

HAL
open science

A photoactive carotenoid protein acting as light intensity sensor

Adjélé Wilson, Claire Punginelli, Andrew Gall, Cosimo Bonetti, Maxime Alexandre, Jean-Marc Routaboul, Cheryl A. Kerfeld, Rienk van Grondelle, Bruno Robert, John T.M. Kennis, et al.

► To cite this version:

Adjélé Wilson, Claire Punginelli, Andrew Gall, Cosimo Bonetti, Maxime Alexandre, et al.. A photoactive carotenoid protein acting as light intensity sensor. *Proceedings of the National Academy of Sciences of the United States of America*, 2008, 105 (33), pp.12075-12080. 10.1073/pnas.0804636105 . hal-01203971

HAL Id: hal-01203971

<https://hal.science/hal-01203971>

Submitted on 31 May 2020

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.

A photoactive carotenoid protein acting as light intensity sensor

Adjélé Wilson*, Claire Punginelli*, Andrew Gall*, Cosimo Bonetti†, Maxime Alexandre†, Jean-Marc Routaboul‡, Cheryl A. Kerfeld§, Rienk van Grondelle†, Bruno Robert*, John T. M. Kennis†, and Diana Kirilovsky*¶

*Commissariat à l'Énergie Atomique, Institut de Biologie et Technologies de Saclay and Centre National de la Recherche Scientifique, 91191 Gif sur Yvette, France; †Department of Physics and Astronomy, Faculty of Sciences, VU University Amsterdam, De Boelelaan 1081 HV Amsterdam, The Netherlands; ‡Laboratoire de Biologie des Semences, Institut National de la Recherche Agronomique-AgroParisTech, Institut Jean-Pierre Bourgin, 78026 Versailles, France; and §Joint Genome Institute, United States Department of Energy, Walnut Creek CA 94598 and Department of Plant and Microbial Biology, University of California, Berkeley, CA 94720

Edited by Robert Haselkorn, University of Chicago, Chicago, IL, and approved June 6, 2008 (received for review May 16, 2008)

Intense sunlight is dangerous for photosynthetic organisms. Cyanobacteria, like plants, protect themselves from light-induced stress by dissipating excess absorbed energy as heat. Recently, it was discovered that a soluble orange carotenoid protein, the OCP, is essential for this photoprotective mechanism. Here we show that the OCP is also a member of the family of photoactive proteins; it is a unique example of a photoactive protein containing a carotenoid as the photoresponsive chromophore. Upon illumination with blue-green light, the OCP undergoes a reversible transformation from its dark stable orange form to a red "active" form. The red form is essential for the induction of the photoprotective mechanism. The illumination induces structural changes affecting both the carotenoid and the protein. Thus, the OCP is a photoactive protein that senses light intensity and triggers photoprotection.

cyanobacteria | nonphotochemical quenching | photoprotection | phycobilisome

To maximize the use of sunlight, photosynthetic organisms collect as much light as possible using an antenna made up of pigments attached to special proteins. However, excess light is harmful because it can induce the formation of dangerous oxygen species in the photochemical reaction centers. Under full sunlight conditions, a safety valve must be opened to convert the excess into heat and to reduce the amount of energy funneled to reaction centers. It is well known that in plants carotenoids play an essential role in photoprotective mechanisms within the chlorophyll-membrane antenna of photosystem II (PSII) (1–7). In contrast, the mechanism of thermal energy dissipation in cyanobacteria, which plays a key role in global carbon cycling, remained elusive. Only within the last few years has a photoprotective mechanism associated with the soluble phycobilisome antenna of PSII in cyanobacteria been demonstrated (8–14). A specific soluble carotenoid protein, the orange carotenoid protein (OCP), plays an essential role in this process (9, 10). In its absence, thermal dissipation is abolished, rendering the cells more sensitive to high light intensities; this is manifested as a faster decrease in PSII activity in a mutant lacking the OCP (9). Surprisingly, the role of the carotenoid in the OCP is completely different from the role of the photoprotective carotenoids in plants. The OCP appears to act as a photoreceptor, responding to blue-green light; this induces energy dissipation, resulting in a detectable quenching of the cellular fluorescence, known as nonphotochemical-quenching (NPQ), through interaction with the phycobilisome (9, 11). In mutants containing the OCP but lacking phycobilisomes, blue-green light was unable to induce the photoprotective mechanism (9, 10).

The OCP, a 35 kDa protein that contains a single noncovalently bound carotenoid (15–18), is the product of the *slr1963* gene in *Synechocystis* PCC 6803 (16). Highly conserved homologs of the OCP are found in most of the cyanobacterial genomes. The structure of the *Arthrospira maxima* OCP has been determined to 2.1 Å resolution (19). It consists of two domains:

a unique α -helical N-terminal domain and a mixed α -helical/ β -sheet C-terminal domain. The embedded keto carotenoid, 3'-hydroxyechinenone (hECN), composed of a conjugated carbonyl group located at the terminus of a conjugated chain of 11 carbon-carbon double bonds in an all-trans configuration. The carotenoid spans both protein domains with its keto terminus nestled within the C-terminal mixed α/β domain. Absolutely conserved Tyr-44 and Trp-110 make hydrophobic contacts with the hydroxyl terminal end of the carotenoid, whereas two other absolutely conserved residues, Tyr-203 and Trp-290, form hydrogen bonds to the carbonyl moiety at the keto terminus of the pigment (19) (refer also to Fig. 3A).

Results

To isolate the OCP, C-terminal His-tagged OCP mutants were constructed in *Synechocystis* PCC 6803, using kanamycin or spectinomycin resistance for mutant selection [supporting information (SI) Figs. S1 and S2]. In the WT and the kanamycin resistant mutant, blue-green light induced similar fluorescence quenching, indicating that the presence of the His-tag did not affect the activity of the OCP. In the spectinomycin resistant mutant, the fluorescence quenching was slightly decreased relative to the WT (Fig. 1A); this correlates with a lower concentration of the OCP in this mutant (probably because of a destabilization of the mRNA) (Fig. 1B). In addition, a mutant was constructed in which the *slr1963* gene containing a C-terminal His-tag was expressed using the *psbA2* promoter region as the promoter. In this strain, large quantities of the OCP were present (see Fig. 1B) and a very large fluorescence quenching was observed (see Fig. 1A), confirming the relationship between OCP concentration and excitation energy quenching. The OCP was isolated using affinity Ni-chromatography followed by an ion-exchange column (Fig. S3). The absorption spectrum of the His-tagged OCP isolated from *Synechocystis* 6803 is essentially identical to that of *A. maxima* (compare Fig. 2B dark form with the spectrum in Fig. 2 in ref. 20). As in the latter strain, it mainly binds hECN (Fig. S4).

In darkness or dim light the OCP appears orange (OCP^o) and its absorption spectrum presents a typical carotenoid shape, reflecting the strongly allowed S₀-S₂ transition with three distinct vibrational bands; the 0–0 vibrational peak is located at 496 nm

Author contributions: R.v.G., B.R., J.T.M.K., and D.K. designed research; A.W., C.P., A.G., C.B., M.A., J.-M.R., and D.K. performed research; A.W., C.P., A.G., J.-M.R., and D.K. analyzed data; and C.A.K., B.R., J.T.M.K., and D.K. wrote the paper.

The authors declare no conflict of interest.

This article is a PNAS Direct Submission.

¶To whom correspondence should be addressed at: Institut de Biologie et Technologies de Saclay, Bât 532, Commissariat à l'Énergie Atomique Saclay, 91191 Gif sur Yvette, France. E-mail: diana.kirilovsky@cea.fr.

This article contains supporting information online at www.pnas.org/cgi/content/full/0804636105/DCSupplemental.

© 2008 by The National Academy of Sciences of the USA

Fig. 1. Relationship between blue-green light induced NPQ and the OCP in whole cells. (A) Decrease of maximal fluorescence (F_m') during exposure of WT (red squares), over-expressing OCP mutant (blue circles), His-tagged OCP/ K_m resistant mutant (green rombooids) and His-tagged OCP/ S_p resistant mutant (black triangles) cells to $740\text{-}\mu\text{mol photons m}^{-2}\text{ s}^{-1}$ of blue-green light (400–550 nm). The graph is the average of four independent experiments and the error bars show the maximum and the minimum fluorescence value for each point. The cells were diluted to $3\text{-}\mu\text{g chlorophyll/ml}$. (B) Coomassie blue-stained gel electrophoresis and immunoblot detection (bottom panel) in membrane-phycobilisome fractions from His-tagged OCP/ S_p resistant mutant (1), His-tagged OCP/ K_m resistant mutant (2), WT (3), and over-expressing OCP mutant (4). The arrow indicates the OCP. Each lane contained $1.5\text{-}\mu\text{g chlorophyll}$. (C) OCP^r is present in whole cells under NPQ-inducing conditions. Difference light-minus-dark absorbance spectrum of the isolated OCP (red) compared with the double difference absorbance spectrum: light-minus-dark over-expressing OCP cells spectrum minus light-minus-dark Δ OCP cells [strain without OCP (9)] (average of five independent experiments). The illumination of cells and spectra recording were realized at 11°C .

(see Fig. 2 A and B). The position and shape of this transition corresponds to that of hECN locked into an all-trans conformation by the surrounding protein (20), in agreement with the crystallographic structure (19). Strikingly, upon illumination with blue-green light (400–550 nm) at 10°C , the OCP^o is completely photoconverted to a red form, OCP^r. The red-shifted spectrum of OCP^r with a maximum at 500 nm loses the resolution of the vibrational bands (see Fig. 2 A and B). To elucidate

whether the conversion of the OCP^o to OCP^r occurs in whole cells under NPQ-inducing conditions, absorbance spectra of whole cells of the over-expressing OCP strain and the Δ OCP strain, lacking the OCP (9), were measured before and after illumination with high intensities of blue light at 11°C and the light-minus-dark difference spectra calculated. Our results strongly suggested that OCP^r is accumulated *in vivo* under the conditions inducing energy dissipation and fluorescence quenching (Fig. 1C).

In darkness, OCP^r spontaneously reverts to the orange form (Fig. 2C). This step is not accelerated by illumination (Fig. S5). The back-reaction kinetics (red to orange) shows a large temperature dependence, the half-time of recovery varying from 30 sec at 32°C to ≈ 45 min at 11°C . *In vivo*, the recovery NPQ kinetics also show a large temperature dependence; however, the kinetics are slower (8, 9, 14) than the OCP^r to OCP^o dark conversion, suggesting that the OCP^r form is more stable *in vivo* than *in vitro* or that the fluorescence quenching remains longer than the OCP^r form. In contrast, the initial rate of the light photoconversion was temperature-independent (Fig. 2D). Thus, at a fixed light intensity, the steady-state concentration of OCP^r depended on the temperature. This is reflected *in vivo*, where a larger NPQ was observed at 7°C than at 33°C (Fig. S6). The kinetics of OCP^r formation strongly depended on light intensity (Fig. 2E). This correlates with the observed dependency on light intensity of the blue-light induced NPQ in whole cells (9).

Collectively, these results strongly suggested that OCP^r is the active form of the OCP and that pigment-protein interactions are critical to this activity. To confirm this, a C-terminal His-tagged W110S-OCP mutant and an over-expressing C-terminal His-tagged W110S OCP mutant were constructed and characterized. High intensities of blue-green light induced no fluorescence quenching in the mutant (Fig. 3B), indicating that Trp-110 is critical to the OCPs photoprotective function. This was substantiated by construction of an over-expressing W110S-OCP mutant in which very little quenching was induced, although large quantities of OCP were present (see Fig. 3 B and C). The absorbance spectrum of the isolated mutated OCP was similar to that of the WT OCP (Fig. 3D). Moreover, each isolated mutant OCP contains a carotenoid molecule as judged by comparison to WT OCP (similar A_{467}/A_{280} ratio, data not shown). High intensities of blue-green light converted only a very small portion of the OCP^o to OCP^r, even after 15 min of illumination at 10°C (see Fig. 3D). Thus, there is a direct correlation between the accumulation of OCP^r and the induction of the fluorescence quenching.

Resonance Raman spectroscopy was used to observe light-induced structural changes of the hECN. The Raman spectra of the OCP^o from *A. maxima* and *Synechocystis* PCC 6803 are nearly identical, indicating that the carotenoid-peptide interactions in these two proteins are remarkably homologous (Fig. 4A). Thus, the X-ray structure from the former strain may be used as a model for the OCP of the latter. This has been confirmed by the determination of the 1.65 \AA structure of the *Synechocystis* PCC6803 OCP (C.A.K., unpublished results). Before illumination, the resonance Raman spectra of OCP-bound hECN shows that this carotenoid is in an all-trans conformation, in good agreement with the X-ray structure (19). The relatively high intensity of the bands in the ν_4 region, however, indicates that this conformation is not planar, but highly distorted around the C-C bonds (21). Upon illumination the position of C = C stretching mode shifts from $1,528\text{ cm}^{-1}$ to $1,521\text{ cm}^{-1}$, indicating that the apparent conjugation length of hECN increased by about one conjugated bond (22), in agreement with the observed red-shift (see Fig. 4A). Trans-cis isomerisation of hECN should shift down the position of this band, and should result in the appearance of new bands in the spectra because of the change in the molecular symmetry. As this is not observed, we can conclude that hECN is still all-trans in its red form. Of course,

Fig. 2. Isolated OCP is responsive to blue-green light: Photoconversion and dark recovery. (A) Photograph of isolated OCP^o and OCP^r. To obtain OCP^r the isolated protein was illuminated with a blue-green light at 740- $\mu\text{mol photons m}^{-2} \text{s}^{-1}$ at 12°C for 2 min. (B) Absorbance spectra of the dark orange form (OCP^o; black) and the light red form (OCP^r; red). (C) Darkness red OCP^r to orange OCP^o conversion (decrease of the absorbance at 580 nm) and (D) photoconversion from the OCP^o to the OCP^r form using a 350- $\mu\text{mol photon m}^{-2} \text{s}^{-1}$ blue-green light intensity (increase of the absorbance at 580 nm) at different temperatures: 32°C (violet), 28°C (rose), 24°C (blue), 19°C (green), 15°C (red), and 11°C (black). (E) OCP^r accumulation at 11°C and different light intensities: 20 (black), 50 (red), 120 (green), 210 (blue), 350 (rose), 740 (orange), and 1,200 (violet)- $\mu\text{mol photons m}^{-2} \text{s}^{-1}$ of blue-green (400–550 nm). The protein concentration was OD 0.2 at 495 nm.

we cannot formally discard presence of end chain isomerisation (such as 7-*cis*), whose effect on the Raman spectra (and on the electronic absorption spectra) is limited. The decrease of intensity of the 950 cm^{-1} indicates that upon photoconversion, hECN reaches a less distorted, more planar structure (22). Similar differences were observed using the OCP from *A. maxima* (data not shown). Further studies will be necessary to elucidate the specific nature of the changes in the carotenoid.

Light-induced Fourier transform infrared (FTIR) difference spectroscopy was applied to probe the light-induced structural changes in the protein of the OCP. Upon illumination, large changes in the OCP FTIR spectra can be observed $\approx 1,650$ and 1550 cm^{-1} , where the Amide I and Amide II protein modes are expected to contribute. In the light-minus-dark FTIR spectra, these protein contributions, with specific frequencies for each type of protein secondary structure (loops, α -helix, and β -sheet) (23), may be formally attributed to the protein modes on the basis of their sensitivity to D₂O exchange (hECN molecules contain only one, nonconjugated, exchangeable proton) (Fig. 4B). The differential signal at $1,677(-)/1,697(+)$ cm^{-1} is assigned to portions of the protein without secondary structure: that is, the loops. The α -helix and β -sheet carbonyl region shows an intense and broad negative band centered at $1,643 \text{ cm}^{-1}$, which has a corresponding induced absorption at $1,663(+)$ and $1,618(+)$ cm^{-1} assigned to α -helix and β -sheet, respectively. Light-induced Amide I changes in the OCP are large, suggesting a major rearrangement of the protein backbone. An up-shift of the Amide I vibrations of α -helix corresponds to a weakening of the NH – C = O hydrogen bonds that connect the turns, indicating a less rigid helical structure in a significant part of OCP upon formation of the red form. A down-shift of the Amide I vibrations of β -sheet corresponds to a shortening (ie, a strengthening) of the NH – C = O H-bonds between the β strands, resulting in a compaction of the β -sheet domain upon formation of the red form. The Amide I frequency-shift pattern observed here for OCP is strikingly similar to that observed in the LOV2 domain of phototropin, a flavin-binding blue-light photoreceptor (24).

Ultrafast spectroscopy was applied to examine the primary photochemistry of the OCP and the efficiency of product formation. Fig. 5A shows the result of a global analysis of the time-resolved data. Four kinetic components are required for an adequate fit. The 100-fs component corresponds to internal conversion of the initially excited, optically allowed, S₂ state of the carotenoid to the low-lying, optically forbidden S₁ state coupled to an intramolecular charge-transfer (ICT) state. The 1-ps and 4.5-ps components correspond to decay of the S₁ and ICT states, respectively (20). After decay of the hECN excited states on a ps timescale, a photoproduct remains at very low amplitude (Fig. 5B). The spectral signature of this product species is similar to that of the light-minus-dark spectrum of the OCP (see Fig. 5A). However, the primary product is slightly red-shifted with respect to that of the light-minus-dark, indicating that these states may be similar but not identical and that relaxation takes place on timescales longer than nanoseconds. The amplitude of the product state at 565 nm is only 1% of that of the original carotenoid bleach near 475 nm immediately after excitation (see Fig. 5A), consistent with the assumption that the OCP is a low quantum-yield photoactive protein.

Discussion

Previously, we demonstrated that the OCP is specifically involved in a photoprotective phycobilisome-associated NPQ mechanism (9). Here, we show that the OCP is a photoactive protein sensing light intensity. Light induces the conversion between a dark stable orange form (OCP^o) and a metastable stable red form (OCP^r). The accumulation of the OCP^r is essential for the induction of the photoprotective mechanism. The OCP^r is present in whole cells under illuminations inducing the NPQ mechanism. Moreover, high intensities of blue-green light induced almost no fluorescence quenching in an OCP mutant in which the OCP photoconversion was nearly abolished. The OCP^o to OCP^r conversion occurs with a very low quantum yield (≈ 0.03); this is likely to be because the OCP protein is involved in a photoprotective process that must be induced only under high light conditions. Moreover, the ratio of the two forms

described (20) and separated by HPLC. Mass analysis was realized. More details can be found in *SI Materials and Methods*.

Spectroscopy Measurements. The kinetics of fluorescence changes were monitored in a modulated fluorometer (PAM) as previously described (8).

Transient absorption spectroscopy used 475-nm 50-fs laser pulses at 1 kHz and energy per pulse of ≈ 200 nJ. The data were subjected to global and target analysis (33) (see also *SI Materials and Methods*).

FTIR samples of the OCP in H₂O and D₂O were made with ≈ 2 μ l of 5-mM OCP spread between two tightly fixed CaF₂ windows without any spacer. Light-minus-dark spectra were recorded using an FTIR spectrometer (IFS 66s Bruker) equipped with a nitrogen cooled photovoltaic mercury-cadmium-telluride detector (20 MHz, KV 100, Kolmar Technologies). A blue LED emitting at 470 nm was used for photoconversion.

Resonance Raman spectra, in resonance with the carotenoid electronic

transitions, were recorded with a Jobin Yvon U1000 spectrometer equipped with liquid-nitrogen-cooled controlled-drift detector (Spectrum One, Jobin-Yvon). A coherent Argon laser (Innova 100) was used for excitation at 496.5 nm (OCP^o) or 528 nm (OCP^r). During spectral measurements, the temperature of the sample was maintained at 10 K to avoid photoconversion of OCP^o into OCP^r or relaxation of OCP^r into OCP^o. The dark form of OCP was flash frozen in a liquid nitrogen bath.

ACKNOWLEDGMENTS. We thank G. Ajlani and W. Vermaas for the gift of the plasmid pPSBA2 and D.W. Krogmann for stimulating discussions. We acknowledge Annie Marion-Poll, Jean-Pierre Boutin, and Lucien Kerhoas for discussions and advice about carotenoid analysis. This work was supported by grants from l'Agence Nationale de la Recherche, France (programs CAROPROTECT and BIOPHYSMEMBPROTS) (to A.W., D.K., A.G., and B.R.), and the INTRO2 European Union FP6 Marie Curie Research Training Network.

- Horton P, Ruban AV, Walters RG (1996) Regulation of light harvesting in green plants. *Annu Rev Plant Physiol Plant Mol Biol* 47:655–684.
- Niyogi K (1999) Photoprotection revisited: genetic and molecular approaches. *Annu Rev Plant Mol Biol* 50:333–359.
- Demming-Adams B, Adams WW, III (2002) Antioxidants in photosynthesis and human nutrition. *Science* 298:2179–2153.
- Holt N, Zigmantas D, Valkunas L, Li X-P, Niyogi K, Fleming G (2005) Carotenoid cation formation and the regulation of photosynthetic light harvesting. *Science* 307:433–436.
- Standfuss J, et al. (2005) Mechanisms of photoprotection and non-photochemical quenching in pea light harvesting complex at 25Å resolution. *EMBO J* 24:919–928.
- Pascal AA, et al. (2005) Molecular basis of photoprotection and control of photosynthetic light harvesting. *Nature* 436:134–137.
- Ruban AV, et al. (2007) Identification of a mechanism of photoprotective energy dissipation in higher plants. *Nature* 450:575–578.
- El Bissati K, Delphin E, Murata N, Etienne A-L, Kirilovsky D (2000) Photosystem II fluorescence quenching in the cyanobacterium *Synechocystis* PCC 6803: involvement of two different mechanisms. *Biochim Biophys Acta* 1457:229–242.
- Wilson A, et al. (2006) A soluble carotenoid protein involved in phycobilisome-related energy dissipation in cyanobacteria. *Plant Cell* 18:992–1007.
- Wilson A, Boulay C, Wilde A, Kerfeld C, Kirilovsky D (2007) Light induced energy dissipation in iron-starved cyanobacteria. Roles of OCP and IsiA proteins. *Plant Cell* 19:656–672.
- Scott M, et al. (2006) Mechanism of the down regulation of photosynthesis by blue-light in the cyanobacterium *Synechocystis* PCC 6803. *Biochemistry* 45:8952–8958.
- Rakhimberdieva M, Stadnichuk I, Elanskaya I, Karapetyan N (2004) Carotenoid-induced quenching of the phycobilisome fluorescence in photosystem II-deficient mutant of *Synechocystis* sp. *FEBS Lett* 574:85–88.
- Rakhimberdieva M, Vavilin D, Vermaas W, Elanskaya I, Karapetyan N (2007) Phycobilin/chlorophyll excitation equilibration upon carotenoid-induced non-photochemical fluorescence quenching in phycobilisomes of the cyanobacterium *Synechocystis* sp PCC 6803. *Biochim Biophys Acta* 1767:757–765.
- Rakhimberdieva M, Bolychevtseva Y, Elanskaya I, Karapetyan N (2007) Protein-protein interactions in carotenoid triggered quenching of phycobilisome fluorescence in *Synechocystis* sp PCC 6803. *FEBS Lett* 581:2429–2433.
- Holt TK, Krogmann DW (1981) A carotenoid protein from cyanobacteria. *Biochim Biophys Acta* 637:408–414.
- Wu YP, Krogmann DW (1997) The orange carotenoid protein of *Synechocystis* PCC 6803. *Biochim Biophys Acta* 1322:1–7.
- Kerfeld C (2004) Water-soluble carotenoid proteins of cyanobacteria. *Arch Biochem Biophys* 430:2–9.
- Kerfeld C (2004) Structure and function of the water-soluble carotenoid-binding proteins in cyanobacteria. *Photosynth Res* 81:b215–b225.
- Kerfeld C, et al. (2003) The crystal structure of a cyanobacterial water-soluble protein. *Structure* 11:1–20.
- Poliivka T, Kerfeld CA, Pascher T, Sundström V (2005) Spectroscopic properties of the carotenoid 3'-hydroxyechinenone in the orange carotenoid protein from the cyanobacterium *Arthrospira maxima*. *Biochemistry* 44:3994–4003.
- Robert B, Horton P, Pascal A, Ruban A (2004) Insights into the molecular dynamics of plant light-harvesting proteins in vivo. *Trends Plants Sci* 9:385–390.
- Rimai L, Heyde ME, Gill D (1973) Vibrational spectra of some carotenoids and related linear polyenes. A raman spectroscopy study. *J Am Chem Soc* 95:4493–4501.
- Krimm S, Bandekar J (1986) Vibrational spectroscopy and conformation of peptides, polypeptides, and proteins. *Adv Protein Chem* 38:181–364.
- Iwata T et al. (2003) Light-induced structural changes in the LOV2 domain of *Adiantum* Phytochrome 3 studied by low-temperature FTIR and UV-visible spectroscopy. *Biochemistry* 42:8183–8191.
- Spudich JL, Yang C-H, Jung K-H, Spudich EN (2000) Retinylidene proteins: structures and functions from archaea to humans. *Ann Rev Cell Dev Biol* 16:365–392.
- Rubinstenn G, et al. (1998) Structural and dynamic changes of photoactive yellow protein during its photocycle in solution. *Nature Struct Biol* 5:568–570.
- Harper S, Neil L, Gardner K (2003) Structural basis of a phototropin light switch. *Science* 301:1541–1544.
- Reuter W, Wiegand G, Huber R, Than ME (1999) Structural analysis at 2.2 Å of orthorhombic crystals presents the asymmetry of allophycocyanin-linker complex, APLC^{7,8}, from phycobilisomes of *Mastigocladus laminosus* *Proc Natl Acad Sci USA* 96:1363–1368.
- Berera R, et al. (2006) A simple artificial light-harvesting dyad as a model for excess energy dissipation in oxygenic photosynthesis. *Proc Natl Acad Sci USA* 103:5343–5348.
- Frank HA, Bautista JA, Josue JS, Young AJ (2000) Mechanism of nonphotochemical quenching in green plants: Energies of the lowest excited singlet states of violaxanthin and zeaxanthin. *Biochemistry* 39:2831–2837.
- Lagarde D, Beuf L, Vermaas W (2000) Increased production of zeaxanthin and other pigments by application of genetic engineering techniques to *Synechocystis* sp strain PCC 6803. *Appl Environ Microbiol* 66:64–72.
- Kashino Y, Koike K, Satoh K (2001) An improved SDS-PAGE system for the analysis of membrane protein complexes. *Electrophoresis* 22:1004–1007.
- van Stokkum IHM, Larsen DS, van Gondrelle R (2004) Global and target analysis of time-resolved spectra. *Biochim Biophys Acta* 1657:82–104.