

HAL
open science

-specific operon expressed in BCG as vaccine candidate

Julia Heinzmann, Mirja Wilkens, Karen Dohmann, Gerald-F. Gerlach

► **To cite this version:**

Julia Heinzmann, Mirja Wilkens, Karen Dohmann, Gerald-F. Gerlach. -specific operon expressed in BCG as vaccine candidate. *Veterinary Microbiology*, 2008, 130 (3-4), pp.330. 10.1016/j.vetmic.2008.01.014 . hal-00532392

HAL Id: hal-00532392

<https://hal.science/hal-00532392>

Submitted on 4 Nov 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Accepted Manuscript

Title: *Mycobacterium avium subsp. paratuberculosis*-specific *mpt* operon expressed in *M. bovis* BCG as vaccine candidate

Authors: Julia Heinzmann, Mirja Wilkens, Karen Dohmann, Gerald-F. Gerlach

PII: S0378-1135(08)00054-0
DOI: doi:10.1016/j.vetmic.2008.01.014
Reference: VETMIC 3952

To appear in: *VETMIC*

Received date: 21-11-2007
Revised date: 30-1-2008
Accepted date: 31-1-2008

Please cite this article as: Heinzmann, J., Wilkens, M., Dohmann, K., Gerlach, G.-F., *Mycobacterium avium subsp. paratuberculosis*-specific *mpt* operon expressed in *M. bovis* BCG as vaccine candidate, *Veterinary Microbiology* (2007), doi:10.1016/j.vetmic.2008.01.014

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

1 ***Mycobacterium avium* subsp. *paratuberculosis*-specific *mpt* operon expressed**
2 **in *M. bovis* BCG as vaccine candidate**

3

4 Julia Heinzmann, Mirja Wilkens, Karen Dohmann and Gerald-F. Gerlach

5

6

7 *Institute for Microbiology, Department of Infectious Diseases, University of Veterinary*

8

Medicine Hannover, 30173 Hannover, Germany

9

10

11

12

13 Corresponding author: Gerald-F. Gerlach

14 Institut fuer Mikrobiologie

15 Zentrum fuer Infektionsmedizin

16 Stiftung Tieraerztliche Hochschule Hannover

17 Bischofsholer Damm 15

18 30173 Hannover

19 Phone: +49 511 856 7598

20 Fax: +49 511 856 7697

21 Email: gferlach@gmx.de

22

23 keywords: paratuberculosis, recombinant *M. bovis* BCG, vaccination

24 **Abstract**

25 *Mycobacterium (M.) avium* subspecies *paratuberculosis* is the etiological agent of
26 Paratuberculosis (Johne's disease) in ruminants. Vaccination against
27 Paratuberculosis with an attenuated live vaccine has been shown to prevent or
28 reduce disease symptoms but also to have severe side effects. In contrast, the
29 tuberculosis vaccine strain *M. bovis* BCG is considered safe and the efficacy of
30 vaccination with *M. bovis* BCG transformants carrying foreign antigens has been
31 shown in several studies. The *mpt* genes of *M. avium* subsp. *paratuberculosis* are
32 part of a putative pathogenicity island and have been described as possible virulence
33 determinants. In this study we show that the *mpt* genes are transcribed on a single
34 polycistronic mRNA in *M. avium* subsp. *paratuberculosis*. We cloned the entire *mpt*
35 operon, transformed it into *M. bovis* BCG Pasteur using the integrative vector
36 pMV306 and show transcription and expression of the *mpt* genes in the *M. bovis*
37 BCG transformant. In a challenge experiment with Balb/c mice we demonstrate that
38 immunization with *M. bovis* BCG expressing the *M. avium* subsp. *paratuberculosis*-
39 derived *mpt* operon significantly reduces amplification of *M. avium* subsp.
40 *paratuberculosis* in liver and spleen of the host in comparison to both the mock-
41 immunized animals as well as the *M. bovis* BCG-immunized control. These findings
42 imply that immunization with *M. bovis* BCG transformants may constitute a new
43 strategy in the development of an efficacious and safe vaccine against
44 paratuberculosis.

45 1. Introduction

46 Paratuberculosis (Johne's disease) is a progressive, incurable enteritis of
47 ruminants caused by *Mycobacterium (M.) avium* subsp. *paratuberculosis*; it is
48 responsible for severe economic losses in the livestock industry (Kreeger, 1991,
49 Harris and Barletta, 2001) and has been associated with human Crohn's Disease
50 (Feller et al. 2007). Vaccination reduces clinical symptoms and shedding of the
51 pathogen but can cause adverse reactions and interference with both
52 paratuberculosis serology and bovine tuberculosis skin testing (Patterson et al.,
53 1988, Kohler et al., 2001).

54 In contrast, *M. bovis* BCG being the most frequently used vaccine worldwide is
55 considered safe for humans and the environment (Bloom and Fine, 1994, Dietrich et
56 al., 2003). It has been used only experimentally in animals (Buddle et al., 2005 and
57 Lesellier et al., 2006), and the potential of recombinant *M. bovis* BCG Pasteur (rBCG)
58 as a vaccine against bacterial and viral infections has been elucidated exemplary in
59 several studies (Pym et al., 2003, Stover et al., 1993, Dennehy et al., 2007). .

60 The *M. avium* subsp. *paratuberculosis*-specific *mpt*-genes are encoded on a
61 putative 38kb pathogenicity island and the MptD-protein was found to be surface-
62 exposed and to be expressed during infection (Stratmann et al., 2004). Additionally it
63 has been indicated as a possible virulence determinant in a recent study (Shin et al.,
64 2006).

65 In the study presented here we cloned the *M. avium* subsp. *paratuberculosis*
66 *mpt* genes, elucidated their genetic organization, constructed an *M. bovis* BCG
67 transformant carrying the *mpt* operon on an integrative vector on the genome,
68 investigated recombinant *mpt* gene expression, and examined the potential of this
69 strain as a vaccine candidate against paratuberculosis in a mouse infection model.

70 2. Materials and Methods

71

72 2.1 Bacterial strains, plasmids, primers and peptide.

73 The bacterial strains, plasmids, primers, and the peptide used in this study are
74 listed in Tables 1 and 2.

75

76 2.2 Media and growth conditions

77 *Mycobacterium avium* subsp. *paratuberculosis* was cultured either on
78 Middlebrook 7H10 Agar (MB agar; Difco Laboratories Detroit, Michigan)
79 supplemented with 1 x OADC (10 x OADC is 0.85 % (w/v) NaCl, 5 % (w/v) bovine
80 serum albumin fraction V, 2 % (w/v) dextrose, 0.003 % (w/v) catalase and 0.06 %
81 (v/v) oleic acid (all Roth, Karlsruhe, Germany), 0.5 % (v/v) glycerol, and 2 $\mu\text{g ml}^{-1}$
82 mycobactin J (Synbiotics, Lyon, France) or in Middlebrook 7H9 Broth supplemented
83 with 1 x OADC, 2.5 % (v/v) glycerol, 0.4 % (v/v) Tween[®]80, and 2 $\mu\text{g ml}^{-1}$ mycobactin
84 *J. M. bovis* BCG was either grown on Middlebrook 7H10 Agar supplemented with 0.5
85 % (v/v) glycerol, 1 x ADS (10 x ADS is 5 % bovine serum albumin fraction V, 2 %
86 dextrose, and 0.81 % NaCl), or in Middlebrook 7H9 broth supplemented with 1 x
87 ADS, 0.5 % glycerol (v/v), and 0.05 % (v/v) Tween[®]80. Cultures of *M. bovis* BCG
88 transformants were additionally supplemented with 50 $\mu\text{g ml}^{-1}$ hygromycin B (Roche,
89 Mannheim, Germany). Mycobacteria were either cultivated on agar plates sealed in
90 plastic bags or in tightly closed glass bottles with slight stirring at 37 °C. *E. coli*
91 transformants were cultivated in Luria-Bertani medium supplemented with
92 hygromycin B (50 $\mu\text{g ml}^{-1}$) at 37 °C.

93

94

95

96 2.3 Cloning of the *mpt* operon and construction of a *M. bovis* BCG transformant

97 A genomic library of *M. avium subsp. paratuberculosis* was generated by
98 partial Sau3AI digest and ligation in vector pGH433. Two clones each carrying a part
99 of the *mpt* operon (pGH1 and pGH7) were identified by DNA Dot Blot. The *mpt*-gene
100 cluster was assembled using the BglII site in the *mpt*-gene cluster. A BglII/NheI
101 fragment of pGH7 was ligated into BglII/SphI restricted pGH1 using a NheI/SphI
102 linker thereby generating plasmid pMP401. Plasmid pMP401 contained the entire
103 *mpt*-gene cluster including the the putative promoter region on an NheI fragment.
104 Plasmid pMP1102 was constructed by transferring the 8,383 bp NheI fragment from
105 plasmid pMP401 into the integrative *Escherichia coli*-mycobacteria shuttle-vector
106 pMV306 (carrying a hygromycin resistance gene as selectable marker) restricted with
107 XbaI. *M. bovis* BCG Pasteur was transformed with plasmid pMP1102 by
108 electroporation (Pavelka and Jacobs, 1999). Transformants were grown on
109 Middlebrook 7H10 Agar with the required supplements and 50 µg ml⁻¹ hygromycin B
110 at 37 °C for approximately 4 weeks. Successful transformation was confirmed by
111 PCR and Southern Blot analyses, the stability of transformants was repeatedly
112 confirmed by PCR after reisolation from mice (data not shown).

113

114 2.4 RNA isolation and RT PCR

115 For RNA preparation mycobacterial cultures with an optical density of 1 at
116 600 nm (OD₆₀₀=1) were harvested by centrifugation (7,000 x g, 15 min). RNA was
117 isolated using the FastRNA[®] Blue Kit (Qbiogene, Heidelberg, Germany), using a
118 FastPrep[®] instrument (Qbiogene). RNA was purified using the RNeasy Mini Kit
119 (Qiagen, Hilden, Germany). For subsequent RT-PCR applications RNA was treated
120 with the TurboDNA-free[™] Kit (Ambion, Austin, USA). Reverse Transcription was
121 performed with SuperScript[™]II Reverse Transcriptase (Invitrogen, Karlsruhe,

122 Germany) using 5 µg of RNA and 5 pmol of the respective gene-specific reverse
123 primer in each reaction (Table 2). Reactions without reverse transcriptase served as
124 controls. When necessary, a positive control utilizing 16s RNA-specific primer o16rev
125 was used. The cDNA generated served as template for subsequent PCR reactions
126 using the primer pairs listed in Table 2.

127

128 2.5 Peptide aMptD-mediated capture PCR

129 Expression of recombinant protein on the surface of the *M. bovis* BCG
130 transformants was investigated applying the peptide aMptD-mediated capture PCR
131 (Stratmann et al., 2004) with some modifications. Briefly, suspensions of
132 10^5 CFU ml⁻¹ of *M. bovis* BCG transformed with pMP1102 and *M. bovis* BCG
133 transformed with pMV306 (negative control) in 1 ml homogenized milk were
134 incubated with aMptD-coupled paramagnetic beads (10 µg; Chemicell, Berlin,
135 Germany). In order to prevent unspecific binding a 100- and 1000-fold excess of *M.*
136 *avium* subsp *avium* was added. The mixtures were incubated with slight agitation
137 overnight at 4°C. Washing of the beads and release of mycobacterial DNA was
138 performed as described (Stratmann et al., 2006), and PCR reactions were performed
139 using primers specific for mycobacteria from the *M. tuberculosis*-complex (Rodriguez
140 et al., 1995).

141

142 2.6 Vaccination and challenge trial

143 Female Balb/cAnNCrl mice, three to four weeks of age, were obtained from
144 Charles River WIGA (Deutschland) GmbH (Sulzfeld, Germany) and housed in
145 standard plastic cages with free access to water and standard mouse chow. Animals
146 were cared for according to the principles outlined by the European Convention for
147 the Protection of Vertebrate Animals Used for Experimental and Other Scientific

148 Purposes (European Treaty Series no. 123 [http://conventions.coe.int/](http://conventions.coe.int/treaty/EN/V3menutraits.asp)
149 [treaty/EN/V3menutraits.asp](http://conventions.coe.int/treaty/EN/V3menutraits.asp); permit no. 33-42502-04/817). Mice were randomly
150 assigned to three groups of eight mice each. The time scheme for the vaccination
151 trial and immunization and challenge doses were adopted with minor modifications
152 from previous studies (Dennehy and Williamson, 2005, Huntley et al., 2005,). Briefly,
153 bacteria were washed three times with phosphate-buffered saline (PBS; 150 mM
154 NaCl, 1.5 mM KH₂PO₄, 9 mM Na₂HPO₄, and 2.5 mM KCl [pH 7.2]); all mice were
155 immunized intraperitoneally with 100 µl PBS (group 1), *M. bovis* BCG pMV306
156 transformants (1 x 10⁷ colony forming units [cfu]; group 2), and *bovis* BCG pMP1102
157 transformants (1 x 10⁷ cfu; group 3). Thirty days later animals were infected i.p. with
158 5 x 10⁷ cfu of *M. avium* subsp. *paratuberculosis* strain 6783 in 100 µl PBS. Four
159 months after infection mice were sacrificed by cervical dislocation and weighed.
160 Spleens and livers were removed aseptically and also weighed. To determine the cfu
161 counts 100 mg of liver tissue (containing pieces from all liver lobes) and
162 approximately 50 mg of spleen (the spleen was cut lengthwise) were homogenized
163 with glass beads (3 mm in diameter, 6 beads per tube) in 5 volumes of saline in a
164 Fast Prep[®] instrument (Qbiogene) for thirty seconds at intensity setting 4.0, and
165 serial 10-fold dilutions were plated on supplemented MB agar. Statistical significance
166 of different cfu counts obtained for each immunization group was determined using
167 the Wilcoxon signed-rank test.

168

169

170

171

172

173

174 **3. Results**

175

176 3.1 Transcriptional organization of the *mpt*-genes

177 To elucidate the transcriptional organization of the *mpt*-genes in *M. avium*
178 subsp. *paratuberculosis* the regions between the predicted *mpt*-genes (Stratmann et
179 al., 2004) were amplified by RT-PCR. PCR products were obtained for all intergenic
180 regions, indicating that the *mpt*-genes are transcribed on a single polycistronic mRNA
181 (Fig. 1).

182

183 3.2 Expression of the *mpt* operon in *M. bovis* BCG

184 In order to determine transcription of the *mpt* operon RT-PCR reactions were
185 performed using total RNA from the *M. bovis* BCG pMP1102 and *M. bovis* BCG
186 pMV306 transformants. Transcripts for *mptAB* to *mptD* were present only in *M. bovis*
187 BCG pMP1102 transformants. 16sRNA transcripts were equally detected in all
188 samples (Fig. 2 A).

189 To further investigate the expression of *mpt*-genes in the *M. bovis* BCG transformant
190 a peptide aMptD-mediated capture PCR (Stratmann et al., 2006) was performed.
191 After overnight capture, only *M. bovis* BCG pMP1102 transformants were detected
192 by PCR analysis thereby showing translation of the *mpt*-genes and surface
193 expression in the *M. bovis* BCG transformant (Fig. 2 B).

194

195 3.3 Immunization and challenge in Balb/c mice

196 Initially, persistence and growth of *M. avium* subsp. *paratuberculosis* strain
197 6783 upon intraperitoneal infection (5×10^7 cfu per mouse) in mice was confirmed; the
198 strain was reisolated from spleens and livers of infected mice four months after

199 infection. In contrast *M. bovis* BCG could only be reisolated from spleens of infected
200 mice (data not shown).

201 In the challenge trial animals were sacrificed four months after challenge, and
202 persistence and growth of *M. avium* subsp. *paratuberculosis* was determined by
203 quantifying the number of cfu in liver and spleen (Fig. 3). The mock-immunized
204 animals showed high levels of bacterial infection of 1.83×10^6 cfu/g (liver) and
205 9.36×10^5 cfu/g (spleen) confirming the virulence of *M. avium* subsp.
206 *paratuberculosis* strain 6783 in Balb/c mice when delivered via the intraperitoneal
207 route. Immunization with the vector control (*M. bovis* BCG pMV306 transformants)
208 reduced the number of *M. avium* subsp. *paratuberculosis* at reisolation significantly to
209 5.5×10^4 cfu/g in liver ($p= 0,012$) and 3.68×10^4 cfu/g in spleen ($p=0,012$).
210 Vaccination with the *M. bovis* BCG pMP1102 transformant further reduced the
211 bacterial load to 8.25×10^3 cfu/g in liver ($p=0.036$) and 6.03×10^3 cfu/g in spleen
212 ($p=0.025$) in comparison to the vector control. Both transformants were reisolated
213 from the spleens of all respective animals 120 days after immunization and
214 differentiated from *M. avium* subsp. *paratuberculosis* by their hygromycin resistance,
215 their faster and mycobactin J-independent growth with distinct colony morphology
216 and confirmed by PCR. The consistent presence of the integrative plasmid pMP1102
217 in *M. bovis* BCG was also determined by PCR with *mptD*-specific primers oABC5 and
218 oABC6 (Table 1; data not shown).

219

220

221 **4. Discussion**

222

223 *Mycobacterium bovis* BCG is the live vaccine that has been used most
224 frequently worldwide without causing significant side effects and, therefore, is

225 considered safe. More recently, it has also been used to vaccinate badgers against
226 *M. bovis* lung infection and, thereby, reduce the wildlife reservoir (Lesellier et al.,
227 2006). In cattle, *M. bovis* BCG has been used experimentally to protect from bovine
228 tuberculosis (Buddle et al., 2005). A use in commercial cattle populations so far is
229 prevented by the inability to discriminate between *M. bovis*-infected and *M. bovis*
230 BCG-vaccinated animals. However, recent work by Hewison and coworkers offered a
231 possibility to resolve this problem (Hewinson et al., 2006). Thus, the group identified
232 skin testing-active immunogenic antigens present in *M. bovis* but not in *M. bovis* BCG
233 which, therefore, would be suitable as negative marker antigens to differentiate BCG-
234 immunized from *M. bovis*-infected animals (DIVA principle; van Oirschot, 2001).
235 Another possible drawback of using *M. bovis* BCG as a vector vaccine is the
236 presence of a protective *M. bovis* immune response in animals to be vaccinated
237 which might cause a premature inactivation of the live vaccine strain and, thereby,
238 prevent a protective immune response against the recombinant antigen. Since these
239 drawbacks can be overcome or do not apply in most countries with a severe
240 paratuberculosis problem and since *M. bovis* BCG transformants have been shown
241 to be highly efficacious as vaccine carriers (Stover et al., 1991, Stover et al., 1993,
242 Nasser and Kaufmann, 2005, Dennehy et al., 2007) we decided to use it in an
243 investigation of the protective efficacy of the *M. avium* subsp. *paratuberculosis*-
244 specific Mpt proteins. Since the transcriptional and regulatory organization of the *mpt*
245 genes was not known we first confirmed that the *mpt*-genes are cotranscribed as an
246 operon. In order to prevent detrimental effects and ascertain a correct localization
247 and folding of the Mpt proteins we used the integrative vector pMV306hyg not
248 carrying a foreign promoter. We confirmed transcription of the *mpt*-operon, and the
249 correct localization and folding was supported by the peptide aMptD-mediated
250 capture of *M. bovis* BCG pMP1102 transformants. Also, stability of the transformants

251 in the host was confirmed by the finding that *M. bovis* BCG pMP1102 transformants
252 tested after four months in mice without any selective pressure still contained the *mpt*
253 operon.

254 The protective efficacy achieved through immunization with *M. bovis* BCG
255 alone is most likely due to cross-protection between mycobacterial species as it has
256 been reported previously (Collins, 1971, Young et al., 2007) and is considered to be
257 a major hindrance in vaccinating against human tuberculosis in developing countries
258 (Brandt et al., 2002). The effect is also in accordance with results of Rosseels and
259 co-workers (2006) showing that the protective efficacy against *M. avium* subsp.
260 *paratuberculosis* infection in mice was similar for a commercial *M. bovis* BCG vaccine
261 and γ -irradiated *M. avium* subsp. *paratuberculosis* ATCC 19698 (Rosseels et al.,
262 2006). These findings of Rosseels et al. made it possible to forgo an additional
263 control group immunized with either a commercially available paratuberculosis
264 vaccine or inactivated *M. avium* subsp. *paratuberculosis* in this study for animal
265 welfare reasons. The improved protective efficacy observed upon immunization of
266 mice with the *M. bovis* BCG pMP1102 transformant in comparison to *M. bovis* BCG
267 alone strongly suggests that proteins encoded on the *mpt* operon are responsible for
268 this difference. The protective efficacy of the *M. bovis* BCG pMP1102 transformant is
269 supported by the fact that it is comparable to the effect achieved in an immunization
270 trial in mice with an expression library of *M. avium* subsp. *paratuberculosis* (Huntley
271 et al., 2005).

272 In the future, it remains to be determined whether vaccination with the *M.*
273 *bovis* pMP1102 transformant would also be efficacious in cattle not only preventing
274 clinical symptoms but also decreasing fecal shedding as described by Koets et. al
275 (2006) for an Hsp70-based subunit vaccine. In addition, a definition of the protective
276 Mpt antigen could lead to an improvement of vaccination efficacy as it might facilitate

277 a selectively increased expression in rBCG which has been suggested to correlate
278 with immunogenicity (Himmelrich et al., 2000).

279

280

281 **5. Acknowledgments**

282

283 J.H. and M.W. were supported by the Georg-Christoph-Lichtenberg scholarship of
284 the Ministry for Science and Culture of Lower Saxony, Hannover, Germany. K.D. was
285 supported by EU grant QLK 2-CT-2001-01420. Part of this research was supported
286 by the German Ministry of Education and Research, BMBF (FKZ 01 KI 0750).

287

288

289 **6. References**

290

291 Bloom, B. R. and Fine P. E. M. 1994. The BCG experience: implications for future
292 vaccines against tuberculosis, pp. 531-557. In: B.R. Bloom (ed.) Tuberculosis:
293 pathogenesis, protection, and control, ASM Press, Washington, DC.

294 Boyer, H. W. and Roulland-Dussoix, D., 1969. A complementation analysis of the
295 restriction and modification of DNA in *Escherichia coli*. J. Mol. Biol. 41, 459-472.

296 Brandt, L., Feino, C. J., Weinreich, O. A., Chilima, B., Hirsch, P., Appelberg, R., and
297 Andersen, P., 2002. Failure of the *Mycobacterium bovis* BCG vaccine: some species
298 of environmental mycobacteria block multiplication of BCG and induction of
299 protective immunity to tuberculosis. Infect. Immun. 70, 672-678.

- 300 Buddle, B. M., Aldwell, F. E., Skinner, M. A., De Lisle, G. W., Denis, M., Vordermeier,
301 H. M., Hewinson, R. G., and Wedlock, D. N., 2005. Effect of oral vaccination of cattle
302 with lipid-formulated BCG on immune responses and protection against bovine
303 tuberculosis. *Vaccine* 23, 3581-3589.
- 304 Collins, F. M. 1971. Immunogenicity of various mycobacteria and the corresponding
305 levels of cross-protection developed between species. *Infect. Immun.* 4, 688-696.
- 306 Dennehy, M., Bourn, W., Steele, D., and Williamson, A. L., 2007. Evaluation of
307 recombinant BCG expressing rotavirus VP6 as an anti-rotavirus vaccine. *Vaccine* 25,
308 3646-3657.
- 309 Dennehy, M. and Williamson A.L. 2005. Factors influencing the immune response to
310 foreign antigen expressed in recombinant BCG vaccines. *Vaccine* 23, 1209-1224.
- 311 Dietrich, G., Viret, J. F., and Hess, J., 2003. *Mycobacterium bovis* BCG-based
312 vaccines against tuberculosis: novel developments. *Vaccine* 21, 667-670.
- 313 Feller, M., Huwiler, K., Stephan, R., Altpeter, E., Shang, A., Furrer, H., Pfyffer, G. E.,
314 Jemmi, T., Baumgartner, A., and Egger, M. 2007. *Mycobacterium avium* subspecies
315 *paratuberculosis* and Crohn's disease: a systematic review and meta-analysis.
316 *Lancet Infect Dis.* 7, 607-613
- 317 Granger, K., Moore, R. J., Davies, J. K., Vaughan, J. A., Stiles, P. L., Stewart, D. J.,
318 and Tizard, M. L., 2004. Recovery of *Mycobacterium avium* subspecies
319 *paratuberculosis* from the natural host for the extraction and analysis in vivo-derived
320 RNA. *J. Microbiol. Methods* 57, 241-249.
- 321 Harris, N. B. and Barletta, R. G., 2001. *Mycobacterium avium* subsp.
322 *paratuberculosis* in Veterinary Medicine. *Clin. Microbiol. Rev.* 14, 489-512.

- 323 Hewinson, R. G., Vordermeier, H. M., Smith, N. H., and Gordon, S. V., 2006. Recent
324 advances in our knowledge of *Mycobacterium bovis*: a feeling for the organism. *Vet.*
325 *Microbiol.* 112, 127-139.
- 326 Himmelrich, H., Lo-Man, R., Winter, N., Guernonprez, P., Sedlik, C., Rojas, M.,
327 Monnaie, D., Gheorghiu, M., Lagranderie, M., Hofnung, M., Gicquel, B., Clement, J.
328 M., and Leclerc, C., 2000. Immune responses induced by recombinant BCG strains
329 according to level of production of a foreign antigen: MalE. *Vaccine* 18, 2636-2647.
- 330 Huntley, J. F., Stabel, J. R., Paustian, M. L., Reinhardt, T. A., and Bannantine, J. P.,
331 2005. Expression library immunization confers protection against *Mycobacterium*
332 *avium* subsp. *paratuberculosis* infection. *Infect. Immun.* 73, 6877-6884.
- 333 Koets, A., Hoek, A., Langelaar, M., Overdijk, M., Santema, W., Franken, P., Eden,
334 W., and Rutten, V., 2006. Mycobacterial 70 kD heat-shock protein is an effective
335 subunit vaccine against bovine paratuberculosis. *Vaccine* 24, 2550-2559.
- 336 Kohler, H., Gyra, H., Zimmer, K., Drager, K. G., Burkert, B., Lemser, B., Hausleithner,
337 D., Cubler, K., Klawonn, W., and Hess, R. G., 2001. Immune reactions in cattle after
338 immunization with a *Mycobacterium paratuberculosis* vaccine and implications for the
339 diagnosis of *M. paratuberculosis* and *M. bovis* infections. *J. Vet. Med. B Infect. Dis.*
340 *Vet. Public Health* 48, 185-195.
- 341 Kreeger, J. M. 1991. Ruminant paratuberculosis--a century of progress and
342 frustration. *J. Vet. Diagn. Invest* 3, 373-382.
- 343 Lesellier, S., Palmer, S., Dalley, D.J., Davé, D., Johnson, L., Hewinson R.G., and
344 Chambers, M. A., 2006. The safety and immunogenicity of Bacillus Calmette-Guérin

- 345 (BCG) vaccine in European badgers (*Meles meles*). Vet. Immunol. Immunopathol.
346 112, 24-37.
- 347 Nasser, E. A. and Kaufmann, S. H., 2005. Improved protection by recombinant BCG.
348 Microbes Infect. 7, 939-946.
- 349 Patterson, C. J., LaVenture, M., Hurley, S. S., and Davis, J. P., 1988. Accidental self-
350 inoculation with *Mycobacterium paratuberculosis* bacterin (Johne's bacterin) by
351 veterinarians in Wisconsin. J. Am. Vet. Med. Assoc. 192, 1197-1199.
- 352 Pavelka, M. S., Jr. and Jacobs, W. R., Jr., 1999. Comparison of the construction of
353 unmarked deletion mutations in *Mycobacterium smegmatis*, *Mycobacterium bovis*
354 bacillus Calmette-Guerin, and *Mycobacterium tuberculosis* H37Rv by allelic
355 exchange. J. Bacteriol. 181, 4780-4789.
- 356 Pym, A. S., Brodin P., Majlessi, L., Brosch, R., Demangel, C., Williams, A., Griffiths,
357 K. E., Marchal, G., Leclerc, C., Cole, S. T., 2003. Recombinant BCG exporting
358 ESAT-6 confers enhanced protection against tuberculosis. Nat. Med. 9, 533-539.
- 359 Rodriguez, J. G., Mejia, G. A., del Portillo, P., Patarroyo, M. E., and Murillo, L. A.,
360 1995. Species-specific identification of *Mycobacterium bovis* by PCR. Microbiology
361 141, 2131-2138.
- 362 Rosseels, V., Roupie, V., Zinniel, D., Barletta, R. G., and Huygen, K., 2006.
363 Development of luminescent *Mycobacterium avium* subsp. *paratuberculosis* for rapid
364 screening of vaccine candidates in mice. Infect. Immun. 74, 3684-3686.
- 365 Shin, S. J., Wu, C. W., Steinberg, H., and Talaat, A. M., 2006. Identification of novel
366 virulence determinants in *Mycobacterium paratuberculosis* by screening a library of
367 insertional mutants. Infect. Immun. 74, 3825-3833.

- 368 Stover, C. K., Bansal, G. P., Hanson, M. S., Burlein, J. E., Palaszynski, S. R., Young,
369 J. F., Koenig, S., Young, D. B., Sadziene, A., and Barbour, A. G., 1993. Protective
370 immunity elicited by recombinant bacille Calmette-Guerin (BCG) expressing outer
371 surface protein A (OspA) lipoprotein: a candidate Lyme disease vaccine. *J. Exp.*
372 *Med.* 178, 197-209.
- 373 Stover, C. K., de, I. C., V, Fuerst, T. R., Burlein, J. E., Benson, L. A., Bennett, L. T.,
374 Bansal, G. P., Young, J. F., Lee, M. H., Hatfull, G. F., and ., 1991. New use of BCG
375 for recombinant vaccines. *Nature* 351, 456-460.
- 376 Stratmann, J., Dohmann, K., Heinzmann, J., and Gerlach, G.-F., 2006. Peptide
377 aMptD-mediated capture PCR for detection of *Mycobacterium avium* subsp.
378 *paratuberculosis* in bulk milk samples. *Appl. Environ. Microbiol.* 72, 5150-5158.
- 379 Stratmann, J., Strommenger, B., Goethe, R., Dohmann, K., Gerlach, G.-
380 F., Stevenson, K., Li, L. L., Zhang, Q., Kapur, V., and Bull, T. J., 2004. A 38-kilobase
381 pathogenicity island specific for *Mycobacterium avium* subsp *paratuberculosis*
382 encodes cell surface proteins expressed in the host. *Infection and Immunity* 72,
383 1265-1274.
- 384 van Oirschot, J. T. 2001. Present and future of veterinary viral vaccinology: a review.
385 *Vet. Q.* 23, 100-108.
- 386 Young, S. L., Slobbe, L., Wilson, R., Buddle, B. M., De Lisle, G. W., and Buchan, G.
387 S., 2007. Environmental strains of *Mycobacterium avium* interfere with immune
388 responses associated with BCG vaccination. *Infect. Immun.* 75, 2833-2840
389
390

391 Table 1. Strains and plasmids used in this study
 392
 393

Strain or plasmid	Characteristics ¹	Source and/or reference
Strains		
<i>M. avium</i> subsp. <i>paratuberculosis</i> 6783	Clinical isolate, DSM44135	University of Veterinary Medicine Hannover, Germany
<i>M. bovis</i> BCG Pasteur	Vaccine strain	Statens Serum Institut, Copenhagen, Denmark
<i>Escherichia coli</i> HB101	K-12 derivative, <i>supE44</i> , <i>hsd20</i> , <i>r_BM_B</i> , <i>recA13</i> , <i>ara-14</i> , <i>proA2</i> , <i>lacY1</i> , <i>galK2</i> , <i>rpsL20</i> , <i>xyl-5</i> , <i>mtl-1</i>	(Boyer and Roulland-Dussoix, 1969)
Plasmids		
pGH433 <i>lacI</i>	<i>Escherichia coli</i> vector carrying an ampicillin resistance gene, the <i>lacI</i> gene, and a tac promoter	Advanced Vectors Inc., Hopkins, USA
pMV306hyg	<i>Escherichia coli</i> – mycobacteria shuttle vector carrying a hygromycin resistance gene as selectable marker and an <i>att</i> -site for integration into the mycobacterial genome	W.R. Jacobs, Albert Einstein College of Medicine, New York, USA
pGH1	Sau3AI fragment from <i>M. avium</i> subsp. <i>paratuberculosis</i> in pGH433 <i>lacI</i> including part of the <i>mpt</i> operon (GenBank pos. no. 4152686 to 4159895)	this work
pGH7	Sau3AI fragment from <i>M. avium</i> subsp. <i>paratuberculosis</i> in pGH433 <i>lacI</i> including part of the <i>mpt</i> operon (GenBank pos. no. 4151394 to 4156122)	this work
pMP401	BglII/NheI fragment of pGH7 ligated into SphI/BglII restricted pGH1 using a NheI/SphI linker assembling the entire <i>mpt</i> -gene cluster by using the internal BglII site (Genbank pos. no. 4154112)	this work
pMP1102	8,383 bp NheI fragment of pMP401 containing the <i>mpt</i> -gene cluster including the preceding potential Fur-box (GenBank pos. no. 4151394 to 4159777) ligated into XbaI restricted pMV306hyg	this work

394
 395

¹) The position numbers given relate to GenBank accession no. NC 002944

396 Table 2. Primers and peptide used in this study
 397

Primer or peptide	Description or sequence (5' to 3') ¹⁾	Source and/or reference
Primers		
oMptAfw	CATTCCATCGTGGAAC (<i>mptA</i> derived forward primer situated at position 1708-1723)	this work
oMptBrev	CACTGCATGAACTCTG (<i>mptB</i> derived reverse primer situated at position 1868-1883)	this work
oMptBfw	CGAACAAGGCACCCATTTTCG (<i>mptB</i> derived forward primer situated at position 2961-2980)	this work
oMptCrev	CGTATCAACCGGCTTGTGGA (<i>mptB</i> derived reverse primer situated at position 3217-3236)	this work
oMptCfw	CCGATCAGATACTGGTGCTC (<i>mptA</i> derived forward primer situated at position 4681-4700)	this work
oMptDrev	CACGTTGATCGCGAACACAG (<i>mptB</i> derived reverse primer situated at position 4956-4975)	this work
oMptDfw	CTAATCGCATTTCGACCTGTC (<i>mptA</i> derived forward primer situated at position 5375-5394)	this work
oMptErev	GTAGTAGGTAAGCGACTGC (<i>mptB</i> derived reverse primer situated at position 5675-5692)	this work
oMptEfw	CTTATAGCGTCGAGCCTTC (<i>mptA</i> derived forward primer situated at position 6004-6022)	this work
oMptFrev	CGTATGTGCAAGTCCACTC (<i>mptB</i> derived reverse primer situated at position 6244-6262)	this work
16sfwd	CCTACGGGAGGCAGCAGT	(Granger et al., 2004)
16srev	CGGGCCCCCGTCAAT	
JB21	TCGTCCGCTGATGCAAGTGC	(Rodriguez et al., 1995)
JB22	CGTCCGCTGACCTCAAGAAG	
oABC5	TAG CTC GAC GAC CAA GTC CA	(Stratmann et al., 2006)
oABC6	TCA GCC CGA ATA CCA CCG TG	
Peptide		
aMptD	GKNHHHQHHRPQ	(Stratmann et al., 2006)

398
 399

¹⁾ The position numbers given relate to GenBank accession no. AF419325

400 **Figure Legends**

401

402 Fig. 1 Transcriptional organization of the *mpt* operon in *M. avium* subsp.
 403 *paratuberculosis* determined by amplification of the transcribed regions between the
 404 predicted individual open reading frames *mptAB* (A), *mptB* and *mptC* (B), *mptC* and
 405 *mptD* (C), *mptD* and *mptE* (D), *mptE* and *mptF* (E). Lanes 1 - 3 correspond to
 406 dilutions of the respective cDNAs with (1) undiluted, (2) 1:10 dilution, (3) 1:100
 407 dilution. Lanes 4 - 6 show the respective dilutions without Reverse Transcriptase;
 408 Lane 7 shows the positive control (chromosomal DNA of *M. avium* subsp.
 409 *paratuberculosis* 6783), lane 8 is the negative control (water).

410

411

412

413 Fig. 2 Expression of *mpt*-genes in *M. bovis* BCG transformants. (A) Transcription of
 414 *mptABCD* in *M. bovis* BCG pMP1102 (lanes 1, 3, 5, 7) and pMV306 (lanes 2, 4, 6, 8)
 415 transformants; cDNA is amplified with primers oMptBfw and oMptCrev (lanes 1, 2),
 416 oMptCfw and oMptDrev (lanes 3, 4), o16Sfw and o16Srev (lanes 5, 6). Lanes 7 and
 417 8 contain the negative controls (RNA without reverse transcriptase amplified with
 418 o16Sfw and o16Srev). The numbers to the left indicate the size of the PCR products
 419 in bp. (B) Peptide aMptD-mediated capture PCR of *M. bovis* BCG pMP1102 (lane 1,
 420 2) and pMV306 (lanes 3, 4) transformants; milk was spiked with 10^5 cfu *M. bovis*
 421 BCG transformants and a 100-fold (lanes 1, 3) or 1000-fold (lanes 2, 4) excess of *M.*
 422 *avium* subsp. *avium*; PCR was performed with primers JB21 and JB22 with total
 423 lysates of *M. bovis* BCG pMP1102 (lane 5) and pMV306 (lane 6) transformants
 424 serving as controls.

425

426 Fig. 3 Reisolation of *Mycobacterium avium* subsp. *paratuberculosis* from livers and
427 spleens of rBCG immunized Balb/c mice. Mice were sacrificed four months after
428 intraperitoneal infection with *M. avium* subsp. *paratuberculosis*. The number of cfu
429 was determined in individual organ homogenates by plating; the cfu per gram organ
430 was calculated and depicted on a logarithmic scale. Arithmetic means are indicated
431 by horizontal bars; asterisks indicate statistical significance ($p < 0.05$) in the Wilcoxon
432 signed-rank test.

Figure 1

Figure 2

Figure 3

