

Pathogenicity Islands in Bacterial Pathogenesis

Herbert Schmidt^{1*} and Michael Hensel^{2*}

Institut für Medizinische Mikrobiologie und Hygiene, Medizinische Fakultät Carl Gustav Carus, Technische Universität Dresden, Dresden,¹ and Institut für Klinische Mikrobiologie, Immunologie und Hygiene, Friedrich-Alexander-Universität Erlangen-Nürnberg, Erlangen,² Germany

INTRODUCTION	15
STRUCTURE OF PAI	17
VIRULENCE FACTORS ENCODED BY PAI	19
PROTEIN SECRETION SYSTEMS ENCODED BY PAI	19
Type I Systems	19
Type II Systems.....	19
Type III Systems	20
Type IV Systems.....	20
Type V Systems	20
REGULATION OF PAI-ENCODED VIRULENCE FUNCTIONS	20
EVOLUTION AND TRANSFER OF PAI	22
Natural Transformation.....	22
PAI and Plasmids	22
Transduction.....	22
INTEGRATION SITES OF PAI	22
PAI OF GRAM-NEGATIVE PATHOGENS	23
<i>Helicobacter pylori</i>	23
<i>cag</i> PAI	24
<i>Pseudomonas aeruginosa</i>	25
PAGI-1	25
PAGI-2 and PAGI-3.....	26
Glycosylation island.....	26
<i>Shigella</i> spp.	26
SHI-O	26
SHI-1.....	27
SHI-2.....	27
SRL	27
SHI-3.....	27
Other <i>Shigella</i> islands.....	27
<i>Yersinia</i> spp.	28
HPI.....	28
Chromosomally encoded type III secretion systems	28
<i>Vibrio cholerae</i>	29
VPI	29
VPI-2.....	29
VSP-I and VSP-II.....	29
<i>Salmonella</i> spp.	29
SPI-1	30
SPI-2	30
SPI-3	31
SPI-4	34
SPI-5	34
Major PAI	34

* Corresponding author. Mailing address for Herbert Schmidt: Institut für Medizinische Mikrobiologie und Hygiene, Medizinische Fakultät Carl Gustav Carus, Technische Universität Dresden, Fetscherstraße 74, D-01307 Dresden, Germany. Phone: 49-(0)351-458-6570. Fax: 49-(0)351-4586310. E-mail: herbert.schmidt@mailbox.tu-dresden.de. Mailing address for Michael Hensel: Institut für Klinische Mikrobiologie, Immunologie und Hygiene, Friedrich-Alexander-Universität Erlangen-Nürnberg, Wasserturmstr. 3-5, D-91054 Erlangen, Germany. Phone: 49-(0)9131-85-23640. Fax: 49-(0)9131-85-22531. E-mail: hensel@mikrobio.med.uni-erlangen.de.

SGI-1.....34
 Other SPI.....34
 Enteropathogenic *E. coli*34
 LEE of EPEC.....34
 EspC PAI.....35
 LEE of rabbit-pathogenic *E. coli*35
 Enterohemorrhagic *E. coli*36
 LEE of EHEC.....36
 Other genetic islands.....36
 TAI.....36
 Other Intestinal *E. coli* Groups37
 HPI of pathogenic *E. coli*.....37
 LPA of Stx2d-producing *E. coli*.....37
 Enterotoxigenic *E. coli*37
 Enteroaggregative *E. coli*37
 Enteroinvasive *E. coli*38
 Uropathogenic *E. coli*38
 PAI I₅₃₆ to PAI IV₅₃₆.....38
 PAI I_{J96} and PAI II_{J96}.....39
 PAI I_{CFT073} and PAI II_{CFT073}.....39
 Other Extraintestinal *E. coli* Strains39
 Pathogenic *Neisseria* spp.40
 Other Gram-Negative Pathogens.....41
 LEE of *Citrobacter rodentium*41
 PAI of *Bacteriodes fragilis*41
 rag locus of *Porphyromonas gingivalis*41
 Hrp island of *Pseudomonas syringae*42
 vap loci of *Dichelobacter nodosus*42
 PAI OF GRAM-POSITIVE PATHOGENS.....42
 Listeria monocytogenes42
 LIPI-142
 LIPI-243
 Internalin islets43
 Other loci43
 Staphylococcus aureus43
 Staphylococcus cassette chromosome *mec*.....44
 PAI encoding toxic shock syndrome toxins44
 vSa families of PAI.....44
 (i) *vSa*1 to *vSa*4.....44
 (ii) *vSa*α.....45
 (iii) *vSa*β.....45
 etd PAI45
 Streptococcus spp.....45
 Enterococcus faecalis45
 PaLoc of *Clostridium difficile*45
 CONCLUDING REMARKS46
 Approaches to the Identification of New PAI46
 Evolution of PAI.....46
 Bacterial Pathogens without PAI?.....47
 OUTLOOK47
 ACKNOWLEDGMENTS48
 REFERENCES48

INTRODUCTION

During the last decade, high-throughput techniques have been developed that allow the sequencing of bacterial chromosomes in a short time. To date, 143 bacterial chromosomes have been sequenced completely, and the genome sequences are available at the National Center for Biotechnological Information (<http://www.ncbi.nlm.nih.gov/PMGifs/Genomes/micr.html>) In parallel, bioinformatics underwent a coevolution with the field of genomics, and now we are able to precisely analyze and compare entire chromosomes (e.g., (<http://www.tigr.org> and <http://www.sanger.ac.uk/>)).

Although we are at the beginning of the understanding of bacterial genome structure and architecture, genomic techniques have shown that bacterial DNA is highly dynamic and that the genetic content of bacterial species is in a permanent flux. Even within a species, chromosome sizes may vary between strains or clinical isolates. The genome sizes of nonpathogenic *Escherichia coli* K-12, enterohemorrhagic *E. coli* (EHEC) O157:H7 strain EDL933, and uropathogenic *E. coli* (UPEC) strain CFT073 are 4,639,221, 5,528,445, and 5,231,428 bp, respectively (22, 271, 369).

FIG. 1. General structure of PAI. (A) Typical PAI are distinct regions of DNA that are present in the genome of pathogenic bacteria but absent in nonpathogenic strains of the same or related species. PAI are mostly inserted in the backbone genome of the host strain (dark grey bars) in specific sites that are frequently tRNA or tRNA-like genes (hatched grey bar). Mobility genes, such as integrases (*int*), are frequently located at the beginning of the island, close to the tRNA locus or the respective attachment site. PAI harbor one or more genes that are linked to virulence (V_1 to V_4) and are frequently interspersed with other mobility elements, such as IS elements (IS_c , complete insertion element) or remnants of IS elements (IS_d , defective insertion element). The PAI boundaries are frequently determined by DRs (triangle), which are used for insertion and deletion processes. (B) A characteristic feature of PAI is a G+C content different from that of the core genome. This feature is often used to identify new PAI (see the text for details).

The process by which the content and organization of genetic information of a species changes over time is known as genome evolution. This process includes four forms of changes: point mutations and gene conversions, rearrangements (e.g., inversion or translocation), deletions, and insertions of foreign DNA (e.g., plasmid integration, transposition). Gene loss and acquisition are genomic changes that can rapidly and radically alter the life-style of a bacterium in “quantum leaps” (122). These latter mechanisms seem to be the primary forces by which bacteria genetically adapt to novel environments and by which bacterial populations diverge and form separate, evolutionary distinct species. Acquisition of foreign genes is obviously coupled with gene loss because genome growth is not unlimited. The balance between selective gene acquisition and secondarily imposed gene loss implies that addition of a foreign gene increases the probability of loss of some resident function of lower selective value (207, 260). Mechanisms of horizontal gene flux include mobile genetic elements such as conjugative plasmids, bacteriophages, transposons, insertion elements, and genomic islands, as well as the mechanism of recombination of foreign DNA into host DNA (128, 236).

In this review, we focus on a group of mobile genetic elements whose discovery has influenced and revised our thinking about genomic stability and the species concept in prokaryotes. These elements play a pivotal role in virulence of bacterial pathogens and are also essential for virulence in pathogens of animals and plants. We review a subgroup of genomic islands, the pathogenicity islands (PAI). Since excellent reviews and original papers have already been published on the molecular

structure and evolution of these genetic elements (27, 68, 127–129), this review emphasizes the contribution of PAI to the development of disease and to the virulence of bacterial pathogens carrying them.

The concept of PAI was founded in the late 1980s by Jörg Hacker and colleagues in Werner Goebel’s group at the University of Würzburg, Würzburg, Germany, who were investigating the genetic basis of virulence of UPEC strains 536 and J96 (126, 186). The group observed a genetic linkage of determinants encoding P fimbriae, P-related fimbriae, and hemolysins in these strains and could also detect a codeletion of these linked genes (126). Similar DNA segments with more than one linked virulence gene were described earlier and were termed virulence gene blocks in concordance with the names given by other authors (125, 151, 151, 215). However, the observation that a single deletion event results in the loss of two linked virulence gene clusters together with additional DNA segments more than 30 kb apart led to the definition of the epithet “pathogenicity DNA islands” and later on to “pathogenicity islands” (PAI) (26, 126). Hacker and colleagues showed that deletion of a PAI led to a nonpathogenic phenotype of *E. coli* strain 536, and it has been suggested that such deletions are a genetic mechanism to modulate bacterial virulence. In a later study, the size and genetic structure of these PAI found in *E. coli* strain 536 were investigated in detail (126, 131, 187). The regions carrying genes for hemolysin production (*hly*) and P-related fimbriae, termed PAI I and II, were mapped at centisomes 82 and 97 in the *E. coli* chromosome. It was also shown that the tRNA loci *selC* and *leuX* are located at

TABLE 1. Common features of PAI

Presence of virulence genes
Specific presence in pathogens, absence in benign relatives
Large distinct chromosomal regions (10 to 200 kb)
Characteristic base composition different from core genome
Insertion of PAI adjacent to tRNA genes
Frequent association with mobile genetic elements, i.e., presence of: DR Cryptic or functional integrase or transposase IS elements Chromosomally integrated conjugative transposons, plasmids, and phages
Genetic instability (if functional mobility elements are present)
Mosaic structures of several acquisitions

the junction to the chromosome and that direct repeats of 16 and 18 nucleotides flank these PAI. After this initial discovery of PAI, these genetic structures have been found increasingly in other *E. coli* groups and also in other bacterial species (129).

STRUCTURE OF PAI

Genetic features of PAI (127) are outlined below and summarized in Fig. 1 and Table 1.

(i) PAI carry one or more virulence genes; genomic elements with characteristics similar to PAI but lacking virulence genes are referred to as genomic or metabolic islands.

(ii) PAI are present in the genomes of a pathogenic bacterium but absent from the genomes of a nonpathogenic representative of the same species or a closely related species.

(iii) PAI occupy relatively large genomic regions. The majority of PAI are in the range of 10 to 200 kb.

(iv) PAI often differ from the core genome in their base composition and also show a different codon usage. The base composition is expressed as percentage of guanine and cytosine (G+C) bases, and the average G+C content of bacterial DNA can range from 25 to 75%. Most pathogenic bacterial species have G+C contents between 40 and 60%. The reasons for that variation are not known, but the conservation of a genus- or species-specific base composition is a remarkable feature of bacteria. It is considered that the horizontally acquired PAI still has the base composition of the donor species. On the other hand, it is also observed that the base composition of horizontally acquired DNA will gravitate to the base composition of the recipient's genome during evolution. Thus it is difficult to explain why "ancient" PAI still show a different base composition. Further factors such as DNA topology or specific codon usage of the virulence genes in PAI may also account for the maintenance of the divergent base composition.

(v) PAI are frequently located adjacent to tRNA genes. This observation gave rise to the hypothesis that tRNA genes serve as anchor points for insertion of foreign DNA that has been acquired by horizontal gene transfer. The frequent insertion at tRNA loci may be explained by the observation that genes encoding tRNAs are highly conserved between various bacterial species. After acquisition by horizontal gene transfer, a DNA fragment that contains a tRNA gene can insert into the recipient's genome by recombination between the tRNA genes. The second observation is that certain bacteriophages use

tRNA genes as specific insertion points in the host genome. tRNA genes may represent specific anchor points for the integration of foreign DNA.

(vi) PAI are frequently associated with mobile genetic elements. They are often flanked by direct repeats (DR). DR are defined as DNA sequences of 16 to 20 bp (up to 130 bp) with a perfect or nearly perfect sequence repetition. DR might have served as recognition sites for the integration of bacteriophages, and their integration resulted in the duplication of the DR. Furthermore, DR act as recognition sequences for enzymes involved in excision of mobile genetic elements, thus contributing to the instability of a PAI flanked by DR. Deletion of a PAI is probably promoted by the same mechanisms that contribute to the loss of antibiotic resistance factors in the absence of selective pressure. In both situations, the deletion results in a reduction in genome size leading to a reduced generation time that is of advantage in competition with other microbes. PAI often carry cryptic or even functional mobility genes such as integrases or transposases. Integrases, which may have been derived from lysogenic bacteriophages, mediate the integration of the phage genome into the genome of the host bacteria, as well as the excision needed to enter a lytic cycle. Such genes are still functional in certain PAI, and the encoded proteins can mediate the excision of the PAI and its loss. The role of bacteriophages in transfer of PAI is described later in this review. Other PAI contain genes that are similar to integrase and resolvase genes of transposons. These mobile genetic elements can change their location within the chromosome, but transposons can also jump from a chromosomal location into a plasmid and vice versa. Insertion sequence (IS) elements are frequently observed in PAI. Insertion of IS elements can result in the inactivation of genes, but the combination of two or more IS elements can also result in the mobilization of larger portions of DNA. PAI can also represent integrated plasmids, conjugative transposons, bacteriophages or parts of these elements (127).

(vii) PAI often are unstable and delete with distinct frequencies. Virulence functions encoded by certain PAI are lost with a frequency that is higher than the normal rate of mutation. Genetic analyses showed that such mutations are caused not by defects in individual virulence genes within the PAI but, rather, by loss of the large portions of a PAI or even the entire PAI. These mutations can be observed during cultivation of pathogens *in vitro*, but they are also found in isolates obtained from infected individuals, for example during persistent infections. This indicates that such PAI have an intrinsic genetic instability. The same genetic mechanisms allowing the distribution of PAI by horizontal gene transfer also determine their genetic instability. Several characteristic elements, such as integrases, transposases, and IS elements, have been identified that contribute to mobilization and as well as to instability as described above.

(viii) PAI often represent mosaic-like structures rather than homogeneous segments of horizontally acquired DNA. Some PAI represent an insertion of a single genetic element. Others show a more complex structure, since elements of different origin are present. During evolution, several genetic elements have been acquired independently at different time points and from different hosts. However, these DNA acquisitions integrated at the same position into the chromosome of the recip-

FIG. 2. Model of the development of PAI of pathogenic *E. coli*. In this basic model, foreign DNA is acquired by an ancient nonpathogenic *E. coli* strain, e.g., a normal inhabitant of the gut of vertebrates. In EHEC, a virulence-associated plasmid and at least one *Stx*-converting phage and several PAI have been acquired and maintained due to the specific adaptation to different environments. Genomic islands, which are present in a specific live environment may specialize and are involved in the development of disease such as (A), diarrhea and hemolytic-uremic syndrome after colonization of the large intestine (A), watery diarrhea after colonization of the small intestine (B), and UTI after survival and colonization of *E. coli* in the bladder (C). Such events probably have led to the development of specific pathotypes of *E. coli*, examples of which are EHEC (A), EPEC (B), and UPEC (C). In the model described here, the evolutionary sequence of uptake and incorporation of mobile genetic elements has not been considered. tRNA genes and bacterial phage attachment sites are depicted by grey rectangles with dots and hatched dark grey rectangles, respectively. *stx*, Shiga toxin gene; OI, O-island; *espC*, *E. coli* secreted protease gene.

ient bacterial cell. This will result in the accumulation of horizontally acquired elements at a certain location of the chromosome, and the same target structures (e.g. tRNA genes) served repeatedly for the integration of the various elements.

These properties apply to numerous PAI, but with the acquisition an increasing amount of genomic sequence information, it became clear that the genomes of prokaryotes are highly diverse mosaic structures. Besides a core genome, which mostly demonstrates homogeneous G+C content and codon usage, there exists a flexible gene pool that is formed by mobile genetic elements. Although the majority of the genes of the flexible gene pool confer selective advantages to their bacterial recipients, a few represent selfish DNA only promoting their own spread. The latter elements are insertion elements, particularly prophages and restriction/modification systems. PAI are part of that flexible gene pool. Sequencing of entire bacterial genomes revealed a more ubiquitous occurrence of such islands than was previously thought, and this represents a paradigm of more general genetic entities that are present in the genome of many bacteria. Therefore, the designation "pathogenicity islands" has been extended to "genomic islands," which can encode a wide range of functions. Most genomic islands carry genes useful for the survival and transmission of microbes. In a recent review by Hacker and Carniel (128), the

authors propose a model for the development of specialized genomic islands. In this model, a bacterial cell first acquires blocks of genes. Selection processes than may favor the maintenance and development of genomic islands that increase fitness. "Fitness islands" may then specialize as ecological, saprophytic, or symbiosis islands or PAI. This model is based on Darwinian laws and explains the actual situation most satisfactorily.

Genomic islands encode many different functions, which depend largely on the environmental context in which the bacterium grows. PAI, which are the best understood genomic islands known to date, carry clusters of virulence genes whose products contribute to the pathogenicity of the bacterium. In the case of *E. coli*, such islands have allowed the bacteria to adapt to specific environments and to cause disease (Fig. 2). The division of fitness islands into the different subtypes is based not only on their genetic composition but also on their effects in a specific ecological niche and within a particular organism. This means that the same island may fulfill different functions. For example, the yersiniabactin iron uptake system of *Yersinia* spp. and several pathogenic enterobacteria is also present in soil bacteria. In the latter group, the yersiniabactin iron uptake system appears as a "fitness islands" allowing life under iron-limiting conditions. If this system is present in a

TABLE 2. Groups of virulence factors encoded by PAI^a

Group	Examples of virulence factors	PAI
Iron uptake systems	FyuA, aerobactin, Sit, Pit2ABCD	HPI, SPI-1, PPI-1, SHI-2, 3, PAI _{CFT073} , PAI III, IV ₅₃₆
Adhesins	Type 4 pili, P-Pili, S- and P-fimbriae, Sap adhesin, Hek adhesin, AfaE-III, Iha, TcpA	Major PAI, PAI I, II _{CFT073} , PAI I-IV ₅₃₆ , PAI I, II _{J96} , PAI-I _{AL863} , TAI, VPI-1
Pore-forming toxins	Listeriolysin, alpha-hemolysin, RTX-like exotoxin	LIPI-1, PAI I ₅₃₆ , PAI II ₅₃₆ , O#28
Second-messenger pathway toxins	CNF-1	PAI _{C5} , PAI II _{J96}
Proteins causing apoptosis	SipB	SPI-1
Superantigens	TSST-1, ET	SAPI1, SAPI2, SAPI _{bov} , <i>etd</i>
Secreted lipases	PlcA, PlcB, SmlC	LIPI-1, LIPI-2
Secreted proteases	EspC, SigA, Pic, ShetA1, Mop, BFT	SHI-1, EspC PAI, VPI-1, BFP AI
O antigens	GtrA, GtrB, Gtr	SHI-O
Proteins transported by type I, III, IV, and V protein secretion systems	Alpha-hemolysin, EspI, EspC, SigA, Cag, Tir, EspB, G, F, Map, SptP, Sse, Ste, SopD, SopE, SopE2, PipB, SifA, SpiC, EspC, CagA	SHI-1, PAI I, II ₅₃₆ , PAI I, PAI, II _{J96} , LPA, EspC PAI, SHI-1, SPI-1, SPI-3, SPI-5, LEE, <i>cag</i> PAI
Antibiotic resistance phenotype	Pse-1, FloR, AadA2, Sull, TetR, G	SPI-1

^a See the text and Table 3 for further details.

bacterium that colonizes a host organism, together with other factors this locus will become a PAI (128).

During the last decade, many virulence factors present in PAI have been characterized (see Table 3). Although a number of PAI fit the strict definition of PAI mentioned above, some lack one, two, or more features. In this regard, the designation "islet" (e.g., pathogenicity islet or genomic islet) has been used for virulence gene clusters not fully complying with the PAI definition because of being less than 10 kb (128, 242, 354). Nevertheless, low-G+C content, remnants of bacteriophage genes, or association with mobile genetic elements or tRNA genes may identify them as PAI or as ancestral PAI which have undergone genetic modification and immobilization.

With our current state of knowledge, we would distinguish chromosomal islands from phages and plasmids integrated into the chromosome by the presence of autonomous functional replication origins in the latter group. However, there are examples for transitions between plasmids or phages and PAI (see the discussion of PAI of *Staphylococcus aureus*), making a precise definition difficult.

VIRULENCE FACTORS ENCODED BY PAI

Bacterial virulence determinants are predominantly encoded by or associated with mobile genetic elements such as phages, plasmids, insertion elements, or transposons, and a large number of such determinants are located within PAI. The functions of PAI-encoded virulence factors are described in the sections describing the particular PAI. However, such factors can be grouped into larger families, examples of which are shown in Table 2.

Since most pathogenicity factors interact with eukaryotic host cells, they must be exposed either at the surface of the bacterial cell or transported out of the bacterial cell and probably into the eukaryotic cell. To export virulence factors, bacteria have developed at least five different protein secretion systems that are summarized in the following section.

PROTEIN SECRETION SYSTEMS ENCODED BY PAI

Secretion of proteins is a general requirement for pathogenic and nonpathogenic bacteria. Secreted proteins are required for the assembly of the cell envelope, metabolism, and defense against, and interaction with, host cells during pathogenesis. In gram-positive bacteria, extracellular and surface proteins are secreted by the general secretion pathway. In contrast, the presence of an outer membrane in gram-negative bacteria led to the evolution of a remarkable variety of structurally and functionally different secretion systems. The classification of the secretion systems follows a general convention, and the main features of the systems are presented below. For an instructive overview of these protein secretion systems, see reference 348.

Type I Systems

Type I secretion systems (T1SS) have a rather simple assembly of an ATP-binding cassette (ABC) transporter protein located within the inner membrane, a periplasmic protein, and an outer membrane protein that forms the secretion pore. The outer membrane proteins are characterized by the presence of 12 β -sheets that assemble into a β -barrel, a pore in the outer membrane. The ABC transporter is dedicated to the transport of a specific substrate protein. However, the outer membrane proteins can interact with different ABC transporters to secrete a variety of target structures. Substrates of T1SS are delivered into the extracellular medium. With respect to pathogenesis, most relevant substrates of T1SS are hemolysins (reviewed in reference 33). An example of a T1SS encoded by a PAI is the paradigmatic *hly* operon of UPEC, which is responsible for synthesis, activation, and transport of α -hemolysin (see also Uropathogenic *E. coli* below).

Type II Systems

The type II secretion system (T2SS), also referred to as the main terminal branch of the general secretion pathway, repre-

sents the default machinery for protein secretion in pathogenic and nonpathogenic bacterial species. In gram-positive and gram-negative bacteria, a variety of proteins are transported across the cytoplasmic membrane by the Sec system. These substrate proteins are formed as preproteins with a typical N-terminal signal sequence. After transport across the cytoplasmic membrane, this signal sequence is cleaved by a signal protease. In gram-positive bacteria, this transport is sufficient to release proteins into the extracellular medium, but in gram-negative bacteria, T2SS are employed to transport the periplasmic derivatives of the substrate proteins across the outer membrane. T2SS are composed of a least 12 subunits that are located in the inner membrane, the periplasm, and the outer membrane. Oligomers of the subunits in the outer membrane assembled into a pore are also referred to as secretin. Genes encoding the Sec system and the T2SS belong to the core gene set and are not present within PAI. However, a large number of substrate proteins for T2SS are encoded by genes within PAI, with a variety of these proteins being important for pathogenesis (see reference 336 for an overview).

Type III Systems

Type III secretion systems (T3SS) are complex assemblies that require the function of more than 20 genes for their activity. Many of the subunits of T3SS involved in virulence show similarity to the flagellum assembly machinery system. Similar to flagellum systems, the assembly of an organelle in the cell envelope is observed for T3SS in pathogens (23, 197).

Although termed "secretion systems," the main function of T3SS is not the secretion of proteins into the medium but rather, the translocation across a third membrane, i.e., the membrane of a eukaryotic host cell. Translocation of such effector proteins into eukaryotic host cells is the basis for specific interference with eukaryotic cells functions, resulting in host cell invasion, inactivation of phagocytic cells, apoptosis, and interference with intracellular transport processes. This form of protein translocation requires contact between the pathogen and the target cell. T3SS-dependent translocation can be observed in extracellular pathogens via the cytoplasmic membrane as well as by intracellular pathogens via the phagosomal membrane. Gene clusters encoding T3SS can be found on virulence plasmids, for example in *Yersinia* and *Shigella* spp., as well as in PAI. PAI encoding T3SS include SPI-1 and SPI-2 of *Salmonella enterica* and the locus of enterocyte effacement (LEE) in enteropathogenic *E. coli*. Further reference of the genetic and biochemical features of T3SS can be found in recent reviews (59, 162).

Type IV Systems

Similar to T3SS, type IV secretion systems (T4SS) are able to translocate proteins into a eukaryotic target cell. T4SS also show a complex structure of at least 10 subunits and are similar to conjugation systems for the transfer of DNA (reviewed in reference 54). The best-studied T4SS is the system of *Agrobacterium tumefaciens* that mediates the translocation of a DNA-protein complex into plant cells, a process required for the induction of tumor formation in plants. Related T4SS are also important in a number of human pathogens, such as *Bordetella*

pertussis, *Bartonella* spp., *Legionella pneumophila*, *Brucella* spp., and *Helicobacter pylori*. In *H. pylori*, the T4SS is encoded by the *cag* PAI (49), and in other pathogens the genes encoding T4SS are present in large clusters, suggesting their acquisition in the form of a PAI.

Type V Systems

Type V secretion systems (T5SS) are also referred to as autotransporters (for a review, see reference 144). The entire transport system and the substrate protein are synthesized in form of a single preproprotein. An N-terminal signal sequence directs the secretion of the preproprotein via the Sec system into the periplasm. After proteolytic cleavage of the signal sequence, the transporter domains of proprotein oligomers form a β -barrel structure in the outer membrane and the passenger domain of the proprotein passes through the pore formed by the β -barrel. Finally, proteolytic cleavage allows the release of the passenger domain into the extracellular space. There are various passenger domains secreted by T5SS, e.g., the immunoglobulin G proteases and the VacA toxin. Examples of T5SS encoded by PAI are LPA and the EspC PAI of pathogenic *E. coli*, SPI-3 of *Salmonella enterica*, and SHI-1 of *Shigella flexneri*.

REGULATION OF PAI-ENCODED VIRULENCE FUNCTIONS

Like other virulence genes, PAI genes are usually not constitutively expressed but respond to environmental signals. PAI are frequently part of complex regulatory networks that include regulators encoded by the PAI itself, regulators encoded by other PAI, and global regulators encoded elsewhere in the chromosome or by plasmids. PAI regulators, in turn, can also be involved in the regulation of genes that are located outside the PAI.

Most frequently, regulators belong to the AraC/XylS family or to the two-component response regulator family. Alternative sigma factors and histone-like proteins are also involved in PAI regulation. Regulatory cascades, in which PAI-encoded regulators of PAI-located virulence genes are modulated by systems encoded outside the PAI, include VPI of *Vibrio cholerae*, SPI-1 and SPI-2 of *S. enterica*, the Yop virulon of pathogenic *Yersinia* spp., and the LEE of enteropathogenic *E. coli* (EPEC) and EHEC. The regulation of SPI-1, SPI-2, and LEE of *E. coli* have been investigated in a number of studies. Although many details are not yet known, a good overview is available (Fig. 3).

As an example, we briefly describe the regulation of invasion genes of *S. enterica* SPI-1. SPI-1 genes are expressed under conditions imposed on the pathogen by the host microenvironment. Such conditions include the oxygen level, osmolarity, bacterial growth phase, pH value, and, as recently described, the presence of short-chained volatile fatty acids (76). Conditions of low oxygen and high osmolarity induce invasiveness, whereas under high-oxygen conditions, the bacteria remain noninvasive. The transduction of these signals may be dependent on the function of the two-component global regulatory systems EnvZ/OmpR, BarA/SirA, PhoPQ, and PhoRB, as well as on FliZ and Hha, all encoded by genes on the core genome.

FIG. 3. Regulation of *S. enterica* SPI-1 and LEE of EPEC. (A) SPI-1 of *S. enterica* encodes a number of transcriptional regulators. Current genetic evidence is most consistent with a cascade of transcriptional activation in which HilD/HilC, HilA, and InvF (dark grey bars) act in sequence to activate SPI-1 genes. First, HilD and HilC bind to several sites within P_{hilA} and derepress *hilA* transcription. Then HilA binds to *invF* and *prgH* transcription start sites and activates the expression of *invD* and *prgH*. This results in expression of the genes encoding the T3SS (white bars). InvF is also required for expression of *sptP*, so it is possible that *sicP sptP* may be cotranscribed with the *sip* genes. Two other SPI-1 effectors, SigD (SopB), SopE, SopE2, and other unidentified factors are also expressed from InvF/SicA-dependent promoters. Whereas the HilD-HilA-InvF cascade is most plausible, deviations may occur. A number of environmental signals such as oxygen, osmolarity, growth phase, bile salts, and short-chain fatty acids have been described to modulate SPI-1 expression, probably dependent on the function of the component regulatory systems EnvZ-OmpR, BarA-SirA, PhoPQ, and PhoRB as well as FliZ, and Hha (for reviews, see references 134 and 214). (B) LEE1, LEE2, and LEE3 (light grey bars) represent three polycistronic operons encoding the T3SS. LEE4 (grey bar) encodes the secreted LEE effectors, and LEE5 (dark grey bar) encodes intimin and Tir. The first gene of LEE1 is *ler*, encoding a regulatory protein which is part of the regulatory cascade. Ler activates LEE2, LEE3, LEE4, and LEE5 expression. LEE1 is not regulated by Ler. The expression of *ler* itself is regulated by the plasmid-encoded regulator Per, which is encoded by the *perABC* operon. Per-mediated regulation of LEE is modulated due to different environmental signals. Expression of LEE genes is also dependent on the histone-like protein, H-NS, that usually down-regulates genes; here it down-regulates the LEE2 and LEE3 operons. LEE is also regulated by IHF, a global regulator which is essential for *ler* expression. Molecules that are produced by the quorum-sensing machinery activate LEE1 and LEE2 operons. Up-regulation of LEE1, in turn, increases the expression of LEE3 and LEE4.

SPI-1 encodes a number of transcriptional regulators: HilA plays a central role in controlling SPI-1 gene expression, HilD and HilC interact with a DNA sequence upstream of the HilA promoter, presumably displacing a repressor from this site, and InvF controls expression of the genes encoding the substrate proteins of SPI-1. In a current model, SPI-1 regulation involves a cascade of transcriptional activation in which HilD and HilC,

HilA, and InvF (Fig. 3A, dark grey bars) act sequentially to activate T3SS genes. First, HilD and HilC bind to several sites within P_{hilA} and derepress *hilA* transcription. Then HilA binds to *invF* and *prgH* transcription start sites and activates expression. This results in expression of the genes encoding T3SS components. InvF is also required for the expression of *sptP*, so it is possible that *sicP sptP* may be cotranscribed with the *sip*

genes. In addition to expression of SPI-1 genes, loci outside of SPI-1 encoding T3SS effectors SigD (SopB), SopD, SopE, SopE2, and presumably yet unidentified factors are also expressed from InvF/SicA-dependent promoters (for reviews, see references 214 and 216). The regulation of the LEE is described in detail below in the discussion of PAI of EPEC.

EVOLUTION AND TRANSFER OF PAI

The observation that important virulence factors are present in very similar forms in different bacteria may be explained by horizontal gene transfer. Different scenarios can be considered to explain the transfer between bacterial strains and species.

Natural Transformation

Certain bacteria are capable of natural transformation. During certain phases of growth, transport systems are expressed that allow the uptake of free DNA from the environment. Although the majority of this foreign DNA will be degraded, some fragments that harbor "useful" genes are integrated into the genome of the recipient and maintained. It appears possible that this mechanism allows uptake of DNA from distantly related species that will be maintained as the selective pressure selects for the newly acquired features.

PAI and Plasmids

Similar clusters of virulence genes are present in PAI and on virulence plasmids, indicating that episomal and chromosomal locations are possible for the same gene cluster. It was observed that certain clusters of virulence genes are present in PAI of some pathogens but also on virulence plasmids in other bacteria. The T3SS required for invasion of epithelial cells by *Shigella* spp. is encoded by the *mxi* and *spa* genes located on a virulence plasmid, and a related gene cluster that is required for the invasiveness of *Salmonella enterica* is located in SPI-1 in a chromosomal location. Conjugation can allow the transfer of plasmids between bacteria. These plasmids can then replicate autonomously from the bacterial chromosome, but under certain conditions plasmids may also integrate into the chromosome. Conversely, the formation of episomal elements has been reported for certain PAI of *Staphylococcus aureus*. Thus, plasmids could be another means of transfer of PAI between bacteria.

Transduction

Bacteriophages have been isolated from virtually all bacterial species; even obligate intracellular pathogens such as *Chlamydia* spp. contain specific phages. Bacteriophages are able to transfer bacterial virulence genes as passengers in their genomes. The occasional transfer of virulence genes by phages allows the recipient bacteria to colonize new habitats, such as new host organisms or specific anatomic sites. This extension also allows a more efficient spread of the bacteriophages. Thus, the transfer of bacterial virulence genes as passengers in the viral genome can also be an evolutionary benefit for the bacteriophage. A well-characterized example of the contribution

of bacteriophages to the evolution of bacterial virulence is found in *V. cholerae* (see "*Vibrio cholerae*" below).

Many PAI are too large to be transferred as passengers in bacteriophage genomes. For example, gene clusters on PAI encoding T3SS or T4SS comprise 25 to 40 kb DNA, which is almost equivalent to the total genome size of a bacteriophage. In these cases, other mechanisms are conceivable. Certain bacteriophages are capable of generalized transduction. Normally, for the replication of the phage within the host bacterium, copies of the phage genome are packaged into phage heads. During replication, the host DNA is fragmented. Occasionally, the enzymes involved in packaging the phage genome erroneously pack a fragment of the host genome into the phage head. Since the resulting particles are still able to infect a new bacterial host, a fragment of the bacterial DNA can be transduced. Given sufficient sequence similarity, recombination may occur and the transduced fragment is integrated into the genome of the new host.

PAI do not occur only in human pathogens; they have also been found in animal and plant pathogens. Examples are the *hrp* islands of *Pseudomonas syringae* and *Xanthomonas campestris*, and islands in animal pathogenic salmonellae and staphylococci. They are distributed throughout the bacterial world, and horizontal transfer may be facilitated by plasmids and phages or by bacteria, which are competent for the uptake of free DNA by natural transformation.

INTEGRATION SITES OF PAI

Integration of PAI into the bacterial chromosome is a site-specific event. Most PAI currently known have inserted at the 3' end of tRNA loci. Also, phage attachment sites frequently are located in this region. However, certain genes, and infrequently intergenic regions in operons are used by PAI. In members of the *Enterobacteriaceae*, the *selC* locus is an insertion site frequently used by functionally different PAI in *E. coli*, *Shigella* spp., and *S. enterica* (Fig. 4). The overlapping sequences of tRNA loci and PAI are within the 3' end of the tRNA genes, are usually 15 to 20 nucleotides long and encode the 3' side of the acceptor-T ψ C stem-loop region of a tRNA up to the conserved CCA end (156). The molecular basis of the use of tRNA genes as integration sites is not fully understood, but three hypotheses are plausible.

Specific tRNAs are associated with a PAI, so that the encoded tRNA may be used to read codons of the associated PAI. This has been shown for the *leuX* tRNA gene encoding the rare tRNA^{LeuX} (292). Expression of *leuX* is necessary for the synthesis of virulence factors encoded on PAI₅₃₆. Since basic cellular genes that are not involved in pathogenicity also are modulated by *leuX* and since the association of PAI with specific tRNA genes is not found in other islands, this thesis is not favored.

A second hypothesis would include the presence of multiple copies of tRNA genes, providing multiple insertion sites and amplification of pathogenicity factors. This is, however, not true for *selC* and *leuX*, which occur in single copies.

The third, and most plausible, hypothesis suggests that the conserved structure in tRNA genes provides structural motifs that facilitate the integration and excision of PAI and also

FIG. 4. Comparison of various PAI integrated at the *selC* locus. This schematic drawing of PAI demonstrates that the *selC* tRNA locus may have served as an integration site of PAI with different functions in different organisms either by means of a phage integrase or by other unknown events. (A) SHI-1 of *S. flexneri*; (B) LPA of STEC; (C) LEE of EPEC; (D) SPI-3 of *S. enterica*; (E) Tia-PAI of ETEC; (F) PAI I₅₃₆ of UPEC. Numbers and gene designations are adapted from the original papers (20, 68, 82, 94, 95, 282, 309). ORF are depicted as rectangles: dotted grey, tRNA *selC*; white, phage-like integrase gene; dark grey, mobility genes; light grey, all other PAI genes. See the text for details.

phages (290). This emphasizes that integration and excision are catalyzed by integrases.

Hou (156) proposed a fourth hypothesis, in which the 3' end of tRNA plays a major role. In his hybrid theory, the conserved CCA ends provide the initial site for integration by an integrase. The 3' end of a tRNA hybridizes to one strand of a duplex DNA during recombination. This stabilizes the separation of the DNA duplex for recombination (for details, see reference 156). Whether this theory or one of the others is correct has yet to be elucidated. Nevertheless, it is apparent that phages and PAI use conserved genes as integration sites. These conserved genes might confer safety to the mobile genetic element that they can integrate in any genome of members of a given population. This need could be, in an evolutionary biology point of view, important to maintain pathogenicity factors in a bacterial population (329).

PAI OF GRAM-NEGATIVE PATHOGENS

Helicobacter pylori

H. pylori infects the mucosa of the stomach, an organ that has long been considered an environment too hostile for bacterial colonization. Infections with *H. pylori* are common and are often acquired in childhood, and acute infection can lead to chronic colonization of the gastric mucosa (for a recent review, see reference 342). This colonization usually leads to chronic gastritis, and subsequent forms of disease are dependent on host as well as on bacterial factors. In the majority of individuals with gastritis, the infection remains asymptomatic. However, patients with low or high production of gastric acid can develop gastric ulcer or duodenal ulcer, respectively. There

is also a strong correlation between infection with *H. pylori* and development of mucosa-associated lymphoid tissue lymphoma and gastric cancer, resulting in the classification of *H. pylori* as a carcinogen.

H. pylori organisms are curved, rod-shaped bacteria with a group of polar flagella and are covered by a membrane sheath. Motility is an important virulence factor and enables the bacteria to penetrate the mucin layer of the gastric epithelium (171). The bacteria also produce urease. This enzyme catalyzes the formation of CO₂ and ammonia that can neutralize the acidic pH in the vicinity of the bacteria. Cultivation of *H. pylori* requires a microaerophilic atmosphere and complex media.

Clinical isolates of *H. pylori* have been classified into type I and type II strains, which are associated with different clinical outcomes ranging from gastric ulcer to asymptomatic colonization. There are also various forms of intermediate virulence. Type I strains carry genes encoding both, the cytotoxins CagA and VacA, while type II strains contain *vacA* genes only (376). VacA is a secreted toxin that induces extensive vacuolation in epithelial cells, cell death, and destruction of epithelial integrity.

The attachment of type I strains to gastric epithelial cells induces the synthesis and secretion of several chemokines, and the secretion of interleukin-8 (IL-8) is frequently assayed in model systems. It has also been observed that the infection of epithelial cells by *H. pylori* leads to dramatic rearrangements of the host cell actin cytoskeleton and the formation of pedestals (318) that are reminiscent of EPEC-induced pedestals, as well as to changes in the gross morphology of host cells (hummingbird phenotype). These phenotypes are associated with alterations in the signal transduction pathways of the host cell and the presence of a tyrosine-phosphorylated protein (317).

FIG. 5. Examples of PAI of various pathogens. The topology of PAI of various pathogens is depicted to demonstrate different features of PAI. The functional classes of the genes are as indicated in the figure. (A) The *cag* island of *H. pylori* harbors genes for a type IV secretion system (T4SS) (grey symbols) that can mediate the translocation of the effector protein CagA (dark grey) into eukaryotic cells modified from reference 92. (B) *Salmonella* SPI-2 has a mosaic structure. It has been defined as a genetic element of about 40 kb that is absent from the related species *E. coli*. Only a 25-kb portion is required for systemic infection and encodes a T3SS system (grey), secreted proteins (dark grey), and regulatory proteins (white). Another portion (15 kb) is not required for virulence and harbors genes for metabolic or unknown functions (light grey symbols), such as an enzyme system for alternative electron acceptors during anaerobic growth. Genes associated with mobility are indicated by dark dotted symbols. Modified from reference 134. (C) The HPI of *Y. enterocolitica* is an example of an unstable PAI. Several elements are present within this PAI (dotted arrows). Genes in HPI encode an high-affinity iron uptake system (dark grey) that is important for the extracellular proliferation of the pathogen during colonization of the host. Modified from reference 45. (D) The *vSal* PAI of MRSA is shown. A remarkable feature of PAI in *S. aureus* is the presence of a large number of genes with related functions, such as genes for enterotoxin (dark grey) or lipoproteins (grey). Modified from reference 9.

***cag* PAI.** Detailed analysis of the *cagA* loci in type I and type II strains indicated that the latter group showed deletions of a large chromosomal region. This locus had the typical characteristics of a PAI and was termed the *cag* PAI (49). Censini et al. (49) characterized this locus and showed that the *cag* PAI had a size of 37 to 40 kb, flanked by direct repeats of 31 bp (Fig. 5A). The locus has a G+C content of 35%, in contrast to the 39% observed for the core genome (349). A gene for a tRNA has not been identified at the point of integration, but the *glr* gene (glutamate racemase) was disrupted by insertion of the PAI. There are no genes associated with DNA mobility within the *cag* PAI of type I strains. However, the presence of an IS 605 element within the *cag* PAI of strains with an intermediate virulence phenotype was observed. In strains of intermediate virulence, various forms of deletions with the *cag* PAI were detected, and in certain strains the locus was separated into two portions, referred to as *cagI* and *cagII* (1, 49). These observations support a correlation between the presence and integrity of the *cag* PAI and the severity of disease. Studies with a mouse model have shown that an association between *cag* PAI-negative *H. pylori* strains and *cag* PAI-positive strains that are mouse adapted and have modulated their ability to

activate a proinflammatory response can better colonize mice than the parental strains do, indicating that the *cag* PAI of type I strains may become lost during colonization of infected animals (272). In addition to large deletions and chromosomal rearrangements of the *cag* PAI, there are indications that point mutations in the PAI genes result in ablation of CagA translocation and IL-8 induction (92). This effect can be explained by loss of function of the T4SS.

Work by several groups has demonstrated that the translocation of CagA into target cells is required for these phenotypes (8, 11, 262, 316, 338). After translocation, CagA is tyrosine phosphorylated and induces growth factor-like phenotypes in the host cell. SHP-2 (SRC homology 2 domain [SH2]-containing tyrosine phosphatase) was identified as a cellular target of CagA (150, 319). It was observed that SHP-2 and CagA form a complex that could activate particular pathways and lead to actin polymerization and pedestal formation (150). Activation of SHP-2 by CagA might contribute to the abnormal proliferation and movement of gastric epithelial cells, thus contributing to the pathogenesis of *H. pylori* gastric infections. It has also been proposed that phosphorylated CagA may trigger the transcription of nuclear genes, which may explain the

increased frequency of gastric cancer in patients infected with *cagA*-positive *Helicobacter* strains (75).

Sequence analysis of the *cag* PAI indicated that a T4SS is encoded by this locus and that CagA is a translocated substrate of the secretion apparatus. Only 6 of the 27 to 29 predicted open reading frames (ORF) in the *cag* PAI show significant sequence similarity to components of the T4SS of other bacteria, and the contribution of other genes to formation of a translocation apparatus is not clear (Fig. 5A).

Systematic mutagenesis approaches to analysis of the functions of the genes in the *cag* PAI were performed by Fischer et al. (92) and Selbach et al. (320). The individual inactivation of 27 putative genes and phenotypic analysis identified a subset of 17 genes that are required for the translocation of CagA into host cells and a subset of 14 genes that are required for the stimulation of IL-8 synthesis in host cells. Although the assembly of T4SS is not understood in full detail, these observations indicate that the majority of genes within the *cag* PAI are required for the formation of a functional T4SS, by encoding either structural components or protein important for the assembly and regulation of the system. Neither approach resulted in the identification of mutant strains that were deficient in CagA translocation but capable of inducing IL-8 secretion. These observations indicate the absence of a further translocated protein responsible for IL-8 induction within the *cag* PAI or a direct effect of the T4SS in IL-8 induction. The secretion of VacA is not dependent on the *cag* PAI, and so far no further proteins translocated by *cag* PAI-encoded T4SS have been identified.

The observation that the *cag* PAI is absent or partially deleted in *H. pylori* strains with low virulence might suggest that the function of the *cag* PAI-encoded T4SS is not compatible with a long-lasting colonization of the gastric epithelium. The inflammatory response elicited by *H. pylori* after contact-dependent translocation could lead either to a clearance of the infection or to a severe immunopathology. However, epidemiological data indicate that the frequency of *cag*⁺ isolates of *H. pylori* is much higher in the Asian population than in the Western population, indicating that further host and pathogen factors are involved in colonization (21).

The genome of *H. pylori* is characterized by a high flexibility, and an extremely high frequency of recombination was observed (89, 341). The DR flanking the *cag* PAI probably function as sites for recombination and deletion of the locus.

Pseudomonas aeruginosa

Pseudomonas spp. are widely distributed in nature and occur in both soil and aquatic habitats. They have a large metabolic versatility and are able to utilize numerous substrates as carbon and energy sources. *Pseudomonas aeruginosa* is well known as an opportunistic pathogen for plants, animals, and humans (42, 297). A variety of human infections ranging from superficial skin infections to acute infections damaging body sites such as the eyes and invasion of tissues through severe burns and wounds can be caused by *P. aeruginosa*. This organism is also able to cause infections of mucosal tissues such as the urinary and respiratory tracts. A predisposing condition for manifestation of *P. aeruginosa* infections is a breach in the host immune system or the specialized nature of the underlying dis-

ease, such as cystic fibrosis. *P. aeruginosa* is involved in a significant number of cases of urinary infections in patients with indwelling catheters and is a nosocomial pathogen. Many *P. aeruginosa* infections are difficult to treat since this organism can express multiple antibiotic resistance factors (28, 53, 97, 114, 118, 358).

The 6,264,403-bp chromosome of *P. aeruginosa* strain PAO1 has been sequenced completely (340). Besides a large gene repertoire involved in the catabolism, transport, and efflux of organic compounds, which basically is responsible for its metabolic versatility, *P. aeruginosa* possesses 10 islands of 3.0 kb and larger, which have a significantly lower G+C content than the rest of the chromosome (66.6% for the rest of the chromosome) and show an unusual codon usage (203).

Some islands carry apparently dispensable genes that are not present in all *P. aeruginosa* strains, such as genes encoding toxins, pyocins, and proteins with unknown functions. Other islands encode cellular appendages and elements of the outer membrane such as lipopolysaccharide (LPS) biosynthesis enzymes. These islands are referred to as PAI-like structures, since analysis to determine the role of these elements have not been performed so far.

P. aeruginosa displays interclonal heterogeneity. Comparison of the genomes of *P. aeruginosa* strain PAO1 and *P. aeruginosa* strain C has shown that the latter possesses 700 kb of additional DNA and carries 11 regions of 5 kb and larger (20 to 160 kb) which are not present on PAO1. These regions have a lower G+C content and may be considered to be PAI.

In *P. aeruginosa* strain PAO1, a T3SS is encoded by the 25,670-bp exoenzyme S regulon, with subunits displaying a high level of sequence similarity to the components of the *Yersinia* Yop virulon. The T3SS permits contact-mediated translocation of the antihost factors ExoS, ExoT, ExoU, and PcrV. ExoS and ExoT are related proteins that have 75% amino acid identity (101). The ExoS protein uncouples the Ras-mediated signal transduction pathway. While the C terminus of ExoS possesses ADP-ribosyltransferase activity, the N-terminal domain is responsible for the disruption of actin and is therefore cytotoxic (101, 269). ExoT also possesses ADP-ribosyltransferase activity, but only 0.2% of the amount in ExoS. Recently, it has been shown that ExoT functions as anti-internalization factor which prevents uptake by multiple cell lines and is able to modify the host cytoskeleton (112). Expression of another antihost factor, ExoU, correlates with acute cytotoxicity and lung injury. ExoU was also demonstrated to cause necrosis of macrophages. Moreover, the T3SS transports at least another macrophage-killing activity, which is independent of ExoU and causes apoptosis (139). PcrV is only poorly characterized. It is thought to be involved in modulation of the host cytokine response. Apparently, the T3SS also causes ExoU-independent oncosis of macrophages and polymorphonuclear leukocytes, cellular and nuclear swelling, disintegration of the plasma membrane, and absence of DNA fragmentation. The ExoS regulon may be considered an ancient PAI that became irreversibly fixed in the genome and has lost all elements of mobility.

PAGI-1. Differential hybridization of a *P. aeruginosa* isolate from a patient with urinary tract infection and strain PAO1 resulted in the discovery of *P. aeruginosa* genomic island 1 (PAGI-1). It consists of 48,893 bp of DNA and contains 51

ORF. The G+C content of PAGI-1 has an asymmetric distribution. In the first three-quarters of the sequence, from ORF 1 to ORF 30, the G+C content is 63.7%, and the remaining portion of the PAI, from ORF 31 to ORF 51, has a G+C content of 54.7%, which is lower than that of the *P. aeruginosa* core chromosome. Approximately 50% of ORF located on PAGI-1 encode hypothetical proteins with unknown functions. Among the genes that could be assigned to putative functions, the most notable are remnants of transposable elements, putative transcriptional regulators, and a number of genes encoding various dehydrogenases. At the left end of PAGI-1 are found two ORF encoding proteins homologous to paraquat-inducible proteins of *E. coli*. In *E. coli*, a pair of paraquat-inducible genes, *pqiA* and *pqiB*, are under the control of the SoxS and SoxR regulators, which respond to redox-cycling agents capable of generating superoxide radicals in the cell. The precise role of PqiA and PqiB in detoxification of radicals is not known. The presence of these genes in *P. aeruginosa* and the large number of dehydrogenases with putative functions in the detoxification indicates a role for this island in the detoxification of reactive oxygen species, i.e., in protection against oxidative damage (209). Biological studies to confirm this suggestion are under way.

PAGI-2 and PAGI-3. Further analyses of *P. aeruginosa* strains C (isolate from the airways of a patient with cystic fibrosis), SG17M (an isolate from the aquatic environment), and PAO1 (an isolate from a patient with cystic fibrosis) revealed two strain-specific islands that are integrated into tRNA^{Gly} genes, which are located within a cluster comprising one tRNA^{Glu} gene followed by two identical tRNA^{Gly} genes. The first island is designated PAGI-2(C), is present in *P. aeruginosa* C, and consists of 104,996 bp of DNA; the second is designated PAGI-3(SG), is present in SG17M, and consists of 103,304 bp of DNA. Analysis of PAGI-2(C) and PAGI-3(SG) sequences revealed 111 and 106 ORF, respectively (204). In both strains, the gene islands are partitioned into two larger blocks. The cluster adjacent to the *attL* site harbors strain-specific genes. The other gene block predominantly contains hypothetical genes with various homologues, e.g., to genes in *Xylella fastidiosa* islands. Some of the strain-specific genes of PAGI-2(C) putatively encode proteins for complexation and transport of heavy metal ions, essential proteins for cytochrome *c* biogenesis and related thiol disulfide exchange proteins. Moreover, proteins for cation transport, a two-component regulatory system, transcriptional regulators, a transport system conferring mercury resistance, and other transporters are present. The role of these proteins is unclear. The authors hypothesized that cytochrome biogenesis may facilitate iron uptake and inactivation of peroxides and thus may confer advantage to the bacteria in persistence in the lungs of cystic fibrosis patients, where they suffer from iron limitation and oxidative stress (204). Other genes, such as those responsible for copper homeostasis and mercury resistance, may be important not for pathogenesis but for survival in an environment with high heavy-metal concentrations. PAGI-3(SG) of the environmental isolate SG17M is thought to be a metabolic island containing genes related to metabolism and transport of amino acids, coenzymes, porphyrins, and a number of putative enzymes (204).

Besides PAGI-1, PAGI-2(C), and PAGI-3(SG), large (100-kb) islands that are derived from plasmids and reversibly recombine with either of the two tRNA^{Lys} genes have been found in isolates of *P. aeruginosa* (184).

Glycosylation island. Recently, a glycosylation island was discovered in *P. aeruginosa* strain PAK (7). This island is obviously present in all strains that express a-type flagellin and mediates posttranslational glycosylation of this type of flagellin by covalent attachment of glycosyl moieties to one or several sites within the polypeptide. This island is ~16 kb in size and contains 14 ORF; most of these may be involved in glycosylation and various biosynthetic pathways, and some are of unknown function. The precise role of glycosylation in flagellar function is not known. Glycosylation is not necessary for motility under laboratory conditions, but the strong association of this island with certain pathogenic strains of *P. aeruginosa* suggests that there are some functions for glycosylation in vivo.

Shigella spp.

Shigella spp. are gram-negative, facultatively anaerobic rods that can be divided into the four species *S. dysenteriae*, *S. flexneri*, *S. boydii*, and *S. sonnei*. *Shigella* spp. are the causative agents of shigellosis (bacillary dysentery) (273). Infection with *Shigella* spp. causes a spectrum of clinical outcomes ranging from mild watery diarrhea to classic dysentery with fever, intestinal cramps, and discharge of mucopurulent and bloody stools. In addition, inflammation of the infected tissue is a hallmark of shigellosis (224).

Shigella spp. are able to invade epithelial cells via M-cells to gain entry into the colonic epithelium. After transcytosis, the bacteria enter lymphoid follicles containing resident tissue macrophages. The cells are engulfed by macrophages but not destroyed. After liberation from the phagosome into the host cell cytoplasm, they cause caspase-1-mediated apoptosis and release of IL-1 β and IL-8. The inflammatory response to these cytokines damages the colonic mucosa and exacerbates the infection. After apoptotic release of bacteria from infected macrophages, *Shigella* gains access to adjacent enterocytes via the basolateral side. This pathogen cannot enter polarized epithelial cells from the apical side.

The genes for invasiveness are located on the large invasion plasmid (225, 299). This plasmid contains a 30-kb DNA region encoding a T3SS including Mxi (for “membrane excretion of Ipa”) and Spa (for “surface presentation of invasion plasmid antigen”) proteins, and a second operon encoding effector proteins such as Ipa (for “invasion plasmid antigens”). In addition to this plasmid, chromosomal genes are needed for the full array of virulence phenotypes caused by *Shigella* spp. So far, five PAI have been identified in *Shigella* spp. Although these PAI carry virulence genes, their contribution to pathogenesis is not yet fully understood (164, 217, 279, 282, 361).

SHI-O. LPS is an important virulence factor of *Shigella* spp. (210). Since the immune response to *Shigella* spp. is O-antigen specific, an immune response to a specific O antigen does not protect against infection with other serotypes. Therefore, the capacity to alter serotypes may be of advantage for *Shigella* spp. in the infectious process.

More than 13 *S. flexneri* serotypes are known, basically defined by differences in the O-antigen structure. The difference

in serotype is caused by glucosylation and O acetylation of the basic O antigen. These modifications are catalyzed by enzymes, which are encoded predominantly by bacteriophages. The only known exceptions are the genes for determination of O antigen in serotype 1, which are obviously located on a PAI termed SHI-O (164).

The gene composition and order indicate that this PAI is derived from an ancestral bacteriophage which has lost its ability to be excised from the bacterial chromosome. A larger part of the phage genome is deleted. The remaining genome is flanked by two typical phage attachment sites which are located in an unusually short distance of 6.5 kb. Interestingly, the G+C content of SHI-O is around 40%, much lower than the G+C content of the rest of the *Shigella* chromosome (49 to 53%). Besides phage gene remnants and insertion elements, the SHI-O island contains three ORF whose products have high sequence identity to proteins encoded by other serotype-converting bacteriophages. The respective gene products are putatively involved in glucosylation reactions necessary for serotype conversion. The first gene, *gtrA*, encodes a highly conserved, hydrophobic 120-amino-acid integral membrane protein with unknown function. It may function as flipase for the UndP-glucose precursor (124). The *gtrB* gene encodes a bactoprenol glucosyltransferase which may catalyze the transfer of glucose from UDP-glucose to bactoprenol phosphate, and the third gene, *gtr*, determines a serotype-specific glucosyltransferase (5).

SHI-1. The second PAI, first described in *S. flexneri* serotype 2a, has been completely sequenced from strain YSH6000T. This PAI was originally termed “she” because it contains the *she* gene (282). It consists of 46,603 bp, is located directly downstream of the *pheV* tRNA gene, and includes an imperfect repeat of the 3'-end 22 bp of the *pheV* gene at the right boundary of that PAI. SHI-1 contains a bacteriophage P4-like integrase gene, intact and truncated mobile genetic elements, plasmid-related sequences, ORF similar to those found in the EHEC LEE and SHI-2 and in the *sigA*, *pic* (*she*), *set1A*, and *set1B* genes, as well as two novel ORF (4, 282). Several of the proteins encoded by SHI-1 are thought to be virulence factors. SigA and Pic (also known as ShMU) belong to the autotransporter family of proteins (143). The Shet1 protein is an enterotoxin of the CT/LT-like toxin family. SigA (*Shigella* IgA-like protease homologue) is a 139.6-kDa protein exhibiting protease activity and cytopathic effects on HEp2-cells. Mutants with mutations in *sigA* caused 30% less fluid accumulation in a rabbit loop model of infection, suggesting that this protein plays a role in *Shigella* pathogenesis.

The Pic (for “protein involved in intestinal colonization”) protein is a serine protease of 109.8 kDa, which is able to cleave gelatin as well as bovine and murine mucin. The mucus layer overlying the mucosal surface is considered to be a protective barrier against enteric infections (283). Some enteric pathogens have developed strategies to penetrate this layer, such as flagella motion or production of mucus-degrading enzymes (81, 103). It has been speculated that Pic could be involved in enabling *Shigella* spp. to burrow through the mucin layer, helping to establish initial colonization (141). Other functions of Pic contribute to serum resistance and hemagglutination activity.

The *set1A* and *set1B* genes encode the enterotoxin Shet1, which also increases fluid accumulation in the rabbit loop model. It is suggested that Shet1 is involved in the development of watery diarrhea. A novel ORF designated *sap* (for “*Shigella* autotransporter-like protein”) has 87% identity to AG43, an autotransported surface protein of *E. coli* that mediates autoaggregation. However, the biological role of Sap in *Shigella* is not clear (142).

SHI-2. The third PAI, SHI-2, was discovered independently by two groups (244, 361). It is 23.8 kb long and is inserted at the *selC* tRNA locus in *S. flexneri*. It carries a couple of cryptic genes, an aerobactin operon, a colicin V immunity gene, and several novel ORF without known function. Only for the aerobactin operon and the colicin V immunity gene could an association with virulence be made. The aerobactin operon found in SHI-2 is similar to that found in the *E. coli* pColV-K30. In general, SHI-2 appears to facilitate the survival of *S. flexneri* in stressful environments. The aerobactin contributes to the survival and growth of SHI-2-harboring bacteria in low-iron environments (60, 65), and immunity to colicin V allows these strains to survive in environments where they compete with other bacteria. Two other putative virulence factors were proposed to be encoded on SHI-2: a tetracycline transporter and a protein involved in scavenging free oxygen radicals.

SRL. The *Shigella* resistance locus (SRL) was discovered following the spontaneous loss of multiple antibiotic resistance by *S. flexneri* 2a strain YSH6000. This loss was accompanied by the deletion of a chromosomal region of about 99 kb. Within this element, a smaller (66-kb) element carries the multiple antibiotic resistance determinants (217).

SRL is 66,257 bp in length and harbors 59 ORF. It is integrated downstream of the *serX* tRNA gene, contains an integrase gene adjacent to *serX*, and further genes encoding resistance to streptomycin, ampicillin, and tetracycline and a complete ferric dicitrate uptake system. Interestingly, a couple of genes are related to the CP4 prophage group and the 933L prophage. Besides enterobactin and aerobactin, this is the third siderophore system described in *Shigella* spp. and the second system encoded on a PAI (217).

SHI-3. The SHI-3 island of *S. boydii* maps between *pheU* and *yidL* and is 21 kb in size. It contains a P4-like integrase gene, an ORF with 97% sequence identity to *shiB*, an ORF with similarity to the ORF found in SHI-2, a functional aerobactin operon, IS elements, and prophage genes homologous to those found in the LEE of *E. coli* O157:H7. Although it carries an aerobactin operon with high sequence identity to that found in SHI-2, SHI-3 is distinct from SHI-2 (279). There is a deletion of more than 6 kb relative to the *E. coli* K-12 sequence at the site occupied by SHI-3, including the lysine decarboxylase gene *cadA*. Cadaverine, produced by the decarboxylation of lysine, inhibits *Shigella* enterotoxic activity, and deletion of *cadA* was demonstrated to enhance the virulence of *Shigella* (226). Therefore, acquisition of SHI-3 may be associated with virulence in *S. boydii*.

Other *Shigella* islands. Sequencing of the *S. flexneri* 2a genome has given us some new insights into the genome structure and the presence of further putative PAI (168). The chromosome shares a backbone sequence of ~3.9 Mb with *E. coli* K-12 (MG1655) and O157 (EDL933); the gene order is essentially colinear. This backbone is, however, interrupted by nu-

merous segments of *E. coli* K12-, *E. coli* O157-, and *Shigella*-specific segments designated K-islands, O-islands, and S-islands, respectively. The sequenced strain SF301 contains 64 S-islands larger than 1 kb, among which SHI-1 and SHI-2 are present. In addition, seven *ipaH* genes were found in five large *Shigella*-islands, which are thought to be originally phage transmitted. These islands were designated *ipaH* islands. *ipaH* island 2 may be associated with iron uptake, and two other islands, the *sci* and SfII islands, are worth mentioning since they have similarities to the *Salmonella sciCDEFF* operon and are involved in the expression of a type I antigen, respectively. The functions of these islands have not been investigated in detail (168).

Yersinia spp.

The genus *Yersinia* includes three species that are human pathogens. *Y. pestis*, the causative agent of plague, has caused several epidemics with a large number of fatal cases. While plague is no longer a major health problem with respect to naturally occurring infection, today *Y. pestis* is considered a potential agent of bioterrorism. In contrast, the species *Y. enterocolitica* and *Y. pseudotuberculosis* still cause a significant number of gastrointestinal infections as a result of ingestion of contaminated meat products. Such infections are often associated with secondary episodes such as reactive arthritis. There are highly virulent serotypes of *Y. enterocolitica* and *Y. pseudotuberculosis*, as well as serotypes with low virulence, which are found as environmental bacteria. An important virulence factor of pathogenic *Yersinia* species is the virulence plasmid pYV, which encodes a T3SS and various translocated effector proteins and has been designated an "antihost genome" (58).

HPI. The full virulence characteristics are expressed only by *Yersinia* spp. that harbor the high-pathogenicity island (HPI) (for a review, see reference 45). HPI is present in *Y. pestis* and highly virulent serotypes of *Y. pseudotuberculosis* and *Y. enterocolitica* but absent in low-virulence serotypes. Analyses of HPI in the three pathogenic species indicated that the locus is between 36 and 43 kb in size and has a G+C content of 60%, which is higher than the average G+C content of 46 to 50% for the core genome of *Yersinia* spp. The HPI of all three species are flanked by a gene for tRNA^{Asn}; however, the other flank of HPI is less well defined and varies among the species. The functions of genes within a conserved portion of HPI of about 30 kb have been characterized and indicate that an iron uptake system is encoded by HPI (Fig. 5C). During the colonization of an eukaryotic host, iron is one of the most limiting factors for bacterial proliferation, and a variety of systems are found in bacteria for the synthesis of high-affinity iron-binding molecules (siderophores) and their binding and uptake. The HPI-encoded system appears to be especially important for the extracellular lifestyle of *Yersinia* spp. within the infected host. Enzymes encoded by HPI synthesize the siderophore yersiniabactin, and further genes within this PAI encode a membrane-bound transport system of iron-loaded yersiniabactin (286). A further gene encodes a regulator for the expression of structural genes. In addition to the strong correlation between the presence of HPI and the relative virulence of various *Yersinia* spp., experimental analyses indicated that the inactivation of the HPI-encoded outer membrane yersiniabactin receptor

FyuA (286), or the *irp* genes for biosynthesis of the siderophore in *Y. enterocolitica* (46) as well as *Y. pestis* (16), resulted in dramatically attenuated virulence of the mutant strains in a murine infection model.

HPI is a genetically unstable PAI with a frequency of loss of 2×10^{-3} in *Y. pestis* and 1×10^{-4} in *Y. pseudotuberculosis*, but it appears to be more stable in *Y. enterocolitica* (45). Several DRs, copies of the IS 100 element (in *Y. pestis* and *Y. pseudotuberculosis*) or IS1328, IS1329, and IS1400 (in *Y. enterocolitica*), and a functional integrase gene have been identified in unstable versions of HPI. Lack of the integrase gene and a DR could explain the relative stability of HPI in *Y. enterocolitica*. In all three species, the HPI is inserted at genes for tRNA^{Asn}. However, HPI of *Y. pestis* and *Y. pseudotuberculosis* have integrated at different genes for tRNA^{Asn}, indicating independent acquisition of the locus by distinct evolutionary lineages of the genus *Yersinia* (38, 137). Indeed, the integration of a cloned segment of the *Y. pestis* HPI has been experimentally demonstrated and was not selective for a specific tRNA^{Asn} gene (284).

The genetic elements that contribute to the instability of the locus may also contribute to the mobility of HPI and its distribution to other members of the *Enterobacteriaceae*. Recently, it has been observed that the HPI is also present in various other enterobacterial pathogens, indicating that the HPI-encoded iron uptake system is important for the pathogenic potential of many bacteria (313). This group of pathogens include septicemic, uropathogenic, and diarrheagenic strains of *E. coli* (such as EPEC, EAEC, EIEC, ETEC, and STEC), as well as diffuse-adhering *E. coli* (DAEC), *Klebsiella* spp., *Citrobacter* spp., and *Enterobacter* spp. (63, 175, 313). HPI was not detected in *Salmonella enterica* subspecies I, which comprises the majority of human isolates, but is present in *S. enterica* subspecies III and IV (264). In *Yersinia* spp., the HPI is inserted at the *asnT* tRNA gene, and the same insertion point was identified in most of the other species harboring HPI. The HPI in *Yersinia* spp. and other pathogens are highly conserved; indicating that distribution of this locus is a rather recent evolutionary event.

Chromosomally encoded type III secretion systems. Further PAI-like chromosomal regions have been identified recently in *Yersinia* spp., but their role in virulence is not fully understood. In addition to the T3SS encoded by the virulence plasmids pYV of *Yersinia* spp., there are chromosomal loci that encode additional T3SS in all three highly virulent species of *Yersinia*. In contrast to pYV-encoded T3SS genes, which are closely related among the three species, the chromosomal T3SS loci appear to have a different genetic origin (98). Genome sequencing of *Y. pestis* also revealed the presence of genes encoding a second T3SS (267). Interestingly, this locus is not related to the *ysa* genes of *Y. enterocolitica*, since the corresponding gene products are more similar to SPI-2 genes of *S. enterica*. Further work is needed to clarify whether the chromosomal T3SS locus of *Y. pestis* contributes to specific virulence characteristics of *Y. pestis*, for example during the infection of rodents or fleas as the vector. It is possible that the life-style of *Y. pestis* in these hosts is different from that in human hosts, thus requiring additional virulence functions.

Vibrio cholerae

V. cholerae is a comma-shaped, highly motile species that can be found as a normal inhabitant of aquatic habitats. However, it can also convert to a highly pathogenic human pathogen. Infections with *V. cholerae* lead to cholera, a disease with a history of pandemics and a large number of casualties. Today, cholera is still a major health risk in developing countries and in communities with low standards of hygiene.

The interaction between *V. cholerae* and the host is restricted to the intestinal mucosa, and the pathogen does not invade the epithelial layer or deeper tissue. Cholera is characterized by diarrhea and vomiting, resulting in massive loss of fluid and electrolytes that can rapidly lead to death. The cholera toxin is the major virulence determinant of *V. cholerae* and is responsible for the diarrheal symptoms. Infection of nontoxicogenic strains by filamentous phage CTX ϕ harboring genes encoding cholera toxin has resulted in the appearance of toxigenic strains. This lysogenic conversion led to the emergence of new pathogenic strains (364).

VPI. The presence of a receptor for CTX ϕ phage binding is required for lysogenic conversion, a process that has resulted in the appearance of new toxigenic strains of *V. cholerae*. Molecular genetic analyses identified VPI (for “*Vibrio cholerae* pathogenicity island”) (173) with an essential function in this process. VPI is about 40 kb long and has a G+C content of only 35% compared to an average G+C content of the *V. cholerae* genome of 47 to 49%. Furthermore, VPI is inserted adjacent to *ssrA*, a gene with similarity to tRNA genes, and is flanked by *att* sites. Only one of these *att* sites remains after loss of VPI by naturally occurring deletions of the locus. VPI encodes the toxin-coregulated pilus (TCP), a type IV pilus acting as an essential colonization factor by contributing to the adhesion of *V. cholerae* to the epithelial surface. In addition, TCP functions as the receptor for CTX ϕ , the bacteriophage harboring the cholera toxin genes (364). Thus, the presence of VPI is a prerequisite for the lysogenic conversion of nontoxicogenic *V. cholerae* strains by CTX ϕ , an event that has contributed to the appearance of new toxigenic strains that caused cholera pandemics.

The identification of a toxigenic *V. cholerae* strain without VPI initiated the investigation of the mobility of VPI. Detailed analysis of VPI indicated the presence of a large number of bacteriophage genes, and Karaolis et al. (174) reported that VPI is the chromosomally integrated form of a bacteriophage termed VPI ϕ . These authors also demonstrated that several VPI-positive strains produce intact phage particles of VPI ϕ that can infect VPI-negative strains. A structural component of TCP, the TcpA subunit, has sequence similarity to coat proteins of bacteriophages. In fact, binding of antibodies against TcpA to isolated VPI ϕ phages particles was observed, indicating that TcpA has a dual function as pilus subunit and structural phage protein. VPI also encodes ToxT, a transcriptional activator within the regulatory cascade controlling the expression of cholera toxin, TCP, and further genes. A further virulence factor encoded by VPI is Mop, a putative protease modulating the virulence of *V. cholerae*. A strain defective in *mop* was hypersensitive in the rabbit ileal loop model and caused more severe mucosal symptoms than did wild-type *V. cholerae* (381).

The VPI of *V. cholerae* is also an excellent example of the contribution of bacteriophages to the distribution of PAI. This PAI is identical to the genome of bacteriophage VPI ϕ , and chromosomally integrated VPI still can produce infective phage particles. VPI also demonstrates that certain bacteriophage genes have functions in the life cycle of the phage itself, such as forming the phage coat, and functions that are beneficial to the bacterial host, such as a function in adhesion. Bacteriophages conferred functions to their hosts that increased their ability to colonize host organisms, an observation that extends the coevolution of bacteria and bacteriophages beyond a predator-prey relationship.

The integration of bacteriophages in the genome of *V. cholerae* is most probably a very recent event, and it can be assumed that horizontal transfer of other PAI occurred by similar mechanisms. The analysis of *V. cholerae* isolates from the seventh pandemic and prepandemic isolates indicated that the acquisition of VPI was an important step for the emergence of a *V. cholerae* strains with extended virulence potential (78).

VPI-2. Recently, a second PAI in *V. cholerae* was identified and was termed VPI-2 (167). VPI-2 was detected in toxigenic but not in nontoxicogenic strains of *V. cholerae* serogroup O1. This PAI of 57.3 kb is inserted at the gene for tRNA^{Ser} and contains DR and a bacteriophage integrase. The accessory virulence factor neuraminidase is encoded by VPI-2. Neuraminidase is secreted and converts oligosaccharides by cleavage of sialic acid. This reaction results in a larger number of ganglioside G_{M1}-like molecules on host cell surfaces, which serve as binding sites for the cholera toxin. However, this process is not absolutely required for the action of cholera toxin (110).

VSP-I and VSP-II. Outbreaks of cholera can show epidemic as well as pandemic forms, and recent microarray analyses have shown that strains of the seventh cholera pandemic have acquired genes that are not present in pre-seventh-pandemic strains. The appearance is considered a prerequisite for spread of strains that caused the seventh pandemic, starting in 1961. Hybridization analysis of genomic arrays based on the genome sequence of a *V. cholera* serotype O1 strain from the seventh pandemic (78) identified two genomic regions in the pandemic strain that were absent in prepandemic strains; they have been termed “*Vibrio* seventh-pandemic island I” (VSP-I) and VSP-II. These loci show several characteristics of PAI, including a low G+C content. The G+C content of VSP-I is 40%, in contrast to 47% for the entire genome. Beside containing a number of genes without known functions, this island putatively encodes a deoxycytidylate deaminase-related protein, a transcriptional regulator, and a protein with phospholipase A activity (78). VSP-II comprises eight ORF with hypothetical and conserved functions, which are not well defined. A role for VSP-I and VSP-II in virulence has not been reported so far.

Salmonella spp.

S. enterica is one of the most common food-borne bacterial pathogens. Disease outcome ranges from localized self-limiting gastrointestinal infections to typhoid fever, a life-threatening systemic bacteremia. Classic taxonomy has classified *Salmonella* isolates into over 2,000 species, but it is now agreed that these isolates are serotypes of two species with several

subspecies. Almost all clinical isolates are serovars of *Salmonella enterica* subspecies I, such as *S. enterica* serovar Typhimurium, Enteritidis, or Typhi. *Salmonella bongori* is the second, phylogenetically older species, which is only rarely associated with human infections. There is also a remarkable variation in host range of various serotypes of *S. enterica*, from highly host-specific serotypes to serotypes that infect a broad spectrum of hosts. Although many virulence factors have been identified in *S. enterica* serovars Typhimurium and Typhi, the underlying reasons for the different host specificities and disease outcome of various serovars are not fully understood. However, a role of horizontally acquired DNA fragments such as PAI has to be assumed (280).

Most virulence factors of *S. enterica* are determined by chromosomal genes, and many of these are located within PAI. The PAI of *S. enterica* serotype Typhimurium are referred to as *Salmonella* pathogenicity islands (SPI) (323). Work by the group of C. A. Lee first revealed that genes required for the invasion phenotype are clustered with a defined region of the chromosome of *S. enterica* (237), now termed SPI-1. SPI-1 and SPI-2 both encode T3SS for the translocation of virulence proteins into eukaryotic target cells, but the roles of SPI-1 and SPI-2 in virulence are entirely different.

SPI-1. The function of SPI-1 is required for the invasion of nonphagocytic cells, an important virulence trait of *S. enterica* (reviewed in reference 109). The SPI-1-encoded T3SS form needle-like surface appendages (197) that can mediate the delivery of proteins by extracellular *Salmonella* organisms into host cells. A set of effector proteins encoded by SPI-1 and additional genes outside of SPI-1 are translocated. One subset of these effector proteins modify signal transduction pathways resulting in the temporal reorganization of the actin cytoskeleton of the host cell. The structures and functions of SptP, SopE, and SopE2 have been analyzed in detail. These proteins interfere with the function of host cell proteins of a family of small GTPases (e.g., Cdc42, Rac-1, and Rho) that regulate the formation of F-actin filaments and the dynamics of the cytoskeleton. In detail, SopE and SopE2 function as GTP exchange factors, resulting in activation of Cdc42 and leading to the formation of actin filaments at the site of translocation of these effector proteins (136). The localized modification of the cytoskeleton is followed by dramatic changes in the host cell surface that appear as membrane ruffles. As a consequence, nonphagocytic cells, in this case epithelial cells, internalize larger particles such as bacteria in a process termed macropinocytosis. It has also been demonstrated that the effector protein SptP has an antagonistic effect by its function as a GTPase-activating factor. SptP can mediate the inactivation of Cdc42 and Rac-1, resulting in the termination of actin polymerization and membrane ruffling (106). Translocation of SPI-1 effector proteins into macrophages induces a very rapid form of apoptosis. It was demonstrated that the SPI-1-encoded protein SipB is involved in macrophage apoptosis by activation of caspase-1 (149), a function similar to that of IpaB of *Shigella* spp. (149). This also results in the release of proinflammatory cytokines like IL-8. Caspase-1 induces apoptosis probably by activating other caspases (reviewed in reference 189).

Invasiveness appears to be one of the phenotypes related to SPI-1, and systemic infections can also be observed after oral ingestion of mutant strains deficient in the function of the

SPI-1-encoded T3SS. It has been demonstrated that the function of SPI-1 is also related to the diarrheal symptoms (reviewed in reference 365). The second subset of effector proteins (SopA, SopB, and SopD) translocated by the SPI-1 system is required for this phenotype. SopB is an inositol phosphate phosphatase, and its enzymatic activity results in activation of chloride channels in the membrane of epithelial target cells, finally leading to the secretion of chloride and loss of fluid into the intestinal lumen (256). The function of SopA and SopD is not fully understood, but both effectors also contribute to the diarrheal phenotype in the bovine model of *Salmonella* enteritis (169, 382).

SPI-1 is about 40 kb long and forms a *Salmonella*-specific insertion between genes that are consecutive in *E. coli* K-12 (237). This PAI is not associated with a tRNA gene, and the base composition of SPI-1 is 47% G+C, lower than the average G+C content of the core genome (which is about 52%). Genetic elements involved in DNA mobility are not obvious in SPI-1, and the locus appears to be stable in all clinical isolates of *Salmonella* spp. analyzed so far. However, the deletion of major parts of SPI-1 has been reported for environmental isolates of *S. enterica* serovars Senftenberg and Litchfield (115). Not all SPI-1 genes are related to the T3SS functions, since the *sit* gene cluster encoding an iron uptake system is also located within SPI-1 (386). The inactivation of this system had no effect on virulence, which is in line with the frequently observed redundancy of iron uptake systems. The regulation of SPI-1 expression is a complex process, which is not fully understood. SPI-1 expression responds to environmental stimuli and involves the SPI-1 encoded regulators HilC, HilD, HilA, and InvF (details are given in Fig. 3A).

SPI-2. The function of SPI-2 is essential for the second hallmark of *Salmonella* pathogenesis, the ability to cause systemic infections and the proliferation within host organs. This virulence phenotype is linked to the ability of *S. enterica* to survive in phagocytic cells and to replicate within the *Salmonella*-containing vesicle in a variety of eukaryotic cells. SPI-2 was identified by selection of mutant stains that are unable to proliferate systemically in infected mice (148), as well as by screening for *Salmonella*-specific regions of the genome (261). Mutant strains deficient in the SPI-2-encoded T3SS are highly attenuated in virulence (323), and the use of such strains as vaccines against typhoid fever (152) or as carrier strains for recombinant vaccines (231) has been evaluated.

There are several cellular phenotypes related to SPI-2. The function of the SPI-2-encoded T3SS is required for the protection of the pathogen within the *Salmonella*-containing vesicle (SCV) against effector functions of the innate immunity. It has been reported that SPI-2 function prevents the colocalization of the phagocyte oxidase (357) as well as the inducible nitric oxide synthase (50) with the SCV. Both functions might be related to the modification of host cell trafficking by SPI-2 (353). As a consequence, intracellular *Salmonella* organisms are protected against damage by reactive nitrogen intermediates and reactive oxygen intermediates and against the potent antimicrobial activity of peroxynitrite, which is generated by the reaction of reactive nitrogen and oxygen intermediates. These defense mechanisms represent a specific adaptation to the intracellular environment, especially within phagocytic cells.

FIG. 6. Relationship of SPI functions of *S. enterica*. This example shows the complex relationship of the functions of SPI-1, SPI-2, and SPI-5 that play important roles in the virulence of *S. enterica*. SPI-1 and SPI-2 each encode a secretion apparatus (T3SS) that assembles in the cell envelope (light and dark grey symbols). In addition, substrate proteins that are secreted or translocated by the SPI-1-encoded T3SS (dark grey circles) or the SPI-2-encoded T3SS (light grey circles) are encoded by the respective PAI. Further translocated effector proteins for either system are encoded by various loci outside of SPI-1 or SPI-2. SPI-5 harbors genes encoding effector proteins for the SPI-1 system as well as for the SPI-2 system. There are additional effector loci outside of the PAI that encode substrate proteins that can be secreted by the SPI-1 system as well as by the SPI-2 system (dotted grey symbols). SPI-1 and the cognate substrate proteins have functions in the invasion of eukaryotic host cells and enteropathogenesis. SPI-2 and the substrate proteins of the T3SS are important for the systemic pathogenesis of *S. enterica* and its intracellular survival and replication.

SifA, an effector protein encoded on a locus outside of SPI-2 is translocated by the SPI-2-encoded T3SS, and this protein is required to maintain the integrity of the phagosomal membrane of the SCV during intracellular proliferation. Several proteins encoded by SPI-2 genes are secreted (reviewed in reference 145) and translocated into host cells (198). For the SPI-2-encoded SpiC, translocation and a function in interference with cellular trafficking was reported (353); however, there is also evidence that SpiC is a functional component of the T3SS itself (102, 379). The SPI-2 locus is 40 kb long and is associated with the *valV* tRNA gene. At the same location, an insertion of 9 kb without virulence functions was detected in *E. coli* K-12 (147). The SPI-2-locus is stable and appears to be conserved throughout various serovars of *S. enterica*. SPI-2 has a mosaic structure of at least two genetic elements. A portion of 25 kb encodes the T3SS and has a rather low G+C content of 43%. A further portion of 15 kb shows a base composition similar to that of the core genome, and genes in this portion are not required for T3SS function. This portion harbors genes encoding metabolic functions such as the tetrathionate reductase (146) (see Fig. 5B). The ability of *Salmonella* spp. to utilize tetrathionate as an electron acceptor during anaerobic respiration is a specific trait that is also used for the enrichment and identification of *Salmonella* spp. in clinical specimen. Tetrathionate reduction is not required for systemic infection in a murine model, but may enable the colonization of certain anaerobic habitats by *Salmonella* spp.

SPI-1 is present in *S. enterica* as well as in *S. bongori*, while SPI-2 has been detected only in *S. enterica*; therefore, it is probably a more recent acquisition (147, 259). The acquisition

of SPI-2 is considered an evolutionary step towards the systemic colonization of warm-blooded hosts (15a, 123). A common characteristic of both SPI-1 and SPI-2 is the observation that only a subset of the translocated effector proteins are encoded by genes within the island (Fig. 3A and 6). In fact, the majority of the effectors are encoded by distinct loci scattered over the chromosome (235, 239). Many of these loci are associated with bacteriophage genes, indicating that these elements have been acquired by separate events of horizontal gene transfer. SPI-1 and SPI-2 have evolved into stable regions of the *Salmonella* genome, and the loci each encode a T3SS and a small number of translocated effector proteins. The larger amount of effector proteins for either system, however, is encoded by separate loci outside of SPI-1 or SPI-2. The frequent association of the effector loci with cryptic, as well as functional, bacteriophages indicates that these effector genes encode a highly dynamic and mobile pool of virulence factors (91). The combination of effector genes in different serovars of *Salmonella* spp. may contribute to host specificity of the various serotypes as well as to disease outcome. This complex situation is schematically depicted in Fig. 6.

SPI-3. The genetic organization and function of SPI-3 are different from those of SPI-1 and SPI-2. This PAI is inserted at the *selC* tRNA gene, a locus that serves as insertion point for PAI in pathogenic *E. coli* as well (see the discussion of *E. coli*, below) (Table 3). The locus is about 17 kb, with an overall base composition similar to that of the core genome (20). There are several indications for a composite structure of SPI-3. Two fragments of IS elements were located in the central region of SPI-3, and the G+C content of genes within this locus is

TABLE 3. Molecular and virulence characteristics of PAI of bacterial pathogens causing disease in humans, animals, and plants^a

Species (pathogroup)	Strain ^c or serovar	PAI name	Size (bp)	Insertion site	Stability	% G+C ^d	Characteristic and virulence determinants encoded on PAI	
Gram-negative bacteria								
<i>E. coli</i>								
(UPEC)	536	PAI I ₅₃₆	76,843	tRNA <i>selC</i>	Low	46.0	Alpha-hemolysin, fimbriae, adhesins	
(UPEC)	536	PAI II ₅₃₆	102,200	tRNA <i>leuX</i>	Low	46.0	Alpha-hemolysin, P-fimbriae, Hek-adhesin, hemagglutinin-like adhesins	
(UPEC)	536	PAI III ₅₃₆	68,124	tRNA <i>thrW</i>	Low	47.0	S-fimbriae, <i>iro</i> siderophore system, Sap adhesin, TSH-like hemoglobin protease, HmuR-like heme receptor	
(UPEC)	536	PAI IV ₅₃₆	30,200	tRNA <i>asnT</i>	Low	57.0	Siderophore synthesis, iron uptake, see HPI	
(UPEC)	J96	PAI I _{J96}	>170,000	tRNA <i>pheV</i>	NP ^j	NP	Alpha-hemolysin, P-pilus	
(UPEC)	J96	PAI II _{J96}	>110,000	tRNA <i>pheU</i>	NP	NP	Alpha-hemolysin, Prs, (CNF1), heat-resistant hemagglutinin	
(UPEC)	CFT073	PAI I _{CFT073}	57,988	tRNA <i>pheV</i>	NP	42.9	Alpha-hemolysin, P-fimbriae, aerobactin	
(UPEC)	CFT073	PAI II _{CFT073}	>71,684	tRNA <i>pheU</i>	NP	48.8 ^c	P-fimbriae, iron-regulated genes	
(MNEC)	C5	PAI I _{C5}	NP	tRNA <i>leuX</i>	Mid	NP	Alpha-hemolysin, Prs, CNF1, heat-resistant hemagglutinin	
(MNEC)	RS218	GimA	~20,300	<i>yjiD/yjiE</i>	NP	46.2 ^c	IbeRAT, GcxKRCl (glyoxylate pathway), CglDTEC (glycerol metabolism), PtnIPKC (PTS system)	
(SEPEC)	AL863	PAI I _{AL863}	~61,000	tRNA <i>pheR</i>	NP	46.4 ^c	AfaE-III adhesin, ribose metabolism, PTS system	
(EHEC)	EDL933 68-24	PAI II _{AL863}	NP	tRNA <i>pheV</i>	NP	NP	AfaE-III adhesin (similar to PAI _{AL863})	
		LEE	43,590	tRNA <i>selC</i>	High	40.91	Translocation of Tir, T3SS	
		TAI	>8,040	NP	NP	NP	Iha (IrgA homologue adhesin), TlpA-D (tellurite ^R)	
		EDL933	OI#7	35,140	tRNA <i>aspV</i>	NP	NP	Macrophage toxin, ClpB-like chaperone
		OI#28	25,164	<i>ybaT</i>	NP	NP	RTX-like exotoxin, transport system	
		OI#43	87,620	<i>clp</i>	NP	NP	Urease gene cluster	
		OI#47	31,726	<i>ycdT</i>	NP	NP	Adhesin, polyketide biosynthesis system	
		OI#48	87,547	<i>ycdU</i>	NP	NP	Urease gene cluster	
		OI#115	16,947	Z4179	NP	NP	<i>spa-inv</i> invasion determinants	
		OI#122	23,454	<i>pheV</i>	NP	NP	PagC-like factor	
(EHEC)	RIMD-0509952	OI#148	43,417	tRNA <i>selC</i>	NP	NP	LEE	
		SPLE1	86,249	tRNA <i>serX</i>	NP	NP	Contains TAI	
		SPLE2	13,459	<i>yeeX</i>	NP	NP	NP	
		SPLE3	23,454	tRNA <i>pheI</i>	NP	NP		
		SPLE4	43,450	tRNA <i>selC</i>	NP	NP	LEE	
		SPLE5	10,235	tRNA <i>leuX</i>	NP	NP		
		SPLE6	34,148	tRNA <i>leuX^f</i>	NP	NP		
(EPEC)	E2348/69	LEE	35,624	tRNA <i>selC</i>	High	38.36	Eae, translocation of Tir, T3SS	
		EspC	15,195	<i>ssrA</i>	NP	40.5	EspC, ORF3	
(EPEC) ^j	RDEC-1	LEE	~34,000	<i>lijA</i>	NP	NP	Eae, translocation of Tir, T3SS	
(EPEC) ^k	RW1372	LEE	~80,000	tRNA <i>pheV</i>	NP	NP	Eae, translocation of Tir, T3SS	
(ETEC)	HT10407	Tia-PAI	~46,000	tRNA <i>selC</i>	NP	~43.7 ^c	Tia, Leo	
(ETEC)	Various	HPI	NP	tRNA <i>asnT</i>	NP	NP	FyuA, Irp1, 2, Ybt	
(STEC)	4794/97	LPA	33,014	tRNA <i>selC</i>	NP	47.4	EspI, BtuB, Iha	
(EAEC)	Various	HPI	NP	tRNA <i>asnT</i>	NP	NP	FyuA, Irp1, Irp2, Ybt	
<i>C. rodentium</i>	DBS100	LEE	36,126	IS679/ABC ^s	NP	38.05	Eae, translocation of Tir, T3SS	
<i>S. enterica</i>	sv. Typhimurium	SPI-1	~40,000	<i>fliA</i>	mid	42.0	InvA, OrgA, SptP, SipA, SipB, SipC, SopE (T3SS, invasion and enteropathogenesis)	
		SPI-2	~40,000	tRNA <i>valV</i>	High	44.3–55.5 ⁿ	SsaJ, SseABC, SpiC (intracellular proliferation; T3SS)	
		SPI-3	~17,000	tRNA <i>selC</i>	NP	47.5	MgtC, B, MarT, MisL (intracellular proliferation, Mg ²⁺ uptake)	
		SPI-4	~25,000	<i>ssb/soxSR</i>	NP	37–54 ⁿ	T1SS, toxin secretion?, apoptosis	
		SPI-5	~7,000	tRNA <i>serT</i>	NP	43.6	SopB (SigD), PipB (effector proteins for SPI-1 and SPI-2)	
		Major PAI/SPI-7	134,000–146,900	tRNA <i>pheU</i>	NP	NP	Vi antigen, SopE, type IV pili	
		SPI-6	~59,000	tRNA <i>asp</i>	NP	NP	<i>safA-D</i> , <i>icsA-R</i> usher-fimbrial operons	
		SPI-8	~6,800	tRNA <i>phe</i>	NP	NP	Bacteriocin pseudogenes	
		SPI-9	~16,000	<i>ssrA</i>	NP	NP	T1SS, RTX-like protein	
		SPI-10	~33,000	tRNA <i>leu</i>	NP	NP	<i>sefA-R</i> chaperone-usher fimbrial operon	
		(DT104)	SGI	152,415	<i>thdF</i>	NP	41–58 ⁿ	Multidrug-resistance, ampicillin ^R (Pse-1), chloramphenicol ^R (FloR, Cat), streptomycin ^R (AadA2), sulfonamides ^R (Sul I), and tetracycline ^R (TetR, TetG)
		ssp. III, IV	HPI	NP	tRNA <i>asnT</i>	NP	NP	FyuA, Irp1, 2, Ybt, YchF (siderophore synthesis and uptake)
		<i>Y. enterocolitica</i>	YE8081	HPI	~43,000	tRNA <i>asnT</i>	Low	60.0

Continued on following page

TABLE 3—Continued

Species (pathogroup)	Strain ^c or serovar	PAI name	Size (bp)	Insertion site	stability	%G+C ^d	Characteristic and virulence determinants encoded on PAI	
<i>Y. pestis</i>	6/69M	HPI/ <i>pgm</i>	119,443	tRNA <i>asnT</i>	Low	59	FyuA, Irp1, 2, Ybt, pigmentation locus (siderophore synthesis and uptake)	
<i>Y. pseudotuberculosis</i>	IP32637	HPI	~36,000	tRNA <i>asnT</i> , <i>asnU</i> , <i>asnW</i>	Mid	60	FyuA, Irp1, 2, Ybt (siderophore synthesis and uptake)	
<i>P. aeruginosa</i>	PAO1	PAGI-I	48,890	PAO2217	NP	54.9–63.7 ^m	Dehydrogenases, paraquat-inducible proteins, detoxification of reactive oxygen	
	C	PAGI-2(C)	104,996	tRNA <i>gly</i>	NP	64.8	Transport of heavy metals and ions, cytochrome <i>c</i> biogenesis, mercury ^R	
	SG17M	PAGI-3(SG)	103,304	tRNA <i>glu</i>	NP	59.8	Transport of amino acids, coenzymes, porphyrins, putative enzyme	
	PAK	Glycosylation	~16,000	<i>flgL/fliC</i>	NP	63.3	Flagellin glycosylation, biosynthetic island pathways	
<i>P. syringae</i>		HRP	~21,000	tRNA <i>leu</i>	NP	46–59	Hop, Avr, hypersensitive response	
<i>D. nodosus</i>		<i>vap</i>	~11,900	tRNA <i>serV</i>	NP	NP	Vap antigens	
		<i>vrl</i>	~27,000	NP	NP	NP	Vrl antigens	
<i>H. pylori</i>		<i>cag</i>	~37,000–40,000	<i>glr</i>	Low	35.0	Translocation of CagA, T4SS, stimulation of IL-8 synthesis	
<i>S. flexneri</i>	YSH6000T	SHI-1	46,603	tRNA <i>pheV</i>	Low	49.0	SigA, Pic (She), Shet1A and Shet1B, Sap (enterotoxin, proteases)	
	SA100/M90T	SHI-2	23,800	tRNA <i>selC</i>	NP	48.6	IucA, IucB, IucC, IucD, IutA aerobactin, immunity to colicin V	
<i>S. boydii</i>	O1392	SHI-3	~21,000	tRNA <i>pheU</i>	NP	51.0	Aerobactin operon (iron uptake)	
<i>S. flexneri</i>	Y53	SHI-O	10,600	tRNA <i>thrW</i>	NP	40.0	GtrA, GtrB, Gtr (LPS biosynthesis)	
	YSH6000	SRL	66,257	tRNA <i>serX</i>	Low	49.8	streptomycin ^R , ampicillin ^R , tetracycline ^R , ferric dicitrate uptake	
<i>V. cholerae</i>	El Tor O1	VPI-1	~40,000	<i>ssrA</i>	NP	~35.0	TcpA-adhesin, Mop, ToxT regulator	
	El Tor O1	VPI-2	57,300	tRNA <i>ser</i>	NP	42.0	Neuraminidase, utilization of amino sugars	
	El Tor O1	VSP-1	~16,000	VC0174/VC0186	NP	~40.0	Deoxycytidylate deaminase-related protein, phospholipase A	
	El Tor O1	VSP-2	~7,500	NP	NP	~41	NP	
<i>N. gonorrhoeae</i>	Various	<i>atfA</i>	~8,900	NP	NP	43	AtfA (PG hydrolase), Cps, Sac-4	
<i>N. meningitidis</i>	Various	<i>exl1</i> , <i>hmbR</i>	1,900–6,000	NP	NP	NP	Lipoproteins, HmbR (hemoglobin receptor)	
<i>P. gingivalis</i>	W50	<i>rag</i>	~9,500	Orf3/IS 1126	NP	41.0	Rag (receptor antigen A)	
<i>B. fragilis</i>	86-5543-2-2	BFPAL	6,033	<i>bfnB/bfnC</i>	NP	35.0	BFET (enterotoxin)	
Gram-positive bacteria	Various	LIPI-1	~9,000	NP	High	NP	PlcB (phospholipase C), LLO, ActA	
		LIPI-2	~22,000	NP	Low	NP	SmlC (sphingomyelinase), Inl (internalin)	
<i>S. aureus</i>	Various	SCC <i>mec</i>	36,000–53,000 ^b	NP	NP	NP	Methicillin ^R (<i>mecA</i>), erythromycin ^R (<i>ermA</i>), bleomycin ^R (<i>bleo</i>), kanamycin ^R (<i>aadD</i>)	
		SaPI1	15,233	<i>att_c(<i>tyrB</i>)</i>	Mid ^f	35	TSST-1, VapE homologue, enterotoxin?	
		SaPI2 ^h	NP	NP	Mid ^f	NP	TSST-1	
		SaPI3	15,900	NP	NP	NP	41.4	Seb, Sek, Seq, VapE homologue
		SaPIbov	15,891	<i>gmps</i>	High	NP	NP	Sec-bovine variant, Sel, TSST
		vSa α	25,000–40,000	NP	High	NP	NP	Set (enterotoxins), LukDE (leukotoxin)
		vSa β	30,000–40,000	NP	high	NP	NP	Superantigens, enterotoxins; LukDE (leukotoxin)
		<i>etd</i>	9,054	NP	NP	NP	NP	Exfoliative toxins (Etd and Edin-B)
		vSa3	NP	NP	NP	NP	NP	Enterotoxins (Sel, Sec)
		vSa4	NP	NP	NP	NP	NP	Enterotoxins (Sel, Sec), TSST
<i>S. pneumoniae</i>	0100993	PPI-1	~27,200	OrfB	NP	32.6	Pit2ABCD	
<i>E. faecalis</i>	MMH594	NP ^m	153,571	H-RF	Low	32.2	Cytolysin (Cyl), biofilm formation (EspP)	
<i>C. difficile</i>	VPI 10463	PaLoc	~19,600	<i>cdv1</i> , <i>cdv2-2</i> , <i>cdv1-2-4</i>	High	NP	Toxin A (TcdA), toxin B (TcdB)	

^a Characteristic features of various PAI of bacterial pathogens are presented. tRNA indicates the presence of gene loci for tRNA that are adjacent to the PAI. Low, mid, and high stability indicate if the PAI is frequently deleted or stably inserted in the genome.

^b Indicates variations between different strains.

^c Strain that has been used for PAI identification and characterization.

^d The G+C contents of the entire chromosomal background (core) genomes are as follows: *E. coli*, ~50.5%; and *S. enterica*, 52 to 53%; *V. cholerae* El Tor, 47.7%; *P. aeruginosa* PAO1, ~66 to 67.0% *Y. enterocolitica*, 42.3%; *Y. pseudotuberculosis* and *Y. pestis*, 46 to 48%; *S. pneumoniae*, 40%; *D. nodosus*, 45%; *H. pylori*, 39%; *N. meningitidis*, 51.8%; *N. gonorrhoeae*, 50%; *P. gingivalis*, 48 to 57%; *B. fragilis*, 42%; *E. faecalis*, 37.5%; *C. difficile*, 26%; *S. aureus*, 32.8 to 32.9%.

^e G+C content in the sequenced region; may differ from the G+C content of the entire island.

^f Integrated in tandem with SPLE5.

^g Genes encoding an ABC transporter.

^h Similar to SaPI1.

ⁱ Mobilizable by phage.

^j Rabbit-pathogenic *E. coli*.

^k Bovine isolate.

^l NP, not published.

^m NNP, no name published.

ⁿ Mosaic structure.

alternating. Furthermore, SPI-3 shows heterogeneous structures in different subspecies of *Salmonella* spp. The main virulence factor encoded by SPI-3 is the high-affinity magnesium transport system MgtCB, which is important for the intracellular phenotype of *Salmonella* (19). For intracellular replication, *Salmonella* must adapt to the microbicidal and nutrient-poor environment of the phagosome, which is limiting for purines, pyrimidines, particular amino acids, and Mg^{2+} . A large number of metabolic pathways and transport systems are required for adaptation to this environment (111). Mutant strains deficient in the MgtCB system are deficient in intracellular proliferation and systemic virulence. MgtB and MgtC are located in the cytoplasmic membrane. Whereas MgtB is a magnesium transporter (330), the function of MgtC is not yet clear (243). A further putative virulence gene is *misL*, encoding a putative T5SS (autotransporter) with similarity to VirG of *S. flexneri* and the AIDA-1 adhesin of EPEC (20). The role in virulence of *misL* and other genes within SPI-3 has not been elucidated.

SPI-4. By Southern hybridization analyses with probes of *E. coli* total DNA, Wong et al. (373) identified SPI-4 as a *Salmonella*-specific chromosomal region. This locus has characteristic features of a PAI and forms an insertion of 25 kb in *S. enterica* serovar Typhimurium but is less complex in *S. enterica* serovar Typhi (266). Putative virulence factors in SPI-4 are encoded by genes with sequence similarity to genes encoding T1SS for toxins and a gene that is required for the survival in macrophages (Table 3). The role of SPI-4 in *Salmonella* virulence has not been studied in full detail.

SPI-5. Of the loci encoding effector proteins for SPI-1 and SPI-2, SPI-5 is probably the most remarkable. The locus is only 7 kb long, has a G+C content of 43.6%, in contrast to 52% for the core genome of *S. enterica*, and is located adjacent to the *serT* tRNA gene. SPI-5 harbors the gene for SopD, an effector protein of the SPI-1-encoded T3SS (374), as well as *pipB*, encoding an effector protein for the SPI-2-encoded T3SS (188) (Table 3). This PAI is of composite nature since the portion that encodes an effector protein for the SPI-2-encoded system is not present in *S. bongori*, which also lacks the SPI-2 locus. SPI-5 was initially identified in *S. enterica* serovar Dublin but is conserved throughout *S. enterica*.

Major PAI. A PAI that is specific for *S. enterica* serovar Typhi and absent in other serovars of *S. enterica* subspecies I has been identified and named the major PAI (384). This locus is 146.9 kb long and is associated with the *pheU* tRNA gene (135). The major PAI contains several individually identified virulence factors: (i) the *viaB* gene locus for the biosynthesis of the Vi polysaccharide capsular of *S. enterica* serovar Typhi; (ii) the *sopE* prophage harboring the *sopE* gene encoding an effector protein of the SPI-1 system (240); and (iii) a gene cluster encoding type 4 pili with a function in invasion of epithelial cells by *S. enterica* serovar Typhi (385) (Table 3). For assembly of type 4 pili, subunits are secreted by the general secretion pathway, but the assembly of the pilus shaft occurs at a complex at the periplasmic site of the cytoplasmic membrane. An outer membrane pore is required for the extension of the growing pilus through the outer membrane. The major PAI harbors several genes associated with DNA mobility, indicating a mosaic structure of various horizontal acquisitions.

SGI-1. The emergence of multidrug-resistant strains such as DT104 is currently a major problem associated with *Salmonella* infections. Characterization of the resistance factors of such isolates led to the identification of a genomic island in multidrug-resistant strains of *S. enterica* serovars Typhimurium and Agona. This locus, termed *Salmonella* genomic island I (SGI-1), is 43 kb long and is flanked by DR. Further elements associated with DNA mobility, i.e., transposase, integrase, and excisionase genes with sequence similarities to transposon genes, have been detected (30). Within SGI-1, genes conferring the pentaresistance phenotype are clustered within the multidrug resistance region (Table 3). In contrast to plasmid-borne antibiotic resistance factors, the chromosomal SGI-1 appears to be stable in the absence of selective pressure. SGI-1 was also detected in *S. enterica* serovar Agona, indicating that transmission of the locus to other serovars may occur (30). It should be noted that multidrug resistance can also be mediated by plasmid-borne resistance genes, as observed by genome sequencing of *S. enterica* serovar Typhi harboring resistance plasmid pHCM1 (266).

Other SPI. The presence of further SPI has been inferred from the genome sequences of *S. enterica* serovars Typhi and Typhimurium (227, 266). Putative PAI in *S. enterica* serovar Typhi have been provisionally termed SPI-6 to SPI-10, with SPI-7 being identical to the major PAI. These additional loci have characteristics of PAI and contain genes of unknown function with sequence similarity to known virulence genes (Table 3).

Enteropathogenic *E. coli*

LEE of EPEC. The locus of enterocyte effacement (LEE) was initially described in EPEC strains, causative agents of infant diarrhea in developing and industrialized countries (228). EPEC strains are able to cause attaching-and-effacing (A/E) lesions of the microvillus brush border of enterocytes: this ability was first described by Knutton et al. (190, 191), and later it was demonstrated that all the genes necessary for this phenotype are located on a PAI, termed LEE (82, 229).

The LEE of EPEC reference strain E2348/69 is 35,624 bp long (82). Horizontal transfer of this element in vitro confers the whole A/E phenotype to laboratory *E. coli* strains (229). LEE contains 41 ORF and is organized in at least five polycistronic operons. It is integrated adjacent to either the *selC*, *pheU*, or *pheV* tRNA loci and consists of three functionally different modules. A T3SS exports effector molecules and is encoded at one end of the island. The secreted proteins EspA, EspB, EspD, and EspF, which function as part of the T3SS, are encoded at the opposite end of LEE. The central portion of LEE encodes intimin (Eae), which mediates intimate attachment to the host cell and Tir, the intimin receptor, which is chaperoned by CesT and translocated into the host cell plasma membrane by the T3SS (Table 3).

LEE genes are organized in five operons, and the regulation of LEE gene expression has been elucidated in detail (232). The components of the T3SS are transcribed from three operons, designated LEE1, LEE2, and LEE3. The secreted Esp effector proteins are transcribed from the polycistronic operon LEE4, and the fifth operon, *tir*, contains *tir*, *cesT*, and *eae*. The regulation of these operons is complex and involves the func-

tion of the LEE-encoded regulator (Ler), the plasmid-encoded regulator (Per), the DNA-binding protein H-NS, and integration host factor (IHF) (Fig. 3B). Furthermore, quorum sensing is also involved in that process. The plasmid-encoded regulator Per, encoded by *perA*, *perB*, and *perC* up-regulates the expression of the bundle-forming pili (BFP) and intimin in EPEC and regulates *esp* expression in response to environmental signals. Per also activates the LEE-encoded regulator Ler, which itself activates the expression of all LEE cistrons except LEE1. H-NS is a histone-like protein that shows similarity to Ler (81). It has been demonstrated that in the absence of H-NS, the expression of LEE2 and LEE3 became Ler independent. This observation led to the conclusion that Ler also acts as an antirepressor that antagonizes the H-NS-mediated silencing on the LEE2-LEE3 promoter region (39). Another level of LEE regulation involves the global regulator IHF (integration host factor), whose function is essential for the activation of *ler* (104). Quorum sensing also controls transcription of LEE1 and LEE2 operons, as shown by Sperandio et al. (333). LEE regulation represents an example of the complex network of PAI-encoded regulators and global regulatory systems that are encoded by the core genome. Examples of LEE regulation are schematically depicted in Fig. 3B.

The T3SS encoded by LEE is building a protein complex in the bacterial cell envelope; the complex is composed of Esc/Sep proteins on which a filamentous structure of polymerized EspA is assembled (192). EspB and EspD are located at the distal end of the EspA filament, and it has been suggested that these proteins are involved in pore formation in the host cell membrane (138, 192, 196, 363, 366, 372). Effector proteins such as Tir, EspB, EspG, EspF, and Map are translocated through this structure (80, 182, 183, 230, 347). Translocation of these molecules into the host cells results in changes of the cytoskeleton of the underlying epithelial cells. Actin-rich pedestals are formed, and Tir is located at the apex of such pedestals, where it can interact directly with the bacterial outer membrane protein intimin. The N terminus of Tir is bound to the host cytoskeleton by α -actinin, while a phosphorylated tyrosine (Y474) of its C terminus binds to the host cytoskeletal adaptor protein (NCK) (for a review, see reference 380). NCK then recruits the N-WASP/ARP2/3 complex, which is involved in catalyzing the polymerization of actin beneath adherent bacteria. In addition, EPEC strains modulate other cellular processes such as transepithelial resistance and tight-junction permeability. Following tissue infection by EPEC, the myosin light chain and ezrin, proteins involved in the regulation of tight junction permeability, are phosphorylated. In contrast, occludin is dephosphorylated, causing its dissociation from tight junctions. These effects are thought to act synergistically on tight-junction stability and to lead to an increase in paracellular permeability. Esp seems also to be involved in that process. Further on phosphatidylinositol (PI) 3-kinase signaling, which is involved in antiphagocytosis, intracellular Ca^{2+} fluxes, and ion secretion, was also shown to be affected by EPEC signaling; however, no effector has yet been identified (14, 15, 48, 56, 77, 274). Also, new effectors such as Map and EspG, whose function remains to be elucidated, have been described.

Pathogenesis and interaction of EPEC with host epithelial cells has been described in a model by Sonnenberg et al.

(71–73). The first stage is characterized by initial adherence via bundle-forming pili. The bacteria aggregate and are connected by bundles of BFP fibers. They then detach from the fibers, disaggregate, and become connected to the host cell through a surface appendage that contains EspA. It is thought that Tir, EspB, and EspF are transmitted via this appendage to the host cell. Tir and EspB are required for A/E activity. This results in pedestal formation and loss of the microvillus brush border. Tir localizes in the host cell membrane and interacts with intimin. Wiskott-Aldrich syndrome protein is then recruited to the pedestal, where it activates the Arp2-Arp3 complex to nucleate and polymerize actin.

The contribution of A/E lesions to diarrheal disease is not fully understood. Adherence of EPEC to polarized epithelial monolayers results in decreased transepithelial electrical resistance. In turn, this causes increased intestinal permeability (43). Increased permeability as a cause of decreased transepithelial electrical resistance has been hypothesized to be associated with diarrhea (335). Stein et al. (339) suggested that EPEC signaling leads to either an influx of positive ions or an efflux of negative ions across the membrane. Further experiments that are performed to explain the linkage of A/E lesions and diarrhea suggested that EPEC diarrhea could be the net result of multiple mechanisms. Early chloride secretion could lead to active secretory diarrhea, and the loss of epithelial cell microvilli leading to decreased absorption could account for persistent diarrhea, which is often a consequence of EPEC infection. Inflammatory mechanisms could also be involved in the onset of diarrheal symptoms (302).

EspC PAI. EspC is a 110-kDa protein secreted by EPEC strain E2348/69 that is not involved in A/E lesion formation and is not transported by the T3SS of the LEE (337). It belongs to the family of autotransporter proteins (T5SS) and shows serine protease activity. The *espC* gene is located in a 15,195-bp segment with a G+C content of 40.5%, which is integrated in the EPEC chromosome close to the tRNA-like gene *ssrA*, a site which is also used by the *V. cholerae* PAI VPI (Table 3). This *espC* PAI contains two genes, which potentially are associated with pathogenicity (*espC* and *orf3*), several ORF with similarities to mobile genetic elements, and an ORF putatively encoding regulatory proteins (233). EspC is homologous to the Pet autotransporter protein of enteroaggregative *E. coli* (EAEC), which has enterotoxic activity on intestinal tissue mounted in an Ussing chamber (87, 253). Furthermore, enterotoxic effects of supernatants of *E. coli* HB101 containing EspC were observed by using this model (233). The protein encoded by ORF3 is homologous to VirA of *S. flexneri* and rORF2 of EPEC. The ability to invade cultured epithelial cells of the *virA* deletion strain of *S. flexneri* could be rescued by cloned ORF3 or rORF2. However, an ORF3-rORF2 double mutation did not affect EPEC invasion; therefore, the function of these proteins remains obscure. The EspC island is found only in a subset of EPEC strains. EspC most probably plays an accessory role in EPEC pathogenesis as an enterotoxin. This, however, should be investigated in vivo (233).

LEE of rabbit-pathogenic *E. coli*. Particular *E. coli* strains are associated with diarrhea and other enteric infections in rabbits, pigs, calves, lambs, and dogs (17, 44, 166). It was shown by Zhu et al. (387) that rabbit diarrheagenic *E. coli* strain RDEC-1 contains a LEE that is not inserted at *selC* and is

flanked by an IS 2 element and the *lifA* toxin gene. The RDEC-1 LEE contains a core region sharing 40 ORF with EHEC LEE and EPEC LEE. However, ORF3 and ERIC sequences are absent. The overall genetic order, as well as the sequence of *esc*, *sep*, *ces*, and several ORF and RORF genes, is consistent with their conserved function. Genes whose products interact with the host, some regulatory regions, and genes flanking the LEE are divergent from those of EPEC LEE and EHEC LEE (387). These variations have been suggested to be important for adaptation to a specific pathogenic life-style. In a further study, it was demonstrated that LEE of rabbit-specific *E. coli* strains was deleted spontaneously and that a cloned *phe*-specific integrase including the *attR* site of the *attP* site of LEE mediated site-specific integration at the *pheU* locus. This was taken as support for phage-mediated transfer of LEE (346). LEE has also been characterized in a bovine Shiga toxin-producing *E. coli* (STEC) O103:H2 strain. In contrast to LEE of EPEC and EHEC, this LEE contains DNA in addition to the 35-kb core region, so that its size is at least 80 kb (170).

Enterohemorrhagic *E. coli*

EHEC strains are a subgroup of STEC. These pathogens can cause a spectrum of disease ranging from uncomplicated watery diarrhea to bloody diarrhea with abdominal cramps. EHEC-associated bloody diarrhea is considered to be a risk factor for the development of the hemolytic-uremic syndrome, which is defined by the triad of thrombocytopenia, hemolytic anemia, and renal insufficiency (119, 120). EHEC pathogenicity is determined mainly by pathogenicity factors encoded by mobile genetic elements, the most cardinal factor of which is the phage-encoded Shiga toxin (Stx) (119, 120). Besides the production of Stx, EHEC strains harbor a large plasmid encoding various putative virulence factors such as the enterohemolysin E-Hly (306, 308), the serine protease EspP (37), the catalase-peroxidase KatP (36), the ToxB protein with homology to large clostridial cytotoxins (345), and the StcE metalloprotease which is transported by the *etp* T2SS into the extracellular environment (206, 307). Following the sequencing of the *E. coli* O157:H7 genome, other putative virulence factors have been discovered (271).

LEE of EHEC. EHEC strains also possess a LEE, first detected and sequenced in EDL933 (83, 228, 270, 332). Proteins encoded by the LEE of EHEC are also involved in the A/E phenotype, and this locus is inserted in the same sites as the LEE of EPEC strain E2348/69 (for a review, see reference 251). The LEE of EHEC contains 54 ORF, of which 41 are common to the LEE of both EPEC and EHEC. The remaining 13 ORF belong to a putative prophage, designated 933L, which is located close to the *selC* locus. The difference in the sizes of the EHEC and EPEC LEE, i.e., 43,359 and 35,624 bp, respectively, is therefore due mainly to insertion of this P4-like prophage element (270). Although LEE-encoded proteins of EHEC and EPEC show an overall sequence identity of 93.9%, some gene products, such as EspB (74% identity), EspD (80.4%), and EspA (84.6%), show higher sequence diversity. Other proteins that differ markedly are intimin (87.7%) and Tir (66.5%). In EHEC O157:H7 strains, Tir is not phosphorylated on translocation in the eukaryotic host cell. This is due to the change of a serine to a tyrosine (180, 181). In contrast to

the LEE of EPEC, cloned EHEC LEE is not able to confer A/E lesions to an *E. coli* laboratory strain. It has been suggested that the different phenotypes produced by LEE of EPEC and EHEC are based on natural selection for adaptation to the host microenvironment or to evasion of the host immune system (270).

Other genetic islands. The sequencing of the *E. coli* O157:H7 genome was performed independently on two *E. coli* O157:H7 strains by two groups in the United States and Japan, and the genomes were published in 2001 (200, 271). Although the two genomes have numerous similarities, they differ in a couple of features. Analysis of the EDL933 genome has led to the discovery of DNA regions designated O-islands that are present in *E. coli* O157:H7 strain EDL933 but not in *E. coli* K-12 and regions designated K-islands that are present in *E. coli* K-12 but not in EDL933 (271). Besides a common colinear backbone of 4.1 Mb, 1.34 Mb of DNA is located in O-islands and 0.53 Mb is located in K-islands.

Roughly 26% of the genes of strain EDL933 are located in O-islands. A total of 177 O-islands have been detected that are larger than 50 bp, and 9 of these are larger than 15 kb and were found to encode putative virulence factors. One of these, OI#148 encodes LEE, and the other eight encode a macrophage toxin and ClpB-like chaperone (OI#7), an RTX-like exoprotein and a transport system (OI#28), two urease gene clusters (OI#43 and OI#48), an adhesin and polyketide or fatty acid biosynthesis system, (OI#47), a T3SS and secreted proteins similar to the *Salmonella-Shigella* host cell invasion genes of SPI-1 (OI#115), two toxins and a PagC-like virulence factor (OI#122), and a fatty acid biosynthesis system (OI#138) (Table 3). There are also smaller islands that harbor virulence-associated genes such as fimbrial biosynthesis genes, iron uptake and utilization clusters, and putative nonfimbrial adhesions, as well as putative systems for carbohydrate transport, antibiotic efflux, aromatic compound degradation, tellurite resistance, and glutamate fermentation.

Except for OI#148, encoding LEE, these factors have not been linked directly to the pathogenicity of EHEC O157, and it has been suggested that they are putative factors for survival in the environment and colonization in the human host (271). Hayashi et al. (140) termed the regions specific for *E. coli* O157:H7 strain RIMD0509952 S-loops (strain-specific loops) and the K-12-specific DNA K-loops. These authors found 18 prophages and 6 prophage-like elements (elements without homology to prophages except for integrase genes, which are termed SPLE for "Sakai prophage-like elements"). SPLE1 is 82.2 kb long, and part of it has been designated "tellurite resistance and adherence-conferring island" (TAI; see below). SPLE4 includes the LEE locus (Table 3). The term "SPLE" is apparently been used synonymously with PAI, and a number of other virulence-related genes were described to be located in these mobile genetic elements (140).

TAI. An outer membrane protein of *E. coli* O157:H7, designated Iha, could be demonstrated to mediate adherence to HeLa cells after transformation of a recombinant clone to a nonadherent laboratory *E. coli* strain (344). Iha is homologous to various bacterial iron acquisition proteins but not to other adhesins. The *iha* gene is present on a chromosomal 8,040-bp *KpnI* fragment located close to four additional genes, which are homologous to tellurite resistance gene of *Alcaligenes* spp.

and *Serratia marcescens*. They were designated *tlpA* to *tlpD* (for “tellurite resistance proteins”) (Table 3). The role of this island in EHEC pathogenicity should be further evaluated (344). The deduced Iha protein is 53% identical to IrgA of *V. cholerae*, which is encoded by the iron-regulated gene *irgA*. The 8,040-bp *KpnI* fragment was part of a 35-kb cosmid clone, whose insert was designated TAI (see above). TAI is dispersed in *E. coli* O157 isolates, and certainly *iha* was found in various non-O157 STEC strains (309). The boundaries of this putative island and its role in the pathogenesis of diseases associated with O157:H7 are not yet clearly established. TAI sequences have been identified in SPLE1 in the genome sequence of *E. coli* O157:H7 strain RIMD0509952 (see above).

Other Intestinal *E. coli* Groups

HPI of pathogenic *E. coli*. The high-pathogenicity island (HPI) was first described in pathogenic *Yersinia* spp. and is described in detail in the *Yersinia* section (see above). However, HPI is not restricted to *Yersinia*. It has also been detected in enteroaggregative *E. coli* (EAEC) as well as in enteroinvasive (EIEC), enterotoxigenic (ETEC), enteropathogenic (EPEC), and Shiga toxin-producing (STEC) *E. coli*, extraintestinal *E. coli*, and *Salmonella enterica* strains (Table 2) (175, 264, 311). HPI has been proposed to contribute to the fitness of *E. coli* under certain environmental conditions and is one of the most widespread PAI so far detected, being present with some modifications in a variety of enterobacteria. The integration of HPI into one of three *asnT* tRNA gene is a feature of all HPI variants and is probably caused by an integrase specific for *asnT* (312). The presence of HPI in bacteria using different pathogenic strategies supports the theory that it is not involved in pathogenesis but in increasing fitness by iron acquisition, which is essential for bacteria. Since most HPI-positive bacteria carry additional iron acquisition systems, such as enterochelin in *E. coli*, with higher affinity to iron, other functions of HPI such as modulation of the cellular host defense by yersiniabactin have been discussed (88, 285).

The widespread presence of HPI in different species and pathotypes also implies an efficient mechanism of transfer. Therefore, HPI could be a good model for studying the transfer and function of HPI and will give detailed insights into the biology and evolution of PAI.

LPA of Stx2d-producing *E. coli*. STEC strains contain genes encoding proteins of the major Stx groups, Stx1 and Stx2. The Stx2 group is a family of structurally related proteins, including Stx2 and its variants, designated Stx2c, Stx2d, Stx2e, and Stx2f. Recently, Stx1 variants have been described (105, 234, 383).

In a recent study, the locus of proteolysis activity (LPA), a 33,014-bp genomic island, which is integrated downstream of *selC*, was identified in Stx2d-producing *eae*-negative *E. coli* strains. LPA has a G+C content of 47.4% and contains 24 ORF. Some of them are thought to be important for interaction with the eukaryotic host. One of these is EspI, a protein that belongs to the autotransporter (T5SS) class of proteins. EspI is a serine protease, which is able to cleave human coagulation factor V. The second putative virulence gene is *iha*, encoding an adherence factor that was previously described for *E. coli* O157:H7 (see “Enterohemorrhagic *E. coli*” above). Whether the observed in vitro activities of EspI and Iha con-

tribute to disease or represent only an environmental advantage has yet to be shown (309).

Enterotoxigenic *E. coli*

ETEC strains are a major cause of diarrheal disease in childhood in developing countries and a frequent cause of traveler’s diarrhea among visitors to these countries (251). They are *E. coli* strains that produce at least one member of the heat-stable or heat-labile groups of enterotoxins. In addition, they produce colonization factors antigens necessary for binding to the small-intestine mucosa. The initial observation that ETEC strains could invade human intestinal cell lines in vivo led to the discovery and characterization of two chromosomal loci, *tia* and *tib* (toxigenic invasion loci A and B) of ETEC strain H10407, which were found to be associated with adherence to and invasion of intestinal epithelial cells (84). The *tia* locus is involved in the synthesis of Tia, a 25-kDa outer membrane protein, obviously binding to epithelial cells in a receptor-mediated manner and causing the adherence and invasion phenotype (94). The *tia* locus is located on a large chromosomal element of ca. 46 kb, which is inserted at *selC* tRNA locus (95). The Tia PAI contains a P4-like phage integrase gene and has a G+C content of 43.7% (Table 3). In addition to *tia*, four further candidate ORF encoding a bacterial secretion apparatus were identified. One of these genes is needed for maximum secretion of the LT enterotoxin. This gene was designated *leoA*, for “labile enterotoxin output” (95). Another ETEC protein, TibA, is a 104-kDa outer membrane protein thought to be involved in adherence and invasion. It could be shown that purified TibA protein specifically binds to cultured human intestinal cells and that polyclonal TibA antiserum decreases TibA-mediated bacterial invasion of epithelial cells (211). The functional form of TibA is generated by glycosylation of Pre-TibA, a process highly reminiscent of the activation of AIDA-I, an adhesin of diffusely adhering *E. coli* (DAEC) (85). This modification is mediated by the TibC protein, a putative heptosyltransferase (J. G. Mammarrappallil, B. W. Hronek, L. D. Mettenburg, and E. A. Elsinghorst, Abstr. 101st Gen. Meet. Am. Soc. Microbiol. 2001, abstr. B57, 2001). The *tib* locus appears also to be a chromosomal island distinct from *tia*; however, more information is needed to prove this assumption.

Enterotoxigenic *E. coli*

EAEC strains confer a specific phenotype upon adherence to HEp-2 cells. They attach in a stacked brick-like pattern that is designated aggregative adherence. EAEC strains have been associated with persistent diarrhea in young children in developing countries, with traveler’s diarrhea, and with sporadic endemic diarrhea worldwide (251, 252). Diarrhea caused by EAEC is typically nonbloody, and the bacteria do not invade epithelial cells and do not cause inflammation. Most of the virulence factors associated with EAEC-related disease are encoded by a large plasmid. These factors included the fimbrial antigens AAF/I and AAF/II and the putative enterotoxins Pet and EAST1 (87, 301). However, some chromosomal loci associated with virulence have been identified and linked to puta-

tive PAI. One of these represents a *set/pic* locus, similar to SHI-1 of *S. flexneri*; another is HPI (18, 324, 350).

Enteroinvasive *E. coli*

EIEC strains are closely related to *Shigella* spp. and resemble them in their pathogenic mechanisms as well as in the diseases they cause. EIEC strains also contain aerobactin genes; however, these are not located in SHI-2-like islands. It could be shown by hybridization experiments that EIEC aerobactin genes are associated with the *selC* tRNA locus and probably are located in a novel PAI, but further studies are needed to gain more insight in the genetic background of these genes (350, 361). A *fyuA-irp* gene cluster is infrequently found in EIEC, indicating the presence of HPI (313).

Uropathogenic *E. coli*

Urinary tract infections (UTI) are some of the most common nosocomial infections, and *E. coli* is the most prevalent bacterial causative agent of this disease. The pathogenic mechanisms underlying this disease have already been investigated in detail. UPEC strains initiate infection by binding to the superficial bladder epithelial cells that line the luminal surface of the bladder. In the majority of cases, this is achieved by type 1 pili. This adherence prevents the pathogen from being washed out by the urine flow. Subsequently, bladder cells internalize the UPEC, a process that is considered an escape mechanism to protect the bacteria from the host immune system. However, internalization causes exfoliation of the superficial bladder cells harboring internalized bacteria into the urine. Before clearance, intracellular bacteria start to replicate and induce host cytokine responses, leading to the symptoms of UTI (221, 246, 305).

UPEC strains express a collection of strain-specific antihost weapons. UPEC strains 536, J96, and CFT073 have been characterized in detail (288). Most UPEC strains express type 1 pili in vivo, which play a role in internalization. Furthermore, Dr adhesins have been described to mediate internalization via $\alpha_5\beta_1$ -integrin. Also, P-fimbriae might play a role in the enhancement of bacterial colonization in human UTI.

UPEC strains express an array of virulence factors, which are often encoded on PAI. Such virulence factors, which are associated with UTI, include the toxins cytotoxic necrotizing factor 1 (CNF1), which has been demonstrated to increase F-actin polymerization, superoxide generation, and adherence to T84 cells (154), and alpha-hemolysin.

CNF1, encoded by PAI II_{J96} of UPEC, belongs to the family of Rho-GTPase-activating bacterial toxins. CNF1 is a 108-kDa protein toxin containing three domains which are implicated in the three steps of the intoxication process. The N-terminal domain binds with high affinity to an unknown cell receptor. Binding of the toxin is followed by its internalization by endocytosis and its transport into late endosomes. The central domain of the toxin contains two hydrophobic helices, which allow translocation of the toxin across the membrane on acidification in late endosomes. Finally, the carboxy-terminal domain of CNF1 is an enzyme that deaminates Rho-GTP-binding proteins (Rho, Rac, and Cdc42) at glutamine 63 (for Rho) or glutamine 61 (for Rac and Cdc42). Activation of Rho GTPases

by CNF1 induces a profound reorganization of the cell actin cytoskeleton (29, 310). Eukaryotic cells intoxicated with CNF1 exhibit membrane ruffling, formation of focal adhesions and actin stress fibers, and DNA replication in the absence of cell division, a phenomenon that results in enlarged, multinucleated cells. In vivo, CNF1 causes necrosis in rabbit skin following intradermal injection and also causes persistent inflammation in a mouse footpad assay. Epidemiologic data support the role of CNF1 as a virulence factor in human extraintestinal infections, although direct proof of the role of this toxin in disease remains to be found (for a review, see reference 310).

Alpha-hemolysin belongs to the Repeats in Toxin (RTX) group of bacterial toxins with pore-forming activities in the membrane of erythrocytes and other eukaryotic cells. Some of these toxins are translocated by a T1SS through the bacterial cytoplasmic and outer membranes. The alpha-hemolysin operon of UPEC can be located on either a plasmid or the chromosome. Four genes, *hlyC*, *hlyA*, *hlyB*, and *hlyD*, determine the synthesis, activation and transport of alpha-hemolysin outside the bacterial cell (for a review, see reference 368).

E. coli hemolysin targets erythrocytes but also mammalian cells such as endothelial cells and renal epithelial cells, as well as immune cells such as granulocytes and monocytes. At high concentrations, hemolysin generates cation-selective pores in eukaryotic cell membranes and causes target cell lysis. Lower levels of hemolysin trigger G-protein-dependent reactions and thus stimulate the respiratory burst and the secretion of vesicular constituents. Early work performed with a pyelonephritis mouse model demonstrated that alpha-hemolysin enhances nephropathogenicity (362). In addition, mediation of cell death via lymphocyte function-associated antigen (Lfa-1) has been shown for alpha-hemolysin. Therefore, this toxin is involved in triggering apoptosis (195, 367). It has also been suggested that alpha-hemolysins are involved in renal failure in patients with septic shock due to gram-negative bacteria UPEC strains also produce the siderophores aerobactin and enterobactin, LPS, capsules, and a number of adhesive molecules (246, 263). The model organism for the study of PAI in extraintestinal *E. coli* is the uropathogenic isolate 536 (O6:K15:H31). Four PAI have been identified in the chromosome of this organism and have been named PAI₅₃₆ to PAI IV₅₃₆ (68) (Table 3).

PAI I₅₃₆ to PAI IV₅₃₆ PAI I₅₃₆ is associated with the *selC* tRNA gene and is 76,843 bp long. It is flanked by 16-bp DRs and has a G+C content of 46%. A nonfunctional phage P4-like integrase gene is located directly downstream of *selC*. Besides the well-known virulence factors alpha-hemolysin, F17-like fimbriae, and CS12-like fimbriae, a couple of genes for yet unidentified putative fimbriae, adhesion determinants, and an ORF whose product showed homology to modification methylase *NgoVII* were discovered.

PAI II₅₃₆ is associated with the *leuX* tRNA gene and is 102,200 bp long. The G+C content is also 46%, and the integrase gene downstream of *leuX* is functional and highly homologous to the phage P4 integrase gene. PAI II₅₃₆ contains genes for P-related fimbriae, another alpha-hemolysin gene cluster, the Hek adhesin, hemagglutinin-like adhesins, and an ORF whose product shows similarity to a fragment of the *HgiDII* modification methylase of *Herpetosiphon aurantiacus* (68).

PAI III₅₃₆ is integrated downstream of the *thrW* tRNA gene, is 68,124 bp long, and has a G+C content of 47%. This PAI begins with an integrase gene homologous to that of phage Sfx, which recognizes this tRNA gene as an integration site. PAI III₅₃₆ encodes S-fimbriae, the *iro* siderophore system, a HmuR-like heme receptor, a Sap adhesin, and a TSH-like hemoglobin protease (68).

PAI IV₅₃₆ is associated with the *asnT* tRNA gene. PAI IV₅₃₆ represents the core element of the HPI of pathogenic *Yersinia* spp. It is 30.2 kb long and encodes the yersiniabactin siderophore system (68).

The occurrence and distribution of these PAI in extraintestinal *E. coli* has been investigated, and it could be shown that not all PAI were present in each of the UTI isolates, meningitis *E. coli* (MNEC), sepsis *E. coli* (SEPEC), and diarrheagenic isolates tested. PAI IV₅₃₆ had the highest prevalence among these isolates, and it was also shown that even similar PAI differ in their size, gene composition, and sequence among the various strains.

PAI I_{J96} and PAI II_{J96}. Up to now, two PAI, PAI I_{J96} and PAI II_{J96}, have been found in UPEC strain J96. PAI I_{J96} is more than 170 kb long and contains a *hly* operon and a *pap* operon encoding a P-pilus. The assembly of the P-pilus and that of type 1 pili are the prototypes for a process mediated by the usher-chaperone pathway. Fimbrial subunits are secreted by the general secretion pathway into the periplasm. The subunits associate with a periplasmic chaperone protein and are transported to an usher in the outer membrane. The growing pilus is extended by addition of subunits at the periplasmic side of the outer membrane. The binding specificity of the pilus is determined by protein subunits located at the tip of the pilus, and structural analysis of tip proteins revealed the nature of molecular interactions with host molecules (for a review, see reference 300).

PAI II_{J96} is 110 kb long and also contains a *hly* operon, as well as a *prs* operon encoding a different class of pilus and a gene encoding CNF-1: Whereas PAI I_{J96} is integrated adjacent to *pheV*, PAI II_{J96} is integrated downstream of the *pheU* gene (25, 288, 343, 369).

PAI I_{CFT073} and PAI II_{CFT073}. UPEC strain CFT073 was isolated from the blood and urine of a woman with pyelonephritis. Genetic analysis of CFT073 led to the discovery of PAI I_{CFT073}, which carries an alpha-hemolysin operon (*hly*), a *pap* operon encoding P-fimbriae, and genes related to iron transport systems and putative carbohydrate transport systems (241, 369). PAI I_{CFT073} is 58 kb long, has a G+C content of 42.9%, and comprises 44 ORF and segments of *E. coli* K-12 core chromosome interspersed with this PAI (Table 3). From PAI II_{CFT073}, 71,684 bp has been sequenced without reaching the borders between the PAI and the core chromosome. The sequenced portion comprises 89 ORF and contains a *pap* operon, iron-regulated genes, mobile genetic elements, and a large number of unknown genes. Eleven probes were prepared from this island for hybridization studies to clinical isolates. The results demonstrated that seven sequences were more prevalent among uropathogens, two regions were more prevalent among cystitis and pyelonephritis isolates, two were prevalent among pyelonephritis isolates only, and three were prevalent among cystitis isolates only. The authors suggested that

groups of pathogens have genetic differences that may be responsible for the different clinical outcomes (287).

Other Extraintestinal *E. coli* Strains

E. coli is also responsible for one-third of cases of neonatal meningitis, with an incidence of 0.1 per 1,000 live births in the United States (66). Only a few virulence determinants specific for *E. coli* causing meningitis (MNEC) have been described. The expression of the capsular polysaccharide K1 (194) and the siderophore aerobactin (254) are thought to be important for bloodstream dissemination. S-fimbrial adhesin (*sfa*) and Ibe10 protein are involved in adhesion and invasion of brain microvascular endothelial cells, and they are likely to promote the crossing of the blood-brain barrier (130, 161, 268). Recently, *traJ*, *cnf1*, *cigA*, and *nilA* to *nilC* have been incriminated in MNEC virulence (12, 13, 153, 160, 161). However, not all meningitis isolates express all these factors, and it has been hypothesized that others must be present and involved in the two major pathophysiological steps. Houdouin et al. (157) reported that genes encoding P-related fimbriae (*prs*), hemolysin (*hly*), CNF (*cnf*), and a heat-resistant agglutinin (*hra*) were found clustered in the archetypical MNEC strain C5. They provided evidence that this gene cluster constitutes a PAI, similar to PAI II_{J96} of UPEC strains. In contrast to *E. coli* J96, in *E. coli* C5 this cluster is inserted in the *leuX* tRNA gene. The authors demonstrated with a rat model that this PAI contributes to survival of the bacteria in the bloodstream and is therefore most probably involved in the bacteremic phase of neonatal meningitis. A role for this PAI, which has been designated PAI I_{C5}, in the development of meningitis or resistance to human serum could not be shown.

In a recent publication, Huang et al. (159) reported that *E. coli* O18:K1:H7 strain RS218, isolated from the cerebrospinal fluid of a newborn baby, contained a genetic island (GimA). GimA harbors a gene encoding IbeA, an invasion determinant that is involved in crossing of the blood-brain barrier. GimA is 20.3 kb long, has a G+C content of 46.2%, and contains, in addition to *ibeA*, 14 genes, mainly encoding carbon source metabolism and substrate transport. In their study, the authors showed that glucose enhances the penetration of human brain vascular endothelial cells by *E. coli* and that cyclic AMP was able to block the stimulating effects of glucose. It was suggested that this island contributes to invasion of the blood-brain barrier by *E. coli* through a carbon source-regulated process.

E. coli strain AL863, a blood isolate from a cancer patient, was demonstrated to carry two genomic islands at the *pheV* and *pheR* tRNA loci. However, except for integration sites, these islands have only low concordance with other extraintestinal *E. coli* islands (201). PAI I_{AL862} is 61 kb long with a G+C content of 46.4%. The AfaE-VIII adhesin, encoded by the *afa-8* operon, is the only known virulence factor encoded by this island. However, gene clusters putatively encoding sugar utilization pathways have been discovered, suggesting a more ecological role of this island. PAI I_{AL862} contains a P4-like integrase gene and 14-bp DRs at both ends. PAI II_{AL862} is also 61 kb long and resembles PAI I. It also contains the *afa-8* gene cluster. However, the islands are yet not completely sequenced, and the information is therefore only partial. It is

thought that either PAI II_{AL862} is a duplication of PAI I or that two similar islands have been acquired independently. The fimbrial adhesin AfaE-VIII is produced by animal-pathogenic isolates associated with diarrhea and septicemia and by human isolates associated with extraintestinal infections.

Pathogenic *Neisseria* spp.

The Gram-negative diplococci *Neisseria meningitidis* and *N. gonorrhoeae* (here referred to as pathogenic *Neisseria*) are causative agents of serious human diseases. Infection with *N. meningitidis* can cause a spectrum of clinical syndromes including bacterial meningitis and sepsis, respiratory tract infections, and meningococemia (purpura fulminans and Waterhouse-Friderichsen syndrome). Much less frequently, other syndromes are associated with meningococcal disease, such as conjunctivitis, otitis media, epiglottitis, arthritis, urethritis, pericarditis, and chronic meningococemia (293). *N. meningitidis* strains can be classified into serogroups according to their capsular polysaccharides. Although at least 13 serogroups are known, most meningococcal infections are caused by serogroups A, B, and C. Whereas serogroups B and C are responsible for the most cases in Europe and America, infections with serogroups A and C predominate in Africa and Asia (293). Meningococci are a highly diverse species capable of effectively exchanging genetic material and thereby switching serotypes (359, 360).

The human nasopharynx is the natural reservoir of *N. meningitidis* and the site from which infections start. Meningococci overcome host defenses and attach to the microvillus surface of non-ciliated columnar mucosal cells of the nasopharynx. Binding stimulates engulfment of the meningococci by epithelial cells, which may then traverse the mucosal epithelium through phagocytic vacuoles. In a small number of persons, meningococci may then penetrate the mucosa and gain access to the bloodstream, causing systemic disease; moreover, they may cross the blood-brain barrier to cause meningitis. Important pathogenicity factors of meningococci are the capsule, pili, iron-acquisition factors, Opa proteins, porins, and the release of endotoxin (250).

N. gonorrhoeae is the causative agent of the sexually transmitted disease gonorrhea. The main clinical presentations of uncomplicated gonorrhea are urethritis in men and endocervicitis in women. Most gonococcal infections remain localized to the genital tract, but in a small proportion of untreated cases, a systemic infection develops and causes the serious complication of disseminated gonococcal infection (DGI). DGI occurs in 0.1 to 0.3% of patients and is usually characterized by a severe arthritic condition and can also produce tenosynovitis, dermatitis, meningitis or endocarditis (79, 258). Pathogenic characteristics of *N. gonorrhoeae* are the release of toxic molecules such as lipooligosaccharides (endotoxin) and peptidoglycan (PG) fragments. The major PG cytotoxin is the 1,6-anhydrodisaccharide tetrapeptide monomer (PG cytotoxin), which has multiple biological and immunological activities. PG cytotoxin is thought to be produced by the action of a transglycosylase. The AtlA PG hydrolase of *N. gonorrhoeae* is involved in cell lysis (autolysis) and death. It could be shown that the *atlA* gene is located in a group of horizontally acquired genes (67).

Analysis of an 8.9-kb DNA segment flanking *atlA* revealed a G+C content of 43%, in contrast to 50% for the rest of the chromosome. This DNA fragment contains only one gonococcal transformation uptake sequence, whereas this sequence occurs every 2 kb in the majority of the chromosome. In addition to *atlA*, two ORF similar to *traG* and *traH* of *E. coli*, an ORF encoding a cold shock protein homologue (*cspA*), and ORF *exp1* and *exp2* have been detected. Whereas *exp1* encodes an exported protein, the function of *exp2* has not been determined. The function of ORF7 and ORF8 is also not known. Genetic experiments suggest that the *atlA* region is part of 60- to 70-kb variable genetic island in a subset of gonococcal isolates. This genetic island is heterogenic in different gonococcal isolates, but it has been shown that it does not occur in meningococci (67).

The *sac-4* locus that contains an uncharacterized DNA fragment mediating serum resistance has recently been shown to be an allele of the *traG* gene. It was shown that this island is highly variable and that different gene compositions occur in different gonococcal strains. The presence of *atlA* and *sac-4* is statistically significantly associated with DGI. It has been suggested that the *atlA* island encodes a DNA secretion system and that the *tra* genes are part of that system.

The presence of the serum resistance allele *sac-4* in DGI isolates is consistent with an ability to survive in the bloodstream to cause disseminated disease. The expression of AtlA may increase the level of toxic PG fragments to modulate the immune response, exacerbate DGI arthritis, and potentiate meningitis. There are, however, some observations that are not consistent with this model, and future research is needed to clarify this island's role in pathogenesis.

One of the remarkable features of pathogenic *Neisseria* species is that these organisms are naturally transformable and that the neisserial genome has undergone a rapid evolution by high-frequency recombination and DNA uptake (155). Because of this high rate of microevolution, the emergence of new clonal groupings responsible for outbreaks of meningococcal disease can be readily detected by genetic typing methods (47). Transformation and recombination of foreign DNA into the *Neisseria* chromosome could also facilitate the acquisition of new genes. DNA fragments containing uptake sequences are preferentially incorporated in the genomes of *N. meningitidis* and *N. gonorrhoeae*. Various genetic islands or DNA cassettes have been proposed to be acquired by transformation and recombination, such as a DNA island containing the capsule biosynthesis locus and the gene cassettes for glutathione peroxidase, rotamase, and the RTX-like Frp proteins. At least eight genetic islands have been identified in meningococci by subtractive hybridization techniques (185).

An exchangeable DNA island (*exl*) consisting of multiple cassettes that are capable of being exchanged for the *hmbR* gene in the meningococcal genome has been detected (172). A phase-variable hemoglobin receptor is encoded by *hmbR*, which is suggested to be necessary for iron uptake. The *hmbR* locus (*exl1*) is located between *hemO* and *col* in *N. meningitidis* strain NMB and is exchanged with *exl2* or *exl3* in different meningitis isolates. The *exl1* island also occurs in *N. gonorrhoeae* strain FA 1090 and contains four elements. Downstream of *col*, there is a 524-bp ORF, designated ORFU, which is flanked by two 33-bp repeats containing neisserial

DNA uptake sequences. In *N. meningitidis* serogroup N strain NMB, ORFU is replaced by a 1,280-bp sequence containing ORFX and ORFY. In different strains these sites occur in various combination, suggesting a high level of recombination. Serogroup Y strain GA0290 and serogroup W-135 strain 6083 do not contain *excl1* (*hmbR*). The 1,904-bp cassette in strain GA0929 contains the 809-bp ORF *exl2* instead of *hmbR*. Strain 6083 contains a 3,426-bp insertion carrying the 1,368 ORF *exl3*. The deduced amino acid sequences of the *exl2* and *exl3* products are 55% identical and have low sequence similarity to putative lipoproteins occurring in meningococci. The *excl* loci have also been found in commensal *Neisseria* strains (172).

The ability of pathogenic *Neisseria* species to establish disease is connected to their ability to scavenge essential nutrients, such as iron, in the human environment. Pathogenic *Neisseria* species express, instead of siderophore systems, at least four outer membrane protein receptors that are specific for transferring (*tbpAB*), lactoferrin (*lbpAB*), hemoglobin (*hmbR*), and Hb-Hp-complexes (*hpuAB*). After being translocated into the cytoplasm, iron is released by a heme oxygenase-like enzyme encoded by *hemO*. The presence and exchange of *hmbR* with gene cassettes probably encoding other iron-binding proteins in pathogenic *Neisseria* species may also underline the extensive recombination activity of this species.

Other Gram-Negative Pathogens

LEE of *Citrobacter rodentium*. LEE has also been identified in *C. rodentium*, the causative agent of transmissible murine colonic hyperplasia in suckling mice. Mice infected with *C. rodentium* develop mild diarrhea and coat ruffling and exhibit retarded growth. In serious cases, mice may experience rectal prolapse and show moderate to high rates of mortality (218, 303). Although the *C. rodentium* LEE shares 41 ORF with EPEC and EHEC LEE, it is unique in its location of the RORF1 and RORF/*espG* genes and the presence of several insertion sequences. The *C. rodentium* LEE is not integrated into *selC*. It is flanked on one side by an operon encoding an ABC transport system, and an IS element and on the other side by sequences homologous to *Shigella* plasmid R100 and EHEC plasmid pO157. Analysis of the LEE in *C. rodentium* may be facilitated by the use of the animal model described above.

PAI of *Bacteroides fragilis*. *B. fragilis* is a colonic commensal in the majority of adults and has been identified as the leading anaerobic isolate from clinical specimens, bloodstream infections, and abdominal abscesses (255, 275, 289). Its prevalence in anaerobic infections has been attributed mainly to its complex carbohydrate capsule, which has been shown to cause abscesses even in the absence of the organism itself (352). An outer membrane protein involved in heme uptake has also been implicated in virulence (265).

Particular strains of *B. fragilis*, designated enterotoxigenic *Bacteroides fragilis* (ETBF), have been associated with diarrhea in livestock, young children, and adults, and have also been isolated from patients with active inflammatory bowel disease (247, 278, 298). The primary pathogenicity factor of ETBF is the *Bacteroides fragilis* toxin (BFT, also known as fragilysin), a 20-kDa zinc-dependent metalloprotease belonging to the intramolecular chaperone protease family (165). BFT alters the morphology of certain human intestinal carcinoma cells, e.g.,

HT29C1, and causes fluid accumulation in ligated intestinal loops of lambs, rats, rabbits, and calves (248, 315). The target of BFT is the eukaryotic cell surface protein E-cadherin (375). In a current model of BFT-mediated disease, adherent ETBF strains secrete BFT, which diffuses through the tight junctions (zonula occludens) of intestinal cells to reach its target substrate, E-cadherin (zonula adherens). The extracellular domain of E-cadherin is then cleaved, resulting in cellular activation and cleavage of the intracellular E-cadherin domain, rearrangement of F-actin, and nuclear signaling with production of the inflammatory cytokine IL-8. The F-actin arrangement results in diminished epithelial barrier function and activation of apical membrane ion transporters yielding net intestinal secretion. Moreover, secretion of IL-8 stimulates a submucosal inflammatory response that may also contribute to the net intestinal secretion (314). Three different BFT have been characterized from a piglet isolate, a human isolate, and a lamb isolate (for a review, see reference 314).

The *bft* gene is located within a 6,033-bp DNA region that is not present in non-toxicogenic *B. fragilis* strains (NTBF) strains. This region contains virtually perfect 12 bp-direct repeats near its end and carries, in addition to *bft*, a gene for another metalloprotease, the deduced amino acid sequence of which is 28.5% identical and 56.3% similar to BFT and contains similar sequence motifs (242). It was termed metalloprotease II (MP II). This DNA region has been termed the *Bacteroides fragilis* pathogenicity island (BfPAI). Analysis of the nucleotide sequence of the left side of BfPAI revealed a DNA region containing the two mobilization genes *bfmA* and *bfmB*, which are organized in operons, and a putative origin of transfer (*oriT*). This region has the same genetic organization as the mobilization region of the 5-nitroimidazole resistance plasmid pIP417 and the clindamycin resistance plasmid pBFTM10 (99). The right end of the PAI contains the *bfmC* gene, the whose product shows similarity to TraD mobilization proteins encoded by F⁻ and R100 *E. coli* plasmids. Nucleotide analysis of that region in NTBF strains revealed that *bfmB* and *bfmC* are separated by a 16-bp GC-rich repeat. This sequence is precisely replaced by BfBAP in ETBF strains, so that the island is located between the stop codons of these genes. The G+C content of BfPAI (35%) and the flanking DNA (47 to 50%) differs from that of the *B. fragilis* chromosome (50%), suggesting that these are different genetic elements originating from different organisms (99). Maximal expression of BFT requires the presence of both the 6-kb BfPAI and its flanking DNA (100).

***rag* locus of *Porphyromonas gingivalis*.** *P. gingivalis* is a gram-negative anaerobic rod and is widely considered to be major pathogen in the development of destructive periodontal diseases such as chronic or aggressive periodontitis. *P. gingivalis* is able to express a number of pathogenicity factors including adhesins, LPS, capsule, collagenases, and other proteases (199, 202). It adheres to epithelial cells, red blood cells, collagen complexes, and other bacteria and, furthermore, has been found to invade host cells, e.g., epithelial cells (62). During a case-control study of the specific immunoglobulin G antibody response to *P. gingivalis* surface components, reaction of human sera with a bacterial 55-kDa protein led to the production of a monoclonal antibody and subsequently to the discovery of a genetic locus of *P. gingivalis* strain W 50 encoding this anti-

gen. The gene encoding the 55-kDa antigen was detected on a 9.5-kb *Sau3AI* DNA fragment and was designated *ragB* (1,506 bp) for "receptor antigen B." It is located immediately downstream of *ragA* (3,054 bp), a gene whose product has homology to a class of TonB-dependent outer membrane receptors. This locus has a G+C content of 41%, in contrast to the typical G+C content of 47 to 48%. The *rag* genes are flanked by *IS1126* on one side and an incomplete ORF3, homologous to a *V. cholerae* transposase gene, on the other side (133). The *rag*-encoded proteins are probably lipoproteins in the outer membrane of *P. gingivalis* that act in concert at the surface of the bacterium to facilitate active transport of as yet unknown ligands (61). It could be shown that *P. gingivalis* strains containing the *rag* locus were isolated frequently from sites with increased pocket depth (>5 mm) but were absent from sites with depths of <4 mm and is therefore suggested to be a novel PAI.

Hrp island of *Pseudomonas syringae*. The plant pathogen *P. syringae* is able to grow to high population levels in leaf intercellular spaces of host plants and then to produce necrotic lesions. In nonhost plants or plants that express a race-specific resistance, the bacteria cause a hypersensitive response, a rapid, defense-associated programmed cell death of plant cells in contact with this pathogen (3). These effector functions are directed by the *hrp* (for "hypersensitivity and pathogenicity") and *hrc* (for "hypersensitivity and conserved") genes, which encode a T3SS, and by the *avr* (avirulence) and *hop* (*hrp*-dependent outer proteins) genes, which encode effector proteins injected into plant cells. These effectors may also make the pathogen visible for the HR-triggering R-gene surveillance system of the host (179). The *hrp* and *hrc* genes are probably universal among necrosis-causing gram-negative plant pathogens, and they have been characterized in *P. syringae*, *Erwinia amylovora*, *Xanthomonas campestris* pv. *vesicatoria*, and *Ralstonia solanacearum* (3, 57). It was shown that the *hrp* and *hrc* genes are part of a PAI that has been designated Hrp (2). Hrp comprises the tree loci EEL (for "exchangeable effector locus"), the *hrp-hrc* gene cluster, and CEL (for "conserved effector locus"). Hrp is approximately 21 kb long, has a mosaic structure, and is integrated downstream of tRNA^{Leu}.

***vap* loci of *Dichelobacter nodosus*.** The gram-negative anaerobe *D. nodosus* is the causative agent of foot rot in sheep. Strains of high, intermediate, and low virulence were identified, and virulence characteristics correlated with the presence of a chromosomal region containing the *vap* (virulence-associated protein) genes (178). Further analyses of the *vap* locus identified an insertion of 11.9 kb (52). The *vap* locus is inserted at a tRNA^{Ser} locus and flanked by the *intA* gene encoding an integrase. Repetitive sequences up to 103 bp were located within the PAI. The presence of a further *int* gene indicated that locus is likely to be the result of two independent insertions that were distinguished as *vap* region 1 and *vap* region 3 (52). Hybridization analyses indicate the presence of a second *intA* gene in virulent *D. nodosus* strains. This second *intA* gene belongs to smaller chromosomal insertion at another tRNA^{Ser} locus, harbors further *vap* genes and *toxA*, and was termed *vap* region 2 (24, 370). The association of *vap* regions with *int* genes might indicate the transfer of these regions by bacteriophages (51). Due to the lack of a genetic system for *D. nodosus*, the

role of the *vap* PAI in virulence could not be confirmed experimentally.

PAI OF GRAM-POSITIVE PATHOGENS

Listeria monocytogenes

Only two of the six *Listeria* species currently recognized cause listeriosis, *L. monocytogenes* and *L. ivanovii*. Whereas *L. monocytogenes* can infect humans and a wide range of animals including mammals and birds, *L. ivanovii* is mainly pathogenic for ruminants. Listeriosis is a food-borne infection, whose serious complications include sepsis and meningitis. It occurs mainly in immunocompromised patients, such as transplant recipients, infants and elderly persons receiving chemotherapy, individuals with diabetes or liver disease, and patients with human immunodeficiency virus infections.

About 25% of invasive listeriosis occurs in pregnant woman. Maternal listeriosis results in fever, influenza-like syndroms, back pain, and headache. Spontaneous abortion, stillbirth, death of newborns within hours after birth, and neonatal sepsis are frequent results of this maternal infection (356, 371). Some infections occur without symptoms.

After ingestion of *Listeria*-contaminated food, bacteria pass through the stomach and cross the intestinal barrier, presumably via M-cells. They are then transported by the lymph or blood to the mesenteric lymph nodes, the spleen and the liver. *L. monocytogenes* and *L. ivanovii* are facultative intracellular pathogens, which are able to replicate in macrophages and a variety of nonphagocytic cells such as epithelial and endothelial cells and hepatocytes. After entry into the cell, *Listeria* escapes early from the phagocytic vacuole, multiplies in the host cell cytosol, and then moves through the cell by induction of actin polymerization. The bacteria then protrude into cytoplasmic evaginations, and these pseudopod-like structures are phagocytosed by the neighboring cells (356, 371).

LIPI-1. The key steps in the intracellular life cycle of *L. monocytogenes* are basically determined by six genes, which are physically linked in a chromosomal island with of 9 kb (reviewed in reference 354). This region consists of three transcriptional units. The middle portion carries the *hly* gene, which encodes the pore-forming listeriolysin O (LLO), a thiol-activated hemolysin, which is able to lyse erythrocytes and other cells in a cholesterol-dependent manner (for a review, see reference 356). LLO is an essential virulence factor of *L. monocytogenes* (356), and its inactivation leads to avirulence. The action of LLO is needed to disrupt the phagocytic vacuole for release of the bacteria into the cytoplasm. A current model for the escape of *L. monocytogenes* from the vacuole propose two functions for LLO: one is to dissipate the pH gradient and hence to halt maturation of the vacuole, and the other is to form a channel for the transfer of proteins, e.g., the phospholipases, or host proteins from the vacuole and act on the vacuole, leading to its dissolution. In addition, host proteins such as proteases may be involved in this process (223). There is evidence that LLO is also a multifunctional virulence factor with important roles in host-parasite interactions. In vivo and in vitro studies have shown that it triggers a number of host cell responses such as cell proliferation and focus formation in transfected fibroblasts, activation of the mitogen-activated pro-

tein kinase pathway in epithelial cells, mucus exocytosis induction in intestinal cells, modulation of internalization via calcium signaling, cytokine expression in macrophages, degranulation and leukotriene formation in neutrophils, apoptosis in dendritic cells, NF- κ B activation, and expression of cell adhesion molecules in infected endothelial cells (356).

The genes *mpl*, *actA*, and *plcB* are located downstream from *hly* and are organized in an operon structure. ActA is a surface protein, necessary for actin-based motility and for spread from cell to cell. The ActA protein can be arbitrarily divided into three domains: an N-terminal domain rich in cationic residues, a central region with proline-rich repeats, and a C-terminal domain with a highly hydrophobic region that anchors the molecule in the bacterial surface (69, 193, 356). ActA acts as scaffold to assemble the actin polymerization machinery of the host cell (41). The N terminus of ActA binds to monomeric actin and acts as a constitutively active nucleation-promoting factor by stimulating the intrinsic actin nucleation activity of the Arp2/3 complex. Also involved in this process are members of the eukaryotic enabled/vasodilator-stimulated phosphoprotein (Ena/VASP) protein family (205, 328). In a current model of *L. monocytogenes* actin-based motility, the eukaryotic Arp2-Arp3 complex is activated by the aminoterminal of ActA. ActA, Mena/VASP proteins, and profilin may be involved in Arp2-Arp3-mediated nucleation by delivering monomers to this complex. In this state, actin clustering can be observed around the bacterium. Once an actin filament is nucleated, profilin may increase nucleation rates. The Arp2-Arp3 complex caps the pointed ends of filaments and competes with capping protein. Mena/VASP proteins remain concentrated at the bacterium-tail interface, whereas capping protein can be found throughout the tail. Rapidly growing barbed ends are concentrated at the site necessary for force generation, a prerequisite for movement of bacteria through the cytosol (277). ActA is also essential for *Listeria* pathogenicity.

PlcB is a zinc-dependent broad-substrate-range phospholipase C, which is similar to the clostridial phospholipase C (alpha-toxin). This enzyme is secreted in an inactive form and then extracellularly modified by the Mpl protease, which is similar to PlcB, a zinc metalloenzyme. PlcB is, together with Hly, involved in the disruption of the primary vacuole formed after phagocytosis of extracellular *Listeria* cells (222, 327, 355).

The main function of PlcB is, however, the dissolution of the double-membrane secondary phagosomes formed after cell-to-cell spread. All three proteins are involved in a single process: the cell-to-cell spread. By this function, the pathogens can avoid the extracellular environment and can escape humoral effectors of the immune system during their dissemination in the host (276).

The *plcA-prfA* operon is located upstream of *hly* and is transcribed in the opposite direction. It encodes PlcA, a phosphatidylinositol-specific phospholipase C, and PrfA, a transcription factor. Whereas PlcA also has a destabilizing function on the membrane of the primary phagosome, PrfA transcriptionally regulates the expression of all genes encoded in this gene cluster, including its own expression.

The *hly* virulence gene cluster described above is stably inserted at the same position in the chromosome of *L. monocytogenes* and *L. ivanovii* but is not present in *L. innocua* and *L. welshimeri*. It has a DNA composition similar to that of the rest

of the *Listeria* chromosome, lacks obvious traces of mobile genetic elements, and is not integrated adjacent to a tRNA gene. The PAI ends also do not possess direct repeats. Only two small ORF at one end of the island with low homology to phage ORF indicate an ancient mobility and indicate that the 9-kb virulence gene cluster is an ancient PAI that had lost its mobility. The authors named this island LIPI-1 for “*Listeria* pathogenicity island 1” (356).

LIPI-2. Beside LIPI-1, a second island of 22 kb, termed LIPI-2, has been described. LIPI-2 contains a cluster of several small, secreted internalin genes and the *smiC* gene, encoding the *L. ivanovii* sphingomyelinase C. LIPI-2 is specific for *L. ivanovii* and may play a role in the tropism of this pathogen for ruminants (117).

Internalin islets. Internalins comprise a family of well-characterized *Listeria* proteins, involved in the internalization of *Listeria* by susceptible cells that are normally not phagocytic (31, 107, 208). Internalins consists of a characteristic domain containing a variable number of leucine-rich repeats constituting a right-handed helix (parallel β -helix). Two internalin subfamilies are already known. The first group consists of large proteins (70 to 80 kDa) that are attached via the C-terminal region to the cell wall. This group is represented by InlAB and by at least six other members (InlC2, InlD, InlE, InlF, InlG, and InlH) (74, 107, 281). The second group consists of smaller proteins (25 to 30 kDa). They lack a C-terminal anchor region and are released in the extracellular medium. The prototype is InlC (70, 86). The known gene loci encoding internalins contain two to several internalins and have been termed internalin islets (354). Although internalins have been demonstrated to be relevant for *Listeria* virulence, their role in the pathogenesis of listeriosis is not fully understood.

Other loci. Other virulence-associated loci encode the stress tolerance mediators of the Clp group involved in intraphagosomal survival, such as ClpC, an ATPase belonging to the HSP-100 family, ClpP, a stress protease, and ClpE, also belonging to the family of HSP-100 stress proteins (108, 249, 294). Furthermore, the Ami protein is involved in attachment to host cells and the PrfA-dependent HPT hexose phosphate transporter (238, 291) is necessary for efficient intracellular proliferation. Whether these factors are encoded on genomic islands is not yet clear.

The genomes of *L. monocytogenes* and *L. innocua* have already been sequenced (116), and comparison of these genomes with those of other *Listeria* species will presumably lead to the discovery of novel islands involved in the specific life-style of *Listeria* and the evolution of pathogenicity.

Staphylococcus aureus

S. aureus is a common commensal found on human skin and respiratory tract mucosal surfaces. However, it is also a pathogen that is associated with a tremendous variety of human diseases ranging from self-limiting skin infections to life-threatening pneumonia or sepsis; nosocomial infections by *S. aureus* are common. A variety of toxins, such as hemolysins, staphylococcal exotoxins (Set), and superantigens (enterotoxins, exfoliative toxin, toxic shock syndrome toxin), are major virulence factors of *S. aureus*. These toxins are involved in the pathogenesis of staphylococcal diseases such as food poison-

ing, scalded skin syndrome, and toxic shock syndrome. Treatment of *Staphylococcus* infections becomes increasingly difficult, since resistance to a growing number of antibiotics has been observed in clinical isolates.

Genetic analysis of the virulence and resistance genes of various clinical isolates of *S. aureus* revealed that these genes are clustered in prophages and transposons, as well as with genomic islands that have characteristic features of PAI (for a review, see reference 257). The availability of three genome sequences of methicillin-resistant *S. aureus* (MRSA) strains allowed a detailed comparison of the structure of PAI in *S. aureus*. A remarkable difference between PAI in *S. aureus* and PAI in gram-negative pathogens is the presence of large gene clusters with allelic variations of specific toxins, proteases, and enzymes involved in pathogenesis. The allelic forms may allow adaptation of the pathogen to the various host environments that are colonized during infection. Given the large number of different PAI in *S. aureus* and the variability in structure and gene content, it is likely that characterization of further clinical isolates will lead to the detection of an increasing number of PAI in this group of pathogens.

Staphylococcus cassette chromosome *mec*. A major problem in the treatment of *S. aureus* infections is the presence of resistance to multiple antibiotics. Methicillin is the first semi-synthetic, β -lactamase-resistant penicillin for therapeutic use. Resistance to methicillin in MRSA strains is conferred by penicillin-binding proteins and is usually accompanied by resistance to variety of other β -lactam antibiotics. It was observed that methicillin resistance is encoded by the chromosomal gene *mecA*. Analysis of the genome of MRSA strains revealed that antibiotic resistance genes are located within an unstable locus that has certain features of a PAI. The genomic island *Staphylococcus* cassette chromosome *mec* (SCC *mec*) carries the methicillin resistance determinants *mecI*, *mecR*, and *mecA*. The number of resistance genes located in SCC *mec* can vary among different strains and is dependent on the presence of transposons within SCC *mec*. In MRSA strains, the insertion of Tn 554 into SCC *mec* confers resistance to spectinomycin and erythromycin. The availability of genome sequences of several *S. aureus* strains indicated that the size and gene composition of SCC *mec* are highly variable and led to the distinction of allelic forms of SCC *mec* into types I to IV (9); the size of SCC *mec* ranges from 20.9 to 66.9 kb depending on the allelic form (64). Type I and II SCC *mec* were identified in nosocomial isolates of MRSA.

In addition to resistance genes, SCC *mec* encode the recombinases CcrAB (177) and is flanked by *att* sites. Under experimental conditions, CcrAB can promote the excision of SCC *mec* from, or the site-specific integration into, the chromosome. Other genes present in the island are apparently not associated with virulence. The presence of SCC *mec* in a number of staphylococcal species has led to the suggestion that it is transmissible. Although *mecA* could be transferred experimentally by phage transduction to other staphylococcal species, no naturally occurring transducing bacteriophage which is capable of transferring genetic material across the species barrier has been described (177).

PAI encoding toxic shock syndrome toxins. In addition to SCC *mec*, a larger number of genomic islands have been identified. It was observed that chromosomal *tst* genes encoding

toxic shock syndrome toxins (TSST) are located on mobile genetic elements that were distributed among *S. aureus* strains.

TSST-1 and enterotoxins of *S. aureus* function as superantigens (10). Staphylococcal superantigens are a group of high-molecular-weight pyrogenic proteins that are potent stimulatory agents for CD4⁺ T lymphocytes. As such, they can have profound effects on the immune system. They stimulate T cells by cross-linking the variable part of the β -chain of the T-cell receptor with major histocompatibility complex class I molecules on accessory or target T cells outside the peptide-binding groove area (96). This will result in a nonspecific activation of a large proportion of T cells. Staphylococcal superantigens are associated with food poisoning, toxic shock syndrome, multiple sclerosis, Kawasaki's disease, and atopic allergy (reviewed in reference 351).

Analysis of the flanking regions of the *tst* gene identified a PAI that has been termed SaPI1 (212). Beside *tst*, a gene encoding a homologue of VapE of *D. nodosus* and a putative enterotoxin have been identified. SaPI1 is 15,233 bp long and is inserted in an *att_C* site close to the *tyrB* gene. Remarkable features of SaPI1 are its mobility and instability. The excision of SaPI1 from the chromosome and its presence as episomal DNA was observed. This study also identified a second locus carrying a *tst* gene that was referred to as SaPI2. Transduction of SaPI1 and SaPI2 by particles of helper phages was demonstrated (212, 296). In the absence of these helper phages, these islands remain stably integrated in the chromosome.

A PAI related to SaPI1 was identified in a bovine isolate of *S. aureus* (93). SaPIbov is 15,891 bp long and is inserted at the 3' end of the GMP synthase gene (*gmps*). It harbors the enterotoxin genes *sec* and *sel* as well as the *tst* gene. A third PAI, termed SaPI3, was identified by Yarwood et al. (378). This locus contains *sek* and *seq*, encoding two novel enterotoxins, and the overall structure is similar to that of SaPI1. The *att* sites flanking the PAI are identical; however, a *tst* gene is absent from SaPI3.

ν Sa families of PAI. Comparative analyses of the genomes of six *S. aureus* isolates defined six families of PAI and led to the renaming of previously identified PAI to ν Sa1, ν Sa2, ν Sa3, ν Sa4, ν Sa α , and ν Sa β (9), where ν stands for "island." Depending on the authors, the loci have different designations; for consistency we follow the most comprehensive nomenclature suggested by Baba et al. (9). Islands ν Sa1 to ν Sa4 harbor integrase genes as putative elements of genetic mobility. Furthermore, these PAI are flanked by *att* sites. In contrast, members of the ν Sa α and ν Sa β families harbor transposase genes, indicating that transposons may have been the origin of these elements.

(i) **ν Sa1 to ν Sa4.** The designation ν Sa1 was suggested for a family of genomic islands including the ν Sa1 locus of community-acquired *S. aureus* MW2 and PAI previously termed SaPI1 and SaPI3 (Fig. 5D). PAI of this family harbor large clusters of genes for enterotoxins and encode TSST (see above). The ν Sa2 family comprises ν Sa2 of community-acquired MRSA and SaPIbov of a bovine *S. aureus* isolate. Like ν Sa1, these loci harbor genes encoding enterotoxins and TSST (described above). ν Sa3 has been identified in community-acquired MRSA strain MW2 and nosocomial MRSA strains Mu50. The type II ν Sa3 of strain MW2 harbors novel allelic forms of the enterotoxin genes *sel* and *sec*. The spontaneous excision of

ν Sa3 from the chromosome and formation of an episomal circular DNA occurs frequently. The ν Sa4 family includes several allelic forms of a genomic island in nosocomial and community-acquired MRSA infection. Loci previously referred to as the TSST-1 islands SaPI_n1 and SaPI_m1 of nosocomial MRSA isolates are now referred to as type I ν Sa4. Type I ν Sa4 of nosocomial isolates harbors virulence genes encoding allelic forms of enterotoxin *sel* and *sec* and the *tst* gene encoding TSST. In contrast, the *tst* gene is absent in type II ν Sa4 of community-acquired MRSA. Spontaneous excision of ν Sa4 was observed, but the frequency was lower than that of excision of ν Sa3 (9).

(ii) **ν Sa α .** The ν Sa α islands are present in all sequenced *S. aureus* genomes, but the size and number of ORF in this group is variable. Exotoxin islands previously designated SaPI_n2 and ν SaPI_m2 (200) are members of the ν Sa α family. The loci contain up to 11 allelic forms of *set* genes for putative staphylococcal exotoxins, the *lukDE* genes encoding leukotoxins, and lipoprotein gene clusters.

(iii) **ν Sa β .** Like ν Sa α , the ν Sa β genomic islands are present in all sequenced genomes, but the size and gene composition of the various ν Sa β islands are highly variable among isolates. Enterotoxin islands previously referred to as SaPI_n3 and SaPI_m3 (200) belong to this family. A cluster of genes encoding serine proteins is present in all varieties of ν Sa β . Superantigen gene clusters are observed in nosocomial MRSA strains but absent in community-acquired MRSA strains. The *bsa* gene encoding a putative bacteriocin is present only in type II ν Sa β of community-acquired MRSA strains, and this toxin could be important for competition with other bacteria in an environment outside the host.

Neither ν Sa α nor ν Sa β is spontaneously excised from the chromosome. In these islands, transposase genes are present that are inactive due to frameshifts.

There are also several prophages in the genomes of various *S. aureus* isolates that harbor various genes encoding toxins. The presence of *int* genes and *att* sites in the PAI of *S. aureus* suggests a close relationship between PAI and bacteriophages in *S. aureus*, indicating that several of the PAI in this species have been acquired in form of phage genomes. Baba et al. (9) classified prophages ϕ Sa1, ϕ Sa2, and ϕ Sa3. Novel allelic forms of the *luk* genes for leukotoxins of the "Panton-Valentine leukocidin" class are present on ϕ Sa2. The enterotoxin genes *sea*, *seg*, *sek*, and *sak*, encoding staphylokinase, have been identified in members of the ϕ Sa3 family.

***etd* PAI.** The analysis of loci of genes encoding exfoliative toxins ETD and EDIN-B recently led to the identification of a further locus termed *etd* PAI (377). The *etd* PAI in clinical *S. aureus* isolate TY114 is 9,054 bp long and absent in MRSA strain N315. This locus contains *etd* and *edin-B*, encoding the exfoliative toxins. The purified ETD toxin exhibited exfoliative activity in a murine model (377). The locus also contains a restriction/modification system and an IS element and is flanked by short DRs. A linkage to *etd* was observed in all clinical isolates positive for *edin-B*, and the *etd* PAI is also frequently distributed among strains that are not associated with scalded skin syndrome or other exfoliative forms of *S. aureus* infections.

Streptococcus spp.

As with staphylococci, a variety of diseases are linked to infections with streptococci. Diseases caused by group A streptococci (*S. pyogenes*) include skin infections, pharyngitis, and the highly progressive necrotizing fasciitis. Group B streptococci (*S. agalactiae*) are frequently associated with neonatal septic infections. Pneumococci (*S. pneumoniae*) are frequent commensals on the mucosa of the upper respiratory tract, but they can also cause pneumonia, otitis media, and other infections of the respiratory tract.

In contrast to *S. aureus*, PAI appear less relevant to the evolution of virulence in streptococci. The genome sequence of *S. pyogenes* revealed that a large number of virulence factors have been acquired by bacteriophage-mediated horizontal gene transfer but that PAI are absent from the genome (90). In contrast, a chromosomal region reminiscent of a PAI has been identified in *S. pneumoniae*. This locus was termed pneumococcal pathogenicity island 1 (PPI-1) (34). PPI-1 is about 27 kb long, is absent in other streptococci and contains transposase and recombinase genes that may be related to the mobility of the locus. A virulence factor identified in PPI-1 is an iron uptake system encoded by *pit2ABCD*. There is also the related *pit1* operon outside of the PAI, but full virulence of pneumococci in pulmonary and systemic animal models requires the function of both the Pit1 and Pit2 iron uptake systems (34).

Enterococcus faecalis

E. faecalis is a normal commensal in the human intestinal flora but can also lead to nosocomial infections. Multiple antibiotic resistance is frequently observed in *E. faecalis*, and vancomycin resistance was first reported for *E. faecalis* isolates in an outbreak in a hospital (reviewed in reference 325). Known virulence factors of *E. faecalis* include the toxin cytolysin (Cyl) and the surface protein Esp. Esp function is important for biofilm formation, and the presence of Esp is linked to high virulence of clinical isolates (322). The loss of both *cyl* and *esp* has been observed, and the deletions were located within the same chromosomal region. Detailed sequence analysis of this region revealed the presence of a 154-kb PAI that contains the *cyl* operon, *esp*, and several genes of unknown function (321). The locus has a G+C content of 32.2%, lower than that of the core genome of *E. faecalis*, and shows an intrinsic genetic instability. Genes related to the transfer and mobility of the PAI include a transposase and a *traG*-like gene. About one-third of the PAI shows sequence similarity to conjugation-related genes of enterococcal plasmids, indicating that part of the PAI could have originated from chromosomal integration of a plasmid. Deletions of parts of the PAI were observed, but transfer of the PAI by conjugation could not be observed under experimental conditions.

PaLoc of *Clostridium difficile*

The genus *Clostridium* comprises strictly anaerobic, endospore-forming rods, including several species that are important human pathogens. *C. difficile* is frequently found in the physiological intestinal flora of children younger than 1 year and is occasionally isolated from healthy adults. However, it is also

involved in antibiotic-associated diarrhea and pseudomembranous colitis, a sometimes fatal syndrome. The administration of antibiotics can induce the production of potent toxins by *C. difficile*, which are the major virulence factors. Toxin A is an enterotoxin that induces fluid secretion into the intestinal lumen. Toxin B is a highly active cytotoxin that causes severe damage to epithelial cells of the intestinal mucosa. The massive death of intestinal cells accompanied by infiltration of inflammatory cells results in the formation of a pseudomembranous layer of dead cells that compromises the normal resorption of the colonic mucosa.

The comparison of toxigenic and nontoxigenic strains of *C. difficile* revealed the presence a distinct locus that contains the toxin genes *tcdA* and *tcdB* (32). This locus was termed PaLoc (for "pathogenicity locus"), consists of five ORF, and forms an insertion of 19.6 kb between genes that are contiguous in nontoxigenic *C. difficile* strains. There are no genes associated with genetic mobility or instability located within PaLoc, and the genetic mechanisms that resulted in the presence of toxigenic and nontoxigenic strains have not been identified so far.

The formation of toxins by *C. difficile* is strictly associated with the presence of PaLoc (32, 55). Comparison of highly virulent isolates of *C. difficile* to other toxigenic isolates indicated that insertions and deletions in PaLoc can result in a loss of toxin A expression and altered levels of toxin B expression (331). Analysis of the expression of PaLoc genes indicate a growth phase-dependent expression of toxins in the stationary phase and a function of PaLoc-encoded TcdC and TcdD as negative and positive regulators of PaLoc gene expression, respectively (163, 334). The genome-sequencing projects of *C. perfringens* (326) and *C. tetani* (35) did not indicate the presence of PAI.

CONCLUDING REMARKS

Approaches to the Identification of New PAI

The majority of PAI described in this review have been identified by the characterization of the genetic organization of previously known virulence factors. However, the availability of genome data provides a basis for directed approaches to the identification of PAI. Sequencing of entire bacterial genomes and whole-genome sequence analysis and comparison have permitted a deeper insight in the structure and properties of bacterial chromosomes at a revolutionary speed. Deployment of computer software supports the discovery of novel genomic islands in many bacteria. The G+C content of different parts of the genome (such as protein-encoding genes, RNA genes, spacers, promoters, regulatory regions, genomic islands, and prophages) reveals different positive linear correlations with the G+C content of the entire genomic DNA (245). Plots of G+C contents are extensively used in comparative analysis of complete genomes. Other typical analyses at the genome sequence level include the GC skew, i.e., $(G+C)/(G-C)$, the assessment of dinucleotide and tetranucleotide relative abundance values (δ -difference), the identification of rare and frequent oligonucleotides, and the evaluation of codon usage biases (121, 176). Other interesting methods are the continuous wavelet transform to analyze long-range correlations associated with G+C patterns in DNA sequences (6) or the gen-

eration of a wavelet scalogram (213). Since most islands have a different G+C content from the core genome, they can be discovered by such mathematical models.

Another option is the scanning of potential insertion sites of foreign elements. Since many PAI are inserted at tRNA genes, it can be of interest to examine the vicinity of tRNA genes for the presence of pathogen-specific insertions. This approach was used for the identification of genomic regions specific to *S. enterica* serovars Typhimurium and Typhi (135). When genome sequences are not available, it is still possible to clone and identify pathogen-specific genomic elements. The principle of DNA hybridization can also be used for this purpose. Genomic regions present in both species will be able to form hybrids between DNA strands of both species, while elements absent in one species can hybridize only to the complementary strand. These fragments can be directly cloned or used for amplification of the species-specific DNA by PCR. Another method is based on the instability of PAI. A marker for negative selection is integrated into the bacterial chromosome by a random-mutagenesis approach. If selective pressure is applied, the only mutants that will survive are those that have eliminated the selection marker or the region containing the marker. This approach thus allows the identification of rather rare events of deletion of a PAI. The technique was applied to *S. flexneri* and resulted in the identification of SH11 (initially defined as *she* PAI [282]). In addition to identification of new PAI, this approach is useful in quantifying the genetic instability of known PAI.

It should be mentioned that the genomic approaches are usually not suitable to distinguish between horizontally acquired virulence genes and genes with other functions. These techniques can lead to the identification of genomic islands; however, further experimental analyses are usually required to investigate the contribution of these elements to virulence. Other approaches have been devised to identify virulence genes based on their function (148) or expression in vivo (219), but these approaches cannot discriminate between PAI and loci that are present in the core genome of the pathogen.

Evolution of PAI

Our description of PAI in various bacterial pathogens demonstrates the variability in the structure and evolution of this class of genetic elements. There are examples of highly mobile PAI that can be converted into phages or plasmids. On the other hand, we have described PAI that have stably integrated into the chromosome and already lost many characteristics of PAI. These elements turned into components of the core genome. Between these extremes, various intermediate forms of PAI can be found.

Some PAI still contain bacteriophages or transposon genes, indicating the mode of horizontal gene transfer during their acquisition. We have described several examples that highlight the role of bacteriophages in the transfer of virulence determinants during bacterial evolution. One extreme is probably VPI of *V. cholerae*, a PAI that can be converted into a lytic bacteriophage. Other PAI lack such characteristic mobility genes but harbor virulence genes that can be found in homologous form on virulence plasmids in other pathogens. For example, gene clusters encoding T3SS or pili can be found

within PAI as well as on plasmids, indicating that the corresponding PAI represent chromosomal integrations of plasmids. Obviously, there is a fluid transition between PAI and bacteriophages, transposons, or plasmids.

Interestingly, many pathogens also harbor virulence loci that were clearly acquired by horizontal gene transfer but do not fulfill the criteria of PAI due to small size and/or lack of genetic instability or mobility. These elements were termed pathogenicity islets by analogy to PAI and have made similar contributions to the evolution of bacterial virulence. A remarkable example is found in *S. enterica*, in which the functions of the PAI SPI-1 and SPI-2 are complemented by clusters of small islets (Fig. 6). These islets encode effector proteins for the T3SS encoded by SPI-1 and SPI-2. While both SPI are stably integrated into the chromosome, genes for effector proteins are located in the genomes of functional or cryptic bacteriophages. This example demonstrates that a basic virulence function can evolve as a PAI and additional virulence determinants subsequently are added by bacteriophages. These bacteriophages might form a mobile pool for virulence determinants. It will be of interest to investigate if similar combinations of fixed and mobile virulence genes are present in other pathogens.

Bacterial Pathogens without PAI?

Although most groups of gram-negative and gram-positive pathogens have been described in this review, the reader has probably noticed the absence of several important groups of pathogens. To our current knowledge, PAI are absent in *Mycobacterium* spp., *Chlamydia* spp., the spirochetes, most streptococcal species, and several other pathogens.

The reasons for the absence of PAI in certain species have not been understood, but comparison of the life-style of pathogens with and without PAI might give some hints about the underlying principles. Some groups of pathogens lacking PAI show an extreme adaptation to a specific host environment that is also accompanied by reduction of the genome size and loss of the ability to replicate outside a host. In contrast, most pathogens harboring PAI show a high degree of flexibility in the utilization of different hosts or body sites of a host for their proliferation. In addition, pathogens containing PAI are often able to live in natural environments. These observations suggest that PAI extend the spectrum of habitats that can be colonized by a bacterial species. The observation that metabolic functions can also be found in genomic islands supports the notion that acquisition and maintenance of these elements allows the access to new habitats. Consequently, highly adapted and specialized pathogens evolve in the opposite direction, i.e., toward loss of flexibility. The specialization is accompanied by genome reduction, and it is possible that such a reduction led to the deletion of major portions of horizontally acquired DNA elements.

Extreme adaptation of a parasitic lifestyle might also result in reduced access to the microbial gene pool. For example, obligate intracellular pathogens have lost mechanisms that allow genetic exchange by conjugation or natural competence for transformation. However, even highly adapted pathogens such as *Chlamydia* spp. have specific bacteriophages (158) that might contribute to a certain degree of horizontal gene transfer.

We also find pathogens that lack PAI despite having a high degree of flexibility in host range and a free-living life-style, such as most streptococci. An explanation of this observation might involve the high rate of recombination in this group of bacteria. One can speculate that horizontal gene transfer also plays an important role in these pathogens but that the rapid recombination may make the identification of horizontally acquired DNA difficult. The absence of PAI in most streptococcal species could be explained by the high rate of genome rearrangements in these bacteria, resulting in mosaic chromosomes and mosaic gene structures (132). The presence of mobile genetic elements in streptococci indicates that the insertion of large blocks of virulence genes may also take place. It has been estimated that 10% of the total genome of *S. pyogenes* consists of bacteriophages and transposons (90). The rapid genomic rearrangements in streptococci may result in separation of horizontally acquired gene blocks, counteracting the emergence of typical PAI.

In conclusion, uptake of large fragments of DNA containing virulence genes is likely to occur in the majority of bacterial pathogens. The mode of recombination of foreign DNA into the host chromosome may determine whether or not a detectable PAI is formed.

OUTLOOK

This review describes the features and role in pathogenesis of PAI of important human pathogens. This description can only be a snapshot (as of February 2003), and we are aware that the number of PAI is constantly increasing. Moreover, not all data required have been available for all PAI reviewed here, so that there remain some gaps in our review, which will hopefully be filled in soon. The availability of a large number of genome sequences of pathogenic bacteria and their benign relatives currently offers a unique opportunity for the identification of novel pathogenic specific genomic islands. However, this knowledge has to be complemented by improved model systems for the analysis of virulence functions of bacterial pathogens.

In this review, we have described PAI that have been acquired during the speciation of pathogens from their non-pathogenic or environmental ancestors. However, the acquisition of PAI is not only an ancient evolutionary event that led to the appearance of bacterial pathogens on a timescale of millions of years. We have listed several examples in which the acquisition of PAI is a mechanism that contributes to the appearance of new pathogens within the life span of a human generation. The most remarkable example is the emergence of toxigenic strains of *V. cholerae* and the onset of recent cholera pandemics.

In addition to specific virulence factors that interact with host cell functions, we have described the phenomenon of resistance islands, chromosomal insertions that encode one or several antibiotic resistances. A prominent example is the SCC *mec* locus of MRSA strains, and there are indications that chromosomal islands are also involved in the emergence of new multidrug-resistant strains of clinically important pathogens such as *S. enterica* and *Shigella* spp.

The acquisition of knowledge about PAI, their structure, their mobility, and the pathogenicity factors encoded by PAI

not only is helpful in gaining a better understanding of bacterial evolution and pathogen interaction with eukaryotic host cells but also can have important practical implications. Genes located within PAI have been used as diagnostic markers for the identification of pathogens in clinical specimen and for the differentiation of pathogenic strains from closely related non-pathogenic relatives. Toxins encoded by PAI genes can be used as tools in cell biology (304). Protein secretion systems can be used to deliver heterologous antigens for vaccination strategies with live carrier strains (113, 295). Virulence determinants encoded on PAI, such as secretion systems, may be interesting as targets for novel forms of therapeutic intervention of bacterial infections.

The availability of microbial genome sequences has provided an extremely useful platform for future work. When this is combined with the understanding of the basic concepts of evolution of bacterial virulence and the crucial role of PAI in this process, microbiologists will be able to identify virulence traits of new emerging pathogens or strains very efficiently.

ACKNOWLEDGMENTS

Work in our laboratories was supported by grants (SCHM1360/1-2 and SCHM1360/1-3 to H.S and HE 1964/4-2 and HE1964/4-3 to M.H.) of the Deutsche Forschungsgemeinschaft priority program Ecology of Bacterial Pathogens.

REFERENCES

- Akopyants, N. S., S. W. Clifton, D. Kersulyte, J. E. Crabtree, B. E. Youree, C. A. Reece, N. O. Bukanov, E. S. Drazek, B. A. Roe, and D. E. Berg. 1998. Analyses of the *cag* pathogenicity island of *Helicobacter pylori*. *Mol. Microbiol.* **28**:37–53.
- Alfano, J. R., A. O. Charkowski, W. L. Deng, J. L. Badel, T. Petnicki-Ocwieja, K. van Dijk, and A. Collmer. 2000. The *Pseudomonas syringae* Hrp pathogenicity island has a tripartite mosaic structure composed of a cluster of type III secretion genes bounded by exchangeable effector and conserved effector loci that contribute to parasitic fitness and pathogenicity in plants. *Proc. Natl. Acad. Sci. USA* **97**:4856–4861.
- Alfano, J. R., and A. Collmer. 1997. The type III (Hrp) secretion pathway of plant pathogenic bacteria: trafficking harpins, Avr proteins, and death. *J. Bacteriol.* **179**:5655–5662.
- Al-Hasani, K., I. R. Henderson, H. Sakellaris, K. Rajakumar, T. Grant, J. P. Nataro, R. Robins-Browne, and B. Adler. 2000. The *sigA* gene which is borne on the she pathogenicity island of *Shigella flexneri* 2a encodes an exported cytopathic protease involved in intestinal fluid accumulation. *Infect. Immun.* **68**:2457–2463.
- Allison, G. E., and N. K. Verma. 2000. Serotype-converting bacteriophages and O-antigen modification in *Shigella flexneri*. *Trends Microbiol.* **8**:17–23.
- Arneodo, A., C. Y. d'Aubenton, B. Audit, E. Bacry, J. F. Muzy, and C. Thermes. 1998. What can we learn with wavelets about DNA sequences. *Physica A* **249**:439–448.
- Arora, S. K., M. Bangera, S. Lory, and R. Ramphal. 2001. A genomic island in *Pseudomonas aeruginosa* carries the determinants of flagellin glycosylation. *Proc. Natl. Acad. Sci. USA* **98**:9342–9347.
- Asahi, M., T. Azuma, S. Ito, Y. Ito, H. Suto, Y. Nagai, M. Tsubokawa, Y. Tohyama, S. Maeda, M. Omata, T. Suzuki, and C. Sasakawa. 2000. *Helicobacter pylori* CagA protein can be tyrosine phosphorylated in gastric epithelial cells. *J. Exp. Med.* **191**:593–602.
- Baba, T., F. Takeuchi, M. Kuroda, H. Yuzawa, K. Aoki, A. Oguchi, Y. Nagai, N. Iwama, K. Asano, T. Naimi, H. Kuroda, L. Cui, K. Yamamoto, and K. Hiramatsu. 2002. Genome and virulence determinants of high virulence community-acquired MRSA. *Lancet* **359**:1819–1827.
- Bachert, C., P. Gevaert, and P. van Cauwenberge. 2002. *Staphylococcus aureus* enterotoxins: a key in airway disease? *Allergy* **57**:480–487.
- Backert, S., E. Ziska, V. Brinkmann, U. Zimny-Arndt, A. Fauconnier, P. R. Jungblut, M. Naumann, and T. F. Meyer. 2000. Translocation of the *Helicobacter pylori* CagA protein in gastric epithelial cells by a type IV secretion apparatus. *Cell. Microbiol.* **2**:155–164.
- Badger, J. L., C. A. Wass, and K. S. Kim. 2000. Identification of *Escherichia coli* K1 genes contributing to human brain microvascular endothelial cell invasion by differential fluorescence induction. *Mol. Microbiol.* **36**:174–182.
- Badger, J. L., C. A. Wass, S. J. Weissman, and K. S. Kim. 2000. Application of signature-tagged mutagenesis for identification of *Escherichia coli* K1 genes that contribute to invasion of human brain microvascular endothelial cells. *Infect. Immun.* **68**:5056–5061.
- Baldwin, T. J., M. B. Lee-Delaunay, S. Knutton, and P. H. Williams. 1993. Calcium-calmodulin dependence of actin accretion and lethality in cultured HEP-2 cells infected with enteropathogenic *Escherichia coli*. *Infect. Immun.* **61**:760–763.
- Baldwin, T. J., W. Ward, A. Aitken, S. Knutton, and P. H. Williams. 1991. Elevation of intracellular free calcium levels in HEP-2 cells infected with enteropathogenic *Escherichia coli*. *Infect. Immun.* **59**:1599–1604.
- Bäumler, A. J. 1997. The record of horizontal gene transfer in *Salmonella*. *Trends Microbiol.* **5**:318–322.
- Bearden, S. W., J. D. Fetherston, and R. D. Perry. 1997. Genetic organization of the yersiniabactin biosynthetic region and construction of avirulent mutants in *Yersinia pestis*. *Infect. Immun.* **65**:1659–1668.
- Beaudry, M., C. Zhu, J. M. Fairbrother, and J. Harel. 1996. Genotypic and phenotypic characterization of *Escherichia coli* isolates from dogs manifesting attaching and effacing lesions. *J. Clin. Microbiol.* **34**:144–148.
- Behrens, M., J. Sheikh, and J. P. Nataro. 2002. Regulation of the overlapping *pic/set* locus in *Shigella flexneri* and enteroaggregative *Escherichia coli*. *Infect. Immun.* **70**:2915–2925.
- Blanc-Potard, A. B., and E. A. Groisman. 1997. The *Salmonella selC* locus contains a pathogenicity island mediating intramacrophage survival. *EMBO J.* **16**:5376–5385.
- Blanc-Potard, A. B., F. Solomon, J. Kayser, and E. A. Groisman. 1999. The SPI-3 pathogenicity island of *Salmonella enterica*. *J. Bacteriol.* **181**:998–1004.
- Blaser, M. J., and D. E. Berg. 2001. *Helicobacter pylori* genetic diversity and risk of human disease. *J. Clin. Invest.* **107**:767–773.
- Blattner, F. R., G. Plunkett, C. A. Bloch, N. T. Perna, V. Burland, M. Riley, J. Collado Vides, J. D. Glasner, C. K. Rode, G. F. Mayhew, J. Gregor, N. W. Davis, H. A. Kirkpatrick, M. A. Goeden, D. J. Rose, B. Mau, and Y. Shao. 1997. The complete genome sequence of *Escherichia coli* K-12. *Science* **277**:1453–1474.
- Blocker, A., P. Gounon, E. Larquet, K. Niebuhr, V. Cabiaux, C. Parsot, and P. Sansonetti. 1999. The tripartite type III secretion of *Shigella flexneri* inserts IpaB and IpaC into host membranes. *J. Cell Biol.* **147**:683–693.
- Bloomfield, G. A., G. Whittle, M. B. McDonagh, M. E. Katz, and B. F. Cheetham. 1997. Analysis of sequences flanking the *vap* regions of *Dichelobacter nodosus*: evidence for multiple integration events, a killer system, and a new genetic element. *Microbiology* **143**:553–562.
- Blum, G., V. Falbo, A. Caprioli, and J. Hacker. 1995. Gene clusters encoding the cytotoxic necrotizing factor type 1, Prs-fimbriae and alpha-hemolysin form the pathogenicity island II of the uropathogenic *Escherichia coli* strain J96. *FEMS Microbiol. Lett.* **126**:189–195.
- Blum, G., M. Ott, A. Lischewski, A. Ritter, H. Imrich, H. Tschäpe, and J. Hacker. 1994. Excision of large DNA regions termed pathogenicity islands from tRNA-specific loci in the chromosome of an *Escherichia coli* wild-type pathogen. *Infect. Immun.* **62**:606–614.
- Blum-Oehler, G., U. Dobrindt, B. Janke, G. Nagy, K. Piechaczek, and J. Hacker. 2000. Pathogenicity islands of uropathogenic *E. coli* and evolution of virulence. *Adv. Exp. Med. Biol.* **485**:25–32.
- Bodey, G. P. 1983. Infectious diseases update: 1982. Summary of a symposium. *Rev. Infect. Dis.* **5**:232–234.
- Boquet, P. 2001. The cytotoxic necrotizing factor 1 (CNF1) from *Escherichia coli*. *Toxicol.* **39**:1673–1680.
- Boyd, D., G. A. Peters, A. Cloeckert, K. S. Boumedine, E. Chasus-Dancla, H. Imberechts, and M. R. Mulvey. 2001. Complete nucleotide sequence of a 43-kilobase genomic island associated with the multidrug resistance region of *Salmonella enterica* serovar Typhimurium DT104 and its identification in phage type DT120 and serovar Agona. *J. Bacteriol.* **183**:5725–5732.
- Braun, L., H. Ohayon, and P. Cossart. 1998. The INB protein of *Listeria monocytogenes* is sufficient to promote entry into mammalian cells. *Mol. Microbiol.* **27**:1077–1087.
- Braun, V., T. Hundsberger, P. Leukel, M. Sauerborn, and C. von Eichel-Steiber. 1996. Definition of the single integration site of the pathogenicity locus in *Clostridium difficile*. *Gene* **181**:29–38.
- Braun, V., R. Schonherr, and S. Hobbie. 1993. Enterobacterial hemolysins: activation, secretion and pore formation. *Trends Microbiol.* **1**:211–216.
- Brown, J. S., S. M. Gilliland, and D. W. Holden. 2001. A *Streptococcus pneumoniae* pathogenicity island encoding an ABC transporter involved in iron uptake and virulence. *Mol. Microbiol.* **40**:572–585.
- Bruggemann, H., S. Baumer, W. F. Fricke, A. Wiewer, H. Liesegang, I. Decker, C. Herzberg, R. Martinez-Arias, R. Merkl, A. Henne, and G. Gottschalk. 2003. The genome sequence of *Clostridium tetani*, the causative agent of tetanus disease. *Proc. Natl. Acad. Sci. USA* **100**:1316–1321.
- Brunder, W., H. Schmidt, and H. Karch. 1996. KatP, a novel catalase-peroxidase encoded by the large plasmid of enterohaemorrhagic *Escherichia coli* O157:H7. *Microbiology* **142**:3305–3315.
- Brunder, W., H. Schmidt, and H. Karch. 1997. EspP, a novel extracellular serine protease of enterohaemorrhagic *Escherichia coli* O157:H7 cleaves human coagulation factor V. *Mol. Microbiol.* **24**:767–778.
- Buchrieser, C., R. Brosch, S. Bach, A. Guiyoule, and E. Carniel. 1998. The high-pathogenicity island of *Yersinia pseudotuberculosis* can be inserted into

- any of the three chromosomal *asn* tRNA genes. *Mol. Microbiol.* **30**:965–978.
39. **Bustamante, V. H., F. J. Santana, E. Calva, and J. L. Puente.** 2001. Transcriptional regulation of type III secretion genes in enteropathogenic *Escherichia coli*: Ler antagonizes H-NS-dependent repression. *Mol. Microbiol.* **39**:664–678.
 40. **Reference deleted.**
 41. **Cameron, L. A., P. A. Giardini, F. S. Soo, and J. A. Theriot.** 2000. Secrets of actin-based motility revealed by a bacterial pathogen. *Nat. Rev. Mol. Cell. Biol.* **1**:110–119.
 42. **Campa, M., M. Bendinelli, and H. Friedman.** 1993. *Pseudomonas* as an opportunistic pathogen. Plenum Press, New York, N.Y.
 43. **Canil, C., I. Rosenshine, S. Ruschkowski, M. S. Donnenberg, J. B. Kaper, and B. B. Finlay.** 1993. Enteropathogenic *Escherichia coli* decreases the transepithelial electrical resistance of polarized epithelial monolayers. *Infect. Immun.* **61**:2755–2762.
 44. **Cantey, J. R., and R. K. Blake.** 1977. Diarrhea due to *Escherichia coli* in the rabbit: a novel mechanism. *J. Infect. Dis.* **135**:454–462.
 45. **Carniel, E.** 2001. The *Yersinia* high-pathogenicity island: an iron-uptake island. *Microbes Infect.* **3**:561–569.
 46. **Carniel, E., A. Guiyoule, I. Guilvout, and O. Mercereau-Puijalon.** 1992. Molecular cloning, iron-regulation and mutagenesis of the *irp2* gene encoding HMWP2, a protein specific for the highly pathogenic *Yersinia*. *Mol. Microbiol.* **6**:379–388.
 47. **Caugant, D. A.** 1998. Population genetics and molecular epidemiology of *Neisseria meningitidis*. *APMIS* **106**:505–525.
 48. **Celli, J., M. Olivier, and B. B. Finlay.** 2001. Enteropathogenic *Escherichia coli* mediates antiphagocytosis through the inhibition of PI 3-kinase-dependent pathways. *EMBO J.* **20**:1245–1258.
 49. **Censini, S., C. Lange, Z. Xiang, J. E. Crabtree, P. Ghiara, M. Borodovsky, R. Rappuoli, and A. Covacci.** 1996. *cag*, a pathogenicity island of *Helicobacter pylori*, encodes type I-specific and disease-associated virulence factors. *Proc. Natl. Acad. Sci. USA* **93**:14648–14653.
 50. **Chakravorty, D., I. Hansen-Wester, and M. Hensel.** 2002. *Salmonella* pathogenicity island 2 mediates protection of intracellular *Salmonella* from reactive nitrogen intermediates. *J. Exp. Med.* **195**:1155–1166.
 51. **Cheetham, B. F., and M. E. Katz.** 1995. A role for bacteriophages in the evolution and transfer of bacterial virulence determinants. *Mol. Microbiol.* **18**:201–208.
 52. **Cheetham, B. F., D. B. Tattersall, G. A. Bloomfield, J. I. Rood, and M. E. Katz.** 1995. Identification of a gene encoding a bacteriophage-related integrase in a *vap* region of the *Dichelobacter nodosus* genome. *Gene* **162**:53–58.
 53. **Cheng, K. H., S. L. Leung, H. W. Hoekman, W. H. Beekhuis, P. G. Mulder, A. J. Geerards, and A. Kijlstra.** 1999. Incidence of contact-lens-associated microbial keratitis and its related morbidity. *Lancet* **354**:181–185.
 54. **Christie, P. J.** 2001. Type IV secretion: intercellular transfer of macromolecules by systems ancestrally related to conjugation machines. *Mol. Microbiol.* **40**:294–305.
 55. **Cohen, S. H., Y. J. Tang, and J. Silva, Jr.** 2000. Analysis of the pathogenicity locus in *Clostridium difficile* strains. *J. Infect. Dis.* **181**:659–663.
 56. **Collington, G. K., I. W. Booth, M. S. Donnenberg, J. B. Kaper, and S. Knutton.** 1998. Enteropathogenic *Escherichia coli* virulence genes encoding secreted signalling proteins are essential for modulation of Caco-2 cell electrolyte transport. *Infect. Immun.* **66**:6049–6053.
 57. **Collmer, A., J. L. Badel, A. O. Charkowski, W. L. Deng, D. E. Fouts, A. R. Ramos, A. H. Rehm, D. M. Anderson, O. Schneewind, K. van Dijk, and J. R. Alfano.** 2000. *Pseudomonas syringae* Hrp type III secretion system and effector proteins. *Proc. Natl. Acad. Sci. USA* **97**:8770–8777.
 58. **Cornelis, G. R., A. Boland, A. P. Boyd, C. Geuijen, M. Iriarte, C. Neyt, M. P. Sory, and I. Stainier.** 1998. The virulence plasmid of *Yersinia*, an antihist genome. *Microbiol. Mol. Biol. Rev.* **62**:1315–1352.
 59. **Cornelis, G. R., and F. Van Gijsegem.** 2000. Assembly and function of type III secretory systems. *Annu. Rev. Microbiol.* **54**:735–774.
 60. **Crosa, J. H.** 1989. Genetics and molecular biology of siderophore-mediated iron transport in bacteria. *Microbiol. Rev.* **53**:517–530.
 61. **Curtis, M. A., S. A. Hanley, and J. Aduse-Opoku.** 1999. The *rag* locus of *Porphyromonas gingivalis*: a novel pathogenicity island. *J. Periodontol. Res.* **34**:400–405.
 62. **Cutler, C. W., J. R. Kalmar, and C. A. Genco.** 1995. Pathogenic strategies of the oral anaerobe, *Porphyromonas gingivalis*. *Trends Microbiol.* **3**:45–51.
 63. **Czczulin, J. R., T. S. Whittam, I. R. Henderson, F. Navarro-Garcia, and J. P. Nataro.** 1999. Phylogenetic analysis of enteroaggregative and diffusely adherent *Escherichia coli*. *Infect. Immun.* **67**:2692–2629.
 64. **Daum, R. S., T. Ito, K. Hiramatsu, F. Hussain, K. Mongkolrattanothai, M. Jamklang, and S. Boyle-Vavra.** 2002. A novel methicillin-resistance cassette in community-acquired methicillin-resistant *Staphylococcus aureus* isolates of diverse genetic backgrounds. *J. Infect. Dis.* **186**:1344–1347.
 65. **de Lorenzo, V., and J. L. Martinez.** 1988. Aerobactin production as a virulence factor: a reevaluation. *Eur. J. Clin. Microbiol. Infect. Dis.* **7**:621–629.
 66. **de Louvois, J.** 1994. Acute bacterial meningitis in the newborn. *J. Antimicrob. Chemother.* **34**(Suppl. A):61–73.
 67. **Dillard, J. P., and H. S. Seifert.** 2001. A variable genetic island specific for *Neisseria gonorrhoeae* is involved in providing DNA for natural transformation and is found more often in disseminated infection isolates. *Mol. Microbiol.* **41**:263–277.
 68. **Dobrindt, U., G. Blum-Oehler, G. Nagy, G. Schneider, A. Johann, G. Gottschalk, and J. Hacker.** 2002. Genetic structure and distribution of four pathogenicity islands [PAI I(536) to PAI IV(536)] of uropathogenic *Escherichia coli* strain 536. *Infect. Immun.* **70**:6365–6372.
 69. **Domann, E., J. Wehland, M. Rohde, S. Pistor, M. Hartl, W. Goebel, M. Leimeister Wächter, M. Wuenscher, and T. Chakraborty.** 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.
 70. **Domann, E., S. Zechel, A. Lingnau, T. Hain, A. Darji, T. Nichterlein, J. Wehland, and T. Chakraborty.** 1997. Identification and characterization of a novel PrfA-regulated gene in *Listeria monocytogenes* whose product, IrpA, is highly homologous to internalin proteins, which contain leucine-rich repeats. *Infect. Immun.* **65**:101–109.
 71. **Donnenberg, M. S.** 1999. Interactions between enteropathogenic *Escherichia coli* and epithelial cells. *Clin. Infect. Dis.* **28**:451–455.
 72. **Donnenberg, M. S., J. B. Kaper, and B. B. Finlay.** 1997. Interactions between enteropathogenic *Escherichia coli* and host epithelial cells. *Trends Microbiol.* **5**:109–114.
 73. **Donnenberg, M. S., and T. S. Whittam.** 2001. Pathogenesis and evolution of virulence in enteropathogenic and enterohemorrhagic *Escherichia coli*. *J. Clin. Investig.* **107**:539–548.
 74. **Drams, S., P. Dehoux, M. Lebrun, P. L. Goossens, and P. Cossart.** 1997. Identification of four new members of the internalin multigene family of *Listeria monocytogenes* EGD. *Infect. Immun.* **65**:1615–1625.
 75. **Dundon, W. G., M. de Bernard, and C. Montecucco.** 2001. Virulence factors of *Helicobacter pylori*. *Int. J. Med. Microbiol.* **290**:647–658.
 76. **Durant, J. A., D. E. Corrier, and S. C. Ricke.** 2000. Short-chain volatile fatty acids modulate the expression of the *hilA* and *invF* genes of *Salmonella* Typhimurium. *J. Food Prot.* **63**:573–578.
 77. **Dytc, M., L. Fedorko, and P. M. Sherman.** 1994. Signal transduction in human epithelial cells infected with attaching and effacing *Escherichia coli* *in vitro*. *Gastroenterology* **106**:1150–1161.
 78. **Dziejman, M., E. Balon, D. Boyd, C. M. Fraser, J. F. Heidelberg, and J. J. Mekalanos.** 2002. Comparative genomic analysis of *Vibrio cholerae*: genes that correlate with cholera endemic and pandemic disease. *Proc. Natl. Acad. Sci. USA* **99**:1556–1561.
 79. **Eisenstein, B. I., and A. T. Masi.** 1981. Disseminated gonococcal infection (DGI) and gonococcal arthritis (GCA). I. Bacteriology, epidemiology, host factors, pathogen factors, and pathology. *Semin. Arthritis. Rheum.* **10**:155–172.
 80. **Elliott, S. J., E. O. Krejany, J. L. Mellies, R. M. Robins-Browne, C. Sasaki, and J. B. Kaper.** 2001. EspG, a novel type III system-secreted protein from enteropathogenic *Escherichia coli* with similarities to VirA of *Shigella flexneri*. *Infect. Immun.* **69**:4027–4033.
 81. **Elliott, S. J., V. Sperandio, J. A. Giron, S. Shin, J. L. Mellies, L. Wainwright, S. W. Hutcheson, T. K. McDaniel, and J. B. Kaper.** 2000. The locus of enterocyte effacement (LEE)-encoded regulator controls expression of both LEE- and non-LEE-encoded virulence factors in enteropathogenic and enterohemorrhagic *Escherichia coli*. *Infect. Immun.* **68**:6115–6126.
 82. **Elliott, S. J., L. A. Wainwright, T. K. McDaniel, K. G. Jarvis, Y. K. Deng, L. C. Lai, B. P. McNamara, M. S. Donnenberg, and J. B. Kaper.** 1998. The complete sequence of the locus of enterocyte effacement (LEE) from enteropathogenic *Escherichia coli* E2348/69. *Mol. Microbiol.* **28**:1–4.
 83. **Elliott, S. J., J. Yu, and J. B. Kaper.** 1999. The cloned locus of enterocyte effacement from enterohemorrhagic *Escherichia coli* O157:H7 is unable to confer the attaching and effacing phenotype upon *E. coli* K-12. *Infect. Immun.* **67**:4260–4263.
 84. **Elsinghorst, E. A., and D. J. Kopecko.** 1992. Molecular cloning of epithelial cell invasion determinants from enterotoxigenic *Escherichia coli*. *Infect. Immun.* **60**:2409–2417.
 85. **Elsinghorst, E. A., and J. A. Weitz.** 1994. Epithelial cell invasion and adherence directed by the enterotoxigenic *Escherichia coli* *tib* locus is associated with a 104-kilodalton outer membrane protein. *Infect. Immun.* **62**:3463–3471.
 86. **Engelbrecht, F., S. K. Chun, C. Ochs, J. Hess, F. Lottspeich, W. Goebel, and Z. Sokolovic.** 1996. A new PrfA-regulated gene of *Listeria monocytogenes* encoding a small, secreted protein which belongs to the family of internalins. *Mol. Microbiol.* **21**:823–837.
 87. **Eslava, C., F. Navarro-Garcia, J. R. Czczulin, I. R. Henderson, A. Cravioto, and J. P. Nataro.** 1998. Pet, an autotransporter enterotoxin from enteroaggregative *Escherichia coli*. *Infect. Immun.* **66**:3155–3163.
 88. **Ewald, J. H., J. Heesemann, H. Rudiger, and I. B. Autenrieth.** 1994. Interaction of polymorphonuclear leukocytes with *Yersinia enterocolitica*: role of the *Yersinia* virulence plasmid and modulation by the iron-chelator desferrioxamine B. *J. Infect. Dis.* **170**:140–150.
 89. **Falush, D., C. Kraft, N. S. Taylor, P. Correa, J. G. Fox, M. Achtman, and S. Suerbaum.** 2001. Recombination and mutation during long-term gastric

- colonization by *Helicobacter pylori*: estimates of clock rates, recombination size, and minimal age. *Proc. Natl. Acad. Sci. USA* **98**:15056–15061.
90. Ferretti, J. J., W. M. McShan, D. Ajdic, D. J. Savic, G. Savic, K. Lyon, C. Primeaux, S. Sezate, A. N. Suvorov, S. Kenton, H. S. Lai, S. P. Lin, Y. Qian, H. G. Jia, F. Z. Najjar, Q. Ren, H. Zhu, L. Song, J. White, X. Yuan, S. W. Clifton, B. A. Roe, and R. McLaughlin. 2001. Complete genome sequence of an MI strain of *Streptococcus pyogenes*. *Proc. Natl. Acad. Sci. USA* **98**:4658–4663.
 91. Figueroa-Bossi, N., S. Uzzau, D. Maloriol, and L. Bossi. 2001. Variable assortment of prophages provides a transferable repertoire of pathogenic determinants in *Salmonella*. *Mol. Microbiol.* **39**:260–271.
 92. Fischer, W., J. Puls, R. Buhrdorf, B. Gebert, S. Odenbreit, and R. Haas. 2001. Systematic mutagenesis of the *Helicobacter pylori* *cag* pathogenicity island: essential genes for CagA translocation in host cells and induction of interleukin-8. *Mol. Microbiol.* **42**:1337–1348.
 93. Fitzgerald, J. R., S. R. Monday, T. J. Foster, G. A. Bohach, P. J. Hartigan, W. J. Meaney, and C. J. Smyth. 2001. Characterization of a putative pathogenicity island from bovine *Staphylococcus aureus* encoding multiple superantigens. *J. Bacteriol.* **183**:63–70.
 94. Fleckenstein, J. M., D. J. Kopecko, R. L. Warren, and E. A. Elsinghorst. 1996. Molecular characterization of the *tia* invasion locus from enterotoxigenic *Escherichia coli*. *Infect. Immun.* **64**:2256–2265.
 95. Fleckenstein, J. M., L. E. Lindler, E. A. Elsinghorst, and J. B. Dale. 2000. Identification of a gene within a pathogenicity island of enterotoxigenic *Escherichia coli* H10407 required for maximal secretion of the heat-labile enterotoxin. *Infect. Immun.* **68**:2766–2774.
 96. Fleischer, B. 1994. Superantigens produced by infectious pathogens: molecular mechanism of action and biological significance. *Int. J. Clin. Lab. Res.* **24**:193–197.
 97. Fleiszig, S. M., E. J. Lee, C. Wu, R. C. Andika, V. Vallas, M. Portoles, and D. W. Frank. 1998. Cytotoxic strains of *Pseudomonas aeruginosa* can damage the intact corneal surface *in vitro*. *CLAO J.* **24**:41–47.
 98. Foutier, B., P. Troisfontaines, S. Muller, F. R. Opperdoes, and G. R. Cornelis. 2002. Characterization of the *ysa* pathogenicity locus in the chromosome of *Yersinia enterocolitica* and phylogeny analysis of type III secretion systems. *J. Mol. Evol.* **55**:37–51.
 99. Franco, A. A., R. K. Cheng, G. T. Chung, S. Wu, H. B. Oh, and C. L. Sears. 1999. Molecular evolution of the pathogenicity island of enterotoxigenic *Bacteroides fragilis* strains. *J. Bacteriol.* **181**:6623–6633.
 100. Franco, A. A., R. K. Cheng, A. Goodman, and C. L. Sears. 2002. Modulation of *bft* expression by the *Bacteroides fragilis* pathogenicity island and its flanking region. *Mol. Microbiol.* **45**:1067–1077.
 101. Frank, D. W. 1997. The exoenzyme S regulon of *Pseudomonas aeruginosa*. *Mol. Microbiol.* **26**:621–629.
 102. Freeman, J. A., C. Rapp, V. Kuhle, M. Hensel, and S. I. Miller. 2002. SpiC is required for translocation of *Salmonella* pathogenicity island 2 effectors and secretion of translocon proteins SseB and SseC. *J. Bacteriol.* **184**:4971–4980.
 103. Freter, R., B. Allweiss, P. C. O'Brien, S. A. Halstead, and M. S. Macsai. 1981. Role of chemotaxis in the association of motile bacteria with intestinal mucosa: *in vitro* studies. *Infect. Immun.* **34**:241–249.
 104. Friedberg, D., T. Umanski, Y. Fang, and I. Rosenshine. 1999. Hierarchy in the expression of the locus of enterocyte effacement genes of enteropathogenic *Escherichia coli*. *Mol. Microbiol.* **34**:941–952.
 105. Friedrich, A. W., M. Bielaszewska, W. L. Zhang, M. Pulz, T. Kuczus, A. Ammon, and H. Karch. 2002. *Escherichia coli* harboring Shiga toxin 2 gene variants: frequency and association with clinical symptoms. *J. Infect. Dis.* **185**:74–84.
 106. Fu, Y., and J. E. Galan. 1999. A *Salmonella* protein antagonizes Rac-1 and Cdc42 to mediate host-cell recovery after bacterial invasion. *Nature* **401**:293–297.
 107. Gaillard, J. L., P. Berche, C. Frehel, E. Guin, and P. Cossart. 1991. Entry of *L. monocytogenes* into cells is mediated by internalin, a repeat protein reminiscent of surface antigens from Gram-positive cocci. *Cell* **65**:1127–1141.
 108. Gaillot, O., E. Pellegrini, S. Bregenholt, S. Nair, and P. Berche. 2000. The ClpP serine protease is essential for the intracellular parasitism and virulence of *Listeria monocytogenes*. *Mol. Microbiol.* **35**:1286–1294.
 109. Galan, J. E. 2001. *Salmonella* interactions with host cells: type III secretion at work. *Annu. Rev. Cell Dev. Biol.* **17**:53–86.
 110. Galen, J. E., J. M. Kettle, A. Fasano, S. H. Richardson, S. S. Wasserman, and J. B. Kaper. 1992. Role of *Vibrio cholerae* neuraminidase in the function of cholera toxin. *Infect. Immun.* **60**:406–415.
 111. Garcia-del Portillo, F., J. W. Foster, M. E. Maguire, and B. B. Finlay. 1992. Characterization of the micro-environment of *Salmonella typhimurium*-containing vacuoles within MDCK epithelial cells. *Mol. Microbiol.* **6**:3289–3297.
 112. Garrity-Ryan, L., B. Kazmierczak, R. Kowal, J. Comolli, A. Hauser, and J. N. Engel. 2000. The arginine finger domain of ExoT contributes to actin cytoskeleton disruption and inhibition of internalization of *Pseudomonas aeruginosa* by epithelial cells and macrophages. *Infect. Immun.* **68**:7100–7113.
 113. Gentschev, I., G. Dietrich, and W. Goebel. 2002. The *E. coli* alpha-hemolysin secretion system and its use in vaccine development. *Trends Microbiol.* **10**:39–45.
 114. Gilligan, P. H. 1991. Microbiology of airway disease in patients with cystic fibrosis. *Clin. Microbiol. Rev.* **4**:35–51.
 115. Ginocchio, C. C., K. Rahn, R. C. Clarke, and J. E. Galan. 1997. Naturally occurring deletions in the centisome 63 pathogenicity island of environmental isolates of *Salmonella* spp. *Infect. Immun.* **65**:1267–1272.
 116. Glaser, P., L. Frangeul, C. Buchrieser, C. Rusniok, A. Amend, F. Baquero, P. Berche, H. Bloecker, P. Brandt, T. Chakraborty, A. Charbit, F. Chetouani, E. Couve, A. de Daruvar, P. Dehoux, E. Domann, G. Dominguez-Bernal, E. Duchaud, L. Durant, O. Dussurget, K. D. Entian, H. Fsihi, F. G. Portillo, P. Garrido, L. Gautier, W. Goebel, N. Gomez-Lopez, T. Hain, J. Hauf, D. Jackson, L. M. Jones, U. Kaerst, J. Kreft, M. Kuhn, F. Kunst, G. Kurapat, E. Madueno, A. Maitournam, J. M. Vicente, E. Ng, H. Nedjari, G. Nordsiek, S. Novella, B. de Pablos, J. C. Perez-Diaz, R. Purcell, B. Rimmel, M. Rose, T. Schlueter, N. Simoes, A. Tierrez, J. A. Vazquez-Boland, H. Voss, J. Wehland, and P. Cossart. 2001. Comparative genomics of *Listeria* species. *Science* **294**:849–852.
 117. Gonzalez-Zorn, B., G. Dominguez-Bernal, M. Suarez, M. T. Ripio, Y. Vega, S. Novella, A. Rodriguez, I. Chico, A. Tierrez, and J. A. Vazquez-Boland. 2000. SmcL, a novel membrane-damaging virulence factor in *Listeria*. *Int. J. Med. Microbiol.* **290**:369–374.
 118. Govan, J. R., and V. Deretic. 1996. Microbial pathogenesis in cystic fibrosis: mucoid *Pseudomonas aeruginosa* and *Burkholderia cepacia*. *Microbiol. Rev.* **60**:539–574.
 119. Griffin, P. M., S. M. Ostroff, R. V. Tauxe, K. D. Greene, J. G. Wells, J. H. Lewis, and P. A. Blake. 1988. Illnesses associated with *Escherichia coli* O157:H7 infections. A broad clinical spectrum. *Ann. Intern. Med.* **109**:705–712.
 120. Griffin, P. M., and R. V. Tauxe. 1991. The epidemiology of infections caused by *Escherichia coli* O157:H7, other enterohemorrhagic *E. coli*, and the associated hemolytic uremic syndrome. *Epidemiol. Rev.* **13**:60–98.
 121. Grigoriev, A. 1998. Analyzing genomes with cumulative skew diagrams. *Nucleic Acids Res.* **26**:2286–2290.
 122. Groisman, E. A., and H. Ochman. 1996. Pathogenicity islands: bacterial evolution in quantum leaps. *Cell* **87**:791–794.
 123. Groisman, E. A., and H. Ochman. 1997. How *Salmonella* became a pathogen. *Trends Microbiol.* **5**:343–349.
 124. Guan, S., D. A. Bastin, and N. K. Verma. 1999. Functional analysis of the O antigen glucosylation gene cluster of *Shigella flexneri* bacteriophage SfX. *Microbiology* **145**:1263–1273.
 125. Hacker, J. 1990. Genetic determinants coding for fimbriae and adhesins of extraintestinal *Escherichia coli*. *Curr. Top. Microbiol. Immunol.* **151**:1–27.
 126. Hacker, J., L. Bender, M. Ott, J. Wingender, B. Lund, R. Marre, and W. Goebel. 1990. Deletions of chromosomal regions coding for fimbriae and hemolysins occur *in vitro* and *in vivo* in various extraintestinal *Escherichia coli* isolates. *Microb. Pathog.* **8**:213–225.
 127. Hacker, J., G. Blum-Oehler, I. Muhldorfer, and H. Tschape. 1997. Pathogenicity islands of virulent bacteria: structure, function and impact on microbial evolution. *Mol. Microbiol.* **23**:1089–1097.
 128. Hacker, J., and E. Carniel. 2001. Ecological fitness, genomic islands and bacterial pathogenicity. A Darwinian view of the evolution of microbes. *EMBO Rep.* **2**:376–381.
 129. Hacker, J., and J. B. Kaper. 2000. Pathogenicity islands and the evolution of microbes. *Annu. Rev. Microbiol.* **54**:641–679.
 130. Hacker, J., H. Kestler, H. Hoschutsky, K. Jann, F. Lottspeich, and T. K. Korhonen. 1993. Cloning and characterization of the S fimbrial adhesin II complex of an *Escherichia coli* O18:K1 meningitis isolate. *Infect. Immun.* **61**:544–550.
 131. Hacker, J., S. Knapp, and W. Goebel. 1983. Spontaneous deletions and flanking regions of the chromosomally inherited hemolysin determinant of an *Escherichia coli* O6 strain. *J. Bacteriol.* **154**:1145–1152.
 132. Hakenbeck, R., N. Balmelle, B. Weber, C. Gardes, W. Keck, and A. de Saizieu. 2001. Mosaic genes and mosaic chromosomes: intra- and interspecies genomic variation of *Streptococcus pneumoniae*. *Infect. Immun.* **69**:2477–2486.
 133. Hanley, S. A., J. Aduse-Opoku, and M. A. Curtis. 1999. A 55-kilodalton immunodominant antigen of *Porphyromonas gingivalis* W50 has arisen via horizontal gene transfer. *Infect. Immun.* **67**:1157–1171.
 134. Hansen-Wester, I., and M. Hensel. 2001. *Salmonella* pathogenicity islands encoding type III secretion systems. *Microbes Infect.* **3**:549–559.
 135. Hansen-Wester, I., and M. Hensel. 2002. Genome-based identification of chromosomal regions specific for *Salmonella* spp. *Infect. Immun.* **70**:2351–2360.
 136. Hardt, W. D., L. M. Chen, K. E. Schuebel, X. R. Bustelo, and J. E. Galan. 1998. *S. typhimurium* encodes an activator of Rho GTPases that induces membrane ruffling and nuclear responses in host cells. *Cell* **93**:815–826.
 137. Hare, J. M., A. K. Wagner, and K. A. McDonough. 1999. Independent acquisition and insertion into different chromosomal locations of the same pathogenicity island in *Yersinia pestis* and *Yersinia pseudotuberculosis*. *Mol. Microbiol.* **31**:291–303.

138. Hartland, E. L., S. J. Daniell, R. M. Delahay, B. C. Neves, T. Wallis, R. K. Shaw, C. Hale, S. Knuttton, and G. Frankel. 2000. The type III protein translocation system of enteropathogenic *Escherichia coli* involves EspA-EspB protein interactions. *Mol. Microbiol.* **35**:1483–1492.
139. Hauser, A. R., and J. N. Engel. 1999. *Pseudomonas aeruginosa* induces type-III-secretion-mediated apoptosis of macrophages and epithelial cells. *Infect. Immun.* **67**:5530–5537.
140. Hayashi, T., K. Makino, M. Ohnishi, K. Kurokawa, K. Ishii, K. Yokoyama, C. G. Han, E. Ohtsubo, K. Nakayama, T. Murata, M. Tanaka, T. Tobe, T. Iida, H. Takami, T. Honda, C. Sasakawa, N. Ogasawara, T. Yasunaga, S. Kuhara, T. Shiba, M. Hattori, and H. Shinagawa. 2001. Complete genome sequence of enterohemorrhagic *Escherichia coli* O157:H7 and genomic comparison with a laboratory strain K-12. *DNA Res.* **8**:11–22.
141. Henderson, I. R., J. Czczulin, C. Eslava, F. Noriega, and J. P. Nataro. 1999. Characterization of *pic*, a secreted protease of *Shigella flexneri* and enteroaggregative *Escherichia coli*. *Infect. Immun.* **67**:5587–5596.
142. Henderson, I. R., M. Meehan, and P. Owen. 1997. Antigen 43, a phase-variable bipartite outer membrane protein, determines colony morphology and autoaggregation in *Escherichia coli* K-12. *FEMS Microbiol. Lett.* **149**:115–120.
143. Henderson, I. R., and J. P. Nataro. 2001. Virulence functions of autotransporter proteins. *Infect. Immun.* **69**:1231–1243.
144. Henderson, I. R., G. F. Navarro, and J. P. Nataro. 1998. The great escape: structure and function of the autotransporter proteins. *Trends Microbiol.* **6**:370–378.
145. Hensel, M. 2000. *Salmonella* pathogenicity island 2. *Mol. Microbiol.* **36**:1015–1023.
146. Hensel, M., T. Nikolaus, and C. Egelseer. 1999. Molecular and functional analysis indicates a mosaic structure of *Salmonella* pathogenicity island 2. *Mol. Microbiol.* **31**:489–498.
147. Hensel, M., J. E. Shea, A. J. Bäuml, C. Gleeson, F. R. Blattner, and D. W. Holden. 1997. Analysis of the boundaries of *Salmonella* pathogenicity island 2 and the corresponding chromosomal region of *Escherichia coli* K-12. *J. Bacteriol.* **179**:1105–1111.
148. Hensel, M., J. E. Shea, C. Gleeson, M. D. Jones, E. Dalton, and D. W. Holden. 1995. Simultaneous identification of bacterial virulence genes by negative selection. *Science* **269**:400–403.
149. Hersh, D., D. M. Monack, M. R. Smith, N. Ghori, S. Falkow, and A. Zychlinsky. 1999. The *Salmonella* invasin SipB induces macrophage apoptosis by binding to caspase-1. *Proc. Natl. Acad. Sci. USA* **96**:2396–2401.
150. Higashi, H., R. Tsutsumi, S. Muto, T. Sugiyama, T. Azuma, M. Asaka, and M. Hatakeyama. 2002. SHP-2 tyrosine phosphatase as an intracellular target of *Helicobacter pylori* CagA protein. *Science* **295**:683–686.
151. High, N. J., B. A. Hales, K. Jann, and G. J. Boulnois. 1988. A block of urovirulence genes encoding multiple fimbriae and hemolysin in *Escherichia coli* O4:K12:H-. *Infect. Immun.* **56**:513–517.
152. Hindle, Z., S. N. Chatfield, J. Phillimore, M. Bentley, J. Johnson, C. A. Cosgrove, M. Ghaem-Maghami, A. Sexton, M. Khan, F. R. Brennan, P. Everest, T. Wu, D. Pickard, D. W. Holden, G. Dougan, G. E. Griffin, D. House, J. D. Santangelo, S. A. Khan, J. E. Shea, R. G. Feldman, and D. J. Lewis. 2002. Characterization of *Salmonella enterica* derivatives harboring defined *aroC* and *Salmonella* pathogenicity island 2 type III secretion system (*ssaV*) mutations by immunization of healthy volunteers. *Infect. Immun.* **70**:3457–3467.
153. Hoffman, J. A., C. Wass, M. F. Stins, and K. S. Kim. 1999. The capsule supports survival but not traversal of *Escherichia coli* K1 across the blood-brain barrier. *Infect. Immun.* **67**:3566–3570.
154. Hofman, P., G. Le Negrate, B. Mograbi, V. Hofman, P. Brest, A. Alliana-Schmid, G. Flatau, P. Boquet, and B. Rossi. 2000. *Escherichia coli* cytotoxic necrotizing factor-1 (CNF-1) increases the adherence to epithelia and the oxidative burst of human polymorphonuclear leukocytes but decreases bacteria phagocytosis. *J. Leukoc. Biol.* **68**:522–528.
155. Holmes, E. C., R. Urwin, and M. C. Maiden. 1999. The influence of recombination on the population structure and evolution of the human pathogen *Neisseria meningitidis*. *Mol. Biol. Evol.* **16**:741–749.
156. Hou, Y.-M. 1999. Transfer RNAs and pathogenicity islands. *Trends Biochem. Sci.* **24**:295–298.
157. Houdouin, V., S. Bonacorsi, N. Brahimi, O. Clermont, X. Nassif, and E. Bingen. 2002. A uropathogenicity island contributes to the pathogenicity of *Escherichia coli* strains that cause neonatal meningitis. *Infect. Immun.* **70**:5865–5869.
158. Hsia, R., H. Ohayon, P. Gounon, A. Dautry-Varsat, and P. M. Bavoil. 2000. Phage infection of the obligate intracellular bacterium, *Chlamydia psittaci* strain guinea pig inclusion conjunctivitis. *Microbes Infect.* **2**:761–772.
159. Huang, S. H., Y. H. Chen, G. Kong, S. H. Chen, J. Besemer, M. Borodovsky, and A. Jong. 2001. A novel genetic island of meningitic *Escherichia coli* K1 containing the *ibeA* invasion gene (GimA): functional annotation and carbon-source-regulated invasion of human brain microvascular endothelial cells. *Funct. Integr. Genomics* **1**:312–322.
160. Huang, S. H., Z. S. Wan, Y. H. Chen, A. Y. Jong, and K. S. Kim. 2001. Further characterization of *Escherichia coli* brain microvascular endothelial cell invasion gene *ibeA* by deletion, complementation, and protein expression. *J. Infect. Dis.* **183**:1071–1078.
161. Huang, S. H., C. Wass, Q. Fu, N. V. Prasadarao, M. Stins, and K. S. Kim. 1995. *Escherichia coli* invasion of brain microvascular endothelial cells in vitro and in vivo: molecular cloning and characterization of invasion gene *ibe10*. *Infect. Immun.* **63**:4470–4475.
162. Hueck, C. J. 1998. Type III protein secretion systems in bacterial pathogens of animals and plants. *Microbiol. Mol. Biol. Rev.* **62**:379–433.
163. Hundesberger, T., V. Braun, M. Weidmann, P. Leukel, M. Sauerborn, and C. von Eichel-Streiber. 1997. Transcription analysis of the genes *tcdA–E* of the pathogenicity locus of *Clostridium difficile*. *Eur. J. Biochem.* **244**:735–742.
164. Ingersoll, M., E. A. Groisman, and A. Zychlinsky. 2002. Pathogenicity islands of *Shigella*. *Curr. Top. Microbiol. Immunol.* **264**:49–65.
165. Inouye, M. 1991. Intramolecular chaperone: the role of the pro-peptide in protein folding. *Enzyme* **45**:314–321.
166. Janke, B. H., D. H. Francis, J. E. Collins, M. C. Libal, D. H. Zeman, and D. D. Johnson. 1989. Attaching and effacing *Escherichia coli* infections in calves, pigs, lambs, and dogs. *J. Vet. Diagn. Investig.* **1**:6–11.
167. Jermyn, W. S., and E. F. Boyd. 2002. Characterization of a novel *Vibrio* pathogenicity island (VPI-2) encoding neuraminidase (*nanH*) among toxigenic *Vibrio cholerae* isolates. *Microbiology* **148**:3681–3693.
168. Jin, Q., Z. Yuan, J. Xu, Y. Wang, Y. Shen, W. Lu, J. Wang, H. Liu, J. Yang, F. Yang, X. Zhang, J. Zhang, G. Yang, H. Wu, D. Qu, J. Dong, L. Sun, Y. Xue, A. Zhao, Y. Gao, J. Zhu, B. Kan, K. Ding, S. Chen, H. Cheng, Z. Yao, B. He, R. Chen, D. Ma, B. Qiang, Y. Wen, Y. Hou, and J. Yu. 2002. Genome sequence of *Shigella flexneri* 2a: insights into pathogenicity through comparison with genomes of *Escherichia coli* K12 and O157. *Nucleic Acids Res.* **30**:4432–4441.
169. Jones, M. A., M. W. Wood, P. B. Mullan, P. R. Watson, T. S. Wallis, and E. E. Galyov. 1998. Secreted effector proteins of *Salmonella dublin* act in concert to induce enteritis. *Infect. Immun.* **66**:5799–5804.
170. Jores, J., L. Rumer, S. Kiessling, J. B. Kaper, and L. H. Wieler. 2001. A novel locus of enterocyte effacement (LEE) pathogenicity island inserted at *pheV* in bovine Shiga toxin-producing *Escherichia coli* strain O103:H2. *FEMS Microbiol. Lett.* **204**:75–79.
171. Josenhans, C., and S. Suerbaum. 2002. The role of motility as a virulence factor in bacteria. *Int. J. Med. Microbiol.* **291**:605–614.
172. Kahler, C. M., E. Blum, Y. K. Miller, D. Ryan, T. Popovic, and D. S. Stephens. 2001. *exl*, an exchangeable genetic island in *Neisseria meningitidis*. *Infect. Immun.* **69**:1687–1696.
173. Karaolis, D. K., J. A. Johnson, C. C. Bailey, E. C. Boedeker, J. B. Kaper, and P. R. Reeves. 1998. A *Vibrio cholerae* pathogenicity island associated with epidemic and pandemic strains. *Proc. Natl. Acad. Sci. USA* **95**:3134–3139.
174. Karaolis, D. K. R., S. Somara, D. R. Maneval, J. A. Johnson, and J. B. Kaper. 1999. A bacteriophage encoding a pathogenicity island, a type-IV pilus and a phage receptor in cholera bacteria. *Nature* **399**:375–379.
175. Karch, H., S. Schubert, D. Zhang, W. Zhang, H. Schmidt, T. Oelschlaeger, and J. Hacker. 1999. A genomic island, termed high-pathogenicity island, is present in certain non-O157 Shiga toxin-producing *Escherichia coli* clonal lineages. *Infect. Immun.* **67**:5994–6001.
176. Karlin, S., A. M. Campbell, and J. Mrazek. 1998. Comparative DNA analysis across diverse genomes. *Annu. Rev. Genet.* **32**:185–225.
177. Katayama, Y., T. Ito, and K. Hiramatsu. 2000. A new class of genetic element, staphylococcus cassette chromosome *mec*, encodes methicillin resistance in *Staphylococcus aureus*. *Antimicrob. Agents Chemother.* **44**:1549–1555.
178. Katz, M. E., R. A. Strugnell, and J. I. Rood. 1992. Molecular characterization of a genomic region associated with virulence in *Dichelobacter nodosus*. *Infect. Immun.* **60**:4586–4592.
179. Keen, N. T. 1990. Gene-for-gene complementarity in plant-pathogen interactions. *Annu. Rev. Genet.* **24**:447–463.
180. Kenny, B. 1999. Phosphorylation of tyrosine 474 of the enteropathogenic *Escherichia coli* (EPEC) Tir receptor molecule is essential for actin nucleating activity and is preceded by additional host modifications. *Mol. Microbiol.* **31**:1229–1241.
181. Kenny, B. 2002. Enteropathogenic *Escherichia coli* (EPEC)—a crafty subversive little bug. *Microbiology* **148**:1967–1978.
182. Kenny, B., R. DeVinney, M. Stein, D. J. Reinscheid, E. A. Frey, and B. B. Finlay. 1997. Enteropathogenic *E. coli* (EPEC) transfers its receptor for intimate adherence into mammalian cells. *Cell* **91**:511–520.
183. Kenny, B., and M. Jepson. 2000. Targeting of an enteropathogenic *Escherichia coli* (EPEC) effector protein to host mitochondria. *Cell. Microbiol.* **2**:579–590.
184. Kiewitz, C., K. Larbig, J. Klockgether, C. Weinel, and B. Tümmler. 2000. Monitoring genome evolution ex vivo: reversible chromosomal integration of a 106 kb plasmid at two tRNA(Lys) gene loci in sequential *Pseudomonas aeruginosa* airway isolates. *Microbiology* **146**:2365–2373.
185. Klee, S. R., X. Nassif, B. Kusecek, P. Merker, J. L. Beretti, M. Achtman, and C. R. Tinsley. 2000. Molecular and biological analysis of eight genetic

- islands that distinguish *Neisseria meningitidis* from the closely related pathogen *Neisseria gonorrhoeae*. *Infect. Immun.* **68**:2082–2095.
186. Knapp, S., J. Hacker, T. Jarchau, and W. Goebel. 1986. Large, unstable inserts in the chromosome affect virulence properties of uropathogenic *Escherichia coli* O6 strain 536. *J. Bacteriol.* **168**:22–30.
 187. Knapp, S., I. Then, W. Wels, G. Michel, H. Tschäpe, J. Hacker, and W. Goebel. 1985. Analysis of the flanking regions from different hemolysin determinants of *Escherichia coli*. *Mol. Gen. Genet.* **200**:385–392.
 188. Knodler, L. A., J. Celli, W. D. Hardt, B. A. Vallance, C. Yip, and B. B. Finlay. 2002. *Salmonella* effectors within a single pathogenicity island are differentially expressed and translocated by separate type III secretion systems. *Mol. Microbiol.* **43**:1089–1103.
 189. Knodler, L. A., and B. B. Finlay. 2001. *Salmonella* and apoptosis: to live or let die? *Microbes Infect.* **3**:1321–1326.
 190. Knutton, S., M. M. Baldini, J. B. Kaper, and A. S. McNeish. 1987. Role of plasmid-encoded adherence factors in adhesion of enteropathogenic *Escherichia coli* to HEp-2 cells. *Infect. Immun.* **55**:78–85.
 191. Knutton, S., D. R. Lloyd, and A. S. McNeish. 1987. Adhesion of enteropathogenic *Escherichia coli* to human intestinal enterocytes and cultured human intestinal mucosa. *Infect. Immun.* **55**:69–77.
 192. Knutton, S., I. Rosenshine, M. J. Pallen, I. Nisan, B. C. Neves, C. Bain, C. Wolff, G. Dougan, and G. Frankel. 1998. A novel EspA-associated surface organelle of enteropathogenic *Escherichia coli* involved in protein translocation into epithelial cells. *EMBO J.* **17**:2166–2176.
 193. Kocks, C., E. Gouin, M. Tabouret, P. Berche, H. Ohayon, and P. Cossart. 1992. *L. monocytogenes*-induced actin assembly requires the *actA* gene product, a surface protein. *Cell* **68**:521–531.
 194. Korhonen, T. K., M. V. Valtonen, J. Parkkinen, V. Vaisanen-Rhen, J. Finne, F. Orskov, I. Orskov, S. B. Svenson, and P. H. Makela. 1985. Serotypes, hemolysin production, and receptor recognition of *Escherichia coli* strains associated with neonatal sepsis and meningitis. *Infect. Immun.* **48**:486–491.
 195. Koronakis, V., and C. Hughes. 1996. Synthesis, maturation and export of the *E. coli* hemolysin. *Med. Microbiol. Immunol.* **185**:65–71.
 196. Kresse, A. U., M. Rohde, and C. A. Guzman. 1999. The EspD protein of enterohemorrhagic *Escherichia coli* is required for the formation of bacterial surface appendages and is incorporated in the cytoplasmic membranes of target cells. *Infect. Immun.* **67**:4834–4842.
 197. Kubori, T., Y. Matsushima, D. Nakamura, J. Uralil, T. M. Lara, A. Sukhan, J. E. Galan, and S. I. Aizawa. 1998. Supramolecular structure of the *Salmonella typhimurium* type III protein secretion system. *Science* **280**:602–605.
 198. Kuhle, V., and M. Hensel. 2002. SseF and SseG are translocated effectors of the type III secretion system of *Salmonella* pathogenicity island 2 that modulate aggregation of endosomal compartments. *Cell. Microbiol.* **4**:813–824.
 199. Kuramitsu, H. K., M. Yoneda, and T. Madden. 1995. Proteases and collagenases of *Porphyromonas gingivalis*. *Adv. Dent. Res.* **9**:37–40.
 200. Kuroda, M., T. Ohta, I. Uchiyama, T. Baba, H. Yuzawa, I. Kobayashi, L. Cui, A. Oguchi, K. Aoki, Y. Nagai, J. Lian, T. Ito, M. Kanamori, H. Matsumaru, A. Maruyama, H. Murakami, A. Hosoyama, Y. Mizutani-Ui, N. K. Takahashi, T. Sawano, R. Inoue, C. Kaito, K. Sekimizu, H. Hirakawa, S. Kuhara, S. Goto, J. Yabuzaki, M. Kanehisa, A. Yamashita, K. Oshima, K. Furuya, C. Yoshino, T. Shiba, M. Hattori, N. Ogasawara, H. Hayashi, and K. Hiramatsu. 2001. Whole genome sequencing of methicillin-resistant *Staphylococcus aureus*. *Lancet* **357**:1225–1240.
 201. Lalioui, L., and C. Le Bouguenec. 2001. *afa-8* Gene cluster is carried by a pathogenicity island inserted into the tRNA(Phe) of human and bovine pathogenic *Escherichia coli* isolates. *Infect. Immun.* **69**:937–948.
 202. Lamont, R. J., and H. F. Jenkinson. 1998. Life below the gum line: pathogenic mechanisms of *Porphyromonas gingivalis*. *Microbiol. Mol. Biol. Rev.* **62**:1244–1263.
 203. Larbig, K., C. Kiewitz, and B. Tümmler. 2002. Pathogenicity islands and PAI-like structures in *Pseudomonas* species. *Curr. Top. Microbiol. Immunol.* **264**:201–211.
 204. Larbig, K. D., A. Christmann, A. Johann, J. Klockgether, T. Hartsch, R. Merkl, L. Wihlmann, H. J. Fritz, and B. Tümmler. 2002. Gene islands integrated into tRNA(Gly) genes confer genome diversity on a *Pseudomonas aeruginosa* clone. *J. Bacteriol.* **184**:6665–6680.
 205. Lasa, I., V. David, E. Gouin, J. B. Marchand, and P. Cossart. 1995. The amino-terminal part of ActA is critical for the actin-based motility of *Listeria monocytogenes*; the central proline-rich region acts as a stimulator. *Mol. Microbiol.* **18**:425–436.
 206. Lathem, W. W., T. E. Grys, S. E. Witowski, A. G. Torres, J. B. Kaper, P. I. Tarr, and R. A. Welch. 2002. StcE, a metalloprotease secreted by *Escherichia coli* O157:H7, specifically cleaves C1 esterase inhibitor. *Mol. Microbiol.* **45**:277–288.
 207. Lawrence, J. G., and J. R. Roth. 1999. Genomic flux: genome evolution by gene loss and acquisition, p. 263–290. *In* R. L. Charlebois (ed.), *Organization of the prokaryotic genome*. ASM Press, Washington, D.C.
 208. Lecuit, M., H. Ohayon, L. Braun, J. Mengaud, and P. Cossart. 1997. Internalin of *Listeria monocytogenes* with an intact leucine-rich repeat region is sufficient to promote internalization. *Infect. Immun.* **65**:5309–5319.
 209. Liang, X., X. Q. Pham, M. V. Olson, and S. Lory. 2001. Identification of a genomic island present in the majority of pathogenic isolates of *Pseudomonas aeruginosa*. *J. Bacteriol.* **183**:843–853.
 210. Lindberg, A. A., A. Karnell, and A. Weintraub. 1991. The lipopolysaccharide of *Shigella* bacteria as a virulence factor. *Rev. Infect. Dis.* **13**(Suppl. 4):S279–S284.
 211. Lindenthal, C., and E. A. Elsinghorst. 2001. Enterotoxigenic *Escherichia coli* TibA glycoprotein adheres to human intestine epithelial cells. *Infect. Immun.* **69**:52–57.
 212. Lindsay, J. A., A. Ruzin, H. F. Ross, N. Kurepina, and R. P. Novick. 1998. The gene for toxic shock toxin is carried by a family of mobile pathogenicity islands in *Staphylococcus aureus*. *Mol. Microbiol.* **29**:527–543.
 213. Lio, P., and M. Vannucci. 2000. Finding pathogenicity islands and gene transfer events in genome data. *Bioinformatics* **16**:932–940.
 214. Lostroh, C. P., and C. A. Lee. 2001. The *Salmonella* pathogenicity island-1 type III secretion system. *Microbes Infect.* **3**:1281–1291.
 215. Low, D., V. David, D. Lark, G. Schoolnik, and S. Falkow. 1984. Gene clusters governing the production of hemolysin and mannose-resistant hemagglutination are closely linked in *Escherichia coli* serotype O4 and O6 isolates from urinary tract infections. *Infect. Immun.* **43**:353–358.
 216. Lucas, R. L., and C. A. Lee. 2000. Unravelling the mysteries of virulence gene regulation in *Salmonella typhimurium*. *Mol. Microbiol.* **36**:1024–1033.
 217. Luck, S. N., S. A. Turner, K. Rajakumar, H. Sakellaris, and B. Adler. 2001. Ferric citrate transport system (Fec) of *Shigella flexneri* 2a YSH6000 is encoded on a novel pathogenicity island carrying multiple antibiotic resistance genes. *Infect. Immun.* **69**:6012–6021.
 218. Luperchio, S. A., J. V. Newman, C. A. Dangler, M. D. Schrenzel, D. J. Brenner, A. G. Steigerwalt, and D. B. Schauer. 2000. *Citrobacter rodentium*, the causative agent of transmissible murine colonic hyperplasia, exhibits clonality: synonymy of *C. rodentium* and mouse-pathogenic *Escherichia coli*. *J. Clin. Microbiol.* **38**:4343–4350.
 219. Mahan, M. J., J. M. Schlauch, and J. J. Mekalanos. 1993. Selection of bacterial virulence genes that are specifically induced in host tissues. *Science* **259**:686–688.
 220. Reference deleted.
 221. Mannhardt, W., A. Becker, M. Putzer, M. Bork, F. Zepp, J. Hacker, and H. Schulte-Wissermann. 1996. Host defense within the urinary tract. I. Bacterial adhesion initiates an uroepithelial defense mechanism. *Pediatr. Nephrol.* **10**:568–572.
 222. Marquis, H., V. Doshi, and D. A. Portnoy. 1995. The broad-range phospholipase C and a metalloprotease mediate listeriolysin O-independent escape of *Listeria monocytogenes* from a primary vacuole in human epithelial cells. *Infect. Immun.* **63**:4531–4534.
 223. Marquis, H., H. Goldfine, and D. A. Portnoy. 1997. Proteolytic pathways of activation and degradation of a bacterial phospholipase C during intracellular infection by *Listeria monocytogenes*. *J. Cell Biol.* **137**:1381–1392.
 224. Mathan, M. M., and V. I. Mathan. 1991. Morphology of rectal mucosa of patients with shigellosis. *Rev. Infect. Dis.* **13**(Suppl. 4):S314–S318.
 225. Maurelli, A. T., B. Baudry, H. d'Hauteville, T. L. Hale, and P. J. Sansonetti. 1985. Cloning of plasmid DNA sequences involved in invasion of HeLa cells by *Shigella flexneri*. *Infect. Immun.* **49**:164–171.
 226. Maurelli, A. T., R. E. Fernandez, C. A. Bloch, C. K. Rode, and A. Fasano. 1998. “Black holes” and bacterial pathogenicity: a large genomic deletion that enhances the virulence of *Shigella* spp. and enteroinvasive *Escherichia coli*. *Proc. Natl. Acad. Sci. USA* **95**:3943–3948.
 227. McClelland, M., K. E. Sanderson, J. Spieth, S. W. Clifton, P. Latreille, L. Courtney, S. Porwollik, J. Ali, M. Dante, F. Du, S. Hou, D. Layman, S. Leonard, C. Nguyen, K. Scott, A. Holmes, N. Grewal, E. Mulvaney, E. Ryan, H. Sun, L. Florea, W. Miller, T. Stoneking, M. Nhan, R. Waterston, and R. K. Wilson. 2001. Complete genome sequence of *Salmonella enterica* serovar Typhimurium LT2. *Nature* **413**:852–856.
 228. McDaniel, T. K., K. G. Jarvis, M. S. Donnenberg, and J. B. Kaper. 1995. A genetic locus of enterocyte effacement conserved among diverse enterobacterial pathogens. *Proc. Natl. Acad. Sci. USA* **92**:1664–1668.
 229. McDaniel, T. K., and J. B. Kaper. 1997. A cloned pathogenicity island from enteropathogenic *Escherichia coli* confers the attaching and effacing phenotype on *E. coli* K-12. *Mol. Microbiol.* **23**:399–407.
 230. McNamara, B. P., A. Koutsouris, C. B. O’Connell, J. P. Nougayrede, M. S. Donnenberg, and G. Hecht. 2001. Translocated EspF protein from enteropathogenic *Escherichia coli* disrupts host intestinal barrier function. *J. Clin. Invest.* **107**:621–629.
 231. Medina, E., P. Paglia, T. Nikolaus, A. Müller, M. Hensel, and C. A. Guzman. 1999. Pathogenicity Island 2 mutants of *Salmonella typhimurium* are efficient carriers for heterologous antigens and enable modulation of immune responses. *Infect. Immun.* **67**:1093–1099.
 232. Mellies, J. L., S. J. Elliott, V. Sperandio, M. S. Donnenberg, and J. B. Kaper. 1999. The Per regulon of enteropathogenic *Escherichia coli*: identification of a regulatory cascade and a novel transcriptional activator, the locus of enterocyte effacement (LEE)-encoded regulator (Ler). *Mol. Microbiol.* **33**:296–306.
 233. Mellies, J. L., F. Navarro-Garcia, I. Okeke, J. Frederickson, J. P. Nataro,

- and J. B. Kaper. 2001. *espC* pathogenicity island of enteropathogenic *Escherichia coli* encodes an enterotoxin. *Infect. Immun.* **69**:315–324.
234. Melton-Celsa, A. R., S. C. Darnell, and A. D. O'Brien. 1996. Activation of Shiga-like toxins by mouse and human intestinal mucus correlates with virulence of enterohemorrhagic *Escherichia coli* O91:H21 isolates in orally infected, streptomycin-treated mice. *Infect. Immun.* **64**:1569–1576.
235. Miao, E. A., and S. I. Miller. 2000. A conserved amino acid sequence directing intracellular type III secretion by *Salmonella typhimurium*. *Proc. Natl. Acad. Sci. USA* **97**:7539–7544.
236. Milkman, R. 1999. Gene transfer in *Escherichia coli*, p. 291–310. In R. L. Charlebois (ed.), *Organization of the prokaryotic genome*. ASM Press, Washington, D.C.
237. Mills, D. M., V. Bajaj, and C. A. Lee. 1995. A 40 kb chromosomal fragment encoding *Salmonella typhimurium* invasion genes is absent from the corresponding region of the *Escherichia coli* K-12 chromosome. *Mol. Microbiol.* **15**:749–759.
238. Milohanic, E., B. Pron, P. Berche, J. L. Gaillard, and the European Listeria Genome Consortium. 2000. Identification of new loci involved in adhesion of *Listeria monocytogenes* to eukaryotic cells. *Microbiology* **146**:731–739.
239. Miroid, S., K. Ehrbar, A. Weissmüller, R. Prager, H. Tschäpe, H. Rüssmann, and W. D. Hardt. 2001. *Salmonella* host cell invasion emerged by acquisition of a mosaic of separate genetic elements, including *Salmonella* pathogenicity island 1 (SPI1), SPI5, and *sopE2*. *J. Bacteriol.* **183**:2348–2358.
240. Miroid, S., W. Rabsch, M. Rohde, S. Stender, H. Tschäpe, H. Rüssmann, E. Igwe, and W. D. Hardt. 1999. Isolation of a temperate bacteriophage encoding the type III effector protein SopE from an epidemic *Salmonella typhimurium* strain. *Proc. Natl. Acad. Sci. USA* **96**:9845–9850.
241. Mobley, H. L., D. M. Green, A. L. Trifillis, D. E. Johnson, G. R. Chippendale, C. V. Lockett, B. D. Jones, and J. W. Warren. 1990. Pyelonephritogenic *Escherichia coli* and killing of cultured human renal proximal tubular epithelial cells: role of hemolysin in some strains. *Infect. Immun.* **58**:1281–1289.
242. Moncrief, J. S., A. J. Duncan, R. L. Wright, L. A. Barroso, and T. D. Wilkins. 1998. Molecular characterization of the fragilysin pathogenicity islet of enterotoxigenic *Bacteroides fragilis*. *Infect. Immun.* **66**:1735–1739.
243. Moncrief, M. B., and M. E. Maguire. 1998. Magnesium and the role of MgtC in growth of *Salmonella typhimurium*. *Infect. Immun.* **66**:3802–3809.
244. Moss, J. E., T. J. Cardozo, A. Zychlinsky, and E. A. Groisman. 1999. The *selC*-associated SHI-2 pathogenicity island of *Shigella flexneri*. *Mol. Microbiol.* **33**:74–83.
245. Mouchiroud, D., G. D'Onofrio, B. Aissani, G. Macaya, C. Gautier, and G. Bernardi. 1991. The distribution of genes in the human genome. *Gene* **100**:181–187.
246. Mulvey, M. A. 2002. Adhesion and entry of uropathogenic *Escherichia coli*. *Cell. Microbiol.* **4**:257–271.
247. Myers, L. L., B. D. Firehammer, D. S. Shoop, and M. M. Border. 1984. *Bacteroides fragilis*: a possible cause of acute diarrheal disease in newborn lambs. *Infect. Immun.* **44**:241–244.
248. Myers, L. L., D. S. Shoop, B. D. Firehammer, and M. M. Border. 1985. Association of enterotoxigenic *Bacteroides fragilis* with diarrheal disease in calves. *J. Infect. Dis.* **152**:1344–1347.
249. Nair, S., C. Frehel, L. Nguyen, V. Escuyer, and P. Berche. 1999. ClpE, a novel member of the HSP100 family, is involved in cell division and virulence of *Listeria monocytogenes*. *Mol. Microbiol.* **31**:185–196.
250. Nassif, X., C. Pujol, P. Morand, and E. Eugene. 1999. Interactions of pathogenic *Neisseria* with host cells. Is it possible to assemble the puzzle? *Mol. Microbiol.* **32**:1124–1112.
251. Nataro, J. P., and J. B. Kaper. 1998. Diarrheagenic *Escherichia coli*. *Clin. Microbiol. Rev.* **11**:142–201.
252. Nataro, J. P., T. Steiner, and R. L. Guerrant. 1998. Enteroaggregative *Escherichia coli*. *Emerg. Infect. Dis.* **4**:251–261.
253. Navarro-Garcia, F., C. Eslava, J. M. Villaseca, R. Lopez-Revilla, J. R. Czezulín, S. Srinivas, J. P. Nataro, and A. Cravioto. 1998. In vitro effects of a high-molecular-weight heat-labile enterotoxin from enteroaggregative *Escherichia coli*. *Infect. Immun.* **66**:3149–3154.
254. Neilands, J. B., A. Bindereif, and J. Z. Montgomerie. 1985. Genetic basis of iron assimilation in pathogenic *Escherichia coli*. *Curr. Top. Microbiol. Immunol.* **118**:179–195.
255. Nguyen, M. H., V. L. Yu, A. J. Morris, L. McDermott, M. W. Wagener, L. Harrell, and D. R. Snyderman. 2000. Antimicrobial resistance and clinical outcome of *Bacteroides* bacteremia: findings of a multicenter prospective observational trial. *Clin. Infect. Dis.* **30**:870–876.
256. Norris, F. A., M. P. Wilson, T. S. Wallis, E. E. Galyov, and P. W. Majerus. 1998. SopB, a protein required for virulence of *Salmonella dublin*, is an inositol phosphate phosphatase. *Proc. Natl. Acad. Sci. USA* **95**:14057–14059.
257. Novick, R. P., P. Schlievert, and A. Ruzin. 2001. Pathogenicity and resistance islands of staphylococci. *Microbes Infect.* **3**:585–594.
258. O'Brien, J. P., D. L. Goldenberg, and P. A. Rice. 1983. Disseminated gonococcal infection: a prospective analysis of 49 patients and a review of pathophysiology and immune mechanisms. *Medicine (Baltimore)* **62**:395–406.
259. Ochman, H., and E. A. Groisman. 1996. Distribution of pathogenicity islands in *Salmonella* spp. *Infect. Immun.* **64**:5410–5412.
260. Ochman, H., J. G. Lawrence, and E. A. Groisman. 2000. Lateral gene transfer and the nature of bacterial innovation. *Nature* **405**:299–304.
261. Ochman, H., F. C. Soncini, F. Solomon, and E. A. Groisman. 1996. Identification of a pathogenicity island required for *Salmonella* survival in host cells. *Proc. Natl. Acad. Sci. USA* **93**:7800–7804.
262. Odenbreit, S., J. Püls, B. Sedlmaier, E. Gerland, W. Fischer, and R. Haas. 2000. Translocation of *Helicobacter pylori* CagA into gastric epithelial cells by type IV secretion. *Science* **287**:1497–1500.
263. Oelschlaeger, T. A., U. Dobrindt, and J. Hacker. 2002. Virulence factors of uropathogens. *Curr. Opin. Urol.* **12**:33–38.
264. Oelschlaeger, T. A., D. Zhang, S. Schubert, E. Carniel, W. Rabsch, H. Karch, and J. Hacker. 2003. The high-pathogenicity island is absent in human pathogens of *Salmonella enterica* subspecies I but present in isolates of subspecies III and VI. *J. Bacteriol.* **185**:1107–1111.
265. Otto, B. R., M. Sparrius, A. M. Verweij-van Vught, and D. M. MacLaren. 1990. Iron-regulated outer membrane protein of *Bacteroides fragilis* involved in heme uptake. *Infect. Immun.* **58**:3954–3958.
266. Parkhill, J., G. Dougan, K. D. James, N. R. Thomson, D. Pickard, J. Wain, C. Churcher, K. L. Mungall, S. D. Bentley, M. T. Holden, M. Sebaihia, S. Baker, D. Basham, K. Brooks, T. Chillingworth, P. Connor, A. Cronin, P. Davis, R. M. Davies, L. Dowd, N. White, J. Farrar, T. Feltwell, N. Hamlin, A. Haque, T. T. Hien, S. Holroyd, K. Jagels, A. Krogh, T. S. Larsen, S. Leather, S. Moule, P. O'Gaora, C. Parry, M. Quail, K. Rutherford, M. Simmonds, J. Skelton, K. Stevens, S. Whitehead, and B. G. Barrell. 2001. Complete genome sequence of a multiple drug resistant *Salmonella enterica* serovar Typhi CT18. *Nature* **413**:848–852.
267. Parkhill, J., B. W. Wren, N. R. Thomson, R. W. Titball, M. T. Holden, M. B. Prentice, M. Sebaihia, K. D. James, C. Churcher, K. L. Mungall, S. Baker, D. Basham, S. D. Bentley, K. Brooks, A. M. Cerdeno-Tarraga, T. Chillingworth, A. Cronin, R. M. Davies, P. Davis, G. Dougan, T. Feltwell, N. Hamlin, S. Holroyd, K. Jagels, A. V. Karlyshev, S. Leather, S. Moule, P. C. Oyston, M. Quail, K. Rutherford, M. Simmonds, J. Skelton, K. Stevens, S. Whitehead, and B. G. Barrell. 2001. Genome sequence of *Yersinia pestis*, the causative agent of plague. *Nature* **413**:523–527.
268. Parkkinen, J., T. K. Korhonen, A. Pere, J. Hacker, and S. Soinila. 1988. Binding sites in the rat brain for *Escherichia coli* S fimbriae associated with neonatal meningitis. *J. Clin. Invest.* **81**:860–865.
269. Pederson, K. J., A. J. Vallis, K. Aktories, D. W. Frank, and J. T. Barbieri. 1999. The amino-terminal domain of *Pseudomonas aeruginosa* ExoS disrupts actin filaments via small-molecular-weight GTP-binding proteins. *Mol. Microbiol.* **32**:393–401.
270. Perna, N. T., G. F. Mayhew, G. Posfai, S. Elliott, M. S. Donnenberg, J. B. Kaper, and F. R. Blattner. 1998. Molecular evolution of a pathogenicity island from enterohemorrhagic *Escherichia coli* O157:H7. *Infect. Immun.* **66**:3810–3817.
271. Perna, N. T., G. Plunkett 3rd, V. Burland, B. Mau, J. D. Glasner, D. J. Rose, G. F. Mayhew, P. S. Evans, J. Gregor, H. A. Kirkpatrick, G. Posfai, J. Hackett, S. Klink, A. Boutin, Y. Shao, L. Miller, E. J. Grothbeck, N. W. Davis, A. Lim, E. T. Dimalanta, K. D. Potamousis, J. Apodaca, T. S. Anantharaman, J. Lin, G. Yen, D. C. Schwartz, R. A. Welch, and F. R. Blattner. 2001. Genome sequence of enterohaemorrhagic *Escherichia coli* O157:H7. *Nature* **409**:529–533.
272. Philpott, D. J., D. Belaid, P. Troubadour, J. M. Thiberge, J. Tankovic, A. Labigne, and R. L. Ferrero. 2002. Reduced activation of inflammatory responses in host cells by mouse-adapted *Helicobacter pylori* isolates. *Cell. Microbiol.* **4**:285–296.
273. Philpott, D. J., J. D. Edgeworth, and P. J. Sansonetti. 2000. The pathogenesis of *Shigella flexneri* infection: lessons from *in vitro* and *in vivo* studies. *Philos. Trans. R. Soc. London B Ser.* **355**:575–586.
274. Philpott, D. J., D. M. McKay, P. M. Sherman, and M. H. Perdue. 1996. Infection of T84 cells with enteropathogenic *Escherichia coli* alters barrier and transport functions. *Am. J. Physiol.* **270**:G634–G645.
275. Polk, B. F., and D. L. Kasper. 1977. *Bacteroides fragilis* subspecies in clinical isolates. *Ann. Intern. Med.* **86**:569–571.
276. Portnoy, D. A. 1992. Innate immunity to a facultative intracellular bacterial pathogen. *Curr. Opin. Immunol.* **4**:20–24.
277. Portnoy, D. A., V. Auerbuch, and I. J. Glomski. 2002. The cell biology of *Listeria monocytogenes* infection: the intersection of bacterial pathogenesis and cell-mediated immunity. *J. Cell Biol.* **158**:409–414.
278. Prindiville, T. P., R. A. Sheikh, S. H. Cohen, Y. J. Tang, M. C. Cantrell, and J. Silva Jr. 2000. *Bacteroides fragilis* enterotoxin gene sequences in patients with inflammatory bowel disease. *Emerg. Infect. Dis.* **6**:171–174.
279. Purdy, G. E., and S. M. Payne. 2001. The SHI-3 iron transport island of *Shigella boydii* 0–1392 carries the genes for aerobactin synthesis and transport. *J. Bacteriol.* **183**:4176–4182.
280. Rabsch, W., H. L. Andrews, R. A. Kingsley, R. Prager, H. Tschape, L. G. Adams, and A. J. Baumler. 2002. *Salmonella enterica* serotype Typhimurium and its host-adapted variants. *Infect. Immun.* **70**:2249–2255.
281. Raffelsbauer, D., A. Bubert, F. Engelbrecht, J. Scheinpluf, A. Simm, J. Hess, S. H. Kaufmann, and W. Goebel. 1998. The gene cluster *inlC2DE*

- of *Listeria monocytogenes* contains additional new internalin genes and is important for virulence in mice. *Mol. Gen. Genet.* **260**:144–158.
282. Rajakumar, K., C. Sasakawa, and B. Adler. 1997. Use of a novel approach, termed island probing, identifies the *Shigella flexneri* she pathogenicity island which encodes a homolog of the immunoglobulin A protease-like family of proteins. *Infect. Immun.* **65**:4606–4614.
 283. Rajakumar, R., H. Devaraj, and S. Niranjali. 1998. Binding of *Shigella* to rat and human intestinal mucin. *Mol. Cell. Biochem.* **178**:261–268.
 284. Rakin, A., C. Noelting, P. Schropp, and J. Heesemann. 2001. Integrative module of the high-pathogenicity island of *Yersinia*. *Mol. Microbiol.* **39**:407–415.
 285. Rakin, A., C. Noelting, S. Schubert, and J. Heesemann. 1999. Common and specific characteristics of the high-pathogenicity island of *Yersinia enterocolitica*. *Infect. Immun.* **67**:5265–5274.
 286. Rakin, A., E. Saken, D. Harmsen, and J. Heesemann. 1994. The pesticin receptor of *Yersinia enterocolitica*: a novel virulence factor with dual function. *Mol. Microbiol.* **13**:253–263.
 287. Rasko, D. A., J. A. Phillips, X. Li, and H. L. Mobley. 2001. Identification of DNA sequences from a second pathogenicity island of uropathogenic *Escherichia coli* CFT073: probes specific for uropathogenic populations. *J. Infect. Dis.* **184**:1041–1049.
 288. Redford, P., and R. A. Welch. 2002. Extraintestinal *Escherichia coli* as a model system for the study of pathogenicity islands. *Curr. Top. Microbiol. Immunol.* **264**:15–30.
 289. Redondo, M. C., M. D. Arbo, J. Grindlinger, and D. R. Snyderman. 1995. Attributable mortality of bacteremia associated with the *Bacteroides fragilis* group. *Clin. Infect. Dis.* **20**:1492–1496.
 290. Reiter, W. D., P. Palm, and S. Yeats. 1989. Transfer RNA genes frequently serve as integration sites for prokaryotic genetic elements. *Nucleic Acids Res.* **17**:1907–1914.
 291. Ripio, M. T., K. Brehm, M. Lara, M. Suarez, and J. A. Vazquez-Boland. 1997. Glucose-1-phosphate utilization by *Listeria monocytogenes* is PrfA dependent and coordinately expressed with virulence factors. *J. Bacteriol.* **179**:7174–7180.
 292. Ritter, A., D. L. Gally, P. B. Olsen, U. Dobrindt, A. Friedrich, P. Klemm, and J. Hacker. 1997. The Pai-associated *leuX* specific tRNA⁵(Leu) affects type 1 fimbriation in pathogenic *Escherichia coli* by control of FimB recombinase expression. *Mol. Microbiol.* **25**:871–882.
 293. Rosenstein, N. E., B. A. Perkins, D. S. Stephens, T. Popovic, and J. M. Hughes. 2001. Meningococcal disease. *N. Engl. J. Med.* **344**:1378–1388.
 294. Rouquette, C., M. T. Ripio, E. Pellegrini, J. M. Bolla, R. I. Tascon, J. A. Vazquez-Boland, and P. Berche. 1996. Identification of a ClpC ATPase required for stress tolerance and *in vivo* survival of *Listeria monocytogenes*. *Mol. Microbiol.* **21**:977–987.
 295. Rüssmann, H., H. Shams, F. Poblete, Y. Fu, J. E. Galan, and R. O. Donis. 1998. Delivery of epitopes by the *Salmonella* type III secretion system for vaccine development. *Science* **281**:565–568.
 296. Ruzin, A., J. Lindsay, and R. P. Novick. 2001. Molecular genetics of SaPI1—a mobile pathogenicity island in *Staphylococcus aureus*. *Mol. Microbiol.* **41**:365–377.
 297. Sabath, C. D. 1980. *Pseudomonas aeruginosa*: the organism, diseases it causes, and their treatment. Hans Huber Publishers, Berne, Switzerland.
 298. Sack, R. B., L. L. Myers, J. Almeida-Hill, D. S. Shoop, W. C. Bradbury, R. Reid, and M. Santosham. 1992. Enterotoxigenic *Bacteroides fragilis*: epidemiologic studies of its role as a human diarrhoeal pathogen. *J. Diarrhoeal Dis. Res.* **10**:4–9.
 299. Sansonetti, P. J., D. J. Kopecko, and S. B. Formal. 1982. Involvement of a plasmid in the invasive ability of *Shigella flexneri*. *Infect. Immun.* **35**:852–860.
 300. Sauer, F. G., M. Barnhart, D. Choudhury, S. D. Knight, G. Waksman, and S. J. Hultgren. 2000. Chaperone-assisted pilus assembly and bacterial attachment. *Curr. Opin. Struct. Biol.* **10**:548–556.
 301. Savarino, S. J., A. Fasano, D. C. Robertson, and M. M. Levine. 1991. Enterotoxigenic *Escherichia coli* elaborate a heat-stable enterotoxin demonstrable in an *in vitro* rabbit intestinal model. *J. Clin. Investig.* **87**:1450–1455.
 302. Savkovic, S. D., A. Koutsouris, and G. Hecht. 1996. Attachment of a noninvasive enteric pathogen, enteropathogenic *Escherichia coli*, to cultured human intestinal epithelial monolayers induces transmigration of neutrophils. *Infect. Immun.* **64**:4480–4487.
 303. Schauer, D. B. 1994. Murine colonic hyperplasia, p. 197–208. *In* V. L. Miller, J. B. Kaper, D. A. Portnoy, and R. R. Isberg (ed.), *Molecular genetics of bacterial pathogenesis*. ASM Press, Washington, D.C.
 304. Schiavo, G., and F. G. van der Goot. 2001. The bacterial toxin toolkit. *Nat. Rev. Mol. Cell. Biol.* **2**:530–537.
 305. Schilling, J. D., M. A. Mulvey, and S. J. Hultgren. 2001. Dynamic interactions between host and pathogen during acute urinary tract infections. *Urology* **57**:56–61.
 306. Schmidt, H., L. Beutin, and H. Karch. 1995. Molecular analysis of the plasmid-encoded hemolysin of *Escherichia coli* O157:H7 strain EDL 933. *Infect. Immun.* **63**:1055–1061.
 307. Schmidt, H., B. Henkel, and H. Karch. 1997. A gene cluster closely related to type II secretion pathway operons of gram-negative bacteria is located on the large plasmid of enterohemorrhagic *Escherichia coli* O157 strains. *FEMS Microbiol. Lett.* **148**:265–272.
 308. Schmidt, H., C. Kernbach, and H. Karch. 1996. Analysis of the EHEC *hly* operon and its location in the physical map of the large plasmid of enterohemorrhagic *Escherichia coli* O157:H7. *Microbiology* **142**:907–914.
 309. Schmidt, H., W. L. Zhang, U. Hemmrich, S. Jelacic, W. Brunder, P. I. Tarr, U. Dobrindt, J. Hacker, and H. Karch. 2001. Identification and characterization of a novel genomic island integrated at *selC* in locus of enterocyte effacement-negative, Shiga toxin-producing *Escherichia coli*. *Infect. Immun.* **69**:6863–6873.
 310. Schmitt, C. K., K. C. Meysick, and A. D. O'Brien. 1999. Bacterial toxins: friends or foes? *Emerg. Infect. Dis.* **5**:224–234.
 311. Schubert, S., B. Picard, S. Gouriou, J. Heesemann, and E. Denamur. 2002. *Yersinia* high-pathogenicity island contributes to virulence in *Escherichia coli* causing extraintestinal infections. *Infect. Immun.* **70**:5335–5337.
 312. Schubert, S., A. Rakin, D. Fischer, J. Sorsa, and J. Heesemann. 1999. Characterization of the integration site of *Yersinia* high-pathogenicity island in *Escherichia coli*. *FEMS Microbiol. Lett.* **179**:409–414.
 313. Schubert, S., A. Rakin, H. Karch, E. Carniel, and J. Heesemann. 1998. Prevalence of the “high-pathogenicity island” of *Yersinia* species among *Escherichia coli* strains that are pathogenic to humans. *Infect. Immun.* **66**:480–485.
 314. Sears, C. L. 2001. The toxins of *Bacteroides fragilis*. *Toxicol.* **39**:1737–1746.
 315. Sears, C. L., L. L. Myers, A. Lazenby, and R. L. Van Tassel. 1995. Enterotoxigenic *Bacteroides fragilis*. *Clin. Infect. Dis.* **20**(Suppl. 2):S142–S148.
 316. Segal, E. D., J. Cha, J. Lo, S. Falkow, and L. S. Tompkins. 1999. Altered states: involvement of phosphorylated CagA in the induction of host cellular growth changes by *Helicobacter pylori*. *Proc. Natl. Acad. Sci. USA* **96**:14559–14564.
 317. Segal, E. D., C. Lange, A. Covacci, L. S. Tompkins, and S. Falkow. 1997. Induction of host signal transduction pathways by *Helicobacter pylori*. *Proc. Natl. Acad. Sci. USA* **94**:7595–7599.
 318. Segal, E. D., and L. S. Tompkins. 1996. *Helicobacter pylori* attachment to gastric cells induces cytoskeletal rearrangements and tyrosine phosphorylation of host cell proteins. *Proc. Natl. Acad. Sci. USA* **93**:1259–1264.
 319. Selbach, M., S. Moese, C. R. Hauck, T. F. Meyer, and S. Backert. 2002. Src is the kinase of the *Helicobacter pylori* CagA protein *in vitro* and *in vivo*. *J. Biol. Chem.* **277**:6775–6778.
 320. Selbach, M., S. Moese, T. F. Meyer, and S. Backert. 2002. Functional analysis of the *Helicobacter pylori* *cag* pathogenicity island reveals both VirD4-CagA-dependent and VirD4-CagA-independent mechanisms. *Infect. Immun.* **70**:665–671.
 321. Shankar, N., A. S. Baghdayan, and M. S. Gilmore. 2002. Modulation of virulence within a pathogenicity island in vancomycin-resistant *Enterococcus faecalis*. *Nature* **417**:746–750.
 322. Shankar, N., C. V. Lockatell, A. S. Baghdayan, C. Drachenberg, M. S. Gilmore, and D. E. Johnson. 2001. Role of *Enterococcus faecalis* surface protein Esp in the pathogenesis of ascending urinary tract infection. *Infect. Immun.* **69**:4366–4372.
 323. Shea, J. E., M. Hensel, C. Gleeson, and D. W. Holden. 1996. Identification of a virulence locus encoding a second type III secretion system in *Salmonella typhimurium*. *Proc. Natl. Acad. Sci. USA* **93**:2593–2597.
 324. Sheikh, J., S. Hicks, M. Dall'Agnol, A. D. Phillips, and J. P. Nataro. 2001. Roles for Fis and YafK in biofilm formation by enteroaggregative *Escherichia coli*. *Mol. Microbiol.* **41**:983–997.
 325. Shepard, B. D., and M. S. Gilmore. 2002. Antibiotic-resistant enterococci: the mechanisms and dynamics of drug introduction and resistance. *Microbes Infect.* **4**:215–224.
 326. Shimizu, T., K. Ohtani, H. Hirakawa, K. Ohshima, A. Yamashita, T. Shiba, N. Ogasawara, M. Hattori, S. Kuhara, and H. Hayashi. 2002. Complete genome sequence of *Clostridium perfringens*, an anaerobic flesh-eater. *Proc. Natl. Acad. Sci. USA* **99**:996–1001.
 327. Smith, G. A., H. Marquis, S. Jones, N. C. Johnston, D. A. Portnoy, and H. Goldfine. 1995. The two distinct phospholipases C of *Listeria monocytogenes* have overlapping roles in escape from a vacuole and cell-to-cell spread. *Infect. Immun.* **63**:4231–4237.
 328. Smith, G. A., J. A. Theriot, and D. A. Portnoy. 1996. The tandem repeat domain in the *Listeria monocytogenes* ActA protein controls the rate of actin-based motility, the percentage of moving bacteria, and the localization of vasodilator-stimulated phosphoprotein and profilin. *J. Cell Biol.* **135**:647–660.
 329. Smith, J. 2001. The social evolution of bacterial pathogenesis. *Proc. R. Soc. London Ser. B* **268**:61–69.
 330. Snavely, M. D., C. G. Miller, and M. E. Maguire. 1991. The *mgtB* Mg²⁺ transport locus of *Salmonella typhimurium* encodes a P-type ATPase. *J. Biol. Chem.* **266**:815–823.
 331. Soehn, F., A. Wagenknecht-Wiesner, P. Leukel, M. Kohl, M. Weidmann, C. von Eichel-Streiber, and V. Braun. 1998. Genetic rearrangements in the pathogenicity locus of *Clostridium difficile* strain 8864—implications for transcription, expression and enzymatic activity of toxins A and B. *Mol. Gen. Genet.* **258**:222–232.

332. Sperandio, V., J. B. Kaper, M. R. Bortolini, B. C. Neves, R. Keller, and L. R. Trabulsi. 1998. Characterization of the locus of enterocyte effacement (LEE) in different enteropathogenic *Escherichia coli* (EPEC) and Shiga-toxin producing *Escherichia coli* (STEC) serotypes. *FEMS Microbiol. Lett.* **164**:133–139.
333. Sperandio, V., J. L. Mellies, W. Nguyen, S. Shin, and J. B. Kaper. 1999. Quorum sensing controls expression of the type III secretion gene transcription and protein secretion in enterohemorrhagic and enteropathogenic *Escherichia coli*. *Proc. Natl. Acad. Sci. USA* **96**:15196–15201.
334. Spigaglia, P., and P. Mastrantonio. 2002. Molecular analysis of the pathogenicity locus and polymorphism in the putative negative regulator of toxin production (TedC) among *Clostridium difficile* clinical isolates. *J. Clin. Microbiol.* **40**:3470–3475.
335. Spitz, J., R. Yuhan, A. Koutsouris, C. Blatt, J. Alverdy, and G. Hecht. 1995. Enteropathogenic *Escherichia coli* adherence to intestinal epithelial monolayers diminishes barrier function. *Am. J. Physiol.* **268**:G374–G379.
336. Stathopoulos, C., D. R. Hendrixson, D. G. Thanassi, S. J. Hultgren, J. W. St Geme III, and R. Curtiss III. 2000. Secretion of virulence determinants by the general secretory pathway in gram-negative pathogens: an evolving story. *Microbes Infect.* **2**:1061–1072.
337. Stein, M., B. Kenny, M. A. Stein, and B. B. Finlay. 1996. Characterization of EspC, a 110-kilodalton protein secreted by enteropathogenic *Escherichia coli* which is homologous to members of the immunoglobulin A protease-like family of secreted proteins. *J. Bacteriol.* **178**:6546–6554.
338. Stein, M., R. Rappuoli, and A. Covacci. 2000. Tyrosine phosphorylation of the *Helicobacter pylori* CagA antigen after cag-driven host cell translocation. *Proc. Natl. Acad. Sci. USA* **97**:1263–1268.
339. Stein, M. A., D. A. Mathers, H. Yan, K. G. Baimbridge, and B. B. Finlay. 1996. Enteropathogenic *Escherichia coli* markedly decreases the resting membrane potential of Caco-2 and HeLa human epithelial cells. *Infect. Immun.* **64**:4820–4825.
340. Stover, C. K., X. Q. Pham, A. L. Erwin, S. D. Mizoguchi, P. Warriner, M. J. Hickey, F. S. Brinkman, W. O. Hufnagle, D. J. Kowalik, M. Lagrou, R. L. Garber, L. Goltry, E. Tolentino, S. Westbrook-Wadman, Y. Yuan, L. L. Brody, S. N. Coulter, K. R. Folger, A. Kas, K. Larbig, R. Lim, K. Smith, D. Spencer, G. K. Wong, Z. Wu, I. T. Paulsen, J. Reizer, M. H. Saier, R. E. Hancock, S. Lory, and M. V. Olson. 2000. Complete genome sequence of *Pseudomonas aeruginosa* PAO1, an opportunistic pathogen. *Nature* **406**:959–964.
341. Suerbaum, S., and M. Achtman. 1999. Evolution of *Helicobacter pylori*: the role of recombination. *Trends Microbiol.* **7**:182–184.
342. Suerbaum, S., and P. Michetti. 2002. *Helicobacter pylori* infection. *N. Engl. J. Med.* **347**:1175–1186.
343. Swenson, D. L., N. O. Bukhanov, D. E. Berg, and R. A. Welch. 1996. Two pathogenicity islands in uropathogenic *Escherichia coli* J96: cosmid cloning and sample sequencing. *Infect. Immun.* **64**:3736–3743.
344. Tarr, P. I., S. S. Bilge, J. C. Vary Jr, S. Jelacic, R. L. Habeeb, T. R. Ward, M. R. Baylor, and T. E. Besser. 2000. Iha: a novel *Escherichia coli* O157:H7 adherence-conferring molecule encoded on a recently acquired chromosomal island of conserved structure. *Infect. Immun.* **68**:1400–1407.
345. Tatsuno, I., M. Horie, H. Abe, T. Miki, K. Makino, H. Shinagawa, H. Taguchi, S. Kamiya, T. Hayashi, and C. Sasakawa. 2001. *tox*B gene on pO157 of enterohemorrhagic *Escherichia coli* O157:H7 is required for full epithelial cell adherence phenotype. *Infect. Immun.* **69**:6660–6669.
346. Tauschek, M., R. A. Strugnell, and R. M. Robins-Browne. 2002. Characterization and evidence of mobilization of the LEE pathogenicity island of rabbit-specific strains of enteropathogenic *Escherichia coli*. *Mol. Microbiol.* **44**:1533–1550.
347. Taylor, K. A., C. B. O'Connell, P. W. Luther, and M. S. Donnenberg. 1998. The EspB protein of enteropathogenic *Escherichia coli* is targeted to the cytoplasm of infected HeLa cells. *Infect. Immun.* **66**:5501–5507.
348. Thanassi, D. G., and S. J. Hultgren. 2000. Multiple pathways allow protein secretion across the bacterial outer membrane. *Curr. Opin. Cell. Biol.* **12**:420–430.
349. Tomb, J. F., O. White, A. R. Kerlavage, R. A. Clayton, G. G. Sutton, R. D. Fleischmann, K. A. Ketchum, H. P. Klenk, S. Gill, B. A. Dougherty, K. Nelson, J. Quackenbush, L. Zhou, E. F. Kirkness, S. Peterson, B. Loftus, D. Richardson, R. Dodson, H. G. Khalak, A. Glodek, K. McKenney, L. M. Fitzgerald, N. Lee, M. D. Adams, J. C. Venter, et al. 1997. The complete genome sequence of the gastric pathogen *Helicobacter pylori*. *Nature* **388**:539–547.
350. Torres, A. G., and J. B. Kaper. 2002. Pathogenicity islands of intestinal *E. coli*. *Curr. Top. Microbiol. Immunol.* **264**:31–48.
351. Torres, B. A., S. Kominsky, G. Q. Perrin, A. C. Hobelka, and H. M. Johnson. 2001. Superantigens: the good, the bad, and the ugly. *Exp. Biol. Med.* **226**:164–176.
352. Tzianabos, A. O., A. B. Onderdonk, R. S. Smith, and D. L. Kasper. 1994. Structure function relationships for polysaccharide-induced intra-abdominal abscesses. *Infect. Immun.* **62**:3590–3593.
353. Uchiya, K., M. A. Barbieri, K. Funato, A. H. Shah, P. D. Stahl, and E. A. Groisman. 1999. A *Salmonella* virulence protein that inhibits cellular trafficking. *EMBO J.* **18**:3924–3933.
354. Vazquez-Boland, J. A., G. Dominguez-Bernal, B. Gonzalez-Zorn, J. Kreft, and W. Goebel. 2001. Pathogenicity islands and virulence evolution in *Listeria*. *Microbes Infect.* **3**:571–584.
355. Vazquez-Boland, J. A., C. Kocks, S. Dramsi, H. Ohayon, C. Geoffroy, J. Mengaud, and P. Cossart. 1992. Nucleotide sequence of the lecithinase operon of *Listeria monocytogenes* and possible role of lecithinase in cell-to-cell spread. *Infect. Immun.* **60**:219–230.
356. Vazquez-Boland, J. A., M. Kuhn, P. Berche, T. Chakraborty, G. Dominguez-Bernal, W. Goebel, B. Gonzalez-Zorn, J. Wehland, and J. Kreft. 2001. *Listeria* pathogenesis and molecular virulence determinants. *Clin. Microbiol. Rev.* **14**:584–640.
357. Vazquez-Torres, A., Y. Xu, J. Jones-Carson, D. W. Holden, S. M. Lucia, M. C. Dinauer, P. Mastroeni, and F. C. Fang. 2000. *Salmonella* pathogenicity island 2-dependent evasion of the phagocyte NADPH oxidase. *Science* **287**:1655–1658.
358. Vindenes, H., and R. Bjerknes. 1995. Microbial colonization of large wounds. *Burns* **21**:575–579.
359. Vogel, U., H. Claus, and M. Frosch. 2000. Rapid serogroup switching in *Neisseria meningitidis*. *N. Engl. J. Med.* **342**:219–220.
360. Vogel, U., and M. Frosch. 2002. The genus *Neisseria*: population structure, genome plasticity, and evolution of pathogenicity. *Curr. Top. Microbiol. Immunol.* **264**:23–45.
361. Vokes, S. A., S. A. Reeves, A. G. Torres, and S. M. Payne. 1999. The aerobactin iron transport system genes in *Shigella flexneri* are present within a pathogenicity island. *Mol. Microbiol.* **33**:63–73.
362. Waalwijk, C., D. M. MacLaren, and J. de Graaff. 1983. In vivo function of hemolysin in the nephropathogenicity of *Escherichia coli*. *Infect. Immun.* **42**:245–249.
363. Wachter, C., C. Beinke, M. Mattes, and M. A. Schmidt. 1999. Insertion of EspD into epithelial target cell membranes by infecting enteropathogenic *Escherichia coli*. *Mol. Microbiol.* **31**:1695–1707.
364. Waldor, M. K., and J. J. Mekalanos. 1996. Lysogenic conversion by a filamentous phage encoding cholera toxin. *Science* **272**:1910–1914.
365. Wallis, T. S., and E. E. Galyov. 2000. Molecular basis of *Salmonella*-induced enteritidis. *Mol. Microbiol.* **36**:997–1005.
366. Warawa, J., B. B. Finlay, and B. Kenny. 1999. Type III secretion-dependent hemolytic activity of enteropathogenic *Escherichia coli*. *Infect. Immun.* **67**:5538–5540.
367. Weinrauch, Y., and A. Zychlinsky. 1999. The induction of apoptosis by bacterial pathogens. *Annu. Rev. Microbiol.* **53**:155–187.
368. Welch, R. A. 1991. Pore-forming cytolysins of gram-negative bacteria. *Mol. Microbiol.* **5**:521–528.
369. Welch, R. A., V. Burland, G. Plunkett 3rd, P. Redford, P. Roesch, D. Rasko, E. L. Buckles, S. R. Liou, A. Boutin, J. Hackett, D. Stroud, G. F. Mayhew, D. J. Rose, S. Zhou, D. C. Schwartz, N. T. Perna, H. L. Mobley, M. S. Donnenberg, and F. R. Blattner. 2002. Extensive mosaic structure revealed by the complete genome sequence of uropathogenic *Escherichia coli*. *Proc. Natl. Acad. Sci. USA* **99**:17020–17024.
370. Whittle, G., G. A. Bloomfield, M. E. Katz, and B. F. Cheetham. 1999. The site-specific integration of genetic elements may modulate thermostable protease production, a virulence factor in *Dichelobacter nodosus*, the causative agent of ovine footrot. *Microbiology* **145**:2845–2855.
371. Wing, E. J., and S. H. Gregory. 2002. *Listeria monocytogenes*: clinical and experimental update. *J. Infect. Dis.* **185** Suppl 1:S18–24.
372. Wolff, C., I. Nisan, E. Hanski, G. Frankel, and I. Rosenshine. 1998. Protein translocation into host epithelial cells by infecting enteropathogenic *Escherichia coli*. *Mol. Microbiol.* **28**:143–155.
373. Wong, K. K., M. McClelland, L. C. Stillwell, E. C. Sisk, S. J. Thurston, and J. D. Saffer. 1998. Identification and sequence analysis of a 27-kilobase chromosomal fragment containing a *Salmonella* pathogenicity island located at 92 minutes on the chromosome map of *Salmonella enterica* serovar Typhimurium LT2. *Infect. Immun.* **66**:3365–3371.
374. Wood, M. W., M. A. Jones, P. R. Watson, S. Hedges, T. S. Wallis, and E. E. Galyov. 1998. Identification of a pathogenicity island required for *Salmonella* enteropathogenicity. *Mol. Microbiol.* **29**:883–891.
375. Wu, S., K. C. Lim, J. Huang, R. F. Saidi, and C. L. Sears. 1998. *Bacteroides fragilis* enterotoxin cleaves the zonula adherens protein, E-cadherin. *Proc. Natl. Acad. Sci. USA* **95**:14979–14984.
376. Xiang, Z., S. Censini, P. F. Bayeli, J. L. Telford, N. Figura, R. Rappuoli, and A. Covacci. 1995. Analysis of expression of CagA and VacA virulence factors in 43 strains of *Helicobacter pylori* reveals that clinical isolates can be divided into two major types and that CagA is not necessary for expression of the vacuolating cytotoxin. *Infect. Immun.* **63**:94–98.
377. Yamaguchi, T., K. Nishifuji, M. Sasaki, Y. Fudaba, M. Aepfelbacher, T. Takata, M. Ohara, H. Komatsuzawa, M. Amagai, and M. Sugai. 2002. Identification of the *Staphylococcus aureus* *etd* pathogenicity island which encodes a novel exfoliative toxin, ETD, and EDIN-B. *Infect. Immun.* **70**:5835–5845.
378. Yarwood, J. M., J. K. McCormick, M. L. Paustian, P. M. Orwin, V. Kapur, and P. M. Schlievert. 2002. Characterization and expression analysis of *Staphylococcus aureus* pathogenicity island 3. Implications for the evolution of staphylococcal pathogenicity islands. *J. Biol. Chem.* **277**:13138–13147.

379. Yu, X. J., J. Ruiz-Albert, K. E. Unsworth, S. Garvis, M. Liu, and D. W. Holden. 2002. SpiC is required for secretion of *Salmonella* pathogenicity island 2 type III secretion system proteins. *Cell. Microbiol.* **4**:531–540.
380. Zaharik, M. L., S. Gruenheid, A. J. Perrin, and B. B. Finlay. 2002. Delivery of dangerous goods: type III secretion in enteric pathogens. *Int. J. Med. Microbiol.* **291**:593–603.
381. Zhang, D., Z. Xu, W. Sun, and D. K. Karalolis. 2003. The *Vibrio* pathogenicity island-encoded Mop protein modulates the pathogenesis and reactivity of epidemic *Vibrio cholerae*. *Infect. Immun.* **71**:510–515.
382. Zhang, S., R. L. Santos, R. M. Tsolis, S. Stender, W. D. Hardt, A. J. Baumber, and L. G. Adams. 2002. The *Salmonella enterica* serotype typhimurium effector proteins SipA, SopA, SopB, SopD, and SopE2 act in concert to induce diarrhea in calves. *Infect. Immun.* **70**:3843–3855.
383. Zhang, W., M. Bielaszewska, T. Kuczius, and H. Karch. 2002. Identification, characterization, and distribution of a Shiga toxin 1 gene variant [*stx(1c)*] in *Escherichia coli* strains isolated from humans. *J. Clin. Microbiol.* **40**:1441–1446.
384. Zhang, X. L., C. Morris, and J. Hackett. 1997. Molecular cloning, nucleotide sequence, and function of a site-specific recombinase encoded in the major 'pathogenicity island' of *Salmonella typhi*. *Gene* **202**:139–146.
385. Zhang, X. L., I. S. Tsui, C. M. Yip, A. W. Fung, D. K. Wong, X. Dai, Y. Yang, J. Hackett, and C. Morris. 2000. *Salmonella enterica* serovar typhi uses type IVB pili to enter human intestinal epithelial cells. *Infect. Immun.* **68**:3067–3073.
386. Zhou, D., W. D. Hardt, and J. E. Galan. 1999. *Salmonella typhimurium* encodes a putative iron transport system within the centisome 63 pathogenicity island. *Infect. Immun.* **67**:1974–1981.
387. Zhu, C., T. S. Agin, S. J. Elliott, L. A. Johnson, T. E. Thate, J. B. Kaper, and E. C. Boedeker. 2001. Complete nucleotide sequence and analysis of the locus of enterocyte effacement from rabbit diarrheagenic *Escherichia coli* RDEC-1. *Infect. Immun.* **69**:2107–2115.

AUTHOR'S CORRECTION

Pathogenicity Islands in Bacterial Pathogenesis

Herbert Schmidt and Michael Hensel

*Institut für Medizinische Mikrobiologie und Hygiene, Medizinische Fakultät Carl Gustav Carus,
Technische Universität Dresden, Dresden, and Institut für Klinische Mikrobiologie,
Immunologie und Hygiene, Friedrich-Alexander-Universität
Erlangen-Nürnberg, Erlangen, Germany*

Volume 17, no. 1, p. 14–56, 2004. Page 40: Some of the text in the section entitled “Pathogenic *Neisseria* spp.” was used essentially verbatim from an article by J. P. Dillard and H. S. Seifert (*Mol. Microbiol.* **41**:263–277, 2001) without appropriate attribution and without permission from the copyright owner. Dr. Schmidt assumes responsibility for this unintended omission and apologizes to the authors of the above-mentioned article and to the publisher of *Molecular Microbiology*.