whenever he is not dispatching his teaching duties as the sole faculty member of the Subdepartment of Microbial Genetics. His new address (after August 11):

Department of Biological Sciences, Florida International University, University Park Campus, Miami FL 33199 USA. (Tel) 305-348-2201, (Fax) 305-348-3094, (E-mail) CyanoaMsu.Bitnet

JOHN ALLEN has moved from Oslo to take a position at Lund University. His new address:

Plant Cell Biology, Lund University, Box 7007, S-220 07 Lund, SWEDEN. (Tel) +46 46 107788 (Fax) +46 46 104113, (E-mail) John.Allen@Placebio.Lu.Se

SPOTLIGHT ON RESEARCH INSTITUTES

Some time ago, there was a feature in CyanoNews entitled Spotlight on Industry, highlighting the activities of companies that had major interests in cyanobacteria. That space is still available for any company that wishes to describe itself, but this issue we hear from a research institute with a specialized mission of great interest to those interested in making practical use of cyanobacteria.

The INSTITUT FÜR LEBENSMITTEL- UND UMWELTFORSCHUNG (Institute for Food and Environmental Research) in Bergholz-Rehbrücke, Germany studies means by which microalgae, particularly cyanobacteria, can be exploited in the service of the environment and for the production of compounds of interest in pharmacology, cosmetics, and nutrition. Special emphasis is placed on three areas of research and development. First, the institute seeks to optimize parameters for the mass cultivation of phototrophic microorganisms in closed bioreactors. Second, it develops protocols for extracting useful substances from microalgae, such as phycobiliproteins, polysaccharides, lipoproteins, and polyunsaturated fatty acids, so as to preserve the activity of the substance or enzyme. Third, it studies how microalgae can be used in bioremediation, to remove heavy metal contamination from water and to reclaim lost land.

MUTANT SPIRULINA PRODUCES MORE PROTEIN

IGOR BROWN tells us that five long years of work on mutants of Spirulina has borne fruit. His laboratory now has several stable mutants of Spirulina platensis that may be of practical use. One mutant consists of 80% protein and a second produces c-phycocyanin at twice the levels of the wild-type strain. Even taking into account the slower rate of growth of these mutants, they permit a given harvest of protein in 1.5 to 2-times more quickly than required by the wild-type strain.

RAPID PLASMID DNA EXTRACTION BY ELECTROPORATION AND LEAKAGE

TOIVO KALLAS and Duane Moser report that electroporation provides a simple and efficient method to extract plasmid DNA from *Nostoc* PCC 7121. Voltages above 12 kV/cm cause increasingly copious release into the medium of phycobilins and nucleic acids from a *Nostoc* strain carrying pRL25. These crude extracts could transform *E. coli* to kanamycin resistance and transformants were shown to contain pRL25.

A significant amount of nucleic acids was not released by electroporation of the marine cyanobacterium Synechococcus PCC 7002 carrying pAQE19. However, leakage of plasmid DNA occurred from washed cells, even in the absence of applied voltage, as detected by transformation of E. coli and analysis of plasmids recovered from E. coli. Electroporation or low ionic strength washes follwed by transformation of E. coli with the supernatants may provide simple means for recovery and analysis of recombinant plasmids from cyanobacteria.

DEBILITATING MUTATION FOUND IN COMMONLY USED NEOMYCIN/KANAMYCIN GENE

A warning from Jim Wallis, University of California at Davis, prompted JEFF ELHAI to check the pedigrees and restriction patterns of plasmid vectors and cassettes used by many laboratories in their favorite blue-green. Jim had noted the finding of Yenofsky et al. [Proc Natl Acad Sci USA (1990) 87:3435-3439] that some common plasmid vectors conferring resistance to kanamycin/neomycin carry a defective npt gene. A point mutation decreases the activity of neomycin phosphotransferase, resulting in lower levels of antibiotic resistance. The presence of the mutation is easily ascertained, since it destroys a XhoII/BstYI site, leading to an alteration in the banding pattern. Jim observed that pRL25, an Anabaena/E. coli shuttle vector, has this mutation. In fact, as determined by Jeff, this mutation is found in all Anabaena/E. coli shuttle vectors with the prefix "pRL" (including published vectors pRL25C and pRL488), in many cloning vectors (including published vectors pRL447 and pRL498), and in Km/Nm cassettes C.K1 and C.K3. Despite this mutation, defective npt preceded by P_{psbA} (as in C.K3) gives very strong selection in Anabaena.

MEMBRANE POTENTIAL MEASURED DIRECTLY, ROLE OF SODIUM STUDIED

IGOR BROWN, along with V.D. Tarenko, I.V. Timofeyev, and E.S. Timofeyeva, has succeeded in penetrating the cytoplasmic membrane of a cyanobacterium with a microelectrode to measure directly the potential across the membrane. They used the rather large halo- and alkali-tolerant cyanobacterium Lyngbya convervoides. In alkaline medium (pH greater than 9.0), the inside of the cell was electronegative relative to the outside in 75% of the cases measured. Na⁺ stimulated the rate of generation of light-induced transmembrane potential and overcame the inhibition of this generation by protonophore uncouplers. K⁺, Cl⁻, and mannitol had no similar effect. The addition of monensin, a sodium/proton antiporter, increased the sensitivity of the transmembrane potential to uncouplers. They concluded that an intracellular microelectrode is capable of directly measuring the potential across a cyanobacterial cytoplasmic membrane. Furthermore, L. confervoides appears to possess a primary sodium pump in its cytoplasmic membrane.

Brown also tells us of studies intended to understand the role of sodium in the development of membrane potential in cyanobacteria. He, G.P. Gorbik, and O.Yu. Mirochnik found that light-induced, Na⁺-dependent proton uptake from alkaline medium by Synechocystis PCC 6803 is electrogenic in nature and not related to Na⁺/H⁺ antiporter activity. This process is energized only by noncyclic photosynthetic electron transport. However, in the marine cyanobacterium Oscillatoria brevis, cyclic photosynthetic tranport is also effective. Synechocystis is protected by 100 mM NaCl against the lethal effects of the uncoupler pentachlorophenol. Brown and coworkers made use of this fact in an interesting way, obtaining mutants, by ampicillin enrichment, that were no longer able withstand incubation with uncoupler, despite the presence of 100 mM NaCl. Salt alone did not effect growth. This work will appear in Biokhimiya.

ESSENTIAL GENE CLONED, CODES FOR PROTEIN-FOLDING ENZYME

Peptidyl-prolyl cis-trans isomerase (PPIase, EC 5.2.1.8) catalyzes in vitro the cis-trans isomerization of the peptidyl-prolyl peptide bond in oligopeptides and accelerates slow, rate-limiting steps in the folding of several proteins. AARON KAPLAN tells us that Miriam Hassidim, Judy Hurwitz, and Rakefet Schwarz in his laboratory have identified a gene from Synechococcus PCC 7942 encoding PPIase (located 2.6 kb downstream of rbcLS), sequenced it (EMBL GenBank accession number X65028), and shown it to be transcribed. Insertion into the gene of a DNA fragment conferring kanamycin resistance and subsequent transfer of this construction to Synechococcus resulted in merodiploids containing both the wild type and the modified genomic region. They were not able to isolate a kanamycin resistant mutant in which all the genomic wild type copies were substituted, suggesting that such replacement may be lethal.

OPEN-AIR AND IMPROVED SEMI-CLOSED MASS CULTIVATION SYSTEMS

ROGERIO LACAZ-RUIZ, along with E.N. Mos, C.G. Lima, and M.A.M. Ribeiro, is seeking to develop an outdoor system of cultivating *Spirulina maxima* for production of biomass during the winter season. They evaluated biomass production, protein content, and amino acids profile as affected by various environmental conditions, such as ambient temperature, culture temperature, relative humidity, and rainfall. Maximum yield was 8.08 g/(m²-day), with best production from 8:00 AM to 1:00 PM. The work is described in a paper appearing in Brasil J Vet Res Anim Sci, Vol 27.

OTTO PULZ reports on recent work aimed at increasing the yield of large scale cultivation of microalgae. Microalgae are commonly cultivated in open raceway systems, with water depths of 15 cm or more. Under these conditions, light limitation permit a concentration of biomass of no more than 1 g/l. The open system has additional disadvantages, particularly the loss of expensive CO₂ to the atmosphare and the risk of contamination. Pulz and coworkers devised a large scale open system in which the CO₂-enriched algal suspension is spread by a distributing nozzle to an inclined assimilation surface. The resulting thin layer (5 to 10 mm) permitted concentration of biomass to levels between 4 and 9 g/l. The loss of CO₂ remains a serious problem, however.

Cultivation of microalgae in a closed system eliminates the problems of CO_2 loss and contamination but introduces the problem of oxygen accumulation. Pulz and coworkers turned to a semi-closed system, in which oxygen accumulation was eliminated by means of a dipping jet in the cooler. The system consists of thin, tubular plates, stacked vertically with a spacing of 20 cm. Using this system they were able to achieve a daily harvest of 175 g/m^2 ground area with five parallel plates.

HIGH-CO2-REQUIRING MUTANTS SHED LIGHT ON CO2 UTILIZATION

The molecular basis of the CO₂-concentrating mechanism of cyanobacteria [Kaplan et al. (1991) Plant Physiol 97:851-855] is being analyzed using high-CO₂-requiring mutants. AARON KAPLAN relates how members of his laboratory have obtained several such mutants in *Synechococcus* PCC 7942 mapping near *rbcLS* (encoding rubisco). The close proximity of these mutations indicates the presence of a gene cluster involved in the ability of the organism to adapt to changes in ambient CO₂.

Two high-CO₂-requiring mutants, E1 and EK6, characterized by Rakefet Schwarz, Judy Hurwitz, and Miriam Hassidim, displayed aberrant carboxysomes. EK6 was constructed by inserting npt (determining resistance to kanamycin) close to the 3' end of rbcS (encoding the small subunit of rubisco), thus extending the small subunit by 24 amino acids. The modification resulted, as expected, in a larger small subunit: 17 kDal, as compared to 14 kDal in the wild type strain. The resulting defect in carboxysome structure indicates a possible role for the small subunit in the structural organization of the carboxysomes. In vitro-activated rubisco from E1, EK6, and wild type Synechococcus all had similar kinetic parameters. In situ, however, rubisco appeared to be in a low state" of activation in the two mutant strains pretreated with low CO₂, as judged by the appearance of a lag phase when carboxylation was monitored in permeabilized cells supplied with saturating CO2 and ribulose 1,5-bisphosphate. Pretreatment of the cells with high CO₂ virtually abolished the lag. In support of a low state of activation of rubisco in E1 and EK6, the internal pool of ribulose 1,5-bisphosphate was found following low CO2 treatment to be much higher in mutant cells than in wild type cells. The level was reduced in mutant cells pretreated with high CO₂. These findings can explain why the high-CO₂-requiring mutants that possess aberrant carboxysomes fail to grow on low CO2: the inactivated state of rubisco under conditions of low CO2 results in an apparent 100-fold lower photosynthetic affinity for extracellular Ci -- too low to permit growth of the mutants in the presence of low CO_2 .

Two additional high-CO₂-requiring mutants, D4 and R14, differ from other such mutants in exhibiting normal apparent photosynthetic affinity for inorganic carbon. They were obtained by deletion or inactivation of an open reading frame (ORF) immediately downstream of *rbcLS*. Sequence analysis and metabolic complementation of the mutants by inosine 5'-monophosphate identified this ORF (EMBL GenBank accession number M91187) as the cyanobacterial equivalent of *purK*, the eubacterial gene encoding subunit II of phosphoribosyl aminoimidazole carboxylase in the purine biosynthetic pathway. Exposure of high-CO₂-grown *Synechococcus* to low CO₂ conditions led to the induction of transcription of *purK*, suggesting that purine biosynthesis may be involved in the process of adaptation of cyanobacteria to changing ambient CO₂ concentration.

Eduardo Marco, Nir Ohad, Judy Hurwitz and Rakefet Schwarz have found a mutant, N5, that is defective in the ability to accumulate C_i internally and therefore exhibits a very low apparent photosynthetic affinity for C_i but a similar V_{max} to that of the wild type. The mutant was constructed by inactivation of an ORF (521 amino acids, EMBL GenBank accession number X65027) located 12 Kbp upstream of *rbcLS* and on the opposite strand. The ORF is highly homologous to *ndhB*, encoding subunit II of NADH dehydrogenase in *Synechocystis* PCC 6803 [Ogawa (1991) Proc Natl Acad Sci 88:4275-4279]. Northern analysis showed that transcript abundance was somewhat higher in wild type cells exposed to low CO₂. Mutant and wild type cells exposed to 5% CO₂ in air exhibited similar photosynthetic electron transfer capability, as measured by fluorescence and thermoluminescence. On the other hand, a significant decrease in variable fluorescence and a shift from a Q_B to a Q_A signal were observed when the mutant cells were exposed to low CO₂ under continuous light. These results may indicate that subunit II of NADH dehydrogenase is essential for the functional operation of photosynthetic electron transport in *Synechococcus* under low but not under high levels of CO₂. The means by which high levels of CO₂ rescues the mutant is not yet understood.

MEETING REPORT - Second European Workshop on the Molecular Biology of Cyanobacteria

The Second European Workshop on the Molecular Biology of Cyanobacteria organized by Paul Hayes, Nick Mann, and Tony Walsby, was held in Bristol, U.K., April 4 - 7. It was arranged so that overview lectures covering broad aspects of cyanobacterial biology, ranging from taxonomy and evolution to differentiation and gene regulation, were interspersed amongst more specific 15 min talks and poster watching. Of course, The meatiest part of the workshop may well have been the informal discussions, but these must remain unreported for fear of generating paranoia amongst conversationalists at future meetings.

Regulation of Gene Expression

How environmental signals are transduced to the sites of gene regulation was discussed in several papers, including that of Jean Houmard, Nicole Tandeau de Marsac, and André Sobczyk, related to chromatic adaptation by Calothrix PCC 7601. Calothrix growing under green light expresses the cpeBA operon (leading to increased phycocyrthrin), while under red light the cpc2 operon is induced (leading to increased phycocyanin). The Paris group isolated two proteins, RcaA and RcaB (Regulator for Complementary chromatic Adaptation) that can bind at the promoter region of the cpeBA operon. One of the two proteins cannot bind DNA unless it is phosphorylated. The appearance of these DNA-binding proteins in the cell only under green light is consistent with the hypothesis that they serve as positive transcriptional factors mediating the transduction of the light signal during chromatic adaptation.

Light intensity as well as quality affects gene expression, and Abdalla Mohamed, Jan Eriksson, Haile Ghebremedhin, and Christer Jansson presented work concerning the regulation of psbA, a light-regulated gene, in Synechocystis PCC 6803. There are three psbA genes in this organism. 97% of the psbA transcripts originate from psbA2 and 3% from psbA3. Transcription from psbA1 was not detected. psbA1 also differs from the others in its sequence: psbA2 and psbA3 are almost identical, but psbA1 shows substantial deviation. The two expressed genes are also very similar in their promoter regions and differ markedly from the psbA1 promoter.

Metals evidently regulate the expression of genes in cyanobacteria coding for proteins that require them for activity or proteins that protect the cell against metal toxicity. Arnaud Bovy, Geert de Vrieze, Mies Borrias, and Peter Weisbeek described how genes (from *Anabaena PCC 7937*) encoding plastocyanin (PC), a copper protein, and ferridoxin (FD), an iron-sulfur protein, are regulated by the availability of copper and iron, respectively. They found that the stability of the FD transcript is 8- to 10-fold higher in iron-grown cells as compared to iron-deprived cells, while promoter activity is constitutive. In contrast, transcriptional initiation rather than message stability appears to play the major role in controlling copper-dependent expression.

Increased levels of one of a number of trace metals leads to increased abundance of *smtA* transcripts, encoding metallothionein from *Synechococcus* PCC 7942. Nigel Robinson, Jennifer Turner, James Huckle, Amit Gupta, Andrew Morby, and Brian Whitton insertionally inactivated *smtA* and found that the resulting mutant strain

exhibited increased sensitivity to cadmium but grew as well as the wild type in medium without heavy metals. They also described fascinating DNA amplification and rearrangment events that appear to play a role in the expression of *smtA*. One event is the excision of an adjacent, divergent gene called *smtB* at an 8-bp palindrome (GCGATCGC) that occurs at the borders of the excision. The sequence of *smtB* suggests that its gene product is a DNA-binding protein. The palindromic sequence appears in Synechococcal sequences at a surprisingly high frequency, about once every 500 bp.

Respiration and Photosynthesis

The flexibility of cyanobacterial respiratory and photosynthetic electron transport activities was demonstrated in several interesting reports, including a study by Georg Schmetterer and Daniel Alge. They reported the isolation and sequence of the coxBAC locus of Synechocystis PCC 6803, encoding subunits II, I, and III, respectively, of the aa_3 -type cytochrome c oxidase. Mutants inactivated in either $coxA^c$ or coxC were constructed, and their membranes showed no cytochrome c oxidase activity. Nonetheless, the mutants showed normal rates of oxygen consumption in the dark and normal sensitivity to respiratory inhibitors. Evidently, cytochrome c oxidase is not the major terminal oxidase of the respiratory chain in Synechocystis PCC 6803.

Etana Padan described progress in identifying the redox carriers in anoxygenic photosynthesis by Oscillatoria limnetica. She with Boaz Arieli and Yosepha Shahak found a novel sulfide-quinone reductase (SQR) that is induced when Oscillatoria is shifted from oxygenic to anoxygenic photosynthesis. SQR is a membrane protein that can be isolated in active form from induced thylakoids and is found also in the membranes of the green bacterium Chlorobium. The study of light-dependent electron transport from Na₂S to NADP⁺ in a cell-free system revealed that electron transfer from sulfide to PS I occurs via the cytochrome b₆f complex and is coupled to a directional movement of protons.

PS I and PS II are laterally separated in *Prochlorothrix hollandica*. Hans Matthijs, on behalf of himself, Georg van der Staay, and Luuc Mur, presented a picture of how antenna are organized in the thylakoids of *Prochlorothrix*. He showed how chlorophyll a/b-binding antenna are associated with PS II, as in chloroplasts, but PS I appears to lack its own LHC I (light harvesting complex)-type of antenna. Low light intensity induced additional synthesis of chlorophyll a/b-binding antenna, as in higher plants, but also resulted in an increased PS I/PS II ratio, as in cyanobacteria.

The significance of protein phosphorylation of thylakoid proteins was emphasized by Nigel Silman, Nick Mann, and Noel Carr. They presented the interesting observation concerning a protein kinase from the thylakoid membranes of *Synechocystis* PCC 6803 that requires illumination under State 2 light (580 nm) for the specific phosphorylation of a polypeptide with a molecular weight of 18 kdal. They found that the activity of this kinase could be stimulated by the addition of ribulose 5-phosphate, and this treatment removes the requirement for light.

Protein Targeting and Localization

Several interesting questions were raised concerning protein sorting in cyanobacteria. Dirk Geerts, Léon van Tegelen, Núria Rodríguez Ciurana, Job Dekker, Mies Borrias, and Peter Weisbeek showed that signal sequences on plastocyanin (PC) from *Anabaena* PCC 7942 were sufficient to accurately (if not efficiently) direct transport in an in vitro plant system. PC synthesized in *Synechococcus* PCC 7942 from genes of both *Anabaena* and *Arabadopsis* was targeted to the thylakoids (as expected) as well as to the periplasm.

Günter Peschek, Harald Kraushaar, Christian Obinger, Helmut Niederhauser, and Silvia Hager showed that cytochrome c oxidase, encoded by a single operon, is targetted in *Synechocystis* PCC 6803 to both the plasma and thylakoid membranes. They proposed that environmentally responsive proteases might unmask one of two potential leader sequences on the cytochrome c oxidase peptides, so as to influence the ratio of the protein in the two compartments.

Chaparonins have been implicated in the folding and assembly of proteins. Karin Jäger and Birgitta Bergman told of their work concerning the localization of chaparonin-60 in cyanobacteria. Immunogold localization using anti-sera against chaperonin-60 of *E. coli* detected the protein predominantly in polyhedral carboxysomes of vegetative cells and in carboxysome-deficient heterocysts of *Anabaena* PCC 7120. They proposed that chaparonin-60 participates in the assembly of Rubisco and possibly heterocyst-specific proteins.

Salt and Nutrient Stress

Another popular topic was the response of cyanobacteria to salt and nutrient stress. David Scanlan presented a novel technique that he along with Helen Chadd, Nick Mann, and Noel Carr developed to identify

microelement deficiencies in natural marine populations. The marine cyanobacterium Synechococcus WH7803 was grown under limitation for P or Fe⁺³ in the presence of ³⁵S-methionine to identify polypeptides specifically induced or repressed by the limitation. Antibodies raised against such peptides may be used as probes to assess nutrient stress.

Different groups approached the mechanism of salt tolerance from different directions. Françoise Joset related how Boyomo Onana and Robert Jeanjean in her laboratory isolated a mutant of *Synechocystis* PCC 6803 that can no longer grow on more than 0.1 M NaCl. The strain contains two relevant mutations. One is required for normal respiration, chemoheterotrophic growth, and salt tolerance. The other is required to stimulate cytochrome oxidase and PS I activities in response to high salt. Ellen Zuther and Martin Hagemann succeeded in isolating salt-sensitive mutants of *Synechocystis* PCC 6803 by transforming the strain with chromosomal DNA randomly ligated to a kanamycin resistance gene from Tn903.

Ofra Matan and Elisha Tel-Or tried instead to increase the salt tolerance of a freshwater strain, Synechococcus PCC 7942, by giving the strain the capacity to synthesize the osmoregulant glycinebetaine. Two genes, betA and betB, encoding enzymes responsible for the conversion of choline to glycinebetaine, were introduced from E. coli into Synechococcus by transformation. The resulting strain synthesized glycinebetaine, so long as both high salt and choline were present, but did not gain higher salt tolerance.

- Ulrike Holzmüller and Aaron Kaplan

REFERENCES*

EVOLUTION and SYSTEMATICS

- Griffiths AE, Walsby AE, Hayes PK (1992). The homologies of gas vesicle proteins. J Gen Microbiol 138:1243-1250.
- Pancic PG, Strotmann H, Kowallik KV (1992). Chloroplast ATPase genes in the diatom *Odontella sinensis* reflect cyanobacterial characters in structure and arrangement. J Molec Biol 224(2):529-536.
- Weglöhner W, Subramanian AR (1992). Nucleotide sequence of a region of maize chloroplast DNA containing the 3' end of clpP, exon 1 of rps12 and rpl20 and their cotranscription. Plant Molec Biol 18(2):415-418.
- Caudales R, Wells JM (1992). Differentiation of free-living *Anabaena* and *Nostoc* cyanobacteria on the basis of fatty acid composition. Internat J System Bacteriol 42(2):246-251.
- Fahrenkrug PM, Bett MB, Parker DL (1992). Base composition of DNA from selected strains of the cyanobacterial genus *Microcystis*. Internat J System Bacteriol 42(1):182-184.
- Chisholm SW, Frankel SL, Goericke R, Olson RJ, Palenik B, Waterbury JB, West-Johnsrud L, Zettler (1992). *Prochlorococcus marinus* nov. gen. nov. sp.: An oxyphototrophic marine prokaryote containing divinyl chlorophyll a and b. Arch Microbiol 157(3):297-300.
- Lockhart PJ, Beanland TJ, Howe CJ, Larkum AWD (1992). Sequence of *Prochloron didemni atpBE* and the inference of chloroplast origins. Proc Natl Acad Sci USA-2746.
- Palenik B, Haselkorn R (1992). Multiple evolutionary origins of prochlorophytes, the chlorophyll b-containing prokaryotes. Nature 355(6357):265-267.
- Urbach E, Robertson DL, Chisholm SW (1992). Multiple evolutionary origins of prochlorophytes within the cyanobacterial radiation. Nature 355(6357):267-270.

ECOLOGY and SYMBIOSIS

- Chapin DM, Bliss LC, Bledsoe LJ (1991). Environmental regulation of nitrogen fixation in a high arctic lowland ecosystem. Can J Bot 69(12):2744-2755.
- Hodges CF (1992). Growth of Agrostis palustris in subsurface black-layered and induced by cyanobacteria and sulfate-reducing bacteria. Plant Soil 142(1):91-96.
- Ibelings BW, Mur LR (1992). Microprofiles of photosynthesis and oxygen concentration in *Microcystis* sp. scums. FEMS Microbiol Ecol 86(3):195-203.
- Levy N, Magdassi S, Bar-Or Y (1992). Physico-chemical aspects in flocculation of bentonite suspensions by a cyanobacterial bioflocculant. Water Res 26(2):249-254.
- Teltsch B, Azov Y, Juanico M, Shelef G (1992). Plankton community changes due to the addition of treated effluents to a freshwater reservoir used for drip irrigation. Water Res 26(5):657-668.
- Aulfinger H, Braun-Howland EB, Kannaiyan S, Nierzwicki-Bauer SA (1991). Ultrastructural changes of the endosymbionts of Azolla microphylla during megaspore germination and early plantlet development. Can J Bot 69(11):2489-2496.
- Campbell EL, Meeks JC (1992). Evidence for plant-mediated regulation of nitrogenase expression in the *Anthoceros-Nostoc* symbiotic association. J Gen Microbiol 138(3):473-480.
- Canini A, Caiola MG, Ferrucci L (1992). Quantitative and qualitative DNA variations in *Anabaena azollae* Strasb. living in *Azolla filiculoides* Lam. Cytometry 13(3):299-306.
- Söderbäck E, Bergman B (1992). The Nostoc-Gunnera magellanica symbiosis: Phycobiliproteins, carboxysomes and Rubisco in the cyanobiont. Physiol Plantarum 84(3):425-432.

TOXINS and NATURAL SUBSTANCES

- Aliotta G, Molinaro A, Monaco P, Pinto G, Previtera L (1992). Three biologically active phenylpropanoid glucosides from Myriophyllum verticillatum. Phytochem 31(1):109-111.
- Fryhle CB, Williard PG, Rybak CM (1992). Synthesis of (4E)-7-methoxytetradec-4-enoicacid: A novel fatty acid from Lyngbya majuscula. Tetrahedron Lett 33(17):2327-2330.
- Gerwick WH, Jiang ZD, Agarwal SK, Farmer BT (1992). Total structure of hormothamnin A, a toxic cyclic undecapeptide from the tropical marine cyanobacterium *Hormothamnion enteromorphoides*. Tetrahedron 48(12):2313-2324.
- Hambley TW, Hawkins CI, Lavin MF, Van den Brenk A, Watters DJ (1992). Cycloxazoline: A cytotoxic cyclic hexapeptide from the ascidian Lissoclinum bistratum. Tetrahedron 48(2):341-348.
- Kondo F, Ikai Y, Oka H, Ishikawa N, Watanabe MF, Watanabe M, Harada K-I, Suzuki M (1992). Separation and identification of microcystins in cyanobacteria by frit-fast atom bombardment liquid chromatography/mass spectrometry. Toxicon 30(3):227-237.
- Moon S-S, Chen JL, Moore RE, Patterson GML (1992). Calophycin, a fungicidal cyclic decapeptide from the terrestrial blue-green alga Calothrix fusca. J Organ Chem 57(4):1097-1103.
- Namikoshi M, Rinehart KL, Sakai R, Stotts RR, Dahlem AM, Beasley VR, Carmichael WW, Evans WR (1992). Identification of 12 hepatotoxins from a Homer Lake bloom of the cyanobacteria Microcystis aeruginosa, Microcystis viridis, and Microcystis wesenbergii: Nine new microcystins. J Organ Chem 57(3):866-872.
- Park A, Moore RE, Patterson GML (1992). Fischerindole L, a new isonitrile from the terrestrial blue-green alga Fischerella muscicola. Tetrahedron Lett 33(23):3257-3260.
- Prinsep MR, Caplan FR, Moore RE, Patterson GML, Honkanen RE, Boynton A (1992). Microcystin-LA from a blue-green alga belonging to the Stigonematales. Phytochem 31(4):1247-1248.
- Prinsep MR, Moore RE, Levine IA, Patterson GML (1992). Westiellamide, a bistratamide-related cyclic peptide from the blue-green alga Westiellopsis prolifica. J Nat Prod 55(1):140-142.
- Smitka TA, Bonjouklian R, Doolin L, Jones ND, Deeter JB, Yoshida WY, Prinsep MR, Moore RE, Patterson GML (1992). Ambiguine isonitriles, fungicidal hapalindole-type alkaloids from three genera of blue-green algae belonging to the Stigonemataceae. J Organ Chem 57(3):857-861.
- Utkilen H, Gjolme N (1992). Toxin production by *Microcystis aeruginosa* as a function of light in continuous cultures and its ecological significance. Appl Environ Microbiol 58(4):1321-1325.
- Basu A, Kozikowski AP, Lazo JS (1992). Structural requirements of lyngbyatoxin A for activation and downregulation of protein kinase C. Biochem 31(15):3824-3830.
- Dahlem AM, Beasley VR, Hooser SB, Harada K-I, Matsuura K, Suzuki M, Harvis CA, Rinehart KL, Carmichael WW (1992). The structure/toxicity relationships of dehydro amino acids in microcystin-LR and nodularin, two monocyclic peptide hepatotoxins from cyanobacteria. Chem Res Toxicol (In press).
- Falconer IR, Yeung DSK (1992). Cytoskeletal changes in hepatocytes induced by Microcystis toxins and their relation to hyperphosphorylation of cell proteins. Chem-Biol Interact 81(1-2):181-196.
- Gordon DM, Danishefsky SJ (1992). Synthesis of a cyanobacterial sulfolipid: Confirmation of its structure, stereochemistry, and anti-HIV-1 activity. J Am Chem Soc 114(2):659-663.
- Gunn GJ, Rafferty AG, Rafferty GC, Cockburn N, Edwards C, Beattie KA, Codd GA (1992). Fatal canine neurotoxicosis attributed to blue-green algae (cyanobacteria). Vet Record 130(14):301-302.
- Hunter PR (1992). Cyanobacteria and human health. J Med Microbiol 36(5):301-302.
- Jalaludin B, Smith W (1992). Blue-green algae (cyanobacteria). Med J Austral 156(10):744-744.
- Koehn FE, Longley RE, Reed JK (1992). Microcolins A and B, new immunosuppressive peptides from the blue-green alga Lyngbya majuscula. J Nat Prod 55(5):613-619.
- Patterson GML, Carmeli S (1992). Biological effects of tolytoxin (6-hydroxy-7-O-methyl-scytophycinb), a potent bioactive metabolite from cyanobacteria. Arch Microbiol 157(5):406-410.
- Prociv P (1992). Blue-green algae: Fact or fantasy? [Putative intoxication by algae really due to copper sulfate poisoning]. Med J Austral 156(5):366-367.
- Wake H, Akasaka A, Umetsu H, Ozeki Y, Shimomura K, Matsunaga T (1992). Promotion of plantlet formation from somatic embryos of carrot treated with a high molecular weight extract from a marine cyanobacterium. Plant Cell Reports 11(2):62-65.
- Weiss PJ, Oldfield EC III (1992). Cyanobacteria--A new monster from the deep? [Outbreak of diarrheal illness associated with cyanobacteria (blue-green algae)-like bodies Chicago and Nepal, 1989 and 1990]. Am J Gastroent 87(4):540-541.

PHYSIOLOGY and METABOLISM

- Chamovitz D, Misawa N, Sandmann G, Hirschberg J (1992). Molecular cloning and expression in *Escherichia coli* of a cyanobacterial gene coding for phytoene synthase, a carotenoid biosynthesis enzyme. FEBS Lett 296(3):305-310.
- Cupac S, Gantar M (1992). Chemical composition and morphological structure of the mucilaginous sheath of the cyanobacterium Nostoc D. Biomed Lett 47(186):133-138.
- Gleason FK (1992). Activities of two dissimilar thioredoxins from the cyanobacterium Anabaena sp. strain PCC 7120. J Bacteriol 174(8):2592-2598.
- Hayes PK, Buchholz B, Walsby AE (1992). Gas vesicles are strengthened by the outer-surface protein, GvpC. Arch Microbiol 157(3):229-234. Islam MR, Whitton BA (1992). Phosphorus content and phosphatase activity of the deepwater rice-field cyanobacterium (blue-green alga) Calothrix D764. Microbios 69(278):7-16.
- Jürgens UJ, Simonin P, Rohmer M (1992). Localization and distribution of hopanoids in membrane systems of the cyanobacterium Synechocystis PCC 6714. FEMS Microbiol Lett 92(3):285-288.
- Khudyakov IYa, Pinevich AV (1991). Unicellular mutant of the filamentous cyanobacterium Anabaena sp. PCC 7118. Mikrobiol 60:488-491 [Engi]; 60:704-708 [Russ].

- Laulhere J-P, Laboure A-M, Van Wuytswinkel O, Gagnon J, Briat J-F (1992). Purification, characterization and function of bacterioferritin from the cyanobacterium Synechocystis PCC 6803. Biochem J 281(3):785-793.
- Murakami N, Shirahashi H, Sakakibara J, Tsuchida Y (1992). A novel glyceroglycolipid from the nitrogen-fixing cyanobacterium *Anabaena flos-aquae* f. flos-aquae. Chem Pharm Bull 40(1):285-287.
- Narro ML, Cerniglia CE, Van Baalen C, Gibson DT (1992). Evidence for an NIH shift in oxidation of naphthalene by the marine cyanobacterium Oscillatoria sp. strain JCM. Appl Environ Microbiol 58(4):1360-1363.
- Narro ML, Cerniglia CE, Van Baalen C, Gibson DT (1992). Metabolism of phenanthrene by the marine cyanobacterium Agmenellum quadruplicatum PR-6. Appl Environ Microbiol 58(4):1351-1359.
- Ohmori K, Hirose M, Ohmori M (1992). Function of cAMP as a mat-forming factor in the cyanobacterium Spirulina platensis. Plant Cell Physiol 33(1):21-25.
- Onek LA, Smith RJ (1992). Calmodulin and calcium mediated regulation in prokaryotes. J Gen Microbiol.
- Petkov GD, Furnadzieva ST, Popov SS (1992). Petrol-induced changes in the lipid and sterol composition of three microalgae. Phytochem 31(4):1165-1166.
- Powell RS, Walsby AE, Hayes PK, Porter R (1992). Antibodies to the N-terminal sequence of GVPa bind to the ends of gas vesicles. J Gen Microbiol 138:2395-2400.
- Ritchie RJ (1992). Kinetics of chloride transport in the cyanobacterium Synechococcus R-2 (Anacystis nidulans, S. leopoliensis) PCC 7942. Plant Cell Environ 15(2):179-184.
- Ritchie RJ (1992). The cyanobacterium Synechococcus R-2 (Anacystis nidulans, S. leopoliensis) PCC 7942 has a sodium-dependent chloride transporter. Plant Cell Environ 15(2):163-177.
- Walsby AE, Revsbech NP, Griffel DH (1992). The gas permeability coefficient of the cyanobacterial gas vesicle wall. J Gen Microbiol 138(4):837-845.

SALINITY and STRESS RESPONSES

- Erdmann N, Fulda S, Hagemann M (1992). Glucosylglycerol accumulation during salt acclimation of two unicellular cyanobacteria. J Gen Microbiol 138(2):363-368.
- Gabbay-Azaria R, Schonfeld M, Tel-Or S, Messinger R, Tel-Or E (1992). Respiratory activity in the marine cyanobacterium Spirulina subsalsa and its role in salt tolerance. Arch Microbiol 157(2):183-190.
- Marsalek B, Zahradnickova H, Hronkova M (1992). Extracellular abscisic acid produced by cyanobacteria under salt stress. J Plant Physiol 139(4):506-508.
- Nitschmann WH, Packer L (1992). NMR studies on Na* transport in Synechococcus PCC 6311. Arch Biochem Biophys 294(2):347-352.
- Shannon K, Gross ED, Martin DF (1992). Variation of growth of Lyngbya majuscula as a function of salinity. Biomed Lett 47(185):29-33.
- Brown CM, Trick CG (1992). Response of the cyanobacterium, Oscillatoria tenuis, to low iron environments: The effect on growth rate and evidence for siderophore production. Arch Microbiol 157(4):349-354.
- Husaini Y, Rai LC (1992). pH Dependent aluminium toxicity to Nostoc linckia: Studies on phosphate uptake, alkaline and acid phosphatase activity, ATP content, photosynthesis and carbon fixation. J Plant Physiol 139(6):703-707.
- Lehel C, Wada H, Kovacs E, Toeroek Z, Gombos Z, Horvath I, Murata N, Vigh L (1992). Heat shock protein synthesis of the cyanobacterium Synechocystis PCC 6803: Purification of the GroEL-related chaperonin. Plant Molec Biol 18(2):327-336.
- Sato N (1992). Cloning of a low-temperature-induced gene *lti2* from the cyanobacterium *Anabaena variabilis* M3 that is homologous to Alpha-amylases. Plant Molec Biol 18(1):165-170.
- Shi J, Lindsay WP, Huckle JW, Morby AP, Robinson NJ (1992). Cyanobacterial metallothionein gene expressed in *Escherichia coli*: Metal-binding properties of the expressed protein. FEBS Lett 303(2-3):159-163.
- Trick CG, Kerry A (1992). Isolation and purification of siderophores produced by cyanobacteria, Synechococcus sp. PCC 7942 and Anabaena variabilis ATCC 29413. Curr Microbiol 24(5):241-245.

NITROGEN METABOLISM and DIFFERENTIATION

- Ch'ang WN, Yakunin AF, Gogotov IN (1990). Influence of fructose on nitrogenase synthesis by the heterocystic cyanobacterium *Anabaena sphaerica*. Mikrobiol 59:156- [Engl]; 59:245-248 [Russ].
- Chan VN, Yakunin AF, Gogotov IN (1991). Influence of molybdenum, vanadium, and tungsten on growth and nitrogenase synthesis of the free-living cyanobacterium *Anabaena azollae*. Mikrobiol 59:395- [Engl]; 59:583-586 [Russ].
- Chan VN, Yakunin AF, Gogotov IN (1990). Effect of bound forms of nitrogen on the growth and synthesis of different *Anabaena variabilis* nitrogenases. Mikrobiol 59:260-263 [Engl]; 59:394-398 [Russ].
- Fay P (1992). Oxygen relations of nitrogen fixation in cyanobacteria. Microbiol Rev 56(2):340-373.
- Grobbelaar N, Huang T-C (1992). Acetylene pre-incubation effect on the nitrogenase activity of Synechococcus RF-1. J Plant Physiol 139(3):274-278.
- Islam MR, Whitton BA (1992). Cell composition and nitrogen fixation by the deepwater rice-field cyanobacterium (blue-green alga) Calothrix D764. Microbios 69(278):77-88.
- Leganes F, Fernandez Valiente E (1991). The relationship between the availability of external CO₂ and nitrogenase activity in the cyanobacterium Nostoc UAM 205. J Plant Physiol 139(2):135-139.
- Li SH (1992). Nitrogen-fixing blue-green algae. In: *The Nitrogen Fixation and its Research in China* (G-F Hong, ed) Springer-Verlag, Berlin. Mikheeva LE, Pryamchuk SD, Gogotov IN, Shestakov SV (1990). Mutants of the cyanobacterium *Anabaena azollae* derepressed for nitrogenase synthesis. Mikrobiol 59:22-25 [Engl]; 59:35-39 [Russ].
- Orozgoshoeva VB, Karyakina EE, Mikheeva LE, Struchalina TI, Varfolomeev SD (1990). Kinetic principles of the growth and photoliberation of ammonia by mutant strains of *Anabaena variabilis*. Mikrobiol 59:171-177 [Engl]; 59:264-271 [Russ].
- Orozgoshoeva VB, Karyakina EE, Varfolomeev SD (1991). Regulation of nitrogenase and glutamine synthetase in ammonia-producing mutants of the cyanobacterium Anabaena variabilis. Mikrobiol 59:518-523 [Engl]; 59:764-770 [Russ].

- Quesada A, Mateo P, Bonilla I (1992). Physiological characterization of a spontaneous mutant of *Anabaena* species altered in its ability to grow under nitrogen-fixing conditions. Microbios 69(278):29-39.
- Rai AN, Borthakur M, Bergman B (1992). Nitrogenase derepression, its regulation and metabolic changes associated with diazotrophy in the non-heterocystous cyanobacterium *Plectonema boryanum* PCC 73110. J Gen Microbiol 138(3):481-491.
- Yakunin AF, Ch'ang H, Gogotov IN (1991). Growth, nitrogenase and nitrate reductase activity of Anabaena sphaerica in the presence of a deficiency of certain ions in the medium. Mikrobiol 59:524-528 [Engl]; 59:771-776 [Russ].
- Yakunin AF, Chan VN, Gogotov IN (1991). Effect of molybdenum, vanadium, and tungsten on the growth of *Anabaena variabilis* and its synthesis of nitrogenases. Mikrobiol 60:52- [Engl]; 60:71-76 [Russ].
- Yakunin AF, Khai C, Gogotov IN (1991). Effect of molybdenum on the growth and nitrogenase and nitrate reductase activity of the heterocystic cyanobacterium Anabaena sphaerica. Mikrobiol 59:662- [Engl]; 59:956-961 [Russ].
- Bagchi SN, Palod A, Chauhan VS (1992). Sustained nitrate metabolism by a chlorate-resistant mutant of the cyanobacterium *Phormidium uncinatum*. J Plant Physiol 139(6):764-766.
- Bini F, De Rossi E, Barbierato L, Riccardi G (1992). Molecular cloning and sequencing of the B-isopropylmalate dehydrogenase gene from the cyanobacterium Spirulina platensis. J Gen Microbiol 138(3):493-498.
- Lindblad P (1992). Ornithine cycle in Nostoc PCC 73102. Occurrence and localization of ornithine carbamoyl transferase, and the effects of external carbon and ornithine on nitrogenase activity and citrulline synthesis. Physiol Plantarum 84(2):275-282.
- Luque I, Herrero A, Flores E, Madueno F (1992). Clustering of genes involved in nitrate assimilation in the cyanobacterium Synechococcus.

 Molec Gen Genet 232(1):7-11.
- Marques S, Florencio FJ, Candau P (1992). Purification and characterization of the ferredoxin-glutamate synthase from the unicellular cyanobacterium Synechococcus sp. PCC 6301. Eur J Biochem 206(1):69-77.
- Marques S, Merida A, Candau P, Florencio FJ (1992). Light-mediated regulation of glutamine synthetase activity in the unicellular cyanobacterium Synechococcus sp. PCC 6301. Planta 187(2):247-253.
- Merida A, Flores E, Florencio FJ (1992). Regulation of Anabaena sp. strain PCC 7120 glutamine synthetase activity in a Synechocystis sp. strain PCC 6803 derivative strain bearing the Anabaena glnA gene and a mutated host glnA gene. J Bacteriol 174(2):650-654.
- Rodriguez R, Lara C, Guerrero MG (1992). Nitrate transport in the cyanobacterium *Anacystis nidulans* R2. Kinetic and energetic aspects. Biochem J 282(3):639-643.
- Singh AK, Singh HN, Rai AN (1991). Evidence for a role of glutamine synthetase in assimilation of amino acids as nitrogen source in the cyanobacterium *Nostoc muscorum*. Biochem Internat 25(5):887-894.
- Vega-Palas MA, Flores E, Herrero A (1992). NtcA, a global nitrogen regulator from the cyanobacterium Synechococcus that belongs to the Crp family of bacterial regulators. Molec Microbiol 6:1853-1859.
- Yoneyama T, Omata T, Nakata S, Yazaki J (1991). Fractionation of nitrogen isotopes during the uptake and assimilation of ammonia by plants [and Synechococcus PCC 7942].). Plant Cell Physiol 32(8):1211-1217.
- Adams DG (1992). The effect of DL-7-azatryptophanon heterocyst development in the cyanobacterium *Anabaena cylindrica*. J Gen Microbiol 138(2):355-362.
- Liang J, Scappino L, Haselkorn R (1992). The patA gene product, which contains a region similar to CheY of Escherichia coli, controls heterocyst pattern formation in the cyanobacterium Anabaena 7120. Proc Natl Acad Sci USA-56.
- Potts M, Angeloni SV, Ebel RE, Bassam D (1992). Myoglobin in a cyanobacterium. Science 256(5064):1690-1692.

CARBON METABOLISM

- Badger MR, Price GD (1992). The CO₂ concentrating mechanism in cyanobacteria and microalgae. Physiol Plantarum 84(4):606-615.
- Espie GS, Kandasamy RA (1992). Na-Independent HCO₃ transport and accumulation in the cyanobacterium Synechococcus UTEX 625. Plant Physiol 98(2):560-568.
- Fukuzawa H, Suzuki E, Komukai Y, Miyachi S (1992). A gene homologous to chloroplast carbonic anhydrase (icfA) is essential to photosynthetic carbon dioxide fixation by Synechococcus PCC7942. Proc Natl Acad Sci USA-44.
- Iglesias AA, Kakefuda G, Preiss J (1992). Involvement of arginine residues in the allosteric activation and inhibition of Synechocystis PCC 6803 ADP glucose pyrophosphorylase. J Prot Chem 11(2):119-128.
- Kakefuda G, Charng Y, Iglesias AA, McIntosh L, Preiss J (1992). Molecular cloning and sequencing of ADP-glucose pyrophosphorylase from Synechocystis PCC 6803. Plant Physiol 99(1):359-361.
- Lee GJ, McFadden BA (1992). Serine-376 contributes to the binding of substrate by ribulose-bisphosphate carboxylase/oxygenase from Anacystis nidulans. Biochem 31(8):2304-2308.
- Luinenburg I, Coleman JR (1992). Identification, characterization and sequence analysis of the gene encoding phosphoenolpyruvatecarboxylase in *Anabaena* sp. PCC 7120. J Gen Microbiol 138(4):685-691.
- Norman EG, Colman B (1992). Formation and metabolism of glycolate in the cyanobacterium Coccochloris peniocystis. Arch Microbiol 157(4):375-380.

PHOTOSYNTHESIS and PHOTOSYSTEMS

- Aizawa K, Shimizu T, Hiyama T, Satoh K, Nakamura Y, Fujita Y (1992). Changes in composition of membrane proteins accompanying the regulation of PSI/PSII stoichiometry observed with Synechocystis PCC 6803. Photosyn Res 32:131-138.
- Allen JF (1992). How does protein phosphorylation regulate photosynthesis?. Trends Biochem Sci 17:.
- Austin PA, Ross IS, Mills JD (1992). Light/dark regulation of photosynthetic enzymes within intact cells of the cyanobacterium Nostoc sp. Mac. Biochim Biophys Acta: Bio-Energetics 1099(3):226-232.
- Bruce D, Salehian O (1992). Laser-induced optoacoustic calorimetry of cyanobacteria. The efficiency of primary photosynthetic processes in state 1 and state 2. Biochim Biophys Acta 1100:242-250.
- Fernandez-Valiente E, Nieva M, Avendano MC, Sanchez-Maeso E (1992). Uptake and utilization of fructose by *Anabaena variabilis* ATCC 29413: effect on resperation and photosynthesis. Plant Cell Physiol 33:307-.

- Kadioglu A (1992). The effects of gibberellic acid on photosynthetic pigments and oxygen evolution in Chlamydomonas and Anacystis. Biol Plantarum 34:163-166.
- Kumazawa S, Mitsui A (1992). Photosynthetic activities of a synchronously grown aerobic N₂-fixing unicellular cyanobacterium, Synechococcus sp. Miami BG 043511. J Gen Microbiol 138(3):467-472.
- Mullineaux CW, Griebenow S, Braslavsky SE (1991). Photosynthetic energy storage in cyanobacterial cells adapted to light-states 1 and 2.

 A laser-induced optoacoustic study. Biochim Biophys Acta: Bio-Energetics 1060(3):315-318.
- Sidirelli-Wolff M, Nultsch W, Agel G (1992). Effects of exposure to strong light on the ultrastructure of vegetative cells of the cyanobacterium Anabaena variabilis. Microbios 70(283):129-138.
- Tyagi R, Srinivas G, Vyas D, Kumar A, Kumar HD (1992). Differential effect of ultraviolet-B radiation on certain metabolic processes in a chromatically adapting *Nostoc*. Photochem Photobiol 55(3):401-407.
- Wuenschmann G, Brand JJ (1992). Rapid turnover of a component required for photosynthesis explains temperature dependence and kinetics of photoinhibition in a cyanobacterium, Synechococcus 6301. Planta 186(3):426-433.
- Yurina NP, Karakashev GV, Karapetyan NV, Odintsova MS (1991). Composition and biosynthesis of thylakoid membrane polypeptides in the red alga Cyanidium caldarium: Comparison with the thylakoid polypeptide composition of higher plants and cyanobacteria. Photosyn Res 30(1):15-23.
- Boettcher B, Graeber P, Boekema EJ (1992). The structure of Photosystem I from the thermophilic cyanobacterium Synechococcus sp. determined by electron microscopy of two-dimensional crystals. Biochim Biophys Acta: Bio-Energetics 1100(2):125-136.
- Brettel K, Sieckmann I, Fromme P, Van der Est A, Stehlik D (1992). Low-temperature EPR on single crystals of Photosystem I: Study of the iron-sulfur center FA.). Biochim Biophys Acta: Bio-Energetics 1098(2):266-270.
- Chitnis PR, Nelson N (1992). Assembly of two subunits of the cyanobacterial Photosystem I on the n-side of thylakoid membranes. Plant Physiol 99(1):239-246.
- Golbeck JH (1992). Structure and function of photosystem I. Annu Rev Plant Physiol 43:293-324.
- Hefti A, Ford RC, Miller M, Cox RP, Engel A (1992). Analysis of the structure of photosystem I in cyanobacterial thylakoid membranes. FEBS Lett 296(1):29-32.
- Mannan RM, Pakrasi HB (1992). Molecular analysis of the psaC gene encoding the FA/FB apoprotein of photosystem I in the filamentous cyanobacterium Anabaena variabilis ATCC 29413. Plant Physiol 98(2):798-800.
- Mulligan ME, Jackman DM (1992). Nucleotide sequence and expression of the gene for the 9 kDa FA/FB component of Photosystem I from the cyanobacterium *Anabaena* sp. PCC7120. Plant Molec Biol 18(4):803-808.
- Nyhus KJ, Ikeuchi M, Inoue Y, Whitmarsh J, Pakrasi HB (1992). Purification and characterization of the photosystem I complex from the filamentous cyanobacterium Anabaena variabilis ATCC 29413. J Biol Chem 267:12489.
- Rhiel E, Stirewalt VL, Gasparich GE, Bryant DA (1992). The psaC genes of Synechococcus sp. PCC7002 and Cyanophora paradoxa: Cloning and sequence analysis. Gene 112(1):123-128.
- Shimizu T, Hiyama T, Ikeuchi M, Inoue Y (1992). Nucleotide sequences of the psaA and psaB genes encoding the Photosystem I core proteins from the thermophilic cyanobacterium Synechococcus vulcanus. Plant Molec Biol 18(4):785-791.
- Smart LB, McIntosh L (1991). Expression of photosynthesis genes in the cyanobacterium Synechocystis sp. PCC 6803: psaA-psaB and psbA transcripts accumulate in dark-grown cells. Plant Molec Biol 17(5):959-971.
- Wittmershaus BP, Woolf VM, Vermaas WFJ (1992). Temperature dependence and polarization of fluorescence from Photosystem I in the cyanobacterium Synechocystis sp. PCC 6803. Photosyn Res 31(2):75-87.
- Bittersmann E, Vermaas W (1991). Fluorescence lifetime studies of cyanobacterial Photosystem II mutants. Biochim Biophys Acta: Bio-Energetics 1098(1):105-116.
- Bustos SA, Golden SS (1992). Light-regulated expression of the psbD gene family in Synechococcus sp. strain PCC 7942: Evidence for the role of duplicated psbD genes in cyanobacteria. Molec Gen Genetics 232(2):221-230.
- Eaton-Rye JJ, Vermaas WFJ (1991). Oligonucleotide-directed mutagenesis of psbB, the gene encoding CP47, employing a deletion mutant strain of the cyanobacterium Synechocystis sp. PCC 6803. Plant Molec Biol 17(6):1165-1177.
- Ichimura T, Miyairi S, Satoh K, Katoh S (1992). Preparation and hearacterization of heat-stable and very active oxygen-evolving photosystem II particles from the thermophilic cyanobacterium, Synechococcus elongatus. Plant Cell Physiol 33:299.
- Kashino YH, Enami I, Igarashi I, Katoh S (1992). An oxygen-evolving photosystem II complex associated with the core substructure of the phycobilisome from Synechococcus elongatus. Plant Cell Physiol 33:259-.
- Kirilovsky DL, Boussac AGP, Van Mieghem FJE, Ducruet J-MRC, Setif PR, Yu J, Vermaas WFJ, Rutherford AW (1992). Oxygen-evolving photosystem II preparation from wild type and photosystem II mutants of Synechocystis Sp. PCC 6803. Biochem 31(7):2099-2107.
- Kulkarni RD, Schaefer MR, Golden SS (1992). Transcriptional and posttranscriptional components of psbA response to high light intensity in Synechococcus sp. strain PCC 7942. J Bacteriol 174(11):3775-3781.
- Mullineaux CW, Holzwarth AR (1991). Kinetics of excitation energy transfer in the cyanobacterial phycobilisome-Photosystem II complex. Biochim Biophys Acta: Bio-Energetics 1098(1):68-78.
- Nilsson F, Gounaris K, Styring S, Andersson B (1992). Isolation and characterization of oxygen-evolving Photosystem II membranes from the cyanobacterium Synechocystis 6803. Biochim Biophys Acta 1100:251-258.
- Nilsson F, Simpson DJ, Jansson C, Andersson B (1992). Ultrastructural and biochemical characterization of a *Synechocystis* 6803 mutant with inactivated *psbA* genes. Arch Biochem Biophys 295(2):340-347.
- Noren GH, Barry BA (1992). The YF161D1 mutant of *Synechocystis* 6803 exhibits an EPR signal from a light-induced photosystem II radical. Biochem 31(13):3335-3342.
- Ohad N, Hirschberg J (1992). Mutations in the D1 subunit of photosystem II distinguish between quinone and herbicide binding sites. Plant Cell 4:273-282.
- Pakrasi HB, Vermaas WFJ (1992). Protein engineering of photosystem II. In: The Photosystem: Structure, Function, and Molecular Biology (Barber J, ed). Elsevier, Amsterdam, pp231-257.
- Pauly S, Schlodder E, Witt HT (1992). The influence of salts on charge separation (P₆₈₀+Q-A) and water oxidation of Photosystem II complexes from thermophilic cyanobacteria. Active and inactive conformational states of Photosystem II. Biochim Biophys Acta: Bio-Energetics 1099(3):203-210.
- Pauly S, Witt HT (1992). Are there really four manganese ions per centre of photosynthetic water oxidation?. Biochim Biophys Acta: Bio-Energetics 1099(3):211-218.

- Shen J-R, Ikeuchi M, Inoue Y (1992). Stoichiometric association of extrinsic cytochrome c₅₅₀ and 12 kDa protein with a highly purified oxygen-evolving photosystem II core complex from Synechococcus vulcanus. FEBS Lett 301(2):145-149.
- Shukla VK, Stanbekova GE, Shestakov SV, Pakrasi HB (1992). The D1 protein of the photosystem II reaction-centre complex accumulates in the absence of D2: Analysis of a mutant of the cyanobacterium Synechocystis sp. PCC 6803 lacking cytochrome b₅₅₉. Molec Microbiol 6(7):947-956.
- Smith D, Bendall DS, Howe CJ (1992). Occurrence of a Photosystem II polypeptide in nonphotosynthetic membranes of cyanobacteria. Molec Microbiol 6:1921-1927.
- Tae G-S, Cramer WA (1992). Truncation of the COOH-terminal domain of the psbE gene product in Synechocystis sp. PCC 6803: Requirements for photosystem II assembly and function. Biochem 31(16):4066-4074.
- Van der Bolt F, Vermaas W (1992). Photoinactivation of Photosystem II as studied with site-directed D2 mutants of the cyanobacterium Synechocystis sp. PCC 6803. Biochim Biophys Acta: Bio-Energetics 1098(2):247-254.
- Vernotte C, Picaud M, Kirilovsky D, Olive J, Ajlani G, Astier C (1992). Changes in the photosynthetic apparatus in the cyanobacterium Synechocystis sp. PCC 6714 following light-to-dark and dark-to-light transitions. Photosyn Res 32(1):45-57.

PHYCOBILISOMES and PIGMENTS

- Andreev VP, Maslov YuI (1990). Adaptive changes in pigment apparatus of the cyanobacterium Anabaena variabilis. Mikrobiol 59:177-[Engl]; 59:272-277 [Russ].
- Glauser M, Bryant DA, Frank G, Wehrli E, Rusconi SS, Sidler W, Zuber H (1992). Phycobilisome structure in the cyanobacteria Mastigocladus laminosus and Anabaena sp. PCC 7120. Eur J Biochem 205(3):907-915.
- Glauser M, Stirewalt VL, Bryant DA, Sidler W, Zuber H (1992). Structure of the genes encoding the rod-core linker polypeptides of Massigocladus laminosus phycobilisomes and functional aspects of the phycobiliprotein/linker-polypeptide interactions. Eur J Biochem 205(3):927-937.
- Heathcote P, Wyman M, Carr NG, Beddard GS (1992). Partial uncoupling of energy transfer from phycoerythrin in the marine cyanobacterium Synechococcus sp. WH7803. Biochim Biophys Acta: Bio-Energetics 1099(3):267-270.
- Maruthi Sai PS, Siebzehnrübl S, Mahajan S, Scheer H (1992). Phycoerythrocyanins from Westiellopsis prolifica and Nostoc rivulare: Characterization of the phycoviolobilin chromophore in both states. Photochem Photobiol 55(1):119-124.
- Swanson RV, De Lorimier R, Glazer AN (1992). Genes encoding the phycobilisome rod substructure are clustered on the *Anabaena* chromosome: Characterization of the phycoerythrocyanin operon. J Bacteriol 174(8):2640-2647.
- Friedmann HC, Duban ME, Valasinas A, Frydman B (1992). The enantioselective participation of (S)- and (R)-diaminovaleric acids in the formation of Δ-aminolevulinic acid in cyanobacteria. Biochem Biophys Res Comm 185(1):60-68.
- Fujita Y, Takahashi Y, Chuganji M, Matsubara H (1992). The nifH-like (fixC) gene is involved in the biosynthesis of chlorophyll in the filamentous cyanobacterium Plectonema boryanum. Plant Cell Physiol 33(1):81-92.
- Glauser M, Sidler WA, Graham KW, Bryant DA, Frank G, Wehrli E, Zuber H (1992). Three C-phycoerythrin-associated linker polypeptides in the phycobilisome of green-light-grown Calothrix sp. PCC 7601 (cyanobacteria. FEBS Lett 297(1-2):19-23.
- Grimm B, Smith MA, Von Wettstein D (1992). The role of Lys272 in the pyridoxal 5-phosphate active site of Synechococcus glutamate-1-semialdehyde aminotransferase. Eur J Biochem 206(2):579-585.
- Martinez-Ferez IM, Vioque A (1992). Nucleotide sequence of the phytoene desaturase gene from Synechocystis sp. PCC 6803 and characterization of a new mutation which confers resistance to the herbicide norflurazon. Plant Molec Biol 18(5):981-983.
- Miyairi S, Ichimura T, Matsui I, Honda K (1992). N-terminal amino acid sequence of the chlorophyll-binding protein of CP-47 of photosystem 2 in the thermophilic cyanobacterium Synechococcus elongatus. Biosci Biotechnol Biochem 56(2):328-329.
- Post AF, Gal A, Ohad I, Milbauer KM, Bullerjahn GS (1992). Characterization of light-activated reversible phosphorylation of a chlorophyll a/b antenna apoprotein in the photosynthetic prokaryote *Prochlorothrix hollandica*. Biochim Biophys Acta: Bio-Energetics 1100(1):75-82.
- Sandmann G (1991). Biosynthesis of cyclic carotenoids: biochemistry and molecular genetics of the reaction sequence. Physiol Plantarum 83:186-193.
- Smith MA, Grimm B (1992). Gabaculine resistance of Synechococcus glutamate 1-semialdehyde aminotransferase. Biochem 31(16):4122-4127.
 Smith MA, Kannangara CG, Grimm B, Von Wettstein D (1991). Characterization of glutamate-1-semialdehyde aminotransferase of Synechococcus-Steady-state kinetic analysis. Eur J Biochem 202(3):749-757.
- Verkamp E, Jahn M, Jahn D, Madan Kumar A, Söll D (1992). Glutamyl-tRNA reductase from Escherichia coli and Synechocystis 6803. Gene structure and expression. J Biol Chem 267(12):8275-8280.

ELECTRON TRANSPORT and BIOENERGETICS

- Gusev MV, Selyakh IO, Mineeva LA (1991). Nature of the adaptors that interact with 3,3'-diaminobenzidine in cells of cyanobacteria. Mikrobiol 60:24-29 [Engl]; 60:34-40 [Russ].
- Nicholls P, Obinger C, Niederhauser H, Peschek GA (1992). Cytochrome oxidase in *Anacystis nidulans:* Stoichiometries and possible functions in the cytoplasmic and thylakoid membranes. Biochim Biophys Acta: Bio-Energetics 1098(2):184-190.
- Osiewacz HD (1992). Construction of insertion mutants of Synechocystis sp. PCC 6803: Evidence for an essential function of subunit IV of the cytochrome b₆/f complex. Arch Microbiol 157(4):336-342.
- Ritchie RJ (1992). Sodium transport and the origin of the membrane potential in the cyanobacterium Synechococcus R-2 (Anacystis nidulans) PCC 7942. J Plant Physiol 139(3):320-330.
- Selyakh IO, Gusev MV, Mineeva LA (1991). Dehydrogenase activity of cell membranes in phototrophic cultures of cyanobacteria. Mikrobiol 59:389- [Engl]; 59:575-582 [Russ].
- Selyakh IO, Mineeva LA, Gusev MV (1991). Localization of the oxidation product of 3,3'-diaminobenzidine in cyanobacterial cells. Mikrobiol 59:720-724 [Engl]; 59:1032-1037 [Russ].
- Steinmueller K (1992). Nucleotide sequence and expression of the ndhH gene of the cyanobacterium Synechocystis sp. PCC6803. PCC6803. Plant Molec Biol 18(1):135-137.

- Widger WR (1991). The cloning and sequencing of Synechococcus sp. PCC 7002 petCA operon: Implications for the cytochrome c₅₅₃ binding domain of cytochrome f. Photosyn Res 30(2-3):71-84.
- Bovy A, De Vrieze G, Borrias M, Weisbeek P (1992). Transcriptional regulation of the plastocyanin and cytochrome c₅₅₃ genes from the cyanobacterium Anabaena species PCC 7937. Molec Microbiol 6(11):1507-1513.
- Jacobson BL, Chae YK, Böhme H, Markley JL, Holden HM (1992). Crystallization and preliminary analysis of oxidized, recombinant, heterocyst [2Fe-2S] ferredoxin from *Anabaena* 7120. Arch Biochem Biophys 294(1):279-281.
- Medina M, Mendez E, Gomez-Moreno C (1992). Lysine residues on ferredoxin-NADP⁺ reductase from *Anabaena* sp. PCC 7119 involved in substrate binding. FEBS Lett 298(1):25-28.
- Medina M, Peleato ML, Mendez E, Gomez-Moreno C (1992). Identification of specific carboxyl groups on Anabaena PCC 7119 flavodoxin which are involved in the interaction with ferredoxin-NADP⁺ reductase. Eur J Biochem 203(3):373-379.
- Ogura Y, Takemura M, Oda K, Yamato K, Ohta E, Fukuzawa H, Ohyama K (1992). Cloning and nucleotide sequence of a frxC-ORF469 gene cluster of Synechocystis PCC6803: Conservation with liverwort chloroplast frxC-ORF465 and nif operon. Biosci Biochem 56(5):788-793.
- Pueyo JJ, Gomez-Moreno C, Mayhew SG (1991). Oxidation-reduction potentials of ferredoxin-NADP* reductase and flavodoxin from *Anabaena* PCC 7119 and their electrostatic and covalent complexes. Eur J Biochem 202(3):1065-1071.
- Pueyo JJ, Revilla C, Mayhew SG, Gomez-Moreno C (1992). Complex formation between ferredoxin and ferredoxin-NADP⁺ reductase from *Anabaena* PCC 7119: Cross-linking studies. Arch Biochem Biophys 294(2):367-372.
- Schluchter WM, Bryant DA (1992). Molecular characterization of ferredoxin-NADP+ oxidoreductase in cyanobacteria: Cloning and sequence of the petH gene of Synechococcus sp. PCC 7002 and studies on the gene product. Biochem 31(12):3092-3102.
- Schrautemeier B, Böhme H (1992). Coding sequence of a heterocyst ferredoxin gene (fdxH) isolated from the nitrogen-fixing cyanobacterium Calothrix sp. PCC 7601. PCC7601. Plant Molec Biol 18(5):1005-1006.
- Yakunin AF, Chan VN, Gogotov IN (1991). Synthesis of two ferredoxins and nitrogenase by the heterocystic cyanobacterium *Anabaena sphaerica*. Mikrobiol 60:427- [Engl]; 60:622-627 [Russ].
- Muro-Pastor MI, Florencio FJ (1992). Purification and properties of NADP-isocitrate dehydrogenase from the unicellular cyanobacterium Synechocystis sp. PCC 6803. Eur J Biochem 203(1-2):99-105.

MOLECULAR GENETICS and METABOLISM OF MACROMOLECULES

- Banta AB, Haas ES, Brown JW, Pace NR (1992). Sequence of the ribonuclease P RNA gene from the cyanobacterium Anacystis nidulans. Nucl Acids Res 20(4):911-911.
- Maslov YuI, Evdokimova IV (1990). Characteristics of DNA-protein complexes from two strains of Anabaena variabilis. Mikrobiol 59:67-[Engl]; 59:97-100 [Russ].
- Miyake M, Kotani H, Asada Y (1992). Isolation and identification of restriction endonuclease, SelI from a cyanobacterium, Synechococcus elongatus. Nucl Acids Res 20(10):2605-2605.
- Page TS, Gallon JR (1992). DNA topoisomerases in Gloeothece (Nägeli) sp. ATCC 27152: a role in N₂ fixation?. New Phytol 121:33-42.
- Piechula S, Kim SC, Podhajska AJ (1992). PamI and PamII restriction endonucleases from *Phormidium ambiguum*. Nucl Acids Res 20(3):619-619.
- Goyal D (1992). A simplified method for screening and characterization of plasmid DNA in cyanobacteria. J Microbiol Methods 15(1):7-15.
- Muradov MM, Cherkasova GV, Akhmedova DU, Kamilova FD, Mukhamedov RS, Abdukarimov AA, Khalmuradov AG (1991). Comparative study of NP-1T cyanophages, which lysogenize nitrogen-fixing bacteria of the genera Nostoc and Plectonema. Mikrobiol 59:558-563 [Engl]; 59:819-826 [Russ].
- Van der Plas J, Oosterhoff-Teertstra R, Borrias M, Weisbeek P (1992). Identification of replication and stability functions in the complete nucleotide sequence of plasmid pUH24 from the cyanobacterium Synechococcus sp. PCC 7942. Molec Microbiol 6(5):653-664.
- Smoker JA, Owen HA, Barnum SR (1990). Localization of proteins in filamentous cyanobacteria using immunogold electron microscopy. Methods Molec Cell Biol 2:59-65.

APPLIED CYANOBACTERIOLOGY

- Dedysh SN, Paleeva MV, Panikov NS (1991). A kinetic method for the determination of algal biomass in soil. Mikrobiol 60:271-277 [Engl]; 60:387-394 [Russ].
- Dhanaraj PS, Lai R, Kumar S, Kaushai BR (1992). Effects of aldrin and phorate on growth and nitrogen fixation in blue-green algae. Biomed Lett 47(185):93-98.
- Famiglietti M, Hochkoeppler A, Wehrli E, Luisi PL (1992). Photosynthetic activity of cyanobacteria in water-in-oil microemulsions. Biotechnol Bioeng 40(1):173-178.
- Frackowiak D, Skibinski A, Zelent B, Leblanc RM (1992). Skew orientation of biological samples *Anacystis nidulans* cyanobacteria and their fragments in a polymer matrix. Biochem Biophys Res Comm 184(1):441-447.
- Ishizuka J (1992). Trends in biological nitrogen fixation research and application. Plant Soil 141(1-2):197-209.
- Leganés F, Fernández-Valiente E (1992). Effects of phenoxy acetic herbicides on growth, photosynthesis, and nitrogenase activity in cyanobacteria from rice fields. Arch Environ Contam Toxicol 22:130-134.
- Manabe E, Hirano M, Takano H, Ishikawa-Doi N, Sode K, Matsunaga T (1992). Influence of ammonium chloride on growth and fatty acid production by Spirulina platensis. Appl Biochem Biotechnol 34-35:273-281.
- Morales I, Batuecas S, De la Rosa FF (1992). Storage of solar energy by production of hydrogen peroxide by the blue-green alga Anacystis nidulans R2: Stimulation by azide. Biotechnol Bioeng 40(1):147-150.
- Murphy RC, Stevens SE Jr (1992). Cloning and expression of the cryIVD gene of Bacillus thuringiensis subsp. israelensis in the cyanobacterium Agmenellum quadruplicatum PR-6 and its resulting larvicidal activity. Appl Environ Microbiol 58(5):1650-1655.
- Roger PA, Ardales S (1991). The IRRI blue-green algae collection and computerized information on the strains available for distribution. J Appl Phycol 3:375-376.

- Roger PA, Jimenez R, Santiago-Ardales S (1991). Methods for Studying Blue-green algae in Ricefields: Distributional Ecology, Sampling Strategies, and Estimation of Abundance. International Rice Research Institute, Los Baños, Philippines.
- Roger PA, Ladha JK (1992). Biological N₂ fixation in wetland rice fields: Estimation and contribution to nitrogen balance. Plant Soil 141(1-2):41-55.
- Takano H, Takeyama H, Nakamura N, Sode K, Burgess JG, Manabe E, Hirano M, Matsunaga(1992). CO₂ removal by high-density culture of a marine cyanobacterium Synechococcus sp. using an improved photobioreactor employing light-diffusing optical fibers. Appl Biochem Biotechnol 34-35:449-458.
- Vaishampayan A, Mishra AK, Singh VP (1992). Uptake of monuron in a cyanobacterial mutant. Biomed Lett 47(185):39-46.
- Wake H, Akasaka A, Umetsu H, Ozeki Y, Shimomura K, Matsunaga T (1992). Enhanced germination of artificial seeds by marine cyanobacterial extract. Appl Microbiol Biotechnol 36(5):684-688.
- Watanabe I, Liu CC (1992). Improving nitrogen-fixing systems and integrating them into sustainable rice farming. Plant Soil 141(1-2):57-67.

ADDRESSES*ADDRES

CONTRIBUTORS

Igor Brown Dept. Biology, Odessa State University, Petr Velikiy St., 2, Odessa 270100, Ukraine (E-mail) Telinf@Node.ias.msk.su Jeff Elhai Department of Biological Sciences, Florida International University, University Park Campus, Miami FL 33199 USA. (Tel) 305-348-2201, (Fax) 305-348-3094, (E-mail) Cyano@Msu.Bitnet Ulrike Holzmüller Institut für Physikalische Chemie der Universität Wien, Währingerstrasse 42, A-1090 Vienna, AUSTRIA (Tel) 0222-343616 (Fax) 0222-3104597 Dept. of Biology and Microbiology, University of Wisconsin-Oshkosh, Oshkosh WI 54901 USA. (Tel) 414-424-7084. Toivo Kallas Aaron Kaplan Department of Botany, The Hebrew University of Jerusalem, 91904 Jerusalem ISRAEL (Tel) 02-585234 (E-mail) AaronKa@Hujivms.Bitnet Universidade de Sao Paolo-FMVZ/USP, Campus de Pirassununga-CP23 CEP13630-000-Rogerio Lacaz-Ruiz Microbiología, Estado de Sao Paulo, BRASIL. (E-Mail) RoglRuizaBrusp.Bitnet Otto Pulz Institut für Getreideverarbeitung, Arthur-Scheunert-Allee 0-1505 Bergholz-Rehbrücke, GERMANY

Institut für Lebensmittel- und Umweltforschung e.V.

Arthur-Scheunert-Allee 40-41, 0-1505 Bergholz-Rehbrücke, GERMANY. (Tel) 252-254

Send CONTRIBUTIONS to one of the addresses listed below. To SUBSCRIBE, send \$10 U.S. (or equivalent in any currency) per year to Jeff Elhai, along with your name, telephone, FAX, and EMail numbers (if any), and a brief description of your research interests for inclusion in the next Directory of Cyanobacteriologists. If it is difficult for you to send hard currency, send a note indicating your interest.

ZEAL./SE.ASI		Department of Biotechnology, University of New South Wales, P.O. Box 1, Kensington, New South Wales AUSTRALIA 2033
AUSTRIA	Georg Schmetterer	Institut fur Physikalische Chemie, Wahringerstrasse 42, A-1090 Wien (EMail) A8422dad a Awiuni11
CANADA	Neil Strauss	Dept. of Botany, University of Toronto Toronto, Ontario M5S 1A1. (E-mail) StrausNA@gpu.utcs.UToronto.Ca
P.R.CHINA	Shang-Hao Li	Laboratory of Phycology, Institute of Hydrobiology, Academia Sinica, Wuhan
CZECHOSLOV.	Jiri Komarek	Institute of Botany, CAS Dept. of Hydrobotany, Dukelske 145, CS-37982 Trebon
FRANCE	Nicole Tandeau de Marsac	Physiologie Microbienne, Institut Pasteur, 29 rue du Dr. Roux, 75724
GERMANY	Wolfgang Lockau	Paris Cedex 15. (EMail) Cyano @ Pasteur Institut für Botanik, Universität, Universitätsstr. 31, 8400
INDIA	Joe Thomas	Regensburg Biotechnology Division, SPIC Science Foundation, 110 Mount Road, Madras 600 032
ISRAEL	Elisha Tel-Or	Dept. of Agricultural Botany, The Hebrew University, Rehovot 76100. (Tel) 08-481262
ITALY	Mario Tredici	Centro di Studio dei Microorganismi Autotrof. (C.N.R.), P.le. delle Cascine 27 51044 Firenze. (Tel) 055-352051
NETHERLANDS	Luuc Mur	(E-mail) D47000@Ifiidg.Fi.Cnr.It Laboratorium voor Microbiologie, Universiteit voor Amsterdam, Nieuwe Achtergracht 127, 1018 WS Amsterdam
SCANDANAVIA	Olav Skulberg	Norwegian Institute for Water Research, P.O.box 69 Korsvall, N-0808 Oslo 8 NORWAY
U.K. ANYWHERE ELSE		Dept. of Botany, University of Bristol, Bristol BS8 1UG Dept. of Biological Sciences, Florida International University, University Park Campus, Miami FL 33199 USA. (Tel) 305-348-2201 (Fax) 305-348-3094 (E-mail) Cyano@Msu.Bitnet