

7 References

- Achouak, W., Heulin, T., & Pages, J. M. (2001).** Multiple facets of bacterial porins. *FEMS Microbiol. Lett.* **199**, 1-7.
- Adekambi, T. & Drancourt, M. (2004).** Dissection of phylogenetic relationships among 19 rapidly growing *Mycobacterium* species by 16S rRNA, hsp65, sodA, recA and rpoB gene sequencing. *Int. J. Syst. Evol. Microbiol.* **54**, 2095-2105.
- Al-Zarouni, M. & Dale, J. W. (2002).** Expression of foreign genes in *Mycobacterium bovis* BCG strains using different promoters reveals instability of the hsp60 promoter for expression of foreign genes in *Mycobacterium bovis* BCG strains. *Tuberculosis. (Edinb.)* **82**, 283-291.
- Allen, P. G. & Dawidowicz, E. A. (1990a).** Phagocytosis in Acanthamoeba: I. A mannose receptor is responsible for the binding and phagocytosis of yeast. *J. Cell Physiol.* **145**, 508-513.
- Allen, P. G. & Dawidowicz, E. A. (1990b).** Phagocytosis in Acanthamoeba: II. Soluble and insoluble mannose-rich ligands stimulate phosphoinositide metabolism. *J. Cell Physiol.* **145**, 514-521.
- Andrews, T. & Sullivan, K. E. (2003).** Infections in patients with inherited defects in phagocytic function. *Clin. Microbiol. Rev.* **16**, 597-621.
- Barker, K., Fan, H., Carroll, C., Kaplan, G., Barker, J., Hellmann, W., & Cohn, Z. A. (1996).** Nonadherent cultures of human monocytes kill *Mycobacterium smegmatis*, but adherent cultures do not. *Infect. Immun.* **64**, 428-433.
- Barrera, L. F., Skamene, E., & Radzioch, D. (1993).** Assessment of mycobacterial infection and multiplication in macrophages by polymerase chain reaction. *J. Immunol. Methods* **157**, 91-99.
- Barry, C. E. I. (2001).** *Mycobacterium smegmatis*: an absurd model for tuberculosis? Response from Barry, III. *Trends Microbiol.* **9**, 473-474.

- Bashyam, M. D., Kaushal, D., Dasgupta, S. K., & Tyagi, A. K. (1996).** A study of mycobacterial transcriptional apparatus: identification of novel features in promoter elements. *J. Bacteriol.* **178**, 4847-4853.
- Bashyam, M. D. & Tyagi, A. (1994).** An efficient and high-yielding method for isolation of RNA from mycobacteria. *Biotechniques* **17**, 834-836.
- Bendtsen, J. D., Nielsen, H., von, H. G., & Brunak, S. (2004).** Improved prediction of signal peptides: SignalP 3.0. *J. Mol. Biol.* **340**, 783-795.
- Bercovier, H., Kafri, O., & Sela, S. (1986).** Mycobacteria possess a surprisingly small number of ribosomal RNA genes in relation to the size of their genome. *Biochem. Biophys. Res. Commun.* **136**, 1136-1141.
- Betts, M. J. & Russel, R. B. (2003).** Amino acid properties and consequences of substitutions in Bioinformatics for Geneticists.
- Biketov, S., Mukamolova, G. V., Potapov, V., Gilenkov, E., Vostroknutova, G., Kell, D. B., Young, M., & Kaprelyants, A. S. (2000).** Culturability of *Mycobacterium tuberculosis* cells isolated from murine macrophages: a bacterial growth factor promotes recovery. *FEMS Immunol. Med. Microbiol.* **29**, 233-240.
- Boggild, A. K., Keystone, J. S., & Kain, K. C. (2004).** Leprosy: a primer for Canadian physicians. *CMAJ.* **170**, 71-78.
- Brennan, P. J. & Nikaido, H. (1995).** The envelope of mycobacteria. *Annu. Rev. Biochem.* **64**, 29-63.
- Brooks, S. E. & Schneider, D. L. (1985).** Oxidative metabolism associated with phagocytosis in *Acanthamoeba castellanii*. *J. Protozool.* **32**, 330-333.
- Brosch, R., Pym, A. S., Gordon, S. V., & Cole, S. T. (2001).** The evolution of mycobacterial pathogenicity: clues from comparative genomics. *Trends Microbiol.* **9**, 452-458.
- Brown, M. R. & Barker, J. (1999).** Unexplored reservoirs of pathogenic bacteria: protozoa and biofilms. *Trends Microbiol.* **7**, 46-50.

- Brown-Elliott, B. A. & Wallace, R. J. J. (2002).** Clinical and taxonomic status of pathogenic nonpigmented or late-pigmenting rapidly growing mycobacteria. *Clin. Microbiol. Rev.* **15**, 716-746.
- Bruhn, H., Riekens, B., Berninghausen, O., & Leippe, M. (2003).** Amoebapores and NK-lysin, members of a class of structurally distinct antimicrobial and cytolytic peptides from protozoa and mammals: a comparative functional analysis. *Biochem. J.* **375**, 737-744.
- Buommino, E., Morelli, F., Metafora, S., Rossano, F., Perfetto, B., Baroni, A., & Tufano, M. A. (1999).** Porin from *Pseudomonas aeruginosa* induces apoptosis in an epithelial cell line derived from rat seminal vesicles. *Infect. Immun.* **67**, 4794-4800.
- Cirillo, J. D., Falkow, S., Tompkins, L. S., & Bermudez, L. E. (1997).** Interaction of *Mycobacterium avium* with environmental amoebae enhances virulence. *Infect. Immun.* **65**, 3759-3767.
- Clemens, D. L. (1996).** Characterization of the *Mycobacterium tuberculosis* phagosome. *Trends Microbiol.* **4**, 113-118.
- Clemens, D. L., Lee, B. Y., & Horwitz, M. A. (1995).** Purification, characterization, and genetic analysis of *Mycobacterium tuberculosis* urease, a potentially critical determinant of host-pathogen interaction. *J. Bacteriol.* **177**, 5644-5652.
- Colston, M. J. & Cox, R. A. (1999).** Mycobacterial growth and dormancy. *1*, 198-219.
- Cotter, P. D. & Hill, C. (2003).** Surviving the acid test: responses of gram-positive bacteria to low pH. *Microbiol. Mol. Biol. Rev.* **67**, 429-53.
- Daley, C. L. & Griffith, D. E. (2002).** Pulmonary disease caused by rapidly growing mycobacteria. *Clin. Chest Med.* **23**, 623-32, vii.
- Deretic, V. & Fratti, R. A. (1999).** *Mycobacterium tuberculosis* phagosome. *Mol. Microbiol.* **31**, 1603-1609.

- Desjardin, L. E., Perkins, M. D., Teixeira, L., Cave, M. D., & Eisenach, K. D. (1996).** Alkaline decontamination of sputum specimens adversely affects stability of mycobacterial mRNA. *J. Clin. Microbiol.* **34**, 2435-2439.
- Dietrich, G., Viret, J. F., & Hess, J. (2003).** Mycobacterium bovis BCG-based vaccines against tuberculosis: novel developments. *Vaccine* **21**, 667-670.
- Dorner, B. G., Scheffold, A., Rolph, M. S., Huser, M. B., Kaufmann, S. H., Radbruch, A., Flesch, I. E., & Kroczeck, R. A. (2002).** MIP-1alpha, MIP-1beta, RANTES, and ATAC/lymphotactin function together with IFN-gamma as type 1 cytokines. *Proc. Natl. Acad. Sci. U.S.A.* **99**, 6181-6186.
- Engelhardt, H., Heinz, C., & Niederweis, M. (2002).** A tetrameric porin limits the cell wall permeability of *Mycobacterium smegmatis*. *J. Biol. Chem.* **277**, 37567-37572.
- Faller, M., Niederweis, M., & Schulz, G. E. (2004).** The structure of a mycobacterial outer-membrane channel. *Science* **303**, 1189-1192.
- Fenner, F. (1951).** The enumeration of viable tubercle bacilli by surface plate counts. *Am. Rev. Tuberc.* **64**, 353-380.
- Furugen, M., Matsumoto, S., Matsuo, T., Matsumoto, M., & Yamada, T. (2001).** Identification of the mycobacterial DNA-binding protein 1 region which suppresses transcription in vitro. *Microb. Pathog.* **30**, 129-138.
- Galdiero, M., Vitiello, M., & Galdiero, S. (2003).** Eukaryotic cell signaling and transcriptional activation induced by bacterial porins. *FEMS Microbiol. Lett.* **226**, 57-64.
- Gao, L. Y., Laval, F., Lawson, E. H., Groger, R. K., Woodruff, A., Morisaki, J. H., Cox, J. S., Daffe, M., & Brown, E. J. (2003).** Requirement for kasB in *Mycobacterium* mycolic acid biosynthesis, cell wall impermeability and intracellular survival: implications for therapy. *Mol. Microbiol.* **49**, 1547-1563.

- Goelz, S. E., Hamilton, S. R., & Vogelstein, B. (1985).** Purification of DNA from formaldehyde fixed and paraffin embedded human tissue. *Biochem. Biophys. Res. Commun.* **130**, 118-126.
- Gomez, J. E. & McKinney, J. D. (2004).** M. tuberculosis persistence, latency, and drug tolerance. *Tuberculosis.(Edinb.)* **84**, 29-44.
- Gonzalez-y-Merchand, J. A., Colston, M. J., & Cox, R. A. (1996).** The rRNA operons of *Mycobacterium smegmatis* and *Mycobacterium tuberculosis*: comparison of promoter elements and of neighbouring upstream genes. *Microbiology* **142**, 667-674.
- Gonzalez-y-Merchand, J. A., Colston, M. J., & Cox, R. A. (1998).** Roles of multiple promoters in transcription of ribosomal DNA: effects of growth conditions on precursor rRNA synthesis in mycobacteria. *J. Bacteriol.* **180**, 5756-5761.
- Gonzalez-y-Merchand, J. A., Garcia, M. J., Gonzalez-Rico, S., Colston, M. J., & Cox, R. A. (1997).** Strategies used by pathogenic and nonpathogenic mycobacteria to synthesize rRNA. *J. Bacteriol.* **179**, 6949-6958.
- Gordon, A. H., Hart, P. D., & Young, M. R. (1980).** Ammonia inhibits phagosome-lysosome fusion in macrophages. *Nature* **286**, 79-80.
- Greub, G. & Raoult, D. (2004).** Microorganisms resistant to free-living amoebae. *Clin. Microbiol.* **17**, 413-433.
- Haeseleer, F. (1994).** Structural instability of recombinant plasmids in mycobacteria. *Res. Microbiol.* **145**, 683-687.
- Hanahan, D. (1983).** Studies on transformation of *Escherichia coli* with plasmids. *J. Mol. Biol.* **166**, 557-580.
- Harshey, R. M. & Ramakrishnan, T. (1977).** Rate of ribonucleic acid chain growth in *Mycobacterium tuberculosis* H37Rv. *J. Bacteriol.* **129**, 616-622.
- Heinz, C., Engelhardt, H., & Niederweis, M. (2003a).** The core of the tetrameric mycobacterial porin MspA is an extremely stable beta-sheet domain. *J. Biol. Chem.* **278**, 8678-8685.

- Heinz, C., Karosi, S., & Niederweis, M. (2003b).** High-level expression of the mycobacterial porin MspA in Escherichia coli and purification of the recombinant protein. *J. Chromatogr. B Analyt. Technol. Biomed. Life Sci.* **790**, 337-348.
- Heinz, C. & Niederweis, M. (2000).** Selective extraction and purification of a mycobacterial outer membrane protein. *Anal. Biochem.* **285**, 113-120.
- Hellyer, T. J., Desjardin, L. E., Hehman, G. L., Cave, M. D., & Eisenach, K. D. (1999).** Quantitative analysis of mRNA as a marker for viability of Mycobacterium tuberculosis. *J. Clin. Microbiol.* **37**, 290-295.
- Hiriyanna, K. T. & Ramakrishnan, T. (1986).** Deoxyribonucleic acid replication time in Mycobacterium tuberculosis H37 Rv. *Arch. Microbiol.* **144**, 105-109.
- Howard, S. T. & Byrd, T. F. (2000).** The rapidly growing mycobacteria: saprophytes and parasites. *Microbes. Infect.* **2**, 1845-1853.
- Iovane, G., Pagnini, P., Galdiero, M., Cipollaro, d. I., Vitiello, M., D'Isanto, M., & Marcatili, A. (1998).** Role of Pasteurella multocida porin on cytokine expression and release by murine splenocytes. *Vet. Immunol. Immunopathol.* **66**, 391-404.
- Jarlier, V. & Nikaido, H. (1990).** Permeability barrier to hydrophilic solutes in Mycobacterium chelonei. *J. Bacteriol.* **172**, 1418-1423.
- Jeannin, P., Renno, T., Goetsch, L., Miconnet, I., Aubry, J. P., Delneste, Y., Herbault, N., Baussant, T., Magistrelli, G., Soulard, C., Romero, P., Cerottini, J. C., & Bonnefoy, J. Y. (2000).** OmpA targets dendritic cells, induces their maturation and delivers antigen into the MHC class I presentation pathway. *Nat. Immunol.* **1**, 502-509.
- Ji, Y. E., Colston, M. J., & Cox, R. A. (1994a).** The ribosomal RNA (rrn) operons of fast-growing mycobacteria: primary and secondary structures and their relation to rrn operons of pathogenic slow-growers. *Microbiology* **140**, 2829-2840.
- Ji, Y. E., Kempsell, K. E., Colston, M. J., & Cox, R. A. (1994b).** Nucleotide sequences of the spacer-1, spacer-2 and trailer regions of the rrn operons and secondary structures

- of precursor 23S rRNAs and precursor 5S rRNAs of slow-growing mycobacteria. *Microbiology* **140**, 1763-1773.
- Jouanguy, E., Lamhamedi-Cherradi, S., Lammas, D., Dorman, S. E., Fondaneche, M. C., Dupuis, S., Doffinger, R., Altare, F., Girdlestone, J., Emile, J. F., Ducoulombier, H., Edgar, D., Clarke, J., Oxelius, V. A., Brai, M., Novelli, V., Heyne, K., Fischer, A., Holland, S. M., Kumararatne, D. S., Schreiber, R. D., & Casanova, J. L. (1999).** A human IFN γ R1 small deletion hotspot associated with dominant susceptibility to mycobacterial infection. *Nat. Genet.* **21**, 370-378.
- Kaps, I., Ehrt, S., Seeber, S., Schnappinger, D., Martin, C., Riley, L. W., & Niederweis, M. (2001).** Energy transfer between fluorescent proteins using a co-expression system in *Mycobacterium smegmatis*. *Gene* **278**, 115-124.
- Kartmann, B., Stenger, S., Niederweis, M., & Stengler, S. (1999).** Porins in the cell wall of *Mycobacterium tuberculosis*. *J. Bacteriol.* **181**, 6543-6546.
- Kaufmann, S. H. (2002).** Protection against tuberculosis: cytokines, T cells, and macrophages. *Ann. Rheum. Dis.* **61**, ii54-ii58.
- Kimura, M. (1980).** A simple method for estimating evolutionary rates of base substitutions through comparative studies of nucleotide sequences. *J. Mol. Evol.* **16**, 111-120.
- Kuehnel, M. P., Goethe, R., Habermann, A., Mueller, E., Rohde, M., Griffiths, G., & Valentin-Weigand, P. (2001).** Characterization of the intracellular survival of *Mycobacterium avium* ssp. *paratuberculosis*: phagosomal pH and fusogenicity in J774 macrophages compared with other mycobacteria. *Cell Microbiol.* **3**, 551-566.
- Kumar, D., Srivastava, B. S., & Srivastava, R. (1998).** Genetic rearrangements leading to disruption of heterologous gene expression in mycobacteria: an observation with *Escherichia coli* beta-galactosidase in *Mycobacterium smegmatis* and its implication in vaccine development. *Vaccine* **16**, 1212-1215.
- Kumar, K. J., Chandra, J., Mandal, R. N., Dutta, R., & Jain, N. K. (1995).** Fatal pulmonary infection caused by *Mycobacterium smegmatis* in an infant. *Indian J. Pediatr.* **62**, 619-621.

- Kwaik Y.A, Venkataraman, C., Harb, O. S., & Gao, L. Y. (1998).** Signal transduction in the protozoan host Hartmannella vermiciformis upon attachment and invasion by Legionella micdadei. *Appl. Environ. Microbiol.* **64**, 3134-3139.
- Lagier, B., Pelicic, V., Lecossier, D., Prod'hom, G., Rauzier, J., Guilhot, C., Gicquel, B., & Hance, A. J. (1998).** Identification of genetic loci implicated in the survival of Mycobacterium smegmatis in human mononuclear phagocytes. *Mol. Microbiol.* **29**, 465-475.
- Lewin, A., Freytag, B., Meister, B., Sharbati-Tehrani, S., Schafer, H., & Appel, B. (2003).** Use of a quantitative TaqMan-PCR for the fast quantification of mycobacteria in broth culture, eukaryotic cell culture and tissue. *J. Vet. Med. B. Infect. Dis. Vet. Public Health.* **50**, 505-509.
- Lichtinger, T., Heym, B., Maier, E., Eichner, H., Cole, S. T., & Benz, R. (1999).** Evidence for a small anion-selective channel in the cell wall of Mycobacterium bovis BCG besides a wide cation-selective pore. *FEBS Lett.* **454**, 349-355.
- Mailaender, C., Reiling, N., Engelhardt, H., Bossmann, S., Ehlers, S., & Niederweis, M. (2004).** The MspA porin promotes growth and increases antibiotic susceptibility of both Mycobacterium bovis BCG and Mycobacterium tuberculosis. *Microbiology*. **150**, 853-864.
- Massari, P., Ram, S., Macleod, H., & Wetzler, L. M. (2003).** The role of porins in neisserial pathogenesis and immunity. *Trends Microbiol.* **11**, 87-93.
- Matsumoto, S., Furugen, M., Yukitake, H., & Yamada, T. (2000).** The gene encoding mycobacterial DNA-binding protein I (MDPI) transformed rapidly growing bacteria to slowly growing bacteria. *FEMS Microbiol. Lett.* **182**, 297-301.
- Matsumoto, S., Yukitake, H., Furugen, M., Matsuo, T., Mineta, T., & Yamada, T. (1999).** Identification of a novel DNA-binding protein from Mycobacterium bovis bacillus Calmette-Guerin. *Microbiol. Immunol.* **43**, 1027-1036.

- McNeil, P. L., Tanasugarn, L., Meigs, J. B., & Taylor, D. L. (1983).** Acidification of phagosomes is initiated before lysosomal enzyme activity is detected. *J. Cell Biol.* **97**, 692-702.
- Miltner, E. C. & Bermudez, L. E. (2000).** Mycobacterium avium grown in Acanthamoeba castellanii is protected from the effects of antimicrobials. *Antimicrob. Agents Chemother.* **44**, 1990-1994.
- Moffat, J. F. & Tompkins, L. S. (1992).** A quantitative model of intracellular growth of Legionella pneumophila in Acanthamoeba castellanii. *Infect. Immun.* **60**, 296-301.
- Mosleh, I. M., Huber, L. A., Steinlein, P., Pasquali, C., Gunther, D., & Meyer, T. F. (1998).** Neisseria gonorrhoeae porin modulates phagosome maturation. *J. Biol. Chem.* **273**, 35332-35338.
- Negm, R. S. & Pistole, T. G. (1999).** The porin OmpC of Salmonella typhimurium mediates adherence to macrophages. *Can. J. Microbiol.* **45**, 658-669.
- Neumeister, B. (2004).** Intracellular multiplication of Legionella species and the influence of amoebae on their intracellular growth in human monocytes: mono mac 6 cells and Acanthamoeba castellanii as suitable in vitro models. *Methods Mol. Biol.* **268**, 141-151.
- Niederweis, M. (2003).** Mycobacterial porins--new channel proteins in unique outer membranes. *Mol. Microbiol.* **49**, 1167-1177.
- Niederweis, M., Ehrt, S., Heinz, C., Klocker, U., Karosi, S., Swiderek, K. M., Riley, L. W., & Benz, R. (1999).** Cloning of the mspA gene encoding a porin from Mycobacterium smegmatis. *Mol. Microbiol.* **33**, 933-945.
- Paul, T. R. & Beveridge, T. J. (1992).** Reevaluation of envelope profiles and cytoplasmic ultrastructure of mycobacteria processed by conventional embedding and freeze-substitution protocols. *J. Bacteriol.* **174**, 6508-6517.
- Pierre-Audigier, C., Jouanguy, E., Lamhamadi, S., Altare, F., Rauzier, J., Vincent, V., Canioni, D., Emile, J. F., Fischer, A., Blanche, S., Gaillard, J. L., & Casanova, J.**

- L. (1997).** Fatal disseminated *Mycobacterium smegmatis* infection in a child with inherited interferon gamma receptor deficiency. *Clin. Infect. Dis.* **24**, 982-984.
- Pozos, T. C. & Ramakrishnan, L. (2004).** New models for the study of *Mycobacterium*-host interactions. *Curr. Opin. Immunol.* **16**, 499-505.
- Prasadaraao, N. V., Wass, C. A., Weiser, J. N., Stins, M. F., Huang, S. H., & Kim, K. S. (1996).** Outer membrane protein A of *Escherichia coli* contributes to invasion of brain microvascular endothelial cells. *Infect. Immun.* **64**, 146-153.
- Raynaud, C., Papavinasasundaram, K. G., Speight, R. A., Springer, B., Sander, P., Bottger, E. C., Colston, M. J., & Draper, P. (2002).** The functions of OmpATb, a pore-forming protein of *Mycobacterium tuberculosis*. *Mol. Microbiol.* **46**, 191-201.
- Reyrat, J. M. & Kahn, D. (2001).** *Mycobacterium smegmatis*: an absurd model for tuberculosis? *Trends Microbiol.* **9**, 472-474.
- Sambrook, J., Fritsch, E. F., & Maniatis, T. (1989).** Molecular Cloning - A Laboratory Manual 2nd Edition.
- Sander, P., Meier, A., & Bottger, E. C. (1995).** rpsL+: a dominant selectable marker for gene replacement in mycobacteria. *Mol. Microbiol.* **16**, 991-1000.
- Sassetti, C. M. & Rubin, E. J. (2003).** Genetic requirements for mycobacterial survival during infection. *Proc. Natl. Acad. Sci. U.S.A* **100**, 12989-12994.
- Schreiber, J., Burkhardt, U., Rusch-Gerdes, S., Amthor, M., Richter, E., Zugehor, M., Rosahl, W., & Ernst, M. (2001).** [Non-tubercular mycobacterial infection of the lungs due to *Mycobacterium smegmatis*]. *Pneumologie* **55**, 238-243.
- Senaratne, R. H., Mobasher, H., Papavinasasundaram, K. G., Jenner, P., Lea, E. J., & Draper, P. (1998).** Expression of a gene for a porin-like protein of the OmpA family from *Mycobacterium tuberculosis* H37Rv. *J. Bacteriol.* **180**, 3541-3547.
- Sharbati-Tehrani, S., Meister, B., Appel, B., & Lewin, A. (2004).** The porin MspA from *Mycobacterium smegmatis* improves growth of *Mycobacterium bovis* BCG. *Int. J. Med. Microbiol.* **294**, 235-245.

- Stahl, C., Kubetzko, S., Kaps, I., Seeber, S., Engelhardt, H., & Niederweis, M. (2001).** MspA provides the main hydrophilic pathway through the cell wall of *Mycobacterium smegmatis*. *Mol. Microbiol.* **40**, 451-464.
- Steinert, M., Birkness, K., White, E., Fields, B., & Quinn, F. (1998).** *Mycobacterium avium* bacilli grow saprozoically in coculture with *Acanthamoeba polyphaga* and survive within cyst walls. *Appl. Environ. Microbiol.* **64**, 2256-2261.
- Stephan, J., Mailaender, C., Etienne, G., Daffe, M., & Niederweis, M. (2004a).** Multidrug resistance of a porin deletion mutant of *Mycobacterium smegmatis*. *Antimicrob. Agents Chemother.* **48**, 4163-4170.
- Stephan, J., Stemmer, V., & Niederweis, M. (2004b).** Consecutive gene deletions in *Mycobacterium smegmatis* using the yeast FLP recombinase. *Gene* **343**, 181-190.
- Stover, C. K., de, I. C., V, Fuerst, T. R., Burlein, J. E., Benson, L. A., Bennett, L. T., Bansal, G. P., Young, J. F., Lee, M. H., & Hatfull, G. F. (1991).** New use of BCG for recombinant vaccines. *Nature* **351**, 456-460.
- Strahl, E. D., Gillaspy, G. E., & Falkinham, J. O. (2001).** Fluorescent acid-fast microscopy for measuring phagocytosis of *Mycobacterium avium*, *Mycobacterium intracellulare*, and *Mycobacterium scrofulaceum* by *Tetrahymena pyriformis* and their intracellular growth. *Appl. Environ. Microbiol.* **67**, 4432-4439.
- Strauch, E., Voigt, I., Broll, H., & Appel, B. (2000).** Use of a plasmid of a *Yersinia enterocolitica* biogroup 1A strain for the construction of cloning vectors. *J. Biotechnol.* **79**, 63-72.
- Taylor, S. J., Ahonen, L. J., de Leij, F. A., & Dale, J. W. (2003).** Infection of *Acanthamoeba castellanii* with *Mycobacterium bovis* and *M. bovis* BCG and survival of *M. bovis* within the amoebae. *Appl. Environ. Microbiol.* **69**, 4316-4319.
- Tufariello, J. M., Chan, J., & Flynn, J. L. (2003).** Latent tuberculosis: mechanisms of host and bacillus that contribute to persistent infection. *Lancet Infect. Dis.* **3**, 578-590.

- Tyagi, J. S. & Sharma, D. (2002).** Mycobacterium smegmatis and tuberculosis. *Trends Microbiol.* **10**, 68-69.
- Verma, A., Sampla, A. K., & Tyagi, J. S. (1999).** Mycobacterium tuberculosis rrn promoters: differential usage and growth rate-dependent control. *J. Bacteriol.* **181**, 4326-4333.
- Vonmoos, S., Leuenberger, P., Beer, V., & de Haller, R. (1986).** [Pleuropulmonary infection caused by Mycobacterium smegmatis. Case description and literature review]. *Schweiz. Med. Wochenschr.* **116**, 1852-1856.
- Walochnik, J., Obwaller, A., & Aspock, H. (2000).** Correlations between morphological, molecular biological, and physiological characteristics in clinical and nonclinical isolates of Acanthamoeba spp. *Appl. Environ. Microbiol.* **66**, 4408-4413.
- Wiker, H. G. (2001).** Liberation of soluble proteins from live and dead mycobacterial cells and the implications for pathogenicity of tubercle bacilli hypothesis. *Scand. J. Immunol.* **54**, 82-86.
- Winiecka-Krusnell, J. & Linder, E. (2001).** Bacterial infections of free-living amoebae. *Res. Microbiol.* **152**, 613-619.