

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

REFERENCES

1. **Abelson, J., W. Boram, A.I. Bukhari, M. Faelen, M. Howe, M. Metlay, A. L. Taylor, A. Toussaint, P. Van de Putte, G. C. Westmaas, and C. A. Wijffelman.** 1973. Summary of the genetic mapping of prophage Mu. *Virology*. **54**:90-92.
 2. **Admiraal, G., and J. E. Mellema.** 1976. The structure of the contractile sheath of bacteriophage Mu. *J. Ultrastruct. Res.* **56**:48-64.
 3. **Adzuma, K., and K. Mizuuchi.** 1991. Steady-state kinetic analysis of ATP hydrolysis by the B protein of bacteriophage mu. Involvement of protein oligomerization in the ATPase cycle. *J. Biol. Chem.* **266**:6159-6167.
 4. **Akhverdian, V. Z., E. A. Khrenova, M. A. Reulets, T. V. Gerasimova, and V. N. Krylov.** 1985. Characteristics of phages-transposons of *Pseudomonas aeruginosa* belonging to 2 groups distinguished by DNA-DNA homology. *Genetika.* **21**:735-747.
 5. **Akhverdian, V. Z., E. A. Khrenova, V. G. Bogush, T.V. Gerasimova, and N. B. Kirsanov.** 1984. Wide distribution of transposable phages in natural *Pseudomonas aeruginosa* populations. *Genetika.* **20**:1612-1619.
 6. **Akroyd, J. E., and N. Symonds.** 1983. Evidence for a conservative pathway of transposition of bacteriophage Mu. *Nature.* **303**:84-86.
 7. **Akroyd, J. E., and N. Symonds.** 1986. Localization of the gam gene of bacteriophage Mu and characterization of the gene product. *Gene* **49**:273-282.
- 6a.

8. **Alazard, R., M. Betermier, and M. Chandler.** 1992. *Escherichia coli* integration host factor stabilizes bacteriophage Mu repressor interactions with operator DNA in vitro. *Mol Microbiol.* **6**:1707-1714.
9. **Allet, B., and A. I. Bukhari.** 1975 Analysis of bacteriophage mu and lambda-mu hybrid DNAs by specific endonucleases. *J. Mol. Biol.* **92**:529-540.
10. **Allet, B., M. Payton, R. J. Mattaliano, A. M. Gronenborn, G. M. Clore, and P. T. Wingfield.** 1989. Commentary on the article: Purification and Characterization of the Ner Repressor of Bacteriophage Mu. 1989. *FEBS Lett.* 244, 369-375 by G. Kukolj, P.P. Tolenhancer and M.S. DuBow. *FEBS Lett.* **251**:282.
11. **Allison, R.G., and G. Chaconas.** 1992. Role of the A protein-binding sites in the in vitro transposition of mu DNA. A complex circuit of interactions involving the mu ends and the transpositional enhancer. *J. Biol. Chem.* **267**:19963-19970.
12. **Autexier, C., and M. S. DuBow.** 1992. The *Escherichia coli* Mu/D108 phage ner homologue gene (nlp) is transcribed and evolutionarily conserved among the Enterobacteriaceae. *Gene.* **114**:13-18.
13. **Bade, E. G.** 1972. Asymmetric transcription of bacteriophage Mu-1. *J. Virol.* **10**:1205-1207.
14. **Baker, T. A., and L. Luo.** 1994. Identification of residues in the Mu transposase essential for catalysis. *Proc. Natl. Acad. Sci. U S A.* **91**:6654-6658.
15. **Baker, T. A., M. Mizuuchi, and K. Mizuuchi.** 1991. MuB protein allosterically activates strand transfer by the transposase of phage Mu. *Cell.* **65**:1003-1013.
16. **Baker, T. A., M. Mizuuchi, H. Savilahti, and K. Mizuuchi.** 1993. Division of labor among monomers within the Mu transposase tetramer. *Cell.* **74**:723-733.
17. **Balke, V., V. Nagaraja, T. Gindlesperger, and S. Hattman.** 1992. Functionally distinct RNA polymerase binding sites in the phage Mu mom promoter region. *Nucleic Acids Res.* **20**:2777-2784.

18. **Basak, S., and V. Nagaraja.** 1998. Transcriptional activator C protein-mediated unwinding of DNA as a possible mechanism for mom gene activation. *J. Mol. Biol.* **284**:893-902.
19. **Basak, S., L. Olsen, S. Hattman, and V. Nagaraja.** 2001. Intrinsic DNA distortion of the bacteriophage Mu momP1 promoter is a negative regulator of its transcription. A novel mode of regulation of toxic gene expression. *J. Biol. Chem.* **276**:19836-19844.
20. **Betermier, M., I. Poquet, R. Alazard, and M. Chandler.** 1993. Involvement of *Escherichia coli* FIS protein in maintenance of bacteriophage mu lysogeny by the repressor: control of early transcription and inhibition of transposition. *J. Bacteriol.* **175**:3798-3811.
21. **Betermier, M., P. Rousseau, R. Alazard, and M. Chandler.** 1995. Mutual stabilisation of bacteriophage Mu repressor and histone-like proteins in a nucleoprotein structure. *J. Mol. Biol.* **249**:332-341.
22. **Bidnenko, E. M., V. Z. Akhverdian, and V. N. Krylov.** 2000. Transcriptional mapping and study of transcription regulation of the *Pseudomonas aeruginosa* phage-transposon D3112. *Genetika.* **36**:1645-1655.
23. **Bölker, M., F. G. Wulczyn, and R. Kahmann.** 1989. Role of bacteriophage Mu C protein in activation of the mom gene promoter. *J. Bacteriol.* **171**:2019-2027.
24. **Bukhari, A. I.** 1975. Reversal of mutator phage Mu integration. *J. Mol. Biol.* **96**:87-99.
25. **Bukhari, A. I., and A. L. Taylor.** 1975. Influence of insertions on packaging of host sequences covalently linked to bacteriophage Mu DNA. *Proc. Natl. Acad. Sci. U S A.* **72**:4399-4403.
26. **Bukhari, A. I., and D. Zipser.** 1972. Random insertion of Mu-1 DNA within a single gene. *Nat. New Biol.* **236**:240-243.
27. **Bukhari, A. I., S. Froshauer, and M. Botchan.** 1976. Ends of bacteriophage mu DNA. *Nature.* **264**:580-583.

28. **Burns, C. M., H. L. Chan, and M. S. DuBow.** 1990. In vitro maturation and encapsidation of the DNA of transposable Mu-like phage D108. *Proc. Natl. Acad. Sci. U S A.* **87**:6092-6096.
29. **Cambell, A., and D. Botstein.** 1983. Bacteriophage . In *Mobile genetic elements.* (ed. J.A. Shapiro), p. 65-103. Academic Press, New York.
30. **Chaconas, G.** 1987. Transposition of Mu DNA *in vivo*. In *Phage Mu.* (ed. N. Symonds, A. Toussaint., P. van de Putte, and M.H. Howe), pp. 137-157. Cold Spring Harbor L., Cold Spring Harbor, New York. Laboratory.
31. **Chaconas, G., and R. Harshey.** 2002. Transposition of phage Mu DNA. In *Mobile DNA II.* pp. 384-402 Craig et al. Eds. ASM Press, Washington D.C.
32. **Chaconas, G., B. D. Lavoie, and M. A. Watson.** 1996. DNA transposition: jumping gene machine, some assembly required. *Curr. Biol.* **6**:817-820.
33. **Chaconas, G., D. L. Kennedy, and D. Evans.** 1983. Predominant integration end products of infecting bacteriophage Mu DNA are simple insertions with no preference for integration of either Mu DNA strand. *Virology.* **128**:48-59.
34. **Chaconas, G., E. B. Giddens, J. L. Miller, and G. Gloor.** 1985. A truncated form of the bacteriophage Mu B protein promotes conservative integration, but not replicative transposition, of Mu DNA. *Cell.* **41**:857-865.
35. **Chaconas, G., F. J. de Bruijn, M. J. Casadaban, J. R. Lupski, T. J. Kwoh, R. M. Harshey, M. S. DuBow, and A. I. Bukhari.** 1981. In vitro and in vivo manipulations of bacteriophage Mu DNA: cloning of Mu ends and construction of mini-Mu's carrying selectable markers. *Gene.* **13**:37-46.
36. **Chaconas, G., G. Gloor, and J. L. Miller.** 1985. Amplification and purification of the bacteriophage Mu encoded B transposition protein. *J. Biol. Chem.* **260**:2662-2669.

37. **Chaconas, G., G. Gloor, J. L. Miller, D. L. Kennedy, E. B. Giddens, and C. R. Nagainis.** 1984. Transposition of bacteriophage mu DNA: expression of the A and B proteins from lambda pL and analysis of infecting mu DNA. *Cold Spring Harb. Symp. Quant. Biol.* **49**:279-284.
38. **Chase, C. D., and R. H. Benzinger.** 1982. Transfection of *Escherichia coli* spheroplasts with a bacteriophage Mu DNA-protein complex. *J. Virol.* **42**:176-185.
39. **Coelho, A., S. Maynard-Smith, and N. Symonds.** 1982. Abnormal cointegrate structures mediated by gene B mutants of phage Mu: their implications with regard to gene function. *Mol. Gen. Genet.* **185**:356-662.
40. **Coros, C. J., Y. Sekino, T. A. Baker, and G. Chaconas.** 2003. Effect of mutations in the C-terminal domain of Mu B on DNA binding and interactions with Mu A transposase. *J. Biol. Chem.* **278**:31210-31217.
41. **Couturier, M., and F. Van Vliet.** 1974. Vegetative recombination in bacteriophage Mu-1. *Virology.* **60**:1-8.
42. **Craig, N. L.** 1995. Unity in transposition reactions. *Science.* **270**:253-254.
43. **Craigie, R., and K. Mizuuchi.** 1985. Cloning of the A gene of bacteriophage Mu and purification of its product, the Mu transposase. *J. Biol. Chem.* **260**:1832-1835.
44. **Craigie, R., and K. Mizuuchi.** 1985. Mechanism of transposition of bacteriophage Mu: structure of a transposition intermediate. *Cell.* **41**:867-876.
45. **Craigie, R., and K. Mizuuchi.** 1987. Transposition of Mu DNA: joining of Mu to target DNA can be uncoupled from cleavage at the ends of Mu. *Cell.* **51**:493-501.
46. **Craigie, R., M. Mizuuchi, and K. Mizuuchi.** 1984. Site-specific recognition of the bacteriophage Mu ends by the Mu A protein. *Cell.* **39**:387-394.
47. **Daniell, E., and J. Abelson.** 1973. Lac messenger RNA in lac Z gene mutants of *Escherichia coli* caused by insertion of bacteriophage Mu. *J. Mol. Biol.* **76**:319-322.

48. **Daniell, E., D. E. Kohne, and J. Abelson.** 1975. Characterization of the inhomogeneous DNA in virions of bacteriophage Mu by DNA reannealing kinetics. *J. Virol.* **15**:739-743.
49. **Daniell, E., J. Abelson, J. S. Kim, and N. Davidson.** 1973. Heteroduplex structures of bacteriophage Mu DNA. *Virology.* **51**:237-239.
50. **Daniell, E., R. Roberts, and J. Abelson.** 1972. Mutations in the lactose operon caused by bacteriophage Mu. *J. Mol. Biol.* **69**:1-8.
51. **Daniell, E., W. Boram, and J. Abelson.** 1973. Genetic mapping of the inversion loop in bacteriophage Mu DNA. *Proc. Natl. Acad. Sci. U S A.* **70**:2153-2156.
52. **Dhillon, T. S., and E. K. Dhillon.** 1972. Studies on bacteriophage distribution. II. Isolation and host range based classification of phages active on three species of Enterobacteriaceae. *Jpn. J. Microbiol.* **16**:297-306.
53. **Ding, Z. M., R. M. Harshey, and L. H. Hurley.** 1993. (+)-CC-1065 as a structural probe of Mu transposase-induced bending of DNA: overcoming limitations of hydroxyl-radical footprinting. *Nucleic Acids Res.* **21**:4281-4287.
54. **Drlica, K.** 1984. Biology of bacterial deoxyribonucleic acid topoisomerases. *Microbiol. Rev.* **48**:273-289.
55. **Egner, C., and D. E. Berg.** 1981. Excision of transposon Tn5 is dependent on the inverted repeats but not on the transposase function of Tn5. *Proc. Natl. Acad. Sci. U S A.* **78**:459-463.
56. **Fabozzi, G., L. Paolozzi, and P. Ghelardini.** 1998. Regulation of the bacteriophage Mu gem operon. *Virology.* **241**:73-79.
57. **Faelen, M., A. Toussain, M. van Montagu, S. van den Elsacker, G. Engler, and J. Schell.** 1977. In vivo genetic engineering: The Mu-mediated transposition of chromosomal DNA segments onto transmissible plasmids. In *DNA insertion elements, plasmids and episomes* (ed. A.I. Bukhari et al.), p. 521-530 Cold Spring Harbor Laboratory, Cold Spring Harbor, New York.

58. **Faelen, M., and A. Toussaint.** 1973. Isolation of conditional defective mutants of temperate phage Mu-1 and deletion mapping of the Mu-1 prophage. *Virology*. **54**:117-124.
59. **Faelen, M., and A. Toussaint.** 1976. Bacteriophage Mu-1: a tool to transpose and to localize bacterial genes. *J. Mol. Biol.* **104**:525-539.
60. **Faelen, M., and A. Toussaint.** 1978. Stimulation of deletions in the *Escherichia coli* chromosome by partially induced Mu₂ prophages. *J. Bacteriol.* **136**:477-483.
61. **Faelen, M., and A. Toussaint.** 1980. Inversion induced by temperature bacteriophage mu-1 in the chromosome of *Escherichia coli* K-12. *J. Bacteriol.* **142**:391-399.
62. **Falconi, M., V. McGovern, C. Gualerzi, D. Hillyard, and N.P. Higgins.** 1991. Mutations altering chromosomal protein H-NS induce mini-Mu transposition. *New Biol.* **3**:615-625.
63. **Fleischmann, R. D., M. D. Adams, O. White, R. A. Clayton, E. F. Kirkness, A. R. Kerlavage, C. J. Bult, J. F. Tomb, B. A. Dougherty, J. M. Merrick, et al.** 1995. Whole-genome random sequencing and assembly of *Haemophilus influenzae* Rd. *Science*. **269**:496-512.
64. **Gama, M. J., A. Toussaint, and N. P. Higgins.** 1992. Stabilization of bacteriophage Mu repressor-operator complexes by the *Escherichia coli* integration host factor protein. *Mol. Microbiol.* **6**:1715-1722.
65. **Gawron-Burke, C., and D. B. Clewell.** 1982. A transposon in *Streptococcus faecalis* with fertility properties. *Nature*. **300**:281-284.
66. **Gerdes, J. C., and W. R. Romig.** 1975. Genetic basis of toxin production and pathogenesis in *Vibrio cholerae*: evidence against phage conversion. *Infect Immun.* **11**:445-452.
67. **Geuskens, V., A. Mhammedi-Alaoui, L. Desmet, and A. Toussaint.** 1992. Virulence in bacteriophage Mu: a case of trans-dominant proteolysis by the *Escherichia coli* Clp serine protease. *EMBO J.* **11**:5121-5127.

68. **Geuskens, V., J. L. Vogel, R. Grimaud, L. Desmet, N. P. Higgins, and A. Toussaint.** 1991. Frameshift mutations in the bacteriophage Mu repressor gene can confer a trans-dominant virulent phenotype to the phage. *J. Bacteriol.* **173**:6578-6585.
69. **Ghelardini, P., J. C. Liebart, G. Di Zenzo, G. Micheli, R. D'Ari, and L. Paolozzi.** 1994. A novel illegitimate recombination event: precise excision and reintegration with the Mu gem mutant prophage. *Mol. Microbiol.* **13**:709-718.
70. **Ghelardini, P., J. C. Liebart, L. Paolozzi, and A. M. Pedrini.** 1989. Suppression of the thermosensitive DNA ligase mutations in *Escherichia coli* K12 through modulation of gene expression induced by phage Mu. *Mol. Gen. Genet.* **216**:31-36.
71. **Gindlesperger, T. L., and S. Hattman.** 1994. In vitro transcriptional activation of the phage Mu mom promoter by C protein. *J. Bacteriol.* **176**:2885-2891.
72. **Giphart-Gassler, M., and P. Van de Putte.** 1979. Thermo-inducible expression of cloned early genes of bacteriophage Mu. *Gene.* **7**:33-50.
73. **Giphart-Gassler, M., J. Reeve, and P. van de Putte.** 1981. Polypeptides encoded by the early region of bacteriophage Mu synthesized in minicells of *Escherichia coli*. *J. Mol. Biol.* **145**:165-191.
74. **Giusti, M., G. Di Lallo, P. Ghelardini, and L. Paolozzi.** 1990. The bacteriophage Mu gem gene: a positive regulator of the C operon required for normal levels of late transcription. *Virology.* **179**:694-700.
75. **Gloor, G., and G. Chaconas.** 1986. The bacteriophage Mu N gene encodes the 64-kDa virion protein which is injected with, and circularizes, infecting Mu DNA. *J. Biol. Chem.* **261**:16682-16688.
76. **Gomez-Gomez, J. M., J. Blazquez, F. Baquero, and J. L. Martinez.** 1997. H-NS and RpoS regulate emergence of Lac Ara⁺ mutants of *Escherichia coli* MCS2. *J. Bacteriol.* **179**:4620-4622.

77. **Goosen, N., and P. van de Putte.** 1984. Hek: an *Escherichia coli* function involved in functional expression of the kil gene of bacteriophage Mu. *Mol. Gen. Genet.* **196**:170-172.
78. **Goosen, N., and P. van de Putte.** 1984. Regulation of Mu transposition. I. Localization of the presumed recognition sites for HimD and Ner functions controlling bacteriophage Mu transcription. *Gene.* **30**:41-46.
79. **Goosen, N., and P. van de Putte.** 1986. Role of ner protein in bacteriophage Mu transposition. *J. Bacteriol.* **167**:503-507.
80. **Goosen, N., and P. van de Putte.** 1987. Regulation of transcription. In *Phage Mu.* (ed. N. Symonds, A. Toussaint., P. van de Putte, and M.H. Howe), p. 41-52. Cold Spring Harbor Laboratory, Cold Spring Harbor, New York.
81. **Goosen, N., M. van Heuvel, G. F. Moolenaar, and P. van de Putte.** 1984. Regulation of Mu transposition. II. The *escherichia coli* HimD protein positively controls two repressor promoters and the early promoter of bacteriophage Mu. *Gene.* **32**:419-426.
82. **Gottesman, S., E. Roche, Y. Zhou, and R. T. Sauer.** 1998. The ClpXP and ClpAP proteases degrade proteins with carboxy-terminal peptide tails added by the SsrA-tagging system. *Genes Dev.* **12**:1338-1347.
83. **Greene, E.C., and Mizuuchi, K.** 2002. Direct observation of single MuB polymers: evidence for a DNA-dependent conformational change for generating an active target complex. *Mol Cell.* **9**:1079-89.
84. **Greene, E.C., and Mizuuchi, K.** 2002. Dynamics of a protein polymer: the assembly and disassembly pathways of the MuB transposition target complex. *EMBO J.* **21**:1477-86.
85. **Greene, E.C., and Mizuuchi, K.** 2004. Visualizing the assembly and disassembly mechanisms of the MuB transposition targeting complex. *J. Biol. Chem.*, *in press*.

86. **Grimaud, R., M. Kessel, F. Beuron, A. Steven, and M. Maurizi.** 1998. Enzymatic and structural similarities between the Escherichia coli ATP-dependent proteases, ClpXP and ClpAP. J. Biol. Chem. **273**:12476-12481
- 84a.
87. **Groenen, M. A., and P. van de Putte.** 1985. Mapping of a site for packaging of bacteriophage Mu DNA. Virology. **144**:520-522.
88. **Grundy, F. J., and M. M. Howe.** 1984. Involvement of the invertible G segment in bacteriophage mu tail fiber biosynthesis. Virology. **134**:296-317.
89. **Harel, J., L. Duplessis, J. S. Kahn, and M. S. DuBow.** 1990. The cis-acting DNA sequences required in vivo for bacteriophage Mu helper-mediated transposition and packaging. Arch. Microbiol. **154**:67-72.
90. **Harshey, R. M.** 1984. Transposition without duplication of infecting bacteriophage Mu DNA. Nature. **311**:580-581.
91. **Harshey, R. M.** 1987. Integration of infecting Mu DNA. In Phage Mu. (ed. N. Symonds, A. Toussaint., P. van de Putte, and M.H. Howe), pp. 111-135. Cold Spring Harbor L, Cold Spring Harbor, New York. Laboratory
92. **Harshey, R. M.** 1988. Phage Mu. In The Bacteriophages (ed. R. Calendar), pp. 193-234[. Plenum Press, New York.
- 89a.
93. **Harshey, R. M., and A. I. Bukhari.** 1983. Infecting bacteriophage mu DNA forms a circular DNA-protein complex. J. Mol. Biol. **167**:427-441.
94. **Harshey, R. M., E. D. Getzoff, D. L. Baldwin, J. L. Miller, and G. Chaconas.** 1985. Primary structure of phage mu transposase: homology to mu repressor. Proc. Natl. Acad. Sci. U S A. **82**:7676-7680.

95. **Hattman, S.** 1979. Unusual modification of bacteriophage Mu DNA. *J Virol.* **32**:468-475.
96. **Hattman, S.** 1980. Specificity of the bacteriophage Mu mom⁺ -controlled DNA modification. *J. Virol.* **34**:277-279.
97. **Hattman, S.** 1999. Unusual transcriptional and translational regulation of the bacteriophage Mu mom operon. *Pharmacol. Ther.* **84**:367-88.
98. **Hattman, S., and J. Ives.** 1984. S1 nuclease mapping of the phage Mu mom gene promoter: a model for the regulation of mom expression. *Gene.* **29**:185-198.
99. **Hattman, S., J. Ives, W. Margolin, and M. M. Howe.** 1985. Regulation and expression of the bacteriophage Mu *mom* gene: mapping of the transactivation (Dad) function to the C region. *Gene* **39**:71-76.
- 95a.
100. **Hattman, S., J. Ives, L. Wall, and S. Maric.** 1987. The bacteriophage Mu com gene appears to specify a translation factor required for mom gene expression. *Gene.* **55**:345-351.
101. **Hattman, S., L. Newman, H. M. Murthy, and V. Nagaraja.** 1991. Com, the phage Mu mom translational activator, is a zinc-binding protein that binds specifically to its cognate mRNA. *Proc. Natl. Acad. Sci. U S A.* **88**:10027-10031.
102. **Hattman, S., M. Goradia, C. Monaghan, and A. I. Bukhari.** 1983. Regulation of the DNA-modification function of bacteriophage Mu. *Cold Spring Harb Symp Quant Biol.* 47 Pt 2:647-653.
103. **Hayashi, T., K. Makino, M. Ohnishi, K. Kurokawa, K. Ishii, K. Yokoyama, et al.** 2001. Complete genome sequence of enterohemorrhagic *Escherichia coli* O157:H7 and genomic comparison with a laboratory strain K12. *DNA Res.* **8**:11-22.
104. **Heisig, P., and R. Kahmann.** 1986. The sequence and mom-transactivation function of the C gene of bacteriophage Mu. *Gene.* **43**:59-67.

105. **Hendrix, R. W., J. G. Lawrence, G. F. Hatfull, and S. Casjens.** 2000. The origins and ongoing evolution of viruses. *Trends Microbiol.* **8**:504-508.
106. **Howe, M. M.** 1973. Prophage deletion mapping of bacteriophage Mu-1. *Virology.* **54**:93-101.
107. **Howe, M. M.** 1973. Transduction by bacteriophage MU-1. *Virology.* **55**:103-117.
108. **Howe, M. M., and E. G. Bade.** 1975. Molecular biology of bacteriophage Mu. *Science* **190**:624-632.
109. **Hsu, M. T., and N. Davidson.** 1972. Structure of inserted bacteriophage Mu-1 DNA and physical mapping of bacterial genes by Mu-1 DNA insertion. *Proc. Natl. Acad. Sci. U S A.* **69**:2823-2827.
110. **Hsu, M. T., and N. Davidson.** 1974. Electron microscope heteroduplex study of the heterogeneity of Mu phage and prophage DNA. *Virology.* **58**:229-239.
111. **Hung, L. H., G. Chaconas, and G. S. Shaw.** 2000. The solution structure of the C-terminal domain of the Mu B transposition protein. *EMBO J.* **19**:5625-5634.
112. **Jacob, F., and E. Wollman.** 1954. Spontaneous induction of the development of bacteriophage lambda during genetic recombination in *Escherichia coli* K12. *C. R. Hebd. Seances. Acad. Sci.* **239**:317-319.
113. **Jiang, H. J. Y. Yanag, and R. M. Harshey.** 1999. Criss-crossed interactions between the enhancer and the att sites of phage Mu during DNA transposition. *EMBO J.* **18**:3845-3855..
114. **Johnson, S. R., and Romig W. R.** 1981. *Vibrio cholerae* conjugative plasmid pSJ15 contains transposable prophage dVcA1. *J. Bacteriol.* **146**:632-638.
115. **Jones, J. M., and H. Nakai.** 2000. PriA and phage T4 gp59: factors that promote DNA replication on forked DNA substrates microreview. *Mol. Microbiol.* **36**:519-527.
116. **Jones, J. M., D. J. Welty, and H. Nakai.** 1998. Versatile action of *Escherichia coli* ClpXP as protease or molecular chaperone for bacteriophage Mu transposition. *J. Biol. Chem.* **273**:459-465.

117. **Jordan, E., H. Saedler, and P. Starlinger.** 1968. O⁺ and strong-polar mutations in the gal operon are insertions. *Mol. Gen. Genet.* **102**:353-363.
118. **Juhala, R. J., M. E. Ford, R. L. Duda, A. Youlton, G. F. Hatfull, and R. W. Hendrix.** 2000. Genomic sequences of bacteriophages HK97 and HK022: pervasive genetic mosaicism in the lambdoid bacteriophages. *J. Mol. Biol.* **299**:27-51.
119. **Kahmann, R.** 1984. The mom gene of bacteriophage Mu. *Curr. Top. Microbiol. Immunol.* **108**:29-47.
120. **Kahmann, R., and Kamp D.** 1979. Nucleotide sequences of the attachment sites of bacteriophage Mu DNA. *Nature.* **280**:247-250.
121. **Kahmann, R., and S. Hattman.** 1987. Regulation and expression of the mom gene. In *Phage Mu*. (ed. N. Symonds, A. Toussaint., P. van de Putte, and M.H. Howe), p. 93-109. Cold Spring Harbor Laboratory, Cold Spring Harbor, New York.
122. **Kahmann, R., D. Kamp, and D. Zipser.** 1976. Transfection of *Escherichia coli* by Mu DNA. *Mol. Gen. Genet.* **149**:323-328.
123. **Kahmann, R., F. Rudt, and G. Mertens.** 1984. Substrate and enzyme requirements for in vitro site-specific recombination in bacteriophage mu. *Cold Spring Harb. Symp. Quant. Biol.* **49**:285-294.
124. **Kahmann, R., F. Rudt, C. Koch, and G. Mertens.** 1985. G inversion in bacteriophage Mu DNA is stimulated by a site within the invertase gene and a host factor. *Cell.* **41**:771-780.
125. **Kahmann, R., A. Seiler, F. G. Wulczyn, and E. Pfaff.** 1985. The mom gene of bacteriophage Mu: a unique regulatory scheme to control a lethal function. *Gene* **39**:61-70.
- 119a.
126. **Kahmeyer-Gabbe, M., and M. M. Howe.** 1996. Regulatory factors acting at the bacteriophage Mu middle promoter. *J. Bacteriol.* **178**:1585-1592.

127. **Kamp, D.** 1981. Invertible DNA: The G segment of bacteriophage Mu. In *Microbiology*, (ed. D. Schlessinger), p. 73-75. America Society for Microbiology, Washington D.C.
128. **Kamp, D.** 1987. The evolution of Mu. In *Phage Mu*. (ed. N. Symonds, A. Toussaint., P. van de Putte, and M.H. Howe), p. 259-269. Cold Spring Harbor Laboratory, Cold Spring Harbor, New York.
129. **Kamp, D., and R. Kahmann.** 1981. The relationship of two invertible segments in bacteriophage Mu and Salmonella typhimurium DNA. *Mol. Gen. Genet.* **184**:564-566.
130. **Kamp, D., E. Kardas, W. Ritthaler, R. Sandulache, R. Schmucker, and B. Stern.** 1984. Comparative analysis of invertible DNA in phage genomes. *Cold Spring Harb. Symp. Quant. Biol.* **49**:301-11
131. **Kamp, D., L.T. Chow, T. R. Broker, D. Kwoh, D. Zipser, and R. Kahmann.** 1979. Site-specific recombination in phage Mu. *Cold Spring Harb Symp Quant Biol.* 43 Pt 2:1159-1167.
132. **Kamp, D., R. Kahmann, D. Zipser, T. R. Broker, and L. T. Chow.** 1978. Inversion of the G DNA segment of phage Mu controls phage infectivity. *Nature.* **271**:577-580.
133. **Kanaar, R., P. van de Putte, and N. R. Cozzarelli.** 1988. Gin-mediated DNA inversion: product structure and the mechanism of strand exchange. *Proc. Natl. Acad. Sci. U S A.* **85**:752-756.
134. **Keiler, K. C., P. R. Waller, and R. T. Sauer.** 1996. Role of a peptide tagging system in degradation of proteins synthesized from damaged messenger RNA. *Science.* **271**:990-993.
135. **Khatoon, H., G. Chaconas, M. DuBow, and A.I. Bukhari.** 1979. The Mu paradox: Excision versus replication. *ICN-UCLA symp. Mol. Cell Biol.* **15**:143-154.
136. **Kim, K., S. Y. Namgoong, M. Jayaram, and R. M. Harshey.** 1995. Step-arrest mutants of phage Mu transposase. Implications in DNA-protein assembly, Mu end cleavage, and strand transfer. *J. Biol. Chem.* **270**:1472-1479.

137. **Klee, S.R., X. Nassif, B. Kusecek, P. Merker, J. L. Beretti, M. Achtman, C. R., and 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.
138. **Koch, C., and R. Kahmann.** 1986. Purification and properties of the *Escherichia coli* host factor required for inversion of the G segment in bacteriophage Mu. *J. Biol. Chem.* **261**:15673-15678.
139. **Koch, C., G. Mertens, F. Rudt, R. Khamann, R. Kanaar, R. Plasterk, R. Sandulache, and D. Kamp.** 1987. The invertible G segment. In *Phage Mu*. (ed. N. Symonds, A. Toussaint., P. van de Putte, and M.H. Howe), pp. 75-91. Cold Spring Harbor Laboratory, Cold Spring Harbor, New York.
140. **Koch, C., O. Ninnemann, H. Fuss, and R. Kahmann.** 1991. The N-terminal part of the *E.coli* DNA binding protein FIS is essential for stimulating site-specific DNA inversion but is not required for specific DNA binding. *Nucleic Acids Res.* **19**:5915-5922.
141. **Krause, H. M., M. R. Rothwell, and N. P. Higgins.** 1983. The early promoter of bacteriophage Mu: definition of the site of transcript initiation. *Nucleic Acids Res.* **11**:5483-5495.
142. **Krause, H.M., and N. P. Higgins.** 1986. Positive and negative regulation of the Mu operator by Mu repressor and *Escherichia coli* integration host factor. *J. Biol. Chem.* **261**:3744-3752.
143. **Krementsova, E., M. J. Giffin, D. Pincus, and T. A. Baker.** 1998. Mutational analysis of the Mu transposase. Contributions of two distinct regions of domain II to recombination. *J. Biol. Chem.* **273**:31358-31365.
144. **Krukltis, R., and H. Nakai.** 1994. Participation of the bacteriophage Mu A protein and host factors in the initiation of Mu DNA synthesis in vitro. *J. Biol. Chem.* **269**:16469-16477.

145. **Krukltis, R., D. J. Welty, and H. Nakai.** 1996. ClpX protein of *Escherichia coli* activates bacteriophage Mu transposase in the strand transfer complex for initiation of Mu DNA synthesis. *EMBO J.* **15**:935-944.
146. **Krylov, V. N., V. G. Bogush, A. S. Ianenko, and N. B. Kirsanov.** 1980. *Pseudomonas aeruginosa* bacteriophages with DNA structure similar to the DNA structure of Mu1 phage. II. Evidence for similarity between D3112, B3, and B39 bacteriophages: analysis of DNA splits by restriction endonucleases, isolation of D3112 and B3 recombinant phages. *Genetika.* **16**:975-984.
147. **Kwoh, D., and D. Zipser.** 1979. Specific binding of mu repressor to DNA. *Nature.* **277**:489-491.
148. **Laachouch, J. E., L. Desmet, V. Geuskens, R. Grimaud, and A. Toussaint.** 1996. Bacteriophage Mu repressor as a target for the *Escherichia coli* ATP-dependent Clp Protease. *EMBO J.* **15**:437-444.
149. **Lamrani, S., C. Ranquet, M. J. Gama, H. Nakai, J. A. Shapiro, A. Toussaint, and G. Maenhaut-Michel.** 1999. Starvation-induced Mucts62-mediated coding sequence fusion: a role for ClpXP, Lon, RpoS and Crp. *Mol. Microbiol.* **32**:327-343.
150. **Lavoie, B. D., B. S. Chan, R. G. Allison, and G. Chaconas.** 1991. Structural aspects of a higher order nucleoprotein complex: induction of an altered DNA structure at the Mu-host junction of the Mu type 1 transpososome. *EMBO J.* **10**:3051-3059.
151. **Lavoie, B.D., and G. Chaconas.** 1990. Immunoelectron microscopic analysis of the A, B, and HU protein content of bacteriophage Mu transpososomes. *J. Biol. Chem.* **265**:1623-1627.
152. **Lavoie, B.D., and G. Chaconas.** 1995. Transposition of phage Mu DNA. *Curr Topics Microbiol. Immunol.* **204**:83-99
153. **Lavoie, B.D., and G. Chaconas.** 1996. Transposition of phage Mu DNA. *Curr. Top. Microbiol. Immunol.* **204**:83-102.

154. **Leach, D., and N. Symonds.** 1979. The isolation and characterisation of a plaque-forming derivative of bacteriophage Mu carrying a fragment of Tn3 conferring ampicillin resistance. *Mol. Gen. Genet.* **172**:179-184.
155. **Leung, P. C., and R. M. Harshey.** 1991. Two mutations of phage mu transposase that affect strand transfer or interactions with B protein lie in distinct polypeptide domains. *J. Mol. Biol.* **219**:189-199.
156. **Leung, P. C., D. B. Teplow, and R. M. Harshey.** 1989. Interaction of distinct domains in Mu transposase with Mu DNA ends and an internal transpositional enhancer. *Nature.* **338**:656-658.
157. **Levchenko, I., L. Luo, and T. A. Baker.** 1995. Disassembly of the Mu transposase tetramer by the ClpX chaperone. *Genes Dev.* **9**:2399-2408.
158. **Liebart, J.C., P. Ghelardini, and L. Paolozzi.** 1982. Conservative integration of bacteriophage Mu DNA into pBR322 plasmid. *Proc. Natl. Acad. Sci. U S A.* **79**:4362-4366.
159. **Ljungquist, E., and A. I. Bukhari.** 1977. State of prophage Mu DNA upon induction. *Proc. Natl. Acad. Sci. U S A.* **74**:3143-3147.
160. **Ljungquist, E., and A. I. Bukhari.** 1979. Behavior of bacteriophage Mu DNA upon infection of *Escherichia coli* cells. *J. Mol. Biol.* **133**:339-357.
161. **Ljungquist, E., H. Khatoon, M. DuBow, L. Ambrosio, F. De Bruijn, and A. I. Bukhari.** 1979. Integration of bacteriophage mu DNA. *Cold Spring Harb. Symp. Quant. Biol.* 43 Pt 2:1151-1158.
162. **Lovell, S., I. Y. Goryshin, W. R. Reznikoff, and I. Rayment.** 2002. Two-metal active site binding of a Tn5 transposase synaptic complex. *Nat. Struct. Biol.* **9**:278-281.
163. **Lyon, B.R., and R. Skurray.** 1987. Antimicrobial resistance of *Staphylococcus aureus*: genetic basis. *Microbiol. Rev.* **51**:88-134.

164. **Manna, D., and N. P. Higgins.** 1999. Phage Mu transposition immunity reflects supercoil domain structure of the chromosome. *Mol. Microbiol.* **32**:595-606.
165. **Margolin, W., and M. M. Howe.** 1986. Localization and DNA sequence analysis of the C gene of bacteriophage Mu, the positive regulator of Mu late transcription. *Nucleic Acids Res.* **14**:4881-4897.
166. **Margolin, W., and M. M. Howe.** 1990. Activation of the bacteriophage Mu lys promoter by Mu C protein requires the sigma 70 subunit of *Escherichia coli* RNA polymerase. *J. Bacteriol.* **172**:1424-1429.
167. **Margolin, W., G. Rao, and M. M. Howe.** 1989. Bacteriophage Mu late promoters: four late transcripts initiate near a conserved sequence. *J. Bacteriol.* **171**:2003-2018.
168. **Marrs, C. F., and M. M. Howe.** 1983. *Ava*II and *Bgl*II restriction maps of bacteriophage Mu. *Virology.* **126**:563-575.
169. **Marrs, C. F., and M. M. Howe.** 1990. Kinetics and regulation of transcription of bacteriophage Mu. *Virology.* **174**:192-203.
170. **Martuscelli, J., A. L. Taylor, D. J. Cummings, V. A. Chapman, S. S. DeLong, and L. Canedo.** 1971. Electron microscopic evidence for linear insertion of bacteriophage MU-1 in lysogenic bacteria. *J. Virol.* **8**:551-563.
171. **Masignani, V., M. M. Giuliani, H. Tettelin, M. Comanducci, R. Rappuoli, and V. Scarlato.** 2001. Mu-like Prophage in serogroup B *Neisseria meningitidis* coding for surface-exposed antigens. *Infect Immun.* **69**:2580-2588.
172. **Mathee, K., and M. M. Howe.** 1990. Identification of a positive regulator of the Mu middle operon. *J. Bacteriol.* **172**:6641-6650.
173. **Mathee, K., and M. M. Howe.** 1993. Bacteriophage Mu Mor protein requires sigma 70 to activate the Mu middle promoter. *J. Bacteriol.* **175**:5314-5323.

174. **Mathee, K., and M. M. Howe.** 1993. The bacteriophage Mu middle operon: essential and nonessential functions. *Virology*. **196**:712-721.
175. **Maxwell, A., R. Craigie, and K. Mizuuchi.** 1987. B protein of bacteriophage Mu is an ATPase that preferentially stimulates intermolecular DNA strand transfer. *Proc. Natl. Acad. Sci. U S A*. **84**:699-703.
176. **McClintock, B.** 1956. Controlling elements and the gene. *Cold Spring Harb. Symp. Quant. Biol.* **21**:197-216.
177. **Mhammedi-Alaoui, A., M. Pato, M. J. Gama, and A. Toussaint.** 1994. A new component of bacteriophage Mu replicative transposition machinery: the *Escherichia coli* ClpX protein. *Mol. Microbiol.* **11**:1109-1116.
178. **Mise, K.** 1971. Isolation and characterization of a new generalized transducing bacteriophage different from P1 in *Escherichia coli*. *J. Virol.* **7**:168-175.
179. **Mizuuchi, K.** 1983. In vitro transposition of bacteriophage Mu: a biochemical approach to a novel replication reaction. *Cell*. **35**:785-794.
180. **Mizuuchi, K.** 1992. Transpositional recombination: mechanistic insights from studies of mu and other elements. *Annu. Rev. Biochem.* **61**:1011-1051.
181. **Mizuuchi, M., and K. Mizuuchi.** 1989. Efficient Mu transposition requires interaction of transposase with a DNA sequence at the Mu operator: implications for regulation. *Cell*. Jul **58**:399-408.
182. **Mizuuchi, M., and K. Mizuuchi.** 2001. Conformational isomerization in phage Mu transpososome assembly: effects of the transpositional enhancer and of MuB. *EMBO J.* **20**:6927-6935.
183. **Mizuuchi, M., T. A. Baker, and K. Mizuuchi.** 1992. Assembly of the active form of the transposase-Mu DNA complex: a critical control point in Mu transposition. *Cell*. **70**:303-311.

184. **Mizuuchi, M., T. A. Baker, and K. Mizuuchi.** 1995. Assembly of phage Mu transpososomes: cooperative transitions assisted by protein and DNA scaffolds. *Cell.* **83**:375-385.
185. **Morgan, G. J., G. F. Hatfull, S. Casjens, and R. W. Hendrix.** 2002. Bacteriophage Mu genome sequence: analysis and comparison with Mu-like prophages in *Haemophilus*, *Neisseria* and *Deinococcus*. *J. Mol. Biol.* **317**:337-359.
186. **Naigamwalla, D. Z., and G. Chaconas.** 1997. A new set of Mu DNA transposition intermediates: alternate pathways of target capture preceding strand transfer. *EMBO J.* **16**:5227-5234.
187. **Nakai, H., and R. Kruklitis.** 1995. Disassembly of the bacteriophage Mu transposase for the initiation of Mu DNA replication. *J. Biol. Chem.* **270**:19591-19598.
188. **Nakai, H., V. Doseeva, and J. M. Jones.** 2001. Handoff from recombinase to replisome: insights from transposition. *Proc. Natl. Acad. Sci. U S A.* **98**:8247-8254.
189. **Nakayama, C., D. B. Teplow, and R. M. Harshey.** 1987. Structural domains in phage Mu transposase: identification of the site-specific DNA-binding domain. *Proc. Natl. Acad. Sci. U S A.* **84**:1809-1813
190. **Neuwald, A. F., L. Aravind, J. L. Spouge, and E. V. Koonin.** 1999. AAA+: A class of chaperone-like ATPases associated with the assembly, operation, and disassembly of protein complexes. *Genome Res.* **9**:27-43.
191. **O' Day, K. J., D. W. Schultz, and M. M. Howe.** 1978. Search for integration-deficient mutants of bacteriophage Mu. In *Microbiology*, (ed. D. Schlessinger) p. 48-51. American Society for Microbiology, Washington, D.C.
192. **O'Day, K., D. Schultz, W. Ericson, L. Rawluk, and M. Howe.** 1979. Correction and refinement of the genetic map of bacteriophage Mu. *Virology.* **93**:320-328.

193. **O'Handley, D., and H. Nakai.** 2002. Derepression of bacteriophage mu transposition functions by truncated forms of the immunity repressor. *J. Mol. Biol.* **322**:311-324.
194. **P. van Ulsen, M. Hillebrand, L. Zulianello, P. van de Putte, and N. Goosen.** 1996. Integration host factor alleviates the H-NS-mediated repression of the early promoter of bacteriophage Mu. *Mol. Microbiol.* **21**:567-578.
195. **Paolozzi, L., and N. Symonds.** 1987. The SER region. In *Phage Mu*. (ed. N. Symonds, A. Toussaint., P. van de Putte, and M.H. Howe), p. 259-269. Cold Spring Harbor L, Cold Spring Harbor, New York. Laboratory
196. **Paolozzi, L., and P. Ghelardini.** 1992. A case of lysogenic conversion: modification of cell phenotype by constitutive expression of the Mu gem operon. *Res. Microbiol.* **143**:237-243.
197. **Paolozzi, L., G. Fabozzi, and P. Ghelardini.** 2000. Mu DNA reintegration upon excision: evidence for a possible involvement of nucleoid folding. *Microbiology.* **146**:591-598.
198. **Parker, cited in S.R. Johnson and W.R. Romig.** 1981. *Vibrio cholerae* Conjugative Plasmid pSJ15 contains Transposable prophage dVcA1. *J. Bacteriol.* **146**:632-638.
199. **Parkhill, J.** 2000. In defense of complete genomes. *Nat. Biotechnol.* **18**:493-494.
200. **Parkhill, J., M. Achtman, K. D. James, S. D. Bentley, C. Churcher, S. R. Klee, G. Morelli, D. Basham, D. Brown, T. Chillingworth, R. M. Davies, P. Davis, K. Devlin, T. Feltwell, N. Hamlin, S. Holroyd, K. Jagels, S. Leather, S. Moule, K. Mungall, M. A. Quail, M. A. Rajandream, K. M. Rutherford, M. Simmonds, J. Skelton, S. Whitehead, B. G. Spratt, and B. G. Barrell.** 2000. Complete DNA sequence of a serogroup A strain of *Neisseria meningitidis* Z2491. *Nature.* **404**:502-506.
201. **Pathania, S., M. Jayaram, and R. M. Harshey.** 2003. A unique right end-enhancer complex precedes synapsis of Mu ends: the enhancer is sequestered within the transpososome throughout transposition. *EMBO J.* **22**:3725-3736.

202. **Pato, M. L., and C. Reich.** 1984. Stoichiometric use of the transposase of bacteriophage Mu. *Cell*. **36**:197-202.
203. **Pato, M. L., and M. Banerjee.** 1996. The Mu strong gyrase-binding site promotes efficient synopsis of the prophage termini. *Mol. Microbiol.* **22**:283-292.
204. **Pato, M. L., Howe, M. M., and Higgins, N. P.** 1990. A DNAS-gyrase binding site at the center of the bacteriophage Mu genome is required for efficient replicative transposition. *Proc. Natl. Acad. Sci. USA* **87**:8716-8620.
205. **Plasterk, R. H., R. Kanaar, and P. van de Putte.** 1984. A genetic switch in vitro: DNA inversion by Gin protein of phage Mu. *Proc. Natl. Acad. Sci. U S A.* **81**:2689-2692.
206. **Plasterk, R. H., T. A. Ilmer, and P. Van de Putte.** 1983. Site-specific recombination by Gin of bacteriophage Mu: inversions and deletions. *Virology.* **127**:24-36.
207. **Plasterk, R. H. A., H. Vollerling, and P. van de Putte.** 1984. Analysis of the methylation-regulated Mu *mom* transcript. *Cell* **36**:189-196.
- 200a.
208. **Priess, H., D. Kamp, R. Kahmann, B. Brauer, and H. Delius.** 1982. Nucleotide sequence of the immunity region of bacteriophage Mu. *Mol. Gen. Genet.* **186**:315-321.
209. **Puspurs, A. H., N. J. Trun, and J. N. Reeve.** 1983. Bacteriophage Mu DNA circularizes following infection of *Escherichia coli*. *EMBO J.* **2**:345-352.
210. **Raibaud, O., J. M. Clement, and M. Hofnung.** 1979. Structure of the malB region in *Escherichia coli* K12. III. Correlation of the genetic map with the restriction map. *Mol. Gen. Genet.* **174**:261-267.
211. **Ramesh, V., and V. Nagaraja.** 1996. Sequence-specific DNA binding of the phage Mu C protein: footprinting analysis reveals altered DNA conformation upon protein binding. *J. Mol. Biol.* **260**:22-33.

212. **Ranquet, C., J. Geiselmann, and A. Toussaint.** 2001. The tRNA function of SsrA contributes to controlling repression of bacteriophage Mu prophage. *Proc. Natl. Acad. Sci. U S A.* **98**:10220-10225.
213. **Rehmat, S., and Shapiro, J. A.** 1983. Insertion and replication of the *Pseudomonas aeruginosa* mutator phage D3112. *Mol. Gen. Genet.* **192**:416-423.
214. **Rice, P., and K. Mizuuchi.** 1995. Structure of the bacteriophage Mu transposase core: a common structural motif for DNA transposition and retroviral integration. *Cell.* **82**:209-220.
215. **Rice, P., R. Craigie, and D. R. Davies.** 1996. Retroviral integrases and their cousins. *Curr. Opin. Struct. Biol.* **6**:76-83.
216. **Roldan, L. A., and T. A. Baker.** 2001. Differential role of the Mu B protein in phage Mu integration vs. replication: mechanistic insights into two transposition pathways. *Mol. Microbiol.* **40**:141-155.
217. **Salmon, K.A., O. Freedman, B. W. Ritchings, and M. S. DuBow.** 2000. Characterization of the lysogenic repressor (c) gene of the *Pseudomonas aeruginosa* transposable bacteriophage D3112. *Virology*, **272**:85-97.
218. **Sandler, S. J., K. J. Marians, K. H. Zavitz, J. Coutu, M. A. Parent, and A. J. Clark.** 1999. dnaC mutations suppress defects in DNA replication- and recombination-associated functions in priB and priC double mutants in *Escherichia coli* K-12. *Mol. Microbiol.* **34**:91-101.
219. **Schmucker, R., W. Ritthaler, B. Stern, and D. Kamp.** 1986. DNA inversion in bacteriophage Mu: characterization of the inversion site. *J. Gen. Virol.* **67**:1123-1133.
220. **Shapiro, J. A.** 1979. Molecular model for the transposition and replication of bacteriophage Mu and other transposable elements. *Proc. Natl. Acad. Sci. U S A.* **76**:1933-1937.
221. **Shapiro, J. A.** 1993. A role for the Clp protease in activating Mu-mediated DNA rearrangements. *J. Bacteriol.* **175**:2625-2631.

222. **Shapiro, J. A., and D. Leach.** 1990. Action of a transposable element in coding sequence fusions. *Genetics*. **126**:293-299.
223. **Shapiro, J. A., and N. P. Higgins.** 1989. Differential activity of a transposable element in *Escherichia coli* colonies. *J. Bact.* **171**:5975-5986.
224. **Schirmer, E., J. Glover, M. Singer, and S. Lindquist.** 1996. HSP100/Clp proteins: a common mechanism explains diverse functions. *Trends Biochem. Sci.* **21**:289-296.
- 216a.
225. **Silhavy, T. J., E. Brickman, P. J. Jr. Bassford, M. J. Casadaban, H. A. Schuman, V. Schwartz, L. Guarente, M. Schwartz, and J. R. Beckwith.** 1979. Structure of the malB region in *E. coli* K12. Genetic map of the malE,F,G operon. *Mol. Gen. Genet.* **174**:249-259.
226. **Sokolsky, T. D., and T. A. Baker.** 2003. DNA gyrase requirements distinguish the alternate pathways of Mu transposition. *Mol. Microbiol.* **47**:397-409.
227. **Stoddard, S. F., and M. M. Howe.** 1987. DNA sequence within the Mu C operon. *Nucleic Acids Res.* **15**:7198.
228. **Stoddard, S. F., and M. M. Howe.** 1990. Characterization of the C operon transcript of bacteriophage Mu. *J. Bacteriol.* **172**:361-371.
229. **Strzelecka, T. E., J. J. Hayes, G. M. Clore, and A. M. Gronenborn.** 1995. DNA binding specificity of the Mu Ner protein. *Biochemistry.* **34**:2946-2955.
230. **Sun, W., and S. Hattman.** 1998. Bidirectional transcription in the mom promoter region of bacteriophage Mu. *J. Mol. Biol.* **284**:885-892.
231. **Surette, M. G., and G. Chaconas.** 1992. The Mu transpositional enhancer can function in trans: requirement of the enhancer for synapsis but not strand cleavage. *Cell.* **68**:1101-1108.
232. **Surette, M. G., S. J. Buch, and G. Chaconas.** 1987. Transpososomes: stable protein-DNA complexes involved in the in vitro transposition of bacteriophage Mu DNA. *Cell.* **49**:253-262.

233. **Swinton, D., S. Hattman, P. F. Crain, C. S. Cheng, D. L. Smith, and J. A. McCloskey.** 1983. Purification and characterization of the unusual deoxynucleoside, α -N-(9- β -D-2'-deoxyribofuranosylpurin-6-yl) glycinamide, specified by the phage Mu modification function. Proc. Natl. Acad. Sci. USA **80**:7400-7404.
- 224a.
234. **Symonds, N., and A. Coelho.** 1978. Role of the G segment in the growth of phage Mu. Nature. **271**:573-574.
235. **Symonds, N., A. Toussaint, A., P. van de Putte, and W. V. Howes.** 1987. Phage Mu. Cold Spring Harbor Press, Cold Spring Harbor, New York.
- 225a.
236. **Taylor, A. L.** 1963. Bacteriophage-induced mutation in *E. coli*. Proc. Natl. Acad. Sci. **50**:1043-1051.
237. **Teplow, D. B., C. Nakayama, P. C. Leung, and R. M. Harshey.** 1988. Structure-function relationships in the transposition protein B of bacteriophage Mu. J. Biol. Chem. **263**:10851-10857.
238. **Tettelin, H., N. J. Saunders, J. Heidelberg, A. C. Jeffries, K. E. Nelson, J. A. Eisen, K. A. Ketchum, D. W. Hood, J. F. Peden, R. J. Dodson, W. C. Nelson, M. L. Gwinn, R. DeBoy, J. D. Peterson, E. K. Hickey, D. H. Haft, S. L. Salzberg, O. White, R. D. Fleischmann, B. A. Dougherty, T. Mason, A. Ciecko, D. S. Parksey, E. Blair, H. Cittone, E. B. Clark, M. D. Cotton, T. R. Utterback, H. Khouri, H. Qin, J. Vamathevan, J. Gill, V. Scarlato, V. Massignani, M. Pizza, G. Grandi, L. Sun, H. O. Smith, C. M. Fraser, E. R. Moxon, R. Rappuoli, and J. C. Venter.** 2000. Complete genome sequence of *Neisseria meningitidis* serogroup B strain MC58. Science. **287**:1809-1815.
239. **To, C. M., A. Eisenstark, and H. Toreci.** 1966. Structure of mutator phage Mu-1 of *Escherichia coli*. J. Ultrastruct. Res. **14**:441-448.

240. **Torti, F., C. Barksdale, and J. Abelson.** 1970. Mu-1 bacteriophage DNA. *Virology*. **41**:567-568.
241. **Toussaint, A., L. Desmet, F. van Gijsegem, and M. Faelen.** 1981. Genetic analysis of mu or mini-mu containing F' pro lac episomes after prophage induction. *Mol. Gen. Genet.* **181**:201-206.
242. **Toussaint, A., M. Faelen, L. Desmet, and B. Allet.** 1983. The products of gene A of related phages, Mu and D108 differ in their specificities. *Mol. Gen. Genet.* **190**:70-79.
243. **Toussaint, A., and A. Résibois.** 1983. Phage Mu: Transposition as a life-style. In *Mobile genetic elements* (ed. J.A. Shapiro), p. 105-158. Academic Press, New York.
244. **Tu, G.F., G.E. Reid, J. G. Zhang, R. L. Moritz, and R. J. Simpson.** 1995. C-terminal extension of truncated recombinant proteins in *Escherichia coli* with a 10Sa RNA decapeptide. *J. Biol. Chem.* **270**:9322-9326.
245. **van de Putte, P., M. Giphart-Gassler, N. Goosen, T. Goosen, and E. van Leerdam.** 1981. Regulation of integration and replication functions of bacteriophage Mu. *Cold Spring Harb. Symp. Quant. Biol.* **45**:347-353.
246. **van de Putte, P., M. Giphart-Gassler, T. Goosen, A. van Meeteren, and C. Wijffelman.** 1978. Is integration essential for Mu development? In *Integration and excision of DNA molecules* (ed. P. Hofschneider and P. Starlinger), pp. 33-40. Springer-Verlag, Berlin.
247. **van de Putte, P., S. Cramer, and M. Giphart-Gassler.** 1980. Invertible DNA determines host specificity of bacteriophage mu. *Nature.* **286**:218-222.
248. **van Gijsegem, F., A. Toussaint, and M. Casadaban.** 1987. Mu as a genetic tool . In *Phage Mu*. (ed. N. Symonds, A. Toussaint., P. van de Putte, and M.H. Howe), p. 215-250. Cold Spring Harbor Laboratory, Cold Spring Harbor, New York.
249. **van Leerdam, E., C. Karreman, and P. van de Putte.** 1982. Ner, a cro-like function of bacteriophage Mu. *Virology.* **123**:19-28.

250. **van Meeteren, A., and P. van de Putte.** 1980. Transcription of bacteriophage Mu. I. Hybridization analysis of RNA made in vitro. *Mol. Gen. Genet.* **179**:177-183.
251. **van Rijn, P. A., N. Goosen, and P. van de Putte.** 1988. Integration host factor of *Escherichia coli* regulates early- and repressor transcription of bacteriophage Mu by two different mechanisms. *Nucleic Acids Res.* **16**:4595-4605.
252. **van Rijn, P. A., N. Goosen, S. C. Turk, and P. van de Putte.** 1989. Regulation of phage Mu repressor transcription by IHF depends on the level of the early transcription. *Nucleic Acids Res.* **17**:10203-10212.
253. **van Vliet, F., B. Silva, M. van Montagu, and J. Schell.** 1978. Transfer of RP4::mu plasmids to *Agrobacterium tumefaciens*. *Plasmid.* **1**:446-455.
254. **Vogel, J. L., Z. J. Li, M. M. Howe, A. Toussaint, and N. P. Higgins.** 1991. Temperature-sensitive mutations in the bacteriophage Mu c repressor locate a 63-amino-acid DNA-binding domain. *J. Bacteriol.* **173**:6568-6577.
255. **Waggoner, B. T., and M. L. Pato.** 1978. Early events in the replication of Mu prophage DNA. *J. Virol.* **27**:587-594.
256. **Waggoner, B., M. Pato, A. Toussaint, and M. Faelen.** 1981. Replication of mini-Mu prophage DNA. *Virology.* **113**:379-387.
257. **Wang, P. W., L. Chu, and D. S. Guttman.** 2004. Complete sequence and evolutionary genomic analysis of the *Pseudomonas aeruginosa* transposable bacteriophage D3112. *J. Bact.* **186**:400-410.
258. **Wang, Z., S. Y. Namgoong, X. Zhang, and R. M. Harshey.** 1996. Kinetic and structural probing of the precleavage synaptic complex (type 0) formed during phage Mu transposition. Action of metal ions and reagents specific to single-stranded DNA. *J. Biol. Chem.* **271**:9619-9626.

259. **Watson, M. A., and G. Chaconas.** 1996. Three-site synapsis during Mu DNA transposition: a critical intermediate preceding engagement of the active site. *Cell.* **85**:435-445.
260. **Welty, D. J., J. M. Jones, and H. Nakai.** 1997. Communication of ClpXP protease hypersensitivity to bacteriophage Mu repressor isoforms. *J. Mol. Biol.* **272**:31-41.
261. **White, O., J. A. Eisen, J. F. Heidelberg, E. K. Hickey, J. D. Peterson, Dodson R. J. et al.** 1999. Genome sequence of the radioresistant bacterium *Deinococcus radiodurans* R1. *Science* **286**:1571-1577.
262. **Wijffelman, C. A., G. C. Westmaas, and P. van de Putte.** 1972. Vegetative recombination of bacteriophage Mu-1 in *Escherichia coli*. *Mol. Gen. Genet.* **116**:40-46.
263. **Wijffelman, C. A., G. C. Westmaas, and P. van de Putte.** 1973. Similarity of vegetative map and prophage map of bacteriophage Mu-1. *Virology.* **54**:125-134.
264. **Wijffelman, C., and B. Lotterman.** 1977. Kinetics of Mu DNA synthesis. *Mol. Gen. Genet.* **151**:169-174.
265. **Wijffelman, C., and P. van de Putte.** 1974. Transcription of bacteriophage mu. An analysis of the transcription pattern in the early phase of phage development. *Mol. Gen. Genet.* **135**:327-337.
266. **Wijffelman, C., M. Gassler, W. F. Stevens, and P. van de Putte.** 1974. On the control of transcription of bacteriophage Mu. *Mol. Gen. Genet.* **131**:85-96.
267. **Williams, T. L., and T. A. Baker.** 2004. Reorganization of the Mu transpososome active sites during a cooperative transition between DNA cleavage and joining. *J. Biol. Chem.* **279**:5135-5145.
268. **Wlodawer, A.** 1999. Crystal structures of catalytic core domains of retroviral integrases and role of divalent cations in enzymatic activity. *Adv. Virus Res.* **52**:335-350.
269. **Woese, C. R.** 1987. Bacterial evolution. *Microbiol. Rev.* **51**:221-271.
270. **Wu, Z., and G. Chaconas.** 1994. Characterization of a region in phage Mu transposase that is involved in interaction with the Mu B protein. *J. Biol. Chem.* **269**:28829-28833.

271. **Wu, Z., and G. Chaconas.** 1995. A novel DNA binding and nuclease activity in domain III of Mu transposase: evidence for a catalytic region involved in donor cleavage. *EMBO J.* **14**:3835-3843.
272. **Wulczyn, F. G., M. Bolker, and R. Kahmann.** 1989. Translation of the bacteriophage Mu mom gene is positively regulated by the phage com gene product. *Cell.* **57**:1201-1210.
273. **Wulczyn, F.G., and R. Kahmann.** 1987. Post-transcriptional regulation of the bacteriophage Mu mom gene by the com gene product. *Gene.* **51**:139-147.
274. **Wulczyn, F. G., and R. Kahmann.** 1991. Translational stimulation: RNA sequence and structure requirement for binding of Com protein. *Cell* **65**:259-269.
- 262b.
275. **Zipser, D., P. Moses, R. Kahmann, and D. Kamp.** 1977. The molecular cloning of the immunity gene of phage Mu. *Gene* **2**:263-271.
- 276 **Zou, A. H., P. C. Leung, and R. M. Harshey.** 1991. Transposase contacts with mu DNA ends. *J. Biol. Chem.* **266**:20476-20482.