

Johnson Research Foundation Colloquia

Energy-Linked Functions of Mitochondria

Edited by Britton Chance
1963

Rapid Mixing and Sampling Techniques in Biochemistry

Edited by Britton Chance, Quentin H. Gibson, Rudolph H. Eisenhardt,
K. Karl Lonberg-Holm
1964

Control of Energy Metabolism

Edited by Britton Chance, Ronald W. Estabrook, John R. Williamson
1965

Hemes and Hemoproteins

Edited by Britton Chance, Ronald W. Estabrook, Takashi Yonetani
1966

Probes of Structure and Function of Macromolecules and Membranes

Volume I Probes and Membrane Function
Edited by Britton Chance, Chuan-pu Lee, J. Kent Blasie
1971

Probes of Structure and Function of Macromolecules and Membranes

Volume II Probes of Enzymes and Hemoproteins
Edited by Britton Chance, Takashi Yonetani, Albert S. Mildvan
1971

Biological and Biochemical Oscillators

Edited by Britton Chance, E. Kendall Pye, Amal K. Ghosh, Benno Hess
1973

Papers contributed to Conferences on
Biological and Biochemical Oscillators
Held outside Prague, Czechoslovakia
July 19-21, 1968, and at Hangö, Finland
August 16-17, 1969.

ACADEMIC PRESS RAPID MANUSCRIPT REPRODUCTION

Conference on Biological and
Biochemical Oscillators, Prague, 1968

CONTENTS

**Biological and Biochemical
Oscillators**

Edited by

Britton Chance

The Johnson Research Foundation
School of Medicine
University of Pennsylvania
Philadelphia, Pennsylvania

E. Kendall Pye

Department of Biochemistry
School of Medicine
University of Pennsylvania
Philadelphia, Pennsylvania

Amal K. Ghosh

Harrison Department of Surgical Research
School of Medicine
University of Pennsylvania
Philadelphia, Pennsylvania

Benno Hess

Max-Planck-Institut für Ernährungsphysiologie
Dortmund, West Germany

Academic Press New York and London **1973**

A Subsidiary of Harcourt Brace Jovanovich, Publishers

COPYRIGHT © 1973, BY ACADEMIC PRESS, INC.
 ALL RIGHTS RESERVED.
 NO PART OF THIS PUBLICATION MAY BE REPRODUCED OR
 TRANSMITTED IN ANY FORM OR BY ANY MEANS, ELECTRONIC
 OR MECHANICAL, INCLUDING PHOTOCOPY, RECORDING, OR ANY
 INFORMATION STORAGE AND RETRIEVAL SYSTEM, WITHOUT
 PERMISSION IN WRITING FROM THE PUBLISHER.

ACADEMIC PRESS, INC.
 111 Fifth Avenue, New York, New York 10003

United Kingdom Edition published by
 ACADEMIC PRESS, INC. (LONDON) LTD.
 24/28 Oval Road, London NW1

Library of Congress Cataloging in Publication Data

Conference on Biological and Biochemical Oscillators,
 Prague, 1968.
 Biological and biochemical oscillators.

(Johnson Research Foundation colloquia)

Held as a satellite of the 5th meeting of the

Federation of European Biochemical Societies.

1. Biology—Periodicity—Congresses. 2. Biological chemistry—Congresses. I. Chance, Britton, ed.
- II. Federation of European Biochemical Societies.
- III. Title. IV. Series: Pennsylvania. University. Eldridge Reeves Johnson Foundation for Medical Physics. Colloquia.

QH527.C66 574.1 69-12281
 ISBN 0-12-167872-5

PRINTED IN THE UNITED STATES OF AMERICA

CONTENTS

CONTRIBUTORS	ix
PREFACE	xv

INTRODUCTION

Introduction	3
<i>Benno Hess</i>	

I. OSCILLATOR THEORY

Oscillatory Behavior, Excitability, and Propagation Phenomena on Membranes and Membrane-like Interfaces	7
<i>U.F. Franck</i>	
Two-Dimensional Analysis of Chemical Oscillators	31
<i>Dieter H. Meyer</i>	
Stability Properties of Metabolic Pathways with Feedback Interactions	41
<i>Gustavo Viniegra-Gonzalez</i>	

II. OSCILLATIONS IN DEFINED CHEMICAL AND BIOCHEMICAL SYSTEMS

Some Experiments of a Chemical Periodic Reaction in Liquid Phase	63
<i>Heinrich-Gustav Busse</i>	
A Study of a Self-Oscillatory Chemical Reaction: I. The Autonomous System	71
<i>V.A. Vavilin, A.M. Zhabotinsky, and A.N. Zaikin</i>	
A Study of a Self-Oscillatory Chemical Reaction: II. Influence of Periodic External Force	81
<i>A.N. Zaikin and A.M. Zhabotinsky</i>	

CONTENTS

A Study of a Self-Oscillatory Chemical Reaction: III. Space Behavior	89
<i>A.M. Zhabotinsky</i>	
Chemiluminescence in Oscillatory Oxidation Reactions Catalyzed by Horseradish Peroxidase	97
<i>Hans Degn</i>	
A Siphon Model for Oscillatory Reactions in the Reduced Pyridine Nucleotide, O ₂ and Peroxidase System	109
<i>Isao Yamazaki and Ken-nosuke Yokota</i>	
Damping of Mitochondrial Volume Oscillations by Propranolol and Related Compounds	115
<i>A.J. Seppälä, M.K.F. Wikström, and N.-E.L. Saris</i>	
III. GLYCOLYTIC OSCILLATIONS	
The Control Theoretic Approach to the Analysis of Glycolytic Oscillators	127
<i>Joseph Higgins, Rene Frenkel, Edward Hulme, Anne Lucas, and Gus Rangazas</i>	
Problems Associated with the Computer Simulation of Oscillating Systems	177
<i>E.M. Chance</i>	
The Effect of Fructose Diphosphate Activation of Pyruvate Kinase on Glycolytic Oscillations in Beef Heart Supernatant: An Experimental and Simulation Study	187
<i>Rene Frenkel, Murray J. Achs, and David Garfinkel</i>	
On the Mechanism of Single-Frequency Glycolytic Oscillations	197
<i>E.E. Sel'kov and A. Betz</i>	
Kinetics of Yeast Phosphofructokinase and the Glycolytic Oscillator	221
<i>A. Betz</i>	
Substrate Control of Glycolytic Oscillations	229
<i>Benno Hess and Arnold Boiteux</i>	
Control Mechanism of Glycolytic Oscillations	243
<i>Arnold Boiteux and Benno Hess</i>	

CONTENTS

Component Structure of Oscillating Glycolysis	253
<i>B. Hess, H. Kleinhans, and D. Kuschmitz</i>	
Glycolytic Oscillations in Cells and Extracts of Yeast - Some Unsolved Problems	269
<i>E. Kendall Pye</i>	
Synchronization Phenomena in Oscillations of Yeast Cells and Isolated Mitochondria	285
<i>B. Chance, Gary Williamson, I.Y. Lee, L. Mela, D. DeVault, A. Ghosh, and E.K. Pye</i>	
IV. OSCILLATIONS IN TISSUES	
Oscillating Contractile Structures from Insect Fibrillar Muscle	303
<i>J.C. Rüegg</i>	
Kinetic Model of Muscle Contraction	311
<i>V.I. Descherevsky</i>	
Excitation Wave Propagation during Heart Fibrillation	329
<i>V.I. Krinsky</i>	
Conformational Oscillations of Protein Macromolecules of Actomyosin Complex	343
<i>S.E. Shnoll</i>	
Oscillations in Muscle Creatine Kinase Activity	347
<i>E.P. Chetverikova</i>	
Oscillation of Sodium Transport across a Living Epithelium	363
<i>James E. Allen and Howard Rasmussen</i>	
Biochemical Cycle of Excitation	373
<i>M.N. Kondrashova</i>	
Possible Pathways for the Succinate Concentration Burst in the Active Metabolic State	389
<i>Y.V. Evtodienko and M.N. Kondrashova</i>	
V. OSCILLATIONS IN GROWING CELL POPULATIONS	
Undamped Oscillations Occurring in Continuous Cultures of Bacteria	399
<i>D.E.F. Harrison</i>	

CONTENTS

Stable Synchrony Oscillations in Continuous Cultures of *Saccharomyces cerevisiae* under Glucose Limitation 411
H. Kaspar von Meyenburg

Physiological Rhythms in *Saccharomyces cerevisiae* Populations 419
G. Kraepelin

Long- and Short-Period Oscillations in a Myxomycete with Synchronous Nuclear Divisions 429
W. Sachsenmaier and K. Hansen

Oscillations in the Epigenetic System: Biophysical Model of the β -Galactosidase Control System 449
W.A. Knorre

VI. CIRCADIAN OSCILLATIONS

The Investigation of Oscillatory Processes by Perturbation Experiments: I. The Dynamical Interpretation of Phase Shifts 461
Arthur T. Winfree

The Investigation of Oscillatory Processes by Perturbation Experiments: II. A Singular State in the Clock-Oscillation of *Drosophila pseudoobscura* 479
Arthur T. Winfree

The Circadian Oscillation: An Integral and Undissociable Property of Eukaryotic Gene-Action Systems 503
C.F. Ehret, J.J. Wille, and E. Trucco

Respiration Dependent Types of Temperature Compensation in the Circadian Rhythm of *Euglena gracilis* 513
Klaus Brinkmann

The Role of Actidione in the Temperature Jump Response of the Circadian Rhythm in *Euglena gracilis* 523
Klaus Brinkmann

SUBJECT INDEX 531

CONTRIBUTORS

- Murray J. Achs*,^a The Johnson Research Foundation, University of Pennsylvania, Philadelphia, Pennsylvania 19174
- James E. Allen*, Department of Biochemistry, School of Medicine, University of Pennsylvania, Philadelphia, Pennsylvania 19174
- A. Betz*,^b Institut für Molekulare Biologie, 3301 Stöckheim/Braunschweig, West Germany
- Arnold Boiteux*, Max-Planck-Institut für Ernährungsphysiologie, Dortmund, West Germany
- Klaus Brinkmann*, Institut für Molekulare Biologie, 3301 Stöckheim/Braunschweig, West Germany
- Heinrich-Gustav Busse*,^c Institut für Molekulare Biologie, Biochemie und Biophysik, Stöckheim/Braunschweig, West Germany
- Britton Chance*, The Johnson Research Foundation, University of Pennsylvania, Philadelphia, Pennsylvania 19174
- E. M. Chance*, Department of Biochemistry, University College, London, England
- E. P. Chetverikova*, Institute of Biophysics, Academy of Sciences of the USSR, Puschino, Moscow Region, USSR
- Hans Degn*,^d The Johnson Research Foundation, University of Pennsylvania, Philadelphia, Pennsylvania 19174

^aPresent address: The Moore School of Electrical Engineering, University of Pennsylvania, Philadelphia, Pennsylvania 19174

^bPresent address: Botanical Institute, 53 Bonn, Kirschallé, West Germany

^cPresent address: Max-Planck-Institut für Ernährungsphysiologie, Dortmund, West Germany

^dPresent address: Institute of Biochemistry, University of Odense, Odense, Denmark

CONTRIBUTORS

- V. I. Descherevsky*, Institute of Biophysics, Academy of Sciences of the USSR, Puschino, Moscow Region, USSR
- D. DeVault*, The Johnson Research Foundation, University of Pennsylvania, Philadelphia, Pennsylvania 19174
- C. F. Ehret*, Division of Biological and Medical Research, Argonne National Laboratory, Argonne, Illinois 60439
- Y. V. Evtodienko*, Institute of Biophysics, Academy of Sciences of the USSR, Puschino, Moscow Region, USSR
- U. F. Franck*, Institut für Physikalische Chemie der Rhein.-Westf. Techn. Hochschule, Aachen, West Germany
- Rene Frenkel*,^a The Johnson Research Foundation, University of Pennsylvania, Philadelphia, Pennsylvania 19174
- David Garfinkel*,^b The Johnson Research Foundation, University of Pennsylvania, Philadelphia, Pennsylvania 19174
- A. K. Ghosh*,^c The Johnson Research Foundation, University of Pennsylvania, Philadelphia, Pennsylvania 19174
- K. Hansen*, Zoologisches Institut der Universität Heidelberg, Heidelberg, West Germany
- D. E. F. Harrison*,^d The Johnson Research Foundation, University of Pennsylvania, Philadelphia, Pennsylvania 19174
- Benno Hess*, Max-Planck-Institut für Ernährungsphysiologie, Dortmund, West Germany
- Joseph Higgins*, The Johnson Research Foundation, University of Pennsylvania, Philadelphia, Pennsylvania 19174
- Edward Hulme*, The Johnson Research Foundation, University of Pennsylvania, Philadelphia, Pennsylvania 19174

^aPresent address: Department of Biochemistry, University of Texas, Southwestern Medical School, Dallas, Texas 75235

^bPresent address: The Moore School of Electrical Engineering, University of Pennsylvania, Philadelphia, Pennsylvania 19174

^cPresent address: Harrison Department of Surgical Research, University of Pennsylvania, Philadelphia, Pennsylvania 19174

^dPresent address: Shell Research, Ltd., Sittingbourne, Kent, England

CONTRIBUTORS

- H. Kleinhans*, Max-Planck-Institut für Ernährungsphysiologie, Dortmund, West Germany
- W. A. Knorre*, Department of Biophysics, Institute for Microbiology and Experimental Therapy, German Academy of Sciences, Berlin, 69 Jena, East Germany
- M.N. Kondrashova*, Institute of Biophysics, Academy of Sciences of the USSR, Puschino, Moscow Region, USSR
- G. Kraepelin*, Botanisches Institut der Technischen Universität, Braunschweig, West Germany
- V. I. Krinsky*, Institute of Biophysics, Academy of Sciences of the USSR, Puschino, Moscow Region, USSR
- D. Kuschmitz*, Max-Planck-Institut für Ernährungsphysiologie, Dortmund, West Germany
- I. Y. Lee*,^a The Johnson Research Foundation, University of Pennsylvania, Philadelphia, Pennsylvania 19174
- Anne Lucas*, The Johnson Research Foundation, University of Pennsylvania, Philadelphia, Pennsylvania 19174
- L. Mela*,^b The Johnson Research Foundation, University of Pennsylvania, Philadelphia, Pennsylvania 19174
- Dieter H. Meyer*,^c The Johnson Research Foundation, University of Pennsylvania, Philadelphia, Pennsylvania 19174
- E. Kendall Pye*, Department of Biochemistry, School of Medicine, University of Pennsylvania, Philadelphia, Pennsylvania 19174
- Gus Rangazas*, The Johnson Research Foundation, University of Pennsylvania, Philadelphia, Pennsylvania 19174
- Howard Rasmussen*, Department of Biochemistry, School of Medicine, University of Pennsylvania, Philadelphia, Pennsylvania 19174

^aPresent address: B.C.P. Jansen Institute, University of Amsterdam, Amsterdam, The Netherlands

^bPresent address: Harrison Department of Surgical Research, University of Pennsylvania, Philadelphia, Pennsylvania 19174

^cPresent address: Casimirring 60, 675 Kaiserslautern, West Germany

CONTRIBUTORS

J.C. Rüegg, Department of Cell-Physiology, Ruhr University, Bochum, and Max-Planck-Institute for Medical Research, Heidelberg, West Germany

W. Sachsenmaier, Institut für Experimentelle Krebsforschung, Deutsches Krebsforschungszentrum, Heidelberg, West Germany

N.-E.L. Saris, Department of Clinical Chemistry, University of Helsinki, Helsinki, Finland

E.E. Sel'kov, Institute of Biophysics, Academy of Sciences of the USSR, Puschino, Moscow Region, USSR

A.J. Seppälä, Department of Clinical Chemistry, University of Helsinki, Helsinki, Finland

S.E. Shnoll, Moscow State University, Faculty of Physics, Moscow; and Institute of Biophysics, Academy of Sciences of the USSR, Puschino, Moscow Region, USSR

E. Trucco,^a Division of Biological and Medical Research, Argonne National Laboratory, Argonne, Illinois 60439

V.A. Vavilin, Institute of Biophysics, Academy of Sciences of the USSR, Puschino, Moscow Region, USSR

Gustavo Viniegra-Gonzalez,^b Cardiovascular Research Institute, University of California, San Francisco Medical Center, San Francisco, California 94122

H. Kaspar von Meyenburg, Department of Microbiology, Federal Institute of Technology, Zurich, Switzerland

M.K.F. Wikström, Department of Clinical Chemistry, University of Helsinki, Helsinki, Finland

J.J. Wille, Division of Biological and Medical Research, Argonne National Laboratory, Argonne, Illinois 60439

Gary Williamson, The Johnson Research Foundation, University of Pennsylvania, Philadelphia, Pennsylvania 19174

^aDeceased

^bPresent address: Instituto de Investigaciones Biomédicas, Ciudad Universitaria, Mexico, D.F.

CONTRIBUTORS

Arthur T. Winfree,^a Biology Department, Princeton University, Princeton, New Jersey 08540

Isao Yamazaki, Biophysics Division, Research Institute of Applied Electricity, Hokkaido University, Sapporo, Japan

Ken-nosuke Yokota, Biophysics Division, Research Institute of Applied Electricity, Hokkaido University, Sapporo, Japan

A.N. Zaikin, Institute of Biophysics, Academy of Sciences of the USSR, Puschino, Moscow Region, USSR

A.M. Zhabotinsky, Institute of Biophysics, Academy of Sciences of the USSR, Puschino, Moscow Region, USSR

^a Present address: Department of Biological Sciences, Purdue University, West Lafayette, Indiana 47907