

Biological Fixation of Nitrogen for Ecology and Sustainable Agriculture

Edited by

Andrzej Legocki

Polish Academy of Sciences
Institute of Bioorganic Chemistry
Noskowskiego 12/14
PL-61-704 Poznan, Poland

Hermann Bothe

Universität zu Köln, Botanisches Institut
Gyrhofstraße 15
D-50923 Köln, Germany

Alfred Pühler

Universität Bielefeld
Lehrstuhl für Genetik
Postfach 8640
D-35501 Bielefeld, Germany

With 53 Figures (1 colour plate) and 28 Tables

Springer

CONTENTS

1. Structural Chemistry and Biochemistry of Nitrogenase

Nitrogenase: Two Decades of Biochemical Genetics <i>J. Frazzon, J. Spee, J. Christiansen, D. R. Dean</i>	3
Molybdenum-Nitrogenase: Structure and Function <i>W. E. Newton</i>	9
.....	

2. Signal Perception, Transduction and Cell Cycle Genes in Nodulation

Rhizobium Nodulation Factors in Perspective <i>F. Debelié, G.P. Yang, M. Ferro, G. Truchet, J. C. Promé, J. Dénarié</i>	15
.....	
The Host-Specific Role of Chemical Modifications at the Reducing Terminus of Lipo-Chitin Oligosaccharides <i>A. O. Ovtsyana, A. Veldhuis, I. M. Lopez-Lara, A. H. M. Wijffes, C. Quinto, R. Geurts, T. Bisseling, D. B. Scott, I. A. Tikhonovich, B. J. J. Lugtenberg, H. P. Spaink</i>	25
.....	
The Complex Interaction Between <i>Bradyrhizobium japonicum</i> and its Symbiotic Host Plants <i>G. Stacey, J. Cohn, B. Day, J. Loh, M. Garcia, J. Paik, J. Yuen</i>	29
.....	
Studies on <i>MsENOD40</i> gene Expression in Alfalfa (<i>Medicago sativa</i> L.) and White Sweetclover (<i>Melilotus alba</i> Desr.) <i>A. M. Hirsch, Y. Fang, P. van Rhijn, S. Galili, O. Shaul, N. Atzmon, S. Wininger, Y. Eshead, Y. Li, V. To, Y. Kapulnik</i>	33
.....	
Nod-Factor Attachment, Calcium-Fluxes, and Lipid-Transfer Proteins in Symbiotic Signal Transduction <i>H. R. Irving, N. M. Boukli, D. Toomre, A. Krause, C. A. Gehring, S. Jabbouri, A. A. Kabbara, K. Seidel, R. W. Parish, J.-C. Kader, A. A. Varki, W. J. Broughton</i>	37
.....	
Degradation of Nodulation Signals from <i>Rhizobium meliloti</i> by its Host Plants <i>Ch. Staehelin, M. Vanney, F. Foucher, E. Kondorosi, M. Schultze, A. Kondorosi</i>	43

Induction of Root Cortical Cell Divisions by Heterologous Nodulation Factors C. L. Diaz, K. J. M. Boot, H. R. M. Schlaman, Ch. Sautter, T. A. N. van Brussel, H. P. Spaink, J. W. Kijne	47
ENOD40 Expression Precedes Cell Division and Affects Phytohormone Perception at the Onset of Nodulation W. C. Yang, K. van de Sande, K. Pawlowski, J. Schmidt, R. Walden, M. Matvienko, H. Franssen, T. Bisseling	51
ENOD40 Expression and Phytohormonal Imbalances in Nodule Organogenesis M. Crespi, C. Johansson, C. Charon, F. Frugier, S. Poirier, A. Kondorosi	55
N-Acyl Galactosamine Inhibition of Lipo-Chitoooligosaccharide Action H. Röhrig, J. Schmidt, U. Wieneke, R. Walden, J. Schell, M. John	59
Cell Cycle Reregulation During Nodule Development I. Meskiene, W.-C. Yang, C. de Blank, L. Bögrefe, K. Zwerger, M. Brandstötter, M. Mattauch, T. Bisseling, H. Hirt	63
3. Plant Genes Involved in Nodulation	
The Saga of the Nodulin Genes D. P. S. Verma, Z. Hong	69
Identification of New <i>Medicago truncatula</i> Nodulin Genes: Comparison of two Molecular Approaches F. de Carvalho-Niebel, N. Lescure, J. Cullimore, P. Gamas	77
Plant Gene Expression During Stem Nodule Development on <i>Sesbania rostrata</i> S. Goormachtig, M. A. Ferreira, S. Lievens, V. Corich, P. Mergaert, W. D'Haeze, M. Fernández-López, M. Gao, M. V. Montagu, M. Holsters	83
Identification of Trans-Acting Factors Regulating Nodulin Gene Expression E. Ø. Jensen, N. Pallisgaard, H. Christiansen, I. Vijn, T. Bisseling, M. Grønbæk, K. Nielsen, J. -E. Jørgensen, K. Larsen, A. C. Hansen, M. Mielczarek, I. Sniezko, K. A. Marcker	87
Analysis of Genes Expressed in Root Nodules of Broad Bean (<i>Vicia faba</i> L.) A. M. Perlick, M. Fröhling, G. Schröder, U. Albus, S. Ch. Frosch, J. Becker, S. Böhner, H. -J. Quandt, I. Broer, H. Küster, A. Pühler	91
Regulation of <i>Bradyrhizobium japonicum hemB</i> , a Heme Biosynthesis Gene S. Chauhan, M. R. O'Brian	95

4. Bacterium - Plant Surface Interaction

Rhizobial Capsular and Lipopolysaccharides: Evidence for Their Importance in <i>Rhizobium</i> -Legume Symbiosis R. W. Carlson, L. S. Forsberg, W. Kannenberg, B. Jeyaretnam, B. Reuhs	101
Changes in <i>Rhizobium</i> Lipopolysaccharide Structure Induced by Host Compounds K. D. Noel, D. M. Duelli, V. J. Neumann	107
Symbiotic Suppression of the <i>Medicago sativa</i> Plant Defence System by <i>Rhizobium meliloti</i> Oligosaccharides K. Niehaus, R. Baier, B. Kohring, E. Flaschel, A. Pühler	111
Biochemical and Molecular Analyses of Rhizobial Responses to Legume Flavonoids J. E. Cooper, J. R. Rao, L. De Cooman, T. McCorry, A. J. Bjourson, H. L. Steele, W. J. Broughton, D. Werner	115
Flavonoid-Inducible Regions in the Symbiotic Plasmid of <i>Rhizobium etli</i> L. Girard, A. Corvera, A. Savagnac, J. -C. Promé, E. Martínez-Romero	119
<i>Azospirillum</i> Genes Involved in Chemotaxis and Adhesion to Plant Roots S. Moens, E. V. Bastelaere, A. Vande Broek, M. Lambrecht, V. Keijers, L. F. Revers, L. M. P. Passaglia, I. S. Schrank, J. Vanderleyden	123

5. Molecular Microbial Ecology

Molecular Microbial Ecology J. E. Beringer	131
Plant Regulation of Root Colonization by <i>Rhizobium meliloti</i> D. A. Phillips, W. R. Streit, H. Volpin, C. M. Joseph	133
Host-Controlled Restriction of Nodulation by <i>Bradyrhizobium japonicum</i> strain USDA 110 and Characterization of a Gene Regulating Nodulation M. J. Sadowsky, S. M. Lohrke, B. Day, V. K. Kolli, R. Hancock, R. Carlson, G. Stacey, J. H. Orf, Z. Tong	137
Enhancing the Potential of Microbial Inoculants Through Molecular Microbial Ecology F. O'Gara, U. Peruch, J. M. Bareja, M. P. Nuti, P. Bonfante, Y. Moënne-Loccoz, J. McCarthy, S. Lohrke, J. Powell	143

6. Nitrogen Fixing Systems

Nitrogen Fixation in <i>Rhodospirillum rubrum</i> : Regulation of Activity and Generation of Reductant S. Nordlund, M. Johansson, A. Lindblad, A. Norén	151
Molecular Studies of the Electron Transport Pathway to Nitrogenase in <i>Rhodobacter capsulatus</i> Y. Jouanneau, H. -S. Jeong, N. Hugo, C. Meyer, J. C. Willison	155
Regulation of Alternative Nitrogenase Systems by Environmental Factors in the Cyanobacterium <i>Anabaena variabilis</i> T. Thiel, E. M. Lyons, M. Zahalak	159
Heterocyst Differentiation and Nitrogen Fixation in Cyanobacteria R. Haselkorn, W. J. Buikema	163
<i>Trichodesmium</i> Has Cells Specialized for Nitrogen Fixation but Lacks Heterocysts B. Bergman, C. Fredriksson, S. Janson, E. J. Carpenter, H. Paerl, C. Lugomela	167

7. Nitrogen Fixation in Sustainable Agriculture

Biological Nitrogen Fixation for Sustainable Agriculture A. van Kammen	177
Enhanced Agricultural Sustainability Through Biological Nitrogen Fixation C. P. Vance	179
Towards the Application of Nitrogen Fixation Research to Forestry and Agriculture E. Martínez-Romero, U. Oswald-Spring, M. Miranda, J. L. García, L. E. Fuentes-Ramírez, L. López-reyes, P. Estrada, J. Caballero-Mellado	187
Genetic Potential of Plants for Improving the Beneficial Microbe Interactions I. A. Tikhonovich, A. P. Kozhemiakov, N. A. Provorov, L. V. Kravchenko	191
DNA-Probing as a Tool to Monitor the Distribution of N ₂ -Fixing, Denitrifying and Nitrifying Bacteria in Soils H. Bothe, K. Kloos, K. Kaiser, U. Hülsgen, S. Sonnwald, B. Schmitz	195

8. Carbon-Nitrogen Metabolism in Symbiotic Systems

Carbon-Nitrogen Metabolism in Symbiotic Systems: Integration and Overall Regulation

- N. J. Brewin, P. Dahiya* 201

Assimilation of Reduced Nitrogen in Tropical Legume Nodules: Regulation of *de novo* Purine Biosynthesis and Peroxisome Proliferation

- D. P. S. Verma, J. H. Kim, T. Wu* 205

Contrasting C Supply, N Assimilation and N Transport Across a Range of Symbiotic Plants

- R. Parsons* 211

Robinia pseudoacacia, a Model Tree Legume

- A. Wetzel, P. von Berswordt-Wallrabe, M.-L. Meinholt, M. Röhm, P. Scheidemann, W. Streit, D. Werner* 215

Unsolved Mysteries in Carbon Metabolism in Legume Nodules

- J. Streeter* 219

Phosphorous Deficiency Increases the Respiratory Cost of Symbiotic N₂ Fixation

- J.-J. Drevon, H. Payré, J. Ribet, V. Vadz* 223

Carbon and Nitrogen Metabolism in Plant-Derived Ineffective Nodules of Pea (*Pisum sativum L.*)

- V. I. Romanov, A. J. Gordon, F. R. Minchin, J. F. Witty, L. Skøt, C. L. James, A. Y. Borisov, I. A. Tikhonovich* 227

9. Oxygen Regulation in Nitrogen Fixation

Genetic Regulation and Bioenergetics of Symbiotic Nitrogen Fixation in *Bradyrhizobium japonicum*

- H. Hennecke, M. Babst, H. M. Fischer, T. Kaspar, I. Kullik, D. Nellen-Anthamatten, O. Preisig, P. Rossi, K. Schneider, L. Thöny-Meyer, R. Zufferey* 233

Dynamic Control of Oxygen Diffusion Resistance in Nodules

- J. F. Witty, F. R. Minchin* 237

Is the Variable Oxygen Permeability in Nodules a Physical or a Physiological Phenomenon?

- U. A. Hartwig, J. Trommler, C. Weisbach, P. Walther, P. Curioni, K. A. Schuller, J. Nösberger* 241

- Regulation of Nitrogen Fixation Genes by the NIFA and NIFL Regulatory Proteins
*R. Dixon, S. Austin, T. Eydmann, T. Jones, P. Macheroux,
E. Söderbäck, S. Hill*

245

10. Model Plants for Nitrogen Fixation and Legume Genetics

- Model Plants for Nitrogen Fixation: Genetic and Molecular Tools for Analysing the Infection and Infestation of Clovers

- B. G. Rolfe, M. A. Djordjevic, J. J. Weinman, J. W. Redmond,
S. Natera, U. Mathesius, N. Guerreiro, C. Pittock, A. Morris,
L. Roddam, J. de Majnik, E. Gärtner, J. McIver* 253

- Recent Advances in the Molecular Genetics of the Model Legume *Lotus japonicus*

- L. Schausler, L. Boroň, E. Pajuelo, T. Thykær, D. Danielsen,
J. Finneman, K. Larsen, N. Sandal, J. Stougaard* 255

- Molecular Genetics of a Model-Plant: *Medicago truncatula*

- T. Huguet, L. Tirichine, M. Ghérardi, M. Sagan, G. Duc, J.-M. Prospéri . . .* 259

- Advances in Molecular Characterization of the Yellow Lupin - *Bradyrhizobium* sp. (*Lupinus*) Symbiotic model

- A. B. Legocki, W. Karłowski, J. Podkowinski, M. Sikorski
T. Stepkowski* 263

- Actinorhizal Nodules

- K. Pawłowski, A. Ribeiro, Ch. Guan, A. M. Berry, T. Bisseling* 267

- Molecular and Genetic Insights into Shoot Control of Nodulation in Soybean

- P. M. Gresshoff, K. Senoo, J. Padilla, D. Landau-Ellis, A. Filatov,
A. Kolchinsky, G. Caetano-Anollés* 271

- Effect of Nitrogen Nutrition Pathways on the Quality of Nitrogen Storage Compounds in legumes

- G. Duc, D. Page, M. Sagan, G. Viroben, J. Gueguen* 275

- Genetic Linkage Map of Alfalfa (*Medicago sativa*) and its Use to Map Seed Protein Genes as well as Genes Involved in Leaf Morphogenesis and Symbiotic Nitrogen Fixation

- G. B. Kiss, P. Kaló, K. Felföldi, P. Kiss, G. Endre* 279

- Genetic Transformation and Regeneration of Legumes

- C. A. Atkins, P. M. C. Smith* 283

11. Coevolution of Symbiotic Systems

Phylogenetic Perspectives on the Origins and Evolution of Nodulation in the Legumes and Allies	307
<i>J. J. Doyle, J. L. Doyle</i>	
Co-evolution of Legume-Rhizobial Symbioses: is it Essential for Either Partner?	313
<i>J. I. Sprent</i>	
Interactions between Diazotrophs and Grasses	317
<i>B. Reinhold-Hurek, T. Hurek</i>	
Have Common Plant Systems Co-evolved in Fungal and Bacterial Root Symbioses?	321
<i>V. Gianinazzi-Pearson</i>	
Nitrogen Fixing Systems and Evolution of Plant Hemoglobins	325
<i>P. M. Strozycki, W. M. Karlowski</i>	