

Review

Energy metabolism among eukaryotic anaerobes in light of Proterozoic ocean chemistry

Marek Mentel and William Martin*

Institute of Botany, University of Düsseldorf, Universitätsstrasse 1, 40225 Düsseldorf, Germany

Recent years have witnessed major upheavals in views about early eukaryotic evolution. One very significant finding was that mitochondria, including hydrogenosomes and the newly discovered mitosomes, are just as ubiquitous and defining among eukaryotes as the nucleus itself. A second important advance concerns the readjustment, still in progress, about phylogenetic relationships among eukaryotic groups and the roughly six new eukaryotic supergroups that are currently at the focus of much attention. From the standpoint of energy metabolism (the biochemical means through which eukaryotes gain their ATP, thereby enabling any and all evolution of other traits), understanding of mitochondria among eukaryotic anaerobes has improved. The mainstream formulations of endosymbiotic theory did not predict the ubiquity of mitochondria among anaerobic eukaryotes, while an alternative hypothesis that specifically addressed the evolutionary origin of energy metabolism among eukaryotic anaerobes did. Those developments in biology have been paralleled by a similar upheaval in the Earth sciences regarding views about the prevalence of oxygen in the oceans during the Proterozoic (the time from *ca* 2.5 to 0.6 Ga ago). The new model of Proterozoic ocean chemistry indicates that the oceans were anoxic and sulphidic during most of the Proterozoic. Its proponents suggest the underlying geochemical mechanism to entail the weathering of continental sulphides by atmospheric oxygen to sulphate, which was carried into the oceans as sulphate, fuelling marine sulphate reducers (anaerobic, hydrogen sulphide-producing prokaryotes) on a global scale. Taken together, these two mutually compatible developments in biology and geology underscore the evolutionary significance of oxygen-independent ATP-generating pathways in mitochondria, including those of various metazoan groups, as a watermark of the environments within which eukaryotes arose and diversified into their major lineages.

Keywords: mitochondria; hydrogenosomes; mitosomes; anoxic oceans; sulphidic oceans; Canfield oceans

1. INTRODUCTION

Ever since biologists accepted the idea that mitochondria arose by endosymbiosis, two hefty assumptions have pervaded thinking about the early evolution of eukaryotes. The first of these is that the origin of mitochondria coincided with, or was possibly causally linked to, the onset of oxygen accumulation in the atmosphere *ca* 2.3 Ga ago. The second is that the origin of mitochondria marked an evolutionary divide that separated anaerobic eukaryotes, the ones then thought to lack mitochondria, from oxygen-respiring eukaryotes. Both notions stem from the 1970s and probably seemed quite reasonable given what was known at that time about eukaryotic diversity, eukaryotic evolution, the diversity of mitochondria in various eukaryotic lineages and Earth history (Margulis *et al.* 1976).

But a lot has happened since the 1970s. The discovery of hydrogenosomes (Lindmark & Müller 1973)—the hydrogen- and ATP-producing organelles of many

anaerobic eukaryotes—initially had little impact on those mainstream notions, because the evolutionary origin of hydrogenosomes was long viewed as uncertain. Not until the late 1990s did it become clear that hydrogenosomes are anaerobic forms of mitochondria, placing the origin of mitochondria deeper in eukaryotic history than anyone had imagined. Then came the more recent discoveries of very highly reduced forms of mitochondria, mitosomes (Tovar *et al.* 1999), in those eukaryotic lineages that possessed neither classical mitochondria nor hydrogenosomes, placing the origin of mitochondria as deep in eukaryotic history as any other trait that separates the eukaryotes from the prokaryotes. On top of that came the realization that eukaryotic anaerobes are distributed all across the eukaryotic tree, not just in obscure, restricted or suspectedly primitive groups.

Parallel to those developments in biology, geochemists have been reporting since the mid-1990s that the rise of oxygen in the atmosphere preceded the oxygenation of the oceans by *ca* 1.7 Ga: the advent of oxygen caused oxidation of continental sulphide deposits to sulphate, leading to anoxic and sulphidic Proterozoic oceans where evolution was taking place, during the time from *ca* 2.3 to *ca* 0.6 Ga ago. That was the time (and almost certainly the place) where eukaryotes arose and diversified.

* Author for correspondence (w.martin@uni-duesseldorf.de).

Electronic supplementary material is available at <http://dx.doi.org/10.1098/rstb.2008.0031> or via <http://journals.royalsociety.org>.

One contribution of 15 to a Discussion Meeting Issue ‘Photosynthetic and atmospheric evolution’.

Table 1. Published maps of energy metabolism based on biochemical data and end-product measurements for various eukaryotic anaerobes and facultative anaerobes under anaerobic conditions (see also Fenchel & Finlay 1995). (Higher level classification as in Adl *et al.* (2005).)

'super-group'	group	genus	references
Opisthokonts (animals)	Helminthes	<i>Ascaris lumbricoides</i>	Barrett (1991)
	Helminthes	<i>Fasciola hepatica</i>	van Hellemond <i>et al.</i> (2003)
	Annelids	<i>Arenicola marina</i>	Schöttler & Bennet (1991)
	Molluscs	<i>Mytilus edulis</i>	de Zwaan (1991)
	Sipunculids	<i>Sipunculus nudus</i>	Grieshaber <i>et al.</i> (1994)
Opisthokonts (fungi)	Chytridiomycetes	<i>Neocallimastix patriciarum</i>	Yarlett <i>et al.</i> (1986) and Yarlett (1994)
		<i>Piromyces</i> sp.	Boxma <i>et al.</i> (2004)
Amoebozoa	Entamoebida	<i>Entamoeba histolytica</i>	Reeves (1984) and Müller (2003)
	Excavata	<i>Tririchomonas foetus</i>	Müller (1976, 2003) and Kulda (1999)
		<i>Trichomonas vaginalis</i>	Kulda (1999) and Müller (2003)
Archaeplastida	Diplomonadina	<i>Giardia intestinalis</i>	Müller (2003)
	Euglenozoa	<i>Euglena gracilis</i>	Schneider & Betz (1985)
	Chlorophyta	<i>Chlamydomonas reinhardtii</i>	Mus <i>et al.</i> (2007)
Chromalveolata	Ciliates	<i>Dasytricha ruminantium</i>	Yarlett <i>et al.</i> (1982)
		<i>Nyctotherus ovalis</i> ^a	Boxma <i>et al.</i> (2005)

^a Map not shown but end products determined.

The widespread occurrence of eukaryotic anaerobes in current views of eukaryote phylogeny fits very well with the newer view of Proterozoic ocean chemistry. Together they provide the framework for a fuller understanding of the evolution of energy metabolism in eukaryotes, one in which specialized aerobes, specialized anaerobes and facultative anaerobes all (finally) make sense. The purpose of this paper is to briefly summarize the diversity of energy metabolism in eukaryotes, to consider the widespread occurrence of the anaerobic lifestyle across various eukaryotic lineages, to summarize some of the underlying biochemistry and the involvement of mitochondria therein and to show how well this set of observations fits with what geochemists have been reporting with regard to the very late appearance (*ca* 580 Myr ago) of sulphide-free and oxygenated oceans (Canfield 1998; Anbar & Knoll 2002; Dietrich *et al.* 2006; Fike *et al.* 2006; Canfield *et al.* 2007).

2. MITOCHONDRIA: ANAEROBIC IN MANY LINEAGES

Because this issue is mainly about oxygen, the present paper on eukaryotic anaerobes and their mitochondria might seem altogether out of place. Indeed, when most biologists, biochemists or geochemists hear the term 'mitochondria' they think about oxygen, and they might even vaguely recall having heard or read somewhere that oxygen was supposedly the driving force for the origin of mitochondria along the evolutionary path that led to eukaryotes and ultimately to humans. Few readers of this paper will have ever heard that the mitochondria of many eukaryotic lineages function without oxygen. Fewer still will know that the idea that oxygen had anything to do with the origin of mitochondria, though contained in most (but not all) formulations of endosymbiotic theory (Martin *et al.* 2001), might be just plain wrong or worse, seductively misleading until thought through in full (Lane 2006; Martin 2007). Hence we ask the reader to bear with us in subsequent sections where we report a few observations about anaerobically functioning forms of mitochondria.

Our argument in this paper, condensed to a sentence, will be that 'nothing in the evolution of eukaryotic anaerobes makes sense except in light of Proterozoic ocean chemistry.' In order to develop this argument, we need to confront the reader with a few aspects of energy metabolism (ATP synthesis) in eukaryotic anaerobes. For those readers who have heard or read little or anything about anaerobic eukaryotes, that will serve to establish the case that (i) eukaryotic anaerobes do indeed exist, (ii) in some cases something is known about how they produce their ATP and (iii) more often than not, their mitochondria are involved in anaerobic ATP synthesis. Thus we will aim to make it clear to the non-specialist reader that eukaryotic anaerobes occur throughout the full spectrum of eukaryotic lineages, even within the animals. The example of the animals is instructive in that animals are usually not viewed as an early diverging or otherwise primitive lineage of eukaryotes, helping to make the point that anaerobic lineages among eukaryotes are nothing odd or otherwise exceptional. Hence the animals are a good example to start the discussion.

Owing to the interdisciplinary nature of this issue, we will try to keep the text very general in the following sections, avoid technical terms such as enzyme names wherever possible and refer to many reviews. The main evidence behind our argument has been published by others and is summarized in table 1, where reference is provided to the published metabolic maps of anaerobic energy metabolism in eukaryotes from five of the six 'super-groups' that are currently at the focus of much attention in newer views of eukaryote phylogeny (Simpson & Roger 2004; Adl *et al.* 2005; Keeling *et al.* 2005; Embley & Martin 2006; Parfrey *et al.* 2006).

Anaerobic and hypoxic (oxygen-poor) environments are replete with eukaryotes (Livingstone 1983; Bryant 1991; Grieshaber *et al.* 1994; Fenchel & Finlay 1995; Tielens & van Hellemond 1998; Bernhard *et al.* 2000, 2006; Tielens *et al.* 2002; Levin 2003; van Hellemond *et al.* 2003). The basic biochemistry of mitochondrial ATP synthesis in eukaryotes that use oxygen as the terminal acceptor can be found in textbooks. Obligate

aerobes like ourselves donate the electrons from glucose oxidation to oxygen, producing water as the main end product of energy metabolism (along with CO₂, a ubiquitous end product in eukaryotes). Anaerobic eukaryotes do not use oxygen as the terminal electron acceptor in ATP synthesis; hence they produce end products other than water. How do eukaryotes in anaerobic environments generate ATP without oxygen and what do their mitochondria have to do with it?

3. ANIMALS (OPISTHOKONTS)

Among the animals that belong to the eukaryotic supergroup called opisthokonts in newer phylogenetic schemes, many free-living marine invertebrates including various worms, mussels and crustaceans inhabit anaerobic environments or must survive under anaerobic conditions for prolonged periods of time. Their energy metabolism has been summarized in various extensive reviews (de Zwaan 1991; Schöttler & Bennet 1991; Zebe 1991; Grieshaber *et al.* 1994). The anaerobic energy metabolism of these animals very often entails the excretion of succinate as an end product, whereby succinate is usually accompanied by propionate and acetate, and mixtures thereof are more the rule than the exception (Livingstone 1983; Grieshaber *et al.* 1994).

The anaerobic ATP-generating biochemistry of various marine invertebrates serves as an example here (Livingstone 1983; de Zwaan 1991; Schöttler & Bennet 1991; Zebe 1991), it closely parallels that characterized for several parasitic worms (Tielens 1994; Tielens *et al.* 2002; van Hellemond *et al.* 2003). In anaerobically functioning mitochondria that produce succinate, malate enters the mitochondrion and is converted to fumarate, which serves as the terminal electron acceptor. Fumarate reductase (FRD) donates electrons from glucose oxidation to fumarate, yielding succinate. FRD requires a particular electron donor, rhodoquinone (RQ), that is reduced at complex I (Tielens & van Hellemond 1998; Tielens *et al.* 2002). Complex I pumps protons out of the matrix into the intermembrane space, allowing ATP synthesis via the mitochondrial ATPase. Succinate can either be excreted as the end product or it can participate in further reactions involving additional ATP gain through substrate-level phosphorylation, in which case two additional end products, acetate and propionate, are produced (de Zwaan 1991; Tielens *et al.* 2002; van Hellemond *et al.* 2003).

4. TRICHIOMONADS (EXCAVATA)

Trichomonads are anaerobic eukaryotes belonging to the large and diverse group of eukaryotes currently called Excavata, or excavate taxa (Adl *et al.* 2005). They possess hydrogenosomes that are anaerobic forms of mitochondria that produce molecular hydrogen as an end product of ATP synthesis (Müller 1993; Tachezy 2008). Hydrogenosomes were discovered in the anaerobic flagellate *Tritrichomonas foetus* (Lindmark & Müller 1973) and were subsequently found among ciliates (Yarlett *et al.* 1982), chytridiomycete fungi (Yarlett *et al.* 1986) and amoeboflagellates (Broers

et al. 1990). The paradigm for hydrogenosomal metabolism stems from the work on the hydrogenosomes of the parabasalian flagellates *Trichomonas vaginalis*, the causative agent of sexually transmitted disease in humans, and *T. foetus* (Müller 1988, 1993, 2003, 2007).

The typical end products of energy metabolism in trichomonad hydrogenosomes are one mol each of H₂, CO₂ and acetate along with one mol of ATP per mol of pyruvate that enters the organelle (Steinbüchel & Müller 1986). ATP is synthesized in hydrogenosomes from ADP and P_i (inorganic phosphate) during the conversion of succinyl-CoA to succinate via substrate-level phosphorylation. The enzyme involved, succinate thiokinase (STK, also called succinyl-CoA synthase), is a citric acid cycle enzyme (Dacks *et al.* 2006). The acetate-generating enzyme of hydrogenosomes, called ASCT (acetate:succinate CoA transferase), was originally described from *Trichomonas* (Lindmark 1976) and was only recently characterized at the molecular level (van Grinsven *et al.* 2008). It is distinct from the ASCT enzyme that generates acetate as an end product in trypanosome mitochondria (van Hellemond *et al.* 1998; van Weelden *et al.* 2005). Trichomonad hydrogenosomes contain components derived from complex I of the mitochondrial respiratory chain that help to maintain redox balance by reoxidizing NADH from the malic enzyme reaction (Hrdy *et al.* 2004).

Trichomonad hydrogenosomes contain two enzymes that were once thought to be specific to hydrogenosomes and anaerobes—pyruvate:ferredoxin oxidoreductase (PFO) and iron-only hydrogenase ([Fe]-HYD)—the latter being the enzyme that produces H₂. More recent work has shown, however, that both enzymes occur in the green alga *Chlamydomonas reinhardtii* (Atteia *et al.* 2006; Mus *et al.* 2007), an organism that would typically be seen as possessing normal mitochondria. Both enzymes also occur in eukaryotes that were once thought to lack mitochondria altogether, such as *Giardia lamblia* (Lloyd *et al.* 2002; Embley *et al.* 2003; Tovar *et al.* 2003) or *Trichomonas pyriformis* (Hampl *et al.* 2008). PFO also occurs in *Euglena gracilis* mitochondria and in the apicomplexan *Cryptosporidium parvum*, but as a fusion protein that uses NADP⁺ as the electron acceptor, rather than ferredoxin (Rotte *et al.* 2001; Nakazawa *et al.* 2003).

5. FUNGI (OPISTHOKONTS): HYDROGENOSOMES, DENITRIFICATION AND SULPHUR REDUCTION

The fungi, like the animals, belong to the opisthokont group. Some chytridiomycete fungi that live in anaerobic environments possess hydrogenosomes. The energy metabolism of representatives from the genus *Neocallimastix* (Yarlett *et al.* 1986; Marvin-Sikkema *et al.* 1993) and *Piromyces* (Boxma *et al.* 2004) has been studied. Typical end products for the chytrids are acetate, lactate, hydrogen, ethanol and formate (Mountfort & Orpin 1994; Boxma *et al.* 2004). The production of formate is a main difference relative to trichomonads (Mountfort & Orpin 1994), which entails the activity of pyruvate:formate lyase (PFL). Also, chytrids produce ethanol from acetyl-CoA by a bifunctional aldehyde/alcohol dehydrogenase (ADHE).

The presence of PFL and ADHE distinguish chytrids from trichomonads, but both enzymes also occur in *Chlamydomonas* (Atteia *et al.* 2006; Mus *et al.* 2007), while ADHE is also found in a colourless relative of *Chlamydomonas*, *Polytomella* (Atteia *et al.* 2003). ATP is thought to be generated in fungal hydrogenosomes by the same acetate-producing STK–ASCT route as in parabasalids, and acetate is a major end product (Boxma *et al.* 2004).

In *Fusarium oxysporum*, an ascomycete fungus, an interesting anaerobic respiratory pathway of ATP synthesis occurs, denitrification (Kobayashi *et al.* 1996; Tsuruta *et al.* 1998; Morozkina & Kurakov 2007), which has also been reported for benthic foraminifera (Risgaard-Petersen *et al.* 2006). In *Fusarium*, denitrification involves mitochondria and entails the oxidation of reduced carbon sources, such as ethanol, to acetate with the deposition of the electrons onto nitrate to generate N₂O or NH₃, depending upon growth conditions (Zhou *et al.* 2002; Takaya *et al.* 2003; Abe *et al.* 2007). Recently, Abe *et al.* (2007) showed that *Fusarium* will grow under anaerobic conditions on a variety of reduced carbon sources using elemental sulphur, S₈, as the terminal electron acceptor, generating H₂S as the reduced end product in a 2 : 1 molar ratio relative to acetate. The use of elemental sulphur as a terminal electron acceptor is unique among eukaryotes studied so far.

6. OTHER EUKARYOTES WITH HYDROGENOSOMES

The ciliates belong to a third major eukaryotic group, the ‘chromalveolates’. Several lineages of anaerobic ciliates possess hydrogenosomes (van Bruggen *et al.* 1983; Ellis *et al.* 1991; Fenchel & Finlay 1995), and the hydrogenosome-containing lineages are dispersed across the phylogenetic diversity of the group (Embley *et al.* 1995). Major metabolic end products measured for the anaerobic ciliate *Trimyema compressa* included acetate, lactate, ethanol, formate and hydrogen along with traces of succinate (Goosen *et al.* 1990). The biochemistry and ecology of the rumen ciliates *Dasytricha ruminantium* and *Isotricha* spp. was reviewed by Williams (1986).

One hydrogenosome-bearing ciliate *Nyctotherus ovalis* that inhabits the hindgut of the cockroaches (van Hoek *et al.* 1998) attained considerable notoriety of late for being the only organism known so far whose hydrogenosomes still possesses a genome (Boxma *et al.* 2005). Features of this mitochondrial genome, such as coding for respiratory chain components, together with hydrogen production and biochemical characteristics, indicate that the *N. ovalis* hydrogenosome is an intermediate organelle type between typical mitochondria and typical hydrogenosomes (Boxma *et al.* 2005). The major metabolic end products of *Nyctotherus*—acetate, lactate, succinate and ethanol (Boxma *et al.* 2005)—suggest a means of ATP synthesis via substrate-level phosphorylation as is observed for chytrid and trichomonad hydrogenosomes.

The free-living anaerobic amoeboflagellate *Psalteriomonas lanterna* (Broers *et al.* 1990) belongs to a group of eukaryotes called heteroloboseans, which are, like

the trichomonads, the members of the Excavata. The presence of methanogenic endosymbionts within *P. lanterna* (Broers *et al.* 1990) serves as a positive bioassay that the organelles are producing hydrogen (Embley & Finlay 1994). Two additional heteroloboseans living in anoxic environments were suggested to possess hydrogenosomes: *Monopylocystis visvesvarai* and *Sawyeria marylandensis* (O’Kelly *et al.* 2003). In addition to those mentioned so far, several other eukaryotic groups are currently suspected to possess hydrogenosomes (Barberà *et al.* 2007).

The foraminifera belong to the supergroup Rhizaria and are common inhabitants of anoxic sediments (Bernhard & Alve 1996; Bernhard *et al.* 2000, 2006) but it is not yet known what they are doing biochemically. Importantly, environmental sequences from anoxic habitats continue to reveal the presence of diverse eukaryotes that thrive anaerobically, but cluster phylogenetically within known groups that also contain aerobic forms (Takishita *et al.* 2007).

7. GROUPS WITH MITOSOMES

Mitosomes are the most highly reduced forms of mitochondria known. They were discovered independently by Mai *et al.* (1999) and Tovar *et al.* (1999) in the human intestinal parasite *Entamoeba histolytica*. Mai *et al.* called the organelle a crypton, but the name suggested by Tovar *et al.* has stuck. They are smaller than mitochondria or hydrogenosomes and have been subsequently found among microsporidia (Williams *et al.* 2002), in *Giardia* (Tovar *et al.* 2003), with the list of organisms having previously overlooked forms of mitochondria growing rapidly (van der Giezen & Tovar 2005; van der Giezen *et al.* 2005; Barberà *et al.* 2007; Tovar 2007; Hampl *et al.* 2008; Tachezy 2008). Although both hydrogenosomes and mitosomes are mitochondrion-derived organelles (see Tachezy 2008), there is one important difference between them—mitosomes appear to have no direct involvement in ATP synthesis. In some organisms, like *Giardia* (Tovar *et al.* 2003), a member of the excavate taxa, and the microsporidian *Encephalitozoon cuniculi* (Goldberg *et al.* 2008), a member of the opisthokonts, mitosomes are involved in the assembly of iron–sulphur clusters (Tachezy & Dolezal 2007).

In two biochemically well-studied taxa that possess mitosomes, *Entamoeba* (Reeves *et al.* 1977; Reeves 1984) and *Giardia*, the enzymes of energy metabolism are localized to the cytosol (Müller 2003). The main end products are acetate and ethanol (Müller 1988), although *Giardia* can also produce hydrogen under highly anoxic conditions (Lloyd *et al.* 2002). The enzymes involved in the end product formation are PFO (Townson *et al.* 1996), ADHE (Sanchez 1998) and acetyl-CoA synthase (ADP forming; ACS-ADP; Sanchez & Müller 1996; Sanchez *et al.* 2000). AHDE allows electrons from glucose oxidation to be excreted as ethanol while ACS-ADP yields ATP through the substrate-level phosphorylation. In *Entamoeba*, ethanol can also be produced via two additional alcohol dehydrogenases, ADH1 and ADH3 (Kumar *et al.* 1992; Bruchhaus & Tannich 1994; Rodriguez *et al.* 1996).

8. TWO FACULTATIVE ANAEROBES THAT PRODUCE OXYGEN

Chlamydomonas belongs to the group of eukaryotes bearing primary plastids, called Archaeplastida in newer schemes (Adl *et al.* 2005). It provides an example of a generalist facultative anaerobe among eukaryotes. When grown aerobically, *C. reinhardtii*, a typical soil inhabitant, respires oxygen with a normal manifestation of oxidative decarboxylation via pyruvate dehydrogenase and oxidative phosphorylation in mitochondria (Cardol *et al.* 2005). But when grown anaerobically, it rapidly expresses PFO, PFL, [Fe]-Hyd, ADHE, acetate kinase and phosphotransacetylase and produces acetate, formate, ethanol and hydrogen as major end products (Mus *et al.* 2007). *Chlamydomonas* thus expresses many of the enzymes mentioned above that were once thought to be specific to anaerobic eukaryotes lacking typical mitochondria.

Another facultative anaerobe is *E. gracilis* that belongs to the Excavata. *Euglena* has secondary plastids and can produce oxygen, which it can respire using a slightly modified citric acid cycle (Green *et al.* 2000). In *Euglena* grown under anaerobic conditions, acetyl-CoA serves as the terminal electron acceptor for the production of an unusual end product: wax esters (Inui *et al.* 1982; Tucci *et al.* 2007). In this wax ester fermentation, PFO is expressed but as a fusion protein (Rotte *et al.* 2001; Nakazawa *et al.* 2003), and a *trans*-2-enoyl-CoA reductase (NADPH dependent) circumvents the reversal of an O₂-dependent step in β-oxidation (Hoffmeister *et al.* 2005; Tucci & Martin 2007). Similar to the situation in anaerobic mitochondria of metazoa, *Euglena*'s wax ester fermentation involves mitochondrial fumarate reduction, and thus uses RQ (Hoffmeister *et al.* 2004) for the synthesis of propionyl-CoA (Schneider & Betz 1985) via the same route that the mitochondria of anaerobic animals use to excrete propionate.

The presence and use of typical components of anaerobic energy metabolism in two distantly related eukaryotes, *Chlamydomonas* (Archaeplastida group) and *Euglena* (excavate group), which both not only consume but also produce oxygen in the light, indicate that there is no evolutionary divide between aerobic and anaerobic eukaryotes. The divide is primarily one of ecological preferences, not of evolutionary wherewithal.

9. ALL EUKARYOTES, IN COMPARISON WITH A SINGLE PROKARYOTE

The pathways summarized in the previous sections might appear, at first sight, to provide evidence for diversity in energy metabolism among eukaryotes, but in fact quite the opposite is true. What eukaryotes have is a dramatic lack of diversity in energy metabolism in comparison with prokaryotes, even in comparison with a single prokaryote. The biochemical machinery that anaerobic eukaryotes use for energy metabolism involves a comparatively skimpy handful of enzymes, the occurrences of which are by no means restricted to individual groups. The same few enzymatic components occur over and over again in various independent lineages, sometimes in new combinations, and with minimal variation on a theme in comparison with prokaryotes.

The point is this: the whole spectrum of eukaryotes encompasses less energy metabolic diversity than can be found in one individual generalist purple non-sulphur bacterium (α -proteobacterium), the group from which mitochondria arose. That statement can be substantiated with the example of species, such as *Rhodospirillum rubrum* or *Rhodobacter capsulatus*, where aerobic respiration (Bauer & Bird 1996; Aklujkar *et al.* 2005) occurs, where anaerobic respiration and fermentations with the same spectrum of end products as is found among eukaryotes during anaerobic heterotrophy occur (Schultz & Weaver 1982) and where FRD and RQ occur (Hiraishi 1988). But on top of that, these individual purple non-sulphur bacteria are also capable of photolithoautotrophy (Wang *et al.* 1993; Tabita *et al.* 2007), photoheterotrophy (Berg *et al.* 2000), dimethylsulphoxide respiration (Saeki & Kumagai 1998) or growth on carbon monoxide (Kerby *et al.* 1995), to name a few of the possibilities, let alone nitrogen fixation in the light or in the dark (Saeki & Kumagai 1998). Looking beyond a bacterium at the literally hundreds of different redox couples that prokaryotes can harness for their ATP synthesis (Amend & Shock 2001) helps to underscore the point that eukaryotes do not boast diversity in energy metabolism, they lack it—and the diversity they have is evolutionarily linked to the mitochondrion.

The significance of that point, in our view, is this: diversity in energy metabolism among eukaryotes is an extremely narrow sample of prokaryotic diversity about one genome's worth at best. The narrowness, not the breadth, of biochemical diversity that underpins energy metabolism in eukaryotes is the remarkable aspect. It suggests, in our view, two things. First, it clearly suggests that eukaryotes have not undergone levels of lateral gene transfer to the extent that shapes the contours of metabolic and genomic diversities among prokaryotes (Dagan & Martin 2007; Doolittle & Baptiste 2007; Shi & Falkowski 2008). Second, the narrow sample of prokaryote gene diversity for energy metabolism bears the distinct imprint, in our view, of endosymbiosis through single acquisition. As the simplest alternative, that single acquisition was via the mitochondrial endosymbiont, as suggested in the hydrogen hypothesis (Martin & Müller 1998). Although the hydrogen hypothesis has many outspoken critics (Cavalier-Smith 2002; Kurland *et al.* 2006; Margulis *et al.* 2006; de Duve 2007), it is still the only articulated version of endosymbiotic theory that simultaneously (i) directly accounts for the common ancestry of mitochondria, hydrogenosomes and mitosomes, (ii) predicted the ubiquity of mitochondria among all eukaryotes, (iii) does not entail the assumption that primitively amitochondriate eukaryotes (Archezoa) ever existed and (iv) directly accounts for the evolutionary interleaving of aerobic and anaerobic eukaryotic lineages by virtue of the facultatively anaerobic state inferred for the mitochondrion-bearing ancestor of eukaryotes. In particular, the common ancestry of mitochondria and hydrogenosomes and the wide phylogenetic distribution of eukaryotic anaerobes are issues that critics of the hydrogen hypothesis, who tend to focus their attention on oxygen, generally fail to address. Substantial evidence for the common

ancestry of mitochondria, hydrogenosomes and mitosomes is compiled in Martin & Müller (2007) and Tachezy (2008).

10. ANOXIC IS OFTEN SULPHIDIC: EUKARYOTES IN SUCH ENVIRONMENTS

Modern anoxic marine environments very often exhibit high concentrations of sulphide, H_2S or HS^- that usually stems from biological sulphate reduction (BSR). The physiology of animals that inhabit sulphidic environments has been reviewed by Grieshaber & Völkel (1998). Deep-sea hydrothermal vents can harbour rich eukaryotic fauna in the presence of up to 0.3 mM sulphide (Van Dover 2000). Various invertebrates, for example, the lugworm *Arenicola marina* or the ribbed mussel *Geukensia demissa*, inhabit sulphidic marine sediments where sulphide concentrations can reach 3 μM to 2 mM (Fenchel & Riedl 1970; Völkel & Grieshaber 1992; Völkel *et al.* 1995) or even up to 8 mM (Lee *et al.* 1996).

Animals that live in sulphidic environments are dependent upon means to deal with sulphide that inhibits the mitochondrial respiratory chain at cytochrome *c* oxidase. Many species of mussels simply close their shells in response to sulphide exposure (Grieshaber & Völkel 1998). The oligochaete *Tubificoides benedii* precipitates FeS in the outer mucous layer, making the animals black (Dubilier *et al.* 1995). Some worms harbour ectosymbiotic bacteria on their body surface that oxidize sulphide as an energy source (Oeschger & Schmaljohann 1988; Oeschger & Janssen 1991). The gutless oligochaete worm *Olavius algarvensis* hosts sulphide-oxidizing bacterial symbionts that functionally replace the digestive tract (Dubilier *et al.* 2001) and possesses extracellular haemoglobins that bind and transport both oxygen and sulphide (Arp *et al.* 1985; Zal *et al.* 1998).

The lugworm *Arenicola* and the mussel *Geukensia* inhabit sulphidic environments (marine sediments) but host no intracellular endosymbionts; these animals oxidize sulphide themselves, producing thiosulphate (Völkel & Grieshaber 1992; Doeller *et al.* 2001). In *Geukensia*, sulphide oxidation occurs in gill mitochondria and is directly linked to ATP synthesis: sulphide-supported oxygen consumption matches the energy demand of ciliary beating (Doeller *et al.* 2001). In these mitochondria, the electrons for ATP synthesis via the respiratory chain thus stem from an inorganic donor (sulphide). In *Arenicola*, sulphide oxidation also occurs in mitochondria (Völkel & Grieshaber 1994). The sulphide-oxidizing enzyme of *Arenicola*, sulphide:quinone reductase (SQR), was recently characterized (Theissen & Martin 2008). Although the *in vivo* acceptor of the suspected cysteinyl persulphide reaction intermediate is not yet known, nor is the enzyme that generates the end product thiosulphate, the active *Arenicola* SQR reduces quinones with electrons from HS^- , as expected on the basis of known prokaryotic homologues (Schütz *et al.* 1997), and shares catalytically important residues with the *Rhodobacter* SQR enzyme (Theissen & Martin 2008). Sulphide oxidation has been shown for vertebrate mitochondria (Yong & Searcy 2001) and

for ciliates (Searcy 2006). SQR homologues show a very widespread occurrence among eukaryotic genomes, including human (Theissen *et al.* 2003). Very little information is available about sulphide metabolism in anaerobic protists, although many do inhabit sulphidic environments (Finlay *et al.* 1991; Bernhard *et al.* 2006).

The possible significance of H_2S in early eukaryotic evolution has long been discussed, both in the context of mitochondrial origins (Searcy & Lee 1998) and in other contexts (Margulis *et al.* 2006). Curiously, H_2S has been recently found to prolong lifespan in the nematode *Caenorhabditis elegans* (Miller & Roth 2007) and has been identified as an endogenously produced gaseous second messenger that, not unlike NO, modulates neurological (Abe & Kimura 1996) and cardiovascular functions in vertebrates (Elrod *et al.* 2007). One cannot help but wonder whether the role of H_2S (and NO) in modulating the transport of oxygen to vertebrate cells might be a molecular relict from our not-so-distant and rather sulphidic past. How distant, and how sulphidic, are the topics of the next section.

11. IN LIGHT OF PROTEROZOIC OCEAN CHEMISTRY

The foregoing passages have served to establish the points that anaerobic energy metabolism in eukaryotes is widespread across lineages (figure 1*a*) that (i) mitochondria are more often than not integral to the anaerobic lifestyle, (ii) very few components are involved in anaerobic energy metabolism among eukaryotes in comparison with prokaryotes, (iii) the diversity of energy metabolism in eukaryotes as a group falls short of that which can be found in an individual α -proteobacterium and (iv) various eukaryotes have the ability to deal with sulphide, sometimes by virtue of their mitochondria. Keeping that small forest of observations in focus and without getting lost among individual gene trees, we now ask: can we make sense of the anaerobic lifestyle among eukaryotes in terms of ecological history on Earth?

The answer is yes, but to simplify matters a bit, it is better to view it from two polarized and opposing perspectives: (i) the traditional view of oxygen in Earth history that was present until the mid-1990s and (ii) the newer view of Proterozoic ocean chemistry that has emerged since the mid-1990s.

Under the traditional view, present at the time when Lynn Margulis was breathing new life into endosymbiotic theory against much fierce resistance, the early Earth was seen as devoid of O_2 , with atmospheric O_2 stemming from photosynthesis accumulating in the atmosphere *ca* 2–2.3 Ga ago as evidenced by the disappearance of particular uranium minerals and the appearance of red beds (iron oxidized on continents) at that time (Holland & Beukes 1990; Kasting 1993). An important aspect of that model was that the transition from anoxic oceans to oxic oceans occurred in a very narrow window of time (less than 100 Myr) and coincided temporally with the appearance of atmospheric O_2 (Kasting 1993). Under that view, the oceans were chemically much like today's (oxic through and through) for approximately the last 2 Ga. That is not a very detailed account from the geological


Figure 1. (a) Schematic distribution of anaerobes among the six ‘supergroups’ currently considered in higher level eukaryotic phylogeny in relation to (b) current views about the timing of ocean oxygenation (redrawn with kind permission from Dietrich *et al.* 2006). Figure (a) embraces the classification of Adl *et al.* (2005) and avoids any statement about the position of the root or the possible branching order for those groups; for the purposes of this paper, the position of the root and the branching order are irrelevant because anaerobes occur in all of the supergroups. Energy metabolism for the examples shown are discussed in the text, with the exception of foraminiferans that inhabit anaerobic environments (Bernhard *et al.* 2006), where little information about energy metabolism is available. It schematically indicates the origin of mitochondria from a symbiosis of a eubacterium with an archaeabacterial host (Pisani *et al.* 2007). For a discussion of whence the prokaryotes arose based on energy metabolic considerations, see Martin & Russell (2007). The age of eukaryotes indicated (*ca* 1.5 Ga ago) is based on Javaux *et al.* (2001). The dotted line linking (a) and (b) schematically links the evidence for the earliest eukaryotes and the diversification of major groups to the timing of oxygen accumulation in the oceans (see text). The specialization to aerobic and anaerobic lifestyles from a facultatively anaerobic ancestral state (Martin & Müller 1998) is indicated and schematically shown to temporally correspond with the end of anoxic and sulphidic Proterozoic oceans (see text).

perspective, but it is the account and level of detail that most (not all) biologists are familiar with in 2008. Because the oceans were where eukaryotic evolution was taking place and because mitochondria were thought to be all about oxygen, anaerobes only fit on the evolutionary map if they lacked mitochondria, and the anaerobic mitochondria of the animals made no evolutionary sense whatsoever, other than as some

late and evolutionarily insignificant adaptation to anaerobic habitats. Without citing anyone, this is the underlying message in many shelves of literature about the evolutionary position of eukaryotic anaerobes under the traditional view of ocean oxygen history. The same message, often implicit or subliminal, persists into modern papers on the topic, sometimes with a label of the sorts ‘aerobic mitochondrion

ancestor' or with causal links suggested between the origin of mitochondria and an 'oxygen catastrophe'. It is true that under the traditional view of oxic marine environments for the last 2 Ga, the widespread occurrence of eukaryotic anaerobes that we know today from many different lineages, and always possessing the same enzymatic machinery or minor variations thereof, make no evolutionary sense at all. That leads to a relatively simple crossroads in evolutionary thinking: either the eukaryotic anaerobes are indeed an insignificant and uninterpretable curiosity or maybe the traditional geochemical model and traditional views on the origin of eukaryotes and their mitochondria embedded therein are off the mark. That brings us to the dénouement.

In the mid-1990s, at the same time as biologists were observing that some hydrogenosomes might be mitochondria on the basis of newer data (Horner *et al.* 1996), geochemists started rethinking the traditional model of Proterozoic ocean chemistry, also on the basis of newer data (Logan *et al.* 1995; Canfield 1998). The new model of Proterozoic ocean chemistry departs from the old in that there is a significant lag of well over a billion years between the time that oxygen started accumulating in the atmosphere and the time that the oceans were fully oxidized (figure 1b). In the new model, designated here as 'sulphidic oceans' for convenience, the ancient Earth was devoid of O₂, O₂ stems from photosynthesis and O₂ started accumulating in the atmosphere *ca* 2.3 Ga ago, as in the traditional view. But then comes a big departure. The O₂ that was accumulating in the atmosphere began oxidizing continental sulphide deposits via weathering *ca* 2.3 Ga ago, carrying very substantial amounts of sulphate into the oceans, providing the substrate required for sulphate-reducing prokaryotes, hence marine BSR (Anbar & Knoll 2002; Poulton *et al.* 2004). Marine BSR became a globally significant process, as evidenced by the sedimentary sulphur isotope record (Canfield *et al.* 2000; Anbar & Knoll 2002; Johnston *et al.* 2005). Marine BSR produces marine sulphide, lots and lots of it, and that sulphide means that the oceans were not only sulphidic but also anoxic, both for chemical reasons and because sulphate reducers are strict anaerobes. Although the photic zone (the upper 200 m or so) was producing oxygen during that time, below the photic zone, the oceans were anoxic and sulphidic (Logan *et al.* 1995; Hurtgen 2003; Shen *et al.* 2003; Arnold *et al.* 2004; Brocks *et al.* 2005). That anoxic and sulphidic conditions, sometimes called Canfield oceans or the intermediate oxidation state, remained more or less stable until *ca* 600 Myr ago, when the deep ocean water also became oxic sulphidic oceans came to an end and the oceans started to look, geochemically speaking, much like they do today (Dietrich *et al.* 2006). Two independent reports provided evidence indicating that the end of anoxic sulphidic oceans occurred only *ca* 580 Myr ago, at the same time as the first animal macrofossils appear in the geological record (Fike *et al.* 2006; Canfield *et al.* 2007), one eminently sensible interpretation being that oxygenation of the oceans allowed pre-existing and diversified animal lineages to increase in size (Shen *et al.* 2008).

In a model of Proterozoic ocean chemistry entailing anoxic oceans between *ca* 2.3 and *ca* 0.58 Ga ago, the anaerobic eukaryotes finally make sense and are furthermore significant in the larger picture of Earth history. The eukaryotes arose more than 1.4 Ga ago (Javaux *et al.* 2001) and had diversified into at least some major lineages (the plants) by 1.2 Ga ago (Butterfield 2000). That occurred in anoxic and sulphidic oceans, hence the widespread occurrence of anaerobic energy metabolism (and sulphide metabolism) among eukaryotes no longer is a curious puzzle, nor does it require some kind of special explanation. The broad phylogenetic distribution of a uniform and recurrently conserved energy metabolic repertoire among anaerobic eukaryotes no longer has to be explained away as some adaptation to anaerobic niches from an assumed aerobic-specialized ancestral state. In many different lineages, the anaerobic lifestyle in eukaryotes can be readily understood as a direct holdover among diversified descendants of a kingdom's anaerobic youth. The new model of Proterozoic ocean chemistry and models for eukaryote origins that accommodate the ubiquity of mitochondrial eukaryotes in anaerobic and sulphidic habitats fit together about as well as two independently developed concepts about the intermediate history of Earth and life possibly could.

12. CONCLUSION

The presence of mitochondria in the common ancestor of all eukaryotes, the latter's ability to thrive in anaerobic environments using biochemistry germane to the organelle, a facultatively anaerobic lifestyle for the mitochondrial symbiont and many independent specializations among eukaryotic lineages to the strictly aerobic and strictly anaerobic lifestyle from the facultatively anaerobic ancestral state are suggestions that were put forward in a hypothesis designed to account for the origin of energy metabolism among eukaryotes (Martin & Müller 1998). Those predictions have fared well so far. Biologists have yet to agree on what the host was that acquired the mitochondrion (Pisani *et al.* 2007) or whether the nucleus arose before or after the acquisition of mitochondria (Martin & Koonin 2006). But our understanding of the evolutionary position of eukaryotic anaerobes and the evolutionary significance of mitochondria in eukaryotic anaerobes has improved. The ubiquity of mitochondria among eukaryotic anaerobes is now well accepted and underscores the significance of endosymbiosis in eukaryote origins (Lane 2006).

It is just and fitting that obligate aerobes like ourselves are now best understood as oddballs in the larger evolutionary picture of Earth's oxygen history: specialized adaptations to recently colonized, strictly aerobic terrestrial environments above soil level and in permanent contact with the atmosphere. This kind of specialized aerobic lifestyle as is found in textbooks, which mainly present the mitochondrial biochemistry of humans and rats, is still viewed by some biologists as the ancestral state among eukaryotes. In that view, anaerobes can only be interpreted as some kind of evolutionarily insignificant specialization to (implicitly)

late-arising anaerobic environments (Cavalier-Smith 2004; Gill *et al.* 2007). However, eukaryotes that thrive in contemporary anaerobic aquatic environments (Bernhard *et al.* 2000; Levin 2003; Takishita *et al.* 2007) can hardly be the result of recent ‘adaptations’ to anaerobic ‘niches’, because such habitats have an uninterrupted history that is as at least old as, and probably older than, eukaryotes themselves that arose in anaerobic and sulphidic oceans. Modern anaerobic and sulphidic marine environments provide a window in time into the ecology of eukaryotic heterotrophs during the Proterozoic. Nothing in the evolution of eukaryotic anaerobes makes sense except in the light of Proterozoic ocean chemistry.

We thank the Deutsche Forschungsgemeinschaft for a postdoctoral stipend (M.M.) and for supporting work in the laboratory (W.M.). Part of this work was completed in the laboratory of Pete Lockhart at Massey University, New Zealand, who was the kind host of W.M. during a Julius von Haast Fellowship of the New Zealand Ministry of Science Research and Technology. We thank Dianne Newman for permission to reproduce a part of a published figure and also Joan Bernhard, Louis Tielens, Katrin Henze, Ursula Theissen, Manfred Grieshaber, Roger Summons, and Nick Lane for many of their helpful discussions.

REFERENCES

- Abe, K. & Kimura, H. 1996 The possible role of hydrogen sulfide as an endogenous neuromodulator. *J. Neurosci.* **16**, 1066–1071.
- Abe, T., Hoshino, T., Nakamura, A. & Takaya, N. 2007 Anaerobic elemental sulfur reduction by fungus *Fusarium oxysporum*. *Biosci. Biotechnol. Biochem.* **71**, 2402–2407. (doi:10.1271/bbb.70083)
- Adl, S. M. *et al.* 2005 The new higher level classification of eukaryotes with emphasis on the taxonomy of protists. *J. Eukaryot. Microbiol.* **52**, 399–451. (doi:10.1111/j.1550-7408.2005.00053.x)
- Aklujkar, M., Prince, R. C. & Beatty, J. T. 2005 The *puhE* gene of *Rhodobacter capsulatus* is needed for optimal transition from aerobic to photosynthetic growth and encodes a putative negative modulator of bacteriochlorophyll production. *Arch. Biochem. Biophys.* **437**, 186–198. (doi:10.1016/j.abb.2005.03.012)
- Amend, J. P. & Shock, E. L. 2001 Energetics of overall metabolic reactions of thermophilic and hyperthermophilic Archaea and Bacteria. *FEMS Microbiol. Rev.* **25**, 175–243. (doi:10.1111/j.1574-6976.2001.tb00576.x)
- Anbar, A. D. & Knoll, A. H. 2002 Proterozoic ocean chemistry and evolution: a bioinorganic bridge? *Science* **297**, 1137–1142. (doi:10.1126/science.1069651)
- Arnold, G. L., Anbar, A. D., Barling, J. & Lyons, T. W. 2004 Molybdenum isotope evidence for widespread anoxia in mid-Proterozoic oceans. *Science* **304**, 87–90. (doi:10.1126/science.1091785)
- Arp, A. J., Childress, J. J. & Fisher, C. R. 1985 Blood gas transport in *Riftia pachyptila*. *Bull. Biol. Soc. Wash.* **6**, 289–300.
- Atteia, A., van Lis, R., Mendoza-Hernández, G., Henze, K., Martin, W., Riveros-Rosas, H. & González-Halphen, D. 2003 Bifunctional aldehyde/alcohol dehydrogenase (ADHE) in chlorophyte algal mitochondria. *Plant Mol. Biol.* **53**, 175–188. (doi:10.1023/B:PLAN.0000009274.19340.36)
- Atteia, A., van Lis, R., Gelius-Dietrich, G., Adrait, A., Garin, J., Joyard, J., Rolland, N. & Martin, W. 2006 Pyruvate:formate lyase and a novel route of eukaryotic ATP-synthesis in anaerobic *Chlamydomonas* mitochondria. *J. Biol. Chem.* **281**, 9909–9918. (doi:10.1074/jbc.M507862200)
- Barberà, M. J., Ruiz-Trillo, I., Leigh, J., Hug, L. A. & Roger, A. J. 2007 The diversity of mitochondrial-related organelles amongst eukaryotic microbes. In *Origin of mitochondria and hydrogenosomes* (eds W. F. Martin & M. Müller), pp. 239–276. Heidelberg, Germany: Springer.
- Barrett, J. 1991 Parasitic helminths. In *Metazoan life without oxygen* (ed. C. Bryant), pp. 146–164. London, UK: Chapman and Hall.
- Bauer, C. E. & Bird, T. H. 1996 Regulatory circuits controlling photosynthesis gene expression. *Cell* **85**, 5–8. (doi:10.1016/S0092-8674(00)81074-0)
- Berg, I. A., Krassilnikova, E. N. & Ivanovsky, R. N. 2000 Investigation of the dark metabolism of acetate in phototrophic grown cells of *Rhodospirillum rubrum*. *Microbiology* **69**, 7–12.
- Bernhard, J. M. & Alve, E. 1996 Survival, ATP pool, and ultrastructural characterization of benthic foraminifera from Drammensfjord (Norway): response to anoxia. *Mar. Micropaleontol.* **28**, 5–17. (doi:10.1016/0377-8398(95)00036-4)
- Bernhard, J. M., Buck, K. R., Farmer, M. A. & Bowser, S. S. 2000 The Santa Barbara Basin is a symbiosis oasis. *Nature* **403**, 77–80. (doi:10.1038/47476)
- Bernhard, J. M., Habura, A. & Bowser, S. S. 2006 An endobiont-bearing allogromiid from the Santa Barbara Basin: implications for the early diversification of foraminifera. *J. Geophys. Res.* **111**, G03002. (doi:10.1029/2005JG000158)
- Boxma, B. *et al.* 2004 The anaerobic chytridiomycete fungus *Piromyces* sp. E2 produces ethanol via pyruvate:formate lyase and an alcohol dehydrogenase E. *Mol. Microbiol.* **51**, 1389–1399. (doi:10.1046/j.1365-2958.2003.03912.x)
- Boxma, B. *et al.* 2005 An anaerobic mitochondrion that produces hydrogen. *Nature* **434**, 74–79. (doi:10.1038/nature03343)
- Brocks, J. J., Love, G. D., Summons, R. E., Knoll, A. H., Logan, G. A. & Bowden, S. A. 2005 Biomarker evidence for green and purple sulphur bacteria in a stratified Palaeoproterozoic sea. *Nature* **437**, 866–870. (doi:10.1038/nature04068)
- Broers, C. A., Stumm, C. K., Vogels, G. D. & Brugerolle, G. 1990 *Psalteriomonas lanterna* gen. nov., sp. nov., a free-living amoebal flagellate isolated from freshwater anaerobic sediments. *Eur. J. Protistol.* **25**, 369–380.
- Bruchhaus, I. & Tannich, E. 1994 Purification and molecular characterization of the NAD(+)-dependent acetaldehyde/alcohol dehydrogenase from *Entamoeba histolytica*. *Biochem. J.* **303**, 743–748.
- Bryant, C. (ed.) 1991 *Metazoan life without oxygen*. London, UK: Chapman and Hall.
- Butterfield, N. J. 2000 *Bangiomorpha pubescens* n. gen., n. sp.: implications for the evolution of sex, multicellularity, and the Mesoproterozoic/Neoproterozoic radiation of eukaryotes. *Paleobiology* **26**, 386–404. (doi:10.1666/0094-8373(2000)026<0386:BPNGNS>2.0.CO;2)
- Canfield, D. E. 1998 A new model for Proterozoic ocean chemistry. *Nature* **396**, 450–453. (doi:10.1038/24839)
- Canfield, D. E., Habicht, K. S. & Thamdrup, B. 2000 The Archean sulfur cycle and the early history of atmospheric oxygen. *Science* **288**, 658–661. (doi:10.1126/science.288.5466.658)
- Canfield, D. E., Poulton, S. W. & Narbonne, G. M. 2007 Late-Neoproterozoic deep-ocean oxygenation and the rise of animal life. *Science* **315**, 92–95. (doi:10.1126/science.1135013)
- Cardol, P., Gonzalez-Halphen, D., Reyes-Prieto, A., Baurain, D., Matagne, R. F. & Remacle, C. 2005 The mitochondrial

- oxidative phosphorylation proteome of *Chlamydomonas reinhardtii* deduced from the genome sequencing project. *Plant Physiol.* **137**, 447–459. ([doi:10.1104/pp.104.054148](https://doi.org/10.1104/pp.104.054148))
- Cavalier-Smith, T. 2002 The phagotrophic origin of eukaryotes and phylogenetic classification of Protozoa. *Int. J. Syst. Evol. Microbiol.* **52**, 297–354. ([doi:10.1099/ijso.0.02058-0](https://doi.org/10.1099/ijso.0.02058-0))
- Cavalier-Smith, T. 2004 Only six kingdoms of life. *Proc. R. Soc. B* **271**, 1251–1262. ([doi:10.1098/rspb.2004.2705](https://doi.org/10.1098/rspb.2004.2705))
- Dacks, J. B., Dyal, P. L., Embley, T. M. & van der Giezen, M. 2006 Hydrogenosomal succinyl-CoA synthetase from the rumen-dwelling fungus *Neocallimastix patriciarum*; an energy-producing enzyme of mitochondrial origin. *Gene* **373**, 75–82. ([doi:10.1016/j.gene.2006.01.012](https://doi.org/10.1016/j.gene.2006.01.012))
- Dagan, T. & Martin, W. 2007 Ancestral genome sizes specify the minimum rate of lateral gene transfer during prokaryote evolution. *Proc. Natl Acad. Sci. USA* **104**, 870–875. ([doi:10.1073/pnas.0606318104](https://doi.org/10.1073/pnas.0606318104))
- de Duve, C. 2007 The origin of eukaryotes: a reappraisal. *Nat. Rev. Genet.* **8**, 395–403. ([doi:10.1038/nrg2071](https://doi.org/10.1038/nrg2071))
- de Zwaan, A. 1991 Molluscs. In *Metazoan life without oxygen* (ed. C. Bryant), pp. 186–217. London, UK: Chapman and Hall.
- Dietrich, L. E., Tice, M. M. & Newman, D. K. 2006 The co-evolution of life and Earth. *Curr. Biol.* **16**, R395–R400. ([doi:10.1016/j.cub.2006.05.017](https://doi.org/10.1016/j.cub.2006.05.017))
- Doeller, J. E., Grieshaber, M. K. & Kraus, D. W. 2001 Chemolithoheterotrophy in a metazoan tissue: thiosulfate production matches ATP demand in ciliated mussel gills. *J. Exp. Biol.* **204**, 3755–3764.
- Doolittle, W. F. & Bapteste, E. 2007 Pattern pluralism and the tree of life hypothesis. *Proc. Natl Acad. Sci. USA* **104**, 2043–2049. ([doi:10.1073/pnas.0610699104](https://doi.org/10.1073/pnas.0610699104))
- Dubilier, N., Giere, O. & Grieshaber, M. K. 1995 Morphological and ecophysiological adaptations of the marine oligochaete *Tubificoides benedii* to sulfidic sediments. *Am. Zool.* **35**, 163–173. ([doi:10.1093/icb/35.2.163](https://doi.org/10.1093/icb/35.2.163))
- Dubilier, N. et al. 2001 Endosymbiotic sulphate-reducing and sulphide-oxidizing bacteria in an oligochaete worm. *Nature* **411**, 298–302. ([doi:10.1038/35077067](https://doi.org/10.1038/35077067))
- Ellis, J. E., McIntyre, P. S., Saleh, M., Williams, A. G. & Lloyd, D. 1991 Influence of CO₂ and low concentrations of O₂ on fermentative metabolism of the rumen ciliate *Dasytricha ruminantium*. *J. Gen. Microbiol.* **137**, 1409–1417.
- Elrod, J. W. et al. 2007 Hydrogen sulfide attenuates myocardial ischemia-reperfusion injury by preservation of mitochondrial function. *Proc. Natl Acad. Sci. USA* **104**, 15 560–15 565. ([doi:10.1073/pnas.0705891104](https://doi.org/10.1073/pnas.0705891104))
- Embley, T. M. & Finlay, B. J. 1994 The use of small subunit rRNA sequences to unravel the relationships between anaerobic ciliates and their methanogen endosymbionts. *Microbiology* **140**, 225–235.
- Embley, T. M. & Martin, W. 2006 Eukaryotic evolution, changes and challenges. *Nature* **440**, 623–630. ([doi:10.1038/nature04546](https://doi.org/10.1038/nature04546))
- Embley, T. M., Finlay, B. J., Dyal, P. L., Hirt, R. P., Wilkinson, M. & Williams, A. G. 1995 Multiple origins of anaerobic ciliates with hydrogenosomes within the radiation of aerobic ciliates. *Proc. Biol. Sci.* **262**, 87–93. ([doi:10.1098/rspb.1995.0180](https://doi.org/10.1098/rspb.1995.0180))
- Embley, T. M., van der Giezen, M., Horner, D. S., Dyal, P. L., Bell, S. & Foster, P. G. 2003 Hydrogenosomes, mitochondria and early eukaryotic evolution. *IUBMB Life* **55**, 387–395. ([doi:10.1080/15216540310001592834](https://doi.org/10.1080/15216540310001592834))
- Fenchel, T. & Finlay, B. J. 1995 *Ecology and evolution in anoxic worlds*. Oxford, UK: Oxford University Press.
- Fenchel, T. M. & Riedl, R. J. 1970 The sulfide system: a new biotic community underneath the oxidized layer of marine sand bottoms. *Mar. Biol.* **7**, 255–268. ([doi:10.1007/BF00367496](https://doi.org/10.1007/BF00367496))
- Fike, D. A., Grotzinger, J. P., Pratt, L. M. & Summons, R. E. 2006 Oxidation of the Ediacaran ocean. *Nature* **444**, 744–747. ([doi:10.1038/nature05345](https://doi.org/10.1038/nature05345))
- Finlay, B. J., Clarke, K. J., Vicente, E. & Miracle, M. R. 1991 Anaerobic ciliates from a sulfide-rich solution lake in Spain. *Eur. J. Protistol.* **27**, 148–159.
- Gill, E. E., Diaz-Trivino, S., Barberà, M. J., Silberman, J. D., Stechmann, A., Gaston, D., Tamas, I. & Roger, A. J. 2007 Novel mitochondrion-related organelles in the anaerobic amoeba *Mastigamoeba balamuthi*. *Mol. Microbiol.* **66**, 1306–1320. ([doi:10.1111/j.1365-2958.2007.05979.x](https://doi.org/10.1111/j.1365-2958.2007.05979.x))
- Goldberg, A. V. et al. 2008 Localization and functionality of microsporidian iron–sulphur cluster assembly proteins. *Nature* **452**, 624–628. ([doi:10.1038/nature06606](https://doi.org/10.1038/nature06606))
- Goosen, N. K., van der Drift, C., Stumm, C. K. & Vogels, G. D. 1990 End products of metabolism in the anaerobic ciliate *Trimyema compressum*. *FEMS Microbiol. Lett.* **69**, 171–175. ([doi:10.1111/j.1574-6968.1990.tb04195.x](https://doi.org/10.1111/j.1574-6968.1990.tb04195.x))
- Green, L. S., Li, Y., Emerich, D. W., Bergersen, F. J. & Day, D. A. 2000 Catabolism of α-ketoglutarate by a *sucA* mutant of *Bradyrhizobium japonicum*: evidence for an alternative tricarboxylic acid cycle. *J. Bacteriol.* **182**, 2838–2844. ([doi:10.1128/JB.182.10.2838-2844.2000](https://doi.org/10.1128/JB.182.10.2838-2844.2000))
- Grieshaber, M. K. & Völkel, S. 1998 Animal adaptations for tolerance and exploitation of poisonous sulfide. *Ann. Rev. Physiol.* **60**, 30–53. ([doi:10.1146/annurev.physiol.60.1.33](https://doi.org/10.1146/annurev.physiol.60.1.33))
- Grieshaber, M. K., Hardewig, I., Kreutzer, U. & Pörtner, H. O. 1994 Physiological and metabolic responses to hypoxia in invertebrates. *Rev. Physiol. Biochem. Pharmacol.* **125**, 43–147. ([doi:10.1007/BFb0030909](https://doi.org/10.1007/BFb0030909))
- Hampl, V., Silberman, J. D., Stechmann, A., Diaz-Trivino, S., Johnson, P. J. & Roger, A. J. 2008 Genetic evidence for a mitochondrial ancestry in the ‘amitochondriate’ flagellate *Trimastix pyriformis*. *PLoS One* **3**, e1383. ([doi:10.1371/journal.pone.0001383](https://doi.org/10.1371/journal.pone.0001383))
- Hiraishi, A. 1988 Fumarate reduction systems in members of the family *Rhodospirillaceae* with different quinone types. *Arch. Microbiol.* **150**, 56–60. ([doi:10.1007/BF00409718](https://doi.org/10.1007/BF00409718))
- Hoffmeister, M., van der Klei, A., Rotte, C., van Grinsven, K. W., van Helmond, J. J., Henze, K., Tielens, A. G. & Martin, W. 2004 *Euglena gracilis* rhoquinone:ubiquinone ratio and mitochondrial proteome differ under aerobic and anaerobic conditions. *J. Biol. Chem.* **279**, 22 422–22 429. ([doi:10.1074/jbc.M400913200](https://doi.org/10.1074/jbc.M400913200))
- Hoffmeister, M., Piotrowski, M., Nowitzki, U. & Martin, W. 2005 Mitochondrial *trans*-2-enoyl-CoA reductase of wax ester fermentation from *Euglena gracilis* defines a new family of enzymes involved in lipid synthesis. *J. Biol. Chem.* **280**, 4329–4338. ([doi:10.1074/jbc.M411010200](https://doi.org/10.1074/jbc.M411010200))
- Holland, H. & Beukes, N. 1990 A paleoweathering profile from Griqualand West, South Africa: evidence for a dramatic rise in atmospheric oxygen between 2.2 and 1.9 BYBP. *Am. J. Sci.* **290**, 1–34.
- Horner, D. S., Hirt, R. P., Kilvington, S., Lloyd, D. & Embley, T. M. 1996 Molecular data suggest an early acquisition of the mitochondrion endosymbiont. *Proc. R. Soc. B* **263**, 1053–1059. ([doi:10.1098/rspb.1996.0155](https://doi.org/10.1098/rspb.1996.0155))
- Hrdy, I., Hirt, R. P., Dolezal, P., Bardonova, L., Foster, P. G., Tachezy, J. & Embley, T. M. 2004 *Trichomonas* hydrogenosomes contain the NADH dehydrogenase module of mitochondrial complex I. *Nature* **432**, 618–622. ([doi:10.1038/nature03149](https://doi.org/10.1038/nature03149))
- Hurtgen, M. T. 2003 Biogeochemistry: ancient oceans and oxygen. *Nature* **423**, 592–593. ([doi:10.1038/423592a](https://doi.org/10.1038/423592a))
- Inui, H., Miyatake, K., Nakano, Y. & Kitaoka, S. 1982 Wax ester fermentation in *Euglena gracilis*. *FEBS Lett.* **150**, 89–93. ([doi:10.1016/0014-5793\(82\)81310-0](https://doi.org/10.1016/0014-5793(82)81310-0))

- Javaux, E. J., Knoll, A. H. & Walter, M. R. 2001 Morphological and ecological complexity in early eukaryotic ecosystems. *Nature* **412**, 66–69. ([doi:10.1038/35083562](https://doi.org/10.1038/35083562))
- Johnston, D. T., Wing, B. A., Farquhar, J., Kaufman, A. J., Strauss, H., Lyons, T. W., Kah, L. C. & Canfield, D. E. 2005 Active microbial sulfur disproportionation in the Mesoproterozoic. *Science* **310**, 1477–1479. ([doi:10.1126/science.1117824](https://doi.org/10.1126/science.1117824))
- Kasting, J. F. 1993 Earth's early atmosphere. *Science* **259**, 920–926. ([doi:10.1126/science.11536547](https://doi.org/10.1126/science.11536547))
- Keeling, P. J., Burger, G., Durnford, D. G., Lang, B. F., Lee, R. W., Pearlman, R. E., Roger, A. J. & Gray, M. W. 2005 The tree of eukaryotes. *Trends Ecol. Evol.* **20**, 670–676. ([doi:10.1016/j.tree.2005.09.005](https://doi.org/10.1016/j.tree.2005.09.005))
- Kerby, R. L., Ludden, P. W. & Roberts, G. P. 1995 Carbon monoxide-dependent growth of *Rhodospirillum rubrum*. *J. Bacteriol.* **177**, 2241–2244.
- Kobayashi, M., Matsuo, Y., Takimoto, A., Suzuki, S., Maruo, F. & Shoun, H. 1996 Denitrification, a novel type of respiratory metabolism in fungal mitochondrion. *J. Biol. Chem.* **271**, 16 263–16 267. ([doi:10.1074/jbc.271.27.16263](https://doi.org/10.1074/jbc.271.27.16263))
- Kulda, J. 1999 *Trichomonads*, hydrogenosomes and drug resistance. *Int. J. Parasitol.* **29**, 199–212. ([doi:10.1016/S0020-7519\(98\)00155-6](https://doi.org/10.1016/S0020-7519(98)00155-6))
- Kumar, A., Shen, P. S., Descoteaux, S., Pohl, J., Bailey, G. & Samuelson, J. 1992 Cloning and expression of an NADP(+)-dependent alcohol dehydrogenase gene of *Entamoeba histolytica*. *Proc. Natl Acad. Sci. USA* **89**, 10 188–10 192. ([doi:10.1073/pnas.89.21.10188](https://doi.org/10.1073/pnas.89.21.10188))
- Kurland, C. G., Collins, L. J. & Penny, D. 2006 Genomics and the irreducible nature of eukaryote cells. *Science* **312**, 1011–1014. ([doi:10.1126/science.1121674](https://doi.org/10.1126/science.1121674))
- Lane, N. 2006 *Power, sex, suicide: mitochondria and the meaning of life*. Oxford, UK: Oxford University Press.
- Lee, R. W., Kraus, D. & Doeller, J. E. 1996 Sulfide-stimulation of oxygen consumption rate and cytochrome reduction in gills of the estuarine mussel *Geukensia demissa*. *Biol. Bull.* **191**, 421–430. ([doi:10.2307/1543015](https://doi.org/10.2307/1543015))
- Levin, L. A. 2003 Oxygen minimum zone benthos: adaptation and community response to hypoxia. *Oceanogr. Mar. Biol. Rev.* **41**, 1–45.
- Lindmark, D. G. 1976 Acetate production in *Tritrichomonas foetus*. In *Biochemistry of parasites and host-parasite relationships* (ed. H. Van den Bossche), pp. 16–21. Amsterdam, The Netherlands: North-Holland.
- Lindmark, D. G. & Müller, M. 1973 Hydrogenosome, a cytoplasmic organelle of the anaerobic flagellate *Tritrichomonas foetus*, and its role in pyruvate metabolism. *J. Biol. Chem.* **25**, 7724–7728.
- Livingstone, D. R. 1983 Invertebrate and vertebrate pathways of anaerobic metabolism: evolutionary considerations. *J. Geol. Soc. Lond.* **140**, 27–37. ([doi:10.1144/gsjgs.140.1.0027](https://doi.org/10.1144/gsjgs.140.1.0027))
- Lloyd, D., Ralphs, J. R. & Harris, J. C. 2002 *Giardia intestinalis*, a eukaryote without hydrogenosomes, produces hydrogen. *Microbiology* **148**, 727–733.
- Logan, G. A., Hayes, J. M., Hieshima, G. B. & Summons, R. E. 1995 Terminal Proterozoic reorganization of biogeochemical cycles. *Nature* **376**, 53–56. ([doi:10.1038/376053a0](https://doi.org/10.1038/376053a0))
- Mai, Z. M., Ghosh, S., Frisardi, M., Rosenthal, B., Rogers, R. & Samuelson, J. 1999 Hsp60 is targeted to a cryptic mitochondrion-derived organelle (“crypton”) in the microaerophilic protozoan parasite *Entamoeba histolytica*. *Mol. Cell Biol.* **19**, 2198–2205.
- Margulis, L., Walker, J. C. & Rambler, M. 1976 Reassessment of roles of oxygen and ultraviolet light in Precambrian evolution. *Nature* **264**, 620–624. ([doi:10.1038/264620a0](https://doi.org/10.1038/264620a0))
- Margulis, L., Chapman, M., Guerrero, R. & Hall, J. 2006 The last eukaryotic common ancestor (LECA): acquisition of cytoskeletal motility from aerotolerant spirochetes in the Proterozoic Eon. *Proc. Natl Acad. Sci. USA* **103**, 13 080–13 085. ([doi:10.1073/pnas.0604985103](https://doi.org/10.1073/pnas.0604985103))
- Martin, W. 2007 Eukaryote and mitochondrial origins: two sides of the same coin and too much ado about oxygen. In *Evolution of primary producers in the Sea* (eds P. G. Falkowski & A. H. Knoll), pp. 37–73. Amsterdam, The Netherlands: Elsevier.
- Martin, W. & Koonin, E. V. 2006 Introns and the origin of nucleus-cytosol compartmentalization. *Nature* **440**, 41–45. ([doi:10.1038/nature04531](https://doi.org/10.1038/nature04531))
- Martin, W. & Müller, M. 1998 The hydrogen hypothesis for the first eukaryote. *Nature* **392**, 37–41. ([doi:10.1038/32096](https://doi.org/10.1038/32096))
- Martin, W. & Müller, M. (eds) *Origin of mitochondria and hydrogenosomes*. Heidelberg, Germany: Springer.
- Martin, W. & Russell, M. J. 2007 On the origin of biochemistry at an alkaline hydrothermal vent. *Phil. Trans. R. Soc. B* **362**, 1887–1925. ([doi:10.1098/rstb.2006.1881](https://doi.org/10.1098/rstb.2006.1881))
- Martin, W., Hoffmeister, M., Rotte, C. & Henze, K. 2001 An overview of endosymbiotic models for the origins of eukaryotes, their ATP-producing organelles (mitochondria and hydrogenosomes), and their heterotrophic lifestyle. *Biol. Chem.* **382**, 1521–1539. ([doi:10.1515/BC.2001.187](https://doi.org/10.1515/BC.2001.187))
- Marvin-Sikkema, F. D., Pedro Gomes, T. M., Grivet, J. P., Gottschal, J. C. & Prins, R. A. 1993 Characterization of hydrogenosomes and their role in glucose metabolism of *Neocallimastix* sp. L2. *Arch. Microbiol.* **160**, 388–396. ([doi:10.1007/BF00252226](https://doi.org/10.1007/BF00252226))
- Miller, D. L. & Roth, M. B. 2007 Hydrogen sulfide increases thermotolerance and lifespan in *Caenorhabditis elegans*. *Proc. Natl Acad. Sci. USA* **104**, 20 618–20 622. ([doi:10.1073/pnas.0710191104](https://doi.org/10.1073/pnas.0710191104))
- Morozkina, E. V. & Kurakov, A. V. 2007 Dissimilatory nitrate reduction in fungi under conditions of hypoxia and anoxia: a review. *Appl. Biochem. Microbiol.* **43**, 544–549. ([doi:10.1134/S0003683807050079](https://doi.org/10.1134/S0003683807050079))
- Mountfort, D. O. & Orpin, C. G. 1994 *Anaerobic fungi: biology, ecology and function*. New York, NY: Marcel Dekker Inc.
- Müller, M. 1976 Carbohydrate and energy metabolism of *Tritrichomonas foetus*. In *Biochemistry of parasites and host-parasite relationships* (ed. H. Van den Bossche), pp. 3–14. Amsterdam, The Netherlands: Elsevier/North-Holland.
- Müller, M. 1988 Energy metabolism of protozoa without mitochondria. *Ann. Rev. Microbiol.* **42**, 465–488. ([doi:10.1146/annurev.mi.42.100188.002341](https://doi.org/10.1146/annurev.mi.42.100188.002341))
- Müller, M. 1993 The hydrogenosome. *J. Gen. Microbiol.* **139**, 2879–2889.
- Müller, M. 2003 Energy metabolism. Part I: anaerobic protozoa. In *Molecular medical parasitology* (ed. J. Marr), pp. 125–139. London, UK: Academic Press.
- Müller, M. 2007 The road to hydrogenosomes. In *Origin of mitochondria and hydrogenosomes* (eds W. F. Martin & M. Müller), pp. 1–12. Heidelberg, Germany: Springer.
- Mus, F., Dubini, A., Seibert, M., Posewitz, M. C. & Grossman, A. R. 2007 Anaerobic acclimation in *Chlamydomonas reinhardtii*—Anoxic gene expression, hydrogenase induction, and metabolic pathways. *J. Biol. Chem.* **282**, 25 475–25 486. ([doi:10.1074/jbc.M701415200](https://doi.org/10.1074/jbc.M701415200))
- Nakazawa, M., Takenaka, S., Ueda, M., Inui, H., Nakano, Y. & Miyatake, K. 2003 Pyruvate: NADP(+) oxidoreductase is stabilized by its cofactor, thiamin pyrophosphate, in mitochondria of *Euglena gracilis*. *Arch. Biochem. Biophys.* **411**, 183–188. ([doi:10.1016/S0003-9861\(02\)00749-X](https://doi.org/10.1016/S0003-9861(02)00749-X))

- Oeschger, R. & Janssen, H. H. 1991 Histological studies on *Halicryptus spinulosus* (Priapulida) with regard to environmental hydrogen sulfide resistance. *Hydrobiologia* **222**, 1–12. ([doi:10.1007/BF00017494](https://doi.org/10.1007/BF00017494))
- Oeschger, R. & Schmaljohann, R. 1988 Association of various types of epibacteria with *Halicryptus spinulosus* (Priapulida). *Mar. Ecol. Prog. Ser.* **48**, 285–293. ([doi:10.3354/meps048285](https://doi.org/10.3354/meps048285))
- O'Kelly, C. J., Silberman, J. D., Amaral Zettler, L. A., Nerad, T. A. & Sogin, M. L. 2003 *Monopylocystis visvesvarai* n. gen., n. sp. and *Sawyeria marylandensis* n. gen., n. sp.: two new amitochondrial heterolobosean amoebae from anoxic environments. *Protist* **154**, 281–290. ([doi:10.1078/143446103322166563](https://doi.org/10.1078/143446103322166563))
- Parfrey, L. W., Barbero, E., Lasser, E., Dunthorn, M., Bhattacharya, D., Patterson, D. J. & Katz, L. A. 2006 Evaluating support for the current classification of eukaryotic diversity. *PLoS Genet.* **2**, e220. ([doi:10.1371/journal.pgen.0020220](https://doi.org/10.1371/journal.pgen.0020220))
- Pisani, D., Cotton, J. A. & McInerney, J. O. 2007 Supertrees disentangle the chimerical origin of eukaryotic genomes. *Mol. Biol. Evol.* **24**, 1752–1760. ([doi:10.1093/molbev/msm095](https://doi.org/10.1093/molbev/msm095))
- Poulton, S. W., Fralick, P. W. & Canfield, D. E. 2004 The transition to a sulphidic ocean approximately 1.84 billion years ago. *Nature* **431**, 173–177. ([doi:10.1038/nature02912](https://doi.org/10.1038/nature02912))
- Reeves, R. E. 1984 Metabolism of *Entamoeba histolytica* Schaudin, 1903. *Adv. Parasitol.* **23**, 105–142.
- Reeves, R. E., Warren, L. G., Susskind, B. & Lo, H. S. 1977 An energy-conserving pyruvate-to-acetate pathway in *Entamoeba histolytica*. Pyruvate synthase and a new acetate thiokinase. *J. Biol. Chem.* **252**, 726–731.
- Risgaard-Petersen, N. et al. 2006 Evidence for complete denitrification in a benthic foraminifer. *Nature* **443**, 93–96. ([doi:10.1038/nature05070](https://doi.org/10.1038/nature05070))
- Rodríguez, M. A., Báez-Camargo, M., Delgadillo, D. M. & Orozco, E. 1996 Cloning and expression of an *Entamoeba histolytica* NAPD+ (−)-dependent alcohol dehydrogenase gene. *Biochim. Biophys. Acta* **1306**, 23–26.
- Rotte, C., Stejskal, F., Zhu, G., Keithly, J. S. & Martin, W. 2001 Pyruvate:NADP+ oxidoreductase from the mitochondrion of *Euglena gracilis* and from the apicomplexan *Cryptosporidium parvum*: a fusion of pyruvate:ferredoxin oxidoreductase and NADPH-cytochrome P450 reductase. *Mol. Biol. Evol.* **18**, 710–720.
- Saeki, K. & Kumagai, H. 1998 The *rnf* gene products in *Rhodobacter capsulatus* play an essential role in nitrogen fixation during anaerobic DMSO-dependent growth in the dark. *Arch. Microbiol.* **169**, 464–467. ([doi:10.1007/s002030050598](https://doi.org/10.1007/s002030050598))
- Sanchez, L. B. 1998 Aldehyde dehydrogenase (CoA-acetylating) and the mechanism of ethanol formation in the amitochondriate protist, *Giardia lamblia*. *Arch. Biochem. Biophys.* **354**, 57–64. ([doi:10.1006/abbi.1998.0664](https://doi.org/10.1006/abbi.1998.0664))
- Sanchez, L. B. & Müller, M. 1996 Purification and characterization of the acetate forming enzyme, acetyl-CoA synthetase (ADP-forming) from the amitochondriate protist, *Giardia lamblia*. *FEBS Lett.* **378**, 240–244. ([doi:10.1016/0014-5793\(95\)01463-2](https://doi.org/10.1016/0014-5793(95)01463-2))
- Sanchez, L. B., Galperin, M. Y. & Müller, M. 2000 Acetyl-CoA Synthetase from the Amitochondriate eukaryote *Giardia lamblia* belongs to the newly recognized superfamily of acyl-CoA synthetases (nucleoside diphosphate-forming). *J. Biol. Chem.* **275**, 5794–5803. ([doi:10.1074/jbc.275.8.5794](https://doi.org/10.1074/jbc.275.8.5794))
- Schneider, T. & Betz, A. 1985 Wax ester fermentation in *Euglena gracilis* T. Factors favouring the synthesis of odd-numbered fatty acids and alcohols. *Planta* **166**, 67–73. ([doi:10.1007/BF00397387](https://doi.org/10.1007/BF00397387))
- Schöttler, U. & Bennet, E. M. 1991 Annelids. In *Metazoan life without oxygen* (ed. C. Bryant), pp. 165–185. London, UK: Chapman and Hall.
- Schultz, J. E. & Weaver, P. F. 1982 Fermentation and anaerobic respiration by *Rhodospirillum rubrum* and *Rhodopseudomonas capsulata*. *J. Bacteriol.* **149**, 181–190.
- Schütz, M., Shahak, Y., Padan, E. & Hauska, G. 1997 Sulphide quinone reductase from *Rhodobacter capsulatus*. *J. Biol. Chem.* **272**, 9890–9894. ([doi:10.1074/jbc.272.15.9890](https://doi.org/10.1074/jbc.272.15.9890))
- Searcy, D. G. 2006 Rapid hydrogen sulfide consumption by *Tetrahymena pyriformis* and its implications for the origin of mitochondria. *Eur. J. Protistol.* **42**, 221–231. ([doi:10.1016/j.ejop.2006.06.001](https://doi.org/10.1016/j.ejop.2006.06.001))
- Searcy, D. G. & Lee, S. H. 1998 Sulfur reduction by human erythrocytes. *J. Exp. Zool.* **282**, 310–322. ([doi:10.1002/\(SICI\)1097-010X\(19981015\)282:3<310::AID-JEZ4>3.0.CO;2-P](https://doi.org/10.1002/(SICI)1097-010X(19981015)282:3<310::AID-JEZ4>3.0.CO;2-P))
- Shen, Y., Knoll, A. H. & Walter, M. R. 2003 Evidence for low sulphate and anoxia in a mid-Proterozoic marine basin. *Nature* **423**, 632–635. ([doi:10.1038/nature01651](https://doi.org/10.1038/nature01651))
- Shen, B., Dong, L., Xiao, S. H. & Kowalewski, M. 2008 The Avalon explosion: evolution of Ediacara morphospace. *Science* **319**, 81–84. ([doi:10.1126/science.1150279](https://doi.org/10.1126/science.1150279))
- Shi, T. & Falkowski, P. G. 2008 Genome evolution in cyanobacteria: the stable core and the variable shell. *Proc. Natl Acad. Sci. USA* **105**, 2510–2515. ([doi:10.1073/pnas.0711165105](https://doi.org/10.1073/pnas.0711165105))
- Simpson, A. G. & Roger, A. J. 2004 The real ‘kingdoms’ of eukaryotes. *Curr. Biol.* **14**, R693–R696. ([doi:10.1016/j.cub.2004.08.038](https://doi.org/10.1016/j.cub.2004.08.038))
- Steinbüchel, A. & Müller, M. 1986 Anaerobic pyruvate metabolism of *Tritrichomonas foetus* and *Trichomonas vaginalis* hydrogenosomes. *Mol. Biochem. Parasitol.* **20**, 57–65. ([doi:10.1016/0166-6851\(86\)90142-8](https://doi.org/10.1016/0166-6851(86)90142-8))
- Tabita, F. R., Hanson, T. E., Li, H., Satagopan, S., Singh, J. & Chan, S. 2007 Function, structure, and evolution of the RubisCO-Like proteins and their RubisCO homologs. *Microbiol. Mol. Biol. Rev.* **71**, 576–599. ([doi:10.1128/MMBR.00015-07](https://doi.org/10.1128/MMBR.00015-07))
- Tachezy, J. (ed.) 2008 *Hydrogenosomes and mitosomes: mitochondria of anaerobic eukaryotes*. Heidelberg, Germany: Springer.
- Tachezy, J. & Dolezal, P. 2007 Iron–sulfur proteins and iron–sulfur cluster assembly in organisms with hydrogenosomes and mitosomes. In *Origin of mitochondria and hydrogenosomes* (eds W. F. Martin & M. Müller), pp. 105–134. Heidelberg, Germany: Springer.
- Takaya, N., Kuwazaki, S., Adachi, Y., Suzuki, S., Kikuchi, T., Nakamura, H., Shiro, Y. & Shoun, H. 2003 Hybrid respiration in the denitrifying mitochondria of *Fusarium oxysporum*. *J. Biochem.* **133**, 461–465. ([doi:10.1093/jb/mvg060](https://doi.org/10.1093/jb/mvg060))
- Takishita, K., Tsuchiya, M., Kawato, M., Oguri, K., Kitazato, H. & Maruyama, T. 2007 Genetic diversity of microbial eukaryotes in anoxic sediment of the saline meromictic lake Namako-ike (Japan): on the detection of anaerobic or anoxic-tolerant lineages of eukaryotes. *Protist* **158**, 51–64. ([doi:10.1016/j.protis.2006.07.003](https://doi.org/10.1016/j.protis.2006.07.003))
- Theissen, U. & Martin, W. 2008 Sulfide:quinone oxidoreductase (SQR) from the lugworm *Arenicola marina* shows cyanide- and thioreredoxin-dependent activity. *FEBS J.* **275**, 1131–1139. ([doi:10.1111/j.1742-4658.2008.06273.x](https://doi.org/10.1111/j.1742-4658.2008.06273.x))
- Theissen, U., Hoffmeister, M., Grieshaber, M. & Martin, W. 2003 Single eubacterial origin of eukaryotic sulfide:quinone oxidoreductase, a mitochondrial enzyme conserved from the early evolution of eukaryotes during anoxic and sulfidic times. *Mol. Biol. Evol.* **20**, 1564–1574. ([doi:10.1093/molbev/msg174](https://doi.org/10.1093/molbev/msg174))

- Tielens, A. G. 1994 Energy generation in parasitic helminths. *Parasitol. Today* **10**, 346–352. ([doi:10.1016/0169-4758\(94\)90245-3](https://doi.org/10.1016/0169-4758(94)90245-3))
- Tielens, A. G. & van Hellemond, J. J. 1998 The electron transport chain in anaerobically functioning eukaryotes. *Biochim. Biophys. Acta* **1365**, 71–78. ([doi:10.1016/S0005-2728\(98\)00045-0](https://doi.org/10.1016/S0005-2728(98)00045-0))
- Tielens, A. G., Rotte, C., van Hellemond, J. J. & Martin, W. 2002 Mitochondria as we don't know them. *Trends Biochem. Sci.* **27**, 564–572. ([doi:10.1016/S0968-0004\(02\)02193-X](https://doi.org/10.1016/S0968-0004(02)02193-X))
- Tovar, J. 2007 Mitosomes of parasitic protozoa: biology and evolutionary significance. In *Origin of mitochondria and hydrogenosomes* (eds W. F. Martin & M. Müller), pp. 277–280. Heidelberg, Germany: Springer.
- Tovar, J., Fischer, A. & Clark, C. G. 1999 The mitosome, a novel organelle related to mitochondria in the amitochondrial parasite *Entamoeba histolytica*. *Mol. Microbiol.* **32**, 1013–1021. ([doi:10.1046/j.1365-2958.1999.01414.x](https://doi.org/10.1046/j.1365-2958.1999.01414.x))
- Tovar, J., León-Avila, G., Sánchez, L. B., Sutak, R., Tachezy, J., van der Giezen, M., Hernández, M., Müller, M. & Lucocq, J. M. 2003 Mitochondrial remnant organelles of Giardia function in iron-sulphur protein maturation. *Nature* **426**, 172–176. ([doi:10.1038/nature01945](https://doi.org/10.1038/nature01945))
- Townson, S. M., Upcroft, J. A. & Upcroft, P. 1996 Characterization and purification of pyruvate:ferredoxin oxidoreductase from *Giardia duodenalis*. *Mol. Biochem. Parasitol.* **79**, 183–193. ([doi:10.1016/0166-6851\(96\)2661-8](https://doi.org/10.1016/0166-6851(96)2661-8))
- Tsuruta, S., Takaya, N., Zhang, L., Shoun, H., Kimura, K., Hamamoto, M. & Nakase, T. 1998 Denitrification by yeasts and occurrence of cytochrome P450nor in *Trichosporon cutaneum*. *FEMS Microbiol. Lett.* **168**, 105–110. ([doi:10.1111/j.1574-6968.1998.tb13262.x](https://doi.org/10.1111/j.1574-6968.1998.tb13262.x))
- Tucci, S. & Martin, W. 2007 A novel prokaryotic *trans*-2-enoyl-CoA reductase from the spirochete *Treponema denticola*. *FEBS Lett.* **581**, 1561–1566. ([doi:10.1016/j.febslet.2007.03.013](https://doi.org/10.1016/j.febslet.2007.03.013))
- Tucci, S., Proksch, P. & Martin, W. 2007 Fatty acid biosynthesis in mitochondria of *Euglena gracilis*. In *Current Advances in the Biochemistry and Cell Biology of Plant Lipid: Proc. 17th Int. Symp. Plant Lipids* (eds C. Benning & J. Ohlrogge), pp. 133–136. Salt Lake City, UT: Aardvark Global Publishing Company, LLC.
- van Bruggen, J. J., Stumm, C. K. & Vogels, G. D. 1983 Symbiosis of methanogenic bacteria and sapropelic protozoa. *Arch. Microbiol.* **136**, 89–95. ([doi:10.1007/BF00404779](https://doi.org/10.1007/BF00404779))
- van der Giezen, M. & Tovar, J. 2005 Degenerate mitochondria. *EMBO Rep.* **6**, 525–530. ([doi:10.1038/sj.embo.7400440](https://doi.org/10.1038/sj.embo.7400440))
- van der Giezen, M., Tovar, J. & Clark, C. G. 2005 Mitochondrion-derived organelles in protists and fungi. *Int. Rev. Cytol.* **244**, 175–225. ([doi:10.1016/S0074-7696\(05\)44005-X](https://doi.org/10.1016/S0074-7696(05)44005-X))
- Van Dover, C. L. 2000 *The ecology of deep-sea hydrothermal vents*. Princeton, NJ: Princeton University Press.
- van Grinsven, K. W., Rosnowsky, S., van Weelden, S. W., Pütz, S., van der Giezen, M., Martin, W., van Hellemond, J. J., Tielens, A. G. & Henze, K. 2008 Acetate:succinate CoA-transferase in the hydrogenosomes of *Trichomonas vaginalis*: identification and characterization. *J. Biol. Chem.* **283**, 1411–1418. ([doi:10.1074/jbc.M702528200](https://doi.org/10.1074/jbc.M702528200))
- van Hellemond, J. J., Opperdoes, F. R. & Tielens, A. G. 1998 *Trypanosomatidae* produce acetate via a mitochondrial acetate:succinate CoA transferase. *Proc. Natl Acad. Sci. USA* **95**, 3036–3041. ([doi:10.1073/pnas.95.6.3036](https://doi.org/10.1073/pnas.95.6.3036))
- van Hellemond, J. J., van der Klei, A., van Weelden, S. W. & Tielens, A. G. 2003 Biochemical and evolutionary aspects of anaerobically functioning mitochondria. *Phil. Trans. R. Soc. B* **358**, 205–213. ([doi:10.1098/rstb.2002.1182](https://doi.org/10.1098/rstb.2002.1182))
- van Hoek, A. H., van Alen, T. A., Sprakel, V. S., Hackstein, J. H. & Vogels, G. D. 1998 Evolution of anaerobic ciliates from the gastrointestinal tract: phylogenetic analysis of the ribosomal repeat from *Nyctotherus ovalis* and its relatives. *Mol. Biol. Evol.* **15**, 1195–1206.
- van Weelden, S. W., van Hellemond, J. J., Opperdoes, F. R. & Tielens, A. G. 2005 New functions for parts of the Krebs cycle in procyclic *Trypanosoma brucei*, a cycle not operating as a cycle. *J. Biol. Chem.* **280**, 12451–12460. ([doi:10.1074/jbc.M412447200](https://doi.org/10.1074/jbc.M412447200))
- Völkel, S. & Grieshaber, M. K. 1992 Mechanisms of sulphide tolerance in the peanut worm, *Sipunculus nudus* (Sipunculidae) and in the lugworm, *Arenicola marina* (Polychaeta). *J. Comp. Physiol. B* **162**, 469–477. ([doi:10.1007/BF00258971](https://doi.org/10.1007/BF00258971))
- Völkel, S. & Grieshaber, M. K. 1994 Oxygen-dependent sulfide detoxification in the lugworm *Arenicola marina*. *Mar. Biol.* **118**, 137–147. ([doi:10.1007/BF00699228](https://doi.org/10.1007/BF00699228))
- Völkel, S., Hauschild, K. & Grieshaber, M. K. 1995 Sulfide stress and tolerance in the lugworm *Arenicola marina* during low tide. *Mar. Ecol. Prog. Ser.* **122**, 205–215.
- Wang, X., Modak, H. V. & Tabita, F. R. 1993 Photolithoautotrophic growth and control of CO₂ fixation in *Rhodobacter sphaeroides* and *Rhodospirillum rubrum* in the absence of ribulose bisphosphate carboxylase-oxygenase. *J. Bacteriol.* **175**, 7109–7114.
- Williams, A. G. 1986 Rumen holotrich ciliate protozoa. *Microbiol. Rev.* **50**, 25–49.
- Williams, B. A., Hirt, R. P., Lucocq, J. M. & Embley, T. M. 2002 A mitochondrial remnant in the microsporidian *Trachipleistophora hominis*. *Nature* **418**, 865–869. ([doi:10.1038/nature00949](https://doi.org/10.1038/nature00949))
- Yarlett, N. 1994 Fermentation product generation in rumen chytridiomycetes. In *Anaerobic fungi: biology, ecology and function* (eds D. O. Mountfort & C. G. Orpin), pp. 129–146. New York, NY: Marcel Dekker Inc.
- Yarlett, N., Lloyd, D. & Williams, A. G. 1982 Respiration of the rumen ciliate *Dasytricha ruminantium* Schuberg. *Biochem. J.* **206**, 259–266.
- Yarlett, N., Orpin, C. G., Munn, E. A., Yarlett, N. C. & Greenwood, C. A. 1986 Hydrogenosomes in the rumen fungus *Neocallimastix patriciarum*. *Biochem. J.* **236**, 729–739.
- Yong, R. & Searcy, D. G. 2001 Sulfide oxidation coupled to ATP synthesis in chicken liver mitochondria. *Comp. Biochem. Physiol. B* **129**, 129–137. ([doi:10.1016/S1096-4959\(01\)00309-8](https://doi.org/10.1016/S1096-4959(01)00309-8))
- Zal, F., Leize, E., Lallier, F. H., Toulmond, A., Van Dorsselaer, A. & Childress, J. J. 1998 S-sulfohemoglobin and disulfide exchange: the mechanisms of sulfide binding by *Riftia pachyptila* hemoglobins. *Proc. Natl Acad. Sci. USA* **95**, 8997–9002. ([doi:10.1073/pnas.95.15.8997](https://doi.org/10.1073/pnas.95.15.8997))
- Zebe, E. 1991 Arthropods. In *Metazoan life without oxygen* (ed. C. Bryant), pp. 218–237. London, UK: Chapman and Hall.
- Zhou, Z., Takaya, N., Nakamura, A., Yamaguchi, M., Takeo, K. & Shoun, H. 2002 Ammonia fermentation, a novel anoxic metabolism of nitrate by fungi. *J. Biol. Chem.* **277**, 1892–1896. ([doi:10.1074/jbc.M109096200](https://doi.org/10.1074/jbc.M109096200))