

6. BIBLIOGRAFÍA

- Abe, A., Matsui, H., Danbara, H., Tanaka, K., Takahashi, H. y Kawahara, K.** (1994). Regulation of the *spvR* gene expression of *Salmonella* virulence plasmid pkDSC50 in *Salmonella choleraesuis* serovar Choleraesuis. *Molecular Microbiology* **12**: 779-787.
- Aichi, M. y Omata, T.** (1997). Involvement of NtcB, a LysR family transcription factor, in nitrite activation of the nitrate assimilation operon in the cyanobacterium *Synechococcus sp.* strain PCC 7942. *Journal of Bacteriology* **179**: 4671-4675.
- Ali Azam, T., Iwata, A., Nishimura, A., Ueda, S. y Ishihama, A.** (1999). Growth phase-dependent variation in protein composition of the *Escherichia coli* nucleoid. *Journal of Bacteriology* **181**: 6361-6370.
- Ali Azam, A. y Ishihama A.** (1999). Twelve species of the nucleoid-associated protein from *Escherichia coli*. Sequence recognition specificity and DNA binding affinity. *Journal of Biological Chemistry* **274**: 33105-33113.
- Allen, S.P., Polazzi, J.O., Gierse, J.K. y Easton, A.M.** (1992). Two novel heat shock genes encoding proteins produced in response to heterologous protein expression in *Escherichia coli*. *Journal of Bacteriology* **174**: 6938-6947.
- Anantharaman, V., Koonin, E.V. y Aravind, L.** (2001). Regulatory potential, phyletic distribution and evolution of ancient, intracellular small-molecule-binding domains. *Journal of Molecular Biology* **307**: 1271-1292.
- Ausubel, F.M., Brent, R., Kingston, R.E., Moore, D.D., Seidman, J.G., Smith, J.A. y Struhl, K. (eds.)** (1992). *Current Protocols in Molecular Biology*. Greene Publishing Associates and Wiley-Interscience.
- Babu, M.M, y Teichmann, S.A.** (2003). Evolution of transcription factors and the gene regulatory network in *Escherichia coli*. *Nucleic Acids Research* **31**: 1234-1244.
- Badger, J.L., Wass, C.A. y Kim K.S.** (2000). Identification of *Escherichia coli* K1 genes contributing to human brain microvascular endothelial cell invasion by differential fluorescence induction. *Molecular Microbiology* **36**: 174-182.
- Bajaj, V., Lucas, R.L., Hwang,C. y Lee, C.A.** (1996). Co-ordinate regulation of *Salmonella typhimurium* invasion genes by environmental and regulatory factors is mediated by control of *hilA* expression. *Molecular Microbiology* **22**: 703-714.
- Bateman, A., Coin, L., Durbin, R., Finn, R.D., Hollich, V., Griffiths-Jones, S., Khanna, A., Marshall, M., Moxon, S., Sonnhammer, E.L., Studholme, D.J., Yeats, C. y Eddy, S.R.** (2004). The Pfam protein families database. *Nucleic Acids Research* **32**: 138-141.

- Baxter, M.A., Fahlen, T.F., Wilson, R.L. y Jones, B.D.** (2003). HilE interacts with HilD and negatively regulates *hilA* transcription and expression of the *Salmonella enterica* serovar Typhimurium invasive phenotype. *Infection and Immunity* **71**: 1295-1305.
- Beck, C.F. y Warren, R.A.** (1988). Divergent promoters, a common form of gene organization. *Microbiology Reviews* **52**: 318-326.
- Bender, R.A.** (1991). The role of the NAC protein in the nitrogen regulation of *Klebsiella aerogenes*. *Molecular Microbiology* **5**: 2575-2580.
- Berkowitz, D., Hushon, J.M., Whitfield, H.J., Roth, J.R. y Ames, B. N.** (1968) Procedure for identifying nonsense mutations. *Journal of Bacteriology* **96**: 215-220.
- Bernardini, M.L., Fontaine, A. y Sansonetti, P.J.** (1990). The two-component regulatory system *ompR-envZ* controls the virulence of *Shigella flexneri*. *Journal of Bacteriology* **172**: 6274-6281.
- Bessman, M.J., Walsh, J.D., Dunn, C.A., Swaminathan, J., Weldon, J.E. y Shen, J.** (2001). The gene *ygdP*, associated with the invasiveness of *Escherichia coli* K1, designates a Nudix hydrolase, Orf176, active on adenosine (5')-pentaphospho-(5')-adenosine (Ap5A). *Journal of Biological Chemistry* **276**: 37834-37838.
- Beumer, R.R, Te Giffel, M.C., Cox, L.J., Rombouts, F.M. y Abee, T.** (1994). Effect of exogenous proline, betaine, and carnitine on growth of *Listeria monocytogenes* in a minimal medium. *Applied and Environmental Microbiology* **60**: 1359-1363.
- Birnboim, H.C.** (1983). A rapid alkaline extraction method for the isolation of plasmid DNA. *Methods in Enzymology* **100**: 243-254.
- Blomfield, I.C., Vaughn, V., Rest, R.F. y Eisenstein, B.I.** (1991). Allelic exchange in *Escherichia coli* using the *Bacillus subtilis* *sacB* gene and a temperature-sensitive pSC101 replicon. *Molecular Microbiology* **6**: 1447-1457.
- Bobrowicz, P., Wysocki, R., Owsianik, G., Goffeau, A. y Ulaszewski, S.** (1997). Isolation of three contiguous genes, ACR1, ACR2 and ACR3, involved in resistance to arsenic compounds in the yeast *Saccharomyces cerevisiae*. *Yeast* **13**: 819-828.
- Boddicker, J.D., Knosp, B.M. y Jones, B.D.** (2003). Transcription of the *Salmonella* invasion gene activator, *hilA*, requires HilD activation in the absence of negative regulators. *Journal of Bacteriology* **185**: 525-533.
- Boddicker, J.D. y Jones, B.D.** (2004). Lon protease activity causes down-regulation of *Salmonella* pathogenicity island 1 invasion gene expression after infection of epithelial cells. *Infection and Immunity* **72**: 2002-2013.

- Böhm, A. y Boos W.** (2004). Gene regulation in prokaryotes by subcellular relocalization of transcription factors. *Current Opinion in Microbiology* **7**: 151-156.
- Bolívar, F., Rodríguez, R.L., Greene, P.J., Betlach, M.C., Heyneker, H.L. y Boyer, H.W.** (1977). Construction and characterization of new cloning vehicles. II. A multipurpose cloning system. *Gene* **2**: 95-113.
- Bradford, M.M.** (1976). A rapid and sensitive method for the quantitation of micrograms quantities of proteins utilizing the principle of protein-dye binding. *Analytical Biochemistry* **72**: 248-254.
- Browning, D.F. y Busby, S.J.W.** (2004). The regulation of bacterial transcription initiation. *Nature Reviews* **2**: 1-9.
- Busby, S. y Kolb, A.** (1996). The CAP modulon. En: Regulation of Gene Expression in *Escherichia coli*. Edited by: Lin ECC and Lynch AS. Texas: Chapman & Hall; 255-270.
- Bykowski, T., Van der Ploeg, J.R., Iwanicka-Nowicka, R. y Hrynniewicz M.M.** (2002). The switch from inorganic to organic sulphur assimilation in *Escherichia coli*: adenosine 5'-phosphosulphate (APS) as a signalling molecule for sulphate excess. *Molecular Microbiology* **43**: 1347-1358.
- Calamita, G.** (2000). The *Escherichia coli* aquaporin-Z water channel. *Molecular Microbiology* **37**: 254-262.
- Caldwell, A.L., y Gulig, P.A.** (1991). The *Salmonella typhimurium* virulence plasmid encodes a positive regulator of a plasmid-encoded virulence gene. *Journal of Bacteriology* **173**: 7176-7185.
- Calvo, J.M. y Matthews, R.G.** (1994). The leucine-responsive regulatory protein, a global regulator of metabolism in *Escherichia coli*. *Microbiology Reviews* **58**: 466-490.
- Cao, H., Krishnan, G., Goumnerov, B., Tsongalis, J., Tompkins, R. y Rahme LG.** (2001). A quorum sensing-associated virulence gene of *Pseudomonas aeruginosa* encodes a LysR-like transcription regulator with a unique self-regulatory mechanism. *Proceedings of the National Academy of Sciences USA* **98**: 14613-14618.
- Carmel, O., Rahav-Manor, O., Dover, N., Sanan, B., Padan, E.** (1997). The Na⁺-specific interaction between the LysR-type regulator, NhaR, and the *nhaA* gene encoding the Na⁺/H⁺ antiporter of *Escherichia coli*. *EMBO Journal* **16**: 5922-5929.
- Cartwright, J.L. y McLennan, A.G.** (1999). The *Saccharomyces cerevisiae* YOR163w gene encodes a diadenosine 5', 5'''-P1,P6-hexaphosphate (Ap6A) hydrolase

member of the MutT motif (Nudix hydrolase) family. *Journal of Biological Chemistry* **274**: 8604-8610.

Casadaban, M.J., Chou, J. y Cohen, S. (1980). *In vitro* gene fusions that join an enzymatically active β -galactosidase segment to amino-terminal fragments of exogenous proteins: *Escherichia coli* plasmid vectors for the detection and cloning of translational initiation signals. *Journal of Bacteriology* **143**: 971-980.

Cavicchioli, R., Schröder, I., Constanti, M. y Gunsalus R.P. (1995). The NarX and NarQ sensor-transmitter proteins of *Escherichia coli* each require two conserved histidines for nitrate-dependent signal transduction to NarL. *Journal of bacteriology* **177**: 2416-2424.

Cohen, S.N., Chang, A.C.Y. y Hsu, L. (1972). Nonchromosomal antibiotic resistance in bacteria: genetic transformation of *Escherichia coli* by R-factor DNA. *Proceedings of the National Academy of Sciences USA* **69**: 2110-2114.

Conyers, G.B. y Bessman, M.J. (1999). The gene, *ialA*, associated with the invasion of human erythrocytes by *Bartonella bacilliformis*, designates a nudix hydrolase active on dinucleoside 5'-polyphosphates. *Journal of Biological Chemistry* **274**: 1203-1236.

Cortassa, S. y Aon, M. A. (1993). Altered topoisomerase activities may be involved in the regulation of DNA supercoiling in aerobic-anerobic transitions in *Escherichia coli*. *Molecular and Cellular Biochemistry* **126**: 115-124.

Crosa, J.H. y Hedges, L.L. (1981). Outer membrane proteins induced under conditions of iron limitation in the marine fish pathogen *Vibrio anguillarum* 775. *Infection and Immunity* **31**: 223-237.

Csonka, L.N. y Epstein, W. (1996) Osmoregulation. En: *Escherichia coli* and *Salmonella*: Cellular and Molecular Biology (Neidhardt, F.C., Curtis, R. III, Ingraham, J.L., Lin, E.C.C., Low, K.B., Magasanik, B., Reznikoff, W.S., Riley, M., Schaechter, M. and Umbarger, H.E., Eds.), 2^a ed., págs. 1210-1223. American Society for Microbiology, Washington, DC.

Csonka, L.N. y Hanson, A.D. (1991). Prokaryotic osmoregulation: genetics and physiology. *Annual Reviews of Microbiology* **45**: 569-606.

Culham, D.E., Tripet, B., Racher, K.I., Voegele, R.T., Hedges, R.S. y Wood, J.M. (2000). The role of the carboxyl terminal alpha-helical coiled-coil domain in osmosensing by transporter ProP of *Escherichia coli*. *Journal of Molecular Recognition* **13**: 309-22.

Cunningham, T.P., Montelaro, R.C. y Rushlow, K.E. (1993). Lentivirus envelope sequences and proviral genomes are stabilized in *Escherichia coli* when cloned in low-copy-number plasmid vectors. *Gene* **124**: 93-98.

Chatfield, S.N., Dorman, C.J., Hayward, C. y Dougan, G. (1991). Role of *ompR*-dependent genes in *Salmonella typhimurium* virulence: mutants deficient in both *ompC* and *ompF* are attenuated *in vivo*. *Infection and Immunity* **59**: 449-52.

Chen, H.R., Dayhoff, M.O., Barker, W.C., Hunt, L.T., Yeh, L.S., George, D.G. y Orcutt, B.C. (1982). Nucleic acid sequence database IV. *DNA* **4**: 365-374.

Cheperanov, P.P. y Wackernagel, W. (1995). Gene disruption in *Escherichia coli*: *Tc^r* and *Km^r* cassettes with the option of Flp-catalyzed excision of the antibiotic-resistance determinant. *Gene* **158**: 2-14

Chiang, R. C., Cavicchioli, R. y Gunsalus, R.P. (1992). Identification and characterization of *narQ*, a second nitrate sensor for nitrate-dependent gene regulation in *Escherichia coli*. *Molecular Microbiology* **6**: 1913-1923.

Chuang, S.E., Burland, V., Plunkett, G. 3rd, Daniels, D.L. y Blattner, F.R. (1993). Sequence analysis of four new heat-shock genes constituting the *hslTS/ibpAB* and *hslVU* operons in *Escherichia coli*. *Gene* **134**: 1-6.

Christman M.F., Storz G. y Ames B.N. (1989). OxyR, a positive regulator of hydrogen peroxide-inducible genes in *Escherichia coli* and *Salmonella typhimurium*, is homologous to a family of bacterial regulatory proteins. *Proceedings of the National Academy of Sciences USA* **86**: 3484-3488.

Dame, R. T., Wyman, C. y Goosen, N. (2001). Structural basis for preferential binding of H-NS to curve DNA. *Biochemie* **83**: 231-234.

Dame, R.T., Wyman, C., Wurm, R., Wagner, R. y Goosen, N. (2002). Structural basis for H-NS-mediated trapping of RNA polymerase in the open initiation complex at the *rrnB* P1. *Journal of Biological Chemistry* **277**: 2146-2150.

Datsenko, K.A. y Wanner, B.L. (2000). One-step inactivation of chromosomal genes in *Escherichia coli* K-12 using PCR products. *Proceedings of the National Academy of Sciences USA* **97**: 6640-6645.

Deghmane A.E., Giorgini D., Larribe M., Alonso J.M. y Taha M.K. (2002). Down-regulation of pili and capsule of *Neisseria meningitidis* upon contact with epithelial cells is mediated by CrgA regulatory protein. *Molecular Microbiology* **43**: 1555-1564.

Demple, B. (1996). Redox signaling and gene control in the *Escherichia coli* *soxRS* oxidative stress regulon. *Gene* **179**: 53-57.

- Díaz, P. y Juárez, A.** (1991). Increase of hemolosyn expression in *Escherichia coli* by cloned DNA sequences of *Serratia marcescens*. *Microbiología* **7**: 74-81.
- Domenech, P., Honore, N., Heym, B. y Cole, S.T.** (2001). Role of OxyS of *Mycobacterium tuberculosis* in oxidative stress: overexpression confers increased sensitivity to organic hydroperoxides. *Microbes and Infection* **3**: 713-721.
- Dorman, C.J., Chatfield, S., Higgins, C.F., Hayward, C. y Dougan, G.** (1989). Characterization of porin and *ompR* mutants of a virulent strain of *Salmonella typhimurium*: *ompR* mutants are attenuated *in vivo*. *Infection and Immunity* **57**: 2136-40.
- Dorman, C.J., Hinton, J.C.D. y Free, A.** (1999). Domain organization and oligomerization among H-NS-like nucleoid-associated proteins in bacteria. *Trends in Microbiology* **7**: 124-128.
- Dorman, C., J., Mckenna, S. y Beloin, C.** (2001) Regulation of virulence gene expression in *Shigella flexneri*, a facultative intracellular pathogen. *International Journal of Medical Microbiology* **291**: 89-96.
- Dorman, C.J. y Deighan, P.** (2003). Regulation of gene expression by histone-like proteins in bacteria. *Current Opinion in Genetics and Development* **13**: 179-184.
- Dove, S.L., Darst, S.A. y Hochschild, A.** (2003). Region 4 of σ as a target for transcription regulation. *Molecular Microbiology* **48**: 863-874.
- Dover, N., Higgins, C. F., Carmel, O., Rimon, A., Pinner, E. y Padan, E.** (1996). Na⁺-induced transcription of *nhaA*, which encodes an Na⁺/H⁺ antiporter in *Escherichia coli*, is positively regulated by *nhaR* and affected by *hns*. *Journal of Bacteriology* **178**: 6508-6517.
- Dower, W.J., Miller, F.J. y Ragsdale, C.W.** (1988). High efficiency transformation of *E. coli* by high voltage electroporation. *Nucleic Acids Research* **16**: 6127-6145.
- Drlica, K.** (1992). Control of bacterial DNA supercoiling. *Molecular Microbiology* **6**: 425-433.
- Ebright, R.H. y Busby, S.** (1995). The *Escherichia coli* RNA polymerase α subunit: structure and function. *Current Opinion in Genetics and Development* **5**: 197-203.
- Falconi, M., Prosseda, G., Giangrossi, M., Beghetto, E. y Colonna B.** (2001). Involvement of FIS in the H-NS-mediated regulation of *virF* gene of *Shigella* and enteroinvasive *Escherichia coli*. *Molecular Microbiology* **42**: 439-452.

- Fahlen, T.F., Wilson, R.L., Boddicker, J.D. y Jones, B.D.** (2001). Hha is a negative modulator of transcription of *hilA*, the *Salmonella enterica* serovar Typhimurium invasion gene transcriptional activator. *Journal of Bacteriology* **183**: 6620-6629.
- Fang, M. y Wu, H.Y.** (1998). Suppression of leu-500 mutation in topA+ *Salmonella typhimurium* strains. The promoter relay at work. *Journal of Biological Chemistry* **273**: 29929-29934.
- Fang M., Majumder, A., Tsai, K.J. y Wu , H.Y.** (2000). ppGpp-dependent *leuO* expression in bacteria under stress. *Biochemical and Biophysical Research Communications* **276**: 64-70.
- Fernández, M., Kleerebezem, M., Kuipers, O.P., Siezen, R.J. y Van Kranenburg R.** (2002). Regulation of the *metC-cysK* operon, involved in sulfur metabolism in *Lactococcus lactis*. *Journal of Bacteriology* **184**: 82-90.
- Fielder, W. y Rottering, M.** (1998). Properties of *Escherichia coli* mutants lacking membrane-derived oligosaccharides. *Journal of Biological Chemistry* **263**: 14684–14689.
- Filip, C., Fletcher, G., Wulff, J.L. y Earhart, C.F.** (1973). Solubilization of the cytoplasmic membrane of *Escherichia coli* by the ionic detergent sodium-lauryl sarcosinate. *Journal of Bacteriology* **115**: 717-722.
- Finkel, S.E. y Johnson R.C.** (1992). The Fis protein: it's not just for DNA inversion anymore. *Molecular Microbiology* **6**: 3257-3265.
- Fomenko, D., Veselovskii, A. y Khmel, I.** (2001). Regulation of microcin C51 operon expression: the role of global regulators of transcription. *Research in Microbiology* **152**: 469-479.
- Freundlich, M., Ramani, N., Mathew, E., Sirko, A. y Tsui, P.** (1992). The role of integration host factor in gene expression in *Escherichia coli*. *Molecular Microbiology* **6**: 2557-2563.
- Gardy, J.L., Spencer, C., Wang, K., Ester, M., Tusnady, G.E., Simon, I., Hua, S., deFays, K., Lambert, C., Nakai, K. y Brinkman, F.S.** (2003). PSORT-B: Improving protein subcellular localization prediction for Gram-negative bacteria. *Nucleic Acids Research* **31**: 3613-3617.
- Garmendia, J., Beuzon, C.R., Ruiz-Albert, J. y Holden, D.W.** (2003). The roles of SsrA-SsrB and OmpR-EnvZ in the regulation of genes encoding the *Salmonella typhimurium* SPI-2 type III secretion system. *Microbiology* **149**: 2385-2396.

- Gibson K.E. y Silhavy, T.J.** (1999). The LysR homolog LrhA promotes RpoS degradation by modulating activity of the response regulator *sprE*. *Journal of Bacteriology* **181**: 563-571.
- Godessart, N., Muñoa, F.J., Regué, M. y Juárez, A.** (1988). Chromosomal mutations that increase the production of a plasmid-encoded haemolysin determinant in *Escherichia coli*. *Journal of General Microbiology* **134**: 2779-2787.
- Goethals, K., Van Montagu, M. y Holsters, M.** (1992). Conserved motifs in a divergent *nod* box of *Azorhizobium caulinodans* ORS571 reveal a common structure in promoters regulated by Lys-R type proteins. *Proceedings of the National Academy of Sciences USA* **89**:1646-1650.
- Goldberg, M.B., Boyko, S.A. y Calderwood, S.B.** (1991). Positive transcriptional regulation of an iron-regulated virulence gene in *Vibrio cholerae*. *Proceedings of the National Academy of Sciences USA* **88**: 1125-9.
- Goldberg, M.D., Johnson, M., Hinton, J.C. y Williams, P.H.** (2001). Role of the nucleoid-associated protein FIS in the regulation of virulence properties of enteropathogenic *Escherichia coli*. *Molecular Microbiology* **41**: 549-559.
- Gonzalez-Gil, G., Bringmann, P. y Kahmann R.** (1996). FIS is a regulator of metabolism in *Escherichia coli*. *Molecular Microbiology* **22**: 21-29.
- Goosen, N. y van de Putte, P.** (1995). The regulation of transcription initiation by integration host factor. *Molecular Microbiology* **16**: 1-7.
- Gottesman, S.** (1984). Bacterial regulation: global regulatory networks. *Annual Reviews of Genetics* **18**: 415-41.
- Gowrishankar, J.** (1985). Identification of osmoprotective genes in *Escherichia coli*: evidence for participation of potassium and proline transport systems in osmoregulation. *Journal Bacteriology* **164**: 434-445.
- Gruber, T.M. y Gross, C. A.** (2003). Multiple sigma subunits and the partitioning of bacterial transcription space. *Annual Reviews of Microbiology* **57**: 441-466.
- Guillouard, I., Auger, S., Hullo, M.F., Chetouani, F., Danchin, A. y Martin-Verstraete I.** (2002). Identification of *Bacillus subtilis* CysL, a regulator of the *cysJI* operon, which encodes sulfite reductase. *Journal of Bacteriology* **184**: 4681-4689.
- Hagenbuch, B., Stieger, B., Foguet, M., Lubbert, H. y Meier, P.J.** (1991). Functional expression cloning and characterization of the hepatocyte Na⁺/bile acid cotransport system. *Proceedings of the National Academy of Sciences USA* **88**:10629-10633.

- Hanahan, D., Jessee, J. y Bloom, F.R.** (1991). Plasmid transformation of *Escherichia coli* and other bacteria. *Methods in Enzymology* **204**: 63-113.
- Hatfield, G. W. y Benham, C. J.** (2002). DNA topology-mediated control of global gene expression in *Escherichia coli*. *Annual Reviews of Genetics* **36**: 175-203.
- Hay, N.A., Tipper, D.J., Gygi, D. y Hughes C.** (1997). A nonswarming mutant of *Proteus mirabilis* lacks the Lrp global transcriptional regulator. *Journal of Bacteriology* **179**: 4741-6.
- Heiskanen P., Taira S., y Rhen M.** (1994). Role of *rpoS* in the regulation of *Salmonella* plasmid virulence (*spv*) genes. *FEMS Microbiology Letters* **123**: 125-30.
- Helmann, J.D.** (2002). The extracytoplasmic function (EFC) sigma factors. *Advanced Microbiological Physiology* **46**: 47-110.
- Hengge-Aronis, R.** (1993). Survival of hunger and stress: the role of *rpoS* in early stationary phase gene regulation in *E. coli*. *Cell* **72**: 165-168.
- Hengge-Aronis, R., Lange, R., Henneberg, N. y Fischer, D.** (1993). Osmotic regulation of *rpoS*-dependent genes in *Escherichia coli*. *Journal of Bacteriology* **175**: 259-265.
- Hengge-Aronis, R.** (2002). Signal transduction and regulatory mechanisms involved in control of the sigma (S) (RpoS) subunit of RNA polymerase. *Microbiology and Molecular Biology Reviews* **66**: 373-395.
- Henikoff S., Haughn, G.W., Calvo, J.M. y Wallace, J.C.** (1988). A large family of bacterial activator proteins. *Proceedings of the National Academy of Sciences USA* **85**: 6602-6606.
- Higgins, C. F., Dorman, C. J., Stirling, D. A., Wadell, L., Booth, I. R., May, G. y Bremer, E.** (1988). A physiological role for DNA supercoiling in the osmotic regulation of gene expression in *S. Typhimurium* and *E. coli*. *Cell* **52**: 569-584.
- Hochschild, A. y Dove, S.L.** (1998). Protein-protein contacts that activate and repress prokaryotic transcription. *Cell* **92**: 597-600.
- Hommais, F., Krin, E., Laurent-Winter, C., Soutourina, O., Malpertuy, A., Le Caer, J.P., Danchin, A. y Bertin, P.** (2001). Large-scale monitoring of pleiotropic regulation of gene expression by the prokaryotic nucleoid-associated protein, H-NS. *Molecular Microbiology* **40**: 20-36.
- Hughes, K.T. y Roth, J.R.** (1988). Transitory cis complementation: a method for providing transposition functions to defective transposons. *Genetics* **119**: 9-12.

Hughes, K y Mathee, K. (1998). The anti-sigma factors. *Annual Reviews of Microbiology* **52**: 231-286.

Hung, S.P., Baldi, P. y Hatfield, G.W. (2002). Global gene expression profiling in *Escherichia coli* K12. The effects of leucine-responsive regulatory protein. *Journal of Biological Chemistry* **277**: 40309-403923.

Ishihima, A. (2000). Functional modulation of *Escherichia coli* RNA polymerase. *Reviews in Microbiology* **54**: 499-518.

Ismail, T.M., Hart, C.A. y McLennan, A.G. (2003). Regulation of dinucleoside polyphosphate pools by the YgdP and ApaH hydrolases is essential for the ability of *Salmonella enterica* serovar typhimurium to invade cultured mammalian cells. *Journal of Biological Chemistry* **278**: 32602-32607.

Jishage, M., Iwata, A., Ueda, S. y Ishihama, A. (1996). Regulation of RNA polymerase sigma subunit synthesis in *Escherichia coli* : intracellular levels of four species of sigma subunit under various growth conditions. *Journal of Bacteriology* **178**: 5447-5454.

Johnstone, D.B. y Farr, S.B. (1991). AppppA binds to several proteins in *Escherichia coli*, including the heat shock and oxidative stress proteins DnaK, GroEL, E89, C45 and C40. *EMBO J* **10**: 3897-3904.

Jourlin-Castelli, C., Mani, N., Nakano, M.M. y Sonenshein, A.L. (2000). CcpC, a novel regulator of the LysR family required for glucose repression of the *citB* gene in *Bacillus subtilis*. *Journal of Molecular Biology* **295**: 865-878.

Jung K., Tjaden, B. y Altendorf K. (1997). Purification, reconstitution, and characterization of KdpD, the turgor sensor of *Escherichia coli*. *Journal of Biological Chemistry* **272**: 10847-10852.

Jung, K., Krabusch, M. y Altendorf, K. (2001). Cs⁺ induces the *kdp* operon of *Escherichia coli* by lowering the intracellular K⁺ concentration. *Journal of Bacteriology* **183**: 3800-3803.

Kar, S. y Adhya,S. (2001). Recruitment of HU by piggyback: a special role of GalR in repressosome assembly. *Genes and Development* **15**: 2273-2281.

Kempf, B. y Bremer, E. (1998). Uptake and synthesis of compatible solutes as microbial stress responses to high osmolarity environments. *Archives of Microbiology* **170**: 319-330.

Kim, J., Kim, J.G., Kang, Y., Jang, J.Y., Jog, G.J., Lim, J.Y., Kim, S., Suga, H., Nagamatsu, T. y Hwang, I. (2004). Quorum sensing and the LysR-type

transcriptional activator ToxR regulate toxoflavin biosynthesis and transport in *Burkholderia glumae*. *Molecular Microbiology* **54**: 921-34.

Kitagawa, M., Matsumura, Y. y Tsuchido, T. (2000). Small heat shock proteins, IbpA and IbpB, are involved in resistances to heat and superoxide stresses in *Escherichia coli*. *FEMS Microbiology Letters* **184**: 165-171.

Ko M. y Park C. (2000). Two novel flagellar components and H-NS are involved in the motor function of *Escherichia coli*. *Journal of Molecular Biology* **303**: 371-82.

Koronakis, V., Cross, M. y Hughes, C. (1988). Expression of the *Escherichia coli* hemolysin secretion gene *hlyB* involves transcript anti-terminator within the *hly* operon. *Nucleic Acids Research* **16**: 4789-4800.

Kovacikova, G. y Skorupski, K. (2001). Overlapping binding sites for the virulence gene regulators AphA, AphB and cAMP-CRP at the *Vibrio cholerae tcpPH* promoter. *Molecular Microbiology* **41**: 393-407.

Kowarz, L., Coynault, C., Robbe-Saule, V. y Norel, F. (1994). The *Salmonella typhimurium kat* (*rpoS*) gene: cloning, nucleotide sequence and regulation of *spvR* and *spvABCD* virulence plasmid genes. *Journal of Bacteriology* **176**: 6852-6860.

Kragelund, L., Hosbond, C. y Nybroe, O. (1997). Distribution of metabolic activity and phosphate starvation response of lux-tagged *Pseudomonas fluorescens* reporter bacteria in the barley rhizosphere. *Applied Environmental Microbiology* **63**:4920-4928.

Krause, M., Roudier, C., Fierer, J., Harwood, J., y Guiney, D. (1991). Molecular analysis of the virulence locus of the *Salmonella dublin* plasmid pSDL2. *Molecular Microbiology* **5**: 307-16.

Kredich, N.M. (1996). Biosynthesis of cysteine. En *Escherichia coli* and *Salmonella: Cellular and Molecular Biology*. Neidhardt, F.C., Curtiss, R., Ingraham, J.L., Lin, E.C.C., Brooks Low, K., Magasanik, B., *et al.* (eds). Washington,DC: American Society for Microbiology Press, págs. 514–527.

Krogh, A., Larsson, B., von Heijne, G. y Sonnhammer, E.L. (2001). Predicting transmembrane protein topology with a hidden Markov model: application to complete genomes. *Journal of Molecular Biology* **305**: 567-80.

Laemmli, U.K. (1970). Cleavage of structural proteins during the assembly of head of the bacteriophage T4. *Nature* **227**: 680-685.

Laimins, L.A., Rhoads, D.B. y Epstein W. (1981). Osmotic control of *kdp* operon expression in *Escherichia coli*. *Proceedings of the National Academy of Sciences USA* **78**: 464-468.

Landgraf, J.R., Wu, J. y Calvo, J.M. (1996). Effects of nutrition and growth rate on Lrp levels in *Escherichia coli*. *Journal of Bacteriology* **178**: 6930–6936.

Lange, R., Barth, M. y Hengge-Aronis, R. (1993). Complex transcriptional activation of the σ^S -dependent stationary phase-induced gene and osmotically regulated *osmY*(*csi-5*) gene suggests novel roles for Lrp, cyclic AMP (c AMP) receptor protein- c AMP complex and integration host factor in the stationary phase response of *Escherichia coli*. *Journal of Bacteriology* **175**: 7910-7917.

Lanyi, J.K. (1974). Salt-dependent properties of proteins from extremely halophilic bacteria. *Bacteriology Reviews* **38**: 272–290.

Laskowska, E., Wawrzynow, A. y Taylor, A. (1996). IbpA and IbpB, the new heat-shock proteins, bind to endogenous *Escherichia coli* proteins aggregated intracellularly by heat shock. *Biochimie* **78**: 117-122.

Lee, P.C., Bochner, B.R. y Ames, B.N. (1983). AppppA, heat-shock stress, and cell oxidation. *Proceedings of the National Academy of Sciences USA* **80**: 7496-7500.

Lee, I.S., Lin, J., Hall, H.K., Bearson, B. y Foster, J.W. (1995). The stationary-phase sigma factor sigma S (RpoS) is required for a sustained acid tolerance response in virulent *Salmonella typhimurium*. *Molecular Microbiology* **17**: 155-167.

Lee, A.K., Detweiler, C.S. y Falkow S. (2000). OmpR regulates the two-component system SsrA-ssrB in *Salmonella* pathogenicity island 2. *Journal of Bacteriology* **182**: 771-781.

Lehnen, D., Blumer, C., Polen, T., Wackwitz, B., Wendisch, V.F., y Unden G. (2002) LrhA as a new transcriptional key regulator of flagella, motility and chemotaxis genes in *Escherichia coli*. *Molecular Microbiology* **45**: 521-532.

Lilleengen, K. (1948). Typing *Salmonella typhimurium* by means of bacteriophage. *Acta Pathol Microbiol Scand Suppl* **77**: 11-125.

Link, A.J., Phillips, D. y Church, G.M. (1997). Methods for generating precise deletions and insertions in the genome of wild-type *Escherichia coli*: application to open reading frame characterization. *Journal of Bacteriology* **179**: 6228-6237.

Liu, L.F. y Wang, J.C. (1987). Supercoiling of the DNA template during transcription. *Proceedings of the National Academy of Sciences USA* **84**: 7024-7027.

Madrid, C., Nieto, J. M., Paytubi, S., Falconi, M., Gualerzi, C.O. y Juárez, A. Temperature and H-NS-dependent regulation of a plasmid-encoded virulence operon expressing *Escherichia coli* hemolysin. *Journal of Bacteriology* **184**: 5058-5066.

Magasanik, B. y Neidhardt, F.C. (1987). En Neidhart, F.C., Ingraham, J.L., Low, K.B., Magasanik, B., Schaechter, M. y Umbarger, H.E. (eds), *Escherichia coli and Salmonella typhimurium, Cellular and Molecular Biology*. American Society for Microbiology, Washington, DC, págs. 1318–1325.

Maniatis, T. (1982). Molecular Cloning: A Laboratory Manual. 2nd ed. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, N.Y.

Marchler-Bauer, A., Anderson, J.B., DeWeese-Scott, C., Fedorova, N.D., Geer, L.Y., He, S., Hurwitz, D.I., Jackson, J.D., Jacobs, A.R., Lanczycki, C.J., Liebert, C.A., Liu, C., Madej, T., Marchler, G.H., Mazumder, R., Nikolskaya, A.N., Panchenko, A.R., Rao, B.S., Shoemaker, B.A., Simonyan, V., Song, J.S., Thiessen, P.A., Vasudevan, S., Wang, Y., Yamashita, R.A., Yin, J.J. y Bryant, S.H. (2003). CDD: a curated Entrez database of conserved domain alignments. *Nucleic Acids Research* **31**: 383-387.

Marshall, C., Labrousse, V., Kreimer, M., Weichert, D. y Kolb, A. (1998). Molecular analysis of the regulation of *csiD*, a carbon starvation-inducible gene in *Escherichia coli* that is exclusively dependent on σ^S and requires activation by AMPc-CRP. *Journal of Molecular Biology* **276**: 339-353.

Marshall, D. G., Sheenan, B. J. y Dorman, C. J. (1999). A role for the leucine-responsive regulator protein and integration host factor in the regulation of the *Salmonella* plasmid virulence (*spv*) locus in *Salmonella typhimurium*. *Molecular Microbiology* **34**: 134-145.

Martin, D.D., Ciulla, R.A. y Roberts, M.F. (1999). Osmoadaptation in archaea. *Applied Environmental Microbiology* **65**: 1815–1825.

Martinac, B., Adler, J. y Kung, C. (1990). Mechanosensitive ion channels of *Escherichia coli* activated by amphipaths. *Nature* **348**: 261-263.

Martínez, E. y de la Cruz, F. (1988). Transposon *Tn21* encodes a RecA-independent site specific integration system. *Molecular and General Genetics* **211**: 320-335.

Martínez-Antonio, A. y Collado-Vides, J. (2003). Identifying global regulators in transcriptional regulatory networks in bacteria. *Current Opinion in Microbiology* **6**: 482-489.

McLeod, S. M. y Johnson, R. C. (2001). Control of transcription by nucleoid proteins. *Current Opinion in Microbiology* **4**: 152-159.

McClelland, M., Sanderson, K.E., Spieth, J., Clifton, S.W., Latreille, P., Courtney, L., Porwollik, S., Ali, J., Dante, M., Du, F., Hou, S., Layman, D., Leonard, S., Nguyen, C., Scott, K., Holmes, A., Grewal, N., Mulvaney, E., Ryan, E., Sun, H., Florea, L., Miller, W., Stoneking, T., Nhan, M., Waterston, R. y Wilson, R.K. (2001). Complete genome sequence of *Salmonella enterica* serovar Typhimurium LT2. *Nature* **413**: 852-856.

Mellies, J., Wise, A. y Villarejo, M. (1995). The different *Escherichia coli proP* promoters respond to osmotic and growth phase signals. *Journal of Bacteriology* **177**: 144-151.

Miller, J.H. (1992). *A Short Course in Bacterial Genetics. A Laboratory Manual and Handbook for Escherichia coli and Related Bacteria*. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, N.Y.

Morbach, S. y Kramer, R. (2002). Body shaping under water stress: osmosensing and osmoregulation of solute transport in bacteria. *Chembiochem* **3**: 384-397.

Mori, S., Castoreno, A. y Lammers, P.J. (2002). Transcript levels of *rbcR1*, *ntcA*, and *rbcL/S* genes in cyanobacterium *Anabaena sp.* PCC 7120 are downregulated in response to cold and osmotic stress. *FEMS Microbiology Letters* **213**: 167-173.

Neidhart, F.C., Bloch, P.L y Smith, D.F. (1974). Culture medium for enterobacteria. *Journal of Bacteriology* **119**: 736-747.

Neidle E.L., Hartnett C. y Ornston L.N. (1989). Characterization of *Acinetobacter calcoaceticus catM*, a repressor gene homologous in sequence to transcriptional activator genes. *Journal of Bacteriology* **171**: 5410-5421.

Neidhardt, F.C. y Savageau, M.A. (1996). Regulation beyond the operon. En *Escherichia coli and Salmonella. Cellular and Molecular Biology*. Pàgs. 1310-1324. Neidhardt, F.C., Curtis III, R., Ingraham, J.L., Lin, E.C.C., Low, K.B., Magasanik, B., Reznikoff, W.S., Riley, M., Schaechter, M. i Umbarger, H.E. (Eds.). American Society for Microbiology, Washington.

Ninfa, A.J. (1996). Regulation of gene transcription by extracellular stimuli. En *Escherichia coli and Salmonella Cellular and Molecular biology*. Pags. 1246-1262. Neidhart, F.C., Curtis III, R., Ingraham, J.L., Lin, E.C.C., Low, K.B., Magasanik, B., Reznikoff, W.S., Riley, M., Schaechter, M., Umbarger, H.E. (Eds). American society for Microbiology, Washington.

Oberto J. y Rouviere-Yaniv J. (1996). *Serratia marcescens* contains a heterodimeric HU protein like *Escherichia coli* and *Salmonella typhimurium*. *Journal of Bacteriology* **178**: 293-297.

Okazaki, N., Matsuo, S., Saito, K., Tominaga, A. y Enomoto, M. (1993). Conversion of the *Salmonella* phase 1 flagellin gene *fliC* to the phase 2 gene *fliB* on the *Escherichia coli* K-12 chromosome. *Journal of Bacteriology* **175**: 758-766.

Opel, M.L. y Hatfield, G.W. (2001). DNA supercoiling-dependent transcriptional coupling between the divergently transcribed promoters of the *ilvYC* operon of *Escherichia coli* is proportional to promoter strengths and transcript lengths. *Molecular Microbiology* **39**:191-198.

Ostrowski, J., Jagura-Burdzy, G. y Kredich, N.M. (1987). DNA sequences of the *cysB* regions of *Salmonella typhimurium* and *Escherichia coli*. *Journal of Biological Chemistry* **262**: 5999-6005.

Oshima, T., Wada, C., Kawagoe, Y., Ara, T., Maeda, M. Masuda, Y., Hiraga, S. y Mori, H. (2002). Genome-wide analysis of deoxyadenosine methyltransferase-mediated control of gene expression in *Escherichia coli*. *Molecular Microbiology* **45**: 673-695.

Parke, D. (1996). Characterization of PcaQ, a LysR-type transcriptional activator required for catabolism of phenolic compounds, from *Agrobacterium tumefaciens*. *Journal of Bacteriology* **178**: 266-272.

Pérez-Rueda, E. y Collado-Vides, J. (2000). The repertoire of DNA-binding transcriptional regulators in *Escherichia coli* K-12. *Nucleic Acids Research* **28**: 1838-1847.

Pickard, D., Li, J., Roberts, M., Maskell, D., Hone, D., Levine, M., Dougan, G. y Chatfield S. (1994). Characterization of defined *ompR* mutants of *Salmonella typhi*: *ompR* is involved in the regulation of Vi polysaccharide expression. *Infection and Immunity* **62**: 3984-3993.

Piñeiro, S., Olekhovich, I. y Gussin, G.N. (1997). DNA bending by the TrpI protein of *Pseudomonas aeruginosa*. *Journal of Bacteriology* **179**: 5407-5413.

Plamann L.S. y Stauffer G.V. (1987). Nucleotide sequence of the *Salmonella typhimurium metR* gene and the *metR-metE* control region. *Journal of Bacteriology* **169**: 3932-3937.

Polo, C. (2000). El gen regulado por osmolaridad *osmT* de *Salmonella typhimurium* codifica para una hipotética proteína reguladora perteneciente a la familia LysR. Máster en Biología experimental. Facultat de Biologia. Universitat de Barcelona.

Porter, M.E. y Dorman, C.J. (1997). Differential regulation of the plasmid-encoded genes in the *Shigella flexneri* virulence regulon. *Molecular and General Genetics* **256**: 93-103.

Pratt, L.A, Hsing, W., Gibson, K.E. y Silhavy, T.J. (1996). From acids to *osmZ*: multiple factors influence synthesis of the OmpF and OmpC porins in *Escherichia coli*. *Molecular Microbiology* **20**: 911-917.

Prenafeta, A. (1999). Modulació de l'expressió gènica a enterobacteriàcies: interaccions i relacions funcionals de la proteïna Hha amb altres proteïnes associades al nucleoide. Tesi Doctoral. Facultat de Biologia, Universitat de Barcelona.

Rahav-Manor, O., Carmel, O., Karpel, R., Taglicht, D., Glaser, G., Schuldiner, S. y Padan, E. (1992). NhaR, a protein homologous to a family of bacterial regulatory proteins (LysR), regulates *nhaA*, the sodium proton antiporter gene in *Escherichia coli*. *Journal of Biological Chemistry* **267**: 10433-10438.

Rhee, K.Y., Senear, D.F. y Hatfield, G.W. (1998). Activation of gene expression by a ligand-induced conformational change of a protein-DNA complex. *Journal of Biological Chemistry* **273**: 11257-11266.

Rhee, K.Y., Opel, M., Ito, E., Hung, S., Arfin, S.M. y Hatfield, G.W. (1999). Transcriptional coupling between the divergent promoters of a prototypic LysR-type regulatory system, the *ilvYC* operon of *Escherichia coli*. *Proceedings of the National Academy of Sciences USA* **96**: 14294-14299.

Rhoads, D.B., Waters, F.B. y Epstein, W. (1976). Cation transport in *Escherichia coli*. VIII. Potassium transport mutants. *Journal of General Physiology* **67**: 325-341.

Rimsky, S., Zuer, F., Buckle, M. y Buch., H. (2001). A molecular mechanism for the repression of transcription by the H-NS protein. *Molecular Microbiology* **42**: 1311-1323.

Robbe-Saule, V., Schaeffer, F., Kowarz, L. y Norel, F. (1997). Relationships between H-NS, sigma S, SpvR and growth phase in the control of spvR, the regulatory gene of the *Salmonella* plasmid virulence operon. *Molecular and General Genetics* **256**: 333-347.

Rojo, F. (1999). Repression of transcription initiation in bacteria. *Journal of Bacteriology* **181**: 2987-2991.

Sambrook, J., Fritsch, E.F. y Maniatis, T. (1989). *Molecular Cloning: A Laboratory Manual*. 2^a ed. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, N.Y.

- Schaechter, M.** (2001). *Escherichia coli* and *Salmonella* 2000: the view from here. *Microbiology and Molecular Biology Reviews* **65**: 119-130.
- Schechter, L.M., Jain, S., Akbar, S. y Lee, C.A. N.** (2003). The small nucleoid-binding proteins H-NS, HU, and Fis affect *hilA* expression in *Salmonella enterica* serovar Typhimurium. *Infection and Immunity* **71**: 5432-5435.
- Schmieger, H.** (1972). Phage mutants with increased or decreased transducing abilities. *Molecular and General Genetics* **119**: 75-88.
- Schell, M.A.** (1993). Molecular biology of the LysR family of transcriptional regulators. *Annual Reviews of Microbiology* **47**: 597-626.
- Schneider, R., Travers, A., Kutateladze, T. y Muskhelishvili, G.** (1999). A DNA architectural protein couples cellular physiology and DNA topology in *Escherichia coli*. *Molecular Microbiology* **34**: 953-964.
- Schröder, O. y Wagner, R.** (2002). The bacterial regulatory protein H-NS: a versatile modulator of nucleic acid structures. *Biological Chemistry* **383**: 945-960.
- Seeger, C., Poulsen, C. y Dandanell, G.** (1995). Identification and characterization of genes (*xapA*, *xapB*, and *xapR*) involved in xanthosine catabolism in *Escherichia coli*. *Journal of Bacteriology* **177**: 5506-55016.
- Sheehan, B.J. y Dorman CJ.** (1998). In vivo analysis of the interactions of the LysR-like regulator SpvR with the operator sequences of the *spvA* and *spvR* virulence genes of *Salmonella typhimurium*. *Molecular Microbiology* **30**: 91-105.
- Shen-Orr, S. S., Milo, R., Mangan, S y Alon, U.** (2002). Network motifs in the transcriptional regulation network of *Escherichia coli*. *Nature Genetics* **31**: 64-68.
- Siegele, D.A., Imlay, K.R. y Imlay, J.A.** (1996). The stationary-phase-exit defect of *cydC* (*surB*) mutants is due to the lack of a functional terminal cytochrome oxidase. *Journal of Bacteriology* **178**: 6091-6096.
- Sleator, R.D. y Hill C.** (2002). Bacterial osmoadaptation: the role of osmolytes in bacterial stress and virulence. *FEMS Microbiology Reviews* **26**: 49-71.
- Spector, M.P. y Cubbit, C.** (1992). Starvation-inducible loci of *Salmonella typhimurium*: regulation and roles in starvation-survival. *Molecular Microbiology* **6**: 1467-1476.
- Sperandio, V., Li, C.C. y Kaper, J.B.** (2002). Quorum-sensing *Escherichia coli* regulator A: a regulator of the LysR family involved in the regulation of the locus of enterocyte effacement pathogenicity island in enterohemorrhagic *E. coli*. *Infection and Immunity* **70**: 3085-3093.

- Steck, T. R., Franco, R. J., Wang, J. y Drlica, K.** (1993). Topoisomerase mutations affect the relative abundance of many *Escherichia coli* proteins. *Molecular Microbiology* **10**: 473-481.
- Stragier, P., Richaud, F., Borne, F. y Patte J.C.** (1983). Regulation of diaminopimelate decarboxylase synthesis in *Escherichia coli*. I. Identification of a *lysR* gene encoding an activator of the *lysA* gene. *Journal of Molecular Biology* **168**: 307-320.
- Studier, F.W. y Moffatt, B.A.** (1986). Use of bacteriophage T7 RNA polymerase to direct expression of cloned genes. *Journal of Molecular Biology* **189**: 113-130.
- Studier, F.W., Rosenberg, A.H., Dunn, J.J. y Dubendorff, J.W.** (1990). Use of T7 RNA polymerase to direct expression of cloned genes. *Methods in Enzymology* **185**: 60-89.
- Sturny, R., Cam, K., Gutierrez, C. y Conter, A.** (2003). NhaR and RcsB independently regulate the *osmCp1* promoter of *Escherichia coli* at overlapping regulatory sites. *Journal of Bacteriology* **185**: 4298-4304.
- Sugiura, A., Hirokawa, K., Nakashima, K. y Mizuno, T.** (1994). Signal-sensing mechanisms of the putative osmosensor KdpD in *Escherichia coli*. *Molecular Microbiology* **14**: 929-938.
- Tani, T.H., Khodursky, A., Blumenthal, R.M., Brown, P.O. y Matthews, R.G.** (2002). Adaptation to famine: a family of stationary-phase genes revealed by microarray analysis. *Proceedings of the national academy of sciences USA* **99**: 13471-13476.
- Thieffry, D., Huerta, A.M., Perez-Rueda, E. y Collado-Vides J.** (1998). From specific gene regulation to genomic networks: a global analysis of transcriptional regulation in *Escherichia coli*. *Bioessays* **20**: 433-440.
- Toesca, I., Perard, C., Bouvier, J., Gutiérrez, C. y Conter A.** (2001). The transcriptional activator NhaR is responsible for the osmotic induction of *osmC(p1)*, a promoter of the stress-inducible gene *osmC* in *Escherichia coli*. *Microbiology* **147**: 2795-2803.
- Toledano, M.B., Kullik, I., Trinh, F., Baird, P.T., Schneider, T.D. y Storz, G.** (1994). Redox-dependent shift of OxyR-DNA contacts along an extended DNA-binding site: a mechanism for differential promoter selection. *Cell* **78**: 897-909.
- Torreblanca, J. y Casadesús, J.** (1996). DNA Adenine methylase mutants of *Salmonella typhimurium* and novel- Dam regulated locus. *Genetics* **144**: 15-26.

Torreblanca, J. (1998). Metilación Dam y regulación de la síntesis de RNA antisentido FinP en *Salmonella typhimurium*. Tesis Doctoral. Facultad de Biología, Universidad de Sevilla.

Torreblanca, J., Marqués, S. y Casadesús, J. (1999). Synthesis of FinP RNA by plasmids F and pSLT is regulated by DNA adenine methylation. *Genetics* **152**: 31-45.

Tyrrell, R., Verschueren, K.H., Dodson, E.J., Murshudov, G.N., Addy, C. y Wilkinson, A.J. (1997). The structure of the cofactor-binding fragment of the LysR family member, CysB: a familiar fold with a surprising subunit arrangement. *Structure* **15**: 1017-1032.

Urós, E.M. (2003). El gen *ygdP* modula la expresión del gen *yfeR* y está implicado en la respuesta al estrés ambiental de *Salmonella enterica* serovar Typhimurium. Máster en Biología experimental. Facultat de Biologia. Universitat de Barcelona.

Viale, A.M., Kobayashi, H., Akazawa, T. y Henikoff S. (1991). *rbcR*, a gene coding for a member of the LysR family of transcriptional regulators, is located upstream of the expressed set of ribulose 1,5-bisphosphate carboxylase/oxygenase genes in the photosynthetic bacterium *Chromatium vinosum*. *Journal of Bacteriology* **173**: 5224-5229.

Vogel, H. y Bonner, D. (1956). Acetylornithase of *Escherichia coli*: partial purification and some properties. *Journal of Biological Chemistry* **218**: 97-106.

Von Lintig, J., Kreusch, D. y Schroder, J. (1994). Opine-regulated promoters and LysR-type regulators in the nopaline (noc) and octopine (occ) catabolic regions of Ti plasmids of *Agrobacterium tumefaciens*. *Journal of Bacteriology* **176**: 495-503.

Watson, M.D., Wild, J. y Umbarger, H.E. (1979). Positive control of *ilvC* expression in *Escherichia coli* K-12; identification and mapping of regulatory gene *ilvY*. *Journal of Bacteriology* **139**: 1014-1020.

Wek R.C. y Hatfield G.W. (1986). Nucleotide sequence and *in vivo* expression of the *ilvY* and *ilvC* genes in *Escherichia coli* K12. Transcription from divergent overlapping promoters. *Journal of Biological Chemistry* **261**: 2441-2450.

Wilson, R.L., Libby, S.J., Freet, A.M., Boddicker, J.D., Fahlen, T.F. y Jones, B.D. (2001). Fis, a DNA nucleoid-associated protein, is involved in *Salmonella typhimurium SPI-1* invasion gene expression. *Molecular Microbiology* **39**: 79-88.

Wood, J.M. (1999). Osmosensing by bacteria: signals and membrane-based sensors. *Molecular Biology Reviews* **63**: 230-262.

Xu, J. y Johnson, R.C. (1995). Identification of genes negatively regulated by Fis: Fis and RpoS comodulate growth-phase dependent gene expression in *Escherichia coli*. *Journal of Bacteriology* **177**: 938-947.

Xu, J. y Johnson, R.C. (1997). Cyclic AMP receptor protein functions as a repressor of the osmotically inducible promoter *proP* P1 in *Escherichia coli*. *Journal of Bacteriology* **179**: 2410–2417.

Yanisch-Perron, C., Vieira, J. y Messing, J. (1985). Improved M13 phage cloning vectors and host strains: nucleotide sequences of the M13mp18 and pUC19 vectors. *Gene* **33**: 103-119.