

BIBLIOGRAPHY

Bibliography

Bibliography

Aeron, A., Kumar, S., Pandey, P. & Maheshwari, D. K. (2011). Emerging Role of Plant Growth Promoting Rhizobacteria in Agrobiology. *Bacteria in Agrobiology: Crop Ecosystems. (Lakeland)* (D. K. Maheshwari, Ed.). Berlin, Heidelberg: Springer Berlin Heidelberg.

Ajikumar, P. K., Xiao, W. H., Tyo, K. E. J., Wang, Y., Simeon, F., Leonard, E., Mucha, O., Phon, T. H., Pfeifer, B., Stephanopoulos, G. (2010). Isoprenoid pathway optimization for taxol precursor overproduction in *Escherichia coli*. *Science* **330**, 70-74.

Akhtar, A., Robab, H. M. I. Sharf, A. & Sharf, R. (2012). Plant growth promoting Rhizobacteria: An overview (2012). *J. Nat. Prod. Plant Resour* **2 (1)**, 19-31.

Akinterinwa, O. et al. (2008). Metabolic engineering for bioproduction of sugar alcohols. *Curr. Opin. Biotechnol.* **19**, 461–467.

Amarger, N. (2002). Genetically modified bacteria in agriculture. *Biochimie* **84**, 1061–1072.

Ames, B. N. (1966). Assay of inorganic phosphate, total phosphate and phosphatases. *Methods Enzymol* **8**, 115–118.

Anne, M., Ruffing & Rachel-Ruihen, Chen. (2011). Citrate Stimulates Oligosaccharide Synthesis in Metabolically Engineered *Agrobacterium* sp. *Appl Biochem Biotechnol* **164**, 851–866. DOI 10.1007/s12010-011-9179-1.

Anoop, V. M., Basu, U., McCammon, M.T., McAlister-Henn, L., Taylor, G. J. (2003) Modulation of citrate metabolism alters aluminum tolerance in yeast and transgenic canola overexpressing a mitochondrial citrate synthase. *Plant Physiol* **132**, 2205–2217.

Anthony, J. R., Anthony, L. C., Nowroozi, F., Kwon, G., Newman, J. D. and Keasling, J. D. (2009). Optimization of the mevalonate-based isoprenoid biosynthetic pathway in

Bibliography

Escherichia coli for production of the anti-malarial drug precursor amorpho-4, 11-diene. *Metab Eng* **11**, 13-19.

Aoshima, M., Ishii, M., Yamagishi, A., Oshima, T. & Igarashi, Y. (2003). Metabolic characteristics of an isocitrate dehydrogenase defective derivative of Escherichia coli BL21(DE3). *Biotechnol Bioeng* **84**, 732–737.

Arcand, M. M. & Schneider, K. I. M. D. (2006). Plant- and microbial-based mechanisms to improve the agronomic effectiveness of phosphate rock: a review. *Anais Da Academia Brasileira De Ciencias* **78**, 791-807.

Archana, G., Buch, A. & Kumar, G. N. (2012). Microorganisms in Sustainable Agriculture and Biotechnology. *Metabolic Engineering* (T. Satyanarayana & B. N. Johri, Eds.). Dordrecht: Springer Netherlands.

Asadollahi, M. A., Maury, J., Schalk, M., Clark, A. and Nielsen, J. (2010). Enhancement of farnesyl diphosphate pool as direct precursor of sesquiterpenes through metabolic engineering of the mevalonate pathway in *Saccharomyces cerevisiae*. *Biotechnol Bioeng* **106**, 86-96.

Atsumi, S. and Liao, J. C. (2008). Metabolic engineering for advanced biofuels production from Escherichia coli. *Curr. Opin. Biotechnol.* **19**, 414–419.

Babu-Khan, S., Yeo, T. C., Martin, W. L., Duron, M. R., Rogers, R. D. and Goldstein, A. H. (1995). Cloning of a mineral phosphate- solubilizing gene from *Pseudomonas cepacia*. *Appl Environ Microbiol* **61**, 972–978.

Bailey, J. E. (1991). Toward a science of metabolic engineering. *Science* **252**, 1668-1675.

Balbas, P., and Bolivar, F. (1990). Design and construction of expression plasmid vectors in *Escherichia coli*. *Methods in Enzymology* (D. D. Goeddel, Ed.), Academic Press, San Diego. 14-37

Bibliography

- Baldazzi V, Ropers D, Markowicz Y, Kahn D, Geiselman J, de Jong H. (2010).** The carbon assimilation network in *Escherichia coli* is densely connected and largely sign-determined by directions of metabolic fluxes. *PLoS Comput Biol*, **6(6)**, e1000812.
- Barone, P., Rosellini, D., Lafayette, P., Bouton, J., Veronesi, F. & Parrott, W. (2008).** Bacterial citrate synthase expression and soil aluminum tolerance in transgenic alfalfa. *Plant cell reports* **27**, 893-901.
- Barth, P. T., N. Datta, R. W. Hedges, and N. J. Grinter (1976).** Transposition of a deoxyribonucleic acid sequence encoding trimethoprim and streptomycin resistances from R483 to other replicons. *J. Bacteriol.* **125**, 800-810.
- Basu, A., Apte, S. K. and Phale, P. S. (2006).** Preferential utilization of aromatic compounds
- Becker J., Zelder, O., Häfner, S., Schröder, H., Wittmann, C. (2011).** From zero to hero design-based systems metabolic engineering of *Corynebacterium glutamicum* for L-lysine production. *Metab Eng* **13**:159–168.
- Becker, J., Klopprogge, C., Schröder, H. & Wittmann, C. (2009).** Metabolic engineering of the tricarboxylic acid cycle for improved lysine production by *Corynebacterium glutamicum*. *Applied and environmental microbiology* **75**, 7866–9.
- Becker, J., Zelder, O., Häfner, S., Schröder, H. and Wittmann, C. (2011).** From zero to hero-Designbased systems metabolic engineering of *Corynebacterium glutamicum* for L-lysine production. *Metab Eng* **13**, 159–168.
- Bhayana, V., and H. W. Duckworth. (1984).** Amino acid sequence of *Escherichia coli* citrate synthase. *Biochemistry* **23**, 2900-2905.

Bibliography

- Birnbaum, S., and Bailey, J. E. (1991).** Plasmid presence changes the relative levels of many host cell proteins and ribosome components in recombinant *Escherichia coli*. *Biotechnol. Bioeng.* **37**, 736–745.
- Bisen, P., Sanodiya, B., Thakur, G., Baghel, R., Prasad, G. (2010).** Biodiesel production with special emphasis on lipase-catalyzed transesterification. *Biotechnol Lett* **32**, 1019–1030.
- Blankschien, M. D., Clomburg, J. and Gonzalez, R. (2010).** Metabolic engineering of *Escherichia coli* for the production of succinate from glycerol. *Metab Eng* **12**, 409–419.
- Blenke, H. M., Ludwig, H., Mäder, U. and Hecker, M-J. (2003).** Transcriptional profiling of gene expression in response to glucose in *Bacillus subtilis*: regulation of the central metabolic pathways. *Metab Eng* **5**, 133–149.
- Blenke, H. M., Reif, I., Commichau, F. M., Detsch, C., Wacker, I., Ludwig, H. and Stülke, J. (2006).** Regulation of citB expression in *Bacillus subtilis*: integration of multiple metabolic signals in the citrate pool and by the general nitrogen regulatory system. *Arch Microbiol*, **185**, 136–146.
- Boorsma, A., Michel, E. van der Rest, Lolkema, Jukes S., Konings, W. N. (1996).** Secondary Transporters for Citrate and the Mg²⁺ -Citrate Complex in *Bacillus subtilis* are Homologous Proteins. *J.Bacteriol* **178**, 6216–6222.
- Brahmaprakash, G. P. & Sahu, P. K. (2012).** Biofertilizers for Sustainability. *Journal of the Indian Institute of Science* **92**.
- Buch, A. D., Archana, G. & Kumar, G. N. (2009a).** Enhanced citric acid biosynthesis in *Pseudomonas fluorescens* ATCC 13525 by overexpression of the *Escherichia coli* citrate synthase gene. *Microbiology (Reading, England)* **155**, 2620–9.
- Buch, A. D., Archana, G. & Naresh Kumar, G. (2010b).** Broad-host-range plasmid-mediated metabolic perturbations in *Pseudomonas fluorescens* 13525. *Applied microbiology and biotechnology* **88**, 209–18.

Bibliography

- Buch, A., Archana, G. & Naresh Kumar, G. (2009b).** Metabolic channeling of glucose towards gluconate in phosphate-solubilizing *Pseudomonas aeruginosa* P4 under phosphorus deficiency. *Research in microbiology* **159**, 635–42.
- Buch, A., Archana, G. & Naresh Kumar, G. (2010a).** Heterologous expression of phosphoenolpyruvate carboxylase enhances the phosphate solubilizing ability of fluorescent pseudomonads by altering the glucose catabolism to improve biomass yield. *Bioresource technology* **101**, 679–87.
- Burgstaller, W. & Schinner, F. (1993).** Leaching of metals by fungi. *J Biotechnol* **27**, 91–116.
- Burgstaller, W. (2006).** Thermodynamic boundary conditions suggest that a passive transport step suffices for citrate excretion in *Aspergillus* and *Penicillium*. *Microbiology (Reading, England)* **152**, 887–93.
- Carmen, B. & Roberto, D. (2006).** Soil Bacteria Support and Protect Plants Against Abiotic Stresses. *Management*.
- Chartrain, M. et al. (2000).** Metabolic engineering and directed evolution for the production of pharmaceuticals. *Curr. Opin. Biotechnol.* **11**, 209–214.
- Chavarría, M., Kleijn, R. J., Sauer, U., Pflüger-grau, K. & Lorenzo, V. D. (2012).** Regulatory Tasks of the Phosphoenolpyruvate-Phosphotransferase System of *Pseudomonas putida* in Central Carbon Metabolism. *Metabolism Clinical And Experimental* **3**, 1-9.
- Chen, Y. P., Rekha, P. D., Arun, A. B., Shen, F. T., Lai and W. A., Young, C. C.(2006).** Phosphate solubilizing bacteria from subtropical soil and their tricalcium phosphate solubilizing abilities. *Applied Soil Ecology*, **34** (Suppl 1): 33-41.
- Chen, Y.-F., Li, L.-Q., Xu, Q., Kong, Y.-H., Wang, H. & Wu, W.-H. (2009).** The WRKY6 transcription factor modulates PHOSPHATE1 expression in response to low Pi stress in Arabidopsis. *The Plant cell* **21**, 3554-66.

Bibliography

- Childers, D. L., Corman, J., Edwards, M. & Elser, J. J. (2011).** Sustainability Challenges of Phosphorus and Food: Solutions from Closing the Human Phosphorus Cycle. *BioScience* **61**, 117–124.
- Choi, K.-H. & Schweizer, H. P. (2006).** mini-Tn7 insertion in bacteria with single attTn7 sites: example *Pseudomonas aeruginosa*. *Nature protocols* **1**, 153-61.
- Choi, K.-H. (2009).** Applications of Transposon-Based Gene Delivery System in Bacteria. *Journal of Microbiology and Biotechnology* **19**, 217-228.
- Choi, Y. J., Bourque, D., Morel, L., Groleau, D. & Mi, C. B. (2006).** Multicopy Integration and Expression of Heterologous Genes in *Methylobacterium extorquens* ATCC 55366 . *Society* **72**, 753-759.
- Chou, C. P. (2007).** Engineering cell physiology to enhance recombinant protein production in *Escherichia coli*. *Appl Microbiol Biotechnol* **76**, 521–532. doi:10.1007/s00253-007-1039-0.
- Coling, G., Mitchell and P. D. J., Weitzman (1986).** Molecular Size Diversity of Citrate Synthases from *Pseudomonas species* *Journal of General Microbiology* **132**, 737-742.
- Craig, N. L. (1989).** Transposon Tn7. D. E. Berg and M. M. Howe (eds.), *Mobile DNA*. Chapter 7, 211-225. American Society for Microbiology, Washington, DC.
- Curran, K. & Alper, H. S. (2012).** Expanding the chemical palate of cells by combining systems biology and metabolic engineering. *Metabolic engineering* **14**, 289-97).
- David, J. Stokell., Lynda, J. Donald., Robert Maurus., Nham, T. Nguyen, Gillian Sadler. ,Kajal Choudhary, Philip, G. Hultin., Gary., D. Brayer, and Harry, W. Duckworth. (2003).** Probing the Roles of Key Residues in the Unique Regulatory NADH Binding Site of Type II Citrate Synthase of *Escherichia coli*, *The Journal of Biological Chemistry* **278**, (37), 35435–35443.

Bibliography

- de Leij, F. A. A. M., Thomas, C. E., Bailey, M. J. , Whipps, J. M., Lynch and J. M. (1998).** Effect of insertion site and metabolic load on the environmental fitness of a genetically modified *Pseudomonas fluorescens* isolate. *Appl Environ Microbiol* **64**, 2634–2638.
- del Castillo, T., Ramos, J. L., Rodríguez-Hervá, J. J., Fuhrer, T., Sauer, U. and Duque, E. (2007).** Convergent peripheral pathways catalyze initial glucose catabolism in *Pseudomonas putida*: Genomic and flux analysis. *J. Bacteriol.* **189**(14), 5142-5152.
- Dhamankar, H. and Prather, K. L. J. (2011).** Microbial chemical factories: recent advances in pathway engineering for synthesis of value added chemicals. *Current Opinion in Structural Biology* **21**, 488–494.
- Dharmadi, Y., Murarka, A. and Gonzalez, R. (2006).** Anaerobic fermentation of glycerol by *Escherichia coli*: A new platform for metabolic engineering. *Biotechnology & Bioengineering* **94**, 821–829.
- Dimroth, P. (1987).** Sodium Ion Transport Decarboxylases and Other Aspects of Sodium Ion Cycling in Bacteria. *Microbiology* **51**, 320–340.
- Donald, L. J., and H. W. Duckworth. (1987).** Expression and base sequence of the citrate synthase gene of *Acinetobacter anitratum*. *Biochem. Cell Biol.* **65**, 930-938.
- Duan, Y. X., Chen, T., Chen, X. and Zhao, X. M. (2010).** Overexpression of glucose-6-phosphate dehydrogenase enhances riboflavin production in *Bacillus subtilis*. *Appl Microbiol Biotechnol* **85**, 1907–1914.
- Duckworth, H. W., and Tong, E. K. (1976).** *Biochemistry* **15**, 108-114.
- Dutta, S. & Podile, A. R. (2010).** Plant growth promoting rhizobacteria (PGPR): the bugs to debug the root zone. *Critical reviews in microbiology* **36**, 232–44.
- Fellay, R., Frey, J., and Kruech, H. (1987)** Interponen mutagenesis of soil and water bacteria, a family of DNA fragments designed for *in vitro* insertional mutagenesis of Gram negative bacteria, *Gene* **52**: 147-154.

Bibliography

- Frankel, D.G. (1996).** Glycolysis. In: *Escherichia coli* and *Salmonella typhimurium*: Cellular and Molecular Biology. 2nd edition. Edited by Neidhardt, F.C. ASM Press, Washington, DC, 189–196.
- Führer, T., Fischer E. and Sauer, U. (2005).** Experimental identification and quantification of glucose metabolism in seven bacterial species. *J. Bacteriol.* **187**, 1581–1590.
- Fujita, Y. (2009).** Carbon Catabolite Control of the Metabolic Network in *Bacillus subtilis*. *Bioscience, Biotechnology, and Biochemistry* **73**, 245–259.
- Furukawa, J., Yamaji, N., Wang, H., Mitani, N., Murata, Y., Sato, K., Katsuhara, M., Takeda, K. & Ma, J. F. (2007).** An aluminum-activated citrate transporter in barley. *Plant & cell physiology* **48**, 1081–91.
- Gallmetzer, M. & Burgstaller, W. (2001).** Citrate efflux in glucoselimited and glucose-sufficient chemostat culture of *Penicillium simplicissimum*. *Antonie van Leeuwenhoek* **79**, 81–87.
- Glick, B. R. (1995).** Metabolic load and heterologous gene expression. *Biotechnol Adv* **13**, 247–261. doi:10.1016/0734-9750(95)00004-A.
- Goldstein, A. H., Braverman, K. E. and Osorio, N. (1999).** Evidence for mutualism between a plant growing in a phosphatelimited desert environment and a mineral phosphate solubilizing (MPS) rhizobacteria. *FEMS Microbiol. Ecol.* **30**, 295–300.
- Goldstein, A. H. and Liu, S-T. (1987).** Molecular cloning and regulation of a mineral phosphate solubilizing gene from *Erwinia herbicola*. *Bio/Technology* **5**, 72–74.
- Goldstein, A. H. & Krishnaraj, P. U. (2007).** Phosphate solubilizing microorganisms vs . phosphate mobilizing microorganisms□: What separates a phenotype from a trait□? E. Vela, zquez and C. Rodri'guez-Barrueco (eds.), First International Meeting on Microbial Phosphate Solubilization, 203–213.

Bibliography

- Goldstein, A. H. (1986).** Bacterial mineral phosphate solubilization: Historical perspective and future prospects. *Am J. Alt.Agric.* **1**, 57–65.
- Goldstein, A. H. (1995).** Recent progress in understanding the molecular genetics and biochemistry of calcium phosphate solubilization by gram negative bacteria. *Biol. Agric. Hortic.* **12**, 185–193.
- Goosen, N., Horsman, H. P., Huinen, R. G. and van de Putte, P. (1989).** *Acinetobacter calcoaceticus* genes involved in biosynthesis of the coenzyme pyrrolo-quinoline-quinone nucleotide sequence and expression in *Escherichia coli* K-12. *J. Bacteriol.* **171**, 447–455.
- Görke, B. & Stölke, J. (2008).** Carbon catabolite repression in bacteria: many ways to make the most out of nutrients. *Nature reviews Microbiology* **6**, 613–24.
- Gringauz, E., K. A. Orle, C. S. Waddell, and N. L. Craig (1988).** Recognition of *Escherichia coli* attTn7 by transposon Tn7: Lack of specific sequence requirements at the point of Tn7 insertion. *J. Bacteriol.* **170**, 2832-2840.
- Gururani, M. A., Upadhyaya, C. P., Baskar, V., Venkatesh, J., Nookaraju, A. & Park, S. W. (2012).** Plant Growth-Promoting Rhizobacteria Enhance Abiotic Stress Tolerance in *Solanum tuberosum* Through Inducing Changes in the Expression of ROS-Scavenging Enzymes and Improved Photosynthetic Performance. *Journal of Plant Growth Regulation*.
- Gyaneshwar, P., Naresh Kumar, G., Parekh, L. J. & Poole, P. S. (2002).** Role of soil microorganisms in improving P nutrition of plants. *Plant Soil* **245**, 83–93.
- Gyaneshwar, P., Parekh, L. J., Archana, G., Poole, P. S., Collins, M. D., Hutson, R.A. and Naresh Kumar, G. (1999)** Involvement of a phosphate starvation inducible glucose dehydrogenase in soil phosphate solubilization by *Enterobacter asburiae*. *FEMS Microbiol. Lett.* **177**, 223-229.
- Hamel, R. D. and Appanna, V. D. (2001).** Modulation of TCA cycle enzymes and aluminum stress in *Pseudomonas fluorescens*. *J. Inorg. Biochem.* **87**(1-2), 1-8.

Bibliography

- Han, H. S. & Lee, K. D. (2005).** Plant Growth Promoting Rhizobacteria Effect on Antioxidant Status , Photosynthesis , Mineral Uptake and Growth of Lettuce under Soil Salinity. *Stress: The International Journal on the Biology of Stress* **1**, 210-215.
- Han, S. H., Kim, C. H., Lee, J. H., Park, J. Y., Cho, S. M., Park, S. K. , Kim, K. Y., Krishnan, H. B. and Kim, Y. C. (2008).** Inactivation of *pqq* genes of *Enterobacter intermedium* 60-2G reduces antifungal activity and induction of systemic resistance. *FEMS Microbiol. Lett.* **282**, 140–146.
- Hansen, E. H., Moller, B. L., Kock, G. R., Bunner, C. M., Kristensen, C., Jensen, O. R., Okkels, F. T., Olsen, C. E., Motawia, M. S. Hansen, J. (2009).** De novo biosynthesis of vanillin in fission yeast *Schizosaccharomyces pombe*) and Baker's yeast (*Saccharomyces cerevisiae*). *Appl Environ Microbiol* **75**, 2765-2774.
- Hansen, E. J. and Juni, E. (1974).** Two routes for synthesis of phosphoenolpyruvate from C4-dicarboxylic acids in *Escherichia coli*. *Biochem. Biophys. Res. Commun.* **59**, 1204–1210.
- Higa, A. I., E. Massarini, and J. J. Cazzulo. (1978).** Purification and some properties of the citrate synthase from a marine Pseudomonas. *Can. J. Microbiol.* **24**, 215-221.
- Hilda, R. and Fraga, R. (1999).** Phosphate solubilizing bacteria and their role in plant growth promotion. *Biotechnol. Adv.* **17**, 319–359.
- Hodgson D. A. (2000).** Primary metabolism and its control in streptomycetes: a most unusual group of bacteria. *Adv Microb Physiol* **42**, 47–238.
- Holguin, G., Glick, B. R. (2001).** Expression of the ACC deaminase gene from *Enterobacter cloacae* UW4 in *Azospirillum brasiliense*. *Microbial Ecol* **4**, 281–8.
- Inui, M., Suda, M., Okino, S., Nonaka, H., Puskas, L. G., Vertes, A. A. and Yukawa, H. (2007).** Transcriptional profiling of *Corynebacterium glutamicum* metabolism during organic acid production under oxygen deprivation conditions. *Microbiology* **153**, 2491–2504.

Bibliography

Ishiguro, N., H. Izawa, M. Shinagawa, T. Shimamoto, and T. Tsuchiya.(1992). Cloning and nucleotide sequence of the gene (*citC*) encoding a citrate carrier from several *Salmonella* serovars. *J. Biol. Chem.* **267**:9559–9564.

Iuchi, S., Cole, S. T. and Lin, E. C. (1990). Multiple regulatory elements for the *glpA* operon encoding anaerobic glycerol-3-phosphate dehydrogenase and the *glpD* operon encoding aerobic glycerol-3-phosphate dehydrogenase in *Escherichia coli*: further characterization of respiratory control. *J Bacteriol* **172**, 179–184.

James Elser, Elena Bennett. (2011). A broken biogeochemical cycle. *Nature* **478**, 29–31.

Jiang, L., Althoff, E. A., Clemente, F. R., Doyle, L., Rothlisberger, D., Zanghellini, A., Gallaher, J. L., Betker, J. L., Tanaka, F., BarbasIII, C. F., Hilvert, D., Houk, K. N. and Stoddard, B. L., Baker,D. (2008). De novo computational designofretro-aldol enzymes. *Science* **319**,138 7–1391.

Joardar, V., et al. (2005). Whole-genome sequence analysis of *Pseudomonas syringae* pv. *Phaseolicola* 1448A reveals divergence among pathovars in genes involved in virulence and transposition. *J. Bacteriol.* **187** (18), 6488-6498

Jones, K. L., Kim, S.-won & Keasling, J. D. (2000). Low-Copy Plasmids can Perform as Well as or Better Than High-Copy Plasmids for Metabolic Engineering of Bacteria. *Metabolic Engineering* **338**.

Julie, A. Francois, Courtney, M., Starks, Sasitorn, Sivanuntakorn, Hong, Jiang, Aaron, E. Ransome, Jeong-Won, Nam., Charles Z., Constantine, T. and Joseph Kappock (2006), Structure of a NADH-Insensitive Hexameric Citrate Synthase that Resists Acid Inactivation *Biochemistry* **45**, 13487-13499.

Kadir, T. A .A, Mannan, A. A., Kierzek, A. M., McFadden, J. and Shimizy, K. (2010). Modeling and simulation of the main metabolism in *Escherichia coli* and its several single-gene knockout mutants with experimental verification. *Microb Cell Fact* **9**:88.

Bibliography

- Kästner, C. N. & Dimroth, P. (2000).** The Na⁺-dependent citrate carrier of *Klebsiella pneumoniae*: high-level expression and site-directed mutagenesis of asparagine-185 and glutamate-194. *67-73.*
- Kathleen A., Curran and Hal, S., Alper (2012).** Expanding the chemical palate of cells by combining systems biology and metabolic engineering. *Metabolic Engineering* **14**, 289–297.
- Khan, A. A., Jilani, G., Akhtar, M. S., Saqlan, S. M. & Rasheed, M. (2009).** Phosphorus Solubilizing Bacteria: Occurrence, Mechanisms and their Role in Crop Production. *Agriculture* **1**, 48–58.
- Khan, M. S., Zaidi, A. & Wani, P. A. (2007).** Role of phosphatesolubilizing microorganisms in sustainable agriculture – a review. *Agron Sustain Dev* **27**, 29–43.
- Khan, M. S., Zaidi, A. & Wani, P. A. (2009).** Role of Phosphate Solubilizing Microorganisms in Sustainable Agriculture – A Review. *Sustainable Agriculture*, DOI 10.1007/978-90-481-2666-8-34.
- Khan, M. S., Zaidi, A. and Wani, P. A. (2006).** Role of phosphate-solubilizing microorganisms in sustainable agriculture—A review. *Agron. Sustain. Dev.* **26**, 1-15.
- Kim, Y. M., Cho, H. S., Jung, G. Y. and Park, J. M. (2011).** Engineering the pentose phosphate pathway to improve hydrogen yield in recombinant *Escherichia coli*. *Biotechnol Bioeng* **108**, 2941–2946.
- Koch, B., Jensen, L. E. & Nybroe, O. (2001).** A panel of Tn7-based vectors for insertion of the gfp marker gene or for delivery of cloned DNA into Gram-negative bacteria at a neutral chromosomal site. *Journal of Microbiological Methods*.
- Koffas, M. A. G., Jung, G. Y., Aon, J. C. and Stephanopoulos, G. (2002).** Effect of pyruvate carboxylase overexpression on the physiology of *Corynobacterium glutamicum*. *Appl Environ Microbiol* **68**:5422–5428.
- Konings, W. N., J. S. Lolkema and B. Poolman. (1995).** The generation of metabolic energy by solute transport. *Arch. Microbiol.* **164**, 235–242.

Bibliography

- Koyama, H., Kawamura, A., Kihar, T., Hara, T., Takita, E. and Shibata D (2000)** Overexpression of mitochondrial citrate synthase in *Arabidopsis thaliana* improved growth on a phosphorus limited soil. *Plant Cell Physiol* **41**, 1030–1037.
- Koyama, H., Takita, E., Kawamura, A., Hara, T. and Shibata, D. (1999)** Overexpression of mitochondrial citrate synthase gene improves the growth of carrot cells in Al-phosphate medium. *Plant Cell Physiol* **40**, 482–488.
- Kuo, H.-F. & Chiou, T.-J. (2011).** The role of microRNAs in phosphorus deficiency signaling. *Plant physiology* **156**, 1016-24.
- Lambertsen, L., Sternberg, C. & Molin, S. (2004).** Mini-Tn7 transposons for site-specific tagging of bacteria with fluorescent proteins. *Environmental microbiology* **6**, 726-32.
- Lee, D. G., Urbach, J. M., Wu, G., Liberati, N. T., Feinbaum, R. L., Miyata, S., Diggins, L. T., He, J., Saucier, M., Deziel, E., Friedman, L., Li, L., Grills, G., Montgomery, K., Kucherlapati, R., Rahme, L.G. and Ausubel, F. M. (2006).** Genomic analysis reveals that *Pseudomonas aeruginosa* virulence is combinatorial. *Genome Biol.* **7**(10), R90.
- Lee, E. G., Yoon, S. H., Das, A., Lee, S. H., Li, C., Kim, J. Y., Choi, M. S., Oh, D. K. and Kim, S. W. (2009).** Directing vanillin production from ferulic acid by increased acetyl-CoA consumption in recombinant *Escherichia coli*. *Biotechnol Bioeng* **102** (13.), 200-208.
- Lee, K. H. et al. (2007).** Systems metabolic engineering of *Escherichia coli* for L-threonine production. *Mol. Syst. Biol.* **3**, 149.
- Lee, S. J. et al. (2006).** Genome-based metabolic engineering of *Mannheimia succiniciproducens* for succinic acid production. *Appl. Environ. Microbiol.* **72**, 1939–1948.
- Lee, S. Y. and Papoutsakis, E. T. (1999).** *Metabolic Engineering*. Marcel Dekker
- Lee, S. Y. et al. (2005).** Systems biotechnology for strain improvement. *Trends Biotechnol.* **23**, 349–358.
- Legfisa, M., and Mattey, M. (2007)** Changes in primary metabolism leading to citric acid overflow in *Aspergillus niger*. *Biotechnol. Lett.* **29** (2), 181–190

Bibliography

- Lessie, T. G. and Phibbs, P. V. Jr. (1984).** Alternative pathways of carbohydrate utilization in pseudomonads. *Annu. Rev. Microbiol.* **38**, 359–388.
- Li, H. & Pajor, a M. (2002).** Functional characterization of CitM, the Mg²⁺-citrate transporter. *The Journal of membrane biology* **185**, 9-16.
- Li, R., Townsend, C. A. (2006).** Rational strain improvement for enhanced clavulanic acid production by genetic engineering. *Metab Eng* **8**, 240–252.
- Lichtenstein, C. and S. Brenner (1981).** Site-specific properties of Tn7 transposition into the *E. coli* chromosome. *Mol. Gen. Genet.* **183**, 380-387.
- Liu ST, Lee LY, Tai CY, Hung CH, Chang YS, Wolfram JH, Rogers R and Goldstein AH (1992).** Cloning of an *Erwinia herbicola* gene necessary for gluconic acid production and enhanced mineral phosphate solubilization in *Escherichia coli* HB101 nucleotide sequence and probable involvement in biosynthesis of the coenzyme pyrroloquinoline quinone. *J. Bacteriol.* **174**, 5814–5819
- Liu, T. S., Lee, L. Y., Tai, C. Y., Hung, C. H., Chang, Y. S., Wolfram, J. H., Rogers, R. and Goldstein, A. H. (1992).** Cloning of an *Erwinia herbicola* gene necessary for gluconic acid production and enhanced mineral phosphate solubilization in *Escherichia coli* HB101: Nucleotide sequence and probable involvement in biosynthesis of the coenzyme pyrroloquinoline quinone. *J Bacteriol* **174**, 5814–9.
- Lolkema, J. S., H. Enquist, and M. E. van der Rest. (1994).** Transport of citrate catalyzed by the sodium-dependent citrate carrier of *Klebsiella pneumonia* is obligatory coupled to the transport of two sodium ions. *Eur.J. Biochem.* **220**, 469–475.
- Luesink, E. J., van Herpen, R. E., Grossiord, B. P., Kuipers, O. P. and de Vos W. M. (1998).** Transcriptional activation of the glycolytic *las* operon and catabolite repression of the *gal* operon in *Lactococcus lactis* are mediated by the catabolite control protein CcpA. *Mol Microbiol*, **30**:789–798.

Bibliography

- Lugtenberg, B. and Kamilova, F. (2009).** Plantgrowth-promoting rhizobacteria. *Annu. Rev. Microbiol.* **63**, 541–556.
- M. do Vale Barreto Figueiredo, Seldin, L., Araujo, F. F. and Mariano R.L.R. (2010).** Plant Growth and Health Promoting Bacteria. *Growth (Lakeland)* **18**, 21–44 (D. K. Maheshwari, Ed.). Berlin, Heidelberg: Springer Berlin Heidelberg.
- MacGregor, C. H., Wolff, J. A., Arora, S. K., Hylemon, P. B. and Phibbs. P. V. (1992)** Catabolite repression control in *Pseudomonas aeruginosa*. In, *Pseudomonas molecular biology and biotechnology*. American Society for Microbiology, Washington, D.C. E. Galli, S. Silver, and B. Witholt (ed.), 198–206.
- Martin, C. H, Nielsen, D. R., Solomon, K. V. and Prather, K. L. J. (2009).** Synthetic metabolism: engineering biology at the protein and pathway scales. *Chem Biol* **16**:277.
- Martin, R., Beat R., Katharina, Noh., Wolfgang, W., Sauer,U. and Zamboni N., (2011).** Collisional Fragmentation of Central Carbon Metabolites in LC-MS/MS Increases Precision of ¹³C Metabolic Flux Analysis. *Biotechnology and Bioengineering* **109**,(3)
- Martínez-gómez, K. et al. (2012).** New insights into *Escherichia coli* metabolism□: carbon scavenging, acetate metabolism and carbon recycling responses during growth on glycerol. *Microbial Cell Factories* **11**, 1-21.
- Marty-Teysset, C., C. Posthuma, J. S. Lolkema, P. Schmitt, C. Divies, and W. N. Konings. (1996).** Proton motive force generation by citrolactic fermentation in *Leuconostoc esenteroides*. *J. Bacteriol.* **178**, 2178–2185.
- Massarini, E., and J. J. Cazzulo. (1975).** Two forms of citrate synthase in a marine pseudomonad. *FEBS Lett.* **57**, 134-138.
- Max Chavarria, A., Roelco, J., Kleijn,B., Sauer, U., Katharina, Pflüger-Grau, B. and Víctor de Lorenzoa (2012).** Regulatory Tasks of the Phosphoenolpyruvate-Phosphotransferase System of *Pseudomonas putida* in Central Carbon Metabolism. *Mbio*.

Bibliography

- Misra, H. S., Rajpurohit, Y. S. & Khairnar, N. P. (2012).** Pyrroloquinoline-quinone and its versatile roles in biological processes. *Journal of Biosciences* **37**, 313-325.
- Mlakar, T. and Legiša, M. (2006).** Citrate inhibition-resistant form of 6-Phosphofructo-1-Kinase from *Aspergillus niger*. *Appl. Environ. Microbiol.* **72**(7), 4515–4521.
- Moon, T. S., Dueber, J. E., Shiue, E. and Prather, K. L. J. (2010).** Use of modular synthetic scaffolds for improved production of glucaric acid in engineered *E. coli*. *Metab Eng* **12**, 298.
- Morrissey, J. P., Walsh, O Donnell, U. F. A., Moenne-Loccoz, Y. and O_Gara, F. (2002).** Exploitation of genetically modified inoculants for industrial ecology applications. *Antonie van Leeuwenhoek* **81**, 599–606.
- Nelson, K. E., et al. (2002).** Complete genome sequence and comparative analysis of the metabolically versatile *Pseudomonas putida* KT2440. *Environ. Microbiol.* **4** (12), 799-808
- Ner, S. S., V. Bhayana, A. W. Bell, I. G. Giles, H. W.Duckworth, and D. P. Bloxham. (1983).** Complete sequence of the gltA gene encoding citrate synthase in *Escherichia coli*. *Biochemistry* **22**, 5243-5249.
- Nešvera, J. & Pátek, M. (2011).** Tools for genetic manipulations in *Corynebacterium glutamicum* and their applications. *Applied microbiology and biotechnology* **90**, 1641-54.
- Netik, A., Torres, N. V., Riol, J.-M. & Kubicek, C. P. (1997).** Uptake and export of citric acid by *Aspergillus niger* is reciprocally regulated by manganese ions. *Biochim Biophys Acta* **1326**, 287–294.
- Nielsen, J. (1997).** Physiological engineering. In *Physiological Engineering Aspects of Penicillium chrysogenum*. Nielsen, J., ed., *World Scientific*, 23–62,
- Nielsen, J. (2011).** Transcriptional control of metabolic fluxes. *Mol Syst Biol* **7**, 478.
- Nogales, J., Palsson B. O. and Thiele, I. (2008).** A genome-scale metabolic reconstruction of *Pseudomonas putida* KT2440: iJN746 as a cell factory. *BMC Syst. Biol.* **2**:79.

Bibliography

- O'Connor, M., Peifer, M., and Bender, W. (1989).** Construction of large DNA segments in *Escherichia coli*. *Science* **244**, 1307–1312.
- Oh, M. K., Liao, J. C. (2000).** Gene expression profiling by DNA microarrays and metabolic fluxes in *Escherichia coli*. *Biotechnol Prog* **16**, 278–286.
- Ohkama-Ohtsu, N. & Wasaki, J. (2010).** Recent progress in plant nutrition research: cross-talk between nutrients, plant physiology and soil microorganisms. *Plant & cell physiology* **51**, 1255-64.
- Ow, D. S. W., Nissom, P. M., Philp, R., Oh. S. K. W., Yap, M. G. S. (2006).** Global transcriptional analysis of metabolic burden due to plasmid maintenance in *Escherichia coli* DH5 during batch fermentation. *Enzyme Microb Technol* **39**, 391–398. doi:10.1016/j.enzmicro.2005.11.048.
- Papagianni, M. & Avramidis, N. (2011).** *Lactococcus lactis* as a cell factory: a twofold increase in phosphofructokinase activity results in a proportional increase in specific rates of glucose uptake and lactate formation. *Enzyme and microbial technology* **49**, 197-202.
- Papagianni, M. & Avramidis, N. (2012).** Engineering the central pathways in *Lactococcus lactis*: functional expression of the phosphofructokinase (pfk) and alternative oxidase (aox1) genes from *Aspergillus niger* in *Lactococcus lactis* facilitates improved carbon conversion rates under oxidizing c. *Enzyme and microbial technology* **51**, 125-30.
- Papagianni, M. (2012).** Recent advances in engineering the central carbon metabolism of industrially important bacteria. *Microbial cell factories* **11**, 50.
- Papagianni, M., Avramidis, N. and Filiosis, G. (2007).** Glycolysis and the regulation of glucose transport in *Lactococcus lactis* spp. *lactis* in batch and fed-batch culture. *Microb Cell Fact* **6**.
- Park, J. H. and Lee, S. Y. (2008).** Towards systems metabolic engineering of microorganisms for amino acid production. *Curr. Opin. Biotechnol.* **19**, 454–460

Bibliography

- Park, J. H. et al. (2007).** Metabolic engineering of *Escherichia coli* for the production of L-valine based on transcriptome analysis and in silico gene knockout simulation. *Proc. Natl. Acad. Sci. U. S. A.* **104**, 7797–7802.
- Park, J. H. et al. (2007).** Metabolic engineering of *Escherichia coli* for the production of L-valine based on transcriptome analysis and in silico gene knockout simulation. *Proc. Natl. Acad. Sci. U. S. A.* **104**, 7797–7802.
- Park, J. H. et al. (2008).** Application of systems biology for bioprocess development. *Trends Biotechnol.* **26**, 404–412.
- Park, S.-J., McCabe, J., Turana, J. & Gunsalus, R. P. (1994).** Regulation of the citrate synthase (*gltA*) gene of *Escherichia coli* in response to anaerobiosis and carbon supply: role of the *arcA* gene product. *J Bacteriol* **176**, 5086–5092.
- Peters, J. E. & Craig, N. L. (2001).** Tn7 \square : Smarter Than we thought. *Cell* **2**, 806-814.
- Plaxton, W. C. & Tran, H. T. (2011).** Metabolic adaptations of phosphate-starved plants. *Plant physiology* **156**, 1006-15.
- Prather, K. L. J. and Martin, C. H. (2008).** De novo biosynthetic pathways:rational design of microbial chemical factories. *Curr Opin Biotechnol* **19**:468.
- Preston, G. M. (2004).** Plant perceptions of plant growth-promoting *Pseudomonas*. *Phil.Trans. R. Soc. Lond. B.* **359**, 907–918.
- Puchalka, J., et al. (2008).** Genome-scale reconstruction and analysis of the *Pseudomonas putida* KT2440 metabolic network facilitates applications in biotechnology. *PLoS Comput. Biol.* **4**:e1000210.
- Qian, Z. G., Xia, X. X. and Lee, S. Y. (2009).** Metabolic engineering of *Escherichia coli* for the production of putrescine: a four carbon diamine. *Biotechnol Bioeng* **104**, 651-662.
- Qian, Z. G., Xia, X. X. and Lee, S. Y. (2011).** Metabolic engineering of *Escherichia coli* for the production of cadaverine: a five carbon diamine. *Biotechnol Bioeng* **108**:93-103.

Bibliography

- Raab, A. M., Gebhardt, G., Bolotina, N., Weuster-Botz, D. and Lang, C. (2010).** Metabolic engineering of *Saccharomyces cerevisiae* for the biotechnological production of succinic acid. *Metab Eng* **12**, 518-525..
- Ramos, A., B. Poolman, H. Santos, J. S. Lolkema, and W. N. Konings. (1994).** Uniport of anionic citrate and proton consumption in *Leuconostoc oenos*. *J.Bacteriol.* **176**:4899–4905.
- Ramos, C., L. Mølbak and S. Molin (2000).** Bacterial activity in the rhizosphere analyzed at the single-cell level by monitoring ribosome contents and synthesis rates. *Appl. Environ. Microbiol.* **66**, 801-809.
- Rampioni, G., Leoni, L., Pietrangeli, B. & Zennaro, E. (2008).** The interplay of StyR and IHF regulates substrate-dependent induction and carbon catabolite repression of styrene catabolism genes in *Pseudomonas fluorescens* ST. *BMC Microbiol* **8**: 92.
- Richardson, A. E. & Simpson, R. J. (2011).** Soil microorganisms mediating phosphorus availability update on microbial phosphorus. *Plant physiology* **156**, 989–96.
- Robert Maurus, Nham T. Nguyen, David J. Stokell, Ayeda Ayed, Philip G. Hultin, Harry W. Duckworth and Gary D. Brayer.(2003).** Insights into the evolution of allosteric properties: the NADH binding site of hexameric type II Citrate Synthases. *Biochemistry* **42**, 5555-5565.
- Rodríguez, H., Fraga, R., Gonzalez, T. & Bashan, Y. (2006).** Genetics of phosphate solubilization and its potential applications for improving plant growth-promoting bacteria. *Plant and Soil* **287**, 15–21.
- Rodríguez, H., Fraga, R., Gonzalez, T. and Bashan, Y. (2006).** Genetics of phosphate solubilization and its potential applications for improving plant growth-promoting bacteria. *Plant and Soil* **287**(1-2), 15-21.
- Rogers, M., N. Ekaterinaki, E. Nimmo, and D. Sherratt (1986).** Analysis of Tn7 transposition. *Mol. Gen. Genet.* **205**, 550-556.

Bibliography

- Rojo, F. (2010).** Carbon catabolite repression in *Pseudomonas*: optimizing metabolic versatility and interactions with the environment. *FEMS microbiology reviews* **34**, 658–84.
- Roos, W. & Slavik, J. (1987).** Intracellular pH topography of *Penicillium cyclopium* protoplasts. Maintenance of delta pH by both passive and active mechanisms. *Biochim Biophys Acta* **899**, 67–75.
- Rozkov, A., Avignone-Rossa, C. A., Ert, P. F., Jones, P., O'Kennedy, R. D., Smith ,J. J., Dale, J. W., Bushell, M. E. (2004)** Characterization of the metabolic burden on *Escherichia coli* DH1 cells imposed by the presence of a plasmid containing a gene therapy sequence. *Biotechnol Bioeng* **88**, 909–915. doi:10.1002/bit.20327.
- Ruijter, G. J. G., Kubicek, C. P. & Visser, J. (2002).** Production of organic acids by fungi. In *The Mycotal., Industrial Applications*. Edited by H. D. Osiewacz. Berlin: Springer. X ,213–230.
- Ryan, P. R., Tyerman, S. D., Sasaki, T., Furuichi, T., Yamamoto, Y., Zhang, W. H. & Delhaize, E. (2011).** The identification of aluminium-resistance genes provides opportunities for enhancing crop production on acid soils. *Journal of experimental botany* **62**, 9-20.
- Ryu, Y.-G., Butler, M. J., Chater, K. F. & Lee, K. J. (2006).** Engineering of primary carbohydrate metabolism for increased production of actinorhodin in *Streptomyces coelicolor*. *Applied and environmental microbiology* **72**, 7132–9.
- Saharan, B. S. & Nehra, V. (2011).** Plant Growth Promoting Rhizobacteria: A Critical Review. *Life Sciences* **2011**, 1–30.
- Sambrook, J. & Russell, D. W. (2001).** Molecular Cloning: a Laboratory Manual, 3rd edn. Cold Spring Harbor, NY: Cold Spring Harbor Laboratory.

Bibliography

- Sarma, M. V. R. K., Saharan, K., Prakash, A., Bisaria, V. S. & Sahai, V. (2009).** Application of fluorescent Pseudomonads Inoculant Formulations on *Vigna mungo* through Field Trial. *Engineering and Technology*.
- Sashidhar, B. and Podile, A. R. (2010).** Mineral phosphate solubilization by rhizosphere bacteria and scope for manipulation of the direct oxidation pathway involving glucose dehydrogenase. *J. Appl. Microbiol.* **109**, 1–12.
- Sauer, U., and Eikmanns, B. (2005).** The PEP-pyruvate-oxaloacetate node as the switch point for carbon flux distribution in bacteria. *FEMS Microbiol Rev*, **29**:765.
- Sauer, U., Cameron, D. C. and Bailey, J. E. (1998).** Metabolic capacity of *Bacillus subtilis* for the production of purine nucleosides, riboflavin, and folic acid. *Biotechnol Bioeng* **59**, 227–238.
- Sauer, U., Hatzimanikatis, V., Bailey, J. E., Hochuli ,M., Szyperski, T. and Wüthrich, K. (1997).** Metabolicfluxes in riboflavin-producing *Bacillus subtilis*. *Nature Biotechnol*, **15**:448–452.
- Schleissner, C., Reglero, A. and Luengo, J. M. (1997).** Catabolism of D-glucose by *Pseudomonas putida* U occurs via extracellular transformation into D-gluconic acid and induction of a specific gluconate transport system. *Microbiol.* **143**, 1595–1603.
- Schmidt-Eisenlohr, H. and Baron, C. (2003).** The competitiveness of *Pseudomonas chlororaphis* carrying pJP4 is reduced in the *Arabidopsis thaliana* rhizosphere. *Appl Environ Microbiol* **69**, 1827–1831. doi:10.1128/AEM.69.3.1827-1831.2003.
- Sharma, V., Archana, G. & Kumar, G. N. (2011).** Plasmid load adversely affects growth and gluconic acid secretion ability of mineral phosphate- solubilizing rhizospheric bacterium *Enterobacter asburiae* PSI3 under P limited conditions. *Microbiological Research* **166**, 36–46. Elsevier.
- Shiloach, J. and Rinas, U. (2009).** Glucose and acetate metabolism in *E. coli*- System level analysis and biotechnological applications in protein production processes. *Systems Biology*

Bibliography

and Biotechnology of *Escherichia coli*. Edited by Lee SY. Dordrecht: Springer Science and Business Media B.V, 377–400.

Sonenshein A. L. (2007). Control of key metabolic intersections in *Bacillus subtilis*. *Nat. Rev. Microbiol.* **5**, 917-927.

Srivastava, S., Kausalya, M. T., Archana, G., Rupela, O. P. & Naresh Kumar, G. (2006). Efficacy of organic acid secreting bacteria in solubilization of rock phosphate in acidic alfisols. In First International Meeting on Microbial Phosphate Solubilization. Series:Developments in Plant and Soil Sciences, Edited by E. Velazquez & C. Rodriguez-Barrueco. Berlin: Springer **102**, 117–124.

Stephanopoulos, G., Aristodou, A. and Nielsen. J. (1998). *Metabolic engineering*. London, UK: Academic Press.

Stover, C. K. et al. (2000). Complete genome sequence of *Pseudomonas aeruginosa* PA01, an opportunistic pathogen. *Nature* **406**, 959-964

Swanson, B. L., Hager, P., Phibbs, P. V. Jr., Ochsner, U., Vasil, M. L. and Hamood, A. N. (2000). Characterization of the 2-ketogluconate utilization operon in *Pseudomonas aeruginosa* PAO1. *Mol. Microbiol.* **37**(3), 561-573.

Tian-rong, G. U. O., Peng-cheng, Y. A. O., Zi-dong, Z. H., Jiang-jia, W. A. N. G. & Mei, W. A. N. G. (2012). Devolvement of Antioxidative Defense System in Rice Growing Seedlings Exposed to Aluminum Toxicity and Phosphorus Deficiency. *Changes* **19**.

Trantas, E., Panopoulos, N. and Ververidis, F. (2009). Metabolic engineering of the complete pathway leading to heterologous biosynthesis of various flavonoids and stilbenoids in *Saccharomyces cerevisiae*. *Metab Eng* **11**, 355-366.

Trivedy RK, Goel PK, Trivedi CL (1998) Practical methods in Ecology and Enviro media series in methodology-2, Enviro media publication, Kathua
Tseng, H. C., Harwell, C., Martin, C. and Prather, K. (2010). Biosynthesis of chiral 3-hydroxyvalerate from single propionate-unrelated carbon sources in metabolically engineered *E. coli*. *Microb Cell Factories* **9**:96.

Bibliography

- Tseng, H. C., Martin, C. H., Nielsen, D. R. and Prather, K. L. (2009).** Metabolic engineering of *Escherichia coli* for enhanced production of (R)- and (S)-3-hydroxybutyrate. *Appl Environ Microbiol.* **75**, 3137–3145.
- van der Rest, M. E., T. Abe, D. Molenaar, and W. N. Konings. (1991).** Mechanism and energetics of a citrate transport system of *Klebsiella pneumoniae*. *Eur. J. Biochem.* **195**:71–77.
- Van Dijken, J. P. and Quayle, J. R. (1977).** Fructose metabolism in four *Pseudomonas* species. *Arch. Microbiol.* **114**:281–286.
- Van Straaten P. (2002).** Rocks for Crops: Agrominerals of sub-Saharan Africa. Nairobi, Kenya: ICRAF, 338.
- Van Vuuren, D. P., Bouwman, a. F. & Beusen, a. H. W. (2010).** Phosphorus demand for the 1970–2100 period: A scenario analysis of resource depletion. *Global Environmental Change* **20**, 428–439. Elsevier Ltd.
- Vassilev, N., Eichler-Löbermann, B. & Vassileva, M. (2012).** Stress-tolerant P-solubilizing microorganisms. *Applied microbiology and biotechnology* 851–859.
- Vassilev, N., Vassileva, M. & Nikolaeva, I. (2006).** Simultaneous P-solubilizing and biocontrol activity of microorganisms: potentials and future trends. *Applied microbiology and biotechnology* **71**, 137–44.
- Vassilev, N., Vassileva, M. (2003).** Biotechnological solubilization of rock phosphate on media containing agro-industrial wastes. *Appl. Microbiol. Biotechnol.* **61**, 435–440.
- Vasudevan, P. and Briggs, M. (2008).** Biodiesel production—current state of the art and challenges. *J Ind Microbiol Biotechnol* **35**, 421–430.
- Velázquez F, di Bartolo I, de Lorenzo V.** 2004. Genetic evidence that catabolites of the Entner Doudoroff pathway signalCsource repression of the sigma54 *Pu* promoter of *Pseudomonas putida*. *J. Bacteriol.* **186**, 8267–8275.

Bibliography

- Vind, J., Sorensen, M. A., Rasmussen, M. D., and Pedersen, S. (1993).** Synthesis of proteins in *Escherichia coli* is limited by the concentration of free ribosomes. *J. Mol. Biol.* **231**, 678–688.
- Viveros –Martinez, O., Jorquera, M. A., Crowley, D. E., Gajardo, G. & Mora, M. L. (2010).** Mechanism and practical consideration involved in plant growth promotion **10**, 293–319.
- Vogler, A. P., S. Trentmann, J. W. Lengeler (1989).** Alternative route for biosynthesis of amino sugars in *Escherichia coli* K-12 mutants by means of a catabolic isomerase. *J. Bacteriol.* **171**, 6586–6592.
- Wang, Z., Chen, T., Ma, X., Shen, Z. and Zhao, X. (2011).** Enhancement of riboflavin production with *Bacillus subtilis* by expression and site-directed mutagenesis of *zwf* and *gnd* gene from *Corynebacterium glutamicum*. *Biores Technol* **102**, 3934–3940.
- Wang, Z., Xiang, L., Shao, J., Węgrzyn, A., Węgrzyn, G. (2006)** Effects of the presence of ColE1 plasmid DNA in *Escherichia coli* on the host cell metabolism. *Microb Cell Fact* **5**, 34. doi:10.1186/1475-2859-5-34.
- Warner, J. B., Krom, B. P., Magni, C., Konings, W. I. L. N., Lolkema, J. S., Al, W. E. T. & Aeteriol, J. B. (2000).** Catabolite Repression and Induction of the Mg²⁺-Citrate Transporter CitM of *Bacillus subtilis*. *Society* **182**, 6099–6105.
- Weissenborn, D. L., Wittekindt, N., Larson, T.J. (1992).** Structure and regulation of the *glpFK* operon encoding glycerol diffusion facilitator and glycerol kinase of *Escherichia coli* K-12. *J Biol Chem* **267**:6122–6131.
- Weitzman, P. D. J. (1981).** *Adv. Microbiol. Physiol.* **22**, 185–244.
- Weitzman, P. D. J., and M. W. Danson. (1976).** Citrate synthase. *Curr. Top. Cell. Regul.* **10**, 161–204.

Bibliography

- Wendisch,, V. F. et al. (2006).** Metabolic engineering of *Escherichia coli* and *Corynebacterium glutamicum* for biotechnological production of organic acids and amino acids. *Curr. Opin. Microbiol.* **9**, 268–274.
- Williams, S. G., Greenwood, J. A. and Jones, C. W. (1996).** Physiological and biochemical changes accompanying the loss of mucoidy by *Pseudomonas aeruginosa*. *Microbiol.* **142**, 881-888.
- Wittmann, C. (2010).** Analysis and Engineering of Metabolic Pathway Fluxes in *Corynebacterium glutamicum*. 21-49, doi:10.1007/10.
- Wittmann, C. (2010).** Analysis and Engineering of Metabolic Pathway Fluxes in *Corynebacterium glutamicum* 21–49.
- Wood, H.G. and Utter, M.F. (1965).** The role of CO₂ fixation in metabolism. *Essays Biochem.* **1**, 1–27.
- Xia, X. X., Qian, Z. G., Ki, C. S., Park, Y. H., Kaplan, D. L. and Lee, S. Y. (2010).** Native-sized recombinant spider silk protein produced in metabolically engineered *Escherichia coli* results in a strong fiber. *Proc Natl Acad Sci U S A* **107**, 14059-14063.
- Yadav, V. G., de Mey, M., Lim, C. G., Ajikumar, P. K. and Stephanopoulos, G. (2012).** The future of metabolic engineering and synthetic biology: towards a systematic practice. *Metab Eng.* **14**(3), 233-41.
- Yamamoto, H. & Murata, M. (2000).** The CitST two-component system regulates the expression of the Mg-citrate transporter in *Bacillus subtilis*. *Molecular Microbiology* **37**, 898-912.
- Yang, J., Kloepper, J. W. & Ryu, C.-min. (2010).** Rhizosphere bacteria help plants tolerate abiotic stress. *Trends in Plant Science* 1-4.
- Yang, X. Y., Yang, J. L., Zhou, Y., Pineros, M., Kochian, L. V., Li, G. X., Zheng, S. J. (2011).** A de novo synthesis citrate transporter, VuMATE, implicates in Al-activated citrate efflux in rice bean (*Vigna umbellata*) root apex. *Plant Cell and*

Bibliography

- Yanping, Zhang., Yan, Zhu., Yang, Zhu. and Yin, Li.** The (2009). Importance of engineering physiological functionality into microbes. *Trends in Biotechnology* **27**(12), 664-672, doi:10.1016/j.tibtech.2009.08.006.
- Young, E. and Alper, H.** (2010). Synthetic biology: tools to design, build, and optimize cellular processes. *J. Biomed. Biotechnol.* **2010**, 130-781.
- Yu, C., Cao, Y., Zou, H. and Xian, M.** (2011). Metabolic engineering of *Escherichia coli* for biotechnological production of high-value organic acids and alcohols. *Appl Microbiol Biotechnol* **89**, 573–583.
- Zaldivar, J., Nielsen, J. and Olsson, L.** (2001). Fuel ethanol production from lignocellulose: a challenge for metabolic engineering and process integration. *Appl Microbiol Biotechnol* **56**, 17–34.
- Zastrow, M. L., Peacock, A. F. A., Stuckey, J. A. and Pecoraro, V. L.** (2012). Hydrolytic catalysis and structural stabilization in a designed metalloprotein. *Nat. Chem.* **4**, 118–123.
- Zhang, F., Rodriguez, S. and Keasling, J. D.** (2011). Metabolic engineering of microbial pathways for advanced biofuels production. *Curr Opin Biotechnol* **22**, 775-783.
- Zhu, Y., Chen, X., Chen, T., Shi and S., Zhao, X.** (2006). Over-expression of glucose dehydrogenase improves cell growth and riboflavin production in *Bacillus subtilis*. *Biotechnol Lett*, **28**, 1667–1672.