
377

,=
j _

• " " t

Bioenergetics

Vol. 1187, 1994

Author Index

BB
Biochi~ic~a et Biophysica A~ta

Alnscow, E.K., see Brand, M.D. (1187) 132
Alfonso, M., see Aured, M. (1187) 187
Amzel, L.M., see Bianehet, M. (1187) 163
Astashkin, A.V., Kodera, Y. and Kawamori, A.

Distance between tyrosines Z + and D + in plant Photosystem II as
determined by pulsed EPR (1187) 89

Aured, M., Moliner, E., Alfonso, M., Yruela, I., Toon, S.P., Seibert, M.
and Picorel, R.
Pigment stoichiometry of the Photosystem II reaction center from
higher plants (1187) 187

Azzone, G.F., Schmehl, I., Canton, M. and Luvisetto, S.
The effect of the protonmotive force on the redox state of mitochon-
drial cytochromes (1187) 140

Balzi, E. and Goffean, A.
Genetics and biochemistry of yeast multidrug resistance (1187) 152

Bernardi, P., see Petronilli, V. (1187) 255
Bes, M.T., see G6mez-Moreno, C. (1187) 236
Bianchet, M., Medjahed, D., Hulihen, J., Pedersen, P.L. and Amzel, L.M.

The three-dimensional structure of rat liver mitochondria Fi-ATPase:
X-ray diffraction studies (1187) 163

Bogachev, A., see WikstrSm, M. (1187) 106
Boles, E., see Kr~mer, R. (1187) 245
Brand, M.D., Chien, L.-F., Ainscow, E.K., Rolfe, D.F.S. and Porter, R.K.

The causes and functions of mitochondrial proton leak (1187) 132
Brdiczka, D.

Function of the outer mitochondrial compartment in regulation of
energy metabolism (1187) 264

Bruce, D., see McCormac, D.J. (1187) 301

Caffrey, M.S. and Cusanovich, M.A.
Site-specific mutagenesis studies of cytochromes c (1187) 277

Canton, M., see Azzone, G.F. (1187) 140
Catarino, T., see Turner, D.L. (1187) 232
Chien, L.-F., see Brand, M.D. (1187) 132
Colonna, R., see Petronilli, V. (1187) 255
Colson, A.-M., see Meunier, B. (1187) 112
Costantini, P., see Petronilli, V. (1187) 255
Cusanovich, M.A., see Caffrey, M.S. (1187) 277

Degii Esposti, M. and Ghelli, A.
The mechanism of proton and electron transport in mitochondrial
complex I (1187) 116

Dekker, J.P., see Van Grondelle, R. (1187) 1
D'mello, R., see Poole, R.K. (1187) 226

Ebbert, V. and Godde, D.
Regulation of thylakoid protein phosphorylation in intact chloroplasts
by the activity of kinascs and phosphatases (1187) 335

Eggeling, L., see Kriimer, R. (1187) 245
Engelbrecht, S., see Steinemann, D. (1187) 354
Erdmann, A., see K.fiimer, R. (1187) 245

Fecke, U.S.W., Kriill, C., Nehls, U., Schmiede, A., Schneider, R.,
Ohuishi, T. and Weiss, H.

In vivo dissection of the mitochondrial respiratory NADH:ubiquinone
oxidoreductase (complex I) (1187) 121

Find, M., see Wikstr~m, M. (1187) 106
Fromme, P., Schubert, W.-D. and KrauB, N.

Structure of Photosystem I: Suggestions on the docking sites for
plastocyanin, ferredoxin and the coordination of P700 (1187) 99

Futal, M., Park, M.-Y., Iwamoto, A., Omote, H. and Maeda, M.
Catalysis and energy coupling of H+-ATPase (ATP synthase): molec-
ular biological approaches (1187) 165

Garber, E.A.E. and Margoliash, E.
Circular dichroism studies of the binding of mammalian and non-
mammalian cytochromes c to cytochrome c oxidase, cytochrome c
peroxidase, and polyanions (1187) 289

Garciadebl~s, B., see Rodrlguez-Navarro, A. (1187) 203
Ghanotakis, D.F., see Mishra, N.P. (1187) 296
Ghelli, A., see Degii Esposti, M. (1187) 116
Gillbro, T., see Van Grondelle, R. (1187) 1
Godde, D., see Ebbert, V. (1187) 335
Goffeau, A., see Balzi, E. (1187) 152
G6mez-Moreno, C. and Bes, M.T.

Structural requirements for the electron transfer between a flavopro-
tein and viologens (1187) 236

Griber, P.
The H+-ATPase from chloroplasts: energetics of the catalytic cycle
(1187) 171

Greenberg, B.M., see McCormac, D.J. (1187) 301
Guerrero, M.G., see Roddguez, R. (1187) 250
Gntmann, M., see Kriimer, R. (1187) 245

Hennecke, H., see ThSny-Meyer, L. (1187) 260
Hill, S., see Poole, R.K. (1187) 226
Hirasawa, M., Proske, P.A. and Knaff, D.B.

The role of tryptophan in the reaction catalyzed by spinach ferre-
doxin-dependent nitrite reductase (1187) 80

Holzwarth, A.R., see Turconi, S. (1187) 324
Hulihen, J., see Bianchet, M. (1187) 163

Ioannidis, N., see Poole, R.K. (1187) 226
Ishihara, Y., see Miki, J. (1187) 67
Iwamoto, A., see Futai, M. (1187) 165

Jakobs, C.U., see Uhrig, J.F. (1187) 347
Japp6, J., see Sabaty, M. (1187) 313
Junge, W., see Steinemann, D. (1187) 354

Kanazawa, H., see Miki, J. (1187) 67
Kawamori, A., see Astashkin, A.V. (1187) 89
Klingenberg, M. and Nelson, D.R.

Structure-function relationships of the ADP/ATP carrier (1187) 241
Knaff, D.B., see Hirasawa, M. (1187) 80
Kodera, Y., see Astashkin> A.V. (1187) 89
Kouings, W.N., see Lolkema, LS. (1187) 211
Krab, K., see Moore, A.L. (1187) 145
Kriraer, R., Boles, E., Eggeling, L., Erdmarm, A., Gutmann, M., Krone-

meyer, W., Paimieri, L. and Zittrich, S.

378 Author Index / Biochimica et Biophysica Acta 1187 (1994) 377-379

Mechanism and energetics of amino-acid transport in coryneform
bacteria (1187) 245

Kraul3, N., see Fromme, P. (1187) 99
Kronemeyer, W., see Kfiimer, R. (1187) 245
Kriill, C., see Fecke, U.S.W. (1187) 121

Lappalainen, P. and Saraste, M.
The binuclear Cu A centre of cytochrome oxidase (1187) 222

Lara, C., see Rodfiguez, R. (1187) 250
Leach, G., see Moore, A.L. (1187) 145
LeGall, J., see Turner, D.L. (1187) 232
Leung, D., see Poole, R.K. (1187) 226
Lill, H., see Steinemann, D. (1187) 354
Loferer, H., see Th5ny-Meyer, L. (1187) 260
Lolkema, J.S., Speelmans, G. and Konings, W.N.

Na+-coupled versus H+-coupled energy transduction in bacteria
(1187) 211

Luethy, M.H., Miernyk, J.A. and Randall, D.D.
The nucleotide and deduced amino acid sequences of a eDNA encod-
ing the E1 fl-subunit of the Arabidopsis thaliana mitochondrial pyru-
vate dehydrogenase complex (1187) 95

Luvisetto, S., see Azzone, G.F. (1187) 140

Padan, E. and Schuldiner, S.
Molecular biology of Na+/H + antiporters: molecular devices that
couple the Na + and H + circulation in cells (1187) 206

Palmieri, L., see ~ e r , R. (1187) 245
Park, M.-Y., see Futai, M. (1187) 165
Pedersen, P.L., see Bianchet, M. (1187) 163
Peschek, G.A., Obinger, C., Sherman, D.M. and Sherman, L.A.

Immunocytochemical localization of the cytochrome c oxidase in a
cyanobacterium, Synechococcus PCC7942 (Anacystis nidulans)
(1187) 369

Petronilli, V., Nicolli, A., Costantini, P., Colonna, R. and Beruardi, P.
Regulation of the permeability transition pore, a voltage-dependent
mitochondrial channel inhibited by cyclosporin A (1187) 255

Picorel, R., see Aured, M. (1187) 187
Poole, R.K., D'mello, R., Hill, S., Ioannidis, N., Leung, D. and Wu, G.

The oxygen reactivity of bacterial respiratory haemoproteins: oxidases
and globins (1187) 226

Porter, R.K., see Brand, M.D. (1187) 132
Proske, P.A., see Hirasawa, M. (1187) 80
Puustinen, A., see WikstrSm, M. (1187) 106

Quintero, F.J., see Rodrlguez-Navarro, A. (1187) 203

Maeda, M., see Futai, M. (1187) 165
Majewski, C., see Uhrig, J.F. (1187) 347
Mann, T., see Miki, J. (1187) 67
Margoliash, E., see Garber, E.A.E. (1187) 289
Mathis, P.

Electron transfer between cytochrome c 2 and the isolated reaction
center of the purple bacterium Rhodobacter sphaeroides (1187) 177

McCormac, D.J., Bruce, D. and Greenberg, B.M.
State transitions, light-harvesting antenna phosphorylation and light-
harvesting antenna migration in vivo in the higher plant Spirodela
oligorrhiza (1187) 301

Medjahed, D., see Bianchet, M. (1187) 163
Meunier, B. and Colson, A.-M.

Random deficiency mutations and reversions in the cytochrome c
oxidase subunits I, II and III of Saccharomyces cereoisiae (1187) 112

Miernyk, J.A., see Luethy, M.H. (1187) 95
Miki, J., Ishihara, Y., Mann, T., Noumi, T. and Kanazawa, H.

Residues interacting with serine-174 and alanine-295 in the fl-subunit
of Escherichia coli H+-ATP synthase: possible ternary structure of
the center region of the subunit (1187) 67

Mishra, N.P. and Ghanotakis, D.F.
Exposure of a Photosystem II complex to chemically generated
singlet oxygen results in D1 fragments similar to the ones observed
during aerobic photoinhibition (1187) 296

Moliner, E., see Aured, M. (1187) 187
Moore, A.L., Leach, G., Whitehouse, D.G., Van den Bergen, C.W.M.,

Wagner, A.M. and Krab, K.
Control of oxidative phosphorylation in plant mitochondria: the role
of non-phosphorylating pathways (1187) 145

Morgan, J.E., see WikstrSm, M. (1187) 106

Nehls, U., see Fecke, U.S.W. (1187) 121
Nelson, D.R., see Klingenberg, M. (1187) 241
Neupert, W., see Schwarz, E. (1187) 270
Nicolli, A., see Petronilli, V. (1187) 255
Noumi, T., see Mild, J. (1187) 67

Obinger, C., see Peschek, G.A. (1187) 369
Oesterhelt, D., see Tittor, J. (1187) 191
Olmishi, T., see Fecke, U.S.W. (1187) 121
Olive, J., see Sabaty, M. (1187) 313
Omote, H., see Futai, M. (1187) 165

Raitio, M., see Wikstrtm, M. (1187) 106
Ramsay, R.R., see Singer, T.P. (1187) 198
Randall, D.D., see Luethy, M.H. (1187) 95
Ritz, D., see ThSny-Meyer, L. (1187) 260
Rodrlguez-Navarro, A., Quintero, F.J. and Garciadebl~s, B.

Na+-ATPases and Na+/H + antiporters in fungi (1187) 203
Rodrlguez, R., Guerrero, M.G. and Lara, C.

Mechanism of sodium/nitrate symport in Anacystis nidulans R2
(1187) 250

Rojo, M. and Wallimann, T.
The mitochondrial ATP/ADP carrier: Interaction with detergents and
purification by a novel procedure (1187) 360

Rolfe, D.F.S., see Brand, M.D. (1187) 132

Sabaty, M., Jappt, J., Olive, J. and Vermdglio, A.
Organization of electron transfer components in Rhodobacter
sphaeroides forma sp. denitri]icans whole cells (1187) 313

Salgueiro, C.A., see Turner, D.L. (1187) 232
Saraste, M., see Lappalainen, P. (1187) 222
Schmehl, I., see Azzone, G.F. (1187) 140
Schmiede, A., see Fecke, U.S.W. (1187) 121
Schneider, R., see Fecke, U.S.W. (1187) 121
Schubert, W.-D., see Fromme, P. (1187) 99
Schuldiner, S., see Padan, E. (1187) 206
Schwarz, E. and Neupert, W.

Mitochondrial protein import: mechanisms, components and energet-
its (1187) 270

Schweiger, U., see Tittor, J. (1187) 191
Schweitzer, G., see Turconi, S. (1187) 324
Seibert, M., see Aured, M. (1187) 187
Seidler, A.

Expression of the 23 kDa protein from the oxygen-evolving complex
of higher plants in Escherichia coil (1187) 73

Sherman, D.M., see Peschek, G.A. (1187) 369
Sherman, L.A., see Peschek, G.A. (1187) 369
Singer, T.P. and Ramsay, R.R.

The reaction sites of rotenone and ubiquinnne with mitochondrial
NADH dehydrogenase (1187) 198

Skulaehev, V.P.
The latest news from the sodium world (1187) 216

Speelmans, G., see Lolkema, J.S. (1187) 211

Author Index / Biochimica et Biophysica Acta 1187 (1994) 377-379 379

Steinemann, D., Lill, H., Junge, W. and Engelbrecht, S.
Over-production, renaturation and reconstitution of 8 and ~ subunits
from chloroplast and cyanobacterial F I (1187) 354

Strotmann, H., see Turconi, S. (1187) 324
Sundstrom, V., see Van Grondelle, R. (1187) 1

Th6ny-Meyer, L., Loferer, H., Ritz, D. and Hennecke, H.
Bacterial genes and proteins involved in the biogenesis of c-type
cytochromes and terminal oxidases (1187) 260

Tittor, J., Wahl, M., Schweiger, U. and Oesterhelt, D.
Specific acceleration of de- and reprotonation steps by azide in
mutated bacteriorhodopsins (1187) 191

Toon, S.P., see Aured, M. (1187) 187
Trebst, A., see Uhrig, J.F. (1187) 347
Turconi, S., Weber, N., Schweitzer, G., Strotmann, H. and Holzwarth,

A.R.
Energy transfer and charge separation kinetics in Photosystem I. 2.
Picosecond fluorescence study of various P S [particles and light-
harvesting complex isolated from higher plants (1187) 324

Turner, D.L., Salgueiro, C.A., Catarino, T., LeGail, J. and Xavier, A.V.
Homotropic and heterotropic cooperativity in the tetrahaem cy-
tochrome c 3 from Desulfovibrio vulgaris (1187) 232

Uhrig, J.F., Jakobs, C.U., Majewski, C. and Trebst, A.
Molecular characterization of two spontaneous antimycin A resistant
mutants of Rhodospirillum rubrum (1187) 347

Van Dam, K.
Regulation and control of energy coupling at the cellular level (1187)
129

Van den Bergen, C.W.M., see Moore, A.L. (1187) 145
Van Grondelle, R., Dekker, J.P., Gillbro, T. and Stmdstrom, V.

Energy transfer and trapping in photosynthesis (1187) 1
Verkhovskaya, M., see Wikstr~Sm, M. (1187) 106
Verkhovsky, M.I., see Wikstr6m, M. (1187) 106
Vermaas, W.F.J.

Molecular-genetic approaches to study photosynthetic and respiratory
electron transport in thylakoids from cyanobacteria (1187) 181

Venn~glio, A., see Sabaty, M. (1187) 313

Wagner, A.M., see Moore, A.L. (1187) 145
Wahl, M., see Tittor, J. (1187) 191
Wallimann, T., see Rojo, M. (1187) 360
Weber, N., see Turconi, S. (1187) 324
Weiss, H., see Fecke, U.S.W. (1187) 121
Whitehouse, D.G., see Moore, A.L. (1187) 145
WikstriSm, M., Bogachev, A., Finel, M., Morgan, J.E., Puustinen, A.,

Raitio, M., Verkhovskaya, M. and Verkhovsky, M.I.
Mechanism of proton translocation by the respiratory oxidases. The
histidine cycle (1187) 106

Williams, R.J.P.
Energy coupling: an introduction (1187) 125

Wu, G., see Poole, R.K. (1187) 226

Xavier, A.V., see Turner, D.L. (1187) 232

Yruela, I., see Aured, M. (1187) 187

Zittrich, S., see Krllmer, R. (1187) 245

