

VII. LITERATUR

- Alford CE, King Jr. TE und Campbell PA (1991). Role of transferrin, transferrin receptors, and iron macrophage listericidal activity. *J Exp Med* **17**:459-466.
- Andersson Å, Dai WJ, Di Santo JP und Brombacher F (1998). Early IFN- γ production and innate immunity during *Listeria monocytogenes* infection in the absence of NK cells. *J Immunol* **161**:5600-5606
- Austyn JM und Gordon S (1981). F4/80, a monoclonal antibody directed specifically against the mouse macrophage. *Eur J Immunol* **11**:805-815
- Bancroft GJ, Bosma MJ, Bosma GC und Unanue ER (1986). Regulation of macrophage Ia expression in mice with severe combined immunodeficiency: Induction of Ia expression by a T cell-independent mechanism. *J Immunol* **137**:4-9
- Bancroft GJ, Sheenan KCF, Schreiber RD und Unanue ER (1989). Tumor necrosis factor is involved in the T cell-independent pathway of macrophage activation in *scid* mice. *J Immunol* **143**:127-130
- Bancroft GJ (1993). The role of natural killer cells in innate resistance to infection. *Curr Opin Immunol* **5**:503-510
- Bartlett MS, Fishman JA, Queener SF, Durkin MM, Jay MA und Smith JW (1988). New rat model of *Pneumocystis carinii* infection. *J Clin Microbiol* **26**:1100-1102
- Beck JM, Liggit HD, Brunette EN, Fuchs HJ, Shellito JE und Debs RJ (1991). Reduction in intensity of *Pneumocystis carinii* pneumonia in mice by aerosol administration of gamma interferon. *Infect Immun* **59**:3859-3862
- Beckerman KP, Rogers HW, Corbett JA, Schreiber RD, McDaniel ML und Unanue ER (1993). Release of nitric oxide during the T cell-independent pathway of macrophage activation. *J Immunol* **150**:888-895
- Beller DI, Kiely J und Unanue ER (1980). Regulation of macrophage populations. I. Preferential induction of Ia-rich peritoneal exudates by immunologic stimuli. *J Immunol* **124**:1426-1433
- Beller DI, Springer TA und Schreiber RD (1982). Anti-Mac-1 selectively inhibits the mouse and human type three complement receptor. *J Exp Med* **156**:1000-1009
- Bhardwaj V, Kanagawa O, Swanson PE und Unanue ER (1998). Chronic *Listeria* infection in *scid* mice: requirements for the carrier state and the dual role of T cells in transferring protection or suppression. *J Immunol* **160**:376-384.
- Bishop DK und Hinrichs DJ (1987). Adoptive transfer of immunity to *Listeria monocytogenes*: the influence of *in vitro* stimulation on lymphocyte subset requirements. *J Immunol* **139**:2005-2009

- Bonagura VR, Cunningham-Rundles SL und Schuval S (1992). Dysfunction of natural killer cells in human immunodeficiency virus-infected children with and without *Pneumocystis carinii* pneumonia. *J Pediatr* **121**:195-201.
- Bosma GC, Custer RP und Bosma MJ (1983). A severe combined immunodeficiency mutation in the mouse. *Nature* **301**:527-530
- Boyd AW, Wawryk SO, Burns GF und Fecondo JV (1988). Intercellular adhesion molecule 1 (ICAM-1) has a central role in cell-cell contact mediated immune mechanisms. *Proc Natl Acad Sci USA* **85**:3095-3099
- Brunt LM, Portnoy DA und Unanue ER (1990). Presentation of *Listeria monocytogenes* to CD8+ T cells requires secretion of hemolysin and intracellular bacterial growth. *J Immunol* **145**:3540-3546
- Buchmeier NA und Schreiber RD (1985). Requirement of endogenous interferon-gamma production for resolution of *Listeria monocytogenes* infection. *Proc Natl Acad Sci USA* **82**:7404-7408
- Campbell PA (1986). Are inflammatory macrophages responsible for resistance to facultative intracellular bacteria? *Immunol Today* **7**:70-72
- Carnutte JT und Babior BM (1987). Chronic granulomatous disease. *Adv Hum Gen* **16**:229-295
- Cassatella MA, Meda L, Gasperini S, D'Andrea A, Ma X und Trinchieri G (1995). Interleukin-12 production by human polymorphonuclear lymphocytes. *Eur J Immunol* **25**:1-5
- Chambers BJ, Salcedo M und Ljunggren H-G (1996). Triggering of natural killer cells by the costimulatory molecule CD80 (B7-1). *Immunity* **5**:311-317
- Cheers C und Sandrin MS (1983). Restriction of adoptive transfer of resistance to *Listeria monocytogenes*, II. Use of congenic and mutant mice show transfer to be H-2K restricted. *Cell Immunol* **78**:199-205
- Chomarat P, Rissoan MC, Banchereau J und Miossec P (1993). Interferon γ inhibits interleukin 10 production by monocytes. *J Exp Med* **177**:523-527
- Conlan JW und North RJ (1991). Neutrophil-mediated dissolution of infected host cells as a defense strategy against a facultative intracellular bacterium. *J Exp Med* **174**:741-744
- Conlan JW und North RJ (1992). Roles of *Listeria monocytogenes* virulence factors in survival: Virulence factors distinct from listeriolysin are needed for the organism to survive an early neutrophil-mediated host defense mechanism. *Infect Immun* **60**:951-957
- Conlan JW und North RJ (1994). Neutrophils are essential for early anti *Listeria* defense in the liver, but not in the spleen or peritoneal cavity, as revealed by a granulocyte-depleting monoclonal antibody. *J Exp Med* **179**:259-268

- Conlan JW (1996). Early pathogenesis of *Listeria monocytogenes* infection in the mouse spleen. *J Med Microbiol* **44**:295-302
- Cossart P und Mengaud J (1989). *Listeria monocytogenes*: a model system for the molecular study of intracellular parasitism. *Mol Biol Med* **6**: 463-474
- Cossart P, Vicente MF, Mengaud J, Baquero F, Perez DJC und Berche P (1989). Listeriolysin O is essential for virulence of *Listeria monocytogenes*: direct evidence obtained by gene complementation. *Infect Immun* **57**: 3629-3636
- Croize J, Arvieux J, Berche P und Colomb MG (1994). Activation of the human complement alternative pathway by *Listeria monocytogenes*: evidence for direct binding and proteolysis of the C3 component on bacteria. *Infect Immun* **61**:5134-5139
- Cushion MT und Walzer PD (1984). Growth and serial passage of *Pneumocystis carinii* in a A549 cell line. *Infect Immun* **44**:245-251
- Czuprynski CJ, Brown JF, Maroushek N, Wagner RD und Steinberg H (1994). Administration of anti-granulocyte mAb RB6-8C5. *J Immunol* **152**:1836-1846
- Dalton DK, Pitts MS, Keshav S, Figari I, Bradley A und Stewart TA (1993). Multiple defects of immune cell function in mice with disrupted interferon- γ genes. *Science* **259**:1739-1742
- D'Andrea A, Rengaraju M, Valiante NM, Chehimi J, Kubin M, Aste M, Chan SH, Kobayashi M, Young D, Nickbarg E, Chizzonite R, Wolf SF und Trinchieri G (1992). Production of natural killer cell stimulatory factor (interleukin 12) by peripheral blood mononuclear cells. *J Exp Med* **176**:1387-1398
- D'Andrea A, Aste-Amezaga M, Valiante NM, Ma X, Kubin M und Trinchieri G (1993). Interleukin 10 (IL-10) inhibits human lymphocyte interferon γ -production by suppressing natural killer stimulatory factor/IL-12 synthesis in accessory cells. *J Exp Med* **178**:1041-1048
- Davignon D, Martz E, Reynolds T, Kürzinger K und Springer TA (1981). Monoclonal antibody to a novel lymphocyte function-associated antigen (LFA-1): mechanism of blockade of T lymphocyte-mediated killing and effects on other T and B lymphocyte functions. *J Immunol* **127**:590-595
- Demuth A, Goebel W, Beuscher HU und Kuhn M (1996). Differential regulation of cytokine and cytokine receptor mRNA expression upon infection of bone marrow-derived macrophages with *Listeria monocytogenes*. *Infect Immun* **64**:3475-3483
- Derrico CA und Goodrum KJ (1996). Interleukin-12 and Tumor Necrosis Factor alpha mediate innate production of gamma interferon by group B Streptococcus-treated splenocytes of severe combined immunodeficiency mice. *Infect Immun* **64**: 1314-1320
- deWaal Malefyt R, Abrams J, Bennett B, Figdor CG und deVries JE (1991). Interleukin 10 (IL-10) inhibits cytokine synthesis by human monocytes: An autoregulatory role of IL-10 produced by monocytes. *J Exp Med* **174**:1209-1220

- Diamond MS, Staunton DE, deFougerolles AR, Stacker SA, Garcia-Aguilar J, Hibbs ML und Springer TA (1990). ICAM-1 (CD54): A counter receptor for Mac-1 (CD11b/CD18). *J Cell Biol* **111**: 3129-3139.
- Doherty TM, Seder RA und Sher A (1996). Induction and Regulation of IL-15 Expression in Murine Macrophages. *J Immunol* **156**:735-741
- Domann E, Wehland J, Rohde M, Pistor S, Hartl M, Goebel W, Leimeister-Waechter M, Wuenscher M und Chakraborty T (1992). A novel bacterial virulence gene in *Listeria monocytogenes* required for host cell microfilament interaction with homology to the proline-rich region of vinculin. *EMBO J* **11**:1981-1990
- Downing JF, Kachel DL, Pasula R und Martin II WJ (1999). Gamma interferon stimulates rat alveolar macrophages to kill *Pneumocystis carinii* by L-arginine- and tumor necrosis factor-dependent mechanisms. *Infect Immun* **67**:1347-1352
- Draht DB und Karnovsky ML (1975). Superoxide production by phagocytic leukocytes. *J Exp Med* **141**:257-260
- Dramsi S, Biswas I, Maguin E, Braun L, Mastroeni P und Cossart P (1995). Entry of *L. monocytogenes* into hepatocytes requires expression of InlB, a surface protein of the internalin multigene family. *Mol Microbiol* **16**:251-261
- Drevets DA, Leenen PJM und Campbell PA (1993). Complement receptor type 3 (CD11b/CD18) involvement is essential for killing of *L. monocytogenes* by mouse macrophages. *J Immunol* **151**:5431-5439
- Drevets DA, Sawyer RT, Potter TA und Campbell PA (1995). *L. monocytogenes* infects human endothelial cells by two distinct mechanisms. *Infect Immun* **63**:4268-4276
- Dunn PL und North RJ (1991a). Resolution of primary murine listeriosis and acquired resistance to lethal secondary infection can be mediated predominantly by Thy-1⁺ CD4⁻ CD8⁻ cells. *J Infect Dis* **164**:869-877
- Dunn PL und North RJ (1991b). Early gamma interferon production by natural killer cells is important in defense against murine listeriosis. *Infect Immun* **59**:2892-2900
- Dunne DW, Resnick D, Greenberg J, Krieger M und Joiner KA (1994). The type I macrophage scavenger receptor binds to Gram-positive bacteria and recognizes lipoteichoic acid. *Proc Natl Acad Sci USA* **91**:1863-1867
- Ehlers S, Mielke MEA, Blankenstein T und Hahn H (1992). Kinetic analysis of cytokine gene expression in the livers of naive and immune mice infected with *Listeria monocytogenes*. The immediate early phase in innate resistance and acquired immunity. *J Immunol* **149**: 3016-3022
- Ezekowitz RAB, Austyn J, Stahl PD und Gordon S (1981). Surface properties of Bacillus Calmette-Guérin-activated mouse macrophages. Reduced expression of mannose-specific endocytosis, Fc receptors, and antigen F4/80 accompanies induction of Ia. *J Exp Med* **154**:60-76

- Ezekowitz RAB und Gordon S (1982). Down-regulation of mannosyl receptor-mediated endocytosis and antigen F4/80 in *Bacillus Calmette-Guérin*-activated mouse macrophages. Role of T lymphocytes and lymphokines. *J Exp Med* **155**: 1623-1637
- Ezekowitz RAB, Williams DJ, Koziel H, Armstrong MYK, Warner A, Richards FF und Rose RM (1991). Uptake of *Pneumocystis carinii* mediated by the macrophage mannose receptor. *Nature* **351**:155-158
- Fan X, Sibalic V, Niederer E und Wüthrich RP (1996). The proinflammatory cytokine interleukin-12 occurs as a cell membrane-bound form on macrophages. *Biochem Biophys Res Commun* **225**:1063-1067
- Ferrick DA, Schrenzel MD, Mulvania T, Hsieh B, Ferlin WG und Lepper H (1995). Differential production of interferon-gamma and interleukin-4 in response to Th1- and Th2-stimulating pathogens by gamma/delta T cells *in vivo*. *Nature* **373**:255-257
- Filice GA (1988). Antimicrobial properties of Kupffer cells. *Infect Immun* **56**:1430-1435
- Fiorentino DF, Zlotnik A, Mosmann TR, Howard M und O'Garra A (1991). IL-10 inhibits cytokine production by activated macrophages. *J Immunol* **147**:3815-3822
- Flesch IEA und Kaufmann SHE (1995). Differential induction of IL-12 synthesis by *Mycobacterium bovis* BCG and *Listeria monocytogenes*. *Res Immunol* **146**: 520-525
- Gaillard JL, Berche P, Mounier J, Richard S und Sansonetti PJ (1987). *In vitro* model of penetration and intracellular growth of *Listeria monocytogenes* in the human enterocyte-like cell line Caco-2. *Infect Immun* **55**:2822-2829
- Gazzinelli RT, Hieny S, Wynn S, Wolf SF und Sher A (1993a). Interleukin 12 is required for T lymphocyte independent induction of IFN- γ by an intracellular parasite and induces resistance in T cell deficient hosts. *Proc Natl Acad Sci USA* **90**:6115-6119
- Gazzinelli RT, Eltoun I, Wynn TA und Sher A (1993b). Acute cerebral toxoplasmosis is induced by *in vivo* neutralization of TNF- α and correlates with the down-regulated expression of inducible nitric oxide synthase and other markers of macrophage activation. *J Immunol* **151**:3672-3681
- Geissler D, Gaggl S, Möst J, Greil R, Herold M und Dierich M (1990). A monoclonal antibody directed against the human intercellular adhesion molecule (ICAM-1) modulates the release of tumor necrosis factor- α , interferon- γ and interleukin 1. *Eur J Immunol* **20**:2591-2596
- Goodman RE, Oblak J und Bell RG (1992). Synthesis and characterization of rat interleukin-10 (IL-10) cDNA clones from the RNA of cultured OX8-OX22-thoracic duct T cells. *Biochem Biophys Res Commun* **189**:1-7
- Gordon BE, Durfee WJ, Bennett M und Pakes SP (1991). Differential white blood cell counts as a preliminary screen for severe combined immunodeficient congenic mice. *Laboratory Animal Science* **41**:255-257

- Gordon S, Lawson L, Rabinowitz S, Crocker PR, Morris L und Perry VH (1992). Antigen markers of macrophage differentiation in murine tissues. *Curr Topics Microbiol Immunol* **181**: 1-37
- Gray ML und Killinger AH (1966). *Listeria monocytogenes* and listeric infections. *Bacteriol Rev* **30**: 309-382
- Green LC, Wagner DA, Glogowski J, Skipper PL, Wishnok JS und Tannenbaum SR (1982). Analysis of nitrate, nitrite and [¹⁵N] nitrate in biological fluids. *Anal Biochem* **126**:131-138
- Green SJ, Nacy CA und Meltzer MS (1991). Cytokine-induced synthesis of nitrogen oxides in macrophages - a protective host response to *Leishmania* and other intracellular pathogens. *J Leuk Biol* **50**:93-103
- Gregory SH, Barczynski LK und Wing EJ (1992). Effector function of hepatocytes and Kupffer cells in resolution of systemic bacterial infections. *J Leuk Biol* **51**:421-424
- Haidl ID und Jefferies WA (1996). The macrophage cell surface glycoprotein is a highly glycosylated proteoglycan. *Eur J Immunol* **26**:1139-1146
- Harmsen AG und Stankiewicz M (1990). Requirement for CD4+ cells in resistance to PcP in mice. *J Exp Med* **172**:937-945
- Hathcock K, Lazlo G, Dickler H, Bradshaw J, Linsley P und Hodes R (1993). Identification of an alternative CTLA-4 ligand costimulatory for T cell activation. *Science* **262**: 905-907
- Hauf N, Goebel W, Fiedler F, Sokolovic Z und Kuhn M (1997). *Listeria monocytogenes* infection of P388D1 macrophages results in a biphasic NF-kappaB (RelA/p50) activation induced by Lipoteichoic acid and bacterial phospholipases and mediated by IkappaBalpha and IkappaBbeta degradation. *Proc Natl Acad Scid USA* **97**:9394-9399.
- Hirsch S, Austyn JM und Gordon S (1981). Expression of the macrophage-specific antigen F4/80 during differentiation of mouse bone marrow cells in culture. *J Exp Med* **154**:713-725
- Hoffman OA, Standing JE und Limper AH (1993). *Pneumocystis carinii* stimulates tumor necrosis factor- α release from alveolar macrophages through a β -glucan-mediated mechanism. *J Immunol* **150**:3932-3940.
- Holmberg LA, Springer TA und Ault KA (1981). Natural killer activity in the peritoneal exudates of mice infected with *Listeria monocytogenes*: characterization of the natural killer cells by using a monoclonal rat anti-murine macrophage antibody (M1/70). *J Immunol* **127**: 1792-1799
- Hsieh CS, Macatonia SE, Tripp CS, Wolf SF, O'Garra A und Murphy KM (1993). Development of TH1 CD4+ T cells through IL-12 produced by Listeria-induced macrophages. *Science* **260**:547-549
- Hsu DH, Moore KW und Spits H (1992). Differential effects of IL-4 and IL-10 on IL-2-induced IFN- γ synthesis and lymphokine-activated killer activity. *Int Immunol* **4**:563-569

- Huang S, Hendriks W, Althage A, Hemmi S, Bluethmann H, Kamijo R, Vilcek J, Zinkernagel RM und Aguet M (1993). Immune response in mice that lack the interferon- γ receptor. *Science* **259**:1742-1745
- Hünig T, Tiefenthaler G, Mayer zum Büschenfelde K-H und Meuer SC (1990). Alternative pathway activation of T cells by binding of CD2 to its cell-surface ligand. *Nature* **326**:298-301
- Hume DA und Gordon S (1985). The mononuclear phagocyte system of the mouse defined by immunohistochemical localization of antigen F4/80. In „Mononuclear Phagocytes: Characteristics, Physiology and Function“ (R. van Furth, Hrsg.). S. 9-17. Nijhoff, Boston.
- Hume DA, Robinson AP, MacPherson GG und Gordon S (1983). The mononuclear phagocyte system of the mouse defined by immunohistochemical localization of antigen F4/80. Relationship between macrophages, Langerhans cells, reticular cells, and dendritic cells in lymphoid and hematopoietic organs. *J Exp Med* **158**:1522-1536
- Iizawa Y, Brown JF und Czuprynski CJ (1992). Early expression of cytokine mRNA in mice infected with *Listeria monocytogenes*. *Infect Immun* **60**:4068-4073
- Inaba K und Steinman RM (1987). Monoclonal antibodies to LFA-1 and to CD4 inhibit the mixed leukocyte reaction after the antigen-dependent clustering of dendritic cells and T lymphocytes. *J Exp Med* **165**:1403-1417
- Kasai M, Iwamuchi M, Nagai Y, Okumura K und Tada T (1980). A glycolipid on the surface of mouse NK cells. *J Exp Med* **10**:175-180
- Kaufmann SHE (1984). Acquired resistance to facultative intracellular bacteria: Relation between persistence, cross-reactivity at the T-cell level, and capacity to stimulate cellular immunity of different *Listeria* strains. *Infect Immun* **45**:234-241
- Kaufmann SHE (1986). Enumeration of *Listeria monocytogenes*-reactive L3T4+ T cells activated during infection. *Microb Pathog* **1**:249-260
- Kaufmann SHE, Hug E und de Libero G (1986). *Listeria monocytogenes*-reactive T lymphocyte clones with cytolytic activity against infected target cells. *J Exp Med* **164**:363-368
- Kaye PM und Bancroft GC (1992). *Leishmania donovani* infection in SCID mice: lack of tissue response and *in vivo* macrophage activation correlates with failure to trigger natural killer cell-derived γ interferon production *in vitro*. *Infect Immun* **60**:4335-4342
- Kelly JP und Bancroft GJ (1996). Administration of interleukin-10 abolishes innate resistance to *Listeria monocytogenes*. *Eur J Immunol* **26**:356-364
- Kiderlen AF, Kaufmann SHE und Lohmann-Matthes ML (1984). Protection of mice against the intracellular bacterium *Listeria monocytogenes* by recombinant immune interferon. *Eur J Immunol* **14**:964-967

- Kiessling R, Klein E und Wigzell H (1975). „Natural“ killer cells in the mouse. I. Cytotoxic cells with specificity for mouse Moloney leukemia cells. Specificity and distribution according to genotype. *Eur J Immunol* **5**:112-117
- Kobayashi M, Fitz L, Ryan M, Hewick RM, Clark SC, Chan S, Loudon R, Sherman F, Perussia B und Trinchieri G (1989). Identification and purification of natural killer cell stimulatory factor (NKSF), a cytokine with multiple biological effects on human lymphocytes. *J Exp Med* **170**: 827-845
- Kocks C, Gouin E, Tabouret M, Berche P, Ohayon H und Cossart P (1982). *Listeria monocytogenes*-induced actin assembly requires the *actA* gene product, a surface protein. *Cell* **68**:521-531
- Kuhn M und Goebel W (1996). Induction of cytokines in phagocytic mammalian cells infected with virulent and avirulent *Listeria* strains *Infect Immun* **62**: 348-356
- Kuijpers TW, Hakkert BC, Hoogwerf M, Leeuwenberg JFM und Roos D (1991). Role of endothelial leukocyte adhesion molecule-1 and platelet-activating factor in neutrophil adherence to IL-1 prestimulated endothelial cells. *J Immunol* **147**:1369-1377
- Kurlander RJ, Ellison DM und Hall J (1984). The blockade of Fc receptor-mediated clearance of immune complexes in vivo by a monoclonal antibody (2.4G2) directed against Fc receptors on murine leukocytes. *J Immunol* **133**:855-862
- Kurt-Jones EA, Virgin HW und Unanue ER (1986). *In vivo* and *in vitro* expression of macrophage membrane interleukin-1 in response to soluble and particulate stimuli. *J Immunol* **137**:10-14
- Ladel CH, Blum C und Kaufmann SH (1996). Control of natural killer cell-mediated innate resistance against the intracellular pathogen *Listeria monocytogenes* by gamma / delta T lymphocytes. *Infect Immun* **64**: 1744-1749
- Laemmli UK (1970). Cleavage of structural proteins during the assembly of the head of the bacteriophage T4. *Nature* **227**:680-685
- Lee S-H, Starkey PM und Gordon S (1985). Quantitative analysis of total macrophage content in adult mouse tissues: Immunochemical studies with monoclonal antibody F4/80. *J Exp Med* **161**:475-489
- Lidman C, Berglund O, Tynell E und Lindbaeck S (1992). CD4+ cells and CD4+ percent as risk markers for PcP: implications for primary PcP prophylaxis. *Scand J Infect Dis* **24**:157-160
- Lin H-H, Stubbs LJ und Mucenski ML (1997). Identification and characterization of a seven transmembrane hormone receptor using differential display. *Genomics* **41**:301-308
- Lorber B (1990). Clinical listeriosis - implications for pathogenesis in Miller AJ, Smith JL, Somkuti GA (eds): Food-Borne Listeriosis. Amsterdam, Elsevier Science, pp 41-50

- Lurie MB (1964). Resistance to tuberculosis: Experimental studies in native and acquired defensive mechanisms. Cambridge, MA: Harvard Press
- Macatonia SE, Hosken NA, Litton M, Vieira P, Hsieh CS, Culpepper JA, Wysocka M, Trinchieri G, Murphy KM und O'Garra A (1995). Dendritic cells produce IL-12 and direct the development of Th1 cells from naive CD4+ cells. *J Immunol* **154**:5071-5079
- Mackanness GB (1962). Cellular resistance to infection. *J Exp Med* **116**: 381-406
- Mackanness GB (1964). The immunological basis of acquired cellular resistance. *J Exp Med* **120**:105-114
- Mackanness GB (1969). The influence of immunologically committed lymphoid cells on macrophage activity *in vivo*. *J Exp Med* **129**:973-992
- Magram J, Connaughton SE, Warriar RR, Carvajal DM, Wu CY, Ferrante J, Stewart C, Sarmiento U, Faherty DA und Gately MK (1996). IL-12 deficient mice are defective in IFN- γ production and type I cytokine responses. *Immunity* **4**:471-481
- Masur H und Jones TC (1978). The interaction of *Pneumocystis carinii* with macrophages and L-cells. *J Exp Med* **147**:157-170.
- McDonald V und Bancroft GC (1994). Mechanisms of innate and acquired resistance to *Cryptosporidium parvum* infection in scid mice. *Paras Immunol* **16**:315-320
- McKnight AJ und Gordon S (1996). EGF-TM7: A novel subfamily of seven-transmembrane-region leukocyte cell-surface molecules. *Immunol Today* **17**:283-287
- McKnight AJ, Macfarlane AJ, Dri P, Turley L, Willis AC und Gordon S (1996). Molecular cloning of F4/80, a murine macrophage-restricted cell surface glycoprotein with homology to the G-protein-linked transmembrane 7 hormone receptor family. *J Biol Chem* **271**:486-489
- Mengaud J, Chenevert J, Geoffroy C, Gaillard JL und Cossart P (1987). Identification of the structural gene encoding the SH-activated hemolysin in *Listeria monocytogenes*: listeriolysin O is homologous with streptolysin O and pneumolysin. *Infect Immun* **55**:3225-3227
- Mengaud J, Braun-Breton C und Cossart P (1991). Identification of phosphatidylinositol-specific phospholipase C activity in *Listeria monocytogenes*: a novel type of virulence factor? *Mol Microbiol* **5**:367-372
- Mielke MEA, Ehlers S und Hahn H (1988). T-cell subsets in delayed-type hypersensitivity, protection, and granuloma formation in primary and secondary *Listeria* infection in mice: Superior role of Lyt-2+ cells in acquired immunity. *Infect Immun* **56**:1920-1925
- Moncada S, Palmer RMJ und Higgs EA (1991). Nitric oxide: physiology, pathophysiology, and pharmacology. *Pharmacol Rev* **43**:109-142

- Montgomery R und Dallman MJ (1991). Analysis of cytokine gene expression during fetal thymic ontogeny using the polymerase chain reaction. *J Immunol* **147**:1472-1477
- Moore KW, Vieira P, Fiorentino DF, Trounstein ML, Khan TA und Mosmann TR (1990). Homology of cytokine synthesis inhibitory factor (IL-10) with the Epstein-Barr virus gene BCRF1. *Science* **248**:1230-1234
- Moore KW, O'Garra A, deWaal Malefyt R, Viveira P und Mosmann TR (1993). Interleukin 10. *Annu Rev Immunol* **11**:165-190
- Mosmann T (1983). Rapid colorimetric assay for cellular growth and survival: Application to proliferation and cytotoxic assays. *J Immunol Methods* **65**:55-63
- Nathan CF, Murray HW, Wiebe ME und Rubin BY (1983). Identification of interferon-gamma as the lymphokine that activates human macrophage oxidative metabolism and antimicrobial activity. *J Exp Med* **158**:670-689
- Newborg MS und North RJ (1980). On the mechanism of T cell-independent anti *Listeria* resistance in nude mice. *J Immunol* **124**:571-576
- Nibbering PH, Van de Gevel JS und Van Furth R (1990). A cell-ELISA for the quantification of adherent murine macrophages and the surface expression of antigens. *J Immunol Meth* **131**:25-32
- North RJ (1970). The relative importance of blood monocytes and fixed macrophages to the expression of cell-mediated immunity to infection. *J Exp Med* **132**: 521-534
- North RJ, Berche PA und Newborg MF (1981). Immunologic consequences of antibiotic-induced abridgement of bacteria infection: effect on generation and loss of protective T cells and level of immunologic memory. *J Immunol* **127**:342-346
- Nussenzweig MC, Steinmann RM, Unkeless JC, Witmer MD, Gutchinov B und Cohn ZA (1981). Studies of the cell surface of mouse dendritic cells and other leukocytes. *J Exp Med* **154**:168-187
- Old LJ (1985). Tumor necrosis factor. *Science* **230**:630-632
- Ortel S (1971). Ausscheidung von *Listeria monocytogenes* im Stuhl gesunder Personen. *Zbl Bakt, I. Abt. Orig.*, **217**: 41-46
- Patarroyo M und Makgoba MW (1989). Leukocyte adhesion to cells. Molecular basis, physiological relevance, and abnormalities. *Scand J Immunol* **30**:129-164
- Perussia B, Tutt MM, Qiu WQ, Kuziel WA, Tucker PW, Trinchieri G, Bennett M, Ravetch JV und Kumar V (1989). Murine natural killer cells express functional Fcγ receptor II encoded by the FcγRα gene. *J Exp Med* **170**: 73-86
- Pfeffer K, Matsuyama T, Kuendig TM, Wakeham A, Kishihara K, Shahinian A, Wiegmann K, Ohashi PS, Kroenke M und Mak TW (1993). Mice deficient for the 55 kd tumor

- necrosis factor receptor are resistant to endotoxic shock, yet succumb to *L. monocytogenes* infection. *Cell* **73**:457-467
- Pluznik DH und Sachs L (1966). The induction of clones of normal mast cells by a substance from conditioned medium. *Exper Cell Res* **43**:553-563
- Portnoy DA, Jacks PS und Hinrichs DJ (1988). Role of hemolysin for the intracellular growth of *Listeria monocytogenes*. *J Exp Med* **167**: 1459-1471
- Portnoy DA, Schreiber RD, Connelly P und Tilney LG (1989). Gamma interferon limits access of *Listeria monocytogenes* to the macrophage cytoplasm. *J Exp Med* **170**:2141-2146
- Portnoy, DA, Chakraborty T, Goebel W und Cossart P (1992). Molecular determinants of *Listeria monocytogenes* pathogenesis. *Infect Immun* **60**: 1263-1267
- Rabinowitz SS, und Gordon S (1991). Macrosialin, a macrophage-restricted membrane sialoprotein differentially glycosylated in response to inflammatory stimuli. *J Exp Med* **174**: 827-836
- Ravetch JV, Luster AD, Weinshank R, Kochan J, Pavlovic A, Portnoy DA, Hulmes J, Pan Y-CE und Unkeles JC (1986). Structural heterogeneity and functional domains of murine immunoglobulin G Fc receptors. *Science* **234**: 718-25
- Robert Koch-Institut, Bundesinstitut für Infektionskrankheiten und nicht übertragbare Krankheiten (Hrsg., 1998). Bakterielle Meningitis in Deutschland 1997. *Epid Bull* **12/98**:79-81
- Rogers HW, Sheehan KCF, Brunt LM, Dower SK, Unanue ER und Schreiber RD (1992). Interleukin 1 participates in the development of anti-*Listeria* responses in normal and SCID mice. *Proc Natl Acad Scid USA* **89**: 1011-1015
- Rogers HW und Unanue ER (1993). Neutrophils are involved in acute, non-specific resistance to *Listeria monocytogenes* in mice. *Infect Immun* **61**:5090-5096
- Rogers HW, Tripp CS, Schreiber RD und Unanue ER (1994). Endogenous IL-1 is required for neutrophil recruitment and macrophage activation during murine listeriosis. *J Immunol* **153**:2093-2101
- Roozmond RC, van der Geer P und Bonavida B (1986). Effect of altered membrane structure on NK-cell-mediated cytotoxicity. II. Conversion of NK-resistant tumor cells into NK-sensitive targets upon fusion with liposomes containing NK-sensitive membranes. *J Immunol* **136**:3921-3929
- Rosen H, Gordon S und North RJ (1989). Exacerbation of murine listeriosis by a monoclonal antibody specific for the type 3 complement receptor of myelomonocytic cells; absence of monocytes at infective foci allows *Listeria* to multiply in nonphagocytic cells. *J Exp Med* **170**:27-37
- Rothe J, Lesslauer W, Loetscher H, Lang Y, Koebel P, Koentgen F, Althage A, Zinkernagel R, Steinmetz M und Bluethmann H (1993). Mice lacking the tumour necrosis factor

- receptor 1 are resistant to TNF-mediated toxicity but are highly susceptible to infection by *Listeria monocytogenes*. *Nature* **364**:789-802
- Sanchez-Madrid F, Davignon D, Martz E und Springer TA (1982). Antigens involved in mouse cytotoxic T-lymphocyte (CTL)-mediated killing: functional screening and topographic relationship. *Cell Immunol* **73**:1-11
- Sanchez-Madrid F, Simon P, Thompson P und Springer TA (1983). Mapping of antigenic and functional epitopes on the α - and β -subunits of two related mouse glycoproteins involved in cell interactions, LFA-1 and Mac-1. *J Exp Med* **158**: 586-602
- Shepherd VL (1986). Role of the respiratory burst of phagocytes in host defense. *Sem Resp Infect* **1**:99-106
- Sibley LD, Hunter SW, Brennan PJ und Krahenbuhl JL (1988). Mycobacterial lipoarabinomannan inhibits gamma interferon-mediated activation of macrophages. *Infect Immun* **56**:1232-1236
- Siebenlist U, Franzoso G und Brown K (1994). Structure, regulation and function of NF- κ B. *Annu Rev Cell Biol* **10**:405-455.
- Simonpoli M, Rajagopalan-Levasseur P, Brun-Pascaud M, Bertrand G, Pocidallo M und Girard P (1996). Influence of *Pneumocystis carinii* on nitrite production by rat alveolar macrophages. *J Eukaryot Microbiol* **43**:400-403
- Skeen GL und Ziegler HK (1993). Induction of murine peritoneal γ/δ T cells and their role in resistance to bacterial infection. *J Exp Med* **178**:971-984
- Song F, Matsuzaki G, Mitsuyama M und Nomoto K (1995). *In vitro* generation of IFN-gamma-producing *Listeria*-specific T cells is dependent on IFN-gamma production by non-NK cells *Cell Immunol* **160**:211-216
- Song F, Matsuzaki G, Mitsuyama M und Nomoto K (1996). Differential Effects of Viable and Killed Bacteria on IL-12 Expression of Macrophages. *J Immunol* **156**:2979-2984
- Springer TA, Galfré G, Secher DS und Milstein C (1979). Mac-1: a macrophage differentiation antigen identified by monoclonal antibody. *Eur J Immunol* **9**: 301-306
- Springer TA, Davignon D, Ho M-K, Kürzinger K, Martz E und Sanchez-Madrid (1982). LFA-1 and Lyt-2,3, molecules associated with T lymphocyte-mediated killing; and Mac-1, an LFA-1 homologue associated with complement receptor function. *Immunol Rev* **68**:171-195
- Springer TA, Dustin ML, Kishimoto TK und Marlin SD (1987). The lymphocyte function-associated LFA-1, CD2, and LFA-3 molecules: Cell adhesion receptors of the immune system. *Annu Rev Immunol* **5**: 223-252
- Starkey PM, Turley L und Gordon S (1987). The mouse macrophage-specific glycoprotein defined by monoclonal antibody F4/80: Characterization, biosynthesis and demonstration of a rat analogue. *Immunology* **60**: 117-122

- Staunton DE, Marlin SD, Stratowa C, Dustin ML und Springer TA (1988). Primary structure of ICAM-1 demonstrates interaction between members of the immunoglobulin and integrin supergene families. *Cell* **52**: 925-933
- Steinmann RM, Nogueira N, Witmer MD, Tydings JD und Mellmann IS (1980). Lymphokine enhance the expression and synthesis of Ia antigens on cultured mouse peritoneal macrophages. *J Exp Med* **152**:1248-1261
- Suter E (1956). Interaction between phagocytes and pathogenic microorganisms. *Bacteriol Rev* **20**: 94-132
- Sutterwala FS, Noel GJ, Clynes R und Mosser DM (1997). Selective suppression of interleukin-12 induction after macrophage receptor ligation. *J Exp Med* **185**:1977-1985
- Sutterwala FS, Noel GJ, Salgame P und Mosser DM (1998). Reversal of proinflammatory responses by ligating the macrophage Fc γ receptor type I. *J Exp Med* **188**:217-222
- Tilney LG und Portnoy DA (1989). Actin filaments and the growth, movement, and spread of the intracellular bacterial parasite *Listeria monocytogenes*. *J Cell Biol* **109**:1597-1608
- Titus JA, Finkelman FD, Stephany DA, Jones JF und Segal DM (1984). Quantitative analysis of Fc γ receptors on murine spleen cell populations by using dual parameter flow cytometry. *J Immunol* **133**: 556-561
- Tripp CS, Wolf SF und Unanue ER (1993). Interleukin 12 and tumor necrosis factor α are costimulators of interferon γ production by natural killer cells in severe combined immunodeficiency mice with listeriosis, and interleukin 10 is a physiologic antagonist. *Proc Natl Acad Sci USA* **90**:3725-3729
- Tripp CS und Unanue ER (1995). Macrophage production of IL-12 is a critical link between the innate and the specific immune responses to *Listeria*. *Res Immunol* **146**:515-519
- Trinchieri G (1993). Interleukin- 12 and its role in the generation of Th1 cells. *Immunol Today* **14**:335-338
- Trinchieri G (1997). Cytokines acting on or secreted by macrophages during intracellular infection (IL-10, IL-12, IFN- γ). *Curr Opin Immunol* **9**:17-23
- Unkeless JC (1979). Characterization of a monoclonal antibody directed against mouse macrophage and lymphocyte Fc receptors. *J Exp Med* **150**:580-596
- van Dissel J, Stikkelbroeck JJM, Michel BC, van den Barselaar MT und van Furth R (1987). Inability of recombinant interferon- γ to activate the antibacterial activity of mouse peritoneal macrophages against *Listeria monocytogenes* and *Salmonella typhimurium*. *J Immunol* **139**:1673-1678.
- Varkila K, Chatelain R, Leal LMCC und Coffman RL (1993). Reconstitution of C.B-17 SCID mice with Balb/c T cells initiates a T helper Type-1 response and renders them capable of healing *Leishmania major* infection. *Eur J Immunol* **23**:262-268

- von Behren LA und Pesanti EL (1978). Uptake and degradation of *Pneumocystis carinii* by macrophages in vitro. *Am Rev Respir Dis* **118**:1051-1059
- Wagner RD, Maroushek NM, Brown JF und Czuprynski CJ (1994). Treatment with anti-interleukin-10 monoclonal antibody enhances early resistance to but impairs complete clearance of *Listeria monocytogenes* infection in mice. *Infect Immun* **62**:2345-2353
- Walzer PD (1994). *Pneumocystis carinii* pneumonia. in: Claude Lenfant (Hrsg.): Lung biology in health and disease. Vol. 69
- Warschkau H (1996). Mechanismen der Aktivierung der natürlichen Infektabwehr durch *Pneumocystis carinii* im Vergleich zu *Listeria monocytogenes*. Diplomarbeit am Fachbereich Biologie der Freien Universität Berlin.
- Warschkau H, Yu H und Kiderlen AF (1997). Activation of natural immune functions by *Pneumocystis carinii*. *APMIS Suppl. 7*, **105**:14-18
- Warschkau H, Yu H und Kiderlen AF (1998). Activation and suppression of natural cellular immune functions by *Pneumocystis carinii*. *Immunobiol* **198**:343-360
- Wherry JC, Schreiber RD und Unanue ER (1991). Regulation of gamma interferon production by natural killer cells in scid mice: Roles of tumor necrosis factor and bacterial stimuli. *Infect Immun* **59**:1709-1715
- Wolf SF, Temple PA, Kobayashi M, Young D, Dicig M, Lowe L, Dzialo R, Fitz L, Ferenz D, Hewick RM, Kelleher K, Herrmann SH, Clark SC, Azzoni L, Chan SH, Trinchieri G und Perussia B (1991). Cloning of cDNA for natural killer cell stimulatory factor, a heterodimeric cytokine with multiple biologic effects on T and natural killer cells. *J Immunol* **146**:3074-3081
- Zhan Y und Cheers C (1995). Differential induction of macrophage-derived cytokines by live and dead intracellular bacteria in vitro. *Infect Immun* **63**: 720-723
- Zhan Y und Cheers C (1998). Control of IL-12 and IFN- γ production in response to live or dead bacteria by TNF and other factors. *J Immunol* **161**:1447-1453

DANKSAGUNG

An dieser Stelle möchte ich allen Personen, die mir bei der Erstellung dieser Arbeit hilfreich zur Seite standen, meinen Dank aussprechen.

Herrn Dr. A. Kiderlen sei nicht nur für die Bereitstellung des Themas gedankt, sondern auch für seine stete Hilfsbereitschaft, seine überaus motivierende Unterstützung und für intensive Diskussionen.

Ich danke Herrn Prof. Dr. R. Burger für die Möglichkeit, die vorliegende Arbeit in seiner Abteilung anzufertigen. Ich verdanke ihm durch seine großzügige Förderung einen Forschungsaufenthalt in Oxford/ England, der meine Arbeit ein großes Stück voranbrachte.

Herrn Prof. Dr. T. Blankenstein und Herrn Prof. Dr. P. Götz danke ich vielmals für die Bereitschaft, meine extern angefertigte Arbeit zu begutachten und vor dem Fachbereich offiziell zu vertreten.

Mein Dank gilt ferner allen Mitarbeitern der Abteilung Infektionskrankheiten des Robert Koch-Instituts für die freundliche und kollegiale Arbeitsatmosphäre. Besonderer Dank gilt Frau U. Folkens, Frau U. Laube und Frau E. Radam für ihre ausgezeichnete technische Unterstützung. Herrn Dr. H. Schäfer sei für seine unermüdliche Geduld und ständige Hilfsbereitschaft gedankt. Frau Nikoleta Fotiadis und Herrn Thomas Klünner danke ich für die anregenden Diskussionen meiner Ergebnisse.

I would like to thank Prof. Dr. S. Gordon and Dr. Andrew McKnight of the Sir William Dunn School of Pathology at Oxford for supplying me with the F4/80-construct and F4/80-knock-out mice, their interest in my work and the opportunity to stay in one of the most famous laboratories in the field of macrophage research.

CURRICULUM VITAE

Name: Holger Warschkau

Geburtsdatum: 27. Mai 1968 in Orizaba/ Mexiko

Familienstand: verheiratet seit dem 04.10.1994 mit Beate Warschkau, geb. Scheller
2 Kinder, geboren am 07.07.1995 und am 16.01.2000

Schulbildung: 1974 – 1978 Mühlenau Grundschule, Berlin
1978 – 1987 Gymnasium Steglitz, Berlin

Schulabschluß: 1987 Abitur

Berufsausbildung: 1989 – 1991 Landeslehranstalt für technische Assistenten in der
Medizin Berlin

Berufsabschluß: 1991 Staatsexamen und Approbation

Studium: 1991 – 1996 Fachbereich Biologie der Freien Universität Berlin

Hochschulabschluß: 1996 Diplom

Promotion: seit 1996 in der Abteilung Infektionskrankheiten des
Robert Koch-Instituts unter der Leitung von Herrn Prof. Dr. R. Burger

Auslandsaufenthalt: November 1998 im Labor von Herrn Prof. Dr. S. Gordon an der Sir
William Dunn School of Pathology in Oxford/ England