

Cyanobacteria

Signaling and Regulation Systems

Dmitry A. Los

*K.A. Timiryazev Institute of Plant Physiology,
Russian Academy of Sciences,
127276 Moscow, Russia*

Copyright © 2018

Caister Academic Press, UK www.caister.com

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publisher. No claim to original government works.

ISBN: 978-1-910190-87-6 (paperback)

ISBN: 978-1-910190-88-3 (ebook)

Ebooks

Ebooks supplied to individuals are **single-user only** and must not be reproduced, copied, stored in a retrieval system, or distributed by any means, electronic, mechanical, photocopying, email, internet or otherwise.

Ebooks supplied to academic libraries, corporations, government organizations, public libraries, and school libraries are subject to the terms and conditions specified by the supplier.

Cover design adapted from photograph of cyanobacterial cells kindly provided by Dr Alexander Voronkov and Dr Maria Sinetova (Institute of Plant Physiology, Russian Academy of Sciences, Moscow, Russia).

Contents

Acknowledgements	06
Introduction	07
Chapter 1. Stress transcriptomics of cyanobacteria	13
1.1. What is stress to cells and how they cope with it?	
1.2. Cold stress	
1.2.1. Cold-induced genes involved in signal perception and transduction	
1.2.2. Cold-induced genes involved in transcription	
1.2.3. Cold-induced genes involved in translation	
1.2.4. Cold-induced RNA helicases	
1.2.5. Cold-induced genes for fatty acid desaturases	
1.2.6. Cold-induced genes for RNA-binding proteins	
1.2.7. Cold-induced genes of various functions	
1.3. Heat stress	
1.4. Hyperosmotic stress and salt stress	
1.4.1. Salt stress	
1.4.2. Hyperosmotic stress	
1.4.3. Salt vs hyperosmotic stress	
1.4.4. Salt and hyperosmotic stress: the role of aquaporins	
1.5. Desiccation and rehydration	
1.6. Oxidative stress and redox regulation	
1.7. Strong light	
1.8. Ultraviolet irradiation (UV-B)	
1.9. Acid stress	
1.10. Phosphates	
1.11. Common stress-inducible genes and their triggers	
1.12. Hydrogen peroxide participates in perception and transduction of cold stress signal	
Chapter 2. Proteomics of stress responses in cyanobacteria	69
2.1. Proteins induced by salt stress	
2.2. Proteins induced by heat stress	
2.3. Exoproteome	
2.4. Proteomics of post-translational modifications	
2.4.1. Phosphoproteome	
2.4.2. Acetylome	
2.4.3. Glutathionylome	
2.4.4. Malonylome	
2.4.5. Prenylome	
2.4.6. Other PTMs	
Chapter 3. The two-component regulatory systems	93
3.1. The two-component regulatory system – a simple universal switch	
3.2. Positive and negative modes of gene regulation	
3.3. Temperature sensors	
3.3.1. Sensors and transducers of cold stress	
3.3.2. Light regulation of cold sensing	
3.3.3. Cold signal transducer, response regulator Rre26 (RpaB)	
3.3.4. Sensors of heat stress	
3.4. Sensors and transducers of salt stress	
3.5. Sensors and transducers of hyperosmotic stress	
3.6. Sensors of oxidative stress	
3.7. Cation and anion sensors	
3.7.1. Manganese sensor systems	
3.7.2. Nickel sensor system	
3.7.3. Potassium sensor systems	
3.7.4. Phosphate sensors systems	
3.8. Light sensors	
3.8.1. Phytochromes	
3.8.2. Cyanobacteriochromes	
3.8.3. Engineered light sensors based on CBCRs	
3.9. Multifunctional sensory systems	

Chapter 4. Serine-threonine protein kinases and phosphatases	129
4.1. Ser/Thr protein kinases	
4.2. Ser/Thr protein phosphatases	
Chapter 5. Sigma factors of RNA polymerase	137
Chapter 6. Transcription factors	143
Chapter 7. Small regulatory RNAs	153
Chapter 8. Changes in DNA supercoiling and transcription regulation	157
Chapter 9. The biological membrane as a sensor of environmental changes	163
9.1. Changes in membrane fluidity: methods of measurement	
9.2. Regulation of the membrane fluidity under cold stress	
9.3. Feedback regulation of membrane fluidity by FA desaturation	
9.4. Membrane fluidization under heat stress	
9.5. Membrane fluidity under hyperosmotic stress	
9.6. Membrane fluidity under hypoosmotic stress	
9.7. Effects of the membrane fluidity on physiological processes	
9.8. Membrane fluidity and redox regulation	
Chapter 10. Cyanobacterial far-red chlorophylls	187
Chapter 11. Metabolic regulation	191
Chapter 12. Circadian and ultradian regulation	195
12.1. Circadian rhythms	
12.2. Ultradian rhythms	
Chapter 13. Cyanobacterial biotechnology	199
13.1. Cyanofuels – biofuels from cyanobacteria	
13.1.1. Biomass as a source of energy	
13.1.2. Types of biofuels	
13.1.3. Cyanobacteria as a feedstock for the production of biodiesel and other biofuels	
13.1.4. Genetic and metabolic engineering of alcohols and aldehydes	
13.1.4.1. Production of ethanol	
13.1.4.2. Production of butanols	
13.1.4.3. Production of isobutyraldehyde	
13.1.5. Production of terpenoids	
13.1.6. Production of alkanes and free fatty acids	
13.1.6.1. Production of alkanes and alkenes	
13.1.6.2. Production of free fatty acids	
13.1.6.3. Properties of fatty acids	
13.1.7. Production of hydrogen	
13.1.8. Production of ethylene	
13.2. Bioactive compounds	
13.2.1. Antibacterials	
13.2.2. Antifungals	
13.2.3. Antivirals	
13.2.4. Cyanotoxins	
13.2.5. Pigments, vitamins, and enzymes	
13.2.6. Allelopathic compounds	
13.2.7. Biopolymers	
13.3. Conventional approaches to optimize the yield of end-products	
13.3.1. Light	
13.3.2. Nutrients	
13.3.3. CO ₂	
13.3.4. Temperature	
Conclusions and perspectives	231
References	233
Appendix 1: Abbreviations	312

Current books of interest

- *Lactobacillus* Genomics and Metabolic Engineering 2019
- Viruses of Microorganisms 2018
- Protozoan Parasitism: From Omics to Prevention and Control 2018
- Genes, Genetics and Transgenics for Virus Resistance in Plant 2018
- DNA Tumour Viruses: Virology, Pathogenesis and Vaccines 2018
- Pathogenic *Escherichia coli*: Evolution, Omics, Detection and Control 2018
- Postgraduate Handbook: A Comprehensive Guide for PhD and Master's Students and their Supervisors 2018
- Enteroviruses: Omics, Molecular Biology, and Control 2018
- Molecular Biology of Kinetoplastid Parasites 2018

- Bacterial Evasion of the Host Immune System 2017
- Illustrated Dictionary of Parasitology in the Post-Genomic Era 2017
- Next-generation Sequencing and Bioinformatics for Plant Science 2017
- The CRISPR/Cas System: Emerging Technology and Application 2017
- Brewing Microbiology: Current Research, Omics and Microbial Ecology 2017
- Metagenomics: Current Advances and Emerging Concepts 2017
- *Bacillus*: Cellular and Molecular Biology (Third edition) 2017
- Cyanobacteria: Omics and Manipulation 2017

- Brain-eating Amoebae: Biology and Pathogenesis of *Naegleria fowleri* 2016
- Foot-and-Mouth Disease Virus: Current Research and Emerging Trends 2017
- *Staphylococcus*: Genetics and Physiology 2016
- Chloroplasts: Current Research and Future Trends 2016
- Microbial Biodegradation: From Omics to Function and Application 2016
- Influenza: Current Research 2016
- MALDI-TOF Mass Spectrometry in Microbiology 2016
- *Aspergillus* and *Penicillium* in the Post-genomic Era 2016
- The Bacteriocins: Current Knowledge and Future Prospects 2016
- Omics in Plant Disease Resistance 2016
- Acidophiles: Life in Extremely Acidic Environments 2016
- Climate Change and Microbial Ecology: Current Research and Future Trends 2016
- Biofilms in Bioremediation: Current Research and Emerging Technologies 2016
- Microalgae: Current Research and Applications 2016
- Gas Plasma Sterilization in Microbiology: Theory, Applications, Pitfalls and New Perspectives 2016
- Virus Evolution: Current Research and Future Directions 2016
- Arboviruses: Molecular Biology, Evolution and Control 2016

Acknowledgements

This work was partially supported by Russian Science Foundation (grant № 14-24-00020). My special thanks to my family, to my colleagues and friends, with whom I worked through many years, and to all members of the Department of Molecular Biosystems at Timiryazev Institute of Plant Physiology, Moscow, Russia.