

Genome-wide transcriptome analysis of hydrogen production in the cyanobacterium Synechocystis: Towards the identification of new players

Christophe Leplat, Raphaël Champeimont, Panatda Saenkham, Corinne Cassier-Chauvat, Jean-Christophe Aude, Franck Chauvat

▶ To cite this version:

Christophe Leplat, Raphaël Champeimont, Panatda Saenkham, Corinne Cassier-Chauvat, Jean-Christophe Aude, et al.. Genome-wide transcriptome analysis of hydrogen production in the cyanobacterium Synechocystis: Towards the identification of new players. International Journal of Hydrogen Energy, 2013, 38 (4), pp.1866-1872. 10.1016/j.ijhydene.2012.11.118. hal-00862889

HAL Id: hal-00862889

https://hal.science/hal-00862889

Submitted on 23 Sep 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

GENOME-WIDE TRANSCRIPTOME ANALYSIS OF HYDROGEN PRODUCTION IN SYNECHOCYSTIS: TOWARDS THE IDENTIFICATION OF NEW PLAYERS

Christophe LEPLAT¹, Raphaël CHAMPEIMONT², Panatda SAENKHAM¹, Corinne CASSIER-CHAUVAT¹, Jean-Christophe AUDE^{2*} and Franck CHAUVAT^{1*}

^{1.} CEA, DSV/iBiTec-S/SB₂SM Laboratoire de Biologie et Biotechnologie des Cyanobactéries, UMR 8221, Bâtiment 142, CEA SACLAY, F91191 Gif sur Yvette Cedex, France
^{2.} CEA, DSV/iBiTec-S/SBIGeM/LBI, Bâtiment 142, CEA SACLAY, F91191 Gif sur Yvette Cedex, France
* Corresponding authors

Email address: christophe.leplat@cea.fr; raphael.champeimont@upmc.fr; saenkham_p@yahoo.com; chauvat@cea.fr; jean-christophe.aude@cea.fr; franck.chauvat@cea.fr; jean-christophe.aude@cea.fr; franck.chauvat@cea.fr; jean-christophe.aude@cea.fr; franck.chauvat@cea.fr

ABSTRACT

We report the development of new and robust tools for facile integration and meaningful representation of the high throughput data acquired during the study of the genome-wide responses to environmental challenges or genetic modifications of the best-studied cyanobacterium Synechocystis sp. PCC6803, which has the potential for the photoproduction of sustainable bio-fuels such as hydrogen. These new tools comprise (i) the new design of pan-genomic oligonucleotide DNA microarray to monitor the transcriptome responses of not only the circular chromosome (3.57 Mb; 3,317 genes) but also the 7 plasmids (0.38 Mb; 408 genes altogether), and (ii) the SVGMapping a computational method to map omic experimental data onto custom-made templates, depicting metabolic pathways, cellular structures and/or biological processes. We validated our tools, through the identification and representation of the global transcriptome changes triggered by the deletion of abrB2, the gene we recently found to encode the repressor of the hydrogenase hox operon directing the production of hydrogen. We show here, for the first time, that AbrB2 is a master regulator that regulates (mostly negatively) a large number of chromosomal genes involved in regulation, metal transport and protection against oxidative stress, as well as numerous plasmid genes of as yet unknown function. That AbrB2 regulates 12 regulator genes in addition to the hox operon suggesting that the regulation of hydrogen production might be more complex than anticipated a hypothesis currently tested in our laboratory. Furthermore, our data suggest that plasmids carry several genes of unknown function, which have been overlooked so far, are involved in hydrogen metabolism, among other important cellular processes mentioned above. Consequently, we believe that the present report will stimulate both basic and applied researches on plasmid functions and their likely relation with hydrogen production.

1. INTRODUCTION

Energy production and consumption has become a major environmental issue [1]. In this context, cyanobacteria, the only known prokaryotes capable of oxygenic photosynthesis, are receiving a growing attention for the sustainable production of the clean fuel hydrogen, due to their (i) simple nutritional requirements, (ii) robustness, (iii) metabolic plasticity, and (iv) the powerful genetics of some model strains. This is true of the unicellular cyanobacterium *Synechocystis* sp. PCC6803 (hereafter *Synechocystis*) which possesses a small genome (about 4 Mb; Table 1), comprizing on circular chromosome and seven plasmids (CyanoBase: http://genome.kazusa.or.jp/cyanobase; [2, 3], easily manipulable [4-7]. The pentameric hydrogenase enzyme (HoxEFUYH) is encoded by a heptacistronic operon, which also contains three open reading frames of unknown function (*sll1222*, *ssl2420* and *sll1225* in CyanoBase). The active Hox enzyme, matured by the HoxW

protease and assembled using the six-subunits HypABCDEF complex [8-12] produces H_2 through the reversible reaction $2H^+ + 2 e^- \leftrightarrow H_2$ (with a bias to H_2 production) [13, 14], which uses NAD(P)H as the source of electrons originating from photosynthesis and/or sugar catabolism, as well as a nickel-iron cluster and several iron-sulfur centers as redox cofactors [14].

Besides the assembly and activity of the Hox enzyme is also important to thoroughly study the mechanisms controlling the expression of the hox operon, in order to better understand the role of the Hox enzyme in the global metabolism of the cell, and possibly develop novel tools to enhance the photoproduction of H_2 . The hox operon is controlled by at least three transcription factors, the LexA (Sll1626) and AbrB1 (Sll0359) proteins acting positively [15, 16] and the AbrB2 factor (Sll0822 in CyanoBase) acting negative [11]. Indeed we recently found that AbrB2 represses the transcription of the hox operon through binding to the hox operon promoter [17]. Mutants totally or partially depleted of any of these regulatory proteins were analyzed with DNA microarray, which however were not pan-genomic in covering (at most) only 2,852 chromosomal genes out of 3,317 (about 85%) and none of the 408 plasmidic genes of as yet unknown functions [11, 15, 18]. Consequently, we developed truly pan-genomic (oligonucleotide) DNA microarray to truly study the genome-wide transcriptome responses to environmental stresses and/or analysis of Synechocystis strains engineered for the production of biofuel. In addition we have developed SVGMapping an R package to facilitate the analysis of the large number of omics data and visualize them onto custom-made templates depicting genome organization, metabolic pathways and cellular structures. Using these tools we characterized and compared the transcriptome profiles of our \(\Delta brB2 \) deletion mutant, with an increased level of hydrogen production [17], by comparison with the WT strain. We report AbrB2 is a master regulator that regulates (mostly negatively) a large number of chromosomal genes operating in regulation, metal transport and protection against oxidative stress, as well as numerous plasmid genes of as yet unknown function. These findings suggest that the regulation of hydrogen production might be rather complex, and that plasmid encoded functions, which have been overlooked so far, are involved in hydrogen production.

2. MATERIAL AND METHODS

(https://earray.chem.agilent.com Using sequentially the Earray and OligoArray softwares http://berry.engin.umich.edu/oligoarray2 1) we designed new and truly pan-genomic oligonucleotide DNA microarray containing a relevant part of the protein coding sequence (CS) of all chromosomal and plasmidic genes (Tran Syn 6803 project). Following the classical strategy, we used three, two or one 60-mer oligos, depending on the CS length: \geq 500 bp; 500 to 120 bp; ≤ 120 bp. We performed three independent biological replicates in exponential growth and RNA isolation as we previously described [18] for our mutant ΔabrB2 [17] and the wild type (WT) strain. One dye swap was carried out for each biological replicate. RNA isolation was performed by RNeasy Midi kit (Qiagen), cDNA synthesis by reverse transcriptase superscript II kit, dNTP and aminoallyl-dUTP (Invitrogen), cDNA purified with by QIAquick PCR Purification kit (Qiagen), tagging with CyTMDye Post-labelling Reactive Dye Pack (Life Sciences), and synthesis of DNA microarray, hybridization and scans were accomplished by using Agilent Technologies.

Microarray signals and data were analyzed with the Limma package of the R/Bioconductor software [19]. Microarray spot intensities were normalized by subtracting the background and using the LOWESS method with the smooth parameter set to 0.33 as recommended [20]. Normalized measures served to compute the ratios of Cy3/Cy5 intensity and the associated log2-transform (denoted log2-ratios) for each gene. Then, to identify genes with log2-ratios significantly different between the mutant and WT strain, p-values were calculated for each gene using a moderated *t-test* based on an empirical Bayes

analysis, which is equivalent to shrinkage (or expansion) of the estimated sample variances towards a pooled estimate, thereby resulting in a more stable inference. p-values were adjusted for multiple testing [21]. Then, the SVGMapping method was used to integrate and visualize the changes in expression of the responsive genes in their metabolic pathways, cellular function or genome environments.

3. RESULTS AND DISCUSSION

3.1. AbrB2 behaves mostly as a negative regulator

The expression pattern of total mRNA from our recently constructed *abrB2*-deleted mutant ($\Delta abrB2$) showing an increased hydrogen production level [17] was compared with the WT strain, using our new DNA glass microarray carrying 3,639 of the 3,725 genes (protein coding sequences) of *Synechocystis*. Using the standard criteria for selection (fold change of mRNA abundance (FC) higher than the absolute value of 2.0, and p-value lower than 0.01%) we found a large number of genes (333; i.e. 8.9% of all the 3,725 genes of *Synechocystis*) to be deregulated in response to the deletion of *abrB2* (Table 1). The highest number of the AbrB2-responsive genes is coding for hypothetical proteins (103 genes) or unknown proteins (134 genes), emphasizing that much is still to be done in the field of functional genomics to unravel the function of uncharacterized genes. Also interestingly, most of the AbrB2-responsive genes (299 out of 333, i.e. 89%) were found to be up-regulated (some of them quite strongly: FC > 9) in the AbrB2-deleted mutant. Together these findings show that AbrB2 is an important regulator, which mostly behaves as a negative regulator in *Synechocystis* growing under standard photoautotrophic conditions.

3.2. AbrB2 regulates (negatively) the *hox* operon encoding the hydrogenase enzyme complex, but neither the *hoxW* gene nor the *hyp* genes operating in the maturation and assembly of the Hox enzyme complex

We found that AbrB2 negatively regulates all the eight-genes of the *hox* operon: *hoxE* (*sll1220*), *hoxY* (*sll1221*), *sll222*, *hoxU* (*sll1223*), *hoxY* (*sll1224*), *ssl2420*, *sll1225* and *hoxH* (*sll1226*), with a FC comprised between 3.82 and 4.77 (Fig. 1). This finding is consistent with (i) the analysis of an abrB2-less mutant constructed in the glucose tolerant mutant genetic background with DNA microarray not totally pan-genomic [11](we constructed our abrB2-less mutant in the wild-type genetic background, because the WT strain is the organism that actually occurs in Nature, and we designed true pan-genomic DNA microarray to analysis transcriptome profiles); and (ii) our recent gel shift analysis and promoter assay of the AbrB2 fixation on the *hox* operon promoter, which showed that AbrB2 represses the *hox* operon by binding onto its promoter [17]. By contrast, we found that AbrB2 regulates neither *hoxW*, the gene encoding the protease that cleaves a 24-amino-acid peptide from HoxH subunit prior to its assembly into the NiFe-hydrogenase complex [8], nor the *hyp* genes (*slr1675*, *sll1432*, *sll1078*, *sll1079*, *ssl3580*, *slr1498* and *sll1462* coding for HypA₁B₁A₂B₂CDE respectively) which operate in Hox assembly [9]. Collectively, our results show that AbrB2 negatively regulates the *hox* operon, in agreement with our confirmatory data [17] showing that AbrB2 actually represses the *hox* operon through binding onto its promoter. Furthermore, we show here that AbrB2 does not regulate the genes *hoxW* and *hypA*₁B₁A₂B₂CDE involved in the maturation and assembly of the hydrogenase enzyme complex, to the single exception of *hypF* gene (*sll0322*), encoding a carbamoyl phosphate-converting enzyme [22], which we found to be negatively regulated by AbrB2.

3.3. AbrB2 regulates neither carbon nor nitrogen metabolism

We found that AbrB2 regulate neither the *abrB1* gene (*sll0359*) encoding an activator of the *hox* operon nor the carbon metabolism genes (Fig. 1), in agreement with what found with the non pan-genomic DNA microarray analysis of the abrB2-less mutant created in the glucose tolerant genetic background [11, 16]. In contrast to the previous report, we did not find the *urtA*, *amt1*, *glnB* and *sigE* genes and the *nrtABCD* operon, which operate in nitrogen regulation and assimilation, to be regulated by AbrB2. This discrepancy might somehow result from the fact that our AbrB2-deleted mutant grows as healthy as the WT strain, whereas the abrB2-deleted mutant constructed by Ishii and co-workers, in the glucose tolerant genetic background which possesses several specific mutations as compared to the WT strain [23] exhibits a slow growth. Further experiments will be performed in our laboratory to study the influence of the growth conditions (growth speed) on the transcriptome response of our *abrB2* deleted mutant.

3.4. AbrB2 regulates several transport systems (Fe, S, Co, P, Zn)

We looked with great interest the possible influence of AbrB2 on the expression of the wealth of transport genes because the Hox enzyme uses a Ni-Fe redox center and several Fe-S redox clusters to produce hydrogen, the level of which is known to be affected by Ni, Fe, S, N, C availabilities, positively (Fe, Ni and S) and negatively (C and N) [24-26]. In the case of nitrogen and carbon, theirs limitation decrease the consumption of electrons, which can then be re-directed to and use for hydrogen production. As anticipated, we found that AbrB2 regulates several of the genes operating in the following transport systems (Fig. 1): *cysAPUW* (SO₄²⁻), *pstABCS* (PO₄²⁻), *fecBCD* (Fe²⁺), *ziaABR* (Zn²⁺), *coaRT* and hupE (Co²⁺) [27], *kdpABCD* (K⁺). These findings prompt us to study further the influence of AbrB2 on the tolerance to Fe, Ni, and S (starvation and excess) stresses. By contrast, we observed no influence of AbrB2 on the expression of the genes encoding the *cbiMOQ* transport systems for Ni (Fig. 1).

3.5. AbrB2 regulates (negatively) the anti-oxidant quinol oxidase and nitric oxide reductase genes but not the photosynthesis genes

Because our abrB2-deleted mutant exhibits a normal healthy growth and typical blue-green color under standard photoautotrophic laboratory conditions (data not shown) we anticipated that the expression of the large number of genes involved in photosynthesis would be unaltered. As expected, this was true for genes encoding for the following photosynthesis sub-complexes: photosystem I (PSI), photosystem II (PSII), cytochrome b6/f complex (Cytb6/f), cytochrome c oxidase (Cytc), cytochrome bd-quinol oxidase (Qox), plastocyanin (PC), plastoquinone (PQ), and the associated redox complexes ATP synthase, ferredoxins, FNR (ferredoxin: NADP reductase) and NADH dehydrogenase type-1 and type-2 (Ndh1 and Ndh2). By contrast, we found that AbrB2 negatively regulates the cydA (slr1379) and cydB (slr1380) genes (Fig. 1) encoding the cytochrome bd-quinol oxidase, which can reduce O_2 thereby preventing the over-reduction of the plastoquinone pool that triggers oxidative stress [28]. Similarly, and consistently we found that AbrB2 negatively regulates strongly (FC = 8.48) the norB gene (sll0450) encoding the anti-oxidant enzymes nitric oxide reductase which uses electrons provided by quinols to protect Synechocystis from nitric oxide [29]. The increased expression of the cydAB and norB genes of our abrB2-deleted mutant is consistent with its increased resistance to oxidative stress [17], and with the proposition that hydrogen production prevents oxidative stress in behaving as an electron valve [14, 30].

3.6. AbrB2 is a master regulator that regulates (mostly negatively) various transcription regulators

In *Synechocystis*, sensor histidine kinases (Hik) and response regulators (Rre) are involved in several cellular processes as heat shock stress (Hik34), osmotic stress and high light stress (Hik33), carbon assimilation and metabolism (Hik8, LexA, Rre37), hydrogen production (LexA, AbrB1, AbrB2), protection against oxidative stress and metal stresses (Slr1738) or regulation of alcohol dehydrogenase *adhA* (Rre1) [10, 18, 31-37]. We found that AbrB2 negatively regulates 12 regulator genes: *sll1292* (Rre11), *sll1291* (Rre12), *slr1305* (Rre41), *slr0210* (Hik9), *slr0311* (Hik29), *sll1872* (LytR), *slr0449* (Dnr), *sll1161* (Cya3), *slr1860* (IcfG), *slr1861*, *slr0846* (Rrf2) and *slr1245* the protein belonging to the LysR family of transcription regulators. By contrast, AbrB2 positively regulates the *slr1594* (Rre5) regulator gene, and it regulates neither LexA nor AbrB1 the positive regulators of the *hox* operon. Together, the absence of AbrB2 regulation of LexA and AbrB1, and our recent findings that AbrB2 negatively regulates the *hox* operon through binding to its promoter [17] demonstrate that the AbrB2-mediated repression of the *hox* operon is entirely achieved through the binding of AbrB2 onto the *hox* operon promoter, i.e. it does not involve a negative effect of AbrB2 on the expression of the other Hox regulators LexA and AbrB1. The finding that AbrB2 regulates the divergently transcribed opposite genes *norB* (*sll0450*, see above) and *dnr* (*slr0449*) [38], is not unprecedented. Indeed, we recently reported that two opposite genes could be regulated the same way (also negatively) by the same transcription factor [39].

Concerning the AbrB2 down-regulated genes *slr1861* and *slr1860*, which encode the Slr1861 kinase phosphorylating the Slr1856 and Slr1859 proteins and the Slr1860 phosphatase dephosphorylating Slr1856 [40], we noticed with great attention that these four genes belongs to the same continuous region of the chromosome carrying 26 genes all negatively regulated by AbrB2 (Fig. 2). Furthermore, these genes are interesting in that they constitute four large clusters (possibly four operons): (i) *slr1406* to *slr1410*, (ii) *sll1307* to *sll1783*, (iii) *slr1852* to *slr1862* and (iv) *slr1863* to *slr1866*, and a large number of them (*slr1406*, *slr1409*, *slr1410*, *sll1307*, *sll1306*, *sll1785*, *sll1784*) may encode periplasmic proteins possibly involved in the AbrB2-downregulated transport systems mentioned above.

3.7. AbrB2 regulates (mostly negatively and strongly) a large number of plasmidic genes, thereby suggesting that plasmids are important for cell physiology and possibly hydrogen production too

A high proportion of the plasmidic genes appeared to be regulated, mostly negatively and often quite strongly, by AbrB2 (Table 1, and Fig. 3). This is especially true of the two largest plasmids pSYSX and pSYSM, which share many genes in common [3], and (Fig. 3). Interestingly, the AbrB2-regulated genes of the pSYSX plasmid might define a very large genes cluster duplication of which suggest that it encodes one or several functions important for the fitness of *Synechocystis*. Furthermore, together with our findings that AbrB2 represses the *hox* operon encoding the hydrogenase enzyme, our present data suggest that some of the AbrB2-regulated plasmidic genes might somehow operate in the production of hydrogen. This hypothesis is presently tested in our laboratory.

4. CONCLUSION

We report on the development of truly pan-genomic (oligonucleotide) DNA microarray to study the genome-wide transcriptome responses of the best-characterized cyanobacterium *Synechocystis* to environmental stresses and/or to

reprogramming for the production of biofuels. In addition we have developed SVGMapping an R package to facilitate the analysis of the large number of *omics* data and visualize them onto custom-made templates depicting genome organization, metabolic pathways and cellular structures. Using these tools, we characterized and compared the transcriptome profiles of our $\triangle abrB2$ deletion mutant, with an improved hydrogen production [17], and of the WT strain. We show here that AbrB2 is a master regulator that regulates (mostly negatively) a large number of chromosomal genes operating in hydrogen production, regulation, metal transport and protection against oxidative stress, as well as numerous plasmid genes of as yet unknown function. These findings suggest that the regulation of hydrogen production might be rather complex, an hypothesis currently tested in our laboratory, and that plasmid encoded functions, which have been overlooked so far, are involved in hydrogen production, among other important cellular processes mentioned above. Consequently, we believe that the present report will stimulate both basic and applied researches on plasmid functions and their likely relation with hydrogen production.

5. ACKNOWLEDGEMENTS

This work was supported by the Agence Nationale de la Recherche Grant ANR-09-BIOE-002-01 (EngineeringH2cyano) and CNRS (Centre National de la Recherche Scientifique) Programme Interdisciplinaire Energie PIE2 (Reprogramhydrogen). We also thank Cécile Fairhead, leader of « plateau technique » ArraySud for her help in the design of oligonucleotides used for DNA microarray.

6. REFERENCES

- [1] Armaroli N, Balzani V. The hydrogen issue. ChemSusChem. 2011;4:21-36.
- [2] Kaneko T, Sato S, Kotani H, Tanaka A, Asamizu E, Nakamura Y, et al. Sequence analysis of the genome of the unicellular cyanobacterium *Synechocystis* sp. strain PCC6803. II. Sequence determination of the entire genome and assignment of potential protein-coding regions (supplement). DNA Res. 1996;3:185-209.
- [3] Kaneko T, Nakamura Y, Sasamoto S, Watanabe A, Kohara M, Matsumoto M, et al. Structural analysis of four large plasmids harboring in a unicellular cyanobacterium, *Synechocystis* sp. PCC 6803. DNA Res. 2003;10:221-8.
- [4] Grigorieva G, Shestakov S. Transformation in the cyanobacterium *Synechocystis* sp 6803. FEMS Microbiology Letters 1982;13:367-70.
- [5] Marraccini P, Bulteau S, Cassier-Chauvat C, Mermet-Bouvier P, Chauvat F. A conjugative plasmid vector for promoter analysis in several cyanobacteria of the genera *Synechococcus* and *Synechocystis*. Plant Mol Biol. 1993;23:905-9.
- [6] Mermet-Bouvier P, Chauvat F. A conditional expression vector for the cyanobacteria *Synechocystis* sp. strains PCC6803 and PCC6714 or *Synechococcus* sp. strains PCC7942 and PCC6301. Curr Microbiol. 1994;28:145-8.
- [7] Poncelet M, Cassier-Chauvat C, Leschelle X, Bottin H, Chauvat F. Targeted deletion and mutational analysis of the essential (2Fe-2S) plant-like ferredoxin in *Synechocystis* PCC6803 by plasmid shuffling. Mol Microbiol. 1998;28:813-21.
- [8] Thiemermann S, Dernedde J, Bernhard M, Schroeder W, Massanz C, Friedrich B. Carboxyl-terminal processing of the cytoplasmic NAD-reducing hydrogenase of *Alcaligenes eutrophus* requires the *hoxW* gene product. Journal of bacteriology. 1996;178:2368-74.

- [9] Buhrke T, Bleijlevens B, Albracht SP, Friedrich B. Involvement of hyp gene products in maturation of the H(2)-sensing [NiFe] hydrogenase of *Ralstonia eutropha*. Journal of bacteriology. 2001;183:7087-93.
- [10] Gutekunst K, Phunpruch S, Schwarz C, Schuchardt S, Schulz-Friedrich R, Appel J. LexA regulates the bidirectional hydrogenase in the cyanobacterium *Synechocystis* sp. PCC 6803 as a transcription activator. Mol Microbiol. 2005;58:810-23.
- [11] Ishii A, Hihara Y. An AbrB-like transcriptional regulator, Sll0822, is essential for the activation of nitrogen-regulated genes in *Synechocystis* sp. PCC 6803. Plant Physiol. 2008;148:660-70.
- [12] Oliveira P, Lindblad P. An AbrB-Like protein regulates the expression of the bidirectional hydrogenase in *Synechocystis* sp. strain PCC 6803. Journal of bacteriology. 2008;190:1011-9.
- [13] McIntosh CL, Germer F, Schulz R, Appel J, Jones AK. The [NiFe]-hydrogenase of the cyanobacterium *Synechocystis* sp. PCC 6803 works bidirectionally with a bias to H2 production. J Am Chem Soc. 2011;133:11308-19.
- [14] Carrieri D, Wawrousek K, Eckert C, Yu J, Maness PC. The role of the bidirectional hydrogenase in cyanobacteria. Bioresour Technol. 2011;102:8368-77.
- [15] Oliveira P, Lindblad P. Transcriptional regulation of the cyanobacterial bidirectional Hox-hydrogenase. Dalton Trans. 2009:9990-6.
- [16] Yamauchi Y, Kaniya Y, Kaneko Y, Hihara Y. Physiological roles of the cyAbrB transcriptional regulator pair Sll0822 and Sll0359 in *Synechocystis* sp. strain PCC 6803. Journal of bacteriology. 2011;193:3702-9.
- [17] Dutheil J, Saenkham P, Sakr S, Leplat C, Ortega-Ramos M, Bottin H, et al. Advances in the regulation of hydrogen production in *Synechocystis* PCC6803: the AbrB2 auto-repressor (Sll0822), expressed from an atypical promoter, represses the hydrogenase operon. Journal of bacteriology. 2012.
- [18] Domain F, Houot L, Chauvat F, Cassier-Chauvat C. Function and regulation of the cyanobacterial genes *lexA*, *recA* and *ruvB*: LexA is critical to the survival of cells facing inorganic carbon starvation. Mol Microbiol. 2004;53:65-80.
- [19] Smyth GK, Michaud J, Scott HS. Use of within-array replicate spots for assessing differential expression in microarray experiments. Bioinformatics. 2005;21:2067-75.
- [20] Quackenbush J. Microarray data normalization and transformation. Nat Genet. 2002;32 Suppl:496-501.
- [21] Benjamini Y, Hochberg Y. Controlling the false discovery rate: A practical and powerful approach to multiple testing. Journal of the Royal Statistical Society Series B. 1995;57:289-300.
- [22] Paschos A, Bauer A, Zimmermann A, Zehelein E, Bock A. HypF, a carbamoyl phosphate-converting enzyme involved in [NiFe] hydrogenase maturation. J Biol Chem. 2002;277:49945-51.
- [23] Kanesaki Y, Shiwa Y, Tajima N, Suzuki M, Watanabe S, Sato N, et al. Identification of Substrain-Specific Mutations by Massively Parallel Whole-Genome Resequencing of *Synechocystis* sp. PCC 6803. DNA Res. 2011;19:67-79.
- [24] Axelsson R, Lindblad P. Transcriptional regulation of Nostoc hydrogenases: effects of oxygen, hydrogen, and nickel. Appl Environ Microbiol. 2002;68:444-7.
- [25] Schutz K, Happe T, Troshina O, Lindblad P, Leitao E, Oliveira P, et al. Cyanobacterial H(2) production -- a comparative analysis. Planta. 2004;218:350-9.
- [26] Antal TK, Lindblad P. Production of H2 by sulphur-deprived cells of the unicellular cyanobacteria *Gloeocapsa alpicola* and *Synechocystis* sp. PCC 6803 during dark incubation with methane or at various extracellular pH. J Appl Microbiol. 2005;98:114-20.

- [27] Hoffmann D, Gutekunst K, Klissenbauer M, Schulz-Friedrich R, Appel J. Mutagenesis of hydrogenase accessory genes of *Synechocystis* sp. PCC 6803. Additional homologues of hypA and hypB are not active in hydrogenase maturation. FEBS J 2006;273:4516-27.
- [28] Berry S, Schneider D, Vermaas WF, Rogner M. Electron transport routes in whole cells of *Synechocystis* sp. strain PCC 6803: the role of the cytochrome bd-type oxidase. Biochemistry. 2002;41:3422-9.
- [29] Cramm R, Pohlmann A, Friedrich B. Purification and characterization of the single-component nitric oxide reductase from *Ralstonia eutropha* H16. FEBS Lett. 1999;460:6-10.
- [30] Cournac L, Guedeney G, Peltier G, Vignais PM. Sustained photoevolution of molecular hydrogen in a mutant of *Synechocystis* sp. strain PCC 6803 deficient in the type I NADPH-dehydrogenase complex. Journal of bacteriology. 2004;186:1737-46.
- [31] Mikami K, Kanesaki Y, Suzuki I, Murata N. The histidine kinase Hik33 perceives osmotic stress and cold stress in *Synechocystis* sp PCC 6803. Mol Microbiol. 2002;46:905-15.
- [32] Singh AK, Li H, Sherman LA. Microarray analysis and redox control of gene expression in the cyanobacterium *Synechocystis* sp. PCC 6803. Physiol Plant. 2004;120:27-35.
- [33] Oliveira P, Lindblad P. LexA, a transcription regulator binding in the promoter region of the bidirectional hydrogenase in the cyanobacterium *Synechocystis* sp. PCC 6803. FEMS Microbiol Lett. 2005;251:59-66.
- [34] Slabas AR, Suzuki I, Murata N, Simon WJ, Hall JJ. Proteomic analysis of the heat shock response in *Synechocystis* PCC6803 and a thermally tolerant knockout strain lacking the histidine kinase 34 gene. Proteomics. 2006;6:845-64.
- [35] Houot L, Floutier M, Marteyn B, Michaut M, Picciocchi A, Legrain P, et al. Cadmium triggers an integrated reprogramming of the metabolism of *Synechocystis* PCC6803, under the control of the Slr1738 regulator. BMC Genomics. 2007;8:350.
- [36] Vidal R, Lopez-Maury L, Guerrero MG, Florencio FJ. Characterization of an alcohol dehydrogenase from the cyanobacterium *Synechocystis* sp. strain PCC 6803 that responds to environmental stress conditions via the Hik34-Rre1 two-component system. Journal of bacteriology. 2009;191:4383-91.
- [37] Azuma M, Osanai T, Hirai MY, Tanaka K. A response regulator Rre37 and an RNA polymerase sigma factor SigE represent two parallel pathways to activate sugar catabolism in a cyanobacterium *Synechocystis* sp. PCC 6803. Plant Cell Physiol. 2011;52:404-12.
- [38] Busch A, Friedrich B, Cramm R. Characterization of the norB gene, encoding nitric oxide reductase, in the nondenitrifying cyanobacterium *Synechocystis* sp. strain PCC6803. Appl Environ Microbiol. 2002;68:668-72.
- [39] Garcin P, Delalande O, Zhang JY, Cassier-Chauvat C, Chauvat F, Boulard Y. A transcriptional-switch model for Slr1738-controlled gene expression in the cyanobacterium *Synechocystis*. BMC Struct Biol. 2012;12:1.
- [40] Shi L, Bischoff KM, Kennelly PJ. The icfG gene cluster of *Synechocystis* sp. strain PCC 6803 encodes an Rsb/Spolike protein kinase, protein phosphatase, and two phosphoproteins. Journal of bacteriology. 1999;181:4761-7.