

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

References

1. **Ackermann, H.-W., R. R. Azizbekyan, H. P. Emadi Konjin, M.-M Lecadet, L. Seldin, and M. X. Yu.** 1994. New *Bacillus* bacteriophage species. *Arch. Virol.* **135**: 333-344.
2. **Anderson, L. M., and K. F. Bott.** 1985. DNA packaging by the *Bacillus subtilis* defective bacteriophage PBSX. *J. Virol.* **54**: 773-780.
3. **Armentrout, R. W., and L. Rutberg.** 1971. Heat induction of ϕ 105 in *Bacillus subtilis*: replication of the bacterial and bacteriophage genomes. *J. Virol.* **8**: 455-468.
4. **Armpriester, J., and P. S. Fink.** 1990. DNA sequence analysis of the *ilvA* gene from *Bacillus subtilis* 168. *Abstr. 90th Gen. Mtg. Amer. Soc. Microbiol.* p. 89.
5. **Balganesh, T. S., L. Reiners, R. Lauster, M. Noyer-Weidner, K. Wilke, and T. A. Trautner.** 1987. Construction and use of chimeric SPR/ ϕ 3T DNA methyltransferases in the definition of sequence recognizing enzyme regions. *EMBO J.* **6**: 3543-3549.
6. **Behrens, B., M. Noyer-Weidner, B. Pawlek, R. Lauster, T. S. Balganesh, and T. A. Trautner.** 1987. Organization of multispecific DNA methyltransferases encoded by temperate *Bacillus subtilis* phages. *EMBO J.* **6**: 1137-1142.
7. **Birdsell, D. C., G. M. Hathaway, and L. Rutberg.** 1969. Characterization of temperate *Bacillus* bacteriophage ϕ 105. *Virology.* **4**:264-270.
8. **Boice, L. B.** 1969. Evidence that *Bacillus subtilis* bacteriophage SPO2 is temperate and heteroimmune to bacteriophage ϕ 105. *J. Virol.* **4**: 47-49.
9. **Buxton, R. S.** 1976. Prophage mutation causing heat inducibility of defective *Bacillus subtilis* bacteriophage PBSX. *J. Virol.* **20**: 22-28.
10. **Campbell, A.** 1962. Episomes. *Adv. Genet.* **11**: 101-145.
11. **Catalano, C. E., D. Cue, and M. Feiss.** 1995. Virus DNA packaging: the strategy used by phage lambda. *Mol. Microbiol.* **16**: 1075-1086.
12. **Chang, C.** 1991. Characterization of the bacterial attachment site for *Bacillus subtilis* bacteriophage SP β , M.S. Thesis, Wright State University, Dayton, OH.

13. **Chow, L. T., L. Boice, and N. Davidson.** 1972. Map of the partial sequence homology between DNA molecules of *Bacillus subtilis* prophages SPO2 and ϕ 105. *J. Mol. Biol.* **68**: 391-400.
14. **Chow, L. T., and N. Davidson.** 1973. Electron microscope study of the structures of the *Bacillus subtilis* prophages, SPO2 and ϕ 105. *J. Mol. Biol.* **75**: 257-264.
15. **Connaughton, J. F., W. D. Kaloss, P.G. Vanek, G. A. Nardone, and J. G. Chirikjian.** 1990. The complete sequence of the *Bacillus amyloliquefaciens* proviral H2, *Bam*HI methylase gene. *Nucl. Acids Res.* **18**: 4002.
16. **Connors, M. J., and P. Setlow.** 1985. Cloning of a small, acid-soluble spore protein gene from *Bacillus subtilis* and determination of its complete nucleotide sequence. *J. Bacteriol.* **161**: 333-339.
17. **Cregg, J. M., A. H. Nguyen, and J. Ito.** 1980. DNA modification induced during infection of *Bacillus subtilis* by phage ϕ 3T. *Gene* **12**: 17-24.
18. **Cully, D. F., and Garro, A. J.** 1980. Expression of superinfection immunity to bacteriophage ϕ 105 by *Bacillus subtilis* cells carrying a plasmid chimera of pUB110 and *Eco*RI fragment F of ϕ 105 DNA. *J. Virol.* **34**: 789-791.
19. **Cully, D. F., and A. J. Garro.** 1985. Nucleotide sequence of the immunity region of *Bacillus subtilis* bacteriophage ϕ 105: identification of the repressor gene and its mRNA and protein products. *Gene* **38**:153-164.
20. **Dean, D. H., M. Arnaus, and H. O. Halvorson.** 1976 Genetic evidence that *Bacillus* bacteriophage ϕ 105 integrates by insertion. *J. Virol.* **20**:339-341.
21. **Dean, D. H., C. L. Fort, and J. A. Hoch.** 1978. Characterization of temperate phages of *Bacillus subtilis*. *Curr. Microbiol.* **1**: 213-217.
22. **Dean, D. H., J. C. Orrego, K. W. Hutchison, and H. O. Halvorson.** 1976. New temperate bacteriophage for *Bacillus subtilis*, ρ 11. *J. Virol.* **20**:509-519.
23. **Derbyshire, V., and M. Belfort.** 1998. Lightning strikes twice: intron-intein coincidence. *Proc. Natl. Acad. Sci. USA.* **95**:1356-1357.
24. **Dhaese, P., M. R. Dobbelaere, and M. Van Montagu.** 1985. The temperate *B. subtilis* phage ϕ 105 genome contains at least two distinct regions encoding superinfection immunity. *Mol. Gen. Genet.* **200**:490-492.
25. **Dhaese, P., J. Seurinck, B. de Smet, and M. Van Montagu.** 1985. Nucleotide sequence and mutational analysis of an immunity repressor gene from *Bacillus subtilis* temperate phage ϕ 105. *Nucl. Acids Res.* **13**: 5441-5455.

26. **East, A. K., and J. Errington.** 1989. A new bacteriophage vector for cloning in *Bacillus subtilis* and the use of ϕ 105 for protein synthesis in maxicells. *Gene* **81**:35-43.
27. **Edgell, D. R., M. Belfort, and D. A. Shub.** 2000. Barriers to intron promiscuity in bacteria. *J. Bacteriol.* **182**:5281-89.
28. **Ehrlich, S. D., I Bursztyn-Pettegrew, I. Stroynowski,, and J. Lederberg.** 1976. Expression of the thymidylate synthetase gene of the *Bacillus subtilis* bacteriophage ϕ 3T in *Escherichia coli*. *Proc. Natl. Acad. Sci. USA.* **73**:4145-4149.
29. **Ellis, D. M., and D. H. Dean.** 1985. Nucleotide sequence of the cohesive single-stranded ends of *Bacillus subtilis* temperate bacteriophage ϕ 105. *J. Virol.* **55**:513-515
30. **Errington, J.** 1988. Generalized cloning vectors. *Biotechnology* **10**:345-362.
31. **Errington, J.** 1993. Temperate phage vectors, p. 645-650, *In* Sonenshein, A. L., J. A. Hoch, and R. Losick. (eds)., *Bacillus subtilis and Other Gram-positive Bacteria, Biochemistry, Physiology and Molecular Genetics*, Amer. Soc. Microbiol., Washington, D.C.
32. **Errington, J., and N. Pughe.** 1987. Upper limit for DNA packaging by *Bacillus subtilis* bacteriophage ϕ 105: isolation of phage deletion mutants by induction of oversized prophages. *Mol. Gen. Genet.* **210**:347-351.
33. **Estrela, A. I., H. de Lencastre, and L. J. Archer.** 1986. Resistance of a *Bacillus subtilis* mutant to a group of temperate bacteriophages. *J. Gen. Microbiol.* **132**:411-415.
34. **Estrela, A. I., H. M. Pooley, H. de Lencastre, and D. Karamata.** 1991. Genetic and biochemical characterization of *Bacillus subtilis* 168 mutants specifically blocked in the synthesis of the teichoic acid poly(3-O- β -D-glucopyranosyl-N-acetylgalactosamine 1-phosphate): *gneA*, a new locus, is associated with UDP-N-acetylglucosamine 4-epimerase activity. *J. Gen. Microbiol.* **137**:943-951.
35. **Fernandes, R. M., H. de Lencastre, and L. J. Archer.** 1983. Two newly isolated temperate phages of *Bacillus subtilis*, *Broteria-Genetics.* **4**:27-33.
36. **Fernandes, R. M., H. de Lencastre, and L. J. Archer.** 1986. Three new temperate phages of *Bacillus subtilis*, *J. Gen. Microbiol.* **132**:661-668.
37. **Fernandes, R. M., H. de Lencastre, and L. J. Archer.** 1989. Specialized transduction in *Bacillus subtilis* by the phages IG1, IG3 and IG4. *Arch. Virol.* **105**:137-140.

38. **Fernandes, R. M., H. de Lencastre, and L. J. Archer.** 1990. Action of 6-(*p*-hydroxyphenylazo)-uracil on bacteriophage IG1. *Arch. Virol.* **113**:177-181.
39. **Fink, P. S., R. Z. Korman, J. M. Odebralski, and S. A. Zahler.** 1981. *Bacillus subtilis* bacteriophage SP β *c1* is a deletion mutant of SP β . *Mol. Gen. Genet.* **182**:514-15.
40. **Fink, P. S., and S. A. Zahler.** 1982. Specialized transduction of the *ilvD-thyB-ilvA* region mediated by *Bacillus subtilis* bacteriophage SP β . *J. Bacteriol.* **150**:1274-1279.
41. **Fink, P. S., and S. A. and Zahler.** 1982. Restriction fragment maps of the genome of *Bacillus subtilis* bacteriophage SP β . *Gene* **19**:335-338.
42. **Fink, P. S., and S. A. and Zahler.** 1983. SP β *c2 pilvA*: plaque-forming bacteriophages that transduce the *Bacillus subtilis ilvA* gene. *Abstr. 83rd Ann. Mtg. Amer. Soc. Microbiol.* p. 111.
43. **Flock, J-I.** 1977. Deletion mutants of temperate *Bacillus subtilis* bacteriophage ϕ 105. *Mol. Gen. Genet.* **155**:241-247.
44. Foster, S. 1993. Analysis of *Bacillus subtilis* 168 prophage-associated lytic enzymes; identification and characterization of CWLA-related prophage proteins. *J. Gen. Microbiol.* **139**:3177-3184.
45. **Freeman, A. G., K. M. Schweikart, L. L. Larcom.** 1987. Effect of ultraviolet radiation on the *Bacillus subtilis* phages SPO2, SPP1 and ϕ 29 and their DNAs. *Mutat. Res.* **184**:187-196.
46. **Gardner, A., J. Odebralski, S. Zahler, R. Z. Korman, and A. I. Aronson.** 1982. Glutamine synthetase subunit mixing and regulation in *Bacillus subtilis* partial diploids. *J. Bacteriol.* **149**:378-380.
47. **Garro, A. J., H. Leffert, and J. Marmur.** 1970. Genetic mapping of a defective bacteriophage on the chromosome of *Bacillus subtilis* 168. *J. Virol.* **6**:340-343.
48. **Ghim, S. Y., S. K. Choi, B. S. Shin, and S. H. Park.** 1998. An 8 kb nucleotide sequence at the 3' flanking region of the *sspC* gene (184°) on the *Bacillus subtilis* 168 chromosome containing an intein and an intron. *DNA Res.* **5**: 121-126.
49. **Gibson, R. M., and J. Errington.** 1992. A novel *Bacillus subtilis* expression vector based on bacteriophage ϕ 105. *Gene* **121**:137-142.
50. **Graham, S., Y. Yoneda, and F. E. Young.** 1979. Isolation and characterization of viable deletion mutants of *Bacillus subtilis* bacteriophage SP02. *Gene* **7**:69-77.

51. **Gunther, U., R. Lauster, and L. Reiners.** 1986. Multispecific DNA methyltransferases from *Bacillus subtilis* phages. Properties of wild-type and various mutant enzymes with altered DNA affinity. *Eur. J. Biochem.* **159**:485-492.
52. **Gunther, U., and L. Reiners.** 1987. *Bacillus subtilis* phage SPR codes for a DNA methyltransferase with triple sequence specificity. *Nucl. Acids Res.* **15**:3689-3702.
53. **Hartford, O. M., and B. C. A. Dowds.** 1992. Cloning and characterization of genes induced by hydrogen peroxide in *Bacillus subtilis*. *J. Gen. Microbiol.* **138**:2061-2068.
54. **Hemphill, H. E., I. Gage, S. A. Zahler, and R. Z. Korman.** 1980. Prophage-mediated production of a bacteriocinlike substance by SP β lysogens of *Bacillus subtilis*. *Can. J. Microbiol.* **26**:1328-1333.
55. **Hendrix, R. W., M. C. M. Smith, R. N. Burns, M. E. Ford, and G. F. Hatfull.** 1999. Evolutionary relationships among diverse bacteriophages and prophages: All the world's a phage. *Proc. Natl. Acad. Sci. USA* **96**:2192-2197.
56. **Iismaa, T. P., C. M. Carrigan and R. G. Wake.** 1988. Relocation of the replication terminus, *terC*, of *Bacillus subtilis* to a new chromosomal site. *Gene* **67**:183-191.
57. **Iismaa, T. P. and R. G. Wake.** 1987. The normal replication terminus of the *Bacillus subtilis* chromosome, *terC*, is dispensable for vegetative growth and sporulation. *J. Mol. Biol.* **195**:299-310.
58. **Inselberg, J. W., T. Eremenko-Volpe, L. Greenwald, W. L. Meadow, and J. Marmur.** 1969. Physical and genetic mapping of the SP02 prophage on the chromosome of *Bacillus subtilis*. *J. Virol.* **3**:627-628.
59. **Itaya, M.** 1993. Stability and asymmetric replication of the *Bacillus subtilis* 168 chromosome structure. *J. Bacteriol.* **175**:741-749.
60. **Iwakura, M., M. Kawata, M. Tsuda, and T. Tanaka.** 1988. Nucleotide sequence of the thymidylate synthetase B and dihydrofolate reductase genes contained in one *Bacillus subtilis* operon. *Genetics.* **64**:9-20.
61. **Karamata, D., H. M. Pooley, and M. Monod.** 1987. Expression of heterologous genes for wall teichoic acid in *Bacillus subtilis* 168. *Mol. Gen. Genet.* **207**:73-81.
62. **Kawamura, F., H. Saito, and Y. Ikeda.** 1979. Method for the construction of specialized transducing phage ρ 11 of *Bacillus subtilis*. *Gene* **5**:87-91.
63. **Kawamura, F., H. Saito, Y. Ikeda, and J. Ito.** 1979. Viable deletion mutants of *Bacillus subtilis* phage ρ 11. *J. Gen. Appl. Microbiol.* **25**:223-236.

64. **Kenny, E., T. Atkinson, and B. S. Hartley.** 1985. Nucleotide sequence of the thymidylate synthetase gene (*thyP3*) from the *Bacillus subtilis* phage ϕ 3T. *Gene* **34**:335-342.
65. **Kobayashi, Y., and F. Kawamura.** 1992. Molecular cloning. *Biotechnology* **22**:123-141.
66. **Krogh, S., S. T. Jorgensen, and K. M. Devine.** 1998. Lysis genes of the *Bacillus subtilis* defective prophage PBSX. *J. Bacteriol.* **180**:2110-2117.
67. **Krogh, S., M. O'Reilly, N. Nolan, and K. M. Devine.** 1996. The phage-like element PBSX and part of the *skin* element, which are resident at different locations on the *Bacillus subtilis* chromosome, are highly homologous. *Microbiology* **142**:2031-2040.
68. **Kroyer, J. M., J. B. Perkins, M. S. Rudinski, and D. H. Dean.** 1980. Physical mapping of *Bacillus subtilis* phage ρ 14 cloning vehicles: heteroduplex and restriction enzyme analyses. *Mol. Gen. Genet.* **177**:511-517.
69. **Kunst, F., N. Ogasawara, I. Moszer, et al.** 1997. The complete genome sequence of the gram-positive bacterium *Bacillus subtilis*. *Nature* **390**:249-256.
70. **Lange, C., A. Jugel, J. Walter, M. Noyer-Weidner, and T. A. Trautner.** 1991. "Pseudo" domains in phage-encoded DNA methyltransferases. *Nature* **352**:645-648.
71. **Lange, C., M. Noyer-Weidner, T. A. Trautner, M. Weiner, and S. A. Zahler.** 1991. M.H2I, a multispecific 5C-DNA methyltransferase encoded by *Bacillus amyloliquefaciens* phage H2. *Gene* **100**:213-218.
72. **Lazarevic, V.** 1998. Is there a relic of a spliceosomal intron in *Bacillus subtilis* temperate phage SP β ? *Mol. Microbiol.* **29**:1521-1528.
73. **Lazarevic, V.** 2001. Ribonucleotide reductase genes of *Bacillus* prophages: a refuge to introns and intein coding sequences. *Nucl. Acids Res.* **29**:3212-3218.
74. **Lazarevic, V., A. Dusterhoft, B. Soldo, H. Hilbert C. Mauel, and D. Karamata.** 1999. Nucleotide sequence of the *Bacillus subtilis* temperate bacteriophage SP β c2. *Microbiology* **145**:1055-10567.
75. **Lazarevic, V., B. Soldo, A. Dusterhoft, H. Hilbert, C. Mauel, C., and D. Karamata.** 1998. Introns and intein coding sequence in the ribonucleotide reductase genes of *Bacillus subtilis* temperate bacteriophage SP β . *Proc. Natl. Acad. Sci. USA* **95**:1692-16297.
76. **Leung, Y. C., and J. Errington.** 1995. Characterization of an insertion in the phage ϕ 105 genome that blocks host *Bacillus subtilis* lysis and provides strong expression of heterologous genes. *Gene* **154**:1-6.

77. **Lipsky, R. H., R. Rosenthal, and S. A. Zahler.** 1981. Defective specialized SP β transducing bacteriophages of *Bacillus subtilis* that carry the *sup-3* or *sup-44* gene. *J. Bacteriol.* **148**:1012-1015.
78. **Longchamp, P. F., C. Mael, and D. Karamata.** 1994. Lytic enzymes associated with defective prophages of *Bacillus subtilis*: sequencing and characterization of the region comprising the *N*-acetylmuramoyl-L-alanine amidase gene of prophage PBSX. *Microbiology* **140**:1855-1867.
79. **Mackey, C. J., and S. A. Zahler.** 1982. Insertion of bacteriophage SP β into the *citF* gene of *Bacillus subtilis* and specialized transduction of the *ilvBC-leu* genes. *J. Bacteriol.* **151**:1222-1229.
80. **McLaughlin, J. R., H. C. Wong, Y. E. Ting, J. N. Van Arsdell, and S. Chang.** 1986. Control of lysogeny and immunity of *Bacillus subtilis* temperate bacteriophage SP β by its *d* gene. *J. Bacteriol.* **167**:952-959.
81. **McDonnell, G. E., and D. J. McConnell.** 1994. Overproduction, isolation, and DNA-binding characteristics of Xre, the repressor protein form the *Bacillus subtilis* defective prophage PBSX. *J. Bacteriol.* **176**:5831-5834.
82. **McDonnell, G. E., H. Wood, K. M. Devine, and D. J. McConnell.** 1994. Genetic control of bacterial suicide: regulation of the induction of PBSX in *Bacillus subtilis*. *J. Bacteriol.* **176**:5820-30.
83. **McVeigh, R. R., and R. E. Yasbin.** 1996. Phenotypic differentiation of “smart” versus “naive” bacteriophages of *Bacillus subtilis*. *J. Bacteriol.* **178**:3399-3401.
84. **Mele, J.** 1972. Biological characterization and prophage mapping of a lysogenizing bacteriophage for *Bacillus subtilis*. Ph.D. thesis, University of Massachusetts, Amherst, MA.
85. **Mizukami, T., F. Kawamura, H. Takahashi, and H. Saito.** 1980. A physical map of the genome of the *Bacillus subtilis* temperate phage ρ 11. *Gene* **11**:157-1162.
86. **Moitoso de Vargas, L., and A. Landy.** 1989. DNA looping generated by DNA bending protein IHF and the two domains of lambda integrase. *Science* **244**:1457-1461.
87. **Moszer, I., E. P. Rocha, and A. Danchin.** 1999. Codon usage and lateral gene transfer in *Bacillus subtilis*, *Curr. Opin. Microbiol.* **2**:524-528.
88. **Murphy, F. A., C. M. Fauquet, D. H. L. Bishop, S. A. Ghabrial, A. W. Jarvis, G. P. Martelli, M. A. Mayo, and M. D. Summers** (eds.). 1995. Virus taxonomy. Classification and nomenclature of viruses, sixth report of the International Committee on Taconomy of Viruses. *Arch. Virol.* (Suppl) 10.
89. **Nagy, E., B. Pragai, and G. Ivanovics.** 1976. Characteristics of phage AP50, an RNA phage containing phospholipids. *J. Gen. Virol.* **32**:129-132.

90. **Neuhard, J., A. R. Price, L. Schack, and E. Thomassen.** 1978. Two thymidylate synthetases in *Bacillus subtilis*. Proc. Natl. Acad. Sci. USA **75**:1194-1198.
91. **Noyer-Weidner, M., S. Jentsch, J. Kupsch, M. Bergbauer, and T. A. Trautner.** 1985. DNA methyltransferase genes of *Bacillus subtilis* phages: structural relatedness and gene expression. Gene **35**:143-150.
92. **Noyer-Weidner, M., S. Jentsch, B. Pawlek, U. Gunthert, and T. Trautner.** 1983. Restriction and modification in *Bacillus subtilis*: DNA methylation potential of the related bacteriophages Z, SPR, SP β , ϕ 3T, and ρ 11. J. Virol. **46**:446-453.
93. **Noyer-Weidner, M., and T. A. Trautner.** 1992. DNA methylation: molecular biology and biological significance, pp. 39-108, In Jost, J.P., and H. P. Saluz (eds.). Birkhauser Verlag, Basel-Boston-Berlin.
94. **Noyer-Weidner, M., J. Walter, P.-A. Terschjren, S. Chai, and T. A. Trautner.** 1994. M. ϕ 3TII: a new monospecific DNA (cytosine-C5) methyltransferase with pronounced amino acid sequence similarity to a family of adenine-N6-DNA methyltransferases. Nucl. Acids Res. **22**:4066-4072.
95. **Odebralski, J. M., and S. A. Zahler.** 1982. Specialized transduction of the *kauA* and *citK* genes of *Bacillus subtilis* by bacteriophage ϕ 3T. Abstr. 82nd Ann. Mtg. Amer. Soc. Microbiol. p. 130.
96. **Okamoto, K., J. A. Mudd, and J. Marmur.** 1968. Conversion of *B. subtilis* DNA to phage DNA following mitomycin C induction. J. Mol. Biol. **34**: 429-437.
97. **Parker, A. P., and D. H. Dean.** 1986. Temperate *Bacillus* bacteriophage SP16 genome is circularly permuted and terminally redundant J. Bacteriol. **167**:719-721.
98. **Pecenkova, T., and V. Paces.** 1999. Molecular phylogeny of ϕ 29-like phages and their evolutionary relatedness to other protein-primed replicating phages and other phages hosted by Gram-positive bacteria. J. Mol. Evol. **48**:197-208.
99. **Petit, M.-A., and S. D. Ehrlich.** 2000. The NAD-dependent ligase encoded by *yerG* is an essential gene of *Bacillus subtilis*. Nucl. Acids Res. **28**:4642-48.
100. **Podvin, L., and M. Steinmetz.** 1992. A *degU* containing SP β prophage complements superactivator mutations affecting the *Bacillus subtilis degSU* operon Res. Microbiol. **143**:559-67.
101. **Poth, H., and P. Youngman.** 1988. A new cloning system for *Bacillus subtilis* comprising elements of phage, plasmid and transposon vectors. Gene **73**:215-26.

102. **Regamey, A., and D. Karamata.** 1998. The *N*-acetylmuramoyl-L-alanine amidase encoded by the *Bacillus subtilis*168 prophage SP β . *Microbiology* **144**:885-893.
103. **Regamey, A., V. Lazarevic, P. Hauser, and D. Karamata.** 2000. Study of chromosome rearrangements associated with the trpE26 mutation of *Bacillus subtilis*. *Mol. Microbiol.* **36**:1234-1249.
104. **Robertson, C. A., and H. A. Nash.** 1988. Bending of the bacteriophage lambda attachment site by *Escherichia coli* integration host factor. *J. Biol.Chem.* **263**:3554-3557.
105. **Romig, W. R.** 1968. Infectivity of *Bacillus subtilis* bacteriophage deoxyribonucleic acids extracted from mature particles and from lysogenic hosts. *Bacteriol. Rev.* **32**:349-357.
106. **Rosenthal, R., P. A. Toye, R. Z. Korman, and S. A. Zahler.** 1979. The prophage of SP β c2dcitK₁, a defective specialized transducing phage of *Bacillus subtilis*. *Genetics* **92**:721-739.
107. **Ross, W., and A. Landy.** 1983. Patterns of λ int recognition in the regions of strand exchange. *Cell* **33**: 261-272.
108. **Rutberg, L.** 1969. Mapping of a temperate bacteriophage active on *Bacillus subtilis*. *J. Virol.* **3**:38-44.
109. **Rutberg, L., B. Raden, and J.-I. Flock.** 1981. Cloning and expression of bacteriophage SPO2 DNA polymerase gene L in *Bacillus subtilis*, using the *Staphylococcus aureus* plasmid pC194. *J. Virol.* **39**:407-412.
110. **Santos, I., and H. de Lencastre.** 1992. Cloning of the thymidylate synthetase gene (*thyPIG3*) from the *Bacillus subtilis* temperate phage IG3. *Arch. Virol.* **127**:65-74.
111. **Scher, B. M., D. H. Dean, and A. J. Garro.** 1977. Fragmentation of *Bacillus* bacteriophage ϕ 105 DNA by restriction endonuclease *EcoRI*: evidence for complementary single-stranded DNA in the cohesive ends of the molecule. *J. Virol.* **23**:377-383.
112. **Sciochetti, S. A., P.J. Piggot, and G. W. Blakely.** 2001. Identification and characterization of the *dif* site from *Bacillus subtilis*. *J. Bacteriol.* **183**:1058-1068.
113. **Schmeiger, H., K. M. Taleghani, A. Meierl, and L. Weiss.** 1990. A molecular analysis of terminase cuts in headful packaging of *Salmonella* phage P22. *Mol. Gen. Genet.* **221**:199-202.
114. **Shapiro, J. M., D. H. Dean, and H. O. Halvorson.** 1974. Low-frequency specialized transduction with *Bacillus subtilis* bacteriophage ϕ 105. *Virology* **62**:393-403.
115. **Smith, I., and H. Smith.** 1973. Location of the SP02 attachment site and the bryamycin resistance marker on the *Bacillus subtilis* chromosome. *J. Bacteriol.* **114**:1138-1142.

116. **Soldo, B., V. Lazarevic, P. Margot, and D. Karamata.** 1993. Sequencing and analysis of the divergon comprising *gtab*, the structural gene of UDP-glucose pyrophosphorylase of *Bacillus subtilis* 168. *J. Gen. Microbiol.* **139**:3185-95.
117. **Spancake, G.A., S. D. Daignault, and H. E. Hemphill.** 1987. Gene homology and divergence in the SP β -related bacteriophages of *Bacillus subtilis*. *Can. J. Microbiol.* **33**:249-255.
118. **Spancake, G. A., and H. E. Hemphill.** 1985. Deletion mutants of *Bacillus subtilis* bacteriophage SP β . *J. Virol.* **55**:39-44.
119. **Spancake, G. A., H. E. Hemphill, and P. S. Fink.** 1984. Genome organization of SP β c2 bacteriophage carrying the *thyP* gene. *J. Bacteriol.* **157**:428-434.
120. **Steensma, H. Y.** 1981. Effect of defective phages on the cell membrane of *Bacillus subtilis* and partial characterization of the phage protein involved in killing. *J. Gen. Virol.* **56**:275-286.
121. **Steensma, H. Y., L. A. Robertson, and J. D. van Elsas.** 1978. The occurrence and taxonomic value of PBS-X-like defective phages in the genus *Bacillus*. *Antonie van Leeuwenhoek.* **44**:353-366.
122. **Stickler, D. J., R. G. Tucker, and D. Kay.** 1965. Bacteriophage-like particles released from *Bacillus subtilis* after induction with hydrogen peroxide. *Virology* **26**:142 -45.
123. **Stroynowski, I.** 1981. Integration of the bacteriophage ϕ 3T-coded thymidylate synthetase gene into the *Bacillus subtilis* chromosome. *J. Bacteriol.* **148**:101-108.
124. **Takemaru, K.-I., M. Mizuno, T. Sato, M. Takeuchi, and Y. Kobayashi.** 1995. Complete nucleotide sequence of a *skin* element excised by DNA rearrangement during sporulation in *Bacillus subtilis*. *Microbiology* **141**:323-327.
125. **Tam, N. H. and R. Borriss.** 1995. The *thyA* gene from *Bacillus subtilis* exhibits similarity with the phage ϕ 3T thymidylate synthetase gene. *Microbiology* **141**:291-297.
126. **Terschuren, P. A., M. Noyer-Weidner, and T. A. Trautner.** 1987. Recombinant derivatives of *Bacillus subtilis* phage Z containing the DNA methyltransferase genes of related methylation proficient phages. *J. Gen. Microbiol.* **133**:945-952.
127. **Thornewell, S. J., A. K. East, and J. Errington.** 1993. An efficient expression and secretion system based on *Bacillus subtilis* phage ϕ 105 and its use for the production of *B. cereus* β -lactamase I. *Gene.* **133**:47-53.

128. **Tran-Betcke, A., B. Behrena, M. Noyer-Weidner, and T. A. Trautner.** 1986. DNA methyltransferase genes of *Bacillus subtilis* phages: comparison of their nucleotide sequences. *Gene* **42**: 89-96.
129. **Trautner, T. A., T. Balganes, K. Wilke, M. Noyer-Weidner, E. Rauhut, R. Lauster, B. Behrens, and B. Pawlek.** 1988. Organization of target-recognizing domains in the multispecific DNA (cytosine-5) methyltransferases of *Bacillus subtilis* phages SPR and ϕ 3T. *Gene* **74**:267.
130. **Trautner, T. A., B. Pawlek, U. Gunthert, U. Canosi, S. Jentsch, and M. Freund.** 1980. Restriction and modification in *Bacillus subtilis*: identification of a gene in the temperate phage SP β coding for a *BsuR* specific modification methyltransferase. *Mol. Gen. Genet.* **180**:361-367.
131. **Tsutsumi, Y., H. Hirokawa, and K. Shishido.** 1990. A new defective phage containing a randomly selected 8 kilobase-pairs fragment of host chromosomal DNA inducible in a strain of *Bacillus natto*, *FEMS Microbiol. Lett.* **60**:41-46.
132. **Tucker, R. G.** 1969. Acquisition of thymidylate synthetase activity by a thymine-requiring mutant of *Bacillus subtilis* following infection by the temperate phage ϕ 3T. *J. Gen. Virol.* **4**:489-504.
133. **Van Kaer, L., Y. Gansemans, M. Van Montagu, and P. Dhaese, P.** 1988. Interaction of the *Bacillus subtilis* phage ϕ 105 repressor with operator DNA: a genetic analysis. *EMBO J.* **7**:859-866.
134. **Van Kaer, L., M. Van Montagu, and P. Dhaese.** 1987. Transcriptional control in the *EcoRI*-F immunity region of *Bacillus subtilis* phage ϕ 105: identification and unusual structure of the operator. *J. Mol. Biol.* **197**: 55-67.
135. **Van Kaer, L., M. Van Montagu, and P. Dhaese.** 1989. Purification and *in vitro* DNA-binding specificity of the *Bacillus subtilis* phage ϕ 105 repressor, *J. Biol. Chem.* **264**:14784-14791.
136. **Varon, D., S. A. Boylan, K. Okamoto, and C. W. Price.** 1993. *Bacillus subtilis gtaB* encodes UDP-glucose pyrophosphorylase and is controlled by stationary-phase transcription factor σ^B . *J. Bacteriol.* **175**:3964-3971.
137. **Warner, F. D., G. A. Kitos, M. P. Romano, and H. E. Hemphill.** 1977. Characterization of SP β : a temperate bacteriophage from *Bacillus subtilis* 168M. *Can. J. Microbiol.* **23**:45-51.
138. **Weiner, M. P.** 1986. Characterization of phage H2, Ph.D. Thesis, Cornell University, Ithaca, NY.
139. **Weiner, M. P., and S. A. Zahler.** 1988. Genome homology and host range of some SP β -related bacteriophages of *Bacillus subtilis* and *Bacillus amyloliquefaciens*. *J. Gen. Virol.* **69**: 1307-1316.

140. **Weisberg, R. A. and A. Landy.** 1983. Site-specific recombination in phage lambda, p. 211-250, *In:* Hendrix, R. W., J. W. Roberts, F. W. Stahl, and R. A. Weisberg (eds). *Lambda II*. Cold Spring Harbor Laboratory, Cold Spring Harbor, NY.
141. **Wilke, K., E. Rauhut, M. Noyer-Weidner, R. Lauster, B. Pawlek, B. Behrens, and T. Trautner.** 1988. Sequential order of target-recognizing domains in multispecific DNA-methyltransferases. *EMBO J.* **7**:260126-09.
142. **Williams, M. T., and F. E. Young.** 1977. Temperate *Bacillus subtilis* bacteriophage ϕ 3T: chromosomal attachment site and comparison with temperate bacteriophages ϕ 105 and SP02. *J. Virol.* **21**:522-529.
143. **Wilson, G. A., M. T. Williams, H. W. Baney, and F. E. Young.** 1974. Characterization of temperate bacteriophages of *Bacillus subtilis* by the restriction endonuclease *EcoRI*: evidence for three different temperate bacteriophages. *J. Virol.* **14**:1013-1016.
144. **Wood, H. E., M. T. Dawson, K. M. Devine, and D. J. McConnell.** 1990. Characterization of PBSX, a defective prophage of *Bacillus subtilis*. *J. Bacteriol.* **172**:2667-2674.
145. **Wood, H. E., K. M. Devine, and D. J. McConnell.** 1990. Characterization of a repressor gene (*xre*) and a temperature-sensitive allele from the *B. subtilis* prophage, PBSX. *Gene* **96**:83-88.
146. **Yang, Q.** 1989. Characterization of the temperate *Bacillus subtilis* bacteriophage SP β attachment site, M.S. Thesis, Wright State University, Dayton, OH.
147. **Yasbin, R. E., D. Cheo, and K. W. Bayles.** 1991. The SOB system of *Bacillus subtilis*: a global regulon involved in DNA repair and differentiation. *Res. Microbiol.* **142**:885-892.
148. **Yasbin, R. E., P. I. Fields, and B. J. Andersen.** 1980. Properties of *Bacillus subtilis* 168 derivatives freed of their natural prophages. *Gene* **12**:155-159.
149. **Young, M., C. Mauel, P. Margot, and D. Karamata.** 1989. Pseudo-allelic relationship between non-homologous genes concerned with biosynthesis of polyglycerol phosphate and polyribitol phosphate teichoic acids in *Bacillus subtilis* strains 168 and W23. *Mol. Microbiol.* **3**:1805-1812.
150. **Zahler, S. A.** 1982. Specialized transduction in *Bacillus subtilis*, p. 269-305, *In:* Dubnau, D.A. (ed.), *Molecular Biology of the Bacilli, vol.1*, Academic Press, Inc., New York.
151. **Zahler, S. A.** 1988. Temperate bacteriophages of *Bacillus subtilis*, p. 559-592, *In* R. Calendar (ed.), *The Bacteriophages, vol.1*, Plenum Press, Inc., New York.

152. **Zahler, S. A.** 1993. Temperate bacteriophages, p. 831-842, *In* A. Sonenshein, J. Hoch and R. Losick (eds.), *Bacillus subtilis and Other Gram-positive Bacteria, Biochemistry, Physiology and Molecular Genetics*, Amer. Soc. Microbiol., Washington, D.C.
153. **Zahler, S. A., R. Z. Korman, C. Thomas, P. S. Fink, M. P. Weiner, and J. M. Odebralski.** 1987. H2, a temperate bacteriophage isolated from *Bacillus amyloliquefaciens* strain H. *J. Gen. Micro.* **133**:2937-2944.
154. **Zahler, S. A., R. Z. Korman, R. Rosenthal, and H. E. Hemphill.** 1977. *Bacillus subtilis* bacteriophage SP β : localization of the prophage attachment site, and specialized transduction. *J. Bacteriol.* **129**:556-558.
155. **Zahler, S. A., R. Z. Korman, C. Thomas, and J. M. Odebralski.** 1987. Temperate bacteriophages of *Bacillus amyloliquefaciens*. *J. Gen. Microbiol.* **133**:2933-2935.
156. **Zuber, P.** 2001. A peptide profile of the *Bacillus subtilis* genome. *Peptides* **22**:1555-1557.