

brought to you by www.thebacteriophages.org and www.phage.org

References.

1. **Barbour, A. G., and C. F. Garon.** 1987. Linear plasmids of the *Borrelia burgdorferi* have covalently closed ends. *Science* **237**: 409-411.
2. **Bateman, A.** 1975. Simplification of palindromic telomere theory. *Nature* **253**: 379.
3. **Casjens, S.** 1999. Evolution of the linear DNA replicons of the *Borrelia* spirochetes. *Curr. Opin. Microbiol.* **2**: 529-534.
4. **Casjens, S. R., E. B. Gilcrease, W. M. Huang, K. L. Bunny, M. L. Pedulla, M. E. Ford, J. M. Hourtz, G. F. Hatfull, and R. W. Hendrix.** 2004. The pKO2 linear plasmid prophage of *Klebsiella oxytoca*. *J. Bacteriol.* **186**: 1818-1832.
5. **Chaconas, G., P. E. Stewart, K. Tilly, J. L. Bono, and P. Rosa.** 2001. Telomere resolution in the Lyme disease spirochete. *EMBO J.* **20**: 3229-3327.
6. **Citron, M., and H. Schuster.** 1992. The c4 repressor of bacteriophage P1 is a processed 77 base antisense RNA. *Nucleic Acids Res.* **20**: 3085-3090.
7. **Deho, G., S. Zangrossi, P. Sabbattini, G. Sironi, and D. Ghisotti.** 1992. Bacteriophage P4 immunity controlled by small RNAs via transcription termination. *Mol. Microbiol.* **6**: 3415-3425.
8. **DeMasi, J., S. Du, D. Lennon, and P. Traktman.** 2001. Vaccinia virus telomeres: interaction with the viral I1, I6 and K4 proteins. *J. Virol.* **75**: 10090-10105.
9. **Deneke, J., G. Ziegerlin, R. Lurz, and E. Lanka.** 2000. The protelomerase of temperate *Escherichia coli* phage N15 has cleaving-joining activity. *Proc. Natl. Acad. Sci. USA* **97**: 7721-7726.

10. **Deneke, J., G. Ziegerlin, R. Lurz, and E. Lanka.** 2002. Phage N15 telomere resolution: target requirements for recognition and processing by the protelomerase. *J. Biol. Chem.* **277**: 10410–10419.
11. **Dorokhov, B. D., D. Lane, and N. V. Ravin.** 2003. Partition operon expression in the linear plasmid prophage N15 is controlled by both Sop proteins and protelomerase. *Mol. Microbiol.* **50**: 713-721.
12. **Gerdes, K., J. S. Jacobsen, and T. Franch.** 1997. Plasmid stabilization by post-segregational killing. *Genet. Eng. (N Y)* **19**: 49-61.
13. **Golub, E. I., and V. K. Ravin.** 1967. New system of phage mediated conversion. *Dokl. Acad. Nauk. USSR.* **174**: 465-467.
14. **Grigoriev, P .S., and M. B. Lobocka.** 2001. Determinants of segregational stability of the linear plasmid-prophage N15 of *Escherichia coli*. *Mol. Microbiol.* **42**: 355-368.
15. **Heinrich, J., H. D. Riedel, B. Ruckert, R. Lurz, and H. Schuster.** 1995. The lytic replicon of bacteriophage P1 is controlled by an antisense RNA. *Nucleic Acids Res.* **23**: 1468-1474.
16. **Hertwig, S., L. Klein, R. Lurz, E. Lanka, and B. Appel.** 2003. PY54, a linear plasmid prophage of *Yersinia enterocolitica* with covalently closed ends. *Mol. Microbiol.* **48**: 989–1003.
17. **Hinnebusch, J., and K. Tilly.** 1993. Linear plasmids and chromosomes in bacteria. *Mol Microbiol.* **10**: 917-922.
18. **Hiraga, S.** 1992. Chromosome and plasmid partition in *Escherichia coli*. *Annu. Rev. Biochem.* **61**: 283-306.

19. **Kobryn, K., and G. Chaconas.** 2002. ResT, a telomere resolvase encoded by the Lyme disease spirochete. *Mol. Cell* **9**: 195-201.
20. **Kostelidou, K., and C. M. Thomas.** 2000. The hierarchy of KorB binding at its 12 binding sites on the broad-host-range plasmid RK2 and modulation of this binding by IncC1 protein. *J. Mol. Biol.* **295**: 411-422.
21. **Lobocka, M., A. N. Svarchevsky, V. N. Rybchin, and M. Yarmolinsky.** 1996. Characterization of the primary immunity region of the *Escherichia coli* linear plasmid prophage N15. *J. Bacteriol.* **178**: 2902-2910.
22. **Malinin, A. Y., A. L. Vasilyev, G. A. Kholodiy, A. A. Vostrov, V. N. Rybchin,, and A. N. Svarchevsky.** 1992. Structure of the region in the genome of bacteriophage N15 necessary for hairpin formation on the ends of linear plasmid prophage. *Mol. Gen. Mikrobiol. Virusol.* **5-6**: 22-25.
23. **Malinin, A. Y., A. A. Vostrov, V. N. Rybchin, and A. N. Svarchevsky.** 1992. Structure of the linear plasmid N15 ends. *Mol. Gen. Mikrobiol. Virusol.* **5-6**: 19-22.
24. **Picardeau, M., J. R. Lobry, and B. J. Hinnebusch.** 1999. Physical mapping of an origin of bidirectional replication at the centre of the *Borrelia burgdorferi* linear chromosome. *Mol. Microbiol.* **32**: 437-445.
25. **Ravin, N. V.** 2003. Mechanisms of replication and telomere resolution of the linear plasmid prophage N15. *FEMS Microbiol Lett.* **221**: 1-6.
26. **Ravin, N. V., O. I. Doroshenko, and V. K. Ravin.** 1998. COS-region of the temperate phage N15. *Mol. Gen. Mikrobiol. Virusol.* **2**: 17-20.

27. **Ravin, N. V., V. V. Kuprianov, E. B. Gilcrease, and S. R. Casjens.** 2003. Bidirectional replication from an internal ori site of the linear N15 plasmid prophage. *Nucleic Acids Res.* **31**: 6552-6560.
28. **Ravin, N., and D. Lane.** 1999. Partition of the linear plasmid, N15: functional interactions with the *sop* locus of the F plasmid. *J. Bacteriol.* **181**: 6898-6906.
29. **Ravin, N. V., and V. K. Ravin.** 1994. An ultrahigh-copy plasmid based on the mini-replicone of the temperate phage N15. *Mol.Gen. Mikrobiol. Virusol.* **1**: 37-39.
30. **Ravin, N. V., and V. K. Ravin.** 1999. Use of a linear multicopy vector based on the mini-replicon of temperate coliphage N15 for cloning DNA with abnormal secondary structures. *Nucleic Acids Res.* **27**: e13.
31. **Ravin, N. V., T. S. Strakhova, and V. V. Kuprianov.** 2001. The protelomerase of the phage-plasmid N15 is responsible for its maintenance in linear form. *J. Mol. Biol.* **312**: 899-906.
32. **Ravin, N. V., A. N. Svarchevsky, and G. Deho.** 1999. The antiimmunity system of phage-plasmid N15: identification of the antirepressor gene and its control by a small processed RNA. *Mol. Microbiol.* **34**: 980-994.
33. **Ravin, V.K.** 1968. The functioning of the genes of temperate bacteriophage in lysogenic cells. *Genetika* **4**: 119-124.
34. **Ravin, V.K.** 1971. Lysogeny, p.106. Nauka Press, Moscow.
35. **Ravin, V.** 1972. Lack of prophage N15 in Escherichia coli K12 chromosome. *Genetika* **8**: 189-191.

36. **Ravin, V., and E. Golub.** 1967. A study of phage conversion in *Escherichia coli*. I.

The aquisition of resistance to bacteriophage T1 as a result of lysogenization.

Genetika **4**: 113-121.

37. **Ravin, V., N. Ravin, S. Casjens, M. Ford, G. Hatfull, and R. Hendrix.** 2000.

Genomic sequence and analysis of the atypical bacteriophage N15. *J. Mol. Biol.* **299**: 53-73.

38. **Ravin, V. K., and M. G. Shulga.** 1968. Temperature sensitive mutants of

bacteriophage N15. Genetika **4**: 91-95.

39. **Ravin, V. K., and M. G. Shulga.** 1970. The evidence of extrachromosomal location of prophage N15. *Virology* **40**: 800-807.

40. **Rodionov, O., M. Lobocka, and M. Yarmolinsky.** 1999. Silencing of genes flanking the P1 plasmid centromere. *Science* **283**: 546-549.

41. **Rybchin, V.N., and A. N. Svarchevsky.** 1999. The plasmid prophage N15, a linear DNA with covalently closed ends. *Mol. Microbiol.* **33**: 895-903.

42. **Sankova, T. P., A. N. Svarchevsky, and V. N. Rybchin.** 1992. Isolation, characterization and mapping of N15 plasmid insertion mutants. *Genetika* **28**: 66-76.

43. **Stoppel, R. D., M. Meyer, and H. G. Schlegel.** 1995. The nickel resistance determinant cloned from the enterobacterium *Klebsiella oxytoca*: conjugational transfer, expression, regulation and DNA homologies to various nickel-resistant bacteria. *Biometals* **8**: 70-79.

44. **Svarchevsky, A. N. and V. N. Rybchin.** 1984. Characteristics of plasmid properties of bacteriophage N15. *Mol. Gen. Mikrobiol. Virusol.* **10**: 34-39.

45. **Svarchevsky, A. N., and V. N. Rybchin.** 1984. Physical mapping of plasmid N15 DNA. *Mol.Gen. Mikrobiol. Virusol.* **10:** 16-22.
46. **Tilly, K.** 1991. Independence of bacteriophage N15 lytic and linear plasmid replication from the heat shock proteins DnaJ, DnaK and GrpE. *J. Bacteriol.* **173:** 6639-6642.
47. **Traktman, P.** 1996. Poxvirus DNA replication. In *DNA Replication in Eukaryotic Cells*. DePamphilis, M., (ed.). Cold Spring Harbor, NY: Cold Spring Harbor Laboratory Press, pp. 775-798.
48. **Vostrov, A. A., A. Y. Malinin, V. N. Rybchin, and A. N. Svarchevsky.** 1992. Construction of linear plasmid vectors for cloning in *Escherichia coli* cells. *Genetika* **28:** 186-188.
49. **Vostrov, A., O. Vostrukhina, A. Svarchevsky, and V. Rybchin.** 1996. Proteins responsible for lysogenic conversion caused by coliphages N15 and phi80 are highly homologous. *J. Bacteriol.* **178:** 1484-1486.
50. **Watson, J.** 1972. Origin of concatemeric T7 DNA. *Nature New Biol.* **239:** 197-201.