

7. References

- Ammann, E. C., Reed, L. L., & Duricheck, J. J. (1968). Gas consumptions and Growth Rate of *Hydrogenomonas eutropha* in Continuous Culture. *Applied Microbiology*, 16, (6), 822-826.
- Aguiar, P., Beveridge, T. J., & Reysenbach, A.-L. (2004). Sulfurihydrogenibium azorensense, sp. nov., a thermophilic hydrogen oxidizing microaerophile from terrestrial hot springs in the Azores. *International Journal of Systematic and Evolutionary Microbiology*, 54, 33-39.
- Altschul, S., Gish, W., Miller, W., Myers, E., & Lipman, D. (1990). "Basic local alignment search tool." *J. Mol. Biol.*, 215:403-410.
- Amend, J., & Shock, E. (2001). Energetics of overall metabolic reactions of thermophilic and hyperthermophilic *Archaea* and *Bacteria*. *FEMS Microbiology Reviews*, 25, 175-243.
- Aragno, M. (1978). Enrichment, isolation and preliminary characterization of a thermophilic, endospore-forming hydrogen bacterium. *FEMS Microbiol. Lett.*, 3: 13-15.
- Aragno, M. (1992). The Thermophilic, Aerobic, Hydrogen-Oxidizing (Knallgas) Bacteria. In A. Balows, H. Trüper, M. Dworkin, W. Harder, & K. Schleifer, *The Prokaryotes, a handbook on biology of bacteria. 2nd ed. vol. 4* (pp. 3917-3933.). New York: Springer Verlag.
- Aragno, M., & Schlegel, H. G. (1992). The mesophilic Hydrogen-Oxidizing (Knallgas) Bacteria. In A. Balows, H. Truper, M. Dworkin, W. Harder, & K.-H. Schleifer, *The Prokaryotes 2nd. ed.* (pp. 344-384). New York: Springer.
- Ármannsson, H. (2002, May 30-31). Erindi á ráðstefnu um málefni veitufyrirtækja . *Grænt bókhald í jarðhita- samanburður á útblæstri við aðra orkugjafa* . Akureyri, Iceland: Samorka.
- Bae, S., Kwak, K., Kim, S., Chung, S., & Igarashi, Y. (2001). Isolation and Characterization of CO₂-Fixing Hydrogen -Oxidizing Marine

- Bacteria. *Journal of Bioscience and Bioengineering*, 91, (5), 442-448.
- Bains, W. (2004). *Biotechnology from A-Z, third edition*. New York: Oxford University Press.
- Battiglia-Brunet, F., Joulian, C., Garrido, F., Dictor, M.-C., Morin, D., Coupland, C., et al. (2005). Oxidation of arsenite by *Thiomonas* strains and characterization of *Thiomonas arsenivorans* sp. nov. *Antonie van Leeuwenhoek*, DOI 10.1007/s10482-005-9013-2.
- Beffa, T., Blanc, M., & Aragno, M. (1996). Obligately and facultatively autotrophic, sulfur- and hydrogen-oxidizing thermophilic bacteria isolated from hot composts. *Archives of Microbiology*, 165: 34-40.
- Berge, G., Baeverfjord, G., Skrede, A., & Storebakken, T. (2005). Bacterial protein grown on natural gas as protein source in diets for Atlantic salmon, *Salmo salar*, in saltwater. *Aquaculture*, 244, 233-240.
- Bongers, L. (1970). Energy Generation and Hydrogen Utilization in Hydrogen Bacteria. *Journal of Bacteriology*, 104, (1), 145-151 .
- Bothe, H., Möller-Jensen, K., Mergel, A., Larsen, L., Jorgensen, C., Bothe, H., Jorgensen, L. (2002). Heterotrophic bacteria growing in association with *Methylococcus capsulatus* (Bath) in a single cell protein production process. *Applied Microbial Biotechnology*, 59: 33-39.
- Bowell, C. (1957). *Hydrogenase activity of a new Hydrogenomonas species*. Thesis. Davis: University of California.
- Bowien, B., & Schlegel, H. (1981). Physiology and biochemistry of aerobic hydrogen-oxidizing bacteria . *Annual Reviews in Microbiology*, 35, 405-452.
- Brock, T. (2001). The Origins of Research on Thermophiles. In A.-L. Reysenbach, M. Voytek, & R. Mancinelly, *Thermophiles: Biodiversity, Ecology, and Evolution* (pp. 1-8). New york: Kluwer Academic/ Plenum Publishers.
- Brock, T. (1994). *Yellowstone's Hidden Biological Resources*. Retrieved April 14, 2007, from Life at high temperatures:
<http://www.bact.wisc.edu/Bact303/b3>

- Burggraf, S., Olsen, G. J., Stetter, K. O., & Woese, C. R. (1992). A phylogenetic analysis of Aquifex pyrophilus. *Systematic and Applied Microbiology*, 15: 352-356.
- Caldwell, D. E., Caldwell, S. J., & Laycock, J. P. (1976). *Thermotrix thioparus* gen. et sp. nov., a facultatively anaerobic facultative chemolithotroph living at neutral pH and high temperature . *Can. Journal of Microbiology* , 22: 1509-1517.
- Chen, X.-G., Geng, A.-L., Yan, R., Gould, W. D., Ng, Y.-L., & Liang, D. T. (2004). Isolation and characterization of sulphur-oxidizing *Thiomonas* sp. and its potential application in biological deodorization. *Letters in Applied Microbiology* , 39, 494-593.
- Chen, M. Y., Tsay, S. S., Wu, S. H., Chang, W. C., Lin, G. H., & Chen, T. Y. (2007). *Hydrogenophilus halorhabdus* sp. nov., a Novel Halophilic and Thermophilic Bacteria Isolated from Submarine Hot Springs. *Unpublished* , Submitted (17-JAN-2007) to the EMBL/GenBank/DDBJ databases; <http://rdp.cme.msu.edu/hierarchy/detail.jsp?seqid=S000806271&format=genbank>.
- Cole, J. R., Chai, B., Farris, R. J., Wang, Q., Kulam-Syed-Mohideen, A. S., McGarrell, D. M. Bandela, A. M., Cardenas, E., Garrity G. M., Tiedje J. M, (2007). The Ribosomal The ribosomal database project (RDP-II): introducing myRDP space and quality controlled public data. *Nucleic Acid Research.* , 35 (Database issue): D169-D172; doi: 10.1093/nar/gkl889.
- Conrad, R., Bonjour, F., & Aragno, M. (1985). Aerobic and anaerobic microbial consumption of hydrogen in geothermal spring water. *FEMS Microbiology Letters*, 29, 201-205.
- Davis, D., Doudoroff, M., Stainer, R., & Mandel, M. (1969). Proposal to reject the genus *Hydrogenomonas*: Taxonomic implications. *Int. J. Syst. Bacteriol.* , 19: 375-390.
- De Saussure, T. (1839). Action de la fermentation sur le melanges des gas oxygene et hydrogene. *Mem Soc phys et d'hist nat de geneve* , 8, 163-190.

- DSMZ a. (2004). *Medium 81: MINERAL MEDIUM FOR CHEMOLITHOTROPHIC GROWTH (H-3)*. Retrieved August 10, 2006, from Deutsche Sammlung von Mikroorganismen und Zellkulturen GmbH:
<http://www.dsmz.de/microorganisms/html/media/medium000081.htm>
- DSMZ b. (2004). *Medium 27: RHODOSPIRILLACEAE MEDIUM (modified)*. Retrieved August 10, 2006, from Deutsche Sammlung von Mikroorganismen und Zellkulturen GmbH:
<http://www.dsmz.de/microorganisms/html/media/medium000027.htm>
- Eder, W., & Huber, R. (2002). New isolates and physiological properties of the Aquificales and description of *Thermocrinis albus* sp. nov. *Extremophiles*, 6, 309-31, DOI 10.1007/s00792-001-0259-y.
- EIA. (2004, April 2.). *Greenhouse Gases, Climate Change and Energy*. Retrieved April 28., 2007, from Energy administration information:
<http://www.eia.doe.gov/oiaf/1605/ggccebro/chapter1.html>
- Emnova, E., & Zarvasin, G. (1977). *Microbiologiya*, 46: 405-408.
- Evans, M., Buchanan, B., & Arnon, D. (1966). A new ferredoxin-dependent carbon reduction cycle in a photosynthetic bacterium. *Proc Natl Acad Sci U S A*, 4:928-34.
- Friðjónsson, Ó. (2004). *Prótein úr vetrni, Lokaskýrsla*. Reykjavík: Prokaria ehf.
- Friedrich, B., & Schwartz, E. (1993). Molecular Biology of Hydrogen Utilization in Aerobic Chemolithotrophs. *Annual Reviews in Microbiology*, 47, 351-383.
- Glick, B., & Pasternak, J. (2003). *Molecular Biotechnology, Principles and Applications of Recombinant DNA 3. edn.* Washington, D.C.: ASM Press.
- Goto, E., Kodama, T., & Minoda, Y. (1978). Growth and taxonomy of thermophilic hydrogen bacteria. *Agric. Biol. Chem.*, 42, 1305-1308.
- Goto, E., Kodama, T., & Minoda, Y. (1977). Isolation and culture conditions of thermophilic hydrogen bacteria. *Agric. Biol. Chem.*, 41: 685-690.

- Gottschalk, G. (1979). *Bacterial Metabolism (second edition)*. New York: Springer-Verlag New York Inc.
- Götz, D., Banta, A., Bevridge, T. J., Rushdi, A. I., Simoneit, B. R., & Reysenbach, A.-L. (2002). *Persephonella marina* gen. nov., sp. nov. and *Persephonella guaymasensis* sp. nov., two hydrogen-oxidizing microaerophiles from deep-sea hydrothermal vents. *International Journal of Systematic and Evolutionary Microbiology*, 52, 1349-1359.
- Hall, T. (1999). BioEdit: a user friendly biological sequence alignment editor and analysis program for Windows 95/98/NT. *Nucleic Acids Symposium Series*, 41, 95-98.
- Hayashi, N., Ishida, T., Yokota, A., & Kodama, T. (1999). *Hydrogenophilus thermoluteolus* gen. nov., sp. nov., a thermophilic, facultatively chemolithoautotrophic, hydrogen-oxidizing bacterium. *International Journal of Systematic Bacteriology*, 49, 783-786.
- Haymon, R. (2005). Hydrothermal Vents an Mid-Ocean Ridges. *Tectonics*, 388-396.
- Háskólastrið. (2005, February 2.). *Samantekt um lífrikisrannsóknir*. Retrieved April 15., 2007, from Háskólastrið í Hveragerði, rannsókna- og fræðasetur Háskóla Íslands:
http://www.nedrias.is/A/Hverir/samantekt_um_lifrikisrannsoknir.htm
- Herr, F., & Barger, W. (1978). Molecular hydrogen in the near surface atmosphere and dissolved in waters of the tropical north Atlantic. *Journal of Geophysics*, 83, 6199-6205.
- Hoaki, T., Nishiama, M., Miyashita, H., & Maruyama, T. (1995). Dense community of hyperthermophilic sulfur dependent heterotrophs in geothermally heated shallow-submarine biotopeat Kodakara-Jima island, Kagoshima Japan. *Applied and Environmental Microbiology*, 61, (5)1931-1937.
- Hreggvíðsson, G. O, Gustavsson, T., Holst, O., Kronsbein, K., Hjörleifsdóttir, S., Skjenstad, T., Krisjansson, J.K. (1995). Large scale cultivation of *Hydrogenobacter thermophilus* on hydrogen. *Letters in Applied Microbiology*, 21, 277-281.

- Huber, H., & Stetter, K. (1998). Hyperthermophiles and their possible potential in biotechnology. (Review article). *Journal of Biotechnology*, 64, 39-52.
- Huber, H., & Stetter, K. O. (1990). *Thiobacillus cuprinus* sp. nov., a novel facultatively organotrophic metal-mobilizing bacterium. *Applied and Environmental Microbiology*, 56, 315-322.
- Huber, R., & Eder, W. (2006). *Aquificales*. In M. Dworkin, S. Falkow, E. Rosenberg, K.-H. Schleifer, & E. Stackebrandt, *The Prokaryotes, Volume 7: Proteobacteria: Delta, Epsilon Subclass* (pp. 925-938). New York: Springer.
- Huber, R., Eder, W., Hodelwein, S., Wanner, G., huber, H., Rachel, R., et al. (1998). *Thermocrinis ruber* gen. nov. sp. nov., a Pink-Filament-Forming Hyperthermophilic Bacterium Isolated from Yellowstone National Park. *Applied and environmental Microbiology*, 64, (10), 3576-3583.
- Huber, R., Wilharm, T., Huber, D., Trincone, A., Burggraf, S., König, H., Rachel, R., Rockinger, I., Fricke H., Stetter K.O. (1992). *Aquifex pyrophilus* gen. nov., sp. nov., represents a novel group of marine hyperthermophilic hydrogen oxidizers. *Systematic and Applied Microbiology*, 15, 340-351.
- Hveravefsíðan a. (2005, August 22.). *Há- og lághitasvæði*. Retrieved April 15., 2007, from Hveravefsíðan: <http://www.hot-springs.org/hahitasv.htm>
- Hveravefsíðan b. (2005, August 22.). *Jarðhiti á Íslandi, Lághitasvæði*. Retrieved April 15., 2007, from Hveravefsíðan: <http://www.hot-springs.org/laghitasv.htm>
- Ishizaki, A., & Tanaka, K. (1990). Batch culture of Alcaligenes eutrophus ATCC 17697T. *Journal of Fermentation and Bioengineering*, 69, 170-174.
- Ishizaki, A., Tanaka, K., & Taga, N. (2001). Microbial production of poly-D-3-hydroxybutyrate from CO₂. *Applied Microbiology and Biotechnology*, 57, 6-12, DOI 10.1007/s002530100775.

- Ívarsson, Á. (2007, May 4). *Formation of biomass and geothermal gas composition.* (D.B. Reynisdóttir, Interviewer)
- Jean, W. D., Lin, Y. T., & Shieh, W. Y. (2004). *Hydrogenophilus denitrificans* sp. nov., a slightly thermophilic bacterium capable of denitrification. *Unpublished*, Submitted (07-NOV-2004) to the EMBL/GenBank/DDBJ databases; <http://rdp.cme.msu.edu/hierarchy/detail.jsp?seqid=S000456241&format=genbank>.
- Jóhannesson, H., & Sæmundsson, K. (2005). *Flokkun jarðhitafyrirbæra á háhitasvæðum, unnið fyrir orkustofnun.* Reykjavík: ÍSOR.
- Kahlil, M., & Rasmussen, R. (1990). Global increase of atmospheric molecular hydrogeen. *Nature*, 347, 743-745.
- Kaserer, H. (1905). Ueber die Oxydation des Wasserstoffes und des Methans durch Organismen. *Z. landwirtsch. Versuchsw. Deut. Oesterr*, 8, 789-794.
- Katayama-Fujimura, Y., Uchino, Y., Wood, A. P., & Kelly, D. P. (2006). Confirmation of *Thiomonas delicata* (formerly *Thiobacillus delicatus*) as a distinct species of the genus *Thiomonas* Moreira and Amils 1997 with comments on some species currently assigned to the genus. *International Journal of Systematic and Evolutionary Microbiology*, 56, (Pt 11), 2553-2557.
- Katayama-Fujimura, Y., Kawashima, I., Tsuzaki, N., & Kuraishi, H. (1984). Physiological characteristics of the facultatively chemolithotrophic *Thiobacillus* species *Thiobacillus delicatus* nom.rev., emend., *Thiobacillus perometabolis* and *Thiobacillus intermedius*. *International Journal of Sysematic Bacteriology*, 34, 139-144.
- Kawasumi, T., Igarashi, Y., Kodama, T., & Minoda, Y. (1984). *Hydrogenobacter thermophilus* gen. nov., sp. nov., an extremely thermophilic, aerobic, hydrogen-oxidizing bacterium ., 1984, 34, 5-10. *International Journal of Systematic Bacteriology*, 34, 5-10.
- Kelly, D., & Wood, A. (2006). The Chemolithotrophic Prokaryotes. In M. Dworkin, S. Falkow, E. Rosenberg, K.-H. Schleifer, & E.

- Stackebrandt, *The prokaryotes, Volume 2: Ecophysiology and Biochemistry* (pp. 441-456). New York: Springer.
- Kersters, K., DeVos, P., Gillis, M., Swings, J., Vandamme, P., & Stackenbrandt, E. (2006). Introduction to the Proteobacteria. In M. Dworkin, S. Falkow, E. Rosenber, K.-H. Schleifer, & E. Stackebrandt, *The Prokaryotes, Volume 5: Proteobacteria: Alpha and Beta Subclasses* (pp. 3-37). New York: Springer.
- Kihn, M. (2004). *Heterologus Expression in Hydrogen Oxidizing Bacteria*. Reykjavík: Prokaria ehf.
- Kim, J. S., Lee, B. H., & Kim, B. S. (2005). Production of poly(3-hydroxybutyrate-co-4-hydroxybutyrate. *Biochemical Engineering Journal*, 23, 169-174, DOI 10.1016/j.bej.2005.01.016.
- Kimura, H., M, S., Yamamoto, H., Patel, B., Kato, K., & Hanada, S. (2005). Microbial community in a geothermal aquifer associated with the subsurface of the Great Artesian Basin, Australia. *Extremophiles*, 9, 407-414, DOI 10.1007/s00792-005-0454-3.
- Kluyver, A., & Manten, A. (1942). Some observations on the metabolism of bacteria oxidizing molecular hydrogen. *Antonie van Leeuwenhoek. J. Microbiol. Serol.*, 8, 71-85.
- Kooijman, S., & Hengveld, R. (2005). The Symbiotic Nature of Metabolic Evolution. In T. Reydon, & L. Hemerik, *Current Themes in Theoretical Biology* (pp. 159-202). Netherlands: Springer.
- Koskinen, P., Kaksonen, A., & Puhakka, J. (2006). The relationship between instability of H₂ production and consumptions of bacterial communities within a dark fermentation fluidized bed bioreactor. *Biotechnology and Bioengineering*, in press, DOI 10.1002/bit.21299 .
- Kristjansson, J.K., Ingason, A., & Alfredsson, G. (1985). Isolation of thermophilic obligately autotrophic hydrogen oxidizing bacteria, similar to *Hydrogenobacter thermophilus*, from Icelandic hot springs. *Archives in Microbiology*, 140, 321-325.
- Kristjánsson, J. K., & Alfreðsson, G. (1986). Lífríki hveranna. *Náttúrufræðingurinn*, 56 (2), 49-67.

- Kvist, T., Ahring, B., & Westermann, P. (2007). Archaeal diversity in Icelandic hot-springs. *FEMS Microbiology and Ecology*, 59, 71-80, DOI:10.1111/j.1574-6941.2006.00209.
- Kwak, K.-O., S-J. Jung, S.-Y. C., Kang, C.-M., Huh, Y.-I., & Bae, S.-O. (2006). Optimization of culture conditions for CO₂ fixation by a chemoautotrophic microorganism, strain YN-1 using factorial design. *Biochemical Engineering Journal*, 31, 1-7.
- Landgræðslan. (2007). *Landverndarsvið: Kolefnisbinding*. Retrieved April 28., 2007, from Landgæðsla ríkisins:
<http://www.land.is/landbunadur/wglgr.nsf/key2/co2.html>
- Lapage, S., Senath, P., Lessel, E., Skerman, V., Seeliger, H., & Clark, W. (1992). *International Code of Nomenclature of Bacteria (1990 Revision)*. *Bacteriological Code*. Washington DC: American Society for Microbiology.
- London, J. (1963). *Thiobacillus intermedius* nov. sp. A novel type of facultative autotroph. *Archives in Microbiology*, 46, 329-337.
- London, J. (1967). *Thiobacillus perometabolis* nov. sp., a nonautotrophic *Thiobacillus*. *Archives in Microbiology*, 59, 218-225.
- Lowe, S., Jain, M., & Zeikus, G. (1993). Biology, Ecology, and Biotechnical Applications of Anaerobic Bacteria Adapted to Environmental Stresses in Temperature, pH, Salinity or Substrates. *Microbiological Reviews*, 57, (2), 451-509.
- Madigan, M., Martinko, J., & Parker, J. (2003). *Brock Biology of Microorganisms*, 10th ed. Upper Saddle River: Pearson Education.
- Makkar, N. S., & Casida, L. E. (1987). Cuproavidus necator gen. nov., sp. nov.: a nonobligate bacterial predator of bacteria in soil. *Int. J. Syst. Bacteriol.*, 37, 323-326.
- Manelius, A., Holst, O., Hreggvíðsson, G.O., Kristjánsson, J.K., Raven, N., & Sharp, R. (1997). Continuous cultivation of *Hydrogenobacter thermophilus* at low partial pressures of H₂. *Biotechnology Techniques*, 11, (3), 177-181.

- MarineBotech.org. (2007, April 28). *Introduction*. Retrieved April 28, 2007, from Marine Biotech.org:
<http://www.marinebiotech.org/marinebiotech.html>
- Marteinsson, V. (2005, April 5). 16S rRNA and phylogeny of bacteria. (D. Reynisdóttir, & S.R.B. Beck, Interviewers)
- Marteinsson, V.P., Hauksdóttir, S., Hobel, C., Kristmannsdóttir, H., Hreggviðsson, G.Ó, & Kristjánsson, J. K. (2001). Phylogenetic Diversity Analysis of Subterranean Hot Springs in Iceland. *Applied and Environmental Microbiology*, 67,(9), 4242-4248. DOI 10.1128/AEM.6794242-4248.2001.
- Marteinsson, V.T., Kristjansson, J.K., Kristmannsdottir, H., Sæmundsson, K., Hannington, M., Petursdóttir, S.K. Geptner, A., & Stoffers, P., (2001). Discovery and Description of Giant Submarine Smectite Cones on the Seafloor in Eyjafjörður, Northern Iceland, and a novel Thermal Microbial Habitat. *Applied and Environmental Microbiology*. 67, 827-833.
- Marteinsson, V., Pétursdóttir, S., & Magnúsdóttir, S. (2004). *Líffræðileg fjölbreytni í hverum og laugum á Hengilssvæðinu*. Reykjavík: Prokaria ehf.
- Meintanis, C., Chalkou, K. I., Kormas, K. A., & Karagouni, A. D. (2006). Biodegradation of Crude Oil by Thermophilic Bacteria Isolated from a Volcano Island. *Biodegradation*, 17,(2), 3-9, DOI 10.1007/s10532-005-6495-6.
- MicrobialLife-EducationalResources. (2006, September 12.). *Iceland*. Retrieved April 15., 2007, from Microbial life Educational Resources:
<http://serc.carleton.edu/microbelife/extreme/extremeheat/iceland.html>
- Moreira, D., & Amils, R. (1997). Phylogeny of *Thiobacillus cuprinus* and Other Mixotrophic *Thiobacilli*; Proposal for *Thiomonas* gen. nov. *International Journal of Systematic Bacteriology*, 47, (2): 522-528.
- Morita, R. (2000). Is H₂ the Universal Energy Source for Long-Term Survival. *Microbial Ecology*, 38, 307-320.
- Muyzer, G., deWaal, E., & Uitterlinden, A. (1993). Profiling of Complex Microbial Populations by Denaturing Gradient Gel Electrophoresis

Analysis of Polymerase Chain Reaction-Amplified Genes Coding for 16S rRNA. *Applied and Environmental Microbiology*, 59 (3), 695-700.

Muyzer, G., Hottentrager, S., Teske, S., & Waver, C. (1996). Denaturing gradient gel electrophoresis of PCR-amplified 16S rDNA - a new molecular approach to analyze the genetic diversity of mixed microbial communities. In A. D. Akkerman, J. D. van Elsas, & F. De Bruijn, *Molecular microbial ecology manual* (pp. 1-23). Dordrecht: Kluwer Academic Publishers.

Nakagawa, S., Shtaih, Z., Banta, A., Beveridge, T. J., Sako, Y., & Reysenbach, A.-L. (2005). *Sulfurihydrogenibium yellowstone* sp. nov., an extremely thermophilic, facultatively heterotrophic, sulfur-oxidizing bacterium from Yellowstone National park, and emended descriptions of the genus *Sulfurihydrogenibium*, *Sulfurihydrogenibium subterraneum* and *Sulfurihydrogenibium azorens*e. *International Journal of Systematic and Evolutionary Microbiology*, 55, 2263-2268, DOI 10.1099/ijsm.0.63708-0.

NCBI. (2007, April 17.). *NCBI Home Page*. Retrieved May 2., 2007, from National Center for Biotechnological Information:
<http://www.ncbi.nlm.nih.gov/>

NewEnglandBiolabs. (2004). General Data, Protein Data. *New England BioLabs 2005-06 Catalog & technical referece* . USA: New England Biolabs.

Neubauer, A., Soini, J., Bollok, M., Zenker, M., Sandquist, J., Mylyharju, J., et al. (2007). Fermentation process for tetrameric human collagen prolyl 4-hydroxylase in *Escherichia coli*: Improvement by gene optimisation of the PDI/β subunit and repeated addition of the inducer anhydrotetracycline. *Journal of Biotechnology*, 128,(2), 308-321, doi:10.1016/j.jbiotec.2006.10.017.

Nikelewski, B. (1910). Über die Wasserstoffoxydation durch Mikroorganismen. *Jahrb. wiss. Botan.* , 48, 113-142.

Nobre, M. F., Trüper, H. G., & da Costa, M. S. (1996). Transfer of *Thermus ruber* (Loginova et al. 1984), *Thermus silvanus* (Tenreiro et al. 1995),

and *Thermus chliarophilus* (Tenreiro et al. 1995) to *Meiothermus* gen. nov. as *Meiothermus ruber* comb. nov., *Meiothermus silvanus* comb. nov., and *Meiothermus chliarop*. *International Journal of Systematic Bacteriology*, 46, 604-606.

Norferm AS. (no date). *Protein from natural gas. From gas to food.*

Retrieved May 8. 2007 from Norferm DA:

<http://www.norferm.no/norferm/svg02630.nsf?Open>

Orkustofnun. (2005, October). *Vistvænt eldsneyti kynningarbæklingur.*

Retrieved April 28., 2007, from Orkustofnun:

<http://www.os.is/Apps/WebObjects/Orkustofnun.woa/swdocument/3697/Vistv%C3%A6nt+eldsneyti+kynningarb%C3%A6klingur.pdf>

Packer, L., & Vishniac, W. (1955). Chemosynthetic Fixation of Carbon Dioxide and Characteristics of Hydrogenase in Resting Cell Suspensions of Hydrogenomonas Ruhlandii Nov. Spec. *Journal of Bacteriology* , 70(2), 216-223.

Pétursdóttir, S., Magnúsdóttir, S., Marteinsson, V.P., Hreggviðsson, G.Ó., & Kristjánsson, J.K. (2006). *Lífríki á hverum á Torfajökulssvæðinu.* Reykjavík: Prokaria ehf.

Pikuta, E., Lysenko, A., Chuvilskaya, N., Mendrock, U., Hippe, H., Suzina, N., et al. (2000). Anoxybacillus pushchinensis gen. nov., sp. nov., a novel anaerobic, alkaliphilic, moderately thermophilic bacterium from manure, and description of Anoxybacillus flavithermus comb. nov. *International Journal of Systematic and evolutionary microbiology* , 50, 2109-2117.

Prieur, D., Voytek, M., Jeanthon, C., & Reysenbach, A.-L. (2001). Deep-Sea Thermophilic Prokaryotes. In A.-L. Reysenbach, M. Voytek, & R. Mancinelli, *Thermophiles Biodiversity, Ecology, and Evolution* (pp. 11-19). New York: Kluwer Academic/ Plenum Publishers.

Prol-Ledesma, R., Canet, C., Melgarejo, J., Tolson, G., Rubio-Ramos, M., Cruz-Ocampo, J., et al. (2002). Cinnabar deposition in submarine coastal hydrothermal vents, Pacific margin of central Mexico. *Economic Geology*, 1331-1340.

- Ravindra, A. (2000). Value -added food: Single cell protein, Research review paper. *Biotechnology Advances* , 18, 459-479.
- Repaske, R. (1961). Nutritional requirements for *Hydrogenomonas eutropha*. *Journal of Bacteriology* , 83, (2):418-422.
- Repaske, R., & Mayer, R. (1976). Dense Autotrophic Cultures of *Alcaligenes eutrophus*. *Applied and Environmental Microbiology* , 32, (4), 592-597.
- Reysenbach, A. L., Banta, A., Civello, A., Daly, J., Mithcel, K., Lalonde, S., et al. (2005). Aquificales in Yellowstone National Park. In W. P. McDermott, & T. R. Inskeep, *Geothermal Biology ang Geochemistry in Yellowstone National Park* (pp. 129-142). Bozeman, Portland, USA: The Thermal Biology Istitute.
- Reysenbach, A.-L., & Shock, E. (2002). Merging Genomes with Geochemistry in Hydrothermal Ecosystems. *Science* , 296, 1077-1082.
- Robertson, L., & Kuenen, J. (2006). The genus *Tiobacillus*. In M. Dworkin, S. Falkow, E. Rosenberg, K.-H. Schleifer, & E. Stackebrandt, *The Prokaryotes* (pp. 812-827). New York: Springer.
- Romano, I., Poli, A., Lama, L., Gambacorta, A., & Nicolaus, B. (2005). *Geobacillus thermoleovorans* subsp. *stromboliensis* subsp. nov., isolated from the geothermal volcanic environment. *J. General and Applied Microbiology*, 51,(3),183-9.
- Ruhland, W. (1924). Beitrage zur Physiologie der Knallgasbakterien. *Jahrb. wiss. Botan.*, 63, 321-389.
- Schenk, A., & Aragno, M. (1979). *Bacillus schlegelii*, a new species of thermophilic facultatively chemolithoautotrophic bacterium oxidizing molecular hydrogen. *J. Gen. Microbiol.* , 115, 333-341.
- Schwartz, E., & Friedrich, B. (2006). The H₂-Metabolizing Prokaryotes. In M. Dworkin, S. Falkow, E. Rosenberg, K.-H. Schleifer, & E. Stackebrandt, *The Prokaryotes, Volume 2: Ecophysiology and Biochemistry* (pp. 496-563). New York: Springer.

- Seifritz, C., Fröstl, J. M., Drake, H. L., & Daniel, S. L. (1999). Glycolate as a metabolic substrate for the acetogen *Moorella thermoacetica*. *FEMS Microbiology Letters*, 107, 399-405.
- Seigo, S., & Suzuki, K.-I. (1993). *Hydrogenobacter acidophilus* sp. nov., a Thermoacidophilic, Aerobic, Hydrogen-Oxidizing Bacterium Requiring Elemental Sulfur for Growth. *International Journal of Systematic Bacteriology*, 43, (4), 703-708.
- Shivley, J., van Keulen, G., & Meijer, W. (1998). Something From Almost Nothing: Carbon Dioxide Fixation in Chemoautotrophs. *Annual Review in Microbiology*, 52, 191-230.
- Shooneer, F., Bousquet, J., & Tyagi, R. D. (1996). Isolation, Phenotypic Characterization, and Phylogenetic Position of a Novel, Facultatively Autotrophic, Moderately Thermophilic Bacterium, *Thiobacillus thermosulfatus* sp. nov. *International Journal of Systematic Bacteriology*, 46, 409-415.
- Skirmisdottir, S., Hreggvidsson, G.O., Hjorleifsdottir, S., Marteinsson, V.T., Petursdottir, S.K., Holst, O., Kristjansson, J.K., (2000). Influence of Sulfide and Temperature on Species Composition and Community Structure of Hot Spring Microbial Mats. *Applied and Environmental Microbiology*, 66, (7), 2835-2841.
- Smith, J. E. (2004). *Biotechnology Fourth Edition*. New York: Cambridge University Press.
- Smith, R., & Smith, T. (2003). *Elements of Ecology 5th. ed.* New York: Benjamin Cummings.
- Snedecor, B., & Cooney, C. (1974). Thermophilic Mixed Culture of Bacteria Utilizing Methanol For Growth. *Applied Microbiology*, 27, (6), 1112-1117.
- Spear, J., Walker, J., McCollom, T., & Pace, N. (2005). Hydrogen and bioenergetics in the Yellowstone geothermal ecosystem. *PNAS*, 102, (7), 2555-2560.
- Stackenbrandt, E., Kramer, I., Swiderski, J., & Hippe, H. (1999). Phylogenetic basis for a taxonomic dissection of the genus

- Clostridium. FEMS immunology and Medical Microbiology*, 24, 235-258.
- Stetter, K. (1999). Hyperthermophiles and their adaption to hot environments. *FEBS Letters*, 452; 22-25.
- Stetter, K. (1996). Hyperthermophilic prokaryotes. *FEMS Microbiology Reviews*, 18, 149-158.
- Stoffers, P., Hannington, M., Wright, I., Herzig, P., & deRonde, C. (1999). Elemental mercury at submarine hydrothermal vents in the Bay of Plenty, Taupo Volcanic Zone, New Zealand. *Geology*, 27, 931-934.
- Storbakken, T., Baverfjord, G., Skrede, A., Olli, J., & Berge, G. (2004). Bacterial protein grown on natural gas in diets for Atlantic salmon, *Salmo salar*, in freshwater. *Aquaculture*, 241, 413-425.
- Stöhr, R., Waberski, A., Horst, V., Tindall, B. J., & Thomm, M. (2001). *Hydrogenothermus marinus* gen. nov., sp. nov., a novel thermophilic hydrogen-oxidizing bacterium, recognition of *Calderobacterium hydrogenophilum* as a member of the genus *Hydrogenobacter* and proposal of the reclassification of *Hydrogenobacter acidophilus* as *Hydrogenobaculum acidophilum* gen. nov., comb. nov., in the phylum *Hydrogenobacter/Aquifex*. *International Journal of Systematic and Evolutionary Microbiology*, 51, 1853-1862.
- Stöhr, R., Waberski, A., Liesack, W., Völker, H., Wehmeyer, U., & Thomm, M. (2001). *Hydrogenophilus hirschii* sp. nov., a novel thermophilic hydrogen- oxidizing beta-proteobacterium isolated from Yellowstone National Park. *International Journal of Systematic and evolutionary Microbiology* , 51; 481-488.
- Takai, K., Kobayashi, H., Nealson, K., & Horikoshi, K. (2003). *Sulfurihydrogenibium subterraneum* gen nov. sp. nov, from a subsurface hot aquifer. *International Journal of Systematic and evolutionary Microbiology* , 53, 823-827.
- Takeshita, T., & Ishizaki, A. (1996). Influence of Hydrogen Limitation on Gaseous Substrate Utilization in Autotrophic Culture of *Alcaligenes eutrophus*. *Journal of Fermentation and Bioengineering*, 81, (1), 83-86.

- Tanaka, K., & Ishikashi, A. (1995). Production of Poly(D-3-Hydroxybutyrate) from CO₂, H₂, and O₂ by High cell Density Autotrophic Cultivation of *Alcaligenes eutrophus*. *Biotechnology and Bioengineering* , 45, 268-275.
- Tenreiro, D., Nobre, M. F., & daCosta, M. S. (1995). *Thermus silvanus* sp. nov. and *Thermus chilarophilus* sp. nov., Two New Species Related to *Thermus ruber* but with lower Growth Temperatures. *Int. J. Syst. Bacteriol.* , 45, (4), 633-639.
- Thompson, J., Gibson, T., Plewinak, F., Jeanmugin, F., & Higgins, D. (1997). The ClustalX Windows interface: flexible strategies for multiple sequence alignment aided by quality analysis tools. *Nucleic Acids Research*, 25, 4876-4882.
- Thorkelsson, T. (1930). Some additional notes on thermal activity in Iceland. *Societas Scientiarium Islandica*, 5.
- Tuominen, T., & Esmark, M. (2003). *Food for Thought: the Use of Marine Resources in Fish Feed*. WWF-Norway.
- Tyler, P., & Young, C. (2003). Dispersal at hydrothermal vents: a summary of recent progress. *Hydrobiologia* , 503, 9-19.
- Umhverfisráðuneytið. (2007, April 28). *Stefnumörkun í loftslagsmálum langtímasýn til 2050*. Retrieved April 28, 2007, from Umhverfisráðuneytið:
http://www.umhverfisraduneyti.is/media/PDF_skrar/Stefnumorkun_i_loftslagsmalum.pdf
- Vandamme, P., & Coenye, T. (2004). Taxonomy of the genus *Cupriavidus*: a tale of lost and found. *International Journal of Systematic and Evolutionary Microbiology*, 54, 2285-2289.
- Vanechoutte, M., Kampfer, P., DeBaere, T., Falsen, E., & Verschraegen, G. (2004). *Wautersia* gen. nov., a novel genus accommodating the phylogenetic lineage including *Ralstonia eutropha* and related species, and proposal of *Ralstonia (Pseudomonas) syzgii* (Roberts et al. 1990) comb. nov. *International Journal of Systematic and Evolutionary Microbiology* , 54, 317-327.

- Wikipedia a. (2006, December 2). *Biotechnology*. Retrieved December 12, 2006, from Wikipedia the Free Encyclopedia:
<http://en.wikipedia.org/wiki/Biotechnology>
- Wikipedia b. (2007, April 27.). *Greenhouse Gas*. Retrieved April 28., 2007, from Wikipedia the Free Encyclopedia:
http://en.wikipedia.org/wiki/Greenhouse_gas
- Wikipedia c. (2007, April 28.). *Kyoto Protocol*. Retrieved April 28., 2007, from Wikipedia the Free encyclopedia:
http://en.wikipedia.org/wiki/Kyoto_Protocol
- Wikipedia d. (2007, April 3.). *Oxyhydrogen*. Retrieved, April 20., 2007 from Wikipedia the Free Encyclopedia:
<http://en.wikipedia.org/wiki/Oxyhydrogen>
- Winogradsky, S. (1887). Über Schweifelbakterien. *Bot. Z.*, 45, 489-600, 606-616.
- Winslow, C.-E. A, Broadhurst, J., Buchanan R.E., Krumwiede Jr. C., Rogers, L. A., & Smith, G.H. (1920). The families and genera of the bacteria: Final report of the committee of the society of american bacteriologists on characterization and classification of bacterial types. *The Journal of Bacteriology*, V(3): 191-229.
- Yabuuchi, E., Kosako, Y., Yano, I., Hotta, H., & Nishiuchi, Y. (1995). Transfer of two *Burkholderia* and an *Alcaligenes* species to *Ralstonia* gen. nov. proposal of *Ralstonia picketti* (Ralston, Palleroni and Doudoroff 1973) comb nov., *Ralstonia solanacearum* (Smith 1896) comb. nov. and *Ralstonia eutropha* (Davis 1969) comb. nov. *Microbiol Immunol*, 39, 429-438.
- Zinder, S., & Dworkin, M. (2006). Morphological and Physiological Diversity. In M. Dworkin, S. Falkow, E. Rosenberg, K.-H. Schleifer, & E. Stackebrandt, *The Prokaryotes, Volume 1: Symbiotic associations, Biotechnology, Applied Microbiology* (pp. 185-220). New York: Springer.
- Þórðarson, T., & Pétursdóttir, S. (2002). *Mat á umhverfisáhrifum jarðvarmavirkjunar á Hellisheiði, Athugun á lífríki hvera*. Reykjavík: Rannsókna- og fræðasetur Háskóla Íslands í Hveragerði.