

Functional characterisation of the peroxiredoxin gene family members of *Synechococcus elongatus* PCC 7942

Tina Stork · Miriam Laxa · Marina S. Dietz ·
Karl-Josef Dietz

Received: 25 April 2008 / Revised: 23 September 2008 / Accepted: 8 October 2008 / Published online: 31 October 2008
© The Author(s) 2008. This article is published with open access at Springerlink.com

Abstract The genome of *Synechococcus elongatus* PCC 7942 encodes six peroxiredoxins (Prx). Single genes are present each for a 1-Cys Prx and a 2-Cys Prx, while four genes code for PrxQ-like proteins (*prxQ-A1*, -A2, -A3 and B). Their transcript accumulation varies with growth conditions in a gene-specific manner (Stork et al. in J Exp Bot 56:3193–3206, 2005). To address their functional properties, members of the *prx* gene family were produced as recombinant proteins and analysed for their peroxide detoxification capacity and quaternary structure by size exclusion chromatography. Independent of the reduction state, the 2-Cys Prx separated as oligomer, the 1-Cys Prx as dimer and the PrxQ-A1 as monomer. PrxQ-A2 was inactive in our assays, 1-Cys Prx activity was unaffected by addition of TrxA, while all others were stimulated to a variable extent by addition of *E. coli* thioredoxin. Sensitivity towards cumene hydroperoxide treatment of *E. coli* BL21 cells expressing the cyanobacterial PrxQ-A1 to A3 proteins was greatly reduced, while expression of the other Prx had no effect. The study shows differentiation of Prx functions in *S. elongatus* PCC 7942 which is discussed in relation to potential roles in site- and stress-specific defence.

Keywords Catalytic activity · Cyanobacteria · Gene family · Heterologous expression · Hydrogen peroxide · Peroxiredoxin · Protection of *E. coli* · *Synechococcus elongatus* PCC 7942

Abbreviations

COOH Cumene hydroperoxide
DTT Dithiothreitol
Grx Glutaredoxin
GSH Glutathione
IPTG Isopropyl- β -D-thiogalactopyranoside
Prx Peroxiredoxin
tBOOH Tertiary butylhydroperoxide
TrxA Thioredoxin

Introduction

Following the evolution of the first cyanobacteria about 3.5 billion years ago the earth atmosphere enriched in oxygen and slowly reached the present day concentration of 21% (v/v) (Schopf 1993). From early times on cyanobacteria had to cope with three types of oxidative threats, (1) O₂ released in the vicinity of the thylakoid membranes by their own oxygenic metabolism of photosynthesis, (2) the local O₂ enrichment in photosynthesising cyanobacterial populations, and (3) the rising atmospheric O₂ concentration. Since in addition a cyanobacterium served as endocytobiont that turned into the chloroplast of plants, exploring the antioxidant system of cyanobacteria promises important insight into the requirements for antioxidant defence of organisms with oxygenic photosynthesis (Koksharova et al. 2006; Olson and Blankenship 2004).

Cyanobacteria constitute a taxonomic group distinct from other eubacteria, namely the gram-negative and -positive

Communicated by Jack Meeks.

T. Stork · M. Laxa · M. S. Dietz · K.-J. Dietz (✉)
Biochemistry and Physiology of Plants,
Faculty of Biology, W5-134, Bielefeld University,
33501 Bielefeld, Germany
e-mail: karl-josef.dietz@uni-bielefeld.de

Present Address:

M. Laxa
Department of Plant Sciences,
University of Oxford, South Parks Road,
Oxford OX1 3RB, UK

bacteria. This separate classification is justified not only due to their photosynthetic capacity but also based on other characteristics such as the multilayer cell wall (Xiong et al. 2000; Hansmann and Martin 2000). *Synechococcus elongatus* PCC 7942 (synonymous to *Anacystis nidulans* R2) which was used in this study is an obligate photoautotrophic cyanobacterium that as early as in 1970 was transformed with foreign DNA (Shestakov and Khyen 1970). Its full genome sequence is available at NCBI (NC_007604).

Imbalances in energy metabolism result in increased production rates of reactive oxygen species (ROS) such as the superoxide anion radical, hydrogen peroxide and hydroxyl radical. ROS in turn damage macromolecules and elicit lipid peroxidation or peroxinitrite generation. In respiratory and photosynthetic electron transport particularly under conditions of overreduction ROS are produced at various sites such as photosystem II, the plastoquinon pool, photosystem I in photosynthesis, and complex I and III in respiration (Elstner 1990). To counteract oxidative stress, cells maintain an elaborate antioxidant defence system. *Synechocystis* PCC 6803 is the cyanobacterium studied best with respect to its antioxidant system. It expresses a superoxide dismutase (*slr1516*), a catalase peroxidase (*sll1987*) and five peroxiredoxins (Prx) (Kaneko et al. 1996; Kobayashi et al. 2004; Hosoya-Matsuda et al. 2005; Dietz et al. 2005; Stork et al. 2005). Perelman et al. (2003) analysed a double mutant of *S. elongatus* PCC 7942 deficient in both the catalase and the 2-Cys Prx homologue. The cells survived in the presence of toxic H₂O₂. The authors concluded that additional H₂O₂ detoxification pathways must coexist with the catalase and 2-Cys Prx in *S. elongatus* PCC 7942 cells. In the light of the presence of a complex Prx protein family with six members, such a functional redundancy may not be surprising.

Prx constitute a protein family of evolutionary old peroxidases with high affinity to their peroxide substrates (Hofmann et al. 2002). Prx are present in all organisms. Their enzymatic mechanism of peroxide reduction depends on a catalytic cysteinyl residue in conserved amino acid environment that reacts with the peroxide substrate under formation of a sulphenic acid intermediate (Dietz 2003). Hydrogen peroxide, alkyl hydroperoxides and peroxinitrite are reported Prx substrates. The catalytic efficiency with diverse substrates varies among the four different Prx forms which are distinguished based on the intramolecular location of their catalytic Cys residues and the subsequent mechanism of active site regeneration: (1) The first identified Prx group was later on denominated 2-Cys Prx. 2-Cys Prx function as homodimers in a head-to-tail arrangement. Each subunit has a catalytic and a resolving cysteinyl residue (Kim et al. 1988; Chae et al. 1993; Baier and Dietz 1996). Upon reaction with the peroxide substrate, an intermolecular disulphide bridge is formed between both subunits following the

intermittent formation of the sulphenic acid derivative of the catalytic Cys. Reductive regeneration of 2-Cys Prx is achieved by thioredoxins and cyclophilins (Collin et al. 2003; Dietz 2003; Laxa et al. 2007). Plant 2-Cys Prx are posttranslationally imported into chloroplasts (Baier and Dietz 1997); (2) 1-Cys Prx lack a resolving Cys. The sulphenic acid intermediate is stabilised within the molecule prior to the direct regeneration by a yet unknown thiol regenerant (Stacy et al. 1996, 1999); (3) The PrxQ protein carries the two interacting Cys in close vicinity spaced by only four amino acids. Higher plant PrxQ is a chloroplast enzyme (Rouhier et al. 2004) attached to the thylakoid membrane (Lamkemeyer et al. 2006) and possibly imported into the thylakoid lumen (Pettersson et al. 2006). PrxQ are absent from animals. In prokaryotic systems, the PrxQ is often named bacterioferritin comigratory protein (Bcp). Some bacterial PrxQ isoforms lack the resolving Cys. Plant PrxQ functions in context of photosynthesis (Lamkemeyer et al. 2006); (4) Type II Prx, together with PrxQ, also called atypical 2-Cys Prx form the disulphide bridge within one polypeptide. In this case the catalytic Cys is in 24 aa distance from the resolving Cys. Type II Prx are regenerated by glutaredoxins, thioredoxins or glutathione (Rouhier et al. 2001; Brhlin et al. 2003; Finkemeier et al. 2005).

With its five members in *Synechocystis* PCC 6803, six in *S. elongatus* PCC 7942 (Stork et al. 2005) and seven in *Anabaena* sp. 7120 (Latifi et al. 2007), respectively, the peroxiredoxin gene families in cyanobacteria are larger than in other prokaryotic organisms. All organisms appear to possess at least one Prx, which most frequently is a 2-Cys Prx. In addition and with a high degree of variability most organisms contain an atypical 2-Cys Prx, i.e. either a type II Prx or a PrxQ-like protein, and a 1-Cys Prx, respectively. For example, in gram-negative and -positive bacteria, the Prx count gives figures between one (*Lactobacillus plantarum*) and four (*Mycobacterium bovis* AF2111/97, Engemann 2006) with most often two or three members. As representative example, *Helicobacter pylori* expresses one 2-Cys Prx (AhpC thiol-specific antioxidant), a Bcp and a thiol peroxidase (Tpx) (Wang et al. 2006). It is tempting to assume that the large Prx number in cyanobacteria is linked to various metabolic requirements in context of oxygenic photosynthesis.

This work aimed at characterising the *prx* gene family previously identified in *S. elongatus* PCC 7942 (named Se-Prx; Stork et al. 2005). To this end *prx* genes were cloned as cDNAs, heterologously expressed in *E. coli*, purified and analysed for their catalytic properties, as well as characterised for their functional aggregation state. In addition a peroxide tolerance test was performed with *E. coli* BL21 that expressed cyanobacterial *prx* genes. The study shows pronounced differences for these Prx proteins and suggests distinct functions in *S. elongatus* PCC 7942.

Table 1 Primer sequences employed for heterologous expression of Prx proteins

Primer	Gene number	Product-size (bp)	Characteristics	Sequence 5'→3'
<i>Synechococcus elongatus</i> PCC 7942				
<i>1-cys prx F</i>	<i>Gene 2449</i>	639	21mer, position 1	ATGTCTCTTCGTCTCGGCGAT
<i>1-cys prx R</i>			18mer, position 636	(CTA)–CTAGCGGTTGGGTTG
<i>2-cys prx F</i>	<i>Gene 2309</i>	603	18mer, position 1	(GGT)–ATGACCGAAGGAGCC
<i>2-cys prx R</i>			20mer, position 597	(CTA)–CTAGACTGCAGCGAAGA
<i>prxQ-A1 F</i>	<i>Gene 2180</i>	444	20mer, position 1	(GGT)–ATGGCTTTGACTGTAGG
<i>prxQ-A1 R</i>			21mer, position 438	(CTA)–CTAGAGTCTTAGGTCAGC
<i>prxQ-A2 F</i>	<i>Gene 1806</i>	480	19mer, position 1	(GGT)–ATGCCGTTACAAGTGG
<i>prxQ-A2 R</i>			18mer, position 474	(CTA)–TCACTCGGCAACGGC
<i>prxQ-A3 F</i>	<i>Gene 1942</i>	456	19mer, position 1	ATGGCGATCGCAGTTGGTG
<i>prxQ-A3 R</i>			22mer, position 453	(CTA)–CTAGAGCGATCGCAGAATG
<i>prxQ-B F</i>	<i>Gene 0642</i>	552	18mer, position 1	(GGT)–ATGCCGTCAGTCGT
<i>prxQ-B R</i>			19mer, position 546	(CTA)–CTACCCCGCTTGCAAC
<i>T7 F</i>	–	Variable	20mer, position 20	TAATACGACTCACTATAGGG

Materials and methods

Strains and cDNA cloning

S. elongatus PCC 7942 was originally obtained from the Pasteur Culture Collection (Paris, France) and maintained in the collection of the institute. Cells were cultivated in 250 ml gas wash-bottles containing BG11 medium and aerated with air enriched in 2% CO₂ at 30°C (Stephan et al. 2000). The medium was inoculated with cells at an optical density of OD₇₅₀ nm = 0.35. The RNA was isolated using a hot acidic phenol extraction procedure (Reddy et al. 1990) and the RNeasy Kit (Qiagen, Hilden, Germany). Using the gene-specific primers compiled in Table 1, the coding regions were reverse-transcribed from the RNA with MMLV reverse transcriptase (Promega) and the obtained cDNA amplified with Phusion™-polymerase (Finnzymes Oy, Espoo, Finland). PCR products were purified with 'Wizard SV Gel and PCR Clean-Up System' (Promega, Mannheim) and cloned into pCR T7/NT-TOPO-TA vector (Invitrogen). TOP10 F'-*E. coli* cells were transformed and tested for the presence of insertions by colony PCR. Following confirmation of the sequence fidelity by DNA sequencing, heterologous expression of the proteins was conducted in BL21(DE3)pLysS *E. coli* cells (Horling et al. 2002).

Production of recombinant proteins

Each *E. coli* BL21 strain harbouring the specified Prx/pCR T7/NT-TOPO-TA vector was grown over night in two Erlenmeyer flasks with 100 ml LB medium each supplemented with 100 µg/ml ampicillin. The precultures were transferred to 1 L medium and grown further to an OD 0.6–0.8. To induce expression IPTG (isopropyl-β-D-thiogalac-

topyranoside) was added to 0.36 mmol/L final concentration. Protein accumulation was monitored in harvested aliquots by SDS-PAGE analysis. After 4 h, the cells were sedimented by centrifugation and stored at –20°C. The thawed cell pellets were lysed in 0 mmol/L NaH₂PO₄, 300 mmol/L NaCl, 10 mmol/L imidazole, 10 mmol/L ascorbate, pH 8.0 with repeated ultrasonication. Recombinant proteins were purified by Ni-NTA affinity chromatography as described before (Horling et al. 2003). Purified and quantified proteins were dialysed against 40 mmol/L potassium phosphate buffer (pH 7.0) three times for 4 h, each. Protein concentrations were determined using the BioRad protein reagent with bovine serum albumin as standard. Analysis by SDS polyacrylamide gel electrophoresis was conducted according to standard protocols. *E. coli* TrxA and thioredoxin reductase were overexpressed and purified as described by Yamamoto et al. (1999). The anti his-tag antibody was obtained from SIGMA Chemicals.

Peroxiredoxin activity

The enzyme assay mixture contained 40 mmol/L potassium phosphate buffer (pH 7.0), 10 mmol/L dithiothreitol and 2.5 to 5 µmol/L recombinant peroxiredoxin. Hydrogen peroxide, butylhydroperoxide and cumene hydroperoxide at the concentrations as indicated were employed as substrates for the Prx reaction. For activity determination, 10 µl aliquots were taken after 0, 30, 60, 90, 120, 180, 240 and 300 s of incubation and injected to 160 µl 12.5% trichloroacetic acid. After addition of 40 µl of 10 mmol/L (NH₄)₂Fe(SO₄)₂ and 20 µl of 2.5 mol/L KSCN, the colour development was assayed at 480 nm by use of a microtiterplate reader. Appropriate blanks and controls were subtracted. Quantification was achieved by comparing the absorption obtained in the

enzyme assay with absorption values of defined peroxide standards. The NADPH-coupled peroxidase activity was conducted in 40 mmol/L K-phosphate buffer, pH 7.0 supplemented with 1 mmol/L ethylenediamine tetraacetic acid (EDTA), 220 $\mu\text{mol/L}$ NADPH + H^+ , 0.5 $\mu\text{mol/L}$ *E. coli* thioredoxin reductase, 3 $\mu\text{mol/L}$ *E. coli* thioredoxin TrxA, 2 $\mu\text{mol/L}$ 2-Cys Prx or 5 $\mu\text{mol/L}$ PrxQ-A1/3. The reaction was started by addition of H_2O_2 with concentrations varying between 10 and 100 $\mu\text{mol/L}$. The change in absorption was monitored at 340 nm and rates were calculated with the molar extinction coefficient $\varepsilon_{\text{NADPH}} = 6,220 \text{ L/mol cm}$.

Size exclusion chromatography

Prx proteins (100 μl at 1 $\mu\text{g}/\mu\text{L}$) were loaded at the flow rate of 0.5 ml/min on the Superose 12 (10/300) column

equilibrated with 40 mmol/L K-phosphate buffer (pH 7.0). The proteins were reduced in the presence of 10 mmol/L dithiothreitol (20 min, 4°C) or oxidised with 500 $\mu\text{mol/L}$ H_2O_2 (15 min) with subsequent addition of 2.5 mmol/L ascorbate (final concentration, 5 min) to quench the H_2O_2 in the test solution. The well established separation behaviour of the system (König et al. 2003) was routinely confirmed by recalibration of the column with ribonuclease A and albumin.

Peroxide tolerance test of transgenic *E. coli*

Single colonies of *E. coli* BL21 carrying the pCR T7/NT-TOPO-TA vectors with inserted *prx* genes were transferred to 20 ml LB medium supplemented with 35 $\mu\text{g/ml}$ chloramphenicol and 100 $\mu\text{g/ml}$ ampicillin for over night culture.

PCC7120:	PrxQ-C	-----MPLAVGTDAPAFVTKDTNGN-TVSLSDFAAGK-TVVLYFYFKDDTPCCTKQACS	51
PCC7942:	PrxQ-A1	-----MALTIVGTAAPDFLTALDDAGQ-SIQLSQFRGK-TIVLYFYFKDDTPCCTKEACS	51
PCC7942:	PrxQ-A2	-----MPLQVGDRAFDFTLPDQOQN-PVSLTDLRGG-RVVIYFYFKDDTPCCTKEACG	51
PCC7120:	PrxQ-A	----MSNIPQAGQAPDFSTPDQNGN-LVSLNDFQGG-WVVIYFYFKDDTPCCTTEAKD	53
PCC6803:	PrxQ-B1	----MATALETNQAPTFSAAPNAEGK-TISSDDELGG-WLVLYFYFKINTPCCTTEAID	53
PCC7120:	PrxQ-D	27 TAYALGGKLPPIINQAPDFTLPTNTGDKLSLGLDLRGG-WVVIYFYFKDFTSGCTIEARR	85
PCC7942:	PrxQ-B	25 SAQALGGPQPPEVDEPAPDFSLPTDDGRERLSLADFRGG-WLVLYFYFKDGTTPCCTLEAQR	83
PCC6803:	PrxQ-B2	29 PTYALGGIQPELDQAPLFTLPESTTGEVNLTDYRGG-WVVIYFYFDFTPCCTLEAQR	87
A. thaliana:	PrxQ	3 SLKGLIFAKVNGQAAPDFTLKDNQNG-PVSLKKYKGG-PVVIYFYPADETPCCTKQACA	60
O. sativa:	PrxQ	61 GRNRIYGGKVS KGSAA PNF TLRDQGR-AVSLSKFKGR-PVVVYFYPADETPCCTKQACA	118
PCC7120:	PrxQ-B	-----MPVKVGD SAPDFTLPAQNGS-SVSLSDFRGKKAVVLYFYFKDDTPCCTAESCA	52
PCC7942:	PrxQ-A3	-----MAIAVGDVAPDFSLPAQDGT-TVSLSDFRGQKPVVLYFYFKDDTPCCTIEACS	52
		. ** * : * : . * : : : * * * * * * * * * * :	
PCC7120:	PrxQ-C	FRDAQSDYKKNKDVVWLVGSADDEGSHQAFQKYNLNFPLLADTNKTLISAYDVD-----	105
PCC7942:	PrxQ-A1	FRDSYSAYQGKDIIVLGVSTDDSSSHEQFKTKFSLPFPLVADPDRSITQAYDVD-----	105
PCC7942:	PrxQ-A2	FRDDFSLFEQAGIIVVLGVSKDPASKHKQFKIAKYELPFTLLTDADAAVASAYSGLKKFM	111
PCC7120:	PrxQ-A	FTGLHQEFNQLGAKILGVSPDSGKAHCKFKIDKHNLSINLLSDPEHQLEIAYGAWRLKKFM	113
PCC6803:	PrxQ-B1	FSEKLPPEFTDLNAVVGVPSPDSEKSHGKFKIDKHNLTVQLLSDPEHELAAAYGAWGPKKFM	113
PCC7120:	PrxQ-D	FQQDLPTYLDKNVQIGVSADDIDSHAEPQDSEGLKFPPLADTDGAVSKAYGWSWIGYVSM	145
PCC7942:	PrxQ-B	FQQDLAAAYAERNAQIVGVSADDLSSHSRFRRENEGLSYPLLADVKGVEVSKRYGSLWLPFSL	143
PCC6803:	PrxQ-B2	FQRDLTKYQALNAQVIGVSVDDLSHEAFQDAEGLKFPPLADSDGAVIKTYGWSLGMAL	147
A. thaliana:	PrxQ	FRDSYEKFKKAGAEVIGISGDDSAASHKAFASKYKLPYTLSDDEGNKVRKDWGVPDGLFGA	120
O. sativa:	PrxQ	FRDSYEKFKKAGAEVIGISGDDSAASHKAFASKYKLPYTLSDDEGNKVRKDWGVPADLFGT	178
PCC7120:	PrxQ-B	FRDRYEVFQTAGAEIIGVSGDSNESHQKFAKYNLFPFTLLSDKGDQVRKLYGATA-AFGL	111
PCC7942:	PrxQ-A3	FRDSYTAFOEVGAVVWLVGSSDIDSHQRFQAKYNLFPQLLSDAGDRLRQTYGVPKTLF-V	111
		* : . : : * * * * * * * * * * : : .	
PCC7120:	PrxQ-C	GGGYA--KRVTVYVIGPDGKIVHVDAS-VNTTTHAGDVLAAALGL-----	145
PCC7942:	PrxQ-A1	GGGYA--KRVTVYVIDGEGQIIRVYDS-VKTDTHAGDILADLGL-----	145
PCC7942:	PrxQ-A2	GREYMGMMRHTYVIDVEGKIEQIYTK-VKPEHARQILTDLGVAVAE--	157
PCC7120:	PrxQ-A	GKEYMGVARSTFLISTDGI IAYAWPN-VKTKGHAQAVLNKQLQELINS--	159
PCC6803:	PrxQ-B1	GKEGEGILRSTFLINPQGNIAHIWPN-VRVKGHAQVLEKQLQELNSAD-	160
PCC7120:	PrxQ-D	-----RHSFIIIDPQGIILRETFVK-VNPSVHSTEVLARLEKLQSTAS	185
PCC7942:	PrxQ-B	-----RHTYIIDPEGVLRANFTA-VRPVIHSKEVLAKLDELQAG--	181
PCC6803:	PrxQ-B2	-----RHTYVIDPEGILRERFLG-VREATHSEEVLARLAELQA--	184
A. thaliana:	PrxQ	LFG----RQTYVLDKNGVVQLIYNNQFQPEKHIDETLKFLLKAA-----	159
O. sativa:	PrxQ	LPG----RQTYVLDKNGVVQYIYNNQFQPEKHIGETLKLQSL-----	217
PCC7120:	PrxQ-B	FPG----RVTYVIDDQGGVVQYVFDMSMNFQGVVEEALKTLQQLASK--	153
PCC7942:	PrxQ-A3	IPG----RVTYVIDKEGKVRHIFDSSLNAQAHIOESLNILRSL-----	150
		* : : : : * * : . . * * *	

Fig. 1 PrxQ amino acid sequence alignment. The alignment was constructed with the PrxQ sequences from *S. elongatus* PCC 7942 (PrxQ-A1, -A2, -A3 and B), *Synechocystis* sp. PCC 6803 (PrxQ-B1 and -B2) (Stork et al. 2005), *Anabaena* sp. PCC 7120 (PrxQ-A, -B, -C and -D) (Latifi et al. 2007), *Arabidopsis thaliana* (PrxQ) and *Oryza sativa*

(PrxQ“217”). Cys residues are in black, amino acid residues conserved in at least six sequences are in grey. Asterisks denote fully conserved, colon denotes conserved and dot denotes partly conserved amino acid positions. The chloroplast PrxQ-sequence of *A. thaliana* was included in the comparison without the transit sequence

100 μ l suspension was transferred to new 20 ml LB with 100 μ g/ml ampicillin and grown for 4.5 h. The expression of *prx* genes was induced by adding isopropyl- β -D-thiogalactopyranoside at 10 μ mol/L final concentration for 30 min. This regime had been optimised in series of test experiments with variable IPTG concentrations and induction times in order to get significant expression without loss of bacterial cell viability. The control *E. coli* cells contained the pCR T7/NT-TOPO-TA vector with a short synthetic 27 bp insertion, namely GGAATTGCTCTGCAAGGATT-ATTCATC. The control cells were treated like the *prx*-expressing strains. Cells were collected by centrifugation (12,000 \times *g* for 5 min), washed once with 10 mM MgCl₂, and resuspended in 10 mM MgCl₂ at a titre of 2×10^7 colony-forming units (cfu) mL⁻¹. Bacteria (10⁶ cfu/mL) were subsequently incubated at 37°C for 30 min in 10 mL potassium phosphate buffer (50 mmol/L, pH 7.4) in the presence or absence of 0.1 mmol/L cumene hydroperoxide and morpholinopyridone (SIN-1) as organic peroxide and peroxinitrite donor, respectively. After 30 min incubation, the cell suspension was diluted 1:10- and 1:100-fold, respectively, in 10 mmol/L MgCl₂. In triplicates, 10 μ l were spread on 1.5% (w/v) LB agar plates, grown over night at 37°C, and number of surviving colonies was counted.

Statistical tests

Results from activity determinations were evaluated by Fisher LSD-test with one-way ANOVA (Statistica 6.0) with if not indicated otherwise $p < 0.2$. Significance of

difference was calculated for the resistance test using Student's *t* test.

Results and discussion

From the six Prx proteins encoded in the *S. elongatus* PCC 7942 genome, the 1- and 2-Cys Prx are highly similar to their *Arabidopsis thaliana* orthologues with 68% and 83% (Stork et al. 2005). The four PrxQ isoforms, denominated A1-3 and B, have similarities of 66, 58, 71 and 54% to At-PrxQ, respectively. Figure 1 depicts the aa sequence alignment of the four Se-PrxQ, the four PrxQ identified in the *Anabaena* sp. PCC 7120 genome, the two PrxQ sequences from *Synechocystis* PCC 6803 and the single Q-type Prx At-PrxQ and Os-PrxQ present in *A. thaliana* and rice. Se-PrxQ-B lacks the resolving Cys and is the protein most dissimilar to the cognate At-PrxQ. Like Se-PrxQ, also PrxQ-A and PrxQ-D from *Anabaena* PCC7120 and PrxQ-B1 and PrxQ-B2 from *Synechococcus* PCC6803 each of which lack the resolving Cys residue.

Since none of the *S. elongatus* PCC 7942 Prx proteins has been characterised up to now, a comprehensive biochemical analysis was sought with recombinant proteins. The coding regions of the 1-cys *prx*, 2-cys *prx* and the four *prxQ*-A1, -A2, -A3 and -B1 from *S. elongatus* PCC 7942 were fused in frame to the 6xHis-extension of the pCR T7/NT-TOPO-vector. Recombinant proteins of the Se-Prxs and Ec-TrxA were purified by affinity chromatography on Ni-NTA material, and highly enriched fractions were obtained (Fig. 2).

Fig. 2 Heterologous expression of the six *S. elongatus* PCC 7942 Prx proteins and the *E. coli* TrxA protein. Protein expression was induced by addition of IPTG to *E. coli* lines harbouring the Prx-constructs. Cells were lysed and the Prx proteins and the TrxA protein enriched by Ni-NTA affinity chromatography. The obtained proteins corresponded to the expected size. The complete purification is represented. M 4 μ l Seablue protein marker, 0, 2, 4 denote the time in hours elapsed after

IPTG induction, *S* supernatant, which was passed through the Ni-NTA column, *P* pellet-containing particulate cell components like membrane fragments after centrifugation and separation of the protein-containing supernatant for the column passage, *E* washing eluate from Ni-NTA-column, last lane purified protein after dialysis. The gels were stained with Coomassie brilliant blue

Table 2 Activity measurements of *S. elongatus* PCC 7942 Prx proteins with and without *E. coli* TrxA. Hydrogen peroxide was added at 100 $\mu\text{mol/L}$ concentrations, DTT at a concentration of 10 mmol/L and TrxA at 5 $\mu\text{mol/L}$. The data are means of $n = 28\text{--}45$ determinations, $\pm\text{SE}$

Substrate reductant activity	H_2O_2 DTT ($\mu\text{mol H}_2\text{O}_2/\text{min} \times$ $\mu\text{mol Prx}$)	H_2O_2 DTT + TrxA ($\mu\text{mol H}_2\text{O}_2/\text{min} \times$ $\mu\text{mol Prx}$)
1-Cys Prx	4.0 ± 0.4 ($n = 39$)	3.8 ± 0.6 ($n = 24$)
2-Cys Prx	3.1 ± 0.7 ($n = 27$)	26.9 ± 1.5 ($n = 45$)
PrxQ-A1	1.6 ± 0.5 ($n = 18$)	11.3 ± 0.4 ($n = 39$)
PrxQ-A2	Activity was not detected	Activity was not detected
PrxQ-A3	1.0 ± 0.5 ($n = 15$)	5.5 ± 0.4 ($n = 38$)
PrxQ-B	7.8 ± 1.1 ($n = 21$)	10.2 ± 0.8 ($n = 43$)

Peroxide reduction assays were conducted to characterise the enzymatic properties of the six Prx (Table 2). To this end two tests were performed with hydrogen peroxide at 100 $\mu\text{mol/L}$ concentration as substrate. In the first test, 10 mmol/L dithiothreitol as artificial electron donor was added as immediate regenerant. Peroxidase activities of five Se-Prx ranged between 1 and 7.8 $\mu\text{mol H}_2\text{O}_2\text{decomposed}/(\mu\text{mol Prx min})$, while PrxQ-A2 revealed no detectable activity (not shown). To check for thioredoxin-dependent regeneration, the DTT-containing assay was supplemented with *E. coli* thioredoxin TrxA. Prx-A2 showed no activity with or without TrxA, as with any other tested potential regenerant such as plant glutaredoxins (At-Grx as in Finkemeier et al. 2005, not shown). The peroxidase activity of the 1-Cys Prx was unchanged with TrxA. All other Prx

Fig. 3 Peroxidase activity of *S. elongatus* PCC 7942 Prx proteins. Activity measurements were performed in a colorimetric test with 1-Cys Prx, 2-Cys Prx, PrxQ-A1, -A3, -B and 2-Cys Prx, while PrxQ-A2 had no activity. Peroxide substrates were added at 100 $\mu\text{mol/L}$ concentrations, DTT at a concentration of 10 mmol/L and TrxA at 5 $\mu\text{mol/L}$. The data are means of $n = 28\text{--}45$ determinations, $\pm\text{SE}$. Different letters (*a*, *b*) indicate significance of difference at $p < 0.2$. In addition, the NADPH-linked peroxidase assay was performed with thioredoxin reductase, TrxA and 2-Cys Prx. H_2O_2 was added at concentrations between 10 and 100 $\mu\text{mol/L}$. Time dependent absorption changes were monitored at 340 nm

Table 3 Kinetic parameters of 2-Cys Prx, PrxQ-A1 and PrxQ-A3 as derived from the NADPH-dependent thioredoxin-linked peroxidase assay. H_2O_2 was taken as substrate. PrxQ-A1 and PrxQ-A3 were added at 5 $\mu\text{mol/L}$, 2-Cys Prx at 2 $\mu\text{mol/L}$ concentration. TrxA concentration was 3 $\mu\text{mol/L}$. Other conditions are given in M&M section. The data are means of $n = 4$ ($\pm\text{SD}$, $n - 1$)

Prx type	K_M (H_2O_2) [$\mu\text{mol/L}$]	k_{cat} [s^{-1}]	k_{cat}/K_M [$\text{L mol}^{-1} \text{s}^{-1}$]
2-Cys Prx	2.0 ± 0.3	14.9 ± 1.5	1.2×10^5
PrxQ-A1	3.5 ± 0.5	13.8 ± 1.9	0.7×10^5
Prx-Q-A3	4.1 ± 0.8	4.2 ± 0.3	0.2×10^5

showed significant activity stimulation after addition of the TrxA protein despite the rather high concentration of 10 mmol DTT/L (Table 2). The least increase was seen with PrxQ-B with 1.3-fold stimulation, while a 5.5-fold stimulation was measured for PrxQ-A3, a 7.1-fold one for PrxQ-A1 and an 8.7-fold one for 2-Cys Prx, showing efficient regeneration by the heterologous *E. coli* thioredoxin.

Three different peroxide substrates, i.e. hydrogen peroxide, butylhydroperoxide (tBOOH) and cumene hydroperoxide (COOH), were compared in the TrxA-dependent assay, except for the case of 1-Cys Prx where TrxA was omitted since TrxA had failed to stimulate the activity (Fig. 3). The 1-Cys Prx detoxified H_2O_2 , tBOOH and COOH with similar efficiencies. All three PrxQ-A revealed the lowest activity with tBOOH, but high efficiencies with COOH and equal or slightly lower activity with H_2O_2 . *S. elongatus*

2-Cys Prx revealed a significant substrate preference for H_2O_2 relative to tBOOH and COOH, which exceeded that of plant 2-Cys Prx (König et al. 2003) but resembled that, e.g. of the malarial parasite *Plasmodium falciparum* (Rahlfs and Becker 2001).

In addition an NADPH-linked peroxidase activity test was performed, where thioredoxin reductase, TrxA were coupled to H_2O_2 detoxification. Reliable results were obtained with 2-Cys Prx, PrxQ-A1 and PrxQ-A3. Figure 3 shows the data for 2-Cys Prx. The initial slope of the NADPH oxidation curve was highly similar irrespective of the H_2O_2 concentration. The reaction proceeded with same speed until the substrate was almost completely exhausted. The experiments allowed us to derive the kinetic constants for these three Prx (Table 3). Concentration dependency revealed K_M values between 2 and 4.1 $\mu\text{mol/L}$, turnover numbers between 4.2 and 14.9 and values for the catalytic efficiency that decreased from 2-Cys Prx to PrxQ-A1 and PrxQ-A3. The turnover numbers of PrxQ-A1 and PrxQ3 were similar for the colorimetric and NADPH-dependent test. The lower activity of 2-Cys Prx in the NADPH-test might be caused by the lower TrxA concentration of 3 $\mu\text{mol/L}$ as compared to 5 $\mu\text{mol/L}$ in the colorimetric test and may indicate a regeneration limitation. The very low stimulation by TrxA of the monocysteineic Se-PrxQ-B had to be expected since TrxA most efficiently catalyses two electron transfer reactions. Glutaredoxins, glutathione-S-transferases in conjunction with GSH may serve as electron donors as in the case of 1-Cys Prx (Manevich et al. 2004; Noguera-Mazon et al. 2006).

Fig. 4 Aggregation state of *S. elongatus* PCC 7942 1-Cys Prx, 2-Cys Prx and PrxQ-A1. Recombinant Prx proteins in reduced (10 mM DTT for 20 min) or oxidised state (0.5 mM H_2O_2 for 15 min, subsequent treatment with 2.5 mM ascorbate for 5 min) were separated by size exclusion chromatography on Superose 12 column. Elution of protein was monitored at 280 nm. Ascorbate was detected as a peak between 20–25 ml elution volume. Peaks representing Prx protein are labelled with the apparent molecular masses in kDa. The given curves are representative of 2–5 different independent fractionations

Fig. 5 Western Blot detection of 2-Cys Prx in *E. coli* lysates with and without IPTG (A) and in vivo protection of *E. coli* expressing Se-Prx against peroxynitrite (ONOO⁻) and cumene hydrogen peroxide (COOH). **a** Transgenic *E. coli* BL21 cells with and without 2-cys prx gene-carrying expression vector were grown for 4 h 30 min and then incubated with or without IPTG for 30 min. After washing and centrifugation lysates were obtained, which were separated after protein amount determination on SDS-PAGE. Detection of 2-Cys Prx was performed after blotting on nitrocellulose membrane with anti His antibody. As control 100 ng purified recombinant 2-Cys Prx protein was separated on the gel. **b** *E. coli* cells with T7/NT-TOPO-TA vector-containing one of each prx genes of *S. elongatus* PCC 7942 or vector with

a small insertion (control) were grown for 4 h 30 min, incubated for 30 min with 10 µM IPTG, washed and diluted in 40 mM KPi buffer pH 7.4 up to 1×10^6 cells. After 30 min treatment with 100 µM COOH (grey bars), 1 mM SIN1 (open bars) or water (control, black bars) dilutions of the cell cultures were spread on agar plates, incubated at 37°C over night, colonies counted and survival relative to control calculated. Mean values ± SE were as follows: 1-Cys Prx, PrxQ-A2, PrxQ-A3 and PrxQ-B: $n = 6$ from two independent experiments; 2-Cys Prx and PrxQ-A1: $n = 9$ from three independent experiments; control: $n = 42$. Significant differences ($p < 0.01$) were calculated in the case of COOH in comparison to the control and indicated by different letters (a, b)

Prx function as monomers, dimers or oligomers that partly undergo dynamic transitions depending on the redox state. To characterise the protein family of *S. elongatus* PCC 7942, heterologously expressed proteins in reduced and oxidised state from each group, respectively, were separated by size exclusion chromatography (Fig. 4). 1-Cys Prx separated as dimer of 42 kDa, 2-Cys Prx as oligomer of ≥ 200 kDa and PrxQ-A1 as monomer of 20 kDa independent on the redox state. It should be noted that chaperones eventually present in *Synechococcus* but absent in *E. coli* during heterologous expression might affect the correct folding and aggregation. The unexpected stability of the cyanobacterial oxidised 2-Cys Prx is partly in line with results from a recent isothermal titration microcalorimetric study showing a critical assembly concentration for reduced human and plant 2-Cys Prx, that was not seen for the 2-Cys Prx from *S. elongatus* 2-Cys Prx (Barranco-Medina et al. 2008).

E. coli expresses two cytoplasmic peroxidoxins, the 2-Cys Prx AhpC (P0AE08) (Michan et al. 1999) and the

PrxQ-like Bcp (P0AE52) (Jeong et al. 2000). In addition, a thioredoxin-dependent peroxidase is targeted to the periplasmic space (Cha et al. 1995). In the background of these endogenous Prx, the protective function of the Se-Prx isoforms was tested in vivo by assessing the viability of *E. coli* cells expressing the various cyanobacterial Prx in the presence of cumene hydroperoxide and peroxynitrite (Fig. 5). These peroxides were chosen based on the established toxicity in *E. coli* and the reported protective effect, e.g. of overexpressed plant 2-Cys Prx, e.g. against cumene hydroperoxide (Baier and Dietz 1997). Peroxynitrite has been investigated by Sakamoto et al. (2003) and Bryk et al. (2000). In initial experiments, the IPTG concentration routinely used to induce rapid and strong accumulation of recombinant protein was shown to drastically impair cell viability. To optimise the test system, the minimum IPTG concentration was searched and subsequently applied to induce significant synthesis of the respective Prx protein but to avoid detrimental overproduction. Figure 5 exemplarily shows a basal expression of 2-Cys Prx protein in

vector-containing cells even in the absence of IPTG. IPTG at 10 $\mu\text{mol/L}$ concentration increased the amount of recombinant protein but did not affect cell viability (not shown). Application for 30 min of 100 $\mu\text{mol/L}$ COOH resulted in 50–60% cell survival. Expression of 1-Cys Prx, 2-Cys Prx and PrxQ-B did not affect cell sensitivity towards COOH. In a converse manner expression of PrxQ-A1, -2 and -3 strongly increased cell survival almost to the level of the untreated control. 2-Cys Prx and PrxQ-B showed a trend towards protection of the cells against peroxynitrite; however, the difference to the treated control was statistically not significant.

Conclusions

Reverse genetic approaches using insertional inactivation of individual *prx* genes have implicated Prx in antioxidant defence of bacteria (Seaver and Imlay 2001; Wang et al. 2006), animals (Rhee et al. 2005) and plants (Baier and Dietz 1999; Finkemeier et al. 2005; Lamkemeyer et al. 2006). In *Synechocystis* PCC 6803, both deletion of the 1-cys *prx* (*slr1198*) and the type II *prx* (*sll1621*) impaired cell survival (Hosoya-Matsuda et al. 2005). *S. elongatus* PCC 7942 lacks a type II Prx. This is interesting, since plant chloroplasts generally appear to contain a PrxII E (Horling et al. 2003). PrxII E is soluble in the stroma and was suggested to detoxify peroxides escaping from the thylakoids, generated in the stroma or diffusing from the cytosol into the chloroplast (Dietz et al. 2006). It is tempting to hypothesise that the lack of type II Prx is compensated by PrxQ in *S. elongatus*. The three Se-PrxQ-A proteins contain the reactive centre typical for PrxQ with two Cys residues spaced by four intervening amino acids. Se-PrxQ-A1 and -A3 showed significant activity stimulation in the presence of TrxA. Se-PrxQ-A2 revealed no activity under the various assay conditions tested, i.e. with DTT, DTT/TrxA, NADPH/thioredoxin reductase/TrxA, GSH and GSH/Grx. The reason for this inactivity is unknown. Inefficient regeneration is the most likely explanation. Surprisingly heterologous expression of all Se-PrxQ-A increased the tolerance of *E. coli* towards cumene hydroperoxide, showing that the required regeneration systems are present in *E. coli* cells. Comparing the gene family composition of *Synechocystis* PCC 6803 and *S. elongatus* PCC 7942 and Prx activities a functional substitution of PrxQ-A for the type II Prx present in some cyanobacteria may be assumed. This is in line with a strong transcript accumulation of the *Synechocystis* type II *prx* upon exposure to various stresses, e.g. in response to high light and H_2O_2 treatment. A similar pattern is seen for *prxQ-A*, particularly the A1-form in *S. elongatus* (Stork et al. 2005). The results show the structural and functional differentiation within the Prx family in *S. elongatus*. Future

work should address the subcellular localisation and the processes affected by disturbed Prx function in single and multiple mutants in order to arrive at the next level of mechanistic understanding of the large Prx family in Cyanobacteria.

Acknowledgments The authors gratefully acknowledge support by the DFG (SFB 613, Di 346).

Open Access This article is distributed under the terms of the Creative Commons Attribution Noncommercial License which permits any noncommercial use, distribution, and reproduction in any medium, provided the original author(s) and source are credited.

References

- Baier M, Dietz KJ (1996) Primary structure and expression of plant homologues of animal and fungal thioredoxin-dependent peroxide reductases and bacterial alkyl hydroperoxide reductases. *Plant Mol Biol* 31:553–564
- Baier M, Dietz KJ (1997) The plant 2-Cys peroxiredoxin BAS1 is a nuclear-encoded chloroplast protein: its expressional regulation, phylogenetic origin, and implications for its specific physiological function in plants. *Plant J* 12:179–190
- Baier M, Dietz KJ (1999) Protective function of chloroplast 2-cysteine peroxiredoxin in photosynthesis. Evidence from transgenic *Arabidopsis*. *Plant Physiol* 119:1407–1414
- Barranco-Medina S, Kakorin S, Lazaro JJ, Dietz KJ (2008) Thermodynamics of the dimer-decamer transition of reduced human and plant 2-Cys peroxiredoxin. *Biochem* 47:7196–7204
- Bréhélin C, Meyer EH, de Souris JP, Bonnard G, Meyer Y (2003) Resemblance and dissemblance of *Arabidopsis* type II peroxiredoxins: similar sequences for divergent gene expression, protein localization, and activity. *Plant Physiol* 132:2045–2057
- Bryk R, Griffin P, Nathan C (2000) Peroxynitrite reductase activity of bacterial peroxiredoxins. *Nature* 407:211–215
- Cha MK, Kim HK, Kim IH (1995) Thioredoxin-linked thiol peroxidase from periplasmic space of *Escherichia coli*. *J Biol Chem* 270:28635–28641
- Chae HZ, Kim IH, Kim K, Rhee SG (1993) Cloning, sequencing and mutation of thiol-specific antioxidant gene of *Saccharomyces cerevisiae*. *J Biol Chem* 268:16815–16821
- Collin V, Issakidis-Bourguet E, Marchand C, Hirasawa M, Lancelin JM, Knaff DB, Miginiac-Maslow M (2003) The *Arabidopsis* plastidial thioredoxins. *J Biol Chem* 278:23747–23752
- Dietz KJ (2003) Plant peroxiredoxins. *Annu Rev Plant Biol* 54:93–107
- Dietz KJ, Stork T, Finkemeier I, Lamkemeyer P, Li WX, El-Tayeb MA, Michel KP, Pistorius EK, Baier M (2005) The role of peroxiredoxins in oxygenic photosynthesis of cyanobacteria and higher plants: peroxide detoxification or redox sensing? In: Demmig-Adams B, Adams WWIII, Mattoo AK (eds) *Photoprotection, photoinhibition, gene regulation, and environment*. Springer, Dordrecht, pp 303–319
- Dietz KJ, Jacob S, Oelze ML, Laxa M, Tognetti V, de Miranda SMN, Baier M, Finkemeier I (2006) The function of peroxiredoxins in plant organelle redox metabolism. *J Exp Bot* 57:1697–1709
- Elstner EF (1990) *Der Sauerstoff*. Biochemie, Biologie Medizin. Wissenschaftsverlag, Mannheim
- Engemann J (2006) Charakterisierung des Peroxiredoxins Bcp von *Clavibacter michiganensis* subsp. *michiganensis*. PhD thesis (<http://bison.uni-bielefeld.de/volltexte/2006/896/pdf/Dissertation.pdf>)

- Finkemeier I, Goodman M, Lamkemeyer P, Kandlbinder A, Sweetlove LJ, Dietz KJ (2005) The mitochondrial type II peroxiredoxin F is essential for redox homeostasis and root growth of *Arabidopsis thaliana* under stress. *J Biol Chem* 280:12168–12180
- Hansmann S, Martin W (2000) Phylogeny of 33 ribosomal and six other proteins encoded in an ancient gene cluster that is conserved across prokaryotic genomes: influence of excluding poorly alignable sites from analysis. *Int J Syst Evol Microbiol* 50:1655–1663
- Hofmann B, Hecht HJ, Flohé L (2002) Peroxiredoxins. *Biol Chem* 383:347–464
- Horling F, König J, Dietz KJ (2002) Type II peroxiredoxin C, a member of the peroxiredoxin family of *Arabidopsis thaliana*: its expression and activity in comparison with other peroxiredoxins. *Plant Physiol Biochem* 40:491–499
- Horling F, Lamkemeyer P, König J, Finkemeier I, Kandlbinder A, Baier M, Dietz KJ (2003) Divergent light-, ascorbate-, and oxidative stress-dependent regulation of expression of the peroxiredoxin gene family in *Arabidopsis*. *Plant Physiol* 131:317–325
- Hosoya-Matsuda N, Motohashi K, Yoshimura H, Nozaki A, Inoue K, Ohmori M, Hisabori T (2005) Anti-oxidative stress system in cyanobacteria—significance of type II peroxiredoxin and the role of 1-Cys peroxiredoxin in *Synechocystis* sp. strain PCC 6803. *J Biol Chem* 280:840–846
- Jeong W, Cha MK, Kim IH (2000) Thioredoxin-dependent hydroperoxide peroxidase activity of bacterioferritin comigratory protein (BCP) as a new member of the thiol-specific antioxidant protein (TSA)/alkyl hydroperoxide peroxidase C (AhpC) family. *J Biol Chem* 275:2924–2930
- Kaneko T, Sato S, Kotani H et al (1996) Sequence analysis of the genome of the unicellular cyanobacterium *Synechocystis* sp. strain PCC 6803. II. Sequence determination of the entire genome and assignment of potential protein-coding regions (supplement). *DNA Res* 3:185–209
- Kim K, Kim IH, Lee KY, Rhee SG, Stadtman ER (1988) The isolation and purification of a specific “protector” protein which inhibits enzyme inactivation by a thiol/Fe(III)/O₂ mixed-function oxidation system. *J Biol Chem* 263:4704–4711
- Kobayashi M, Ishizuka T, Katayama M, Kanehisa M, Bhattacharyya-Pakrasi M, Pakrasi HB, Ikeuchi M (2004) Response to oxidative stress involves a novel peroxiredoxin gene in the unicellular cyanobacterium *Synechocystis* sp. PCC 6803. *Plant Cell Physiol* 45:290–299
- Koksharova OA, Klint J, Rasmussen U (2006) The first protein map of *Synechococcus* sp. strain PCC 7942. *Microbiol* 75:664–672
- König J, Lotte K, Plessow R, Brockhinke A, Baier M, Dietz KJ (2003) Reaction mechanism of the 2-Cys peroxiredoxins. Role of the C terminus and the quaternary structure. *J Biol Chem* 278:24409–24420
- Lamkemeyer P, Laxa M, Collin V, Li WX, Finkemeier I, Schöttler MA, Holtkamp V, Tognetti VB, Issakidis-Bourguet E, Kandlbinder A, Weis E, Miginiac-Maslow M, Dietz KJ (2006) Peroxiredoxin Q of *Arabidopsis thaliana* is attached to the thylakoids and functions in context of photosynthesis. *Plant J* 45:968–981
- Latifi A, Ruiz M, Jeanjean R, Zhang CC (2007) PrxQ-A, a member of the peroxiredoxin Q family, plays a major role in defense against oxidative stress in the cyanobacterium *Anabaena* sp. strain PCC 7120. *Free Radic Biol Med* 42:424–431
- Laxa M, König J, Dietz KJ, Kandlbinder A (2007) Role of the cysteine residues in *Arabidopsis thaliana* cyclophilin CYP20-3 in peptidyl-prolyl *cis-trans* isomerase and redox-related functions. *Biochem J* 401:287–297
- Manevich Y, Feinstein SI, Fisher AB (2004) Activation of the antioxidant enzyme 1-CYS peroxiredoxin requires glutathionylation mediated by heterodimerization with pi GST. *Proc Natl Acad Sci USA* 101:3780–3785
- Michan C, Machado M, Dorado G, Pueyo C (1999) In vivo transcription of the *Escherichia coli* oxyR regulon as a function of growth phase and in response to oxidative stress. *J Bacteriol* 181:2759–2764
- Noguera-Mazon V, Lemoine J, Walker O, Rouhier N, Salvador A, Jacquot JP, Lancelin JM, Krimm I (2006) Glutathionylation induces the dissociation of 1-Cys D-peroxiredoxin non-covalent homodimer. *J Biol Chem* 281:31736–31742
- Olson JM, Blankenship RE (2004) Thinking about the evolution of photosynthesis. *Photosynth Res* 80:373–386
- Perelman A, Uzan A, Hacoheh D, Schwarz R (2003) Oxidative stress in *Synechococcus* sp strain PCC 7942: various mechanisms for H₂O₂ detoxification with different physiological roles. *J Bacteriol* 185:3654–3660
- Petersson UA, Kieselbach T, García-Cerdán JG, Schröder WP (2006) The Prx Q protein of *Arabidopsis thaliana* is a member of the luminal chloroplast proteome. *FEBS Lett* 580:6055–6061
- Rahlfs S, Becker K (2001) Thioredoxin peroxidases of the malarial parasite *Plasmodium falciparum*. *Eur J Biochem* 268:1404–1409
- Reddy KJ, Webb R, Sherman LA (1990) Bacterial RNA isolation with one hour centrifugation in a table-top ultracentrifuge. *BioTechniques* 8:250–251
- Rhee SG, Chae HZ, Kim K (2005) Peroxiredoxins: a historical overview and speculative preview of novel mechanisms and emerging concepts in cell signaling. *Free Radic Biol Med* 38:1543–1552
- Rouhier N, Gelhaye E, Sautiere PE, Brun A, Laurent P, Tagu D, Gerard J, de Fay E, Meyer Y, Jacquot JP (2001) Isolation and characterization of a new peroxiredoxin from poplar sieve tubes that uses either glutaredoxin or thioredoxin as a proton donor. *Plant Physiol* 127:1299–1309
- Rouhier R, Gelhaye E, Gualberto JM, Jordy MN, De Fay E, Hirasawa M, Duplessis S, Lemaire SD, Frey P, Martin F, Manieri W, Knaff DB, Jacquot JP (2004) Poplar peroxiredoxin Q. A thioredoxin-linked chloroplast antioxidant functional in pathogen defence. *Plant Physiol* 134:1027–1038
- Sakamoto A, Tsukamoto S, Yamamoto H, Ueda-Hashimoto M, Takahashi M, Suzuki H, Morikawa H (2003) Functional complementation in yeast reveals a protective role of chloroplast 2-Cys peroxiredoxin against reactive nitrogen species. *Plant J* 33:841–851
- Schopf JW (1993) Microfossils of the early archean apex chert: new evidence of the antiquity of life. *Science* 260:640–646
- Seaver LC, Imlay JA (2001) Alkyl hydroperoxide reductase is the primary scavenger of endogenous hydrogen peroxide in *Escherichia coli*. *J Bacteriol* 183:7173–7181
- Shestakov SV, Khyen NT (1970) Evidence for genetic transformation in blue-green alga *Anacystis nidulans*. *Mol Gen Genet* 107:372–375
- Stacy RAP, Munthe E, Steinum T, Sharma B, Aalen RB (1996) A peroxiredoxin antioxidant is encoded by a dormancy-related gene, *Per1*, expressed during late development in the aleuron and embryo of barley grains. *Plant Mol Biol* 31:1205–1216
- Stacy RAP, Nordeng TW, Culianez-Macia FA, Aalen RB (1999) The dormancy-related peroxiredoxin anti-oxidant, PER1, is localized to the nucleus of barley embryo and aleurone cells. *Plant J* 19:1–8
- Stephan DP, Ruppel HG, Pistorius EK (2000) Interrelation between cyanophycin synthesis, L-arginine catabolism and photosynthesis in the cyanobacterium *Synechocystis* sp. strain PCC 6803. *Z Naturforsch* 55:927–942
- Stork T, Michel KP, Pistorius EK, Dietz KJ (2005) Bioinformatic analysis of the genomes of the cyanobacteria *Synechocystis* sp. PCC 6803 and *Synechococcus elongatus* PCC 7942 for the presence of peroxiredoxins and their transcript regulation under stress. *J Exp Bot* 56:3193–3206

- Wang G, Hong Y, Johnson MK, Maier RJ (2006) Lipid peroxidation as a source of oxidative damage in *Helicobacter pylori*: protective roles of peroxiredoxins. *Biochim Biophys Acta* 1760:1596–1603
- Xiong J, Fischer WM, Inoue K, Nakahara M, Bauer CE (2000) Molecular evidence for the early evolution of photosynthesis. *Science* 289:1724–1730
- Yamamoto H, Miyake C, Dietz KJ, Tomizawa KI, Murata N, Yokota A (1999) Thioredoxin peroxidase in the cyanobacterium *Synechocystis* sp. PCC 6803. *FEBS Lett* 447:269–273