

Contents

Preface for Volumes 16–20	ix
Preface for Volumes 1–10	x
Contributing Authors	xi
Contents of Volumes 1–20	xxix

74 / Carbaporphyrins and Related Systems. Synthesis, Characterization, Reactivity and Insights into Porphyrinoid Aromaticity **1**

Timothy D. Lash

List of Abbreviations	2
I. Introduction	3
II. Background	3
A. Historical Perspective	3
B. Nomenclature	8
C. General Synthetic Methods	10
D. Aromaticity in Porphyrinoid Systems	18
III. Carbaporphyrins	26
IV. Azuliporphyrins	59
V. Tropiporphyrins	91
VI. Porphyrin Analogs with Six-Membered Rings	98
A. Benziporphyrins	98
1. <i>meso</i> -Unsubstituted Benziporphyrins	98
2. <i>meso</i> -Tetraarylbenzporphyrins	101
3. Dimethoxybenzporphyrins	110
4. Oxybenzporphyrins	119
5. Further Oxidized Benziporphyrins	133
6. 22-Hydroxybenzporphyrins	148
7. Benziporphyrins with Exocyclic Double Bonds	151
8. Benziphthalocyanines	153
9. <i>p</i> -Benziporphyrins	156

B. Naphthalene-Containing Porphyrinoid Systems	161
1. Naphthiopyrin	161
2. Oxynaphthiopyrins	165
3. 1,4-Naphthiopyrins	171
C. Pyriopyrins	177
VII. Carbaporphyrinoid Systems with External Heteroatoms	197
A. N-Confused Porphyrins	197
B. O- and S-Confused Heteropyrins	221
C. Pyrazolopyrins	231
VIII. Neo-Confused Porphyrins	241
IX. Systems with Two or More Internal Carbons	245
A. <i>opp</i> -Dicarbaporphyrinoids	245
B. <i>adj</i> -Dicarbaporphyrinoids	252
C. Toward the Synthesis of Tetracarbaporphyrinoid Systems	267
X. Deaza- and Dideazaporphyrins: Further Insights into the Aromatic Characteristics of Porphyrinoid Systems	275
XI. Carbaporphyrinoids and Related Systems with Expanded or Contracted Cores	279
A. Vinylogous Porphyrins	279
B. Expanded Carbaporphyrinoid Systems	284
C. Contracted Carbaporphyrinoids	304
XII. Concluding Remarks	314
XIII. Acknowledgments	315
XIV. References	315

75 / Synthesis and Properties of the Hybrid Phthalocyanine- Tetrabenzoporphyrin Macrocycles 331

***Andrew N. Cammidge, Isabelle Chambrier, Michael J. Cook
and Lydia Sosa-Vargas***

List of Abbreviations	332
I. Introduction	333
A. Nomenclature, Terminology and Notation	333
B. Overview	335
II. Synthesis	336
III. Molecular Properties	352
A. General Solution Phase Properties and Reactivities	352
B. Theoretical Treatments of Electronic Properties	357
C. UV-Vis Spectroscopy	360
D. Magnetic Circular Dichroism (MCD)	363

E. Photophysics	365
F. Other Spectroscopies	371
G. Electrochemistry and Spectroelectrochemistry	372
IV. Solid State Properties	375
A. X-ray Structure Analyses	375
B. Mesophase Properties.	383
C. Thin Film Formulations.	390
D. Electrical Measurements.	392
V. Potential Applications and Prospects	397
VI. Acknowledgments	400
VII. References	400
Index.	405

Contents

Preface for Volumes 16–20	ix
Preface for Volumes 1–10	x
Contributing Authors	xi
Contents of Volumes 1–20	xxix

76 / Syntheses of Bacteriochlorins and Isobacteriochlorins **1** *Christian Brückner, Lalith Samankumara and Junichi Ogikubo*

List of Abbreviations	2
I. Introduction	3
A. General Structure of Bacteriochlorins	3
B. Optical Properties of Bacteriochlorins	6
C. Naturally Occurring Bacteriochlorins	9
D. Literature Overview and Scope of this Chapter	11
E. Principal Pathways of Bacteriochlorin Syntheses	12
II. Total Syntheses of Bacteriochlorins and Isobacteriochlorins	12
A. Ibers's One-Step Nickel Isobacteriochlorin Synthesis	13
B. Eschenmoser's and Battersby's [2 + 2]-Type Isobacteriochlorin Syntheses	14
C. Kishi's Tolyporphin A Synthesis	16
D. Lindsey's Bacteriochlorin Syntheses and Manipulations	18
1. Synthesis of Dihydrodipyrrins	19
2. Bacteriochlorin Macrocyclic Formation	21
3. Functionalization of Bacteriochlorins	23
a. Halogenation	23
b. Pd-catalyzed Coupling Reactions of Bromobacteriochlorins	25
c. Other Functional Group Manipulations of β -Substituents	27
4. Synthesis of Annulated Bacteriochlorins	29
5. Conversion of Tetradehydrocorrins to Bacteriochlorins	30
E. Luk'yanets's and Kobayashi's One-Step Metallotetraazabacteriochlorin Syntheses	31

III. Semi-Syntheses of Bacteriochlorins from Natural Sources	33
IV. Conversion of Porphyrins and Chlorins to Bacteriochlorins and Isobacteriochlorins	35
A. Reductions of Porphyrins	35
B. Oxidations of Porphyrins and Chlorins	45
1. Hydrogen Peroxide/Sulfuric Acid Oxidation of Octaethylporphyrin	45
2. Singlet Oxygen Additions to Vinylporphyrins	46
3. OsO ₄ -Mediated Dihydroxylation Reactions	46
4. Other Oxidation Reactions of Porphyrins and Chlorins	55
C. Functionalization of <i>meso</i> -Tetraaryl bacteriochlorins	55
D. Functionalization of β,β' -Diol bacteriochlorins	58
1. Alkylation of the β,β' -Diol Functionalities	58
2. Dehydration of the Diol Functionalities of <i>meso</i> -Tetraaryl bacteriochlorins	59
3. Synthesis of Octaalkyloxobacteriochlorins by Dehydration of β,β' -Diol Bacteriochlorins	60
4. Synthesis of <i>meso</i> -Tetraaryl-oxobacteriochlorins and -oxoisobacteriochlorins by Oxidation of β,β' -Diol Moieties	66
5. Transformations of Oxobacteriochlorins and Oxoisobacteriochlorins	66
E. β -Octaalkylbacteriopurpurin Synthesis	73
F. 1,3-Dipolar Cycloaddition Reactions	77
1. Azomethine Ylides	78
2. Sugar-based Nitrones	82
3. Nitrile Oxides	85
G. Diels–Alder Reactions	87
1. Porphyrins as Dienes	87
2. Porphyrins as Dienophiles	93
H. Miscellaneous Reactions	96
1. Carbene Additions	96
2. Cycloadditions to Porphyrins for Which No Bacteriochlorins were Reported	98
V. Metallobacteriochlorins	99
VI. Acknowledgments	102
VII. References	102

77 / The Hemiporphyrazines and Related Systems

Christopher J. Ziegler

List of Abbreviations	114
I. Introduction	114
II. The Hemiporphyrazines	116
A. The Genesis of the Hemiporphyrazines	116
B. Bis-pyridyl Hemiporphyrazine	120
C. The Metal Chemistry of H ₂ Hp	128
D. Hp Macrocycles as Materials	141
E. Carbahemiporphyrazines	148
F. The Metal Chemistry of the Carbahemiporphyrazines	155
G. Alternate Carbahemiporphyrazines	167
H. Triazolehemiporphyrazines	173
I. Asymmetric Hemiporphyrazines	177
J. Expanded Hemiporphyrazines	179
III. Bis(arylimino)isoindolines	186
A. The Chemistry of the Free BPI Ligand	186
B. BPI Metal Complexes	190
C. BPI Metal Complexes as Catalysts	206
D. Bioinorganic BPI Chemistry	215
E. Alternate Bis(arylimino)isoindolines	220
IV. Conclusions and Future Outlook	225
V. References	226

78 / Electrochemistry of Pyrroles and Oligopyrroles: Analytic and Synthetic Aspects

Christophe Bucher and Mihai Buda

List of Abbreviations	240
I. Analytic Aspects	242
A. Pyrrole and Oligopyrroles	242
1. General Aspects	242
2. Anodic Oxidation of Pyrrole, Bipyrrrole and Oligopyrroles	242
3. Influence of the Reaction Medium	248
a. Influence of Solvent	248
b. Influence of Acidity	249
c. Influence of Anions	255
4. Mediated Electrooxidation of Pyrrole and Oligopyrroles	257
5. Cathodic Reduction of Pyrrole	260

B. Substituted Pyrroles	261
1. α -Substituted Pyrroles	261
2. β -Substituted Pyrroles	264
3. Mixed-Substituted Pyrroles	266
4. Fully-Substituted Pyrroles	270
C. Substituted Oligopyrroles	276
1. Substituted Bipyrrroles	276
2. Substituted Oligopyrroles	280
D. Other Pyrrole-Containing Structures	286
1. Dipyrrolic Structures	286
2. Bile Pigments	289
II. Synthetic Aspects	292
A. Introduction	292
B. Oligomerization	293
1. Oligomerization of Pyrroles	295
2. Oligomerization of Carbazoles and Tetrahydrocarbazoles	297
3. Oligomerization of Indoles and Indolizines	298
4. Oligomerization of Bipyrrroles and Longer Oligomers	302
C. Substitution Reactions	304
1. Alkoxylation, Hydroxylation	304
2. Cyanation	307
3. Fluorination	309
4. Indirect Substitution	310
D. Miscellaneous	314
E. π -Dimerization	320
F. Cyclization	322
III. Conclusions and Future Directions	330
IV. Half-Wave or Formal Potentials for the Monoelectronic Oxidation of Pyrrole-Containing Derivatives.	330
A. Pyrroles	331
B. Indoles and Isoindoles	342
C. Carbazoles	346
D. Indolizines	349
E. Bipyrrroles	355
F. Oligopyrroles	358
G. Other Pyrrolic Species	359
V. Acknowledgments	361
VI. References	361
Index	375

Contents

Preface for Volumes 16–20	xi
Preface for Volumes 1–10	xii
Contributing Authors	xiii
Contents of Volumes 1–20	xxxii

79 / Ordered Surface Structures of Self-Assembled Porphyrins

Nico Veling, Johannes A. A. W. Elemans, Roeland J. M. Nolte and Alan E. Rowan

List of Abbreviations	1
I. Introduction	2
II. Non-Functionalized Porphyrins	3
III. Functionalized Porphyrins	8
A. Cyanophenyl-Substituted Porphyrins	8
B. Carboxyphenyl-Substituted Porphyrins	16
C. Phenoxy-Substituted Porphyrins	19
D. Pyridyl-Functionalized Porphyrins	25
E. Phosphonate-Functionalized Porphyrins	30
F. Covalently-Bound Porphyrins	31
G. Multi-Porphyrin Arrays	33
H. Imidazole-Functionalized Porphyrins	36
I. Thiol-Functionalized Porphyrins	38
IV. Coadsorbates	39
A. Mixed Phthalocyanine-Porphyrin Structures	39
B. C ₆₀ -Porphyrin Structures	42
C. NO Gas Coadsorption	45
V. Conclusions	46
VI. References	48

80 / Porphyrin- and Phthalocyanine-Based Solar Cells

Hiroshi Imahori, Kei Kurotobi, Michael G. Walter, Alexander B. Rudine and Carl C. Wamser

List of Abbreviations	58
I. Introduction	60

II. Organic Molecular Solar Cells.	61
A. Evaporated Thin Films — Phthalocyanine:C ₆₀ Single Solar Cells.	63
B. Tandem Solar Cells	68
C. Solution-Cast Porphyrin-Based Donor/Acceptor Thin Films.	71
D. Thin Porphyrin or Phthalocyanine Films with C ₆₀ or PCBM.	71
E. Self-Assembled Film Solar Cells	73
F. Dyads, Triads, and Oligomers.	76
III. Organic Polymer Solar Cells	79
A. Porphyrins or Phthalocyanines Incorporated into Polymer Solar Cells	79
B. Main-Chain Porphyrin Polymers	80
C. Copolymers.	82
IV. Dye-Sensitized Solar Cells (DSSCs)	84
A. Porphyrins.	86
1. Porphyrins in DSSCs	86
2. Porphyrins Anchored through <i>meso</i> -Carboxyphenyl Groups.	86
3. Porphyrins Anchored through <i>meso</i> -Carboxyarylethynyl Groups.	89
4. Porphyrins Anchored through Other <i>meso</i> -Carboxy Groups.	95
5. Porphyrins Anchored through β -Carboxy Groups	97
6. Porphyrin Dimers	100
7. Other Dye Attachment Methods	100
8. Solid-State DSSCs	102
B. Chlorins and Bacteriochlorins.	102
C. Phthalocyanines	104
1. Phthalocyanines without Anchoring Groups.	104
2. Phthalocyanines with Anchoring Groups	105
3. Phthalocyanine Attachment through Axial Metal-Ligand Interactions	107
D. Corroles	108
V. Summary and Future Prospects	109
A. New Synthetic Methodologies	109
B. Improving Light-Harvesting	109
C. Optimizing HOMO/LUMO Energies and Electron Distributions	109

D. Engineering Interfacial Nanostructures	110
VI. Acknowledgments	110
VII. References	111

81 / Structures and Properties of Non-Planar Tetrapyrroles

Jonathan P. Hill, Shinsuke Ishihara and Katsuhiko Ariga

List of Abbreviations	124
I. Introduction	124
II. Peripheral Substitution of Tetrapyrroles/Porphyrins	126
A. β -Substitution of Tetraphenylporphyrin	128
B. Dodecaphenylporphyrin	130
C. pH sensing by a Non-Planar Tetrapyrrole	132
D. Oxidized Persubstituted Tetraphenylporphyrin	133
III. Protonated Porphyrins	134
A. TPP and OEP Dications	134
B. Dication of Dodecaphenylporphyrin	137
C. Dendronized Non-Planar Porphyrin	137
D. Chiral Recognition in Porphyrin Dications	140
IV. Porphyrinogens	141
A. Calix[n]phyrins	143
B. Anion Binding in Calix[n]pyrroles	144
C. N-Confused Calix[n]pyrroles	144
D. Substituted Calix[n]pyrroles	145
E. Expanded Calix[n]pyrroles	146
F. Calix[n]pyrroles with Peripheral Fused Rings	148
G. Supramolecules with Calix[n]pyrroles	150
V. Oxoporphyrinogens and Similar Macrocycles	152
A. Oxoporphyrinogens	152
B. Donor–Acceptor Compounds	154
C. Supramolecular Complex	155
D. 5,15-Substituted Oxoporphyrinogen	156
VI. Miscellaneous Compounds	157
A. N-Alkylated Porphyrins	157
B. N-Alkylated Corroles	159
C. Other Non-Planar Tetrapyrroles	160
VII. Concluding Remarks	162
VIII. Acknowledgments	163
IX. References	163

82 / Porphyrin-Based Nanocomposites for Biosensing

Jianping Lei and Huangxian Ju

List of Abbreviations	170
I. Introduction	171
II. Methods for Porphyrin Assembly	172
A. Noncovalent Assembly	173
1. π - π Interaction	173
2. Electrostatic Interaction	174
3. Axial Coordination	175
B. Covalent Route	175
III. Porphyrin-Based Nanocomposites in Biosensing	178
A. Carbon-Based Nanocomposites	178
1. Carbon Nanotubes	178
2. Carbon Nanohorns	182
3. Graphene Sheets	183
4. Carbon Nanodiamond	185
B. Semiconductors	185
1. Metal-Oxide Nanoparticles	185
2. Quantum Dots	190
3. Magnetic Nanoparticles	192
C. Metal Nanoparticles	193
1. Au Nanoparticles	193
2. Pt Nanoparticles	196
3. Ag Nanoparticles	197
4. Pd Nanoparticles	198
D. Polymer Nanoparticles	198
E. Silica Nanomaterial	201
F. Other Nanomaterials	203
IV. Conclusions and Outlook	204
V. Acknowledgments	205
VI. References	205

83 / Electrochemical Organic Electronics Based on Robust

Thin-Films of Porphyrazines

Simon Dalglish and Kunio Awaga

List of Abbreviations	213
I. Introduction	214
II. Crystal and Thin-Film Structures of Porphyrazine Compounds	215
III. Electrochemical Doping of Porphyrazine Thin-Films	221
A. MPC Thin-Films	222

B. LiPc Thin-Films	224
C. H ₂ -TTDPz films	226
IV. Field Effect Transistors (FETs) and Complementary Organic Inverters of Porphyrazines with Ionic-Liquid Gate Dielectrics	230
A. Organic Thin-Film Transistors (OTFTs)	230
B. Complementary Organic Inverters	231
V. Conclusions	235
VI. References	236

84 / Bioconjugation of Phthalocyanine Derivatives

Pui-Chi Lo, Janet T. F. Lau and Dennis K. P. Ng

List of Abbreviations	239
I. Introduction	240
II. Conjugates with Carbohydrates	242
A. Monosaccharides and Disaccharides	242
B. Cyclodextrins	261
III. Conjugates with Nucleobases, Nucleosides, and Oligonucleotides	265
A. Nucleobases and Nucleosides	265
B. Oligonucleotides	268
IV. Conjugates with Amino Acids, Peptides, and Proteins	280
A. Amino Acids	280
B. Peptides	280
C. Proteins	284
V. Conjugates with Cholesterols	287
VI. Conjugates with Carotenoids	290
VII. Conjugates with Other Biomolecules	294
VIII. Concluding Remarks	296
IX. References	298

85 / Transition Metal Complexes of Porphyrins and Porphyrinoids

Andrey Mironov

List of Abbreviations	304
I. Introduction	304
II. Porphyrin Complexes with 4d Transition Metals (A Group)	305
A. Porphyrin Complexes with Niobium, Ruthenium, and Rhodium	305

B. Palladium and Porphyrins.	321
1. Photophysical Properties of Palladium Complexes of Porphyrins	322
2. Chemical Transformations of Palladium Porphyrins and Their Use as Catalysts.	324
3. Palladium Complexes of Modified Porphyrins.	328
4. Complexes with Palladium Above the Porphyrin Plane	334
5. Porphyrins with Peripheral Palladium Moieties	334
6. Supramolecular Porphyrin Arrays Containing Palladium . . .	343
III. Porphyrin Complexes of Platinum and Other 5d Transition Metals (Group B)	348
A. Chemical and Spectral Properties of Complexes with Platinum Bound Within the Macrocycle Cavity	348
B. Peripherally Platinated Porphyrin Complexes.	357
C. Platinum and Supramolecular Arrays	371
D. Iridium, Osmium, and Rhenium Porphyrins.	374
IV. Lanthanide Porphyrin Complexes (Group C).	376
V. Conclusion.	402
VI. References	402
Index.	415

Contents

Preface for Volumes 16–20	xiii
Preface for Volumes 1–10	xiv
Contributing Authors	xv
Contents of Volumes 1–20	xxxiii

86 / Biochemistry of Methyl-CoM Reductase and Coenzyme F₄₃₀ ***Yuzhen Zhou, Dariusz A. Sliwa and Stephen W. Ragsdale***

List of Abbreviations	2
I. Introduction	3
A. Introducing Methanogens and Factor F ₄₃₀	3
B. Introducing MCR	6
C. The Genes Encoding MCR	8
D. Discovery and Biosynthesis of the Nickel Coenzyme F ₄₃₀	8
E. Properties of the MCR Substrates — Methyl-SCoM and CoBSH	9
II. Isolation and Activation of MCR	14
III. Structure of MCR and Bound F ₄₃₀	15
IV. Different Coordination and Oxidation States of MCR	18
A. Coordination and Oxidation State of F ₄₃₀	18
B. Coordination and Oxidation States of MCR	19
1. MCR _{silent}	19
2. MCR _{red1}	19
3. MCR _{red2}	22
4. MCR _{ox}	23
5. MCR _{ps}	24
6. MCR _{Me}	24
V. Mechanism of Methane Formation by MCR	25
A. Other Possible Mechanisms and Mechanistic Considerations	30
B. Probing the Mechanism of MCR with the Substrate Analogs	32
1. Studies with Analogs that Rapidly Form Alkyl-Ni Intermediates	33
2. Studies with CoBSH Analogs to Decrease the Rate of Decay of the Intermediate	34

C. Steady-State Kinetics	35
D. Presteady-State Kinetic Studies	36
VI. Summary and Future Perspectives	38
VII. Acknowledgment	39
VIII. References	39

87 / Peroxidase and Heme Thiolate Enzymes

Thomas L. Poulos

List of Abbreviations	46
I. General Introduction to Heme Enzymes	46
II. Introduction to Peroxidases	47
III. Peroxidase Structures	48
A. Non-Mammalian Peroxidases	48
B. Mammalian Peroxidases	51
C. Diheme Peroxidases	52
D. Chloroperoxidase	54
E. Dye Decolorization Peroxidases (DyP)	57
F. Prostaglandin Synthases (PGHS)	58
IV. Peroxidase Mechanism	60
A. Compound I Formation	60
B. Location of Oxidizing Equivalents in Compound I	63
C. Structure of Compound I	67
V. Peroxidase-Substrate Interactions	69
A. Generic Binding Site	69
B. Specialized Substrate Binding Sites	71
1. Manganese Peroxidase	71
2. Ascorbate Peroxidase	72
3. Lignin Peroxidase	72
4. The CCP-Cytc Complex	73
VI. Introduction to Cytochromes P450	75
VII. P450 Structure	78
A. Traditional Monooxygenases	78
B. P450 Structure but Not Monooxygenases	79
VIII. P450 Substrate Interactions	81
IX. Oxygen Activation in P450s	84
A. P450cam	84
B. P450eryF	86
X. P450 Electron Transfer Complexes	87
A. Introduction	87
B. P450cam-Purified Redoxin	88

C. Putidaredoxin-Putidaredoxin Reductase	89
D. P450 Reductase and P450BM3	91
XI. Nitric Oxide Synthase	93
A. Introduction	93
B. Structure of Heme Domain	94
C. Active Site	95
D. NOS Reductase	96
E. NOS Mechanism	97
XII. Acknowledgments	99
XIII. References	99

88 / Biosynthesis of Siroheme, Cofactor F₄₃₀ and Heme d₁

Gunhild Layer and Martin J. Warren

List of Abbreviations	112
I. Introduction	112
II. Biosynthesis of Siroheme	114
A. Siroheme Synthase CysG	116
B. Met1p and Met8p	119
C. SirA, SirB and SirC	120
D. Siroheme Biosynthesis in Plants	120
III. Biosynthesis of Cofactor F ₄₃₀	120
A. Structure and Function of Cofactor F ₄₃₀	120
B. Biosynthesis of Cofactor F ₄₃₀ — The Required Transformations	123
C. Biosynthesis of Cofactor F ₄₃₀ — Biosynthetic Precursors and Intermediates	123
IV. Biosynthesis of Heme d ₁	124
A. Structure and Function of Heme d ₁	124
B. Biosynthesis of Heme d ₁ — The Required Transformations	126
C. Biosynthesis of Heme d ₁ — Genetic Background	127
D. Biosynthesis of Heme d ₁ — The Nir Proteins and Putative Pathway Intermediates	128
1. NirE	128
2. NirF	130
3. NirJ	130
4. NirD, NirL, NirG, NirH	131
5. Isolation of Didecarboxysiroheme — An Intermediate of Heme d ₁ Biosynthesis	132
V. Conclusion and Perspectives	134
VI. References	135

89 / Diversity of Heme Proteins in Sulfate Reducing Bacteria

*Célia V. Romão, Margarida Archer, Susana A. Lobo,
Ricardo O. Louro, Inês A. C. Pereira, Lígia M. Saraiva,
Miguel Teixeira and Pedro M. Matias*

List of Abbreviations	140
I. Introduction	141
II. Biosynthesis of Modified Tetrapyrroles	145
A. From δ -Aminolevulinic Acid to the First Cyclic Intermediate	145
B. Siroheme Branch	148
C. Alternative Heme <i>b</i> Branch	151
III. Iron Homeostasis — Bacterioferritin	154
A. Biochemical Studies	155
B. Spectroscopic Studies	155
C. Functional Studies	156
D. Structural Studies	157
IV. Electron Transfer and Respiration — Cytochromes	159
A. Monoheme Cytochromes <i>c</i>	160
B. Multiheme Cytochromes — The Dimeric Diheme Split-Soret	163
C. Multiheme Cytochromes — The Class III Cytochrome Family	167
1. Tetraheme Cytochrome c_3	167
a. Introduction	167
b. Spectroscopic Studies	168
c. Functional Studies	170
i. Thermodynamic Studies	170
ii. Kinetic Studies	172
iii. Site-directed Mutagenesis Studies	172
iv. Physiological Studies	173
d. Structural Studies	174
2. Octaheme Cytochrome c_3	183
3. Nine-heme Cytochrome c_3	186
4. Sixteen-heme Cytochrome c_3	189
D. Multiheme Cytochromes — The Cytochrome <i>c</i> Nitrite Reductase NrfHA	196
V. The Terminal Step of Sulfate Reduction — The Dissimilatory Sulfite Reductase	200
VI. Membrane Complexes	205
A. The Qmo and Dsr Complexes	207
B. Other Cytochrome <i>c</i> -Associated Membrane Complexes	209

VII. Respiratory Oxygen Reductases	213
A. Oxygen Reductases of <i>bd</i> Type	213
B. Heme-Copper Oxygen Reductases	214
VIII. Quinol:Fumarate Oxidoreductase	216
IX. Final Comments	217
X. Acknowledgments	217
XI. References	218

90 / Dioxygen-Generating Chlorite Dismutases and the CDE

Protein Superfamily

Jennifer L. DuBois and Jeffery A. Mayfield

List of Abbreviations	232
I. Introduction	232
II. Heme Peroxidases	234
A. Peroxidase Classifications	234
B. Defining Features of Plant/Fungal/Bacterial Peroxidases	236
III. Sequences, Structures, and Genetics of Superfamily Members.	238
A. Taxonomic Origins and Gene Organization	238
1. The C-Family Proteins	240
2. The D- and E-Family Proteins	241
B. Sequence and Structural Relationships	243
1. Domain and Tertiary Structures	243
2. Heme Binding Domains and Active Sites — C-Family.	245
3. Heme Binding Domains and Active Sites — D- and E-Families.	254
a. Proximal and Distal Pockets	254
b. Heme Orientation	256
c. Sequence Conservation	258
IV. Biochemistry of Superfamily Members	260
A. C-Family: Dioxygen-Generating Chlorite Dismutases	260
1. Stoichiometry, Specificity, and Stability	261
2. Heme Electronic Structure.	265
3. Reaction Mechanism	268
B. D-family: Dye Decoloring Peroxidases	271
C. E-Family: Tat-Transport and Involvement in Fe Metabolism.	275
V. Summary and Perspectives for the Future	277
VI. Acknowledgments	277
VII. References	277

91 / Side Chain Modification During Heme Biosynthesis

John D. Phillips

List of Abbreviations	284
I. Introduction	285
II. Uroporphyrinogen Decarboxylase	286
A. Background	286
B. Molecular Biology	287
C. Structure	289
D. Chemistry	292
E. Human Diseases	298
1. Porphyria Cutanea Tarda	298
2. Pathogenesis	299
3. Laboratory Diagnosis of PCT and HEP	301
4. Treatment	302
F. The UROD Assay	303
1. Background	303
2. The Coupled Assay	304
3. Materials	305
4. Chemical Reduction of Porphyrins as Substrates	306
5. Reducing a Porphyrin to a Porphyrinogen	307
6. Palladium on Carbon Reduction of Porphyrins	307
a. Materials	308
b. Porphyrin Reduction	308
7. Adjusting the pH of the Porphyrinogen Solution to 6.8 and Starting the Reaction	309
8. Separation and Quantification of the Reaction Products by HPLC	310
9. Critical Parameters	312
III. Coproporphyrinogen Oxidase	313
A. Background	313
B. Molecular Biology	315
C. Structure	317
D. Chemistry	321
E. Human Diseases	324
1. Hereditary Coproporphyria (HCP)	324
2. Frequency	324
3. Clinical Manifestations	325
4. Pathogenesis	326
5. Laboratory Diagnosis	327
6. Treatment	327

F. The CPOX Assay	327
1. Background	327
2. Materials and Method	328
IV. Conclusions and Future Perspectives	329
V. Acknowledgments	330
VI. References	330

92 / The Cytochrome b_{561} Protein Family

Shin-ichi J. Takayama and A. Grant Mauk

List of Abbreviations	340
I. Introduction	340
II. Putative Structure of Cytochrome b_{561}	342
III. Chromaffin Granule Cytochrome b_{561} (CGCytb) and its Homolog in Neuroendocrine Tissues	345
A. Physiological Role	345
B. Expression and Purification of CGCytb	346
C. Biochemical Analysis of CGCytb	347
1. Role of the Two Heme Groups in Cytochrome b_{561}	347
2. Chemical Modification of CGCytb	349
3. Site-directed Mutagenesis Study of CGCytb	352
IV. Duodenal Cytochrome b_{561} (DCytb)	353
A. Physiological Role	354
B. Expression and Purification of Recombinant DCytb	355
C. Biochemical Analysis of DCytb	356
V. Lysosomal Cytochrome b_{561} (LCytb)	358
VI. Stromal Cell-Derived Receptor 2 (SDR2)	360
VII. Tumor Suppressor Cytochrome b_{561} (TSCytb)	360
VIII. Cytochrome b_{561} in Plants	362
A. Physiological Role	362
B. Expression and Purification of Plant Cytochrome b_{561}	363
C. Biochemical Analysis of Plant Cytochrome b_{561}	364
IX. Conclusions and Perspectives	365
X. References	366

93 / Heme Attachment to Cytochromes c

Julie M. Stevens and Stuart J. Ferguson

List of Abbreviations	372
I. Cytochromes c	372
A. Structures and Functions	372

B. Why is Heme Covalently Attached to <i>c</i> -Type Cytochromes? . . .	375
C. Insights from Spontaneous Heme Attachment to Cytochromes	376
II. The Diversity of Heme Attachment Pathways	379
III. System I	379
A. Distribution	379
B. Heme Handling Components	381
C. The Heme Chaperone CcmE	381
D. The Heme Attachment Reaction to Cytochromes <i>c</i>	384
E. Redox Control and Chaperoning of the Apocytochrome	385
F. Substrate Specificity	386
G. Variations of the System I Pathway	387
IV. System II	388
A. Distribution	388
B. Redox Control	388
C. Heme Transport and Attachment	389
D. Substrate Specificity	390
E. Variations of the System II Pathway	390
V. System III	391
A. Distribution	391
B. HCCS and Mitochondrial Cytochrome <i>c</i> Import	391
C. HCCS Function	392
D. Substrate Specificity	393
VI. System IV	394
A. Distribution	394
B. Components and Interactions	395
VII. Conclusion and Perspectives	395
VIII. Acknowledgments	396
IX. References	397
 Index	 403

Contents

Preface for Volumes 16–20	xi
Preface for Volumes 1–10	xii
Contributing Authors	xiii
Contents of Volumes 1–20	xxxii

94 / Key Enzymes of Chlorophyll Biosynthesis

Markus J. Bröcker, Dieter Jahn and Jürgen Moser

List of Abbreviations	2
I. Introduction	2
A. Chlorophylls, Why Are There So Many Different Types?	3
B. The “Common” Steps of Tetrapyrrole Biosynthesis	7
C. Overview of the Biosynthesis of the Core Ring Structures of Chls and BChls	8
II. Key Enzymes of Chlorophyll Biosynthesis	9
A. Magnesium Insertion	9
1. Occurrence	9
2. Identification of the Magnesium Chelatase Genes	10
3. Subunit Function and Catalytic Mechanism	10
B. Methylation of the Propionate Side-Chain	11
C. Isocyclic Ring Formation	12
1. Oxygen-Dependent Isocyclic Ring Formation	13
a. Occurrence	13
b. Identification of Potential Cyclase Genes	13
c. The Membrane Bound Cyclase Subunit	14
d. Catalytic Mechanism of the Aerobic Isocyclic Ring Formation	15
2. Oxygen-Independent Isocyclic Ring Formation	17
a. Occurrence	17
b. Identification of Genes	17
c. The BchE Protein	17
d. Proposed Catalytic Mechanism of Oxygen- Independent Isocyclic Ring Formation	18

3. Organisms Containing Both Types of Cyclases	20
4. Potential Additional Functions of Cyclase Genes	21
D. Reduction of the [8-Vinyl] Group	21
1. The [8-Vinyl] Reduction Step and Its Localization in the Pathway	22
2. Identification of Genes Encoding [8-Vinyl] Reductases	24
E. Reduction of Pyrrole Ring D.	25
1. The Light-Dependent Pathway	26
2. The Light-Independent (Dark-Operative) Pathway	28
F. Reduction of Pyrrole Ring B.	33
G. Esterification	35
III. Conclusions and Perspectives	36
IV. Acknowledgments	37
V. References	37

95 / Supramolecular Chlorophyll Assemblies for Artificial Photosynthesis

Victoria L. Gunderson and Michael R. Wasielewski

List of Abbreviations.	45
I. Introduction	46
II. Photophysics of Special Pair/Chlorophyll Dimer Mimics	48
III. Photophysics of Donor-Bridge-Acceptor Systems	64
IV. Energy Transfer in Heterogeneous Chlorophyll Dyads	78
V. Energy and Electron Transfer in Covalent Light-Harvesting Arrays	82
VI. Self-Assembled Circular Light-Harvesting Mimics	89
VII. Self-Assembled Rod-Like Chlorosome Mimics	93
A. Role of the 13-Position in Self-Assembly	94
B. Role of the 17-Position in Self-Assembly	95
C. Role of the 3-Position in Self-Assembly	98
VIII. Conclusion.	100
IX. Acknowledgments	100
X. References	100

96 / Bacteriochlorophyll Biosynthesis and Assembly in Green Chlorophototrophic Bacteria: Theme and Variations

Zhenfeng Liu and Donald A. Bryant

List of Abbreviations.	108
I. Introduction	108
II. Overview of the (Bacterio)chlorophyll Biosynthetic Pathways in Green Bacteria	110

III. Biosynthesis of Chlorophyllide <i>a</i>	113
A. Magnesium Chelation	113
B. Methylation of the C-13 Propionate	117
C. Isocyclic Ring Formation	117
D. C-8 Vinyl Reduction.	118
E. D Ring Reduction	120
IV. Biosynthesis of Bacteriochlorophyll <i>c</i> , <i>d</i> , and <i>e</i> from Chlorophyllide <i>a</i>	121
A. Removal of C-13 ² -Methylcarboxyl Group	121
B. C-8 ² and C-12 ¹ Methylation	122
C. C-3 ¹ Hydration	123
D. C-20 Methylation.	124
E. Synthesis of Bacteriochlorophyllide <i>e</i>	125
F. Esterification	126
V. Biosynthesis of Bacteriochlorophyll <i>a</i> and Chlorophyll <i>a</i> from Chlorophyllide <i>a</i>	127
A. Biosynthesis of Bacteriochlorophyllide <i>a</i>	127
B. Alcohol Reduction and Esterification	128
VI. Assembly of BChls <i>c</i> , <i>d</i> , and <i>e</i> in Chlorosomes.	129
VII. The Granick Hypothesis	133
VIII. Acknowledgments	135
IX. References	135

97 / Tetrapyrrole Biosynthesis in Plant Systems

Koichi Kobayashi and Tatsuru Masuda

List of Abbreviations.	143
I. Introduction	145
II. Outline of Tetrapyrrole Biosynthesis in Plants	146
III. Biosynthesis of ALA	151
A. Charge of Plastid tRNA ^{Glu} with Glutamate by Glutamyl-tRNA Synthetase.	151
B. Reduction of Glutamyl-tRNA ^{Glu} by Glutamyl-tRNA Reductase	151
C. Formation of ALA by GSA Aminotransferase	152
IV. Common Steps	152
A. Condensation of Two ALA Molecules by ALA Dehydratase.	153
B. Polymerization of Four PBGs by PBG Deaminase to Form a Linear Tetrapyrrole	153
C. Formation of a Cyclic Tetrapyrrole by Urogen III Synthase	153
D. Decarboxylation by Urogen III Decarboxylase	154
E. Formation of Protoporphyrinogen IX by Two Evolutionally Distant Coprogen III Oxidases	154

F. Formation of Aromatized Fluorescent Proto IX by Protogen IX Oxidase	155
V. Chl Branch.	155
A. Insertion of the Central Magnesium Ion by MgCh	155
1. MgCh is a Multi-Subunit Complex.	156
2. Biochemistry and Reaction Mechanism of MgCh	156
3. Plant Mutants Deficient in MgCh Subunits.	157
B. Methylation of Mg-Proto IX by Mg-Proto IX Methyltransferase	159
C. Formation of Isocyclic Ring to form Pchl a by Mg-Proto IX ME Cyclase	159
D. Pchl a Oxidoreductase Reduces Pchl a to Form Chl a	160
1. A Light-dependent Enzyme, POR.	160
2. A Nitrogenase-Like Multi-Subunit Enzyme, DPOR	162
E. Reduction of the 8-Vinyl Group by DV-Divinyl Chl a 8-Vinyl Reductase	163
F. Chl Synthase Attaches a Phytol Tail to Form Chl a	163
VI. Chl Cycle.	164
A. Conversion of Chl a to Chl b by Chl a Oxygenase	165
B. Conversion of Chl b to 7-Hydroxymethyl Chl a by Chl b Reductase	165
C. Conversion of 7-Hydroxymethyl Chl a to Chl a by HCAR	166
VII. Heme/Bilin Branch	166
A. Insertion of the Central Ferrous Ion by Ferrochelatase	167
B. Oxidative Cleavage by Heme Oxygenase	168
C. Biosynthesis of a Phytochrome Chromophore by P Φ B Synthase	169
D. Biosynthesis of Mitochondrial Heme a	169
E. Assembly of Cytochrome c	170
VIII. Siroheme Branch	170
A. Formation of Precorrin-2 by Urogen III Methyltransferase.	171
B. Putative Dehydrogenase Involved in the Formation of Sirohydrochlorin	171
C. Formation of Siroheme by Sirohydrochlorin FeCh	171
D. Tetrapyrrole Biosynthetic Pathway in Archaea	172
X. Intracellular Localization of Tetrapyrrole Enzymes.	173
A. Localization of Three Terminal Enzymes Involved in Heme Biosynthesis	173
B. Most Enzymes Involved in the Chl Branch are Found Both in Thylakoid and Envelope Membranes	176
XI. Trafficking of Tetrapyrroles.	177

XII. Regulation of Tetrapyrrole Biosynthesis	180
A. Regulation of Tetrapyrrole Biosynthesis During Development in the Dark	181
1. Transcriptional Regulation of Tetrapyrrole Biosynthesis in the Dark.	181
2. Post-translational Regulation of Tetrapyrrole Biosynthesis in the Dark.	184
B. Regulation of Tetrapyrrole Biosynthesis at the Onset of Chloroplast Biogenesis.	185
1. Transcriptional Regulation of Tetrapyrrole Biosynthesis at the Onset of Chloroplasts Biogenesis	186
2. Post-translational Regulation of Tetrapyrrole Biosynthesis at the Onset of Chloroplasts Biogenesis	188
C. Regulation of Tetrapyrrole Biosynthesis for Maintenance of Functional Chloroplasts	188
1. Transcriptional Regulation of Tetrapyrrole Biosynthesis for Maintenance of Functional Chloroplasts	189
2. Post-translational Regulation of Tetrapyrrole Biosynthesis for Maintenance of Functional Chloroplasts	190
D. Quality Control of Chl Metabolism.	191
1. Regulation of Protein Stability of CAO	192
2. Sensing of Free Chls and Intermediates	193
XIII. Signaling Functions of Tetrapyrroles	194
A. Involvement of Tetrapyrroles in Retrograde Signaling	195
B. Multiple Functions of the CHLH.	196
XIV. Conclusions	197
XV. Acknowledgments	198
XVI. References	198

98 / Chlorophyll Metabolism in Photosynthetic Organisms

Ryouchi Tanaka, Atsushi Takabayashi, Hisashi Ito and Ayumi Tanaka

List of Abbreviations.	213
I. Introduction	214
II. Chlorophyll <i>a</i> Biosynthesis in Cyanobacteria and Plants	216
A. ALA Formation	219
B. Common Steps (Synthesis of Protoporphyrinogen IX)	220
C. The Chlorophyll Branch	224
III. Diversified Branches of Chlorophyll Biosynthesis	227
A. Chlorophyll <i>b</i> Biosynthesis and the Chlorophyll Cycle.	227
B. Biosynthesis of Chlorophyll <i>d</i> and Chlorophyll <i>f</i>	230

IV. Chlorophyll Breakdown	231
A. An Overview of Chlorophyll Breakdown.	231
B. De-Chelation and Pheophorbide Formation	233
C. Toward the Formation of Colorless Products	233
D. Further Modification of pFCC.	235
V. Possible Acquisition of New Chlorophyll Species	235
VI. Co-Evolution of Chlorophyll and Chlorophyll-Binding Protein.	237
VII. Acknowledgments	237
VIII. References	237
Cumulative Index to Volumes 16–20.	243
Cumulative Index to Volumes 1–20.	307