

MODIFICATION OF THE GENOME OF *RHODOBACTER SPHAEROIDES* AND CONSTRUCTION OF SYNTHETIC OPERONS

Paul R. Jaschke,^{*} Rafael G. Saer,^{*} Stephan Noll,[†] and
J. Thomas Beatty^{*}

Contents

1. Introduction	520
2. Gene Disruption and Deletion	522
2.1. General scheme	522
2.2. Construction of the Δ RCLH mutant	526
3. Construction of Synthetic Operons	527
3.1. Operon objectives and composition	527
3.2. Host strain	527
3.3. Expression vector	528
3.4. Regulation of synthetic operon expression	529
4. Future Directions	532
4.1. Genome modification	532
4.2. Synthetic operons	533
References	533

Abstract

The α -proteobacterium *Rhodobacter sphaeroides* is an exemplary model organism for the creation and study of novel protein expression systems, especially membrane protein complexes that harvest light energy to yield electrical energy. Advantages of this organism include a sequenced genome, tools for genetic engineering, a well-characterized metabolism, and a large membrane surface area when grown under hypoxic or anoxic conditions. This chapter provides a framework for the utilization of *R. sphaeroides* as a model organism for membrane protein expression, highlighting key advantages and shortcomings. Procedures covered in this chapter include the creation of chromosomal gene deletions, disruptions, and replacements, as well as the construction of a

^{*} Department of Microbiology and Immunology, University of British Columbia, Life Sciences Centre, Vancouver, British Columbia, Canada

[†] Gene Bridges GmbH, Im Neuenheimer Feld 584, Heidelberg, Germany

synthetic operon using a model promoter to induce expression of modified photosynthetic reaction center proteins for structural and functional analysis.

1. INTRODUCTION

The defining trait of purple photosynthetic bacteria, such as in the genus *Rhodobacter*, is the ability to perform anoxygenic photosynthesis, an ancient form of photosynthesis that does not generate oxygen (Xiong and Bauer, 2002). Both *Rhodobacter sphaeroides* (formerly *Rhodospseudomonas sphaeroides*) and *Rhodobacter capsulatus* have been studied since the 1940s, but herein we focus on *R. sphaeroides*. *R. sphaeroides* is a member of the α -proteobacteria, and descended from bacteria that eventually became mitochondria in eukaryotic cells (Yang *et al.*, 1985). Interestingly, most genome-sequenced strains of *R. sphaeroides* contain two circular chromosomes, as well as a variable number of plasmids (NCBI accession numbers CP000143–CP000147; DQ232586–DQ232587). Other characteristics of *R. sphaeroides* include an aerobic metabolism that functions in O₂ concentrations from atmospheric down to microaerophilic, in addition to anaerobic respiration using substances such as dimethyl sulfoxide (DMSO) as a terminal electron acceptor (Zannoni *et al.*, 2009). *R. sphaeroides* is able to fix N₂ as well as CO₂ (Calvin–Benson–Bassham cycle), although organic compounds are preferred over CO₂ (Madigan, 1995; Romagnoli and Tabita, 2009).

The key environmental signal that controls the bioenergetic properties of *R. sphaeroides* is the concentration of O₂, and cultures shift from aerobic to photosynthetic metabolism in response to a reduction in oxygen tension. During adaptation, the cytoplasmic membrane expands and folds inward to create a highly invaginated intracytoplasmic membrane system, which houses the photosynthetic apparatus (Chory *et al.*, 1984). Photosynthetic membrane protein complexes execute cyclic electron transfer, and pump protons from the cytoplasm to the periplasmic space. This electrochemical gradient is utilized by the cell to generate ATP. In autotrophic growth, electrons may be bled out of the electron transport chain for use in synthesis of NAD(P)H, while electrons enter by oxidation of H₂ (Herter *et al.*, 1997) or reduced sulfur compounds such as H₂S (Brune, 1995).

The core of the photosynthetic apparatus is a dimer of the reaction center (RC) complexes surrounded by the light-harvesting 1 (LH1) complex and the PufX protein (Qian *et al.*, 2005; Scheuring *et al.*, 2004, 2005). The LH1 complex consists of α/β heterodimer subunits that bind two coupled bacteriochlorophyll (BChl) pigments that absorb light (Kohler, 2006). About 24–28 LH1 heterodimers form an S-shaped structure surrounding two RCs (Fig. 23.1A). Each RC contains three proteins called L, M, and H; the structurally similar (33% sequence identity) RC L and M proteins consist largely of five transmembrane helices with pseudo-twofold symmetry, whereas the RC H protein has only one transmembrane helix

Figure 23.1 Representation of the *Rhodobacter sphaeroides* photosynthetic reaction center and light-harvesting 1 complex. (A) the RC/LH1/PufX supercomplex dimer: RC, reaction center complex; LH1, light-harvesting 1 complex subunit, an α/β protein heterodimer; PufX, the PufX protein (needed for quinone exchange). (B) The RC artificially in isolation from the LH1 to show the organization of the RC proteins and cofactors: M, the RC M protein; L, the RC L protein; H, the RC H protein; P, the “special pair” or “primary donor” dimer of BChls; B_B and B_A, accessory BChls; H_B and H_A, bacteriopeophytins; Q_B and Q_A, quinones.

and a large cytoplasmic domain (Fig. 23.1B; Yeates *et al.*, 1988). The overlapping *pufL* and *pufM* genes encoding the RC L and M proteins are located within a 66.7 kb region of chromosome 1 called the photosynthesis gene cluster, or PSGC (Fig. 23.2). The *pufLM* genes are flanked by the *pufBA* genes (encoding LH1 α/β proteins) upstream and *pufX* downstream, all of which are transcribed as a polycistronic mRNA. In contrast, the RC H gene *puhA* is transcribed from an operon 38 kb distant from the *puf* genes, but still within the PSGC (Chen *et al.*, 1998; Donohue *et al.*, 1986). The *pucBAC* operon, a further 22 kb separated from *puhA* (Fig. 23.2), codes for the LH2 complex which acts as a variable-sized antenna, funneling photons toward the RC–LH1 core complex (Gabrielsen *et al.*, 2009).

A large catalog of research has accumulated on *R. sphaeroides*, and many of the basic parameters of metabolism have been examined and quantified, allowing the construction of models of the electron transport chain (Klamt *et al.*, 2008). Further, transcriptomic and proteomic characterization of cells in various growth modes have been published (Arai *et al.*, 2008; Callister *et al.*, 2006; Zeng *et al.*, 2007), along with an understanding of oxygen and redox signal transduction pathways and the mechanism of regulation of some promoters (Bauer *et al.*, 2009; Eraso and Kaplan, 2009; Eraso *et al.*, 2008; Moskvina *et al.*, 2007; Oh and Kaplan, 2000; Roh *et al.*, 2004).

R. sphaeroides has garnered considerable interest for biotechnology applications. Recently, a large multidisciplinary project has been initiated to look into biological hydrogen production of this organism (Curtis *et al.*, 2010). Additionally, *R. sphaeroides* has been targeted in a structural genomics initiative

Figure 23.2 The *R. sphaeroides* photosynthesis gene cluster. A 66.7 kb section of chromosome 1 from coordinates 1980460–2047208. This region of the chromosome contains genes for the formation of BChl and carotenoid pigments, some regulatory proteins, and the structural proteins of photosynthetic complexes. The *puf*QBALMX operon (coding for PufQ, a protein involved in BChl synthesis; LH1 β and α proteins; RC L and M proteins; PufX), a segment of the *puhA* (RC H) operon, and *pucBAC* (LH2) operons are expanded to show relative gene sizes and direction of transcription (arrows). Chromosome sequence is available from NCBI Entrez Genome database (accession number NC_007493.1).

(Laible *et al.*, 2004, 2009) for use as a high-throughput membrane protein expression system, because of its inducible promoters and extensive and well characterized membrane system. Additional potential applications include: metal nanoparticle synthesis (Narayanan and Sakthivel, 2010), reduction of odors in large-scale farming waste (Kobayashi, 1995; Schweizer, 2003), heavy metal bioremediation (Italiano *et al.*, 2009; Van Fleet-Stalder *et al.*, 2000), production of plant hormones (Rajasekhar *et al.*, 1999a,b), and photovoltaics (Lebedev *et al.*, 2008; Takshi *et al.*, 2009). Thus, *R. sphaeroides* has much to offer synthetic biologists who are willing to leave the more familiar model organisms behind. In fact, several teams (Utah State and Washington University) in the 2009 International Genetically Engineered Machine (iGEM) competition used *R. sphaeroides* as a chassis for their projects.

This chapter is intended as an introduction to a bacterial chassis that has potential to create devices and study phenomena outside of the realm of possibility of the dominant model organisms. We will outline methods to: (1) delete or disrupt *R. sphaeroides* genes and (2) construct synthetic operons expressed *in trans* from broad-host range plasmids.

2. GENE DISRUPTION AND DELETION

2.1. General scheme

This section outlines how to create a null mutation (knockout) in a *R. sphaeroides* gene, using strain 2.4.1 as an example. The two circular chromosomes of 3.2 Mb (RefSeq NC_007493) and 0.9 Mb (NC_007494)

in length average 69% G+C. There are also five plasmids ranging from 37 to 114 kb in length. Essential functions are shared by both chromosomes, with the majority of the genes that encode the photosynthetic apparatus found grouped in the PSGC on chromosome 1 (Fig. 23.2; Choudhary and Kaplan, 2000).

Unlike *Escherichia coli*, there is not an efficient transformation or electro- poration method for introduction of DNA into *R. sphaeroides*, perhaps because of endogenous restriction enzymes (D. Jun and J. T. Beatty, unpublished). Therefore, the directed genetic manipulation of the genome of *R. sphaeroides* requires the construction of circular gene replacement suicide vectors that encode for the desired gene modification(s).

As outlined in Fig. 23.3, the general scheme for generation of a directed *R. sphaeroides* gene knockout consists of several phases: (1) cloning the gene

Figure 23.3 Generation of knockout in the *R. sphaeroides* genome. (A) Cloning of the *pufQBALMX* operon and flanking sequences in plasmid pUC19. (B) Insertion of an antibiotic-resistance gene (Ω) in place of the *pufQBALMX* genes. (C) Transfer of Ω and *puf* operon flanking sequences (Δpuf), to suicide plasmid pNHG1 (*tet*, tetracycline resistance; *sacB*, levansucrase gene). (D) Conjugation of recombinant suicide plasmid and integration into a *pufQBALMX* flanking region by homologous recombination. (E) Resolution of the cointegrate leading to a mixed wild type (I) and mutant (II) cell population.

of interest in *E. coli*, (2) disruption of the plasmid-borne gene sequence by deletion and/or insertion of an antibiotic-resistance marker, (3) conjugation of a disrupted copy of the gene into *R. sphaeroides*, (4) selection and screening for an initial single-recombination, followed by counter-selection for a double-recombination event.

The gene of interest is first amplified from the chromosome of *R. sphaeroides*, using PCR protocols modified for high GC-content DNA. We have found that Platinum *Pfx* (Invitrogen) and Vent (NEB) work well. DMSO is routinely used at 3–10% (v/v) final concentration in the PCR mixes, to lower melting temperature and reduce secondary structure of the chromosomal DNA template. In our hands, enhancing buffers provided in PCR enzyme kits that are designed for use with high-GC templates do not work as well as DMSO added to the kit's standard buffer.

The PCR product is subcloned by classical methods into a high copy number *E. coli*-compatible vector (Fig. 23.3A), commonly pUC19 (Messing, 1983). Alternatively the commercially available TA (Zhou *et al.*, 1995) or TOPO cloning systems (Shuman, 1994) may be used. Upon plasmid purification from *E. coli*, the gene of interest is then cut with appropriate restriction enzyme(s) and either ligated to yield an unmarked deletion or, as shown in Fig. 23.3B, ligated with an antibiotic-resistance marker such as the spectinomycin resistance gene on the Ω cartridge (Prentki and Krisch, 1984), or the *neo* gene on the KIXX cartridge (Barany, 1985). Both resistance markers are functional in *E. coli* and *R. sphaeroides*, which simplifies subsequent selection and screening steps. The disrupted gene should have >0.4 kb of continuous flanking sequence identity to the chromosomal target locus on each end, to allow for efficient homologous recombination into the genome and subsequent recovery of the desired mutant.

Tangentially, we note that disruption of a gene 5' of other genes in an operon may interfere with transcription of 3' genes (a polar effect). The chance of a polar effect cannot be eliminated, but it can be reduced best by use of a translationally inframe deletion, or to a lesser likelihood by use of the KIXX cartridge in the same transcriptional orientation as the disrupted gene. However, to rule out polar effect(s), complementation in *trans* by a plasmid borne wild-type gene should be performed in the final *R. sphaeroides* mutant. The Ω cartridge was designed to halt translation and transcription (Prentki and Krisch, 1984), and is almost guaranteed to have a polar effect when inserted 3' of a single promoter that drives transcription of multiple genes in an operon. The different phenotypic effects of KIXX (usually nonpolar) and Ω cartridge (polar) disruption of genes may be used to experimentally define and dissect operons of uncertain composition, as described for *R. capsulatus* (Aklujkar *et al.*, 2000) and *R. sphaeroides* (Chen *et al.*, 1998).

As shown in Fig. 23.3C, the mutant gene is transferred to an appropriate suicide plasmid that encodes (i) an origin of replication (usually from ColE1

or p15A) that allows maintenance in *E. coli* but not in *R. sphaeroides*, and (ii) an origin of transfer sequence (*oriT*) needed for conjugation from the appropriate *E. coli* strain to *R. sphaeroides*. Examples of suicide vectors in common use are the pLO-series, the pSUP-series, and pNHG1 (Jeffke *et al.*, 1999; Lenz *et al.*, 1994; Simon *et al.*, 1983).

The preferred diparental conjugation method utilizes *E. coli* donor strain S17-1, which contains key genes that facilitate the transfer of *oriT*-containing plasmids (such as the suicide plasmid) into *R. sphaeroides* cells (Simon *et al.*, 1983). Triparental mating is also efficient, utilizing a DH10B or other auxotrophic donor strain harboring the plasmid of interest along with an HB101(pRK2013) helper strain (Ditta *et al.*, 1985).

After transfer to *R. sphaeroides*, the suicide plasmid cannot replicate, and so selection for the antibiotic-resistance marker on the plasmid ensures that cells in colonies that arise on an agar medium containing the appropriate antibiotic have the plasmid integrated into the chromosome by homologous recombination (Fig. 23.3D). Using the methodology described above, the frequency of RecA-dependent homologous recombination is on the order of $\sim 10^{-4}$ per potential plasmid recipient for a single event (a crossover on one or the other side of the disrupted gene).

After isolation of strains where a single crossover has occurred, growth in liquid culture *without selection* well into stationary phase (5–10 generations) allows time for a second homologous recombination to occur. As shown in Fig. 23.3E, there are two possibilities for this event: one is that the suicide vector will reform and leave the genome, thereby restoring the state prior to the first recombination (Fig. 23.3E(I)); alternatively, the disrupted copy of the gene of interest may be left in the chromosome, while the suicide plasmid backbone leaves the chromosome with the wild-type copy of the gene (Fig. 23.3E(II)).

In addition to a selectable marker, the backbone of a suicide plasmid may contain a counter-selectable marker, which under appropriate growth conditions, allows for selection of colonies of cells that have undergone plasmid loss. A frequently used system is the *sacB* gene from the Gram-positive *Bacillus subtilis*, which allows for counter-selection by growing cells on an agar medium containing a high concentration of sucrose (Gay *et al.*, 1985). In the presence of sucrose, the *sacB*-encoded levansucrase polymerizes fructose from the degradation of sucrose that, in Gram-negative species, inhibits colony formation (Gay *et al.*, 1983; Steinmetz *et al.*, 1983). Apparently, the native promoter of *sacB* functions in *R. sphaeroides*, but *sacB* has also been put under the control of the *R. sphaeroides* *puc* promoter in pJE2864 (Eraso and Kaplan, 2002), to improve the efficiency of the selective process.

Thus, by using a *sacB*-containing plasmid, plating recipient cells on an agar medium that contains sucrose (10–15%) results in a great enrichment of cells that have lost the plasmid. In the case where an antibiotic-resistance

marker has been inserted into the gene of interest, the relevant antibiotic is included in the agar medium to inhibit the growth of cells that have retained the native gene. Colonies are screened for the presence of the disrupted or deleted gene, as indicated by a change in the size of PCR product, using primers that flank the gene of interest.

2.2. Construction of the Δ RCLH mutant

The Δ RCLH mutant (Tehrani and Beatty, 2004) serves as a good example of the gene disruption and deletion techniques described above. This mutant contains deletions of the *puhA* gene (encodes the RC H protein), the *pucBA* genes (encode the LH2 proteins), and the *pufBALMX* operon (coding for LH1, RCL, RC M, and PufX proteins). These modifications resulted in a mutant that does not contain any structural protein of the photosynthetic complexes, which was created to serve as a null background in which modified photosynthetic complexes could be expressed (see Section 3).

The pathway to the Δ RCLH mutant began with the creation of a translationally inframe deletion of the *puhA* gene (Chen *et al.*, 1998). The deletion was obtained using a plasmid-borne copy of *puhA* in *E. coli* and “loop-out” oligonucleotide mutagenesis, to replace a 561 bp segment of the coding region with an *EcoR* V site. This technique removes a section of DNA by using oligonucleotide primers to bridge two separate parts of the gene, causing the intervening sequence to loop-out and be lost upon amplification. The modified *puhA* gene was then inserted into the suicide vector pSUP203 and conjugated into the *R. sphaeroides* strain PUH1 (Chen *et al.*, 1998). After selection for tetracycline resistance resulting from a single homologous recombination event, the resultant strain was grown in liquid medium and plated onto solid medium in the absence of selection. Colonies were replica-plated to identify colonies that had lost the tetracycline resistance marker on the suicide plasmid, because the pSUP203 vector lacks the counter-selection marker *sacB*. Tetracycline sensitive colonies were screened for a decrease in size of the *puhA* sequence by Southern blot hybridization and a clone was named Δ PUHA (Chen *et al.*, 1998).

The method outlined in Fig. 23.3 was used to delete the *pufBALMX* operon from the Δ PUHA strain, using the pNHG1::PUFDEL suicide plasmid. This suicide plasmid was constructed in several steps, starting with a modified pUC19 plasmid (pAli2) at the subcloning stage (Tehrani and Beatty, 2004). A 4.6 kb chromosomal DNA fragment containing the *puf* operon was cloned into pAli2 and modified by replacing the *BspEI* to *BclI* sequence (from *pufB* to *pufX*, inclusive) with a linker (Tehrani and Beatty, 2004). This markerless deletion was transferred as an *EcoRI* fragment into the suicide plasmid pNHG1 (Jeffke *et al.*, 1999) to generate pNHG1::

PUFDEL, which was conjugated into *R. sphaeroides* Δ PUHA, followed by selection for tetracycline resistance (integration by homologous recombination), and followed by counter-selection on a sucrose-containing medium, and screening for the desired double-crossover event. To delete the *pucBA* genes in the resultant strain, the construction and deployment of the pNHG1::DELPUC suicide plasmid utilized similar principles (Tehrani and Beatty, 2004).

With the creation of the mutant Δ RLCH, which lacks all photosynthetic complexes, we had a blank slate that allows expression of a wide variety of engineered photosynthetic complexes. We describe below how the Δ RLCH strain was used as a key ingredient in the expression of plasmid-borne synthetic operons of RC genes.

3. CONSTRUCTION OF SYNTHETIC OPERONS

The aim of this section is to describe how we initially created and expressed synthetic operons in *R. sphaeroides*. The main principles of design and implementation are similar to principles guiding work on *E. coli*, but several differences between these systems are highlighted.

We first turned to the design of synthetic operons to aid in the study of mutant RC proteins within the native host. Several general considerations that must be kept in mind when designing synthetic expression systems will be explored within the context of the *R. sphaeroides* host system: (1) operon objectives and composition, (2) utilization of a suitable background strain, (3) use or design of an appropriate expression vector, (4) choice of genetic control elements.

3.1. Operon objectives and composition

This example focuses on expressing site-directed mutants of endogenous genes within a synthetic operon in *R. sphaeroides*; see Laible *et al.* (2009) for a review of foreign gene expression in this host. Our general goal was to create a system for expression of variants of the RC genes to further our work on fundamental and applied aspects of RC structure and function (Lin *et al.*, 2009; Takshi *et al.*, 2009).

3.2. Host strain

We chose the Δ RLCH strain (Tehrani and Beatty, 2004) for this purpose, because it contains precise deletions of the genes encoding the photosynthetic complexes, as outlined in Section 2.2. Additionally, because this strain cannot grow photosynthetically without a functional RC complex, the

photosynthetic growth phenotype served as a simple test of RC electron transfer efficiency. Although a deletion was made within the chromosomal *puhA* operon, the expression of downstream chromosomal genes was needed for maximal production of photosynthetic complexes (Aklujkar *et al.*, 2005; Chen *et al.*, 1998). The determination of the capability for photosynthetic growth and measurement of photosynthetic culture growth rate, coupled with absorption spectroscopy of cells, are rapid and simple ways to evaluate the functional properties of RC variants.

Using the methods described in Section 2, it should be feasible to create many different types of *R. sphaeroides* host strains, depending on the process that is to be engineered. This methodology may be used to deliver novel genes and operons to the genome, as well as creating knockouts.

3.3. Expression vector

A well-designed vector backbone can simplify synthetic operon design and facilitate the genetic manipulations necessary for its construction. The approach is to modify a preexisting vector by tailoring of the backbone to the nature of their work. This may include adding or removing restriction sites, and other key sequences.

Plasmids are introduced into *R. sphaeroides* from *E. coli* by conjugation using shuttle vectors that are stably replicated within both organisms. Some examples of broad host-range plasmids currently used in *R. sphaeroides* research include: pRK415, pBBR1, pJRD215, and pATP19P (Davison *et al.*, 1987; Keen *et al.*, 1988; Kovach *et al.*, 1994; Tehrani and Beatty, 2004).

Typically, a synthetic operon would first be created in a small, high-copy *E. coli* vector such as pUC19 (Messing, 1983), and subsequently transferred to a broad host-range plasmid as a cluster of genes on a single DNA fragment. This is because most broad host-range plasmids are large, low copy number, and lack a wide variety of unique restriction sites—therefore, there are practical reasons for why it is easier to create a synthetic operon in an *E. coli* cloning vector before moving the operon into a plasmid capable of replication in *R. sphaeroides*.

To create a plasmid backbone for *R. sphaeroides* mutant RC expression, the hypoxia-inducible *puc* promoter (Lee and Kaplan, 1995) was inserted into the broad host-range plasmid pRK415 as a 0.75 kb *Hind*III fragment, along with part of the multiple cloning site of pUC19, such that the resultant plasmid pATP19P (Tehrani and Beatty, 2004) now had seven unique restriction sites for insertion of genes downstream of the promoter. A copy of the *puhA* gene was inserted downstream of the *puc* promoter as a 1.3 kb *Bam*HI fragment yielding plasmid pATSHR. The two additional (native or mutant) RC genes, *pufL* and *pufM*, were added by inserting a 4.5 kb *Eco*RI fragment that contains the *pufQBALMX* cluster (Tehrani and Beatty, 2004). Another derivative of pATP19P was created by adding a

puhA gene modified by the addition of six histidine codons on the 3'-end of the gene (Abresch *et al.*, 2005). This plasmid, p6His-C, was found to yield amounts of the His-tagged RC H protein sufficient for purification of the RC or RC/LH1/PufX complex using Ni/NTA affinity chromatography (Abresch *et al.*, 2005; Jaschke and Beatty, 2007; Lin *et al.*, 2009). The C-terminal 6× His tag was used because an N-terminal 6× His tag disrupted RC formation (unpublished).

The plasmid pATSHR described above was used to express deletions of RC genes in *R. sphaeroides* strain ΔRCLH, to investigate protein–protein interactions and membrane-insertion (Tehrani and Beatty, 2004). The method we have typically used to create the desired RC gene mutants is to first create the desired modification to RC genes in an *E. coli* high copy number plasmid, then to transfer the mutant gene as either a *Bam*HI to *Sac*I fragment (for *puhA* mutants), or a *Sac*I to *Eco*RI fragment (*puf* mutants).

The synthetic RC expression operon was created using native coding sequences, but several specific modifications were necessary to achieve the desired results. Our first design of the synthetic operon was found to express RC in insufficient quantities to enable photosynthetic growth of the host strain (Fig. 23.4). A search for potential mRNA stem-loop structures indicated a sequence shortly after the 3' end of the *puhA* gene that might attenuate transcription into the downstream *pufQBALMX* genes. Replacement of 83 bp, starting 3 bp downstream of the His-tagged *puhA* stop codon, with a *Sac*I restriction site yielded plasmid pRS1. It was found that *R. sphaeroides* strain ΔRCLH(pRS1) was capable of photosynthetic growth (Fig. 23.4). This synthetic RC expression system using the ΔRCLH host strain and plasmid pRS1 has been used by our group to rapidly create, express, and purify a large number of RCs with modifications of all three subunits.

We also considered several factors prior to the creation of this synthetic operon, including (1) the characteristics of the novel mRNA made from this synthetic operon, and whether it would be resistant to nucleases and allow an appropriate level of translation; (2) whether the RC genes could be expressed in *trans* or whether the assembly of the RC complex required *cis*-active factors not present on our plasmid. The successful generation of fully functional RC/LH1/PufX core complexes from our synthetic operon indicates that no essential information was encoded in the relative genome locations of the RC genes within the PSGC.

3.4. Regulation of synthetic operon expression

Regulation is one of the most important features of a synthetic operon, and regardless of whether genes are expressed in the native or heterologous host, cryptic regulatory sequences may be present in the coding or intergenic regions as was seen in the first iteration of our synthetic RC operon (Fig. 23.4A).

Figure 23.4 Design and construction of the synthetic RC/LH1 gene cluster. (A) The *puc* promoter and *puhA* gene, including *puhA* downstream sequences that later were found to attenuate transcription, were inserted into a plasmid pRK415 backbone; the *pufQBALMX* genes were inserted downstream of *puhA* sequences, but the expression of RC genes was found to be insufficient for photosynthetic growth of strain Δ RLH. Sequences immediately following the *puhA* stop codon were removed, and it was found that RC gene expression was sufficient for photosynthetic growth of Δ RLH. (B) Map of plasmid pRS1, which contains the final synthetic operon; bent arrow indicates the *puc* promoter; key unique restriction sites are indicated; Tc^r, plasmid encodes resistance to tetracycline.

Genes within the operon should be coupled to appropriate transcriptional promoters and attenuators to obtain desired levels of mRNA synthesis, and to appropriate ribosome binding sites (RBSs) for desired levels of mRNA translation. The stability of mRNA also affects the level of gene expression, and it is interesting that the *Rhodobacter puf* operon was an early model system in this area (Chen *et al.*, 1988), although *E. coli* has emerged as the prokaryotic model system (Schuck *et al.*, 2009). Codon sequence composition affects translation efficiency, and codon usage varies significantly between species, approximately as a function of genome GC-content (Kane, 1995; Lee *et al.*, 2009).

If construction of a synthetic operon requires isolation of genes of interest from the native host, as opposed to gene synthesis, it may or may not be desirable to include the native regulatory sequences. This decision is colored by how well defined these elements are in the host strain.

Little is known about fundamental properties of *Rhodobacter* transcription promoters, except that they often differ from well-understood *E. coli* promoters in -10 and -35 sequence composition (Leung, 2010; Swem *et al.*, 2001), and hence may not be recognized in a heterologous host. We routinely use the *R. sphaeroides puc* promoter because it is thought to be a strong promoter, and can be regulated by control of culture aeration. A fructose-inducible promoter from *R. capsulatus* was reported to have a high-dynamic range (Dupont *et al.*, 1994), and presumably the *R. sphaeroides* homologue would function similarly. Recently, a description was published of the *puc* promoter fused to *lacO* under the control of *lacI^f*, so that the promoter is induced under low concentrations of O₂ only when IPTG is present (Hu *et al.*, 2010).

Rhodobacter rho-independent transcription terminators appear to be similar to *E. coli* terminators (Chen *et al.*, 1988). Several algorithms to detect transcriptional terminators, such as TransTermHP (Kingsford *et al.*, 2007) (<http://transterm.cbcb.umd.edu/>) or RNAfold (Hofacker *et al.*, 1994; McCaskill, 1990; Zuker and Stiegler, 1981) (<http://rna.tbi.univie.ac.at/cgi-bin/RNAfold.cgi>) can be used to scan the 3' end of ORFs to find potential terminators that may be present.

The RBS provides another level of regulation (Nakamoto, 2009). If a gene lacks an obvious RBS, it is possible to introduce an RBS sequence to ensure that translation initiation does not pose a bottleneck in protein expression. An analysis of RBS effects on protein expression in *E. coli* was published (Salis *et al.*, 2009), and an online RBS calculation tool for genome-sequenced prokaryotes may be found at <https://salis.psu.edu/software/>.

Genes may be synthesized for expression in another species, and the coding sequences modified to match the codon usage frequency of the heterologous host (Villalobos *et al.*, 2006). Issues of translation efficiency and relationships to tRNA abundance in *R. sphaeroides* are somewhat unclear, despite recent advances (Cannarozzi *et al.*, 2010; Tuller *et al.*, 2010).

4. FUTURE DIRECTIONS

4.1. Genome modification

Although the genetics of *R. sphaeroides* allows modification of the genome in a reasonable time-frame, work on this organism is still far from the speed and ease of *E. coli* genetics. Some of the difficulty with working with this organism is due to the high GC-content of the genome, and the longer doubling-time of *R. sphaeroides* (3–5 h) compared to *E. coli* (20–30 min). Neither of these factors can be remedied in the near future, but additional tools could aid the *in vitro* and *in vivo* manipulation of the construct prior to the conjugation step.

Red/ET cloning (“recombineering”) has come to be recognized as superior technology for the size- and sequence-independent manipulation of DNA in *E. coli* and related *Enterobacteriaceae*. Cells that express λ phage-derived *red* genes, or their functional prophage *rac* equivalents, promote base-precise exchange of linear single- or double-stranded donor DNA into the bacterial chromosome. Therefore, only short flanking homology arms are required; see [Sawitzke *et al.* \(2007\)](#) and references therein.

Recombineering methods for direct genome targeting in non-*Enterobacteriaceae* have been recently developed for *Mycobacterium tuberculosis* ([van Kessel and Hatfull, 2007](#)) and *Pseudomonas syringae* ([Swingle *et al.*, 2010](#)), but no such system exists for *R. sphaeroides*. However, methods for plasmid recombineering in *E. coli* ([Noll *et al.*, 2009](#); [Thomason *et al.*, 2007](#)) facilitate the engineering of gene replacement vectors for *Rhodobacter* and other species as outlined below.

A drug marker suitable for *E. coli* and *Rhodobacter* has to be flanked by ~ 50 -base tails homologous to the subcloned target region. This can easily be achieved by PCR. Thereby, the primer design determines exactly where the cassette recombines into the plasmid because no specific recombination sites are required. The recombination step takes place *in vivo*. To minimize unwanted side effects of plasmid recombineering, that is, multimer formation and mixtures of mutated and parental plasmids, low amounts of substrate plasmid (~ 10 ng) and linear marker (~ 100 ng) should be coelectroporated into Red/ET proficient *E. coli* cells. Nevertheless, the isolation of monomeric recombinant plasmids requires careful monitoring of the plasmid topology and a retransformation step ([Noll *et al.*, 2009](#); [Thomason *et al.*, 2007](#)).

Recombineering approaches allow freedom from the need for restriction cleavage sites, and an antibiotic-resistance marker can be recombined into an appropriate suicide plasmid to obtain a base-precise disruption or deletion of the subclone target gene. However, as outlined in [Section 2.1](#), a modification of a cloned gene does not necessarily need to be marked by a

resistance cassette. Interestingly, all kinds of markerless plasmid modifications (deletion, insertion, replacement) can be introduced in a two-step “hit and fix” approach (Noll *et al.*, 2009).

Therefore, the PCR-amplified marker used in the first Red/ET step has to introduce a unique restriction site into the target plasmid. This can easily be achieved by oligo design. Following drug selection and isolation of recombinant plasmids, nonselectable DNA coding for all kinds of modification(s) is used to replace the cassette and the unique restriction site in the second step. Upon selective digestion of parental plasmids (i.e., unique restriction site elimination) and retransformation, recombined plasmids are obtained with reasonable efficiency. Given its flexibility, plasmid recombining should prove to be a welcome alternative for the construction of gene replacement vectors in *R. sphaeroides*.

Additionally, use of the F₁p/FRT system from *Saccharomyces cerevisiae* (Sadowski, 1995; Schweizer, 2003) and the Cre/LoxP system from bacteriophage P1 (Abremski *et al.*, 1986; Sternberg *et al.*, 1986), which are commonly used in *E. coli* for marker removal, would facilitate the generation of markerless *R. sphaeroides* mutants in a fraction of the time of the traditional methods. To our knowledge, no group is actively working on adapting these systems for use in *R. sphaeroides*.

4.2. Synthetic operons

It is often desirable when generating synthetic operons to utilize proteins stemming from a wide variety of different species. This “mix and match” approach may prove useful in the creation of novel protein systems with function not found in nature. In such cases, there may be difficulty in finding a good host strain, because no one strain may be able to express at appropriate levels all the heterologous genes in a gene system. In order to overcome such a barrier, it may be necessary to refactor coding sequences such that they are better suited for a particular organism, as well as change the regulatory elements to match the heterologous host. For example, Widmaier *et al.* (2009) changed both the codons and regulatory sequences of spider silk genes to obtain high-level synthesis and secretion of spider silk in *Salmonella* SPI-1 T3SS.

REFERENCES

- Abremski, K., Wierzbicki, A., Frommer, B., and Hoess, R. H. (1986). Bacteriophage P1 Cre-LoxP site-specific recombination—Site-specific DNA topoisomerase activity of the Cre recombination protein. *J. Biol. Chem.* **261**, 391–396.
- Abresch, E. C., Axelrod, H. L. A., Beatty, J. T., Johnson, J. A., Nechushtai, R., and Paddock, M. L. (2005). Characterization of a highly purified, fully active, crystallizable RC/LH1/PufX core complex from *Rhodobacter sphaeroides*. *Photosynth. Res.* **86**, 61–70.

- Aklujkar, M., Harmer, A. L., Prince, R. C., and Beatty, J. T. (2000). The *orf162b* sequence of *Rhodobacter capsulatus* encodes a protein required for optimal levels of photosynthetic pigment–protein complexes. *J. Bacteriol.* **182**, 5440–5447.
- Aklujkar, M., Prince, R. C., and Beatty, J. T. (2005). The PuhB protein of *Rhodobacter capsulatus* functions in photosynthetic reaction center assembly with a secondary effect on light-harvesting complex 1. *J. Bacteriol.* **187**, 1334–1343.
- Arai, H., Roh, J. H., and Kaplan, S. (2008). Transcriptome dynamics during the transition from anaerobic photosynthesis to aerobic respiration in *Rhodobacter sphaeroides* 2.4.1. *J. Bacteriol.* **190**, 286–299.
- Barany, F. (1985). Single-stranded hexameric linkers—A system for in-phase insertion mutagenesis and protein engineering. *Gene* **37**, 111–123.
- Bauer, C. E., Setterdahl, A., Wu, J., and Robinson, B. R. (2009). Regulation of gene expression in response to oxygen tension. In “The Purple Phototrophic Bacteria,” (C. N. Hunter, F. Daldal, M. C. Thurnauer, and J. T. Beatty, eds.), pp. 707–725. Springer Science, Dordrecht, The Netherlands.
- Brune, D. C. (1995). Sulfur compounds as photosynthetic electron donors. In “Anoxygenic Photosynthetic Bacteria,” (R. E. Blankenship, M. T. Madigan, and C. E. Bauer, eds.), pp. 847–870. Kluwer Academic, Dordrecht, The Netherlands.
- Callister, S. J., Nicora, C. D., Zeng, X., Roh, J. H., Dominguez, M. A., Tavano, C. L., Monroe, M. E., Kaplan, S., Donohue, T. J., Smith, R. D., and Lipton, M. S. (2006). Comparison of aerobic and photosynthetic *Rhodobacter sphaeroides* 2.4.1 proteomes. *J. Microbiol. Methods* **67**, 424–436.
- Cannarozzi, G., Schraudolph, N. N., Faty, M., von Rohr, P., Friberg, M. T., Roth, A. C., Gonnet, P., Gonnet, G., and Barral, Y. (2010). A role for codon order in translation dynamics. *Cell* **141**, 355–367.
- Chen, C.-Y. A., Beatty, J. T., Cohen, S. N., and Belasco, J. G. (1988). An intercistronic stem-loop structure functions as an mRNA decay terminator necessary but insufficient for *puf* mRNA stability. *Cell* **52**, 609–619.
- Chen, X. Y., Yurkov, V., Paddock, M. L., Okamura, M. Y., and Beatty, J. T. (1998). A *puhA* gene deletion and plasmid complementation system for site directed mutagenesis studies of the reaction center H protein of *Rhodobacter sphaeroides*. *Photosynth. Res.* **55**, 369–373.
- Chory, J., Donohue, T. J., Varga, A. R., Staehelin, L. A., and Kaplan, S. (1984). Induction of the photosynthetic membranes of *Rhodospseudomonas sphaeroides*: Biochemical and morphological studies. *J. Bacteriol.* **159**, 540–554.
- Choudhary, M., and Kaplan, S. (2000). DNA sequence analysis of the photosynthesis region of *Rhodobacter sphaeroides* 2.4.1. *Nucleic Acids Res.* **28**, 862–867.
- Curtis, W., Chapelle, J., Logan, B. E., and Salis, H. (2010). Development of *Rhodobacter* as a versatile platform for fuels production. (PI: W. Curtis; with J. Chapelle, B.E. Logan, H. Salis). ArpaE, June 2010–May 2013. The Pennsylvania State University.
- Davison, J., Heusterspreute, M., Chevalier, N., Hathi, V., and Brunel, F. (1987). Vectors with restriction site banks. pJRD215, a wide-host-range cosmid vector with multiple cloning sites. *Gene* **51**, 275–280.
- Ditta, G., Schmidhauser, T., Yakobson, E., Lu, P., Liang, X. W., Finlay, D. R., Guiney, D., and Helinski, D. R. (1985). Plasmids related to the broad host range vector, pRK290, useful for gene cloning and for monitoring gene expression. *Plasmid* **13**, 149–153.
- Donohue, T. J., Hoger, J. H., and Kaplan, S. (1986). Cloning and expression of the *Rhodobacter sphaeroides* reaction center H gene. *J. Bacteriol.* **168**, 953–961.
- Duport, C., Meyer, C., Naud, I., and Jouanneau, Y. (1994). A new gene-expression system based on a fructose-dependent promoter from *Rhodobacter capsulatus*. *Gene* **145**, 103–108.
- Eraso, J. M., and Kaplan, S. (2002). Redox flow as an instrument of gene regulation. *Methods Enzymol.* **348**, 216–229.

- Eraso, J. M., and Kaplan, S. (2009). Regulation of gene expression by PrrA in *Rhodobacter sphaeroides* 2.4.1: Role of polyamines and DNA topology. *J. Bacteriol.* **191**, 4341–4352.
- Eraso, J. M., Roh, J. H., Zeng, X., Callister, S. J., Lipton, M. S., and Kaplan, S. (2008). Role of the global transcriptional regulator PrrA in *Rhodobacter sphaeroides* 2.4.1: Combined transcriptome and proteome analysis. *J. Bacteriol.* **190**, 4831–4848.
- Gabrielsen, M., Gardiner, A. T., and Cogdell, R. J. (2009). Peripheral complexes of purple bacteria. In “The Purple Phototrophic Bacteria,” (C. N. Hunter, F. Daldal, M. C. Thurnauer, and J. T. Beatty, eds.), pp. 135–153. Springer Science.
- Gay, P., Le Coq, D., Steinmetz, M., Ferrari, E., and Hoch, J. A. (1983). Cloning structural gene *sacB*, which codes for exoenzyme levansucrase of *Bacillus subtilis*: Expression of the gene in *Escherichia coli*. *J. Bacteriol.* **153**, 1424–1431.
- Gay, P., Lecoq, D., Steinmetz, M., Berkelman, T., and Kado, C. I. (1985). Positive selection procedure for entrapment of insertion-sequence elements in Gram-negative bacteria. *J. Bacteriol.* **164**, 918–921.
- Herter, S. M., Kortlüke, C. M., and Drew, G. (1997). Complex I of *Rhodobacter capsulatus* and its role in reverted electron transport. *Arch. Microbiol.* **169**, 98–105.
- Hofacker, I. L., Fontana, W., Stadler, P. F., Bonhoeffer, L. S., Tacker, M., and Schuster, P. (1994). Fast folding and comparison of RNA secondary structures. *Monatsh. Chem.* **125**, 167–188.
- Hu, Z. L., Zhao, Z. P., Pan, Y., Tu, Y., and Chen, G. P. (2010). A powerful hybrid *pu*c operon promoter tightly regulated by both IPTG and low oxygen level. *Biochemistry (Moscow)* **75**, 519–525.
- Italiano, F., Buccolieri, A., Giotta, L., Agostiano, A., Valli, L., Milano, F., and Trotta, M. (2009). Response of the carotenoidless mutant *Rhodobacter sphaeroides* growing cells to cobalt and nickel exposure. *Int. Biodeter. Biodegrad.* **63**, 948–957.
- Jaschke, P. R., and Beatty, J. T. (2007). The photosystem of *Rhodobacter sphaeroides* assembles with zinc-bacteriochlorophyll in a *bchD* (magnesium-chelatase) mutant. *Biochemistry* **46**, 12491–12500.
- Jeffke, T., Gropp, N. H., Kaiser, C., Grzeszik, C., Kusian, B., and Bowien, B. (1999). Mutational analysis of the *cbb₃* operon (CO₂ assimilation) promoter of *Ralstonia eutropha*. *J. Bacteriol.* **181**, 4374–4380.
- Kane, J. F. (1995). Effects of rare codon clusters on high-level expression of heterologous proteins in *Escherichia coli*. *Curr. Opin. Biotech.* **6**, 494–500.
- Keen, N. T., Tamaki, S., Kobayashi, D., and Trollinger, D. (1988). Improved broad-host-range plasmids for DNA cloning in gram-negative bacteria. *Gene* **70**, 191–197.
- Kingsford, C. L., Ayanbule, K., and Salzberg, S. L. (2007). Rapid, accurate, computational discovery of Rho-independent transcription terminators illuminates their relationship to DNA uptake. *Genome Biol.* **8**, R22.
- Klamt, S., Grammel, H., Straube, R., Ghosh, R., and Gilles, E. D. (2008). Modeling the electron transport chain of purple non-sulfur bacteria. *Mol. Syst. Biol.* **4**, 156.
- Kobayashi, M. (1995). Waste remediation and treatment using anoxygenic phototrophic bacteria. In “Anoxygenic Photosynthetic Bacteria,” (R. E. M. Blankenship, T. Michael, and C. E. Bauer, eds.), pp. 1269–1282. Springer, Dordrecht, The Netherlands.
- Kohler, J. (2006). Single molecule spectroscopy of pigment protein complexes from purple bacteria. In “Chlorophylls and Bacteriochlorophylls: Biochemistry, Biophysics, Functions and Applications,” (B. Grimm, R. J. Porra, W. Rudiger, and H. Scheer, eds.), Vol. 25, pp. 309–321. Springer, Dordrecht.
- Kovach, M. E., Phillips, R. W., Elzer, P. H., Roop, R. M., 2nd, and Peterson, K. M. (1994). pBBR1MCS: A broad-host-range cloning vector. *Biotechniques* **16**, 800–802.
- Laible, P. D., Scott, H. N., Henry, L., and Hanson, D. K. (2004). Towards higher-throughput membrane protein production for structural genomics initiatives. *J. Struct. Funct. Genomics* **5**, 167–172.

- Laible, P. D., Mielke, D. L., and Hanson, D. K. (2009). Foreign gene expression in photosynthetic bacteria. In "The Purple Phototrophic Bacteria," (C. N. Hunter, F. Daldal, M. C. Thurnauer, and J. T. Beatty, eds.), pp. 839–860. Springer Science, Dordrecht, The Netherlands.
- Lebedev, N., Trammell, S. A., Tsoi, S., Spano, A., Kim, J. H., Xu, J., Twigg, M. E., and Schnur, J. M. (2008). Increasing efficiency of photoelectronic conversion by encapsulation of photosynthetic reaction center proteins in arrayed carbon nanotube electrode. *Langmuir* **24**, 8871–8876.
- Lee, J. K., and Kaplan, S. (1995). Transcriptional regulation of *puc* operon expression in *Rhodobacter sphaeroides*. Analysis of the *cis*-acting downstream regulatory sequence. *J. Biol. Chem.* **270**, 20453–20458.
- Lee, S. F., Li, Y. J., and Halperin, S. A. (2009). Overcoming codon-usage bias in heterologous protein expression in *Streptococcus gordonii*. *Microbiology* **155**, 3581–3588.
- Lenz, O., Schwartz, E., Dervede, J., Eitinger, M., and Friedrich, B. (1994). The *Alcaligenes eutrophus* H16 *hoxX* gene participates in hydrogenase regulation. *J. Bacteriol.* **176**, 4385–4393.
- Leung, M. M.-Y. (2010). CtrA and GtaR: Two systems that regulate the gene transfer agent in *Rhodobacter capsulatus*. Microbiology and Immunology. University of British Columbia, Vancouver.
- Lin, S., Jäschke, P. R., Wang, H. Y., Paddock, M., Tufts, A., Allen, J. P., Rosell, F. I., Mauk, A. G., Woodbury, N. W., and Beatty, J. T. (2009). Electron transfer in the *Rhodobacter sphaeroides* reaction center assembled with zinc bacteriochlorophyll. *Proc. Natl. Acad. Sci. USA* **106**, 8537–8542.
- Madigan, M. T. (1995). Microbiology of nitrogen fixation by anoxygenic photosynthetic bacteria. In "Anoxygenic Photosynthetic Bacteria," (R. E. Blankenship, M. T. Madigan, and C. E. Bauer, eds.), pp. 915–928. Kluwer Academic, Dordrecht, The Netherlands.
- McCaskill, J. S. (1990). The equilibrium partition-function and base pair binding probabilities for RNA secondary structure. *Biopolymers* **29**, 1105–1119.
- Messing, J. (1983). New M13 vectors for cloning. *Methods Enzymol.* **101**, 20–78.
- Moskvin, O. V., Kaplan, S., Gilles-Gonzalez, M. A., and Gomelsky, M. (2007). Novel heme-based oxygen sensor with a revealing evolutionary history. *J. Biol. Chem.* **282**, 28740–28748.
- Nakamoto, T. (2009). Evolution and the universality of the mechanism of initiation of protein synthesis. *Gene* **432**, 1–6.
- Narayanan, K. B., and Sakhivel, N. (2010). Biological synthesis of metal nanoparticles by microbes. *Adv. Coll. Interface Sci.* **156**, 1–13.
- Noll, S., Hampp, G., Bausbacher, H., Pellegata, N. S., and Kranz, H. (2009). Site-directed mutagenesis of multi-copy-number plasmids: Red/ET recombination and unique restriction site elimination. *Biotechniques* **46**, 527–533.
- Oh, J. I., and Kaplan, S. (2000). Redox signaling: Globalization of gene expression. *EMBO J.* **19**, 4237–4247.
- Prentki, P., and Krisch, H. M. (1984). *In vitro* insertional mutagenesis with a selectable DNA fragment. *Gene* **29**, 303–313.
- Qian, P., Hunter, C. N., and Bullough, P. A. (2005). The 8.5 angstrom projection structure of the core RC-LH1-PufX dimer of *Rhodobacter sphaeroides*. *J. Mol. Biol.* **349**, 948–960.
- Rajasekhar, N., Sasikala, C., and Ramana, C. V. (1999a). Photoproduction of indole 3-acetic acid by *Rhodobacter sphaeroides* from indole and glycine. *Biotech. Lett.* **21**, 543–545.
- Rajasekhar, N., Sasikala, C., and Ramana, C. V. (1999b). Photoproduction of L-tryptophan from indole and glycine by *Rhodobacter sphaeroides* OU5. *Biotech. Appl. Biochem.* **30**, 209–212.
- Roh, J. H., Smith, W. E., and Kaplan, S. (2004). Effects of oxygen and light intensity on transcriptome expression in *Rhodobacter sphaeroides* 2.4.1. *J. Biol. Chem.* **279**, 9146–9155.

- Romagnoli, S., and Tabita, F. R. (2009). Carbon dioxide metabolism and its regulation in nonsulfur purple photosynthetic bacteria. In "The Purple Phototrophic Bacteria," (C. N. Hunter, F. Daldal, M. C. Thurnauer, and J. T. Beatty, eds.), pp. 563–576. Springer Science, Dordrecht, The Netherlands.
- Sadowski, P. D. (1995). The Flp Recombinase of the 2-Mu-M Plasmid of *Saccharomyces cerevisiae*. *Prog. Nucleic Acid Res. Mol. Biol.* **51**(51), 53–91.
- Salis, H. M., Mirsky, E. A., and Voigt, C. A. (2009). Automated design of synthetic ribosome binding sites to control protein expression. *Nat. Biotech.* **27**, 946–950.
- Sawitzke, J. A., Thomason, L. C., Costantino, N., Bubunencko, M., Datta, S., and Court, D. L. (2007). Recombineering: *In vivo* genetic engineering in *E. coli*, *S. enterica*, and beyond. *Methods Enzymol.* **421**, 171–199.
- Scheuring, S., Francia, F., Busselez, J., Melandri, B. A., Rigaud, J. L., and Levy, D. (2004). Structural role of PufX in the dimerization of the photosynthetic core complex of *Rhodobacter sphaeroides*. *J. Biol. Chem.* **279**, 3620–3626.
- Scheuring, S., Busselez, J., and Levy, D. (2005). Structure of the dimeric PufX-containing core complex of *Rhodobacter blasticus* by *in situ* atomic force microscopy. *J. Biol. Chem.* **280**, 1426–1431.
- Schuck, A., Diwa, A., and Belasco, J. G. (2009). RNase E autoregulates its synthesis in *Escherichia coli* by binding directly to a stem-loop in the *rne* 5' untranslated region. *Mol. Microbiol.* **72**, 470–478.
- Schweizer, H. P. (2003). Applications of the *Saccharomyces cerevisiae* Flp-FRT system in bacterial genetics. *J. Mol. Microbiol. Biotech.* **5**, 67–77.
- Shuman, S. (1994). Novel approach to molecular cloning and polynucleotide synthesis using vaccinia DNA topoisomerase. *J. Biol. Chem.* **269**, 32678–32684.
- Simon, R., Priefer, U., and Puhler, A. (1983). A broad host range mobilization system for *in vivo* genetic engineering transposon mutagenesis in gram-negative bacteria. *Bio/Technology* **1**, 784–791.
- Steinmetz, M., Le Coq, D., Djemia, H. B., and Gay, P. (1983). Genetic analysis of *sacB*, the structural gene of a secreted enzyme, levansucrase of *Bacillus subtilis* Marburg. *Mol. Gen. Genet.* **191**, 138–144.
- Sternberg, N., Sauer, B., Hoess, R., and Abremski, K. (1986). Bacteriophage P1 *cre* gene and its regulatory region—Evidence for multiple promoters and for regulation by DNA methylation. *J. Mol. Biol.* **187**, 197–212.
- Swem, L. R., Elsen, S., Bird, T. H., Swem, D. L., Koch, H., Myllykallio, H., Daldal, F., and Bauer, C. E. (2001). The RegB/RegA two-component regulatory system controls synthesis of photosynthesis and respiratory electron transfer components in *Rhodobacter capsulatus*. *J. Mol. Biol.* **309**, 121–138.
- Swingle, B., Bao, Z. M., Markel, E., Chambers, A., and Cartinhour, S. (2010). Recombineering Using RecTE from *Pseudomonas syringae*. *Appl. Environ. Microbiol.* **76**, 4960–4968.
- Takshi, A., Madden, J. D., and Beatty, J. T. (2009). Diffusion model for charge transfer from a photosynthetic reaction center to an electrode in a photovoltaic device. *Electrochim. Acta* **54**, 3806–3811.
- Tehrani, A., and Beatty, J. T. (2004). Effects of precise deletions in *Rhodobacter sphaeroides* reaction center genes on steady-state levels of reaction center proteins: A revised model for reaction center assembly. *Photosynth. Res.* **79**, 101–108.
- Thomason, L. C., Costantino, N., Shaw, D. V., and Court, D. L. (2007). Multicopy plasmid modification with phage lambda Red recombineering. *Plasmid* **58**, 148–158.
- Tuller, T., Carmi, A., Vestsigian, K., Navon, S., Dorfan, Y., Zaborske, J., Pan, T., Dahan, O., Furman, I., and Pilpel, Y. (2010). An evolutionarily conserved mechanism for controlling the efficiency of protein translation. *Cell* **141**, 344–354.

- Van Fleet-Stalder, V., Chasteen, T. G., Pickering, I. J., George, G. N., and Prince, R. C. (2000). Fate of selenate and selenite metabolized by *Rhodobacter sphaeroides*. *Appl. Environ. Microbiol.* **66**, 4849–4853.
- van Kessel, J. C., and Hatfull, G. F. (2007). Recombineering in *Mycobacterium tuberculosis*. *Nat. Methods* **4**, 147–152.
- Villalobos, A., Ness, J. E., Gustafsson, C., Minshull, J., and Govindarajan, S. (2006). Gene designer: A synthetic biology tool for constructing artificial DNA segments. *BMC Bioinform.* **7**, 285.
- Widmaier, D. M., Tullman-Ercek, D., Mirsky, E. A., Hill, R., Govindarajan, S., Minshull, J., and Voigt, C. A. (2009). Engineering the *Salmonella* type III secretion system to export spider silk monomers. *Mol. Syst. Biol.* **5**, 1–9.
- Xiong, J., and Bauer, C. E. (2002). Complex evolution of photosynthesis. *Annu. Rev. Plant Biol.* **53**, 503–521.
- Yang, D., Oyaizu, Y., Oyaizu, H., Olsen, G. J., and Woese, C. R. (1985). Mitochondrial origins. *Proc. Natl. Acad. Sci. USA* **82**, 4443–4447.
- Yeates, T. O., Komiya, H., Chirino, A., Rees, D. C., Allen, J. P., and Feher, G. (1988). Structure of the reaction center from *Rhodobacter sphaeroides* R-26 and 2.4.1: Protein-cofactor (bacteriochlorophyll, bacteriopheophytin, and carotenoid) interactions. *Proc. Natl. Acad. Sci. USA* **85**, 7993–7997.
- Zannoni, D., Schoepp-Cothenet, B., and Hosler, J. (2009). Respiration and respiratory complexes. In “The Purple Phototrophic Bacteria,” (C. N. Hunter, F. Daldal, M. C. Thurnauer, and J. T. Beatty, eds.), pp. 537–561. Springer Science, Dordrecht, The Netherlands.
- Zeng, X., Roh, J. H., Callister, S. J., Tavano, C. L., Donohue, T. J., Lipton, M. S., and Kaplan, S. (2007). Proteomic characterization of the *Rhodobacter sphaeroides* 2.4.1 photosynthetic membrane: Identification of new proteins. *J. Bacteriol.* **189**, 7464–7474.
- Zhou, M. Y., Clark, S. E., and Gomezsanchez, C. E. (1995). Universal cloning method by TA strategy. *Biotechniques* **19**, 34–35.
- Zuker, M., and Stiegler, P. (1981). Optimal computer folding of large RNA sequences using thermodynamics and auxiliary information. *Nucleic Acids Res.* **9**, 133–148.