
Volume 35 c Zeitschrift für Naturforschung 1980

Contents

C o n te n ts o f N u m b er 1/2

Original Communications

A Spectroscopic Study on p-Hydroxyphenylpyruvic
Acid. Keto-Enol Tautomerism and Stability of
Its Complex with Fe+3 Ions
L. C a ssid e i, A. D e l l ’A t t i , and
0 . Sci a c o v e l l i 1

High Sensitivity in CID Mass Spectrometry, Struc­
ture Analysis of Pyrolysis Fragments
G. J . L o tjte r , P. F. M. S ta lm e ie r , A. J . H . B o er-
boom, J . H averkam p, and J . K is te m a k e r 6

Nondestructive Determination of Protein Content
of Viable Seeds by Proton Enhanced 13C NMR
V. R u ta r and R. Bllnc 12

High Performance Liquid Chromatography of An-
thocyanidins as a New Approach to Study Flower
Pigment Genetics
N. A k a v ia and D. S tr a c k 16

Radicals Produced in Single Crystals of Thymine
Derivatives by UV and X-Rays
W. F lossm an n , H. Z e h n e r , and A. M ü lle r 20

Preparation of 1-a-D-Arabinofuranosylbenzimid-
azole and Its 5,6-Dichloro Derivative, and the
Direct Bromination of Benzimidazole Nucleosides
Z. K azim iercztjk , L. D u d y cz , R. S to la r s k i ,
and D . S h tjgar 30

A Novel Class of Complex Flavonoids from the
Frond Exudate of Pityrogramma trifoliata
V. H. D ie tz , E. W o lle n w e b e r , J . F a v re -
B o n v in , and L. D. Gömez P. 36

Determination of Progesterone in Vegetative Organs
and Cell Organelles of Convallaria majalis L. by
Radioimmunoassay
B. Kopp and W. L ö f f e lh a r d t 41

Identification of 4 Sex Pheromone Components
Isolated from Calling Females of Mamestra bras-
sicae
D. L. S tr u b le , H. A rn , H. R. B u se r ,
E. S tä d le r , and J . F r e u l e r 45

Spasm-Activity Caused by Interaction of Benzo-
and Naphtho-l,3-Dioxole-carboxylic Acids of
Mice (In German)
F. D a lla c k e r , G. R e ic h r a th , and
G. SCHNACKERS 49

P 1, P 3-(5'-Guanosyl-5"-[14C]adenosyl) triphosphate:
Preparation of the Cap Parent Compound and
Its Catabolic Properties towards R at Liver Sub-
cellular Fractions (In German)
S. B ornem an n and E. Schlim m e 57

Insulin and Glucagon in the Blood Plasma of Partial
Hepatectomized Rats (In German)
W. S tr e c k e r , S. S ilz , G. R u h e n s tr o th -B a u e r ,
and I. B ö t t g e r 65

Studies on Synergism between Glucose and Amino
Acids with Respect to Insulin Release in vitro
Q. K h a lid and M. A. R ahm an 72

Influence of pH, Temperature and Polarity of the
Solvent on the Absorption of NADH+ and
NADH a t 260 nm (In German)
E. SCHAUENSTEIN, W. SAENGER, R. J . SCHATJR,
G. D e so y e , and W. S ch re ib m a y er 76

Degradation of (—)-Ephedrine by Pseudomonas
putida. Detection of (-) - Ephedrine: NAD+-
oxidoreductase from Arthrobacter globiformis
E. K lam an n and F. L in g e n s 80

The Production of Cholesterol by Botrytis cinerea
after Addition of Lanosterol (In German)
P. F le s c h and L. R o b b e l 88

Enzymatic Synthesis of Quinolizidine Alkaloids in
Lupin Chloroplasts
M. W in k , T. H artm an n , and L. W it t e 93

Stoichiometric Photophosphorylation in Thylakoids
from the Blue-Green Alga, Anabaena variabilis
E. W ax and W . L ock au 98

Unscheduled DNA Synthesis (DNA-Repair) within
Splenic and Thymic Cells of the R at under the
Influence of UV-Light, X-Irradiation and/or Me-
thyl-methanesulfonate (In German)
K. T em p el 106

This work has been digitalized and published in 2013 by Verlag Zeitschrift
für Naturforschung in cooperation with the Max Planck Society for the
Advancement of Science under a Creative Commons Attribution-NoDerivs
3.0 Germany License.

On 01.01.2015 it is planned to change the License Conditions (the removal
of the Creative Commons License condition “no derivative works”). This is
to allow reuse in the area of future scientific usage.

Dieses Werk wurde im Jahr 2013 vom Verlag Zeitschrift für Naturforschung
in Zusammenarbeit mit der Max-Planck-Gesellschaft zur Förderung der
Wissenschaften e.V. digitalisiert und unter folgender Lizenz veröffentlicht:
Creative Commons Namensnennung-Keine Bearbeitung 3.0 Deutschland
Lizenz.

Zum 01.01.2015 ist eine Anpassung der Lizenzbedingungen (Entfall der
Creative Commons Lizenzbedingung „Keine Bearbeitung“) beabsichtigt,
um eine Nachnutzung auch im Rahmen zukünftiger wissenschaftlicher
Nutzungsformen zu ermöglichen.

IV Contents

Effect of 5-Aza-2'-deoxycytidine on Antibody For­
mation and DNA Synthesis in R at Spleen
A. öiHAK, J . Mad a b , and J . V e s e ly 112

Cell Proliferation and Metabolism of Ehrlich Ascites
Tumor Cells Grown in Chemically Defined Albu­
min Medium for Several Passages
R. Teschner, S. Postitjs, M. L ö f f l e r , and
F. Schneider 117

Lipid Metabolism of Ehrlich Ascites Tumor Cells
Grown in Chemically Defined Albumin Medium
R. Teschner, M. Löffler, and F. Schneider

124

Chlorophyll Photobleaching and Ethane Production
in Dichlorophenyldimethylurea-(DCMU) or Para­
quat-Treated Euglena gracilis Cells
E. F. E l s t n e r and W. O ssw a ld 129

Substituted ^»-Benzoquinones Having High Elec­
tron Affinity as Photosystem I I Electron Accep­
tors
H. D a n i e l l , G. K u la n d a iv e lu , and
U. Ch . Singh 136

Flash-Induced Electrochromic Band Shifts, is I t a
Simple Mechanism ?
M. Sym ons and A. C r o fts 139

Separation of Alpha virus Nucleocapsids from E n­
velope Fragments
P.-J. Enzm ann and F. W e ila n d 145

Notes

A High Potential Iron Sulfur Protein of the Purple
Sulfur Bacterium Thiocapsa roseopersicina
U. F is c h e r 150

The Structures of Cassumunaquinones 1 and 2 from
Zingiber cassumunar
H . D in te r , R . H a n s e l , and A. P e l t e r 154

Isolation of Two Phenylbutadiene Dimers and One
Monomeric 4-Phenylbut-3-ene from Zingiber cas­
sumunar (roxb.)
H . D in te r , R. H a n s e l , and A. P e l t e r 156

Two New Reactions of the Activated Sulfates
Adenylylsulfate and 3'-Phosphoadenylylsulfate
with Ammonia
B. P. C ooper, F. E. B a u m g a rten , and
A. S ch m id t 159

Method for the Selective 2'-0-Substitution of Nu­
cleosides
C. S atjer and U. S ch w ab e 163

The Induction of a Ribosomal Ribonuclease in Sac­
charomyces cerevisiae
B. S c h u lz -H a r d e r and C. K ü c h e r e r 168

The Content of Membrane-Bound and Free Ribo­
somes in Growing Saccharomyces Cells a t Dif­
ferent Temperatures (In German)
J . W e s s e l and E.-R. Lochm ann 171

“Prebumps” : Evidence for Double-Hits a t Func­
tional Subunits in a Rhabdomeric Photoreceptor
K . H am dorf and K . K ir s c h f e ld 173

Erratum 175

C o n te n ts o f N u m b e r 3/4

Original Communications

Inclusion Compounds of Collagen (In German)
H. N e w e s e ly , R . H osem ann, and B. U th e r 177

Binuclear Copper Electron Paramagnetic Resonance
Signals of a-Methemocyanin of Helix pomatia
H. Rupp, J. V e r p la e t s e , and R . L o n t ie 188

Paramagnetic Species in /3-Thalassemic Sera: an
ESR Study
S. C a n n istra r o , P. L. In d o v in a , and
L. S p o r t e l l i 193

Sparticarpin: A Pterocarpan Phytoalexin from
Spartium junceum
J . L. Ingham and P. M. De w ic k 197

Phenylpropanoic Acid Esters in the Essential Oil of
Cistus ladanifer L. (Cistaceae)
P. P ro k sch , P.-G. G ttlz, and H . B u d z ik ie w ic z

201

Enzymatic Synthesis of 1-Sinapolyglucose from
Free Sinapic Acid and UDP-Glucose by a CelJ-
Free System from Raphanus sativus Seedlings
D. S tr a c k 204

Isolation and Characterization of a Chlorogenic
Acid Esterase from Aspergillus niger
B. S c h ö b e l and W. P o llm a n n 209

Contents V

Plant NAD-Dependent Glutamate Dehydrogenase.
Purification, Molecular Properties and Metal Ion
Activation of the Enzymes from Lemna minor
and Pisum sativum
H.-W. S ch e id , A. Ehm ke, and
T. H artm an n 213

Denaturation and Renaturation of Bovine Liver
Glutamic Dehydrogenase after Dissociation in
Various Denaturants
K. M ü lle b and R. J a e n ic k e 222

Pyrophosphate- Dependent d- Fru ctose- 6-phosphate -
Phosphotransferase in Rhodospirillaceae (In
German)
C. P f l e i d e r e r and J.-H . K lem m e 229

The Activation of Ribulose-l,5-bisphosphate Carb­
oxylase-Oxygenase from Spinach by Oxygen.
Changes of the Enzyme Conformation during
Air-Argon Transitions
G. F. W ild n e r , P. V. S an e, and J . H e n k e l 239

Identification, Properties and Genetic Control of
UDP-L-Rhamnose: Anthocyanidin 3-0-Glucoside,
6"-0-Rhamnosyltransferase Isolated from Retals
of the Red Campion (Silene dioica)
J . K a m steeg , J . v a n B r e d e r o d e , and
G. v a n N ig t e v e c h t 249

Effects of an Electric Field of Sinusoidal Waves on
the Amino Acid Biosynthesis by Azotobacter
A. M. G o n za lez and M. T. Iz q u ie r d o 258

Evidence for Intermediate Metastable States
during Equilibration of Bone and Dental Tissues
F. C. M. D r ie s s e n s and R. M. H. V e r b e e c k 262

Cytotoxicity of Cobra (Naja naja kaouthia) Venom
on Rabbit Red Blood Cells and S-180 Tumor
Cells in the Presence of Tetracaine, Lidocaine
and Procaine
Ping-Lu Li 268

A Study of the Substrate and Inhibitor Specificities
of AMP Aminohydrolase, 5'-Nucleotidase, and
Adenylate Kinase with Adenosine Carboxylates
of Variable Chain Length
W. M e y e r and H. F o llm a n n 273

Thymineless Death in Recombination Deficient
Mutants of Escherichia coli K12
S. I. Ahmad 279

Culture Density and Age-Dependent Interactions
of 3T3 and SV3T3 Cells with Immobilized and
Soluble Lens Culinaris Lectin
V. K in z e l and J . R ic h a r d s 284

Luminescence from Photosystem I a t High Tem­
peratures
P. V. S ane, T. S. D e sa i, and V. G. T a ta k e 289

Inhibition by Tetranitromethane of Photosynthetic
Electron Transport from W ater to Photo-
system I I in Chloroplasts
P. V. S an e and U. J o h a n n in g m e ie r 293

Influence of Magnesium Ions on the Action of
Photosystems I and I I a t Different Wavelengths.
Experiments with Barley Chloroplasts of Differ­
ent Chlorophyll b Content
E. Loos and E. K e l l n e r 298

Paraquat-Catalyzed Photodestructions in Sub-
chloroplast Particles are Independent on Photo-
synthetic Electron Transport
E. F. E ls t n e r , E. L e n g f e ld e r , and
G. K w ia tk o w sk i 303

The Effect of Changed Extracellular Calcium and
Sodium Concentration on the Electroretinogram
of the Crayfish Retina
H. S t ie v e and L. C la sse n -L in k e 308

Water Budget in Larvae of Semiadalia undecim-
notata Schn. Studied with Tritiated W ater
L. A. B u s c a r le t , A. F e r r a n , and
M. L a rro q u e 319

A Hydrodynamic Model of Cerebrospinal Fluid
Flow in Man
R. W ü st, T. K o lb eb g , A. Palm a, and
A. P alm a 326

Notes

Isolation of 7-Chloroindole-3-acetamide from Pseu-
domonas aureofaciens ATCC 15926 (In German)
0 . S a lch eb , K.-H. van P e e and F. L in g e n s 340

Flavonoids and Related Compounds in Leaves of
Pinaceae, IV. Flavonoids of Cedrus deodar a
(Roxb.) G. Don ex Loud.
H. H. v an G e n d ee en and J . van S ch a ik 342

Minor Phenolic Constituents of Grevillea robusta and
Hakea saligna
M. Vabma, R. S. Vabma, and
M. R. P a r th a s a r a th y 344

VI Contents

Enzymatic Formation and Isolation of 2-Hydroxy-
muconic Acid, a Metabolit in the Bacterial
Degradation of the Herbicide Chloridazon
(In German)
R. M ü lle r and F. L in g e n s 346

Ruthenium Red Staining of Chromatin in Epon
Sections
J. C. S to c k e r t and R. P a n ia g u a 348

The Regeneration of Virus-Free Plants from
Cucumber Mosaic Virus- and Potato Virus
Y-Infected Tobacco Explants Cultured in the
Presence of Virazole
A. C. C a s s e l ls and R. D. L on g 350

Immobilization of Human Red Blood Cells
G. P ilw a t , P. W ash atjsen , J . K le in , and
U. ZlMMERMANN 352

C o n te n ts o f N u m b er 5/6

Original Communications

Probable Phase Composition of the Mineral in Bone
F. C. M. D r ie s s e n s 357

Chemical Synthesis of Tropoyl Coenzyme A
G. G. G ross and K. J . K o e le n 363

Circular Dichroism of C-Phycoerythrin: A Con­
formational Analysis
E. L a n g er , H. L e h n er , W. R ü d ig e r ,
and B. Z ic k e n d r a h t -W e n d e ls ta d t 367

Biochemical and Electronmicroscopic Investiga­
tions on Helix pomatia Collagen
0 . Schm ut, P. R o l l , M. E. R e ic h ,
and W. P alm 376

The Seed-Flavonoids of Medicago X varia Martyn
c. v. Cardinal (Fabaceae) (In German)
E. G e h r in g and H. G e ig e r 380

Induced Isoflavonoids of Erythrina sandwicensis
J . L. Ingham 384

Calliphorin, a Protein Involved in the Cuticle For­
mation of the Blowfly, Calliphora vicina
K. S c h e l le r , H.-P. Zimmermann,
and C. E. S e k e r is 387

A Sex A ttractant for the European Fir Budworm
Moth, Choristoneura murinana
E. P r ie s n e r , H. B o g e n sch ü tz , and H. A rn

390

Degradation of 3,9-Dimethoxypterocarpan and
Medicarpin by Fusarium proliferatum
K.-M. W e ltr in g and W. B a rz 399

Glutamate Dehydrogenase from Medicago sativa
L., Purification and Comparative Kinetic Studies
of the Organ-Specific Multiple Forms
M. N a g e l and T. H artm an n 406

Competition of Pyridoxal 5'-phosphate with Ribu-
lose 1,5-Bisphosphate and Effector Sugar Phos­
phates a t the Reaction Centers of the Spinach
Ribulose 1,5-Bisphosphate Carboxylase/Oxy­
genase
J . V a te r , T. G audszun, H. S ch arn ow ,
and J . S a ln ik o w 416

Formation of Cyclic Adenosine-3'-5'-monophos-
phate (cAMP) from Adenosine-5'-phosphosulfate
(APS) in Chlamydomcmas reinhardtii CW 15 ?
F. K ü h lh o r n and A. S ch m id t 423

Tropomyosin-Troponin-Induced Changes in the
Partitioning of Free Energy Release of Actomy-
osin Catalyzed ATP Hydrolysis as Measured by
ATP-Phosphate Exchange
P. D a n c k e r 431

Ammonia Assimilation by Thiocapsa roseopersicina
Grown on Various Nitrogen and Caibon/Electron
Sources
E. B a s t 439

The Effect of Phytochrome and Proteinsynthesis-
Inhibitors on the Formation of Chlorophylls and
Carotenoids in Radish Seedlings Treated with
Photosystem I I and Bleaching Herbicides
K. H. Grttmbach and M. D r o l l in g e r 445

The Effect on Ammonium Chloride on the Kinetics
of the Back Reaction of Photosystem I I in
Chlorella fusca and in Chloroplasts in the Presence
of 3- (3,4-Dichlorophenyl)-1,1 -dimethylurea
G. V ie r k e 451

Fluorescence and Photochemical Properties of
Plants with Defective Photosystem I I
W. M enk e and G. H. Schm id 461

Contents VII

Formation of Actin Clusters in R at Liver Paren­
chymal Cells on Phalloidin Poisoning as Visu­
alized by a Fluorescent Phallotoxin
W. Ja h n , H . F a u ls t ic h , A. D eb ob en ,
and T. W ie la n d 467

Light-Induced Valence Change of a Manganese-
Containing Chlorophyll Derivative
G. L azar 470

Effect of Irradiation and Immobilization on
Spinach Chloroplast Activities
T. F ujim ttra , F . Y o sh ii, I. K a e tsu , Y. In o u e ,
and K . S h ib a ta 477

The Mechanism of Aggregation of the Coat Protein
of Tobacco Mosaic Virus. A Comparative Study
on Vulgare and Mutant Proteins
D. V o g e l, G. D. d e M a r c illa c , L. H ir th ,
and K. A k a sa k a 482

Estimation of the Mureinlayerthickness of Spiril­
lum serpens Using Small-Angle X-Ray Methods
(In German) H . W aw ra 495

Influence of Lithium Ions on Human Circadian
Rhythms
A. J o h n sso n , W. E n gelm an n, B. P flu g ,
and W. K le m k e 503

Construction of Phylogenetic Trees by Pattern
Recognition Procedures
M. A. S h a r a f, B. R. K o w a lsk i,
and B. W e in s t e in 508

Notes

Phenolics from Larix Needles. XV. High-Per­
formance Liquid Chromatography of L. gmelinii
Flavonoids
G. J . N iem an n 514

Mechanism Proposal for a Fluorescent Amanitin
Derivative Formation
Y. P la n c k e , J . P. H Isnichart,
and J . L. B e r n ie r 516

The Determination of Prolamellar Bodies and
Saponins in Etioplasts and Leaves of A vena
sativa L.
C. L ü tz 519

On the Reactivity of Pyridoxal-5'-phosphate with
Yeast tRNAPhe and tRNATyr
N. O kabe and F. C ram er 522

Selective Staining by Procion Dyes of Olfactory
Sensory Neurons in the Catfish Ictalurus nebu-
losus (In German)
A. H o l l 526

C o n te n ts o f N u m b er 7/8

Original Communications

Further Oxygenated Compounds in the Essential
Oil of Cistus ladanifer L. (Cistaceae)
P. P ro k sch , P.-G. G ü lz, and H . B u d z ik ie w ic z

529

High Performance Liquid Chromatographic Iden­
tification of Anthocyanins
D. S tr a c k , N . A k a v ia , and H. R e z n ik 533

Synthesis of Sinapine during Seed Development of
Sinapis alba
M. Bopp and W. L ü d ic k e 539

Aminoacylase from Aspergillus oryzae. Comparison
with the Pig Kidney Enzyme
I. G e n tze n , H.-G. L ö f f l e r , and
F. S c h n e id e r 544

Influence of Medium Composition on the Formation
of Secondary Compounds in Cell Suspension Cul­
tures of Catharanthus roseus (L.) G. Don
K .-H . K n o b lo c h and J . B e r l in 551

Complex Formation of Camosine with Purine Nu­
cleotides in Aqueous Solution
K. J . N e u r o h r and H. H. M a n tsch 557

The Specificity of Ionophore A23187 in Cation
Transport across Lipid Membranes. Studies with
Lecithin Vesicles
W. G. P o h l , R. K reik en b oh m , and
K . S eu w e n 562

31P- and 1H-NMR-Investigations about the In ter­
action of ATP with Mg2+, Ca2+, and Monoamines
(In German)
H . Sapper, W. G o h l, and W. Lohm ann 569

Effects of Polynucleotides on Production and Ac­
tivity of Streptolysin S
Y. T a k e to and A. T a k e to 578

v m Contents

On the Quantitative Fluorometric Determination
of Cellular DNA by Ethidium Bromide and the
Constancy of the Quantum Yield of the Ethidium-
DNA-Complex in the Biological Environment
(In German)
J . P a u lu h n , A. N a u jo k , and H. W. Zimmer-
mann 585

Incorporation of [32P] Orthophosphate into DNA of
the Mouse Spleen under Influence of Antigen
(In German)
W. U e c k e r , D. K u b sch , D. L u tz ,
and H. K r ö g e r 599

Methylmercury-Chromosome Interactions. I. Ther­
mal Denaturation of Calf Thymus Chromatin in
Presence of CHaHgOH
L. G. O tsu k i and D. W. G r u e n w e d e l 605

The Relation of Enzymatic Methylation of Inverted
DNA Repeats to Transcription in Mouse P815
Mastocytoma Cells (In German)
Th . L. J . B oehm and D . D rahovsky 611

Anion Metabolism as Correlated with the Volume
Changes of Guard Cell Protoplasts
H. S ch n a b l 621

Chlorophyll-Protein Complexes of Chlorella fusca
A. W ild and B. U r s c h e l 627

Kinetics of the Back Reaction of Photosystem I I
as Derived from Delayed Light Emission in the
Presence of DCMU and the Conformational State
of the Thylakoid Membrane
G. V ie r k e 638

Chloroplast Autonomy in Acetyl-Coenzyme-A-For-
mation and Terpenoid Biosynthesis
K. H. Grum bach and B. F o rn 645

Effects of 3-(3,4-Dichlorophenyl)-N-N'-dimethyl-
urea on Oxygen Evolution and Fluorescence by
Whole Filaments and Isolated Thylakoids of the
Cyanobacterium Anabaena cylindrica
G. A. Codd and G. H. Schm id 649

Change of Chloroplast Ultrastructure in Radish
Seedlings under the Influence of the Photosystem
II-Herbicide Bentazon
D. M e ie r , H. K. L ic h t e n t h a le r ,
and G. B u rk a rd 656

Reduced Oxygen Consumption and Reduced Oper-
culare Movements in Fishes by Heavy W ater
(D20) (In German)
P. E. H a e s e r and G. W e r n e r 665

Oral Cleansing in Spiders is Gland Mediated!
H. S it t e r tz -B h a tk a r 669

C o n te n ts o f N u m b er 9/10

Original Communications

Reversed Phase High Performance Liquid Chro­
matography of Essential Oils
D . S tr a c k , P. P ro k sch , and P.-G. G ü lz 675

Umbelliferone in Needles of Picea abies
H . E s te r b a u e r , E. S ch w a r z l,
and D . G r i l l 682

A Series of Novel Flavanones from Fern Exudates
E. W o lle n w e b e r , V. H. D ie tz , D . S c h i l lo ,
and G. S c h i l l in g 685

Anthocyanin Biosynthesis in Flowers of Matthiola
incana. Flavanone 3- and Flavonoid 3'-Hy-
droxylases
G. F orkmann, W. H eller ,
and H . G r iseb a ch 691

Isolation and Characterization of an Acetylester-
Hydrolase from Aspergillus niger (In German)
B. S c h ö b e l, and W. P o llm a n n 696

Further Characterization of a Chlorogenic Acid
Hydrolase from Aspergillus niger (In German)
B. S c h ö b e l and W. P o llm a n n 699

Effects of Vanadate on the Molybdoproteins X an­
thine Oxidase and Nitrate Reductase: Kinetic
Evidence for Multiple Site Interaction
C. S. R am adoss 702

Evidence for the Participation of a 5-Oxo-prolinase
in Degradation of Glutathione in Nicotiana ta-
bacum
H. R ennenberg , R . Steinkamp,
and A. P o l l e 708

Immunological Studies of Catechol Methyltrans-
ferase from the Yeast Candida tropicalis
J . V e s e r and H. Thom as 712

Contents IX

Randomization of the Flavonoid A Ring during
Biosynthesis of Kaempferol from [1,2-13 021-
Acetate in Cell Suspension Cultures of Parsley
R. J . L i g h t and K. H a h l b r o c k 717

Derivative Absorption Spectroscopy of the Pig­
ment-Protein Complexes from Rhodopseudo-
monas cajpsulata
G. T a ls k y , C. P. R y g e r sb e r g , R . v a n G ron-
d e l l e , R . F e ick , and G. D re w s 722

Radioprotective and Radiosensitizing Effects of
Sulfur-Containing Amino Acid Derivatives on
Mice
A. N ish im u ra , M. H ash im oto , K . K on no,
Y. O h ta , S. T ah ara , and H. N ish im u ra 726

Screening for Mutants of Rhizobium japonicum
with Defects in Nitrogen Fixing Ability
R. H o r c h e r , J. W ilc o ck so n ,
and D. W e r n e r 729

Subcloning of the Histone DNA Sequences of Phage
Lambda Sam 7 h 22 in Plasmid pBR 322
C. A u le h la -S c h q lz and E. Jacob 733

Some Aspects Concerning Conformation of Poly­
peptide Chains in Proteins
A. G ie r e n , B. D e d e r e r , and F. S ch an d a 741

Deoxyribonucleases in Herpes simplex Virus Type 1
and 2 Infected Primary Rabbit Kidney Cells
E. J . Z ö l ln e r , R. K. Zahn, and D. F a lk e 747

Light Diffraction of in vitro Crystals of Six Tobacco
Mosaic Viruses
U . K r e ib ig and C. W etter 750

Isolation of the Phytochrome Chromophore. The
Cleavage Reaction with Hydrogen Bromide
W. R ü d i g e r , T. B r a n d l m e ie r , I. B l o s ,
A. G ossau er , and J.-P. W e l le r 763

Superoxide- and Ethane-Formation in Subchloro-
plast Particles: Catalysis by Pyridinium Deriv­
atives
E. F . E l s tn e r , H. P. F isc h e r , W. O ssw ald ,
and G. K w ia tk o w sk i 770

Development of Discontinuous Size Classes of
Nodules of Glycine max
R. Str ipf and D. W erner 776

ATP-Dependent Proton Transport into Vesicles of
Microsomal Membranes of Zea mays Coleoptiles
A. H a g e r , R. F r e n z e l, and D. L a ib le 783

Avena Coleoptile Segments: Hyperelongation
Growth after Anaerobic Treatment
A. H a g e r 794

Changes Induced by Pre-Fixation in Polycation
Bacteriolysis and Surface Alterations Matching
the Model of Wall Picnosis in Cell Lysis
A . P o p e s c t t , S. A n t o h i , S. T r a s c u l e s c i t ,
A . A u r e s c u , N. M a n o le s c u , and V. C i o c n i t u

805

3-D Analysis of the Flight Trajectories of Flies
(Drosophila melanogaster)
H . B u e l t h o f f , T . P o g g io ,
and C. W e h r h a h n 811

Running Activity Patterns of Females and Last
Larval Instars of the Cockroach Leucophaea
maderae
G . W ie d e n m a n n and W . M a r t i n 816

The Influence of Anodizing Conditions on the
Activity of Urease Immobilized to Anodized
Sheet Aluminium (In German)
P . G r t j n w a ld , W . G u n s s e r , K . P. P f a f f ,
R. K r a u s e , and K . L u t z 819

Notes

Chamonixin and Involutin, two Chemosystemat-
ically Interesting Cyclopentanediones from Gy-
rodon lividus (Boletales) [1] (In German)
H . B e s l , A . B r e s i n s k y , R. H e r r m a n n ,
and W . S t e g l i c h 824

A New Acylated Kaempferol Glycoside from Phyl-
litis scolopendrium (In German)
C. K a r l , P . A. P e d e r s e n , and G. M ü l l e r 826

Studies on the Pheromones of Formica polyctena
(Förster) (In German)
W . F r a n c k e , M . B ü h r in g ,
and K. H o r s t m a n n 829

Accumulation and Conversion of 3-O-Methyl-D-
Glucose in Guard Cells of Commelina communis L .
P . D i t t r i c h and K. F i s c h e r 832

Enzymatic Synthesis of Sinapoly-L-Malate from
1-Sinapoylglucose and L-Malate by a Protein
Preparation from Raphanus sativus Cotyledons
N. T k o t z f and D. S t r a c k 835

X Contents

Isolation of 3-Hydroxy-anthranilic Acid from the
Culture Medium of Chloridazon Degrading Bac­
teria (In German)
R. B u ck and F. L in g e n s 838

The Primary Structure of the Monomeric Hemo­
globin (Erytrocruorin) Component CTT IV of
Chironomus thummi thummi (Insecta, Diptera)
J . P f le t s c h in g e r , H. P la g e n s ,
and G. B r a u n itz e r 840

ESR Spectra of Normal Human Serum after Treat­
ment with Complement Activating Agents
M. B r a i, A. B a r to lo t t a , M. B r a i, M. M essin a ,
and P. L. In d o v in a 844

Toxicity and Cytostatic Effect of PtCl2(NH3)2
after i.v. and i.t. Injection (In German)
M. W e n z e l, M. S c h n e id e r , and J . B ie r 848

The Role of Eye Accommodation in the Depth
Perception of Common Toads
M. J o rd a n , G. L u th a r d t , C. M ey er-N a u jo k s,
and G. R o th 851

C o n te n ts o f N u m b er 11/12

Original Communications

Arabinose Conformations of 9-/3-D-Arabinofurano-
syladenine (ARA-A) Analogues Modified a t the
2',3' or 5' Positions
G. K lim k e, I. Cuno, H.-D. Lüdem ann,
R . M e n g e l, and M. J . R o b in s 853

Xylose Conformations of 9-/3-D-Xylofuranosyla-
denine Analogues Modified a t the 2',3' or 5'-
Positions and Lyxose Conformations of 9-ß-v-
Lyxofuranosyladenine
G. K lim k e, I. Cuno, H.-D. L üdem ann,
R. M e n g e l, and M. J. R o b in s 865

Fluorescence Emission Properties of the Cation of
4-Aminopyrazole (3,4-d)pyrimidine, an Adenine
Analogue: Evidence for Phototautomerism
J . W ie rz ch o w sk i, M. Szcz^6niak,
and D. S h u g a r 878

Small-Angle X-Ray Scattering Studies on the X-
Ray Induced Aggregation of Malate Synthase
Computer Simulations and Models
P. Z ipper and H. D u r c h sc h la g 890

Quantitative Investigations on the Diaplacental
Transfer of Thallium by Field Desorption Mass
Spectrometry
R. Z isk o v en , C. A ch en bach , U. B ah r,
and H.-R. S c h u lte n 902

The Structures of Sinapic Acid Esters and Their
Metabolism in Cotyledons of Eaphanus sativus
M. L in sc h e id , D. W en d isch ,
and D. S tr a c k 907

Analysis of Sesquiterpene Lactones by High Per­
formance Liquid Chromatography
D. S tr a c k , P. P ro k sch , and P.-G. G ü lz 915

Tectorigenin, a Phytoalexin of Centrosema haitiense
and Other Centrosema Species
K . R. M arkham and J. L. Ingham 919

Phytoalexins from Dolichos biflorus
N. T. K e en and J . L. Ingham 923

Enzymatic Preparation of 14C-Labeled Phytoene,
Squalene, and Geranylgeranyl Pyrophosphate
from [2-14C]Mevalonic Acid
G. Sandm ann, W. H ilg e n b e r g ,
and P. B ö g e r 927

Distribution of Terpenes and Phenol Ethers of
Asarum Species Growing in Islands in Pacific
Ocean
N . H a y a sh i, K . M aeshim a, I. N o g u ch i,
H . K om ae, and T. Sakao 931

Bioproduction of Axenomycins in Batch Cultures
of Streptomyces lisandri
H.-J. B au ch and E. L e is tn e r 936

Effects of L-Methionine-S-sulfoximine on Growth
and Glutathione Synthesis in Tobacco Suspension
Cultures
H . R e n n e n b e r g and R. U th em an n 945

Adenosine Triphosphate Sulfurylase and O-Acetyl-
serin Sulfhydrylase in Photoheterotropically and
Heterotrophically Cultured Tobacco Cells
L. B ergm ann, J.-D. S ch w enn ,
and H. U r la u b 952

Highly Efficient Purification of the Labile Plant
Enzyme 5-Aminolevulinate Dehydratase (EC
4.2.1.24) by Means of Monoclonal Antibodies
W. L ied g en s, R. G rützm ann,
and H. A. W. S c h n e id e r 958

Contents XI

Sinapine Esterase. II. Specificity and Change of
Sinapine Esterase Activity during Germination
of Raphanus sativus
D. S t r a c k , G. N u r m a n n , and G. S a c h s 963

Partial Purification and Some Properties of a
Hydroxycinnamoyl Glucosyltransferase from To­
mato Fruits
A . F l e u r i e t , J . J . M a c h e ix , R. S u e n ,
and R. K. I b r a h im 967

“Flavanone Synthase” in Oat Primary Leaves.
Time Course and Distribution a t the Tissue and
Subcellular Level
K. F u i s t i n g and G. W e is s e n b ö c k 973

Photosynthetic CO2 Fixation of Synechococcus (In
German)
G. D ö h l e r 978

A Convenient Method for the Preparation of Phero-
mones from Inexpensive Starting Materials
N. A. E l - R a b b a t and H. K. M a n g o ld 982

Multicomponent Sex Pheromone in Agrotis segetum:
Preliminary Analysis and Field Evaluation
H. A r n , E . S t ä d l e r , S . R a u s c h e r , H. R. B u s e r ,
H. M u s t a p a r t a , P . E s b j e r g , H. P h i l i p s e n ,
O. Z e t h n e r , D. L. S t r u b l e , and R. B u e s 986

Sex A ttractant System in Polia pisi L. (Lepidop-
tera: Noctuidae)
E. P r i e s n e r 990

In vivo and in vitro Hydroxylation of Testosterone
and Dihydrotestosterone in Rats after Liver
Damage and Starvation (In German)
M. W e n z e l and U. Lem m 995

Folding and Association of Triose Phosphate Iso-
merase from Rabbit Muscle
S. Z a b o r i , R. R u d o lp h , and R. J a e n i c k e 999

The Inhibition of the Calcium Transport ATPase
of the Sarcoplasmic Reticulum by Fluores-
camine: Evidence for an Oligomeric Functional
Unit of the Calcium Transport System
W. H a s s e l b a c h and A. M ig a l a 1005

Low Affinity Calcium Binding Sites of the Calcium
Transport ATPase of Sarcoplasmic Reticulum
Membranes
W. H a s s e l b a c h and V. K o e n i g 1012

Modulation of Amino Acid Transport in Rat Liver
Slices by Tissue Preincubation
V. E h r h a r d t 1019

Binding of Antibodies onto the Thylakoid Mem­
brane. VI. Asymmetric Distribution of Lipids
and Proteins in the Thylakoid Membrane
A. R a d u n z 1024

The Paracrystalline Nature of the Purple Mem­
brane of Halobacterium halobium. I. Lattice
Distortions within the Membrane
E . L . Ca b a r c o s , S . F . B e r m u d e z ,
and F. J . B. C a l l e j a 1032

Investigations on the Mechanism of Induction of
the Alkaline Phosphatase by Bromodesoxyuridine
in Herpes simplex Virus Transformed Cells and
the Transport of Uridine
D. S c h n e i d e r and D. F a l k e 1036

Reo virus-Specific Messenger Ribonucleoprotein Par­
ticles from Hela Cells
J . K r e f t 1046

Effect of Viscous Solvents and Monomer on Con­
servation of In tact and Immobilized Chloroplasts
I. K a e t s u , F . Y o s h i i , and T. F u j im u r a 1052

TMV Inoculation of Tobacco Protoplasts in the
Presence of Protoplast Fusion Agents
A. C. C a s s e l s and F. M. C o c k e r 1057

Infection of Murine T Lymphocytes with Lympho­
cytic Choriomeningitis Virus: Effect of Age of
Mice on Susceptibility
R. T i j e r i n a , J . L ö h l e r , U. C. C h a t u r v e d i , and
F. L e h m a n n -G r u b e 1062

Ecdysteroid Titres during Autonomous Metamor­
phosis in a Dermestid Beetle
J.-P. D e l b e c q u e and K . S la m a 1066

Membrane Fusion and Deformation of Red Blood
Cells by Electric Fields
P. S c h e u r i c h , U. Z im m er m a n n , M . M is c h e l ,
and I. L a m p r e c h t 1081

Cooperation of Compartments for the Generation
of Positional Information
H. M e i n h a r d t 1086

XII Contents

Notes

Temperature-Dependent Staining Reaction of
Chromatin by Alcian Blue
J . C. S t o c k e r t and A. J u a r r a n z 1092

The Ooccytes of the Goby Pomatoschistus minutus.
III . Determination of Amino Acid Component
R . R i e h l 1094

Narcotic Action of 2-Methyl-3-butene-2-ol Con­
tained in the Exhalation of Hops (In German)
R. H a n s e l , R. W o h l f a r t , and H . C o p e r 1096

L-Usnate-Urease Interactions: Binding Sites for the
Ligand
I. G a r c ia , B. C i f u e n t e s , and C. V i c e n t e 1098

Apparent Identity of Chromoplast and Chloroplast
DNA in the Daffodil, Narcissus pseudonarcissus
J . A. T h o m p so n 1101

Evidence for Uptake of Plasmid DNA into In tact
Plants (Lemmna perpusilla) Proved by an E. coli
Transformation Assay
M. F r e y , S. R a l l , A. R o t h ,
and V. H e m le b e n 1104

Freeze-Fracture Evidence of Differences between
Membranes of Perialgal and Digestive Vacuoles
in Paramecium bursaria
R . M e ie r , W . R e i s s e r , W . W i e s s n e r .
and M . L e f o r t - T r a n 1107

Dielectrophoretic Rotation in Budding Yeast Cells
M . M i s c h e l and I. L a m p r e c h t 1111

Colour Discrimination of the Honey Bee a t Low
Light Intensities (In German)
G. P f l u g h ö f t 1114

Inhibition of Allatotropic Activity and Ovary
Development in Locusta migratoria by Anti-
Brain-Antibodies
H . R e m b o ld , J . E d e r , and
G . M . U l r i c h 1117

A Hormonal Component in Central Vestibular
Compensation
E . H o r n and B. R a y e r 1120

The Development of the Static Vestibulo-Ocular
Reflex in Xenopus
H .-G . L a n g and E . H o r n 1122

Subject Index

Authors Index

1125

1147

Errata in this Volume to A. Schmidt and M. Chri­
sten, (34 c, 1272-1274 [1979]) 175

