

Causation of Crohn's disease by *Mycobacterium avium* subspecies *paratuberculosis*

John Hermon-Taylor MB MChir FRCS, Timothy John Bull BSc PhD, Joseph Michael Sheridan BSc PhD, Jun Cheng MD, Michael Laurence Stellakis MB FRCS, Nasira Sumar BSc PhD

J Hermon-Taylor, TJ Bull, JM Sheridan, J Cheng, ML Stellakis, N Sumar. Causation of Crohn's disease by *Mycobacterium avium* subspecies *paratuberculosis*. *Can J Gastroenterol* 2000;14(6):521-539. *Mycobacterium avium* subspecies *paratuberculosis* (MAP) is a member of the *M avium* complex (MAC). It differs genetically from other MAC in having 14 to 18 copies of IS900 and a single cassette of DNA involved in the biosynthesis of surface carbohydrate. Unlike other MAC, MAP is a specific cause of chronic inflammation of the intestine in many animal species, including primates. The disease ranges from pluribacillary to paucimicrobial, with chronic granulomatous inflammation like leprosy in humans. MAP infection can persist for years without causing clinical disease. The herd prevalence of MAP infection in Western Europe and North America is reported in the range 21% to 54%. These subclinically infected animals shed MAP in their milk and onto pastures. MAP is more robust than tuberculosis, and the risk that is conveyed to human populations in retail milk and in domestic water supplies is high. MAP is harboured in the ileocolonic mucosa of a proportion of normal people and can be detected in a high proportion of full thickness samples of inflamed Crohn's disease gut by improved culture systems and IS900 polymerase chain reaction if the correct methods are used. MAP in Crohn's disease is present in a protease-resistant nonbacillary form, can evade immune recognition and probably causes an immune dysregulation. As with other MAC, MAP is resistant to most standard antituberculous drugs. Treatment of Crohn's disease with combinations of drugs more active against MAC such as rifabutin and clarithromycin can bring about a profound improvement and, in a few cases, apparent disease eradication. New drugs as well as effective MAP vaccines for animals and humans are needed. The problems caused by MAP constitute a public health issue of tragic proportions for which a range of remedial measures are urgently needed.

Key Words: Antimicrobial chemotherapy; Crohn's disease; Food safety; Johne's disease; *Mycobacterium avium* subspecies *paratuberculosis*; Polymerase chain reaction; Potable water; vaccine

La maladie de Crohn causée par *Mycobacterium avium* sous-espèce *paratuberculosis*

RÉSUMÉ : *Mycobacterium avium* sous-espèce *paratuberculosis* (MAP) appartient au complexe *M. avium* (MAC). Elle diffère génétiquement des autres MAC en possédant 14 à 18 copies de la SI900 et un seul fragment d'ADN mobile impliqué dans la biosynthèse de glucides de surface. À l'inverse des autres MAC, MAP est une cause spécifique d'inflammation intestinale chez de nombreuses espèces animales, y compris les primates. La maladie va de pluribacillaire à paucibacillaire, avec une inflammation granulomateuse chronique comme la lèpre chez les humains. L'infection à MAP peut persister pendant des années sans causer de maladie clinique. On fait état d'un taux de prévalence de l'infection à MAP dans les troupeaux en Europe de l'Ouest et en Amérique du Nord compris entre 21 % et 54 %. Ces animaux porteurs d'une infection subclinique disséminent MAP dans leur lait et dans les pâturages. MAP est plus robuste que *M. tuberculosis* et le risque qu'elle soit transmise aux populations humaines par le lait vendu au détail et les systèmes de distribution d'eau domestique est élevé. MAP se loge dans la muqueuse de l'iléon et du colon chez une proportion d'individus sains et peut être décelée dans une proportion élevée d'échantillons entiers d'intestin enflammé par la maladie de Crohn au moyen de techniques de culture améliorées et par amplification en chaîne par polymérase de la SI900 si l'on utilise des méthodes appropriées. Dans la maladie de Crohn, MAP se présente sous une forme non bacillaire résistante aux protéases, peut esquiver une reconnaissance immunologique et cause probablement un dérèglement immunitaire. Tout comme les autres MAC, MAP est résistante à la plupart des traitements antituberculeux habituels. Le traitement de la maladie de Crohn avec des combinaisons de médicaments plus actives contre MAC comme la rifabutine et la clarithromycine peut apporter une importante amélioration et, dans certains cas, entraîner une éradication de la maladie. Il est nécessaire de développer de nouveaux médicaments de même que des vaccins efficaces contre MAP destinés aux animaux et aux humains. Les problèmes causés par MAP constituent une question de santé publique d'une envergure dramatique pour laquelle un ensemble de mesures curatives s'imposent d'urgence.

This mini-review was prepared from a presentation made at the World Congress of Gastroenterology, Vienna, Austria, September 6 to 11, 1998
Department of Surgery, St George's Hospital Medical School, London, United Kingdom

Correspondence and reprints: John Hermon-Taylor, Department of Surgery, St George's Hospital Medical School, London, SW17 0RE, United Kingdom. Telephone +44-181-767-7631, fax +44-181-725-3594, e-mail jhermon@sghms.ac.uk

Received for publication September 22, 1999. Accepted September 28, 1999

Mycobacterium avium subspecies *paratuberculosis* (MAP), originally called Johne's bacillus, was first identified in 1895 as the cause of a chronic inflammatory disease of the intestine in a German cow (1). The perceptive proposition that this organism might also be involved in causing chronic inflammation of the intestine in humans was first published in 1913 (2). As hundreds of thousands of people in the developed societies of the temperate latitudes in the northern and southern hemispheres struggle with chronic inflammation of the intestine of the Crohn's disease type, much uncertainty obscures a clear understanding of the relationship between this pathogen and human disease. The purpose of the present analysis is to illuminate this issue and clarify the true nature of the threat to human populations posed by this pathogen.

GENETIC AND PHENOTYPIC DEFINITION OF MAP

MAP (3) is a member of the *M avium* complex (MAC). DNA sequence analysis of 16S rDNA, used to distinguish these organisms (4), demonstrates that MAP is very closely related to other MAC and that its rDNA does not differ by a single base pair from multiple serovars of other MAC organisms and *Mycobacterium intracellulare* (5-7). Similarly, DNA sequence analysis of the approximately 280 base pair internal transcribed spacer between 16S and 23S rDNA from four MAP isolates from bovine, primate and human sources showed identity between them and 17 strains of MAC (8). These other MAC are almost ubiquitous in the environment and in the intestines of healthy animals and humans (9,10), and do not usually cause disease unless the host is debilitated or immunocompromised. By contrast, MAP is a specific pathogen and is able to cause disease in apparently healthy animals. A detailed understanding of the molecular basis for pathogenicity and of how the genome of MAP differs from that of nonpathogenic MAC will only begin to accelerate when the whole genome sequence of at least one strain of MAP is available. At the present state of knowledge, however, three major genetic differences distinguish MAP from nonpathogenic MAC – the presence at conserved genomic loci in MAP of 14 to 18 copies of the DNA insertion element IS900 (11), a single copy of a low percentage guanine plus cytosine genetic element designated 'GS' (12) and a third genomic region incorporating a gene designated *hspX* (13). IS900 and GS can be envisaged as foreign DNA that at some time in the past has 'hit in' to background *M avium* species and contributed to the evolutionary development of MAP and to the acquisition of the pathogenic phenotype (14).

IS900 is a 1451 to 1453 base pair repetitive element and was the first DNA insertion sequence to be identified in mycobacteria. It belongs to a family of closely related elements that includes IS110 and IS116 in *Streptomyces* species (15,16) IS901 and IS902 the same element identified independently (17,18) in pathogenic *M avium* subspecies *silvaticum* (13,19) and IS1110 in *M avium* subspecies *avium* (20). Another member of the IS900 family, designated IS1613, present in six to eight copies in some *M avium* iso-

lates from pigs and from humans both infected and not infected with human immunodeficiency virus (HIV), has recently been characterized (21,22). IS900 hijacks the genetic machinery of the host mycobacterium by specifically entering a consensus insertion sequence between the ribosomal binding site and the start codon of 14 to 18 specific genes in MAP (23,24). This process is likely to affect the expression of these target genes and contribute to phenotypic differences from other MAC. IS900 encodes a 43 kDa DNA binding putative transposase p43 on its positive strand. This protein has been shown by Western blotting and reverse transcription polymerase chain reaction (PCR) to be expressed by MAP cultured in vitro (25), as well as in the diseased intestine of humans with inflammatory bowel disease in vivo (26). IS900 has turned out to be uniquely specific for MAP and a convenient multicopy genomic target for the PCR detection and DNA 'fingerprinting' of this difficult organism.

GS in MAP (Genbank accession numbers AJ223833 and AJ223832) was discovered by subtracting the DNA of a non-pathogenic *M avium* from MAP by using representational differential analysis (12). GS has some of the characteristics seen in 'pathogenicity islands' in other bacteria (27). It occurs at the same genetic locus in all MAP isolates that the present authors have examined so far and is flanked downstream by the daunorubicin resistance operon *drr*, located at Rv2936-Rv2938 in *Mycobacterium tuberculosis* (28) and upstream by a GDP glucose dehydrogenase. GS is 6496 base pairs long and is flanked by the inverted repeat sequence GGCCAATCGA. GS contains six genes, *gsa*, *gsbA*, *gsbB*, *gsc*, *gsd* and *mpa*. Available bioinformatics programs that search for membrane, secretory signal and other protein localization signals predict that *gsa*, *gsbA*, *gsbB* and *gsc* are located within the cytoplasm of MAP. By analysis of *mpa*, 10 transmembrane regions are predicted, indicating that this protein would be tightly embedded in the microbial plasma membrane. By analysis of *gsd*, an *N*-terminal secretory signal sequence and a lipid attachment site that may cause *gsd* to be secreted out of or anchored to the microbial plasma membrane are predicted. From bioinformatics, it is predicted that *gsbA* and *gsbB* synthesize guanosine 5'-diphosphate-L-fucose (GDP-L-fucose). This fucose moiety is used by glycosyltransferases to attach fucose to other sugar units in growing oligosaccharide chains. The sequence of *gsd* indicates that a functional glycosyltransferase that may transfer GDP-fucose and *gsa* has a truncated and thus probably nonfunctional glycosyltransferase sequence. The sequence of *gsc* is homologous to sugar O-methylases, and *mpa* encodes an acetyltransferase sequence homologous to similar enzymes that O-acetylate sugars, including fucose. Homologues of *mpa* are closely linked to virulence in *Salmonella typhimurium* (29) and *Shigella flexnerii* (30), while the acquisition of a homologue to *gsc* by *Vibrio cholerae* was associated with its transition from an endemic to an epidemic strain (31,32). Homologues of all GS genes except *mpa* occur in *M tuberculosis* rearranged in two loci at Rv1511-1514 and Rv 2956-2957. The first of these loci, containing homologues of *gsa*,

gsbA, *gsbB* and *gsc*, lies within the RD4 region deleted in nonpathogenic *Mycobacterium bovis* Bacille Calmette-Guerin (33,34). Overall these data suggest a relationship between the presence of GS and the pathogenic phenotype in MAP.

These data are consistent with the predicted function of GS in the biosynthesis and modification of fucose, and its attachment to the terminal oligosaccharide moiety of surface glycopeptidolipid. The function of such a genetic element in simple terms can be envisaged as providing MAP with a surface 'Teflon' coat, related to its ability to survive inside the host cell and avoid immune recognition.

Our understanding of these apparent functions for GS in MAP was reinforced when the DNA sequence of the *ser2* gene cluster in pathogenic *M avium* serotype 2 became available late in 1998 and early 1999, and it was clear that this genomic region also contained GS genes (Genbank database accession numbers AF060183 and AF125999). The *ser2* region, which spans 22 to 27 kilobase pairs, contains a section with genes that are 99% homologous to GS genes but are rearranged at a genomic location different from that in MAP. In some strains of *M avium* serotype 2, the *ser2* gene cluster is flanked by an IS21-like insertion element, IS1612, which is absent from MAP. In other strains of *M avium* serotype 2 and in *M avium* subspecies *silvaticum*, which is less pathogenic than MAP, one copy of IS1612 is inserted within the *mpa* gene, probably disrupting its transcription. In further *M avium* serotype 2 isolates, *mpa* and the copy of IS1612 it contains are deleted altogether. The *ser2* region in pathogenic *M avium* serotype 2 has been shown to function in the synthesis of glycopeptidolipid (35-38). Genomic deletions of *ser2* genes result in the loss of glycopeptidolipid expression and the permanent conversion from pathogenic smooth transparent colonies to the rough nonpathogenic phenotype (39). These, therefore, are some of the defining characteristics of MAP that distinguish it from other MAC and contribute to its ability to cause disease in animals and humans. The pace of this research has been painfully slow, and there is much more that we need to know.

DIFFICULTIES IN THE LABORATORY CULTURE OF MAP

Until recently, knowledge of microbiology was essentially limited to organisms that could be grown in the laboratory. The advent of molecular methods for detecting and characterizing microorganisms has shown that there are vastly more bacteria in natural ecosystems than those that are culturable by standard techniques (40,41). Progress in our understanding of MAP has been considerably retarded by the substantial difficulties in culturing this organism. Its ability to be cultured *in vitro* occupies a range intermediate between that of *M tuberculosis* and *Mycobacterium leprae*. It was seventeen years after its original description before Twort and Ingram (42) in 1912 first reported that MAP from infected cattle could be grown in the laboratory in cultures enriched with egg yolk and in the presence of extracts of *M tuberculosis* or the Timothy grass bacillus *Mycobacterium*

phlei. Even then, MAP grew very slowly and the cultures were often overgrown by other organisms in the sample – difficulties that persist in the laboratory culture of MAP to this day. Although improvements have come from better methods of sample decontamination (43) and the addition of mycobactin J, reliable detection of MAP using conventional culture to the recognizable bacillary form remains lengthy and uncertain. Such conventional cultures are of little practical use for the study of MAP in the environment or in foods at risk. Veterinary diagnosis of MAP infection by conventional fecal culture requires up to 24 weeks of incubation, and results are falsely negative in about 20% of infected cattle and up to 80% of infected sheep. The introduction of commercially available BACTEC and MGIT liquid culture systems (Becton Dickinson, Franklin Lakes, New Jersey), together with the application of IS900 PCR to these cultures, has resulted in substantial improvements in the ability to detect subclinical MAP infection in ruminants, particularly sheep (44,45).

EVOLUTION AND STRAIN DIVERSITY IN MAP

In laboratory culture, as well as in environmental ecosystems and in the infected host, bacteria can undergo a high rate of mutation, with the emergence of new strains and a divergent phenotype (46-49). These adaptations can occur quite rapidly (50) and result both from the lateral transfer of DNA between organisms and from mutation or loss of pre-existing genes within organisms (51,52). Such changes have influenced the evolution of diseases such as cholera (53) and bacterial meningitis in humans (54). With the opportunity to amplify in the efficient but intensive farming of developed societies for over 100 years, MAP has probably undergone a similar but slower adaptive radiation and has made the intestine of animals and humans one of its natural habitats, acquiring an intermediate status between an environmental organism and a low grade pathogen.

Restriction endonuclease analysis, pulsed-field gel electrophoresis and IS900 restriction fragment length polymorphisms (RFLPs) have clearly distinguished among some cattle and sheep isolates of MAP with additional geographical differences (55-59). An IS900 RFLP comparison of four human Crohn's disease and nine Johne's disease isolates of MAP in France demonstrated both similarities and differences between the human strains of MAP and those isolated from cattle and goats (60). An extensive study by Pavlik (61) in the Czech Republic of 1008 cultures of MAP isolated from many species around the world and including environmental and milk isolates demonstrated 28 different IS900 RFLP types. Strain differentiation by PCR has the obvious advantage, particularly in the case of MAP, of being independent of the need for culture. Tim Bull (personal communication) has developed a multiplex PCR system using a common IS900 primer with a locus-specific primer that reports the presence or absence of the element at each of 14 loci. This system distinguishes between some bovine and ovine strains and suggests the possible emergence of a 'human' type that lacks the insertion of IS900 at a specific

genomic locus. Other PCR methods have been based on random amplified polymorphic DNA patterns (62) and on the identification of polymorphisms in amplification products of IS1311 (63). Further advances in the strain differentiation of MAP are needed and will require collaborative studies among laboratories in different countries on a scale recently reported for *M tuberculosis* (64). These studies suggest, however, that MAP exists in multiple forms and that both it and the diseases that it causes in animals and humans are likely to be in a state of dynamic change and evolution.

MAP DISEASE IN ANIMALS AND THE PREVALENCE OF SUBCLINICAL INFECTION

MAP is a specific cause of chronic inflammation of the intestine in many different ruminants, including rare species (65-69), monogastrics such as dogs and pigs (70-72) and, so far, four different types of subhuman primates – macaques (73), baboons, gibbon and cotton-top tamarins (M Collins, personal communication); MAP shows a marked tissue tropism and causes chronic inflammation of the intestine, even if administered subcutaneously or intravenously. This has so far been demonstrated experimentally in adult cattle, rabbits (65), chickens (74), horses (75) and calves (76). MAP may persist in the gastrointestinal tract and other tissues of animals for years without causing clinical disease (66,70,77). MAP causes systemic infection and traffics widely in macrophages in both subclinically and clinically infected animals (70,78,79). The organism parasitizes the reproductive organs of both males and females (80-83) and can cross the placenta to enter the fetus (84,85). Subclinically infected animals may develop clinical Johne's disease if stressed.

MAP disease in animals exhibits a broad range of histopathological characteristics extending from pluribacillary disease with abundant Ziehl-Neelsen-positive acid-fast bacilli visible microscopically in the intestine, to the Ziehl-Neelsen-negative paucimicrobial form of the disease with chronic granulomatous inflammation like leprosy in humans (77,86-88). In paucimicrobial disease, the standard veterinary serological tests for MAP infection are unreliable or negative (89). The pathology of the disease varies considerably among animal species and among different organs in the same infected animal, so that granulomatous lesions in the liver showing no visible acid-fast MAP microscopically may coexist with pluribacillary disease in the intestine (90-92). The regions of the gastrointestinal tract usually affected are the terminal ileum and adjacent colon, but segmental lesions more proximally in the gut, as well as colonic and rectal involvement, are frequently seen. The gut wall is thickened with occasional mucosal ulcers and enlargement of the regional lymph nodes. Animals with Johne's disease die of their infection, and although perforation, stricture and fistula formation are not usually seen, these features are known to occur in regional ileitis and colitis in dogs and pigs (93,94). Wasting and protein loss are almost invariable features of clinical paratuberculosis in animals, but diarrhea is by no means constant, particularly in small ruminants such as sheep and goats (66,69,77). MAP infection of domestic

livestock is widespread in Western Europe and appears to be spreading east into countries such as the Czech Republic, and south to the sheep flocks of Sardinia and Morocco, where a recent study reported that 30% of the animals tested were positive by fecal culture (95). A serological survey of 98 dairy herds in Belgium carried out between December 1997 and March 1998 reported a herd prevalence of subclinical MAP infection of 32% (96). In another study, fecal culture performed at six-month intervals over two years on pooled fecal samples from 100 dairy herds in the northern provinces of The Netherlands recently reported a herd prevalence of subclinical MAP infection of 40%, in the absence of any previous evidence of clinical paratuberculosis in these herds or of a history of animals imported into the herds over the past five years (97). The experimental seroprevalence of MAP infection in sheep and goats in the Madrid region of Spain was recently found to be 11.7%, but given the low sensitivity of the test, the true seroprevalence was estimated to be up to 44% (98). Paratuberculosis appears to be emerging in Ireland (99). An IS900 PCR study of intestinal and other tissues of 1553 cull cows coming to abattoirs in southwest England in 1994 reported a subclinical infection rate for individual animals of 3.5% (100). Because of advances that have since occurred, particularly in sample processing, the results of this important study are likely to be substantially underestimated, and the true prevalence of subclinical MAP infection in Britain remains unknown. In the United States and Canada, MAP infection is known to be endemic in domestic livestock, particularly cattle (101-105). A survey carried out in the United States in 1996 by the National Animal Health Monitoring System covering 20 states representing 79.4% of American dairy cows found that the herd prevalence of MAP infection was 21.6% (106). The prevalence of seropositive subclinically infected dairy herds in Michigan was recently reported to be 54% (107). In the same study, 6.9% of 3886 individual animals tested were serologically positive for MAP. In Ontario from 1986 to 1989 (103), it was shown that 5.5% of 400 cull cows were culture-positive for MAP, and the individual animal seropositivity rate among 14,923 dairy cattle from 304 herds was 6.1%. The risk to public health lies in the extent of subclinical MAP infection in domestic livestock.

TRANSMISSION OF MAP TO HUMANS IN RETAIL COWS' MILK

It has long been known that MAP can be cultured from the milk of clinically infected cows with Johne's disease (108-110). More recent work has shown that MAP can also be cultured from the milk of apparently healthy subclinically infected cows. Sweeney et al (111) from the University of Pennsylvania, Philadelphia, Pennsylvania, cultured MAP from the milk of 19% of healthy cows that were heavy fecal shedders of MAP and from the milk of 5% of healthy cows that were intermediate or light shedders of the organism. Streeter et al (112) from Ohio State University, Columbus, Ohio, cultured MAP from the colostrum and milk of 30% of fecal culture-positive, clinically normal animals. Relying as

they do on the ability of the MAP from these animals to survive decontamination by overnight incubation in 0.75% hexadecylpyridinium chloride and then be culturable, such studies inevitably underestimate the true prevalence of these difficult to culture pathogens.

Work carried out in Dallas, Texas more than 35 years ago found that faster growing, nontuberculous mycobacteria could be cultured from 34% of samples of raw milk taken from tank trucks arriving at processing plants between November 1962 and September 1963 (113). The same researchers also reported to the American Thoracic Society Meeting in Houston on May 28, 1968 that they had cultured nontuberculous, acid-fast mycobacteria from 13 of 458 (2.8%) samples of homogenized pasteurized cows milk (at the time cited as usually 85°C [186°F] for 15 s) taken from pint or quart cartons destined for delivery to consumers (114). Pasteurized milk and dairy products are well known to be a potential vehicle for the transmission of other less robust pathogens such as *Listeria monocytogenes*, *Salmonella* species and *Campylobacter* species to human populations (115,116). Given the high prevalence of MAP in the dairy herds and domestic livestock of Western Europe and North America, it is inevitable that MAP will from time to time be present in bulk tank milk being brought to pasteurization plants throughout both continents. The only thing that stands between these live chronic enteric pathogens and their consumption by humans is the commercial pasteurization process, which is variably practised, but is commonly 72°C for 15 s. The critical question becomes, does this treatment consistently ensure the destruction of all viable MAP?

Where the required endpoint for food safety is microbial death, but where the methodological endpoint in conventional tests for process control is limited to culturability, this is not an easy question to answer experimentally for MAP (117,118). Since 1993, seven studies have shown that bacillary-form MAP prepared in in vitro cultures, spiked into whole cows' milk at a range of microbial concentrations and then treated with experimental pasteurization, remained culturable from some samples after exposure to 65°C for 30 mins (the standard holder method) or 72°C for 15 s (the high temperature, short time method) (119-125). These studies have been criticized principally on the grounds that experimental pasteurization does not accurately reproduce the conditions such as turbulent flow that occur in commercial pasteurization units (126). Two other studies (127,128) reported the complete loss of culturability of MAP spiked into milk and heated to 72°C for 15 s in either a laboratory scale pasteurizer unit representing a miniature version of industrial pasteurizers or in capillary tubes submerged in a circulating water bath. The validity of the first of these studies is undermined because the MAP, known to be disabled by freezing and thawing, was frozen and thawed as well as sonicated beforehand, both of which treatments may have increased the susceptibility of MAP to heat shock. The heat-shocked organisms were then diluted 10-fold and resonicated before culture, which was on solid media only and limited to an incubation period of 12 weeks (126). These

authors concluded that "treatment of raw milk at 72°C for 15 s effectively killed all *Mycobacterium paratuberculosis*", whereas a preferred interpretation would be that they could not culture frozen/thawed, sonicated and heat-treated MAP from milk following the methods that they used. Their further conclusion that their results indicated that "transmission of viable *M paratuberculosis* from animals to humans via pasteurized dairy products is unlikely", is, therefore, wholly unsafe. Keswani and Frank (128) diluted the experimentally pasteurized milk samples 100-fold before culturing on solid media.

An extensive survey carried out in England and Wales from 1990 to 1994 found that an overall 7% of cartons and bottles of retail whole pasteurized cows' milk tested positive for MAP by IS900 PCR (129). The sensitivity of the test at that time was not great because of the early stage of development of sample processing procedures. There was, however, a conspicuous seasonality in the occurrence of cartons testing positive, reminiscent of that described earlier for other nontuberculous mycobacteria in pasteurized milk from Dallas, Texas, by Chapman and Speight (114). The distribution of positive PCR signals in centrifugal cream and pellet fractions of retail milk was consistent with the presence of intact MAP. Liquid cultures inoculated with MAP-positive samples of cream or pellet subsequently demonstrated the microscopic presence of sparse clumps of acid-fast mycobacteria when examined within four to 12 weeks of incubation. These cultures in multiple flasks were strongly positive by IS900 PCR and suggested the presence of residual viable MAP. These cultures invariably went on to become overgrown by other organisms, and proof of live MAP by subculture onto solid media was not obtained. However, 50% of PCR-positive and 16% of PCR-negative cartons of retail milk subsequently gave rise to long term liquid cultures whose centrifugal pellets were strongly IS900 PCR-positive, sometimes in multiple flasks in a manner that was not explicable on the basis of carryover of naked DNA or dead organisms from the original milk fractions. Although they fall short of proof, these findings are consistent with the residual presence of a very slowly replicating population of MAP in retail pasteurized milk in the United Kingdom and a high risk of human exposure to these pathogens.

Subsequent research by Irene Grant (130) and her colleagues at the Queen's University Belfast, Northern Ireland, funded by the United Kingdom Ministry of Agriculture, using raw milk spiked at 10⁶ colony-forming units/mL, confirmed the ability of MAP to survive pasteurization conditions at 72°C for 15 s, as well as demonstrated a considerable range in the heat tolerance of different strains of MAP right up to residual culturability after 90°C for 15 s. However, none of the strains investigated remained culturable after exposure to 72°C for 25 s, suggesting that extension of the holding time is more likely to achieve complete inactivation of MAP in milk (130). Ongoing work in the same laboratory, using improved sample processing procedures such as immunomagnetic capture of MAP (131) and optimized decontamination before culture and IS900 PCR, is demonstrating

MAP in about 10% of samples of retail pasteurized cows' milk widely obtained in the United Kingdom. Acid-fast organisms visible microscopically in IS900 PCR-positive liquid cultures from these retail milk samples, and the occurrence of very small, slow growing colonies on solid media with the appearances of MAP that are also IS900 PCR-positive, strongly suggest the residual presence of viable MAP in retail pasteurized milk in the United Kingdom.

The issue of residual viable MAP in retail pasteurized milk is critical to public health and to the dairy industry. When assessing this risk, it is essential to retain a clear understanding of the limitations of the experimental methods that have so far been applied and to ensure that the results of tests on milk are meticulously interpreted. The outcome of spiking experiments in other systems is influenced by a varying microbial thermotolerance depending on how test organisms are prepared (132,133), as well as by the methods used in their recovery (134). The phenotype of endogenous MAP in natural raw milk may differ substantially from the phenotype of *in vitro* cultured MAP used in spiking experiments. There are also problems of sublethal injury (135), the ability of bacteria to adopt the viable but nonculturable state (136) and the demonstration that pathogens such as *V cholerae* may revert to a viable state in the human intestine (137). Compounding these uncertainties is the historic difficulty of accurately detecting the presence of viable MAP, particularly in low abundance, using conventional culture. The inability of Rahn et al (138) to culture MAP from unpasteurized bulk tank milk samples collected from 1224 dairy farms in Ontario led these authors to reassure health authorities and consumers that the risk of exposure to MAP from milk in Ontario is "extremely low". There is a high risk that such reassurance does not reflect what is actually happening, particularly given the high prevalence of subclinical MAP infection in dairy herds in North America, and in Ontario in particular (103). Molecular methods for detecting MAP and new procedures for assessing microbial viability and food safety need to be developed and applied (139).

Unfortunately, there is more. Until it is proved otherwise, ultrahigh temperature treatment of milk at 132°C for 1 s, which kills dispersed vegetative bacteria and confers long life properties on the retail product, cannot be assumed to ensure the destruction of all viable MAP that is characteristically present in protective clumps (140). Nor can it be assumed by regulatory authorities that, because MAP could not be cultured from experimentally pasteurized milk (72°C for 15 s) previously spiked with 10 colony forming units/mL or less (125), the enteric pathogens had all been killed and that retail pasteurized milk containing MAP at or below this abundance exposed to current pasteurization conditions is, therefore, safe. In 1997, people in Britain consumed an average of 2.23 L of liquid milk/head/week (141). Studies from 1990 to 1994 (129) estimated the detection limit of the test applied to retail milk at a level of about 200 MAP/mL. This estimate is likely to be rather inaccurate, but even if the true abundance of viable MAP were overestimated by 20-fold, it would still equate with an individual consumption of about

90,000 of these robust, versatile mycobacteria each month during peak periods of spring and autumn. These organisms are specifically taken up by the terminal ileum and other regions of the intestine in animals, where they may remain for years without necessarily causing clinical disease (142,143). The acquisition of a resident population of MAP in the intestine of humans is cumulative and may subsequently result in the development of chronic inflammatory disease in people with an inherited or acquired susceptibility. There is a clear need to increase the volume and intensity of research into the presence of MAP in dairy products and other food items at risk, using contemporary molecular methods. In the meantime, taking into account the information available (124,130,144), it would be prudent to stop the sale of raw milk (currently permitted in the United Kingdom) from source regions in which subclinical infection with MAP is widespread in dairy herds and to implement an increased stringency of milk pasteurization.

MAP IN THE ENVIRONMENT AND DOMESTIC WATER SUPPLIES

In the first half of the 20th century, dairy cows and domestic livestock were extensively infected with *M bovis* (145). The organism was conveyed to human populations in milk supplies. The problem was overcome by tuberculin testing of herds and introducing milk pasteurization using conditions known to destroy these well recognized pathogens (146). Subclinically and clinically infected livestock are now shedding abundant MAP onto pastures. Unlike *M bovis*, MAP can survive in the environment for prolonged periods (70,147,148). A further contribution to the environmental contamination by MAP is made by wildlife reservoirs such as infected deer and rabbits (149). Microorganisms with recognized zoonotic potential such as *Escherichia coli* 0157, *Campylobacter* species, *L monocytogenes* and *Cryptosporidium* species, which also survive in the environment, are known to access human populations in water supplies (150-153). Other MAC organisms, widely distributed in the environment and in natural waters, act as a source of nontuberculous mycobacterial disease in humans where infection is acquired, not by person to person transmission but by environmental exposure (154-156). Drinking water acts as a source of *M avium* superinfections in humans with acquired immunodeficiency syndrome and primates with simian immunodeficiency virus (157-159).

What then is known about the environmental distribution and ecology of MAP? The astonishing answer is nothing at all. In the absence of any data, a model of what is likely to be happening must be constructed from what is already known to occur in the case of other pathogens and closely related mycobacteria. Research in India in the late 1970s showed that *M avium* could be taken up and replicated within trophozoites of *Acanthamoeba castellanii* (160). The mycobacteria were noted to transfer to the cytoplasm of amebic daughter cells during mitotic division. Further work in recent years has revealed an increasing number of human pathogens, including *Legionella pneumophila*, *L monocyto-*

genes, *V cholerae*, *Salmonella* species, *Chlamydia pneumoniae* and other mycobacteria, which may infect and replicate within protozoa (161). Like MAP, many of these organisms are intracellular pathogens and are harboured within macrophages in the infected animal or human host. Amoebae, which are also very widely distributed, can be envisaged as environmental 'macrophages' and are known to use mechanisms for receptor recognition, phagocytosis, respiratory burst and inhibition of phagosome-lysosome fusion in their interaction with microorganisms, which are also seen in macrophages (162-165). Interaction with protozoa in the environment and in biofilm communities can profoundly influence microbial survival and virulence (166,167). *M avium* grown in vacuoles in *A castellanii* develops an increased capacity to infect other amoebae, macrophages and human HT29 colonic epithelial cells, as well as an enhanced virulence in the beige mouse model of infection (168). *M avium* can survive within the walls of the robust, encysted form of *Acanthamoeba polyphaga* (169). Similar overall changes have been demonstrated in the interaction of amoebae with other bacterial pathogens, including resuscitation of viable but nonculturable forms (170), intracellular multiplication (171), alteration of microbial surface properties (172), enhancement of invasion (173), increased resistance to antibiotics and chlorination (174,175) and resistance to heat (176). The intimacy of such prolonged interactions both between the intracellular pathogen and the host cell and between parasitized host cells and other inhabitants in bacterial biofilms can have a profound effect on the molecular ecology and pathogenicity of bacteria (177-181).

Based on this abundance of data from other systems, our concept of what is happening with MAP is as follows. Rains falling onto contaminated pastures wash plumes of MAP into ground waters and rivers. Some of the organisms are planktonic, some are in characteristic clumps, and some are harboured within protozoa abundant in soil and natural waters. Intracellular adaptation in the environmental cycle through protozoa enhances the pathogenicity and resistance of MAP. Where a heavily contaminated river runs through a population centre, aerosols from surface water expose the neighbouring residents to inhalation of MAP, a risk well characterized for other environmental mycobacteria (182,183). Pulmonary involvement is well known in Crohn's disease (184-189), but given the tissue tropism of MAP, the principal clinical manifestation that emerges eventually is chronic enteritis. This is a likely explanation for the clustering of cases of Crohn's disease along the River Taff in South Wales, United Kingdom, where it runs through the city of Cardiff (190,191). Where major abstraction of water is taken from contaminated lakes or rivers for domestic supply, MAP that is unlikely to be removed or killed by water treatment procedures (192,193) will be conveyed to consumers. In the studies on Crohn's disease reported by Mishina and colleagues (26) from New York, New York, the reference strain of '*M avium*', which later turned out to be MAP, had been isolated from a filter used to test the drinking water supply of Los Angeles, California. Myco-

bacteria and amoebae are known to flourish in biofilms in domestic hot water systems (194,195). These are ecological niches where waterborne MAP arriving at domestic outlets in high dilution may accumulate and amplify. Two epidemiological studies carried out independently in the United Kingdom each showed a significantly increased risk of subsequent Crohn's disease (but not of ulcerative colitis) where the early childhood home had a continuous fixed hot water supply (196,197). The involvement of water supplies in the transmission of MAP to human communities in Canada has been discussed (198). Manitoba has the highest reported incidence of Crohn's disease in the world – 14.6/100,000 population (199). In considering why the incidence should be more than double that in Olmsted County (200) only 644 km to the south, it was disclosed that, in Manitoba, there was a sixfold difference in the incidence (range four to 23 per 100,000/population/year) in Crohn's disease between the lowest and the highest incidence postal areas throughout the Manitoba study region (201). Further epidemiological research to identify the source waters and supply pathways to these low and high incidence areas, and a laboratory-based investigation into the presence of MAP in domestic water system biofilms in these different areas using appropriate molecular methods may provide some explanation for these substantial differences. Once again, in the case of MAP, there is a general need to increase the volume and intensity of environmental research.

DETECTION OF MAP IN CROHN'S DISEASE BY CULTURE AND PCR

Given the extensive prevalence in domestic livestock of an agent able to survive in food products from these animals as well as in the environment, it is unlikely that humans in the same regions would remain isolated from any exposure to these versatile pathogens. Renewed recognition of the potential involvement of MAP in the causation of Crohn's disease-type chronic inflammation of the intestine in humans owes much to the original work of Rod Chiodini (202) in culturing these organisms from human intestinal tissues. In this context, 'culture' means the ability eventually to isolate colonies in conventional solid or liquid media with the morphological, phenotypic and biochemical characteristics of very slow growing, mycobactin-dependent, bacillary-form MAP, which could then be subcultured and maintained in the laboratory. Over a 10-year period, such MAP isolates were achieved by several research workers but only in up to 5% of people with Crohn's disease and often after incubation for many months or years (203-208). The application of IS900 PCR to long term cultures has raised the detection rate of MAP in Crohn's disease gut to about 30% (209,210). IS900 PCR, using experimental methods carefully developed and optimized over many months of preliminary work and then applied directly to DNA extracts of full thickness surgically resected gut samples, revealed the presence of MAP in about two-thirds of people with Crohn's disease (211). Since then, there have been 18 peer reviewed reports of similar studies using a wide variety of sample processing

Figure 1) Detection of *Mycobacterium avium subspecies paratuberculosis* (MAP) in inflamed human tissues by nested IS900 polymerase chain reaction (PCR). Tissue samples were lysed in SDS protease K. MAP DNA was released by mechanical disruption of the lysate at 6.5 m/s for 45 s in Hybaid Ribolyser (Hybaid US, Franklin, Massachusetts) in blue capped tubes. DNA was extracted by the phenol/chloroform method. Five microlitres of purified DNA amplified by nested PCR using the primers 5'-GAAGGGTGTTCGGGGCCGTCGC-TTAGG-3' with 5'-GGCGTTGAGGTTCGATCGCCACGTG-AC-3' for the first round 30 cycles and 5'-ATGTGGTTGCTGTG-TTGGATGG-3' with 5'-CCGCCCAATCAACTCCAG-3' for the second round 40 cycles, yielding a specific amplification product of 298 base pairs (bp). Lane 1 Positive control with IS900-containing plasmid pILD60 fewer than 50 copies; Lane 2 Negative buffer control; Lane 3 DNA extract from normal gut spiked with pILD60 fewer than 50 copies; Lanes 4, 5 and 6 DNA extracts from the normal gut; Lane 7 Mesenteric lymph node from patient with Crohn's disease (CD) from Essex, United Kingdom; Lane 8 Surgical gut sample from a CD patient from the Czech Republic; Lane 9 Biopsy of oral granuloma, London, United Kingdom; Lane 10 Surgical gut sample from a CD patient, Scotland, United Kingdom; Lane 11 Surgical gut sample from a CD patient, Yorkshire, United Kingdom. MW Molecular weight ladder

and PCR procedures, nine of which could identify MAP in Crohn's disease some or most of the time (26,212-219), and nine of which could not (220-228). A recent study from Sweden (229), which reported MAP in three of five surgical samples from patients with Crohn's disease, used 16S rDNA PCR, which is nonspecific and indicates the presence of *M. intracellulare* and other MAC. Discrepancies and experimental difficulties have surrounded the PCR detection of other bacterial pathogens, particularly in the chronically inflamed, diseased tissues of people with tuberculosis (230), Lyme disease (231), brucellosis (232) and tuberculoid leprosy (233). Apart from obvious methodological errors, there are two main reasons for the conflicting results on the PCR detection of MAP in Crohn's disease. These reasons are the low abundance of the primary specific pathogen and the tough protease-resistant phenotype of MAP in humans and in sheep tissues from animals with the paucimicrobial form of Johne's disease. MAP in Crohn's disease is not a conventional spheroplast. Work by Ann Verstocken and David Winterbourne in our laboratory (234) showed that lysis of a Crohn's disease tissue sample in SDS proteinase K or 6 M guanidine thiocyanate, which would reliably release the DNA from most other bacteria, do not do so for MAP. Optimal access to target MAP DNA required the inclusion of a mechanical disruption step by vibrating the sample lysate in a slurry of silica and ceramic particles using the Hybaid Ribolyser system (Hybaid US, Franklin, Massachusetts). Figure

1 shows the results of using these optimized methods for people with Crohn's disease coming from different parts of the United Kingdom and the Czech Republic.

Shown in Figure 1 for the first time (lane 9) is the detection of MAP in a tissue biopsy from the mouth of a young boy suffering from a condition resembling orofacial granulomatosis. The additional higher molecular weight amplification product, similar to that seen in the positive control (lane 3), is characteristic of IS900 PCR in the presence of excess target DNA. This reflects a relative abundance of MAP in this granulomatous mouth lesion at an early stage of the infective process. A similar situation characterized the MAP cervical lymphadenitis described in a seven-year-old boy that preceded the onset of terminal ileal Crohn's disease by five years (235). At later stages of the disease process, the abundance of MAP in the chronically inflamed intestine is much lower.

In our view, these studies clearly show that MAP can be detected in Crohn's disease if the correct methods are used. Dr Saleh Naser and colleagues (personal communication) at the University of Central Florida have developed a system for the detection of MAP that comprises an approximately 10-week incubation of a decontaminated tissue extract in the improved mycobacteria growth indicator tube liquid culture medium available from Becton Dickinson (Sparks, Maryland), followed by IS900 PCR on the culture. This system exploits what may be a time window of limited microbial replication of MAP in the early few weeks following isolation from the sample and has the advantage of demonstrating the organism in an activated state. The results to date have identified MAP in six of seven (86%) full thickness surgical samples of intestinal wall from patients with Crohn's disease (236). Further work with larger numbers of patients and appropriate normal control tissues is in progress. Using the same system of mycobacteria growth indicator tube liquid culture followed by IS900 PCR on the culture, researchers have also isolated MAP from the centrifugal pellets (but not the cream fractions) of two samples of human breast milk obtained from each of two mothers with Crohn's disease who had recently given birth (237). In a similar manner, *Borrelia burgdorferi* has been identified in the breast milk of women with active Lyme disease (238). This pivotal result in Crohn's disease research, if confirmed, will demonstrate that in humans, as in animals, MAP infection is systemic and that the organism pursues the same sinister biological strategy of quietly seeking out the reproductive pathway to pass from infected parent to offspring when it is most susceptible. This may account for some but not all of the familial tendency that is well known in Crohn's disease.

IMMUNOLOGICAL RESPONSES TO MAP IN HUMANS

Compared with the advances that have come from the application of molecular diagnostics and recently improved culture systems, little progress seems to have come from the application of conventional immunological methods. This in itself may reveal something. A serological study in 1980 attempted to identify agglutination of three strains of MAP by

Crohn's disease sera. No response was seen with two of the strains, and the agglutination observed with the third MAP strain showed no difference between Crohn's disease and normal sera (239). Between 1984 and 1994, five research groups in the United States, Italy, United Kingdom and Argentina used crude extracts of '*M paratuberculosis* strain 18' in ELISAs to look for differences in antibody binding between Crohn's disease and control sera (240-244). With one exception (240), no differences were reported. In the context of human infection, specifically with MAP, these studies are of doubtful validity because '*M paratuberculosis* strain 18' is not MAP at all but an *M avium* species (245). Despite this doubt, three of the four negative studies were interpreted as providing evidence against a causal relationship between MAP and Crohn's disease. Three further studies conducted between 1988 and 1993 used crude extracts of human MAP strain Linda or a veterinary MAP isolate coated on ELISA plates to look for differences in antibody binding between Crohn's disease and control sera; no differences were found (246-248). A recent study from Japan (249), however, reported a significant increase in immunoglobulin (Ig) G binding to a crude protoplasmic extract of MAP by Crohn's disease sera compared with normal controls ($P < 0.05$). Three other research groups have tested for differences in peripheral blood or mucosal cell-mediated immune (CMI) responses to sonicates of MAP, heat-killed MAP or purified protein derivative preparations of MAP between Crohn's disease and control subjects; again no differences were found (250-252). The authors of all these negative serological and CMI studies concluded that their data do not support a mycobacterial etiology for Crohn's disease.

These studies and the interpretations that have been placed on them suffer from two important flaws. First, humans are exposed and have immunity to MAC, to which MAP belongs and is very closely related. We might not expect to detect differences in serological or CMI reactivity between patients with Crohn's disease and those without Crohn's disease with the crude antigenic preparations used. Second, interpretations of the results are based on the general assumption that MAP disease in humans is expected to be like tuberculosis, where mechanisms of inflammation involve direct immunological reactions to many components of the organism and the mycobacterial cell wall. MAP in humans and in animals with established paucimicrobial disease does not have a classical mycobacterial cell wall; the organism is present in very low abundance. The pathogenic mechanisms involved in this type of paucimicrobial MAP disease are likely to be quite different. On the other hand, animal health care workers who may be repeatedly exposed to high dose bacillary-form MAP develop direct immunological responses to these organisms. These responses can be detected using crude antigen extracts of in vitro cultured bacillary-form MAP and are significantly different from those of control subjects who do not have such a high level of exposure (253). Such demonstrable immunity to bacillary-form MAP may be one of the reasons why veterinarians and farm workers do not apparently have a conspicuously high

incidence of Crohn's disease, though anecdotally, cases of Crohn's disease linked to a clear exposure to animals with Johne's disease some years earlier are encountered by clinicians in the field.

More recent work has focused on antibody recognition of selected proteins and peptides of MAP, some of which are highly specific for the organism. Eighty-four per cent of Crohn's disease sera were found to recognize one or more of three proteins of 38 kDa, 24 kDa and 18 kDa from MAP (254). Research in Brussels, Belgium (255,256) demonstrated significant recognition by one-third of Crohn's disease sera, of a specific B cell epitope in the carboxyterminal 13.6 kDa portion of the 34 kDa component of the A36 immunodominant complex of MAP. This target is also recognized by sera from cattle infected with MAP (255,256). Fouad El-Zaatari and colleagues (257,258) from the Baylor College of Medicine, Houston, Texas, identified relevant MAP proteins p35 and p36 by screening a genomic expression library of MAP with rabbit antisera. Either or both of these were recognized by 93% of Crohn's disease sera and 26% of normal control sera. Antibody recognition of both proteins occurred in 77% of Crohn's disease and in none of the control sera ($P < 0.001$) (259,260). Our own studies have demonstrated a peptide epitope in the carboxyterminal 12 kDa portion of p43 encoded by IS900, which is recognized by IgG from Crohn's disease sera (261,262). The results of these studies indicate a significant recognition of MAP in Crohn's disease but that it is relatively weak and only visible if highly specific immunological targets are selected. Although more research is needed in this area, it appears at present as if MAP infection in humans is associated with the ability of the organism to evade immune recognition – a strategy widely used by other pathogens (263).

PATHOGENIC MECHANISMS OF MAP IN HUMANS

MAP, when ingested or inhaled, is taken up primarily into macrophages (264). Depending on whether infection begins with a large dose or a slow accumulation, there may be a transient immunological response of the type seen in animal health workers, but in this case unrecognized in the absence of clinical manifestations. As with other mycobacteria, the organisms may end up free in the cytoplasm of macrophages, in a nonacid-fast form essentially invisible to the immune system, and persist in a state of latency for many years (265,266). As in animals, the colonization of the human host may remain subclinical, with either no disease or minimal nonspecific inflammatory changes visible only on endoscopy and biopsy usually performed for some other reason, and difficult to classify. In individuals who have inherited a susceptibility, or in others who become susceptible because of psychological (267,268) or physical stress including injury or intercurrent infection, the clinical manifestations of chronic enteritis eventually emerge. A chronic disease develops that is a synthesis of both immune activation and suppression (269), and is characterized by cycles of activation and remission (270).

A simple question that is frequently asked is, 'how can so few MAP cause so much inflammation and tissue damage in Crohn's disease?' The precise answer to this question is not known, but it is most unlikely that a major component of the disease mechanism is a direct reaction of the immune system to molecules or 'antigens' produced by MAP itself. It is much more likely that MAP parasitization of immunoregulatory cells causes an immune dysregulation of variable intensity, which, together with an increase in mucosal permeability (271-273), results in an exaggerated inflammatory and allergic response to leakage into the intestinal wall, of food residues and microorganisms that are normally present in the intestinal lumen (274). Perturbation and manipulation of cell-mediated immunity and cytokine responses are broadly identified in many mycobacterial diseases, including those caused by other MAC (275-281). An extreme example is the response induced by the polyketide mycolactone from *Mycobacterium ulcerans* (282). Perturbation of immune function and cytokine regulation occurs in Crohn's disease (283-286), and a chronic enteritis dependent on the presence of resident enteric bacteria (287) is induced by genetic knock-out of many genes in animals, including interleukin (IL) -10, IL-2 and N-cadherin (288-290). A pathogenic mechanism based upon a MAP-induced immune dysregulation would explain why Crohn's disease can be improved by suppressing or modulating the immune response itself or by reducing the intensity of the allergic component with accompanying changes in enteric flora by treatment with elemental diets. It also explains the clinical improvement that may follow the prolonged use of general antimicrobial agents such as metronidazole and ciprofloxacin. Without killing the underlying causative organisms, however, such therapeutic approaches do not usually achieve lasting resolution of the disease.

One interesting microscopic feature of Crohn's disease that has so far escaped a causative explanation but deserves to be mentioned is the observation of structural and inflammatory changes affecting the enteric nervous system in the intestinal wall. The lesions occur particularly in Auerbach's ganglia and around nerve fibres, and consist of an infiltrate of lymphocytes, mononuclear cells and eosinophils. The neural inflammation is accompanied by the expression of major histocompatibility complex class II molecules on associated glial cells (291,292). MAP may share some of the neuropathic properties of *M leprae*. If so, a nonbacillary form of MAP may bind to alpha-dystroglycan, via a laminin intermediate (293,294).

TREATMENT OF MAP INFECTION IN ANIMALS AND HUMANS

From the description by Larsen et al (295) in 1950 from Auburn, Alabama, of the use of streptomycin in the treatment of four cows with Johne's disease, there have, to our knowledge, been 14 studies of the use of conventional antituberculous and antileprosy drugs in the treatment of MAP infection in animals (296-308). The animals tested included adult cattle and calves, sheep, goats and experimentally infected rabbits. The drugs used were streptomycin, isoniazid,

clofazimine, rifampicin, ethambutol, pyrazinamide and dapsone, either as single agents or in combination (309). In general, the number of animals in these studies was small and the scope of the work was limited by the cost of the drugs. Randomized, controlled trials of these agents in experimentally or naturally MAP-infected animals were not done. Overall, the results of treatment were very similar. Where single agent therapy was used, either no effect or a transient clinical improvement with a reduction in fecal shedding was seen. Clinical improvement, if it occurred, usually lasted only a few weeks and was inevitably followed by relapse, either on treatment or after stopping the drug. The clinical and microbiological responses to drugs used in combinations such as streptomycin, isoniazid and rifampicin were more marked and more prolonged than with single agent therapy, but fecal shedding of MAP and eradication of the infection were never convincingly achieved, and persistence of disease and relapse occurred in the majority of these studies.

From 1975 to 1989, there were 11 anecdotal reports and open studies of the use of antimycobacterial drugs in the treatment of Crohn's disease. In 1975, Ward and McManus (310) in Edinburgh, United Kingdom, reported a marked clinical improvement in four of six patients with Crohn's disease treated with dapsone. A more extensive study (311) from Lille, France, in 1977 reported that 40 of 52 patients with severe Crohn's disease treated with various combinations of rifampicin, isoniazid, streptomycin and ethambutol showed clinical improvement, though the disease itself could not be eradicated. A similar improvement was reported from Paris, France, in Crohn's disease patients treated with rifampicin (312). Schultz et al (313) from Atlanta, Georgia, described the complete remission of severe Crohn's disease in a 52-year-old man treated with rifampicin, isoniazid, pyrazinamide and ethambutol. The patient had begun his career as a veterinarian, with extensive contact with both farm and small animals (313). The same drug combination used in a 60-year-old man with coexisting pulmonary tuberculosis and severe Crohn's disease was followed by the cessation of diarrhea of up to six times a day for the first time in 16 years and weight gain from 43 to 51.5 kg (314). Further examples of Crohn's disease responding to antituberculous drugs came also from studies in New York, New York (315), Genoa, Italy (316), Rome, Italy (317), London, United Kingdom (318) and Orebro, Sweden (319). Taken together, the results of these case reports and open studies represent the cumulative experience of this treatment approach in 107 selected patients with Crohn's disease from 11 different centres throughout North America and Western Europe. The message, which is consistent, is that there is a very small subgroup of people with Crohn's disease who show clinical improvement that is occasionally dramatic in response to treatment with conventional antituberculous chemotherapy. With few exceptions, however, clinical improvement is not lasting, and disease eradication has not been achieved.

A significant beneficial effect of antimycobacterial drugs to a larger proportion of people with Crohn's disease has not been substantiated in most randomized, controlled trials.

Shaffer et al (320) found no subsequent difference in Crohn's disease activity index between 14 patients treated with rifampicin and ethambutol, and 13 placebo controlled patients. A study from Dublin, Ireland, of 28 patients found that clofazimine used as a single agent was ineffective in inducing remission in Crohn's disease (321). Rutgeerts et al (322) from Leuven, Belgium, reported that rifabutin and ethambutol did not prevent recurrent Crohn's disease in the neoterminal ileum after surgery for Crohn's disease. In a further study from Rome, Italy, Prantera et al (323) randomly assigned 40 patients with severe refractory steroid-dependent Crohn's disease to receive rifampicin, ethambutol, clofazimine and dapsone, or placebo. Significant improvement in biochemical and hematological parameters in the treatment group compared with controls occurred, together with a relief of symptoms. In a controlled trial of rifampicin, isoniazid and ethambutol versus placebo, Swift et al (324) reported a significant reduction in abdominal pain, well being score and the presence of abdominal mass at two months in the treated versus the control group. This apparent improvement was not, however, maintained, and no long term advantage in the course of the disease was subsequently seen (325). These controlled trials involved a cumulative total of 245 patients.

Comparison of the results of treating MAP infections in animals and Crohn's disease in humans with antimycobacterial drugs needs to be approached with care. Naturally occurring and experimental MAP infection in animals almost always represent pluribacillary disease, with the organisms having established mycobacterial cell walls. The situation in Crohn's disease is one in which MAP is present in very low abundance, and with the organisms in a nonbacillary phenotype, so that differences in drug susceptibility between the animal and human disease might be predicted. Despite this difference, there are obvious similarities in the outcomes of the treatment of MAP-infected animals and of humans with Crohn's disease using antimycobacterial drugs. The impression in both cases is that, whereas on some occasions clinicopathological improvement may follow the use of combinations of multiple agents, remission is unlikely to be sustained and disease eradication will not be achieved. This is consistent with what has long been known – that MAC in general are resistant to standard antituberculous drugs (326-328). MAC can prevent these agents from penetrating the mycobacterial cell and can rapidly develop mutations that confer drug resistance (329-333). MAC infections in immunocompetent hosts are difficult to eradicate; prolonged treatment is required, and relapse either on treatment or off treatment is common.

An advance in the treatment of MAC infections in both HIV- and non-HIV-infected patients, as well as in the availability of candidate drugs for the treatment of Crohn's disease, came with the development of a new series of therapeutic agents that are chemical modifications of natural streptomycetes antibiotics. Of particular relevance was rifabutin (ansamycin), a derivative of rifamycin-S (334,335), the macrolide clarithromycin, a derivative of natural eryth-

romycins and the azalide azithromycin. These agents were found to have markedly improved activity against MAC in vitro (336-340), both alone and in combination with other agents. They also have the particular advantage of being concentrated within macrophages and other cells (341). Furthermore, rifabutin and clarithromycin demonstrated good activity in vitro against MAP (342,343) and appear to synergize (344). Early studies of the use of rifabutin in primates (macaques) naturally infected with MAP (73) and in six patients with Crohn's disease were promising (345). A preliminary report of a controlled trial of monotherapy with clarithromycin in 15 patients with Crohn's disease demonstrated sustained remission in the treatment group (346); however, a subsequent study of clarithromycin and ethambutol failed to show any benefit in Crohn's disease (347). Monotherapy with clarithromycin may be followed by an initial 'honeymoon' response in active Crohn's disease, but it invites the development of drug resistance and should be avoided (348-352). Both rifabutin and clarithromycin target microbial protein synthesis rather than inhibition of cell wall biosynthesis and were predicted to be applicable to the nonbacillary phenotype of MAP in Crohn's disease. We began a two-year outcome analysis of the use of a combination of these drugs in 46 patients with active Crohn's disease in 1992. This study demonstrated a highly significant improvement in the disease activity index in patients after six months of treatment that was maintained at two years ($P < 0.001$) and a significant improvement in inflammatory parameters (353). The efficacy of rifabutin and macrolide therapy in active Crohn's disease was further supported by work carried out independently in Sydney, Australia (354), and a randomized, controlled multicentre trial of rifabutin, clarithromycin and clofazimine in Australia was initiated in September 1999.

About one-quarter of cases of active Crohn's disease are resistant to rifabutin and clarithromycin from the outset. Side effects may be troublesome in about half the patients, and relapses on treatment and after stopping a 2.5-year period of treatment occur. Fluoroquinolones are active against MAC (355-357) but suffer from the theoretical disadvantage that they target DNA replication, and the replication rate of MAP in humans is likely to be low. New drugs are needed, and the fucosyl transferases of the GS element in MAP are promising targets.

PROSPECTS FOR PREVENTIVE AND THERAPEUTIC MAP VACCINES

The situation with which we are challenged is a persistent and widespread infection in our food animals with an organism that can survive in the environment. Cycles of reinfection with MAP in each new generation of young animals comes by direct passage from parent to offspring and by the acquisition of infection from contaminated farm environments and pastures. A substantial reduction in the burden of infection can be made by altering farm practices, but the improvement that follows these measures is temporary. An additional policy of 'diagnose and cull' will also reduce the bur-

den of infection and environmental contamination by domestic animals, but in the presence of wildlife reservoirs, especially in intensely farmed regions, continued environmental contamination and a re-emergence of infection is inevitable. The 'diagnose and cull' strategy will not solve the problem, and the requirement for its continued application in the absence of other measures would be wasteful and hugely expensive. A low cost, effective animal vaccine is needed. Vaccines for MAP infection in animals have been around for years (358-365). The preparations used have either been heat-killed MAP or live attenuated MAP that in European studies has usually been the 'Weybridge' strain. The vaccination is given when the animal is young and results in a consistent major reduction (up to 93%) in the incidence of clinical disease. There are, however, two major problems. These whole MAP vaccines interfere with the diagnosis of *M tuberculosis* infection, particularly important in dairy animals, and although fecal shedding of MAP is usually reduced, subclinical infection remains. A good example of this comes from the extensive work carried out by the Animal Health Service North-Netherlands from 1984 to 1994 (366). In this study, calves and adult cattle were vaccinated with heat-killed whole MAP and monitored by clinical examination, by repeated fecal culture and by eventual post-mortem examination sampling ileum, colon and lymph nodes for histopathology, Ziehl-Neelsen staining and culture for MAP. The findings showed conclusively that vaccination using whole heat-killed organisms reduced the rate of clinical Johne's disease by about 90% but did not prevent

subclinical infection. Although the number of organisms was reduced, fecal shedding was not eliminated. This approach to the problem, therefore, drives it underground. Although systemic vaccination makes the body of the animal a hostile place for these pathogens, MAP persists in its preferred ecological niche in the gastrointestinal tract. New vaccines must be able to make the gastrointestinal tract of domestic livestock a hostile place as well. Investment in research is required in order to produce effective DNA vaccines for MAP (367,368) and disabled mutant strains of MAP using gene knockout (369). Candidate vaccines can then be given to young animals intranasally or by other means that ensure the acquisition of mucosal, as well as systemic, protection. As with other chronic infections, therapeutic vaccination against MAP can be devised for humans to assist in immune-mediated microbial clearance. This vaccination will need to take advantage of the simplicity of vaccination using naked DNA, followed if necessary by boosting with recombinant protein or peptides. The need is to identify pathogenicity-associated genes relevant to the therapeutic vaccine strategy. The glycosyl transferase *gsd* from within the GS element is already a promising candidate.

ACKNOWLEDGEMENTS: Our research into MAP is supported by grants from the Ileostomy Association, the Colt Foundation, the Dinwoodie Trust, the Royal Society and St George's Hospital Special Trustees, to whom we express our sincere appreciation. We are grateful to Dr KD Bardham and Dr Kate Barnard for tissue samples.

REFERENCES

- Johne HA, Frothingham L. Ein eigenthümlicher Fall von Tuberculose beim Rind. *Deutsche Zeitschr Tierm Path* 1895;21:438-54.
- Dalziel TK. Chronic interstitial enteritis. *BMJ* 1913;ii:1068-70.
- Thorel M-F, Krichevsky M, Levy-Frebault VV. Numerical taxonomy of mycobactin-dependent mycobacteria, emended description of *Mycobacterium avium*, and description of *Mycobacterium avium* subsp. *avium* subsp. *nov.*, *Mycobacterium avium* subsp. *paratuberculosis* subsp. *nov.*, and *Mycobacterium avium* subsp. *silvaticum* subsp. *nov.* *Int J Syst Bacteriol* 1990;40:254-60.
- Frothingham R, Wilson KH. Molecular phylogeny of the *Mycobacterium avium* complex demonstrates clinically meaningful divisions. *J Infect Dis* 1994;169:305-12.
- Bödinghaus B, Wolters J, Heikens W, Böttger EC. Phylogenetic analysis and identification of different serovars of *Mycobacterium intracellulare* at the molecular level. *FEMS Microbiol Lett* 1990;70:197-203.
- Van Der Giessen JWB, Eger A, Haagsma J, Haring RM, Gaastra W, Van Der Zeijst BAM. Amplification of 16S rRNA sequences to detect *Mycobacterium paratuberculosis*. *J Med Microbiol* 1992;36:255-63.
- Hurley SS, Splitter GA, Welch RA. Deoxyribonucleic acid relatedness of *Mycobacterium paratuberculosis* to other members of the family *Mycobacteriaceae*. *Int J Syst Bacteriol* 1988;38:143-6.
- Frothingham R. Evolutionary bottlenecks in the agents of tuberculosis, leprosy, and paratuberculosis. *Med Hypoth* 1999;52:95-9.
- Portaels F, Larsson L, Smeets P. Isolation of mycobacteria from healthy persons' stool. *Int J Leprosy* 1988;56:468-71.
- Kallinowski F, Wassmer A, Hofmann MA, et al. Prevalence of enteropathogenic bacteria in surgically treated chronic inflammatory bowel disease. *Hepatogastroenterology* 1998;45:1552-8.
- Green EP, Tizard MLV, Moss MT, et al. Sequence and characteristics of IS900, an insertion element identified in a human Crohn's disease isolate of *Mycobacterium paratuberculosis*. *Nucleic Acids Res* 1989;17:9063-73.
- Tizard MLV, Bull T, Millar D, et al. A low G+C content genetic island in *Mycobacterium avium* subsp. *paratuberculosis* and *M. avium* subsp. *silvaticum* with homologous genes in *Mycobacterium tuberculosis*. *Microbiology* 1998;144:3413-23.
- Ellingson JL, Bolin CA, Stabel JR. Identification of a gene unique to *Mycobacterium avium* subspecies *paratuberculosis* and application to diagnosis of paratuberculosis. *Mol Cell Probes* 1998;12:133-42.
- Doran TJ, Davies JK, Radford AJ, Hodgson ALM. Putative functional domain within ORF2 on the *Mycobacterium* insertion sequences IS900 and IS902. *Immunol Cell Biol* 1994;72:427-34.
- Bruton CJ, Chater KF. Nucleotide sequence of IS110, an insertion sequence of *Streptomyces coelicolor* A3(2). *Nucleic Acids Res* 1987;15:7053-65.
- Leski BK, Mevarech M, Barritt LS, et al. Discovery of an insertion sequence, IS116, from *Streptomyces clavuligerus* and its relatedness to other transposable elements from actinomycetes. *J Gen Microbiol* 1990;136:1251-8.
- Kunze ZM, Wall S, Appelberg R, Silva MT, Portaels F, McFadden JJ. IS901, a new member of a widespread class of atypical insertion sequences, is associated with pathogenicity in *Mycobacterium avium*. *Mol Microbiol* 1991;5:2265-72.
- Moss MT, Malik ZP, Tizard MLV, Green EP, Sanderson JD, Hermon-Taylor J. IS902, an insertion element of the chronic enteritis-causing *Mycobacterium avium* subsp. *silvaticum*. *J Gen Microbiol* 1992;138:139-45.
- Collins P, Matthews PRJ, McDiarmid A, Brown A. The pathogenicity of *Mycobacterium avium* and related mycobacteria for experimental animals. *J Med Microbiol* 1983;16:27-35.
- Hernandez Perez A, Fomukong NG, Hellyer T, Brown IN, Dale JW. Characterization of IS1110, a highly mobile genetic element from *Mycobacterium avium*. *Mol Microbiol* 1994;12:717-24.
- Bull TJ, Pavlik I, Carcia MJ, Svastova P, Sumar N, Hermon-Taylor J. Strains of *Mycobacterium avium* subsp. *avium* containing a new insertion sequence IS1613 related to IS900 have an altered phenotype.

- Presented at the European Society for Mycobacteriology, Lucerne, July 4 to 7, 1999.
22. Roiz MP, Palenque E, Guerrero C, Garcia MJ. Use of restriction fragment length polymorphism as a genetic marker for typing *Mycobacterium avium* strains. *J Clin Microbiol* 1995;33:1380-91.
 23. Doran T, Tizard MLV, Millar D, et al. IS900 targets translation initiation signals in *Mycobacterium avium* subsp. *paratuberculosis* to facilitate expression of its *hed* gene. *Microbiology* 1997;143:547-52.
 24. Bull T, Hermon-Taylor J, Pavlik I, El Zaatari F, Tizard MLV. Characterization of IS900 loci in *Mycobacterium avium* subsp. *paratuberculosis* and development of multiplex PCR screening. *Microbiology*. (In press)
 25. Tizard MLV, Moss MT, Sanderson JD, Austen BM, Hermon-Taylor J. p43, the protein product of the atypical insertion sequence IS900, is expressed in *Mycobacterium paratuberculosis*. *J Gen Microbiol* 1992;138:1729-36.
 26. Mishina D, Katsel P, Brown ST, Gilberts ECAM, Greenstein RJ. On the etiology of Crohn disease. *Proc Natl Acad Sci USA*. 1996;93:9816-20.
 27. Hacker J, Blum-Oehler G, Mühldorfer I, Tschäpe H. Pathogenicity islands of virulent bacteria: structure, function and impact on microbial evolution. *Mol Microbiol* 1997;23:1089-97.
 28. Cole ST, Brosch R, Parkhill J, et al. Deciphering the biology of *Mycobacterium tuberculosis* from the complete genome sequence. *Nature* 1998;393:537-44.
 29. Schlauch JM, Lee AA, Mahan MJ, Mekalanos JJ. Molecular characterization of the *oafA* locus responsible for acetylation of *Salmonella typhimurium* O-antigen: *oafA* is a member of a family of integral membrane trans-acylases. *J Bacteriol* 1996;178:5904-9.
 30. Clark CA, Beltrame J, Manning PA. The *oac* gene encoding a lipopolysaccharide O-antigen acetylase maps adjacent to the integrase-encoding gene on the genome of *Shigella flexneri* bacteriophage Sf6. *Gene* 1991;107:43-52.
 31. Stroehrer UH, Karageorgos LE, Morona R, Manning PA. Serotype conversion in *Vibrio cholerae* O1. *Proc Natl Acad Sci USA* 1992;89:2566-70.
 32. Colwell RR. Global climate and infectious disease: The cholera paradigm. *Science* 1996;274:2025-31.
 33. Gordon SV, Brosch R, Billault A, Garnier T, Eiglmeier K, Cole ST. Identification of variable regions in the genomes of tubercle bacilli using bacterial artificial chromosome arrays. *Mol Microbiol* 1999;32:643-55.
 34. Behr MA, Wilson MA, Gill WP, et al. Comparative genomics of BCG vaccines by whole-genome DNA microarray. *Science* 1999;284:1520-3.
 35. Belisle JT, Pascopella L, Inamine JM, Brennan PJ, Jacobs WR Jr. Isolation and expression of a gene cluster responsible for biosynthesis of the glycopeptidolipid antigens of *Mycobacterium avium*. *J Bacteriol* 1991;173:6991-7.
 36. Mills JA, McNeil MR, Belisle JT, Jacobs WR Jr, Brennan PJ. Loci of *Mycobacterium avium ser2* gene cluster and their functions. *J Bacteriol* 1994;176:4803-8.
 37. Eckstein TM, Silbaq FS, Chatterjee D, Kelly NJ, Brennan PJ, Belisle JT. Identification and recombinant expression of a *Mycobacterium avium* rhamnosyltransferase gene (*rtfA*) involved in glycopeptidolipid biosynthesis. *J Bacteriol* 1998;180:5567-73.
 38. Camphausen RT, Jones RL, Brennan PJ. Structure and relevance of the oligosaccharide hapten of *Mycobacterium avium* serotype 2. *J Bacteriol* 1986;168:660-7.
 39. Belisle JT, Klaczkiwicz K, Brennan PJ, Jacobs WR Jr, Inamine JM. Rough morphological variants of *Mycobacterium avium*. Characterization of genomic deletions resulting in the loss of glycopeptidolipid expression. *J Biol Chem* 1993;268:10517-23.
 40. Pace NR. A molecular view of microbial diversity and the biosphere. *Science* 1997;276:734-40.
 41. Hugenholtz P, Goebel BM, Pace NR. Impact of culture-independent studies on the emerging phylogenetic view of bacterial diversity. *J Bacteriol* 1998;180:4765-74.
 42. Twort FW, Ingram GLY. A method for isolating and cultivating the *Mycobacterium enteritidis chronicae pseudotuberculosis bovis*, Johnne, and some experiments on the preparation of a diagnostic vaccine for pseudo-tuberculosis enteritis of bovines. *Proc R Soc Lond* 1912;84:517-45.
 43. Merkal RS, Kopecky KE, Larsen AB, Thurston JR. Improvements in the techniques for primary cultivation of *Mycobacterium paratuberculosis*. *Am J Vet Res* 1964;25:1290-4.
 44. Whittington RJ, Marsh I, Turner MJ, et al. Rapid detection of *Mycobacterium paratuberculosis* in clinical samples from ruminants and in spiked environmental samples by modified BACTEC 12B radiometric culture and direct confirmation by IS900 PCR. *J Clin Microbiol* 1989;36:701-7.
 45. Whittington RJ, Marsh I, McAllister S, Turner MJ, Marshall DJ, Fraser CA. Evaluation of modified BACTEC 12B radiometric medium and solid media for culture of *Mycobacterium avium* subsp. *paratuberculosis* from sheep. *J Clin Microbiol* 1999;37:1077-83.
 46. LeClerc JE, Li B, Payne WL, Cebula TA. High mutation frequencies among *Escherichia coli* and *Salmonella pathogenes*. *Science* 1996;274:1208-12.
 47. Sniegowski PD, Gerrish PJ, Lenski RE. Evolution of high mutation rates in experimental populations of *E. coli*. *Science* 1997;387:703-5.
 48. Rainey PB, Travisano M. Adaptive radiation in a heterogeneous environment. *Nature* 1998;394:69-72.
 49. Gupta S, Ferguson N, Anderson R. Chaos, persistence, and evolution of strain structure in antigenically diverse infectious agents. *Science* 1998;280:912-5.
 50. Taddei F, Matic I, Godelle B, Radman M. To be a mutator, or how pathogenic and commensal bacteria can evolve rapidly. *Trends Microbiol* 1997;5:427-9.
 51. Hausner M, Wuertz S. High rates of conjugation in bacterial biofilms as determined by quantitative in situ analysis. *Appl Environ Microbiol* 1999;65:3710-3.
 52. Sokurenko EV, Hasty DL, Dykhuizen DE. Pathoadaptive mutations: gene loss and variation in bacterial pathogens. *Trends Microbiol* 1999;7:191-5.
 53. Mooi FR, Bik EM. The evolution of epidemic *Vibrio cholerae* strains. *Trends Microbiol* 1997;5:161-5.
 54. Morelli G, Malorny B, Muller K, et al. Clonal descent and microevolution of *Neisseria meningitidis* during 30 years of epidemic spread. *Mol Microbiol* 1997;25:1047-64.
 55. Collins DN, Gabric DM, de Lisle GW. Identification of two groups of *Mycobacterium paratuberculosis* strains by restriction endonuclease analysis and DNA hybridization. *J Clin Microbiol* 1990;28:1591-6.
 56. Whipple D, Kapke P, Vary C. Identification of restriction fragment length polymorphisms in DNA from *Mycobacterium paratuberculosis*. *J Clin Microbiol* 1990;28:2561-4.
 57. Bauerfeind R, Benazzi S, Weiss R, Schleisser T, Willems H, Baljer G. Molecular characterisation of *Mycobacterium paratuberculosis* isolates from sheep, goats, and cattle by hybridization with a DNA probe to insertion element IS900. *J Clin Microbiol* 1996;34:1617-21.
 58. Collins DM, Cavaignac S, de Lisle GW. Use of four DNA insertion sequences to characterize strains of the *Mycobacterium avium* complex isolated from animals. *Mol Cell Probes* 1997;11:373-80.
 59. Feizabadi MM, Robertson ID, Hope A, Cousins DV, Hampson DJ. Differentiation of Australian isolates of *Mycobacterium paratuberculosis* using pulsed-field gel electrophoresis. *Aust Vet J* 1997;75:887-9.
 60. Francois B, Krishnamoorthy R, Elion J. Comparative study of *Mycobacterium paratuberculosis* strains isolated from Crohn's disease and Johnne's disease using restriction fragment length polymorphism and arbitrarily primed polymerase chain reaction. *Epidemiol Infect* 1997;118:227-33.
 61. Pavlik I, Horvathova A, Dvorska L, et al. Standardisation of restriction fragment length polymorphism analysis for *Mycobacterium avium* subspecies *paratuberculosis*. *J Microbiol Methods* 1999;38:155-67.
 62. Scheibl P, Gerlach G-F. Differentiation of *Mycobacterium paratuberculosis* isolates by rDNA-spacer analysis and random amplified polymorphic DNA patterns. *Vet Microbiol* 1997;51:151-8.
 63. March I, Whittington R, Cousins D. PCR-restriction endonuclease analysis for identification and strain typing of *Mycobacterium avium* subsp. *paratuberculosis* and *Mycobacterium avium* subsp. *avium* based on polymorphisms in IS1311. *Mol Cell Probes* 1999;13:115-26.
 64. Kremer K, van Soolingen D, Frothingham R, et al. Comparison of methods based on different molecular epidemiological markers for typing of *Mycobacterium tuberculosis* complex strains: interlaboratory study of discriminatory power and reproducibility. *J Clin Microbiol* 1999;37:2607-18.
 65. Twort FW, Ingram GLY. A Monograph on Johnne's Disease. London: Bailliere, Tindall & Cox, 1913.
 66. Doyle TM. Johnne's disease. *Vet Rec* 1956;68:869-86.
 67. Chiodini JH, Van Kruiningen HJ, Merkal RS. Ruminant paratuberculosis (Johnne's disease): the current status and future prospects. *Cornell Vet* 1984;74:218-62.

68. Cocito C, Gilot P, Coene M, de Kesel M, Poupart P, Vannuffel P. Paratuberculosis. *Clin Microbiol Rev* 1994;7:328-45.
69. Stehman SM. Paratuberculosis in small ruminants, deer, and South American camelids. *Vet Clin North Am Food Anim Pract* 1996;12:441-55.
70. Riemann HP, Abbas B. Diagnosis and control of bovine paratuberculosis (Johne's disease). *Adv Vet Sci Comp Med* 1983;27:481-506.
71. Ringdal G. Johne's disease in pigs. *Nord Vet Med* 1963;15:217-38.
72. Larsen AB, Harley MS, Moon W, Merkal RS. Susceptibility of swine to *Mycobacterium paratuberculosis*. *Am J Vet Res* 1971;32:589-95.
73. McClure HM, Chiodini RJ, Anderson DC, Swenson RB, Thayer WR, Coutu JA. *Mycobacterium paratuberculosis* infection in a colony of stump-tail macaques (*Macaca arctoides*). *J Infect Dis* 1987;155:1011-9.
74. Larsen AB, Moon HW. Experimental *Mycobacterium paratuberculosis* infection in chickens. *Am J Vet Res* 1972;33:1231-5.
75. Larsen AB, Moon HW, Merkal RS. Susceptibility of horses to *Mycobacterium paratuberculosis*. *Am J Vet Res* 1972;33:2185-9.
76. Larsen AB, Miller JM, Kermal RS. Subcutaneous exposure of calves to *Mycobacterium paratuberculosis* compared with intravenous and oral exposures. *Am J Vet Res* 1977;38:1669-71.
77. Nakamatsu M, Fujimoto Y, Satoh H. The pathological study of paratuberculosis in goats, centered around the formation of remote lesions. *Jpn J Vet Res* 1968;16:103-19.
78. Whitlock RH, Rosenberger AE, Sweeney RW, Spencer PA. Distribution of *M. paratuberculosis* in tissues of cattle from herds infected with Johne's disease. In: Chiodini RJ, Hines ME, Collins MT, eds. Proceedings of the Fifth International Colloquium on Paratuberculosis. Rehoboth: International Association for Paratuberculosis Inc, 1996:168-74.
79. Gwozdz JM, Reichel MP, Murray A, Mankteloww, West DM, Thompson KG. Detection of *Mycobacterium avium* subsp *paratuberculosis* in bovine tissues and blood by the polymerase chain reaction. *Vet Microbiol* 1997;51:233-44.
80. Larsen AB, Kopecky KE. *Mycobacterium paratuberculosis* in reproductive organs and semen of bulls. *J Am Vet Med Assoc Res* 1970;32:255-8.
81. Larsen AB, Stalheim OHV, Hughes DE, Appell LH, Richards WD, Himes EM. *Mycobacterium paratuberculosis* in the semen and genital organs of a semen-donor bull. *J Am Vet Med Assoc* 1981;179:169-71.
82. Kopecky KE, Larsen AB, Merkal RS. Uterine infection in ovine paratuberculosis. *Am J Vet Res* 1967;28:1043-5.
83. Koening GJ, Hoffsis GF, Shulaw WP, Bech-Nielsen S, Rings DM, St-Jean G. Isolation of *Mycobacterium paratuberculosis* from mononuclear cells in tissues, blood and mammary glands of cows with advanced paratuberculosis. *Am J Vet Res* 1993;54:1441-5.
84. McQueen DS, Russell EG. Culture of *Mycobacterium paratuberculosis* from bovine fetuses. *Aust Vet J* 1979;55:203-4.
85. Sweeney RW, Whitlock RH, Rosenberger AE. *Mycobacterium paratuberculosis* isolated from fetuses of infected cows not manifesting signs of the disease. *Am J Vet Res* 1992;53:477-80.
86. Carrigan MJ, Seaman JT. The pathology of Johne's disease in sheep. *Aust Vet J* 1990;67:47-50.
87. Clarke CJ, Little D. The pathology of ovine paratuberculosis: gross and histological changes in the intestine and other tissues. *J Comp Pathol* 1996;114:419-37.
88. Perez V, Garcia Marin JF, Badiola JJ. Description and classification of different types of lesion associated with natural paratuberculosis infection in sheep. *J Comp Pathol* 1996;114:107-22.
89. Perez V, Tellechea J, Badiola JJ, Gutierrez M, Garcia Marin JF. Relation between serologic response and pathologic findings in sheep with naturally acquired paratuberculosis. *Am J Vet Res* 1997;58:799-803.
90. Buergelt CD, Hall C, McEntee K, Duncan JR. Pathological evaluation of paratuberculosis in naturally infected cattle. *Vet Pathol* 1978;15:196-207.
91. Whitlock RH, Buergelt C. Preclinical and clinical manifestations of paratuberculosis (including pathology). *Vet Clin North Am Food Anim Pract* 1996;12:345-6.
92. Clarke CJ. The pathology and pathogenesis of paratuberculosis in ruminants and other species. *J Comp Pathol* 1997;116:217-61.
93. Emsbo P. Terminal or regional ileitis in swine. *Nord Vet Med* 1951;3:1-28.
94. Van Kruiningen HJ. Canine colitis comparable to regional enteritis and mucosal colitis of man. *Gastroenterology* 1972;62:1128-42.
95. Benazzi S, El Hamidi M, Schliesser T. Paratuberculosis in sheep flocks in Morocco: a serological, microscopical and cultural survey. *J Vet Med* 1996;43:213-9.
96. Boelaert F, Walravens K, Biront P, Vermeersch JP, Berkvens D, Godfroid J. Prevalence of paratuberculosis (Johne's disease) in the Belgian cattle population. In: Manning EJB, Collins MT, eds. Proceedings of the Sixth International Colloquium on Paratuberculosis. Rehoboth: International Association for Paratuberculosis Inc, 1999:76-88.
97. Kalis CHJ, Barkema HW, Hesselink JW. Certification of dairy herds as free of paratuberculosis using culture of strategically pooled fecal samples. In: Manning EJB, Collins MT, eds. Proceedings of the Sixth International Colloquium on Paratuberculosis. Rehoboth: International Association for Paratuberculosis Inc, 1999:55-8.
98. Mainar-Jaime RC, Vazquez-Boland JA. Factors associated with seroprevalence to *Mycobacterium paratuberculosis* in small-ruminant farms in the Madrid region (Spain). *Prev Vet Med* 1998;34:317-27.
99. Power SB. Johne's disease – an emerging disease in Ireland. *Irish Vet J* 1994;47:220-3.
100. Cetinkaya B, Egan K, Harbour DA, Morgan KL. An abattoir-based study of the prevalence of subclinical Johne's disease in adult cattle in south west England. *Epidemiol Infect* 1996;116:373-9.
101. Chiodini RJ, Van Kruiningen HJ. The prevalence of paratuberculosis in culled New England cattle. *Cornell Vet* 1986;76:91-104.
102. Merkal RS, Whipple DL, Sacks JM, Snyder GR. Prevalence of *Mycobacterium paratuberculosis* in ileocecal lymph nodes of cattle culled in the United States. *J Am Vet Med Assoc* 1987;190:676-80.
103. McNab WB, Meek AH, Duncan JR, Martin SW, Van Dreumel AA. An epidemiological study of paratuberculosis in dairy cattle in Ontario: study design and prevalence estimates. *Can J Vet Res* 1991;55:246-51.
104. Collins MT, Sockett DC, Goodger WJ, Conrad TA, Thomas CB, Carr DJ. Herd prevalence and geographic distribution of, and risk factors for, bovine paratuberculosis in Wisconsin. *J Am Vet Med Assoc* 1994;204:636-41.
105. Stabel JR. Johne's Disease: A hidden threat. *J Dairy Sci* 1998;81:283-8.
106. Wells SJ, Ott SL, Garber LP, Bulaga LL. Johne's disease on U.S. dairy operations: results from the NAHMS Dairy 96 Study. In: Chiodini RJ, Hines ME, Collins MT, eds. Proceedings of the Fifth International Colloquium on Paratuberculosis. Rehoboth: International Association for Paratuberculosis Inc, 1996:140-2.
107. Johnson-Ifearefulundu Y, Kaneene JB. Distribution and environmental risk factors for paratuberculosis in dairy cattle herds in Michigan. *Am J Vet Res* 1999;60:589-96.
108. Doyle TM. Isolation of Johne's bacilli from the udders of clinically affected cows. *Br Vet J* 1954;110:218.
109. Smith HW. The examination of milk for the presence of *Mycobacterium Johnei*. *J Pathol Bacteriol* 1960;80:440-2.
110. Taylor TK, Wilks CR, McQueen DS. Isolation of *Mycobacterium paratuberculosis* from the milk of a cow with Johne's disease. *Vet Record* 1981;109:532-3.
111. Sweeney RW, Whitlock RH, Rosenberger AE. *Mycobacterium paratuberculosis* cultured from milk and supramammary lymph nodes of infected asymptomatic cows. *J Clin Microbiol* 1992;30:166-71.
112. Streeter RN, Hoffsis GF, Bech-Nielsen S, Shulaw WP, Rings DM. Isolation of *Mycobacterium paratuberculosis* from colostrum and milk of subclinically infected cows. *Am J Res* 1995;56:1322-4.
113. Chapman JS, Bernard JS, Speight M. Isolation of mycobacteria from raw milk. *Am Rev Respir Dis* 1965;91:351-5.
114. Chapman JS, Speight M. Isolation of atypical mycobacteria from pasteurized milk. *Am Rev Respir Dis* 1968;98:52-4.
115. Fleming DW, Cochi SL, MacDonald KL, et al. Pasteurized milk as a vehicle of infection in an outbreak of Listeriosis. *N Engl J Med* 1985;312:404-7.
116. Sharp JCM. Infections associated with milk and dairy products in Europe and North America, 1980-85. *Bull World Health Org* 1987;65:397-406.
117. Collins MT. *Mycobacterium paratuberculosis*: A potential food-borne pathogen? *J Dairy Sci* 1997;80:3445-8.
118. Mason O, Rowe MT, Ball HJ. Is *Mycobacterium paratuberculosis* a possible agent in Crohn's disease? Implications for the dairy industry. *Milchwissenschaft* 1997;52:311-6.
119. Chiodini RJ, Hermon-Taylor J. The thermal resistance of *Mycobacterium paratuberculosis* in raw milk under conditions simulating pasteurization. *J Vet Diagn Invest* 1993;5:629-31.
120. Grant IR, Ball HJ, Neill SD, Rowe MT. Inactivation of *Mycobacterium paratuberculosis* in cows' milk at pasteurization temperatures. *Appl Environ Microbiol* 1996;62:631-6.
121. Meylan M, Rings DM, Shulaw WP, Kowalski JJ, Bech-Nielsen S, Hoffsis GF. Survival of *Mycobacterium paratuberculosis* and preservation

- of immunoglobulin G in bovine colostrum under experimental conditions simulating pasteurization. *Am J Vet Res* 1996;57:1580-5.
122. Hope AF, Tulk PA, Condon RJ. Pasteurization of *Mycobacterium paratuberculosis* in whole milk. In: Chiodini RJ, Hives ME, Collins MT, eds. Proceedings of the Fifth International Colloquium on Paratuberculosis. Rehoboth: International Association for Paratuberculosis Inc, 1996:377-82.
 123. Grant IR, Ball HJ, Rowe MT. Thermal inactivation of several *Mycobacterium* spp. in milk by pasteurization. *Lett Appl Microbiol* 1996;22:253-6.
 124. Sung N, Collins MT. Thermal tolerance of *Mycobacterium paratuberculosis*. *Appl Environ Microbiol* 1998;64:999-1005.
 125. Grant IR, Ball HJ, Rowe MT. Effect of high-temperature, short-time (HTST) pasteurization on milk containing low numbers of *Mycobacterium paratuberculosis*. *Lett Appl Microbiol* 1998;26:166-70.
 126. Grant IR. Does *Mycobacterium paratuberculosis* survive current pasteurization conditions? *Appl Environ Microbiol* 1998;64:2760.
 127. Stabel JR, Steadham EM, Bolin CA. Heat inactivation of *Mycobacterium paratuberculosis* in raw milk: Are current pasteurization conditions effective? *Appl Environ Microbiol* 1997;63:4975-7.
 128. Keswani J, Frank JF. Thermal inactivation of *Mycobacterium paratuberculosis* in milk. *J Food Protect* 1998;61:974-8.
 129. Millar D, Ford J, Sanderson J, et al. IS900 PCR to detect *Mycobacterium paratuberculosis* in retail supplies of whole pasteurized cows' milk in England and Wales. *Appl Environ Microbiol* 1996;62:3446-52.
 130. Grant IR, Ball HJ, Rowe MT. Effect of higher pasteurization temperatures, and longer holding times at 72°C, on the inactivation of *Mycobacterium paratuberculosis* in milk. *Lett Appl Microbiol* 1999;28:461-5.
 131. Grant IR, Ball HJ, Rowe MT. Isolation of *Mycobacterium paratuberculosis* from milk by immunomagnetic separation. *Appl Environ Microbiol* 1998;64:3153-8.
 132. Pagan R, Condon S, Sala F. Effects of several factors on the heat-shock-induced thermotolerance of *Listeria monocytogenes*. *Appl Environ Microbiol* 1997;63:3225-32.
 133. Rowan NJ, Anderson JG. Effects of above-optimum growth temperature and cell morphology on thermotolerance of *Listeria monocytogenes* cells suspended in bovine milk. *Appl Environ Microbiol* 1998;64:2065-71.
 134. Sorqvist S. Heat resistance of *Listeria monocytogenes* by two recovery media used with and without cold preincubation. *J Appl Bacteriol* 1993;74:428-32.
 135. Dodd CER, Sharman RL, Bloomfield SF, Booth IR, Stewart GSAB. Inimical processes: Bacterial self-destruction and sub-lethal injury. *Trends Food Sci Technol* 1997;8:238-41.
 136. Tholozan JL, Cappelier JM, Tissier JP, Delattre G, Federighi M. Physiological characterization of viable-but-nonculturable *Campylobacter jejuni* cells. *Appl Environ Microbiol* 1999;65:1110-6.
 137. Colwell RR, Brayton P, Herrington D, Tall B, Huq A, Levine MM. Viable but non-culturable *Vibrio cholerae* O1 revert to a cultivable state in the human intestine. *World J Microbiol Biotechnol* 1996;12:28-31.
 138. Rahn K, Shin S, Wilson J, et al. Milk as a potential source of human exposure to *Mycobacterium paratuberculosis*. American Society for Microbiology 98th General Meeting, Atlanta, May 17 to 22, 1998:504. (Abst U53)
 139. Stewart GSAB. Challenging food microbiology from a molecular perspective. *Microbiology* 1997;143:2099-108.
 140. Hammer P, Knappstein K, Hahn G. Significance of *Mycobacterium paratuberculosis* in milk. *Bull Int Dairy Fed* 1998;330:12-6.
 141. Dairy Facts and Figures. London: National Dairy Council, 1998:163.
 142. Sweeney RW, Whitlock RH, Hamir AN, Rosenberger AE, Herr SA. Isolation of *Mycobacterium paratuberculosis* after oral inoculation in uninfected cattle. *Am J Vet Res* 1992;53:1312-4.
 143. Lugton IW. Mucosa-associated lymphoid tissues as sites for uptake, carriage and excretion of tubercle bacilli and other pathogenic mycobacteria. *Immunol Cell Biol* 1999;77:364-72.
 144. Miles CA, Mackey BM. A mathematical analysis of microbial inactivation at linearly rising temperatures: calculation of the temperature rise needed to kill *Listeria monocytogenes* in different foods and methods for dynamic measurements of D and z values. *J Appl Bacteriol* 1994;77:14-20.
 145. Francis J. Bovine Tuberculosis. London: Staples Press Ltd, 1947.
 146. Humphris E, Peden D, Wright HD. The adequacy of commercial pasteurisation for destruction of tubercle bacilli. *Lancet* 1937;ii:151-2.
 147. Jorgensen JB. Survival of *Mycobacterium paratuberculosis* in slurry. *Nord Vet Med* 1977;6:267-70.
 148. Stehman SM, Rossiter CA, Shin SJ, Chang YF, Lein DH. John's disease in a fallow deer herd: Accuracy of fecal culture and results of environmental sampling. In: Chiodini RJ, Hines ME, Collins MT, eds. Proceedings of the Fifth International Colloquium on Paratuberculosis. Rehoboth: International Association for Paratuberculosis Inc, 1996:183-9.
 149. Greig A, Stevenson K, Henderson D, et al. Epidemiological study of paratuberculosis in wild rabbits in Scotland. *J Clin Microbiol* 1999;37:1746-51.
 150. Pell AN. Manure and microbes: Public and animal health problem? *J Dairy Sci* 1997;80:2673-81.
 151. Kudva IT, Blanch K, Hovde CJ. Analysis of *Escherichia coli* O157:H7 survival in ovine or bovine manure and manure slurry. *Appl Environ Microbiol* 1998;64:3166-74.
 152. Anderson BC. Cryptosporidiosis in bovine and human health. *J Dairy Sci* 1998;81:3036-41.
 153. Ford TE. Microbiological safety of drinking water: United States and global perspectives. *Environ Health Perspect* 1999;107:191-206.
 154. Collins CH, Grange JM, Yates MD. Mycobacteria in water. *J Appl Bacteriol* 1984;57:193-211.
 155. Falkinham JO. Epidemiology of infection by nontuberculous mycobacteria. *Clin Microbiol Rev* 1996;9:177-215.
 156. Covert TC, Rodgers MR, Reyes AL, Stelma GN. Occurrence of nontuberculous mycobacteria in environmental samples. *Appl Environ Microbiol* 1999;65:2492-6.
 157. von Reyn CF, Maslow JN, Barber TW, Falkinham JO, Arbeit RD. Persistent colonisation of potable water as a source of *Mycobacterium avium* infections in AIDS. *Lancet* 1994;343:1137-41.
 158. Aronson T, Holtzman A, Glover N, et al. Comparison of large restriction fragments of *Mycobacterium avium* isolates recovered from AIDS and non-AIDS patients with those of isolates from potable water. *J Clin Microbiol* 1999;37:1008-12.
 159. Mansfield KG, Lackner AA. Simian immunodeficiency virus-inoculated macaques acquire *Mycobacterium avium* from potable water during AIDS. *J Infect Dis* 1997;175:184-7.
 160. Krishna Prasad BN, Gupta SK. Preliminary report on the engulfment and retention of mycobacteria by trophozoites of exenically grown *Acanthamoeba castellanii* Douglas, 1930. *Curr Sci* 1978;47:245-7.
 161. Barker J, Brown MRW. Trojan horses of the microbial world: protozoa and the survival of bacterial pathogens in the environment. *Microbiology* 1994;140:1253-9.
 162. Brown RC, Bass H, Coombs JP. Carbohydrate binding proteins involved in phagocytosis by *Acanthamoeba*. *Nature* 1975;254:434-5.
 163. Allen PG, Dawidowicz EA. Phagocytosis in *Acanthamoeba*: I. A mannose receptor is responsible for the binding and phagocytosis of yeast. *J Cell Physiol* 1990;145:508-13.
 164. Davies B, Chattings LS, Edwards SW. Superoxide generation during phagocytosis by *Acanthamoeba castellanii* similarities to the respiratory burst of immune phagocytes. *J Gen Microbiol* 1991;137:705-10.
 165. Bozue JA, Johnson W. Interaction of *Legionella pneumophila* with *Acanthamoeba castellanii*: uptake by coiling phagocytosis and inhibition of phagosome-lysosome fusion. *Infect Immun* 1996;64:668-73.
 166. Brown MRW, Barker J. Unexplored reservoirs of pathogenic bacteria: protozoa and biofilms. *Trends Microbiol* 1999;7:46-50.
 167. Cirillo JD. Exploring a novel perspective on pathogenic relationships. *Trends Microbiol* 1999;7:96-8.
 168. Cirillo JD, Falkow S, Tompkins LS, Bermudez LE. Interaction of *Mycobacterium avium* with environmental amoebae enhances virulence. *Infect Immun* 1997;65:3759-67.
 169. Steinert M, Birkness K, White E, Fields B, Quinn F. *Mycobacterium avium* bacilli grow saprozoically in coculture with *Acanthamoeba polyphaga* and survive within cyst walls. *Appl Environ Microbiol* 1998;64:2256-61.
 170. Steinert M, Emody L, Amann R, Hacker J. Resuscitation of viable but nonculturable *Legionella pneumophila* Philadelphia JR32 by *Acanthamoeba castellanii*. *Appl Environ Microbiol* 1997;63:2047-53.
 171. Ly TMC, Muller HE. Ingested *Listeria monocytogenes* survive and multiply in protozoa. *J Med Microbiol* 1990;33:51-4.
 172. Barker J, Lambert PA, Brown MRW. Influence of intra-amoebic and other growth conditions on the surface of properties of *Legionella pneumophila*. *Infect Immun* 1993;61:3503-10.
 173. Cirillo JD, Falkow S, Tompkins LS. Growth of *Legionella pneumophila* in *Acanthamoeba castellanii* enhances invasion. *Infect Immun* 1994;62:3254-61.
 174. Barker J, Scaife H, Brown MRW. Intraphagocytic growth induces

- antibiotic-resistant phenotype of *Legionella pneumophila*. Antimicrob Agents Chemother 1995;39:2684-8.
175. King CH, Shotts EB, Wooley RE, Porter KG. Survival of coliforms and bacterial pathogens within protozoa during chlorination. Appl Environ Microbiol 1988;54:3023-3.
 176. Kwaik YA, Gao L-Y, Harb OS, Stone BJ. Transcriptional regulation of the macrophage-induced gene (*gspA*) of *Legionella pneumophila* and phenotypic characterization of a null mutant. Mol Microbiol 1997;24:629-42.
 177. Fields BS. The molecular ecology of legionellae. Trends Microbiol 1996;4:286-90.
 178. Kwaik YA, Gao L-Y, Stone BJ, Venkataraman C, Harb OS. Invasion of protozoa by *Legionella pneumophila* and its role in bacterial ecology and pathogenesis. Appl Environ Microbiol 1998;64:3127-33.
 179. Margulis L, Chapman MJ. Endosymbioses: cyclical and permanent in evolution. Trends Microbiol 1998;6:342-6.
 180. Costerton JW, Stewart PS, Greenberg EP. Bacterial biofilms: A common cause of persistent infections. Science 1999;284:1318-22.
 181. Potera C. Forging a link between biofilms and disease. Science 1999;283:1837-9.
 182. Parker BC, Ford MA, Grufft H, Falkinham JO. Epidemiology of infection by nontuberculous mycobacteria. IV. Preferential aerosolisation of *Mycobacterium intracellulare* from natural waters. Am Rev Respir Dis 1983;128:652-6.
 183. Blanchard DC, Syzdek L. Mechanism for the water-to-air transfer and concentration of bacteria. Science 1970;170:626-8.
 184. Bonniere P, Wallaert B, Cortot A, et al. Latent pulmonary involvement in Crohn's disease: biological, functional, bronchoalveolar lavage and scintigraphic studies. Gut 1986;27:919-25.
 185. Smiejan J-M, Cosnes J, Chollet-Martin S, et al. Sarcoid-like lymphocytosis of the lower respiratory tract in patients with active Crohn's disease. Ann Intern Med 1986;104:17-21.
 186. Lemann M, Messing B, D'Agay F, Modigliani R. Crohn's disease with respiratory tract involvement. Gut 1987;28:1669-72.
 187. Puntis JW, Tarlow MJ, Raafat F, Booth IW. Crohn's disease of the lung. Arch Dis Child 1990;65:1270-1.
 188. Louis E, Louis R, Shute J, et al. Bronchial eosinophilic infiltration in Crohn's disease in the absence of pulmonary disease. Clin Exp Allergy 1999;29:660-6.
 189. Fireman Z, Osipov A, Yaffe H, et al. Assessment of pulmonary involvement in Crohn's disease by induced sputum. Gastroenterology 1999;116: A714. (Abst)
 190. Mayberry J, Hitchens RAN. Distribution of Crohn's disease in Cardiff. Soc Sci Med 1978;12:137-8.
 191. Hermon-Taylor J. Causation of Crohn's disease: The impact of clusters. Gastroenterology 1993;104:643-6.
 192. Carson LA, Petersen NJ, Favero MS, Aguero SM. Growth characteristics of atypical mycobacteria in water and their comparative resistance to disinfectants. Appl Environ Microbiol 1978;36:839-46.
 193. Taylor RH, Falkinham JO, Norton CD, LeChevallier MW. Chlorine, chloramine, chlorine dioxide and ozone susceptibility of *Mycobacterium avium*. Appl Environ Microbiol 2000;66:1702-5.
 194. Schulze-Robbeke R, Janning B, Fischer R. Occurrence of mycobacteria in biofilm samples. Tubercle Lung Dis 1992;73:141-4.
 195. Rohr U, Weber S, Michel R, Selenka F, Wilhelm M. Comparison of free-living amoebae in hot water systems of hospitals with isolates from moist sanitary areas by identifying genera and determining temperature tolerance. Appl Environ Microbiol 1998;64:1822-4.
 196. Gent AE, Hellier MD, Grace RH, Swarbrick ET, Coggon D. Inflammatory bowel disease and domestic hygiene in infancy. Lancet 1994;343:766-7.
 197. Duggan AE, Usmani I, Neal KR, Logan RFA. Appendectomy, childhood hygiene, *Helicobacter pylori* status, and risk of inflammatory bowel disease: a case control study. Gut 1998;43:494-8.
 198. Tamboli CP. A hypothesis for explaining the geographical distribution of Crohn's disease. Can J Gastroenterol 1996;10:173-7.
 199. Bernstein CN, Blanchard JF, Rawsthorne P, Wajda A. Epidemiology of Crohn's disease and ulcerative colitis in a central Canadian province: A population-based study. Am J Epidemiol 1999;149:916-24.
 200. Loftus EV, Silverstein MD, Sandborn WJ, Tremaine WJ, Harmsen WS, Zinsmeister AR. Crohn's disease in Olmsted County, Minnesota, 1940-1993: Incidence, prevalence and survival. Gastroenterology 1998;114:1161-8.
 201. Bernstein CN, Blanchard JF. The epidemiology of Crohn's disease. Gastroenterology 1999;116:1503-6.
 202. Chiodini RJ. Crohn's disease and the mycobacterioses: a review and comparison of two disease entities. Clin Microbiol 1989;2:90-117.
 203. Chiodini RJ, Van Kruiningen HJ, Merkal RS, Thayer WR, Coutu JA. Characteristics of an unclassified *Mycobacterium* species isolated from patients with Crohn's disease. J Clin Microbiol 1984;20:966-71.
 204. Coloe P, Wilkes CR, Lightfoot D, Tosolini FA. Isolation of *Mycobacterium paratuberculosis* in Crohn's disease. Aust Microbiol 1986;7:188A. (Abst)
 205. Gitnick G, Collins J, Beaman B, et al. Preliminary report on isolation of mycobacteria from patients with Crohn's disease. Dig Dis Sci 1989;34:925-32.
 206. Thorel M-F. Relationship between *Mycobacterium avium*, *M. paratuberculosis* and mycobacteria associated with Crohn's disease. Ann Rech Vet 1989;20:417-29.
 207. Haagsma J, Mulder CJJ, Eger A, Tytgat GNJ. *Mycobacterium paratuberculosis* isole chez des patients atteints de maladie de Crohn. Resultats preliminaires. Acta Endosc 1991;21:255-60.
 208. Pavlik I, Bejckova L, Koskova S, Fixa B, Komarkova O, Bedrna J. DNA fingerprinting as a tool for epidemiological studies of paratuberculosis in ruminants and Crohn's disease. In: Chiodini RJ, Collins MR, Basse E, eds. Proceedings of the Fourth International Colloquium on Paratuberculosis. Rehoboth: International Association for Paratuberculosis Inc, 1994:279-89.
 209. Moss MT, Sanderson J, Tizard M, et al. PCR detection of *Mycobacterium paratuberculosis* in long term cultures from Crohn's disease tissues. Gut 1992;33:1209-13.
 210. Wall S, Kunze ZM, Saboor S, et al. Identification of spheroplast-like agents isolated from tissues of patients with Crohn's disease and control tissues by polymerase chain reaction. J Clin Microbiol 1993;31:1241-5.
 211. Sanderson JD, Moss MT, Tizard MLV, Hermon-Taylor J. *Mycobacterium paratuberculosis* DNA in Crohn's disease tissue. Gut 1992;33:890-6.
 212. Lisby G, Andersen J, Engbaek K, Binder V. *Mycobacterium paratuberculosis* in intestinal tissue from patients with Crohn's disease demonstrated by a nested primer polymerase chain reaction. Scand J Gastroenterol 1994;29:923-9.
 213. Dell'Isola B, Poyart C, Goulet O, et al. Detection of *Mycobacterium paratuberculosis* by polymerase chain reaction in children with Crohn's disease. J Infect Dis 1994;169:449-51.
 214. Fidler HM, Thurrell W, Johnson NM, Rook GAW, McFadden JJ. Specific detection of *Mycobacterium paratuberculosis* DNA associated with granulomatous tissue in Crohn's disease. Gut 1994;35:506-10.
 215. Murray A, Oliaro J, Schlup MMT, Chadwick VS. *Mycobacterium paratuberculosis* and inflammatory bowel disease: frequency distribution in serial colonoscopic biopsies using the polymerase chain reaction. Microbiology 1995;83:217-28.
 216. Suenaga K, Yokoyama Y, Okazaki K, Yamamoto Y. Mycobacteria in the intestine of Japanese patients with inflammatory bowel disease. Am J Gastroenterol 1995;90:76-80.
 217. Erasmus DL, Victor TC, Van Eeden PJ, Falck V, Van Helden P. *Mycobacterium paratuberculosis* and Crohn's disease. Gut 1995;36:942.
 218. Gan H, Ouyang Q, Bu H. *Mycobacterium paratuberculosis* in the intestine of patients with Crohn's disease. Chung Hua Nei Ko Tsa Chih 1997;36:228-30.
 219. Del Prete R, Quaranta M, Lippolis A, et al. Detection of *Mycobacterium paratuberculosis* in stool samples of patients with inflammatory bowel disease by IS900-based PCR and colorimetric detection of amplified DNA. J Microbiol Methods 1998;33:105-114.
 220. Rowbotham DS, Mapstone NP, Trejdosiewicz LK, Howdle PD, Quirke P. *Mycobacterium paratuberculosis* DNA not detected in Crohn's disease tissue by fluorescent polymerase chain reaction. Gut 1995;37:660-7.
 221. Dumonceau J-M, Van Gossum A, Adler M, et al. No *Mycobacterium paratuberculosis* found in Crohn's disease using the polymerase chain reaction. Dig Dis Sci 1996;41:421-6.
 222. Frank TS, Cook SM. Analysis of paraffin sections of Crohn's disease for *Mycobacterium paratuberculosis* using polymerase chain reaction. Modern Pathol 1996;9:32-5.
 223. Al-Shamali M, Khan I, Al-Nakib B, Al-Hassan F, Mustafa AS. A multiplex polymerase chain reaction assay for the detection of *Mycobacterium paratuberculosis* DNA in Crohn's disease tissue. Scand J Gastroenterol 1997;32:819-23.
 224. Kallinowski F, Wassmer A, Hofmann MA, et al. Prevalence of enteropathogenic bacteria in surgically treated chronic inflammatory bowel disease. Hepatogastroenterol 1998;45:1552-8.

225. Clarkson WK, Presti ME, Petersen PF, et al. Role of *Mycobacterium paratuberculosis* in Crohn's disease. *Dis Colon Rectum* 1998;41:195-9.
226. Chiba M, Fukushima T, Horie Y, Iizuka M, Masamune O. No *Mycobacterium paratuberculosis* detected in intestinal tissue, including Peyer's patches and lymph follicles, of Crohn's disease. *J Gastroenterol* 1998;33:482-7.
227. Cellier C, De Beenhouwer H, Berger A, et al. *Mycobacterium paratuberculosis* and *Mycobacterium avium* subsp *silvaticum* DNA cannot be detected by PCR in Crohn's disease tissue. *Gastroenterol Clin Biol* 1998;22:675-8.
228. Kanazawa K, Haga Y, Funakoshi O, Nakajima H, Munakata A, Yoshida Y. Absence of *Mycobacterium paratuberculosis* DNA in intestinal tissues from Crohn's disease by nested polymerase chain reaction. *J Gastroenterol* 1999;34:200-6.
229. Tiveljung A, Soderholm JD, Olaison G, Jonasson J, Monstein H-J. Presence of eubacteria in biopsies from Crohn's disease inflammatory lesions as determined by 16S rRNA gene-based PCR. *J Med Microbiol* 1998;48:263-8.
230. Noordhoek GT, Kolk AHJ, Bjune G, et al. Sensitivity and specificity of PCR for detection of *Mycobacterium tuberculosis*: a blind comparison study among seven laboratories. *J Clin Microbiol* 1994;32:277-84.
231. Schmidt BL. PCR in laboratory diagnosis of human *Borrelia burgdorferi* infections. *Clin Microbiol Rev* 1997;10:185-201.
232. Navarro E, Fernandez JA, Escribano J, Solera J. PCR assay for diagnosis of human brucellosis. *J Clin Microbiol* 1999;37:1654-5.
233. de Wit MYL, Faber WR, Kreig SR, et al. Application of a polymerase chain reaction for the detection of *Mycobacterium leprae* in skin tissue. *J Clin Microbiol* 1991;29:906-10.
234. Hermon-Taylor J. The causation of Crohn's disease and treatment with antimicrobial drugs. *Ital J Gastroenterol Hepatol* 1998;30:607-10.
235. Hermon-Taylor J, Barnes N, Clarke C, Finlayson C. *Mycobacterium paratuberculosis* cervical lymphadenitis, followed five years later by terminal ileitis similar to Crohn's disease. *Br Med J* 1998;316:449-53.
236. Schwartz D, Shafran I, Romero C, et al. Use of short-term culture for identification of *Mycobacterium avium* subsp *paratuberculosis* in tissue from Crohn's disease patients. *Clin Microbiol Infect.* (In press)
237. Naser S, Schwartz D, Shafran I. Isolation of *Mycobacterium avium* subsp *paratuberculosis* from breast milk of Crohn's disease patients. *Am J Gastroenterol* 2000;95:1094-5.
238. Schmidt BL, Aberer E, Stockenhuber C, Klade H, Breier F, Luger A. Detection of *Borrelia burgdorferi* DNA by polymerase chain reaction in the urine and breast milk of patients with lyme borreliosis. *Diagn Microbiol Infect Dis* 1995;21:121-8.
239. Matthews N, Mayberry JF, Rhodes J, et al. Agglutinins to bacteria in Crohn's disease. *Gut* 1980;21:376-80.
240. Thayer WR, Coutu JA, Chiodini RJ, Van Kruiningen HJ, Merkal RS. Possible role of mycobacteria in inflammatory bowel disease. *Dig Dis Sci* 1984;29:1080-5.
241. Cho S-N, Brennan PJ, Yoshimura HH, Korelitz BI, Graham DY. Mycobacterial aetiology of Crohn's disease: serologic study using common mycobacterial antigens and a species-specific glycolipid antigen from *Mycobacterium paratuberculosis*. *Gut* 1986;27:1353-6.
242. Brunello F, Pera A, Martini S, et al. Antibodies to *Mycobacterium paratuberculosis* in patients with Crohn's disease. *Dig Dis Sci* 1991;36:1741-5.
243. Tanaka K, Wilks M, Coates PJ, Farthing MJG, Walker-Smith JA, Tabaqchali S. *Mycobacterium paratuberculosis* and Crohn's disease. *Gut* 1991;32:43-5.
244. Morgante P, Lopez B, Barrera L, Ritacco V, de Kantor IN. Respuesta humoral a micobacterias en pacientes con enfermedad de Crohn. *Medicina (Buenos Aires)* 1994;54:97-102.
245. Chiodini RJ. Abolish *Mycobacterium paratuberculosis* strain 18. *J Clin Microbiol* 1993;31:1956-7.
246. Kobayashi K, Brown WR, Brennan PJ, Blaser MJ. Serum antibodies to mycobacterial antigens in active Crohn's disease. *Gastroenterology* 1988;94:1404-11.
247. Markesich DC, Sawai ET, Butel JS, Graham DY. Investigations on etiology of Crohn's disease. Humoral response to stress (heat shock) proteins. *Dig Dis Sci* 1991;36:454-60.
248. Stainsby KJ, Lowes JR, Allan RN, Ibbotson JP. Antibodies to *Mycobacterium paratuberculosis* and nine species of environmental mycobacteria in Crohn's disease and control subjects. *Gut* 1993;34:371-4.
249. Suenaga K, Yokoyama Y, Nishimori I, et al. Serum antibodies to *Mycobacterium paratuberculosis* in patients with Crohn's disease. *Dig Dis Sci* 1999;44:1202-7.
250. Seldenrijk CA, Drexhage HA, Meuwissen SGM, Meijer CJLM. T-cellular immune reactions (in macrophage inhibition factor assay) against *Mycobacterium paratuberculosis*, *Mycobacterium kansasii*, *Mycobacterium tuberculosis*, *Mycobacterium avium* in patients with chronic inflammatory bowel disease. *Gut* 1990;31:529-35.
251. Ibbotson JP, Lowes JR, Chahal H, et al. Mucosal cell-mediated immunity to mycobacterial, enterobacterial and other microbial antigens in inflammatory bowel disease. *Clin Exp Immunol* 1992;87:224-30.
252. Rowbotham DS, Howdle PD, Trejdosiewicz LK. Peripheral cell-mediated immune response to mycobacterial antigens in inflammatory bowel disease. *Clin Exp Immunol* 1995;102:456-61.
253. Chiodini RJ, Thayer WR, Coutu JA. Presence of *Mycobacterium paratuberculosis* in animal health care workers. In: Chiodini RJ, Hines ME, Collins MT eds. Proceedings of the Fifth International Colloquium on Paratuberculosis. Rehoboth: International Association for Paratuberculosis Inc, 1996:324-8.
254. Elsaghier A, Prantera C, Moreno C, Ivanyi J. Antibodies to *Mycobacterium paratuberculosis*-specific protein antigens in Crohn's disease. *Clin Exp Immunol* 1992;90:503-8.
255. Gilot P, de Kesel M, Machtelinckx L, Coene M, Cocito C. Isolation and sequencing of the gene coding for an antigenic 34-kilodalton protein of *Mycobacterium paratuberculosis*. *J Bacteriol* 1993;175:4930-5.
256. Vannuffel P, Dieterich C, Naerhuyzen B, et al. Occurrence, in Crohn's disease, of antibodies directed against a species-specific recombinant polypeptide of *Mycobacterium paratuberculosis*. *Clin Diagn Lab Immunol* 1994;1:241-3.
257. El-Zaatari FAK, Naser SA, Engstrand L, Hachem CY, Graham DY. Identification and characterization of *Mycobacterium paratuberculosis* recombinant proteins expressed in *E.coli*. *Curr Microbiol* 1994;29:177-84.
258. El-Zaatari FAK, Naser SA, Graham DY. Characterization of specific *Mycobacterium paratuberculosis* recombinant clone expressing 35,000-molecular weight antigen and reactivity with sera from animals with clinical and subclinical Johne's disease. *J Clin Microbiol* 1997;35:1794-9.
259. El-Zaatari FAK, Naser SA, Hulten K, Burch P, Graham DY. Characterization of *Mycobacterium paratuberculosis* p36 antigen and its seroreactivities in Crohn's disease. *Curr Microbiol* 1999;39:115-9.
260. Naser S, Shafran El-Zaatari FAK. *Mycobacterium avium* subsp. *paratuberculosis* in Crohn's disease is serologically positive. *Clin Diagn Lab Immunol* 1999;6:282.
261. Sumar N, Tizard MLV, Doran T, Austen BM, Hermon-Taylor J. Epitope mapping of IS900 +ve strand encoded protein p43 using sera from humans with chronic enteritis Crohn's disease. In: Chiodini RJ, Collins MT, Basse E, eds. Proceedings of the Fourth International Colloquium on Paratuberculosis. Rehoboth: International Association for Paratuberculosis Inc, 1994:273-8.
262. Reddy M, Sumar N, Martin H, Bull T, Tizard MLV, Hermon-Taylor J. A peptide epitope in the C-terminus of p43 encoded by IS900 in *Mycobacterium paratuberculosis* is recognised by Crohn's disease sera. *Digestion* 1998;59(Suppl 3):114.
263. Wurzner R. Evasion of pathogens by avoiding recognition or eradication by complement, in part via molecular mimicry. *Mol Immunol* 1999;36:249-60.
264. Schorey JS, Carroll MC, Brown EJ. A macrophage invasion mechanism of pathogenic mycobacteria. *Science* 1997;277:1091-3.
265. Britton WJ, Roche PW, Winter N. Mechanisms of persistence of mycobacteria. *Trends Microbiol* 1994;2:284-8.
266. Parrish NM, Dick JD, Bishai WR. Mechanisms of latency in *Mycobacterium tuberculosis*. *Trends Microbiol* 1998;6:107-12.
267. Maddox J. Psychoimmunology before its time. *Nature* 1984;309:400.
268. Drossman DA. Gastrointestinal illness and the biopsychosocial model. *Psychosomat Med* 1998;60:258-67.
269. Vanham G, Toossi Z, Hirsch CS, et al. Examining a paradox in the pathogenesis of human pulmonary tuberculosis: immune activation and suppression/anergy. *Tuberc Lung Dis* 1997;78:145-58.
270. Godfrey HP. Pathogenesis of chronic bacterial infections. *Trends Microbiol* 1998;6:303.
271. Peeters M, Geypens B, Claus D, et al. Clustering of increased small intestinal permeability in families with Crohn's disease. *Gastroenterology* 1997;113:802-7.
272. Soderholm JD, Olaison G, Lindberg E, et al. Different intestinal permeability patterns in relatives and spouses of patients with Crohn's disease: an inherited defect in mucosal defence? *Gut* 1999;44:96-100.
273. Soderholm JD, Peterson KH, Olaison G, et al. Epithelial permeability

- to proteins in the noninflamed ileum of Crohn's disease? *Gastroenterology* 1999;117:65-72.
274. Baldassano RN, Schreiber S, Johnston RB, Fu RD, Muraki T, MacDermott RP. Crohn's disease monocytes are primed for accentuated release of toxic oxygen metabolites. *Gastroenterology* 1993;105:60-6.
 275. Tsuyuguchi I, Kawasumi H, Takashima T, Tsuyuguchi T, Kishimoto S. *Mycobacterium avium-Mycobacterium intracellulare* complex-induced suppression of T-cell proliferation in vitro by regulation of monocyte accessory cell activity. *Infect Immun* 1990;58:1369-78.
 276. Holland SM. Host defense against nontuberculous mycobacterial infections. *Semin Respir Infect* 1996;11:217-30.
 277. Moura AC, Mariano M. Lipids from *Mycobacterium leprae* cell wall suppress T-cell activation in vivo and in vitro. *Immunology* 1997;92:429-36.
 278. VanHeyningen TK, Collins HL, Russel DG. IL-6 produced by macrophages infected with mycobacterium species suppresses T cell responses. *J Immunol* 1997;158:330-7.
 279. Murray PJ, Wang L, Onufryk C, Tepper RI, Young RA. T cell-derived IL-10 antagonizes macrophage function in mycobacterial infection. *J Immunol* 1997;158:315-21.
 280. Chatterjee D, Khoo KH. *Mycobacterium lipoarabinomannan*: an extraordinary lipoheteroglycan with profound physiological effects. *Glycobiology* 1998;8:113-20.
 281. Stenger S, Niazi KR, Modlin RL. Down-regulation of CD1 on antigen-presenting cells by infection with *Mycobacterium tuberculosis*. *J Immunol* 1998;161:3582-8.
 282. George KM, Chatterjee D, Gunawardana G, et al. Mycolactone: a polyketide toxin from *Mycobacterium ulcerans* required for virulence. *Science* 1999;283:854-7.
 283. Schreiber S, Heinig T, Panzer U, et al. Impaired response of activated mononuclear phagocytes to interleukin 4 in inflammatory bowel disease. *Gastroenterology* 1995;108:21-3.
 284. West GA, Matsuura T, Levine AD, Klein JS, Fiocchi C. Interleukin 4 in inflammatory bowel disease and mucosal immune reactivity. *Gastroenterology* 1996;110:1683-95.
 285. Leach MW, Davidson NJ, Fort MM, Powrie F, Rennick DM. The role of IL-10 in inflammatory bowel disease: "of mice and men". *Toxicol Pathol* 1999;27:123-33.
 286. Monteleone G, Trapasso F, Parrello T, et al. Bioactive IL-18 expression is up-regulated in Crohn's disease. *J Immunol* 1999;163:143-7.
 287. Sellon RK, Tonkonogy S, Schultz M, et al. Resident enteric bacteria are necessary for development of spontaneous colitis and immune system activation in interleukin-10-deficient mice. *Infect Immun* 1998;66:5224-31.
 288. Kuhn R, Lohler J, Rennick D, Rajewsky K, Muller W. Interleukin-10-deficient mice develop chronic enterocolitis. *Cell* 1993;75:263-74.
 289. Sadlack B, Merz H, Schorle H, Schimpl A, Feller AC, Horak I. Ulcerative colitis-like disease in mice with a disrupted interleukin-2 gene. *Cell* 1993;75:253-61.
 290. Hermiston ML, Gordon JI. Inflammatory bowel disease and adenomas in mice expressing a dominant negative N-cadherin. *Science* 1995;270:1203-7.
 291. Geboes K, Rutgeerts P, Ectors N, et al. Major histocompatibility class II expression on the small intestinal nervous system in Crohn's disease. *Gastroenterology* 1992;103:439-47.
 292. D'Haens G, Colpaert S, Peeters M, et al. The presence and severity of neural inflammation predict severe postoperative recurrence of Crohn's disease. *Gastroenterology* 1998;114:A963. (Abst)
 293. Rambukkana A, Yamada H, Zanazzi G, et al. Role of alpha-dystroglycan as a Schwann cell receptor for *Mycobacterium leprae*. *Science* 1998;282:2076-9.
 294. Weinstein DE, Freedman VH, Kaplan G. Molecular mechanism of nerve infection in leprosy. *Trends Microbiol* 1999;7:185-6.
 295. Larsen AB, Vardaman TH, Groth AH. Preliminary studies on the effect of streptomycin and other agents on *Mycobacterium paratuberculosis*. *Am J Vet Res* 1950;11:374-7.
 296. Larsen AB, Vardaman TH. The effect of isonicotinic acid hydrazide on *Mycobacterium paratuberculosis*. *J Am Vet Med Assoc* 1953;122:309-10.
 297. Rankin JD. Isoniazid: its effect on *Mycobacterium Johnei* in vitro and its failure to cure clinical Johne's disease in cattle. *Vet Rec* 1953;65:640-51.
 298. Rankin JD. An attempt to prevent the establishment of *Mycobacterium johnei* in calves by means of isoniazid alone and in combination with streptomycin. *Vet Rec* 1955;67:1105-7.
 299. Gilmour NJL. The failure of the rimino phenazine B663 (G30320) to reduce the level of experimental *Mycobacterium johnei* infection in calves. *Br Vet J* 1970;126:5-6.
 300. Gilmour NJL, Angus KW. Effect of the rimino phenazine B663 (G30320) on *Mycobacterium johnei* infection and reinfection in sheep. *J Comp Path* 1971;81:221-6.
 301. Merkall RS, Larsen AB. Clofazimine treatment of cows naturally infected with *Mycobacterium paratuberculosis*. *Am J Vet Res* 1973;34:27-8.
 302. Baldwin EW. Isoniazid therapy in two cases of Johne's disease. *Vet Med Small Anim Clin* 1976;71:1359-62.
 303. Slocombe RF. Combined streptomycin-isoniazid-rifampin therapy in the treatment of Johne's disease in a goat. *Can Vet J* 1982;23:160-3.
 304. Gezon HM, Bither HD, Gibbs HC, et al. Identification and control of paratuberculosis in a large goat herd. *Am J Vet Res* 1988;49:1817-23.
 305. Hoffsis GF, Streeter RN, Rings DM, St Jean G. Therapy for Johne's disease. *Bovine Pract* 1990;25:55-8.
 306. Belloli A, Arrigoni N, Belletri GL, Proverbio D, Greppi G, Vacirca G. First results of paratuberculosis therapy in calves intravenously infected with *Mycobacterium paratuberculosis*. In: Chiodini RJ, Kreeger JM, eds. *Proceedings of the Third International Colloquium on Paratuberculosis*. Rehoboth: International Association for Paratuberculosis Inc, 1991:144-6.
 307. Das SK, Sinha RP, Chauhan HVS. Chemotherapy of paratuberculosis in goats: streptomycin, rifampicin and levamisole versus streptomycin, rifampicin and dapsone. *Ind J Anim Sci* 1992;62:8-13.
 308. Mondal D, Sinha RP, Gupta MK. Effect of combination therapy in *Mycobacterium paratuberculosis* infected rabbits. *Ind J Exp Biol* 1994;32:318-23.
 309. St Jean G. Treatment of clinical paratuberculosis in cattle. *Vet Clin North Am Food Anim Pract* 1996;12:417-30.
 310. Ward M, McManus JPA. Dapsone in Crohn's disease. *Lancet* 1975;i:1236-7.
 311. Paris JC, Simon V, Paris J. Etude critique des effets de la medication antituberculeuse dans une serie e 52 cas de formes severes de la maladie de Crohn. *Ann Gastroenterol Hepatol* 1977;13:427-33.
 312. Toulet J, Rousselet J, Viteau J-M. La rifampicine dans le traitement de la maladie de Crohn. *Gastroenterol Clin Biol* 1979;3:209-11.
 313. Schultz MG, Rieder HL, Hersh T, Riepe S. Remission of Crohn's disease with antimycobacterial chemotherapy. *Lancet* 1987;ii:1391.
 314. Warren JB, Rees HC, Cox TM. Remission of Crohn's disease with tuberculosis chemotherapy. *N Engl J Med* 1986;314:182.
 315. Wirostko E, Johnson L, Wirostko B. Crohn's disease: Rifampin treatment of the ocular and gut disease. *Hepatogastroenterology* 1987;34:90-3.
 316. Picciotto A, Gesu GP, Schito GC, Testa R, Varagona G, Celle G. Antimycobacterial chemotherapy in two cases of inflammatory bowel disease. *Lancet* 1988;i:536-7.
 317. Prantera C, Bothamley G, Levenstein S, Mangiarotti R, Argentieri R. Crohn's disease and mycobacteria: two cases of Crohn's disease with high anti-mycobacterial antibody levels cured by dapsone therapy. *Biomed Pharmacother* 1989;43:295-9.
 318. Hampson SJ, Parker MC, Saverymuttu SH, Joseph AE, McFadden J-P, Hermon-Taylor J. Quadruple antimycobacterial chemotherapy in Crohn's disease: results at 9 months of a pilot study in 20 patients. *Aliment Pharmacol Ther* 1989;3:343-52.
 319. Janerot G, Rolny P, Wickbom G, Alemayehu G. Antimycobacterial therapy ineffective in Crohn's disease after a year. *Lancet* 1989;i:164-5.
 320. Shaffer JL, Hughes S, Linaker BD, Baker RD, Turnberg LA. Controlled trial of rifampicin and ethambutol in Crohn's disease. *Gut* 1984;25:203-5.
 321. Afdhal NH, Long A, Lennon J, Crowe J, O'Donoghue DP. Controlled trial of antimycobacterial therapy in Crohn's disease. *Dig Dis Sci* 1991;36:449-53.
 322. Rutgeerts P, Geboes K, Vantrappen G, et al. Rifabutin and ethambutol do not help recurrent Crohn's disease in the neoterminal ileum. *J Clin Gastroenterol* 1992;15:24-8.
 323. Prantera C, Kohn A, Mangiarotti R, Andreoli A, Luzi C. Antimycobacterial therapy in Crohn's disease: results of a controlled, double-blind trial with a multiple antibiotic regimen. *Am J Gastroenterol* 1994;89:513-8.
 324. Swift GL, Srivastava ED, Stone R, et al. Controlled trial of anti-tuberculous chemotherapy for two years in Crohn's disease. *Gut* 1994;35:363-8.
 325. Thomas GAO, Swift GL, Green JT, et al. Controlled trial of antituberculous chemotherapy in Crohn's disease: a five year follow up study. *Gut* 1998;42:497-500.

326. Wolinsky E. Nontuberculous mycobacteria and associated diseases. *Am Rev Respir Dis* 1979;119:107-59.
327. Iseman MD, Corpe RF, O'Brien RJ, Rosenzweig DY, Wolinsky E. Disease due to *Mycobacterium avium*-intracellulare. *Chest* 1985;87(2 Suppl):139S-49S.
328. Korvick JA, Benson CA, eds. *Mycobacterium avium*-Complex Infection. Lung Biology in Health and Disease, vol 87. New York: Marcel Dekker, 1996.
329. Barry CE, Mdluli K. Drug sensitivity and environmental adaptation of mycobacterial cell wall components. *Trends Microbiol* 1996;4:275-81.
330. Bottger EC. Resistance to drugs targeting protein synthesis in mycobacteria. *Trends Microbiol* 1994;2:416-21.
331. Rastogi N, Falkinham JO. Solving the dilemma of antimycobacterial chemotherapy. *Res Microbiol* 1996;147:7-10
332. Lety MA, Nair S, Berche P, et al. A single point mutation in the *embB* gene is responsible for resistance to ethambutol in *Mycobacterium smegmatis*. *Antimicrob Agents Chemother* 1997;41:2629-33.
333. Musser JM. Antimicrobial agent resistance in *Mycobacteria*: molecular genetic insights. *Clin Microbiol Rev* 1995;8:496-514.
334. O'Brien RJ, Lyle MA, Snider DE. Rifabutin (ansamycin LM 427): A new rifamycin-S derivative for the treatment of mycobacterial diseases. *Rev Infect Dis* 1987;9:519-30.
335. Brogden RN, Fitton A. Rifabutin. A review of its antimicrobial activity, pharmacokinetic properties and therapeutic efficacy. *Drugs* 1994;47:983-1009.
336. Saito J, Sato K, Tomioka H. Comparative in vitro and in vivo activity of rifabutin and rifampicin against *Mycobacterium avium* complex. *Tubercle* 1988;69:187-92.
337. Inderlied CB, Kolonoski PT, Wu M, Young LS. In vitro and in vivo activity of azithromycin (CP 62,993) against the *Mycobacterium avium* complex. *J Infect Dis* 1989;159:994-7.
338. Rastogi N, Labrousse V. Extracellular and intracellular activities of clarithromycin used alone and in association with ethambutol and rifampin against *Mycobacterium avium* complex. *Antimicrob Agents Chemother* 1991;35:462-70.
339. Piersimoni C, Tortoli E, Mascellino MT, et al. Activity of seven antimicrobial agents, alone and in combination, against AIDS-associated isolates of *Mycobacterium avium* complex. *J Antimicrob Chemother* 1995;36:497-502.
340. Onyeji CO, Nightingale CH, Tessier PR, Nicolau DP, Bow LM. Activities of clarithromycin, azithromycin and ofloxacin in combination with liposomal or unencapsulated granulocyte-macrophage colony-stimulating factor against intramacrophage *Mycobacterium avium*-*Mycobacterium intracellulare*. *J Infect Dis* 1995;172:810-6.
341. Gladue RP, Snider ME. Intracellular accumulation of azithromycin by cultured human fibroblasts. *Antimicrob Agents Chemother* 1990;34:1056-60.
342. Chiodini RJ. Antimicrobial activity of rifabutin in combination with two and three other antimicrobial agents against strains of *Mycobacterium paratuberculosis*. *J Antimicrob Chemother* 1991;27:171-6.
343. Rastogi N, Goh KS, Labrousse V. Activity of clarithromycin compared with those of other drugs against *Mycobacterium paratuberculosis* and further enhancement of its extracellular and intracellular activities by ethambutol. *Antimicrob Agents Chemother* 1992;36:2843-6.
344. Ghebremichael S, Svenson SB, Kallenius G, Hoffner SE. Antimycobacterial synergism of clarithromycin and rifabutin. *Scand J Infect Dis* 1996;28:387-90.
345. Thayer W, Coutu J, Chiodini R, et al. Use of rifabutin and streptomycin in the therapy of Crohn's disease - preliminary results. In: MacDermott RP, ed. *Inflammatory Bowel Disease. Current Status and Future Approach*. Amsterdam: Elsevier, 1988:565-8.
346. Graham DY, Al-Assi MT, Robinson M. Prolonged remission in Crohn's disease following therapy for *Mycobacterium paratuberculosis* infection. *Gastroenterology* 1995;108:A826. (Abst)
347. Goodgame RW, Kimball K, Akram S, Graham DY, Ou C-N. Randomized controlled trial of clarithromycin & ethambutol in the treatment of Crohn's disease. *Gastroenterology* 1999;116:A725. (Abst)
348. Leiper K, Campbell BJ, Rhodes JM. Treatment of active Crohn's disease with clarithromycin. *Gut* 1999;44:299.
349. Meier A, Heifets L, Wallace RJ, et al. Molecular mechanisms of clarithromycin resistance in *Mycobacterium avium*: observation of multiple 23S rDNA mutations in a clonal population. *J Infect Dis* 1996;174:354-60.
350. Ji B, Lounis N, Truffot-Pernot C, Grosset J. Selection of resistant mutants of *Mycobacterium avium* in beige mice by clarithromycin monotherapy. *Antimicrob Agents Chemother* 1992;36:2839-40.
351. Doucet-Populaire F, Truffot-Pernot C, Grosset J, Jarlier V. Acquired resistance in *Mycobacterium avium* complex strains isolated from AIDS patients and beige mice during treatment with clarithromycin. *J Antimicrob Chemother* 1995;36:129-36.
352. Bermudez LE, Petrofsky M, Kolonoski P, Young LS. Emergence of *Mycobacterium avium* populations resistant to macrolides during experimental chemotherapy. *Antimicrob Agents Chemother* 1998;42:180-3.
353. Gui GPH, Thomas PRS, Tizard MLV, Lake J, Sanderson JD, Hermon-Taylor J. Two-year-outcomes analysis of Crohn's disease treated with rifabutin and macrolide antibiotics. *J Antimicrob Chemother* 1997;39:393-400.
354. Borody TJ, Pearce L, Bampton PA, et al. Treatment of severe Crohn's disease (CD) using rifabutin-macrolide-clofazimine combination: interim report. *Gastroenterology* 1998;114:A938. (Abst)
355. Palumbo M, Gatto B, Zagotto G, Palu G. On the mechanism of action of quinolone drugs. *Trends Microbiol* 1993;1:232-5.
356. Dong Y, Xu C, Shao X, Domagala J, Drlica K. Fluoroquinolone action against mycobacteria: Effects of C-8 substituents on growth, survival, and resistance. *Antimicrob Agents Chemother* 1998;42:2978-84.
357. Sirel FA, Venter A, Heilmann H-D. Comparative in-vitro of Bay y3118, a new quinolone, and ciprofloxacin against *Mycobacterium tuberculosis* and *Mycobacterium avium* complex. *J Antimicrob Chemother* 1995;35:349-51.
358. Sigurdsson B. A killed vaccine against paratuberculosis (Johne's disease) in sheep. *Am J Vet Res* 1960;21:54.
359. Stuart P. Vaccination against Johne's disease in cattle exposed to experimental infection. *Br Vet J* 1965;121:289-318.
360. Wilesmith JW. Johne's disease: a retrospective study of vaccinated herds in Great Britain. *Br Vet J* 1982;138:321-31.
361. Saxegaard F, Fodstad FH. Control of paratuberculosis (Johne's disease) in goats by vaccination. *Vet Rec* 1985;116:439.
362. Juste RA, Casal J. An economic and epidemiologic simulation of different control strategies for ovine paratuberculosis. *Prev Vet Med* 1993;15:101.
363. Cranwell MP. Control of Johne's disease in a flock of sheep by vaccination. *Vet Rec* 1993;133:219.
364. Kormendy B. The effect of vaccination on the prevalence of paratuberculosis in large dairy herds. *Vet Microbiol* 1994;41:117-25.
365. Perez V, Garcia Marin JF, Bru R, Moreno B, Badiola JJ. Results of vaccination of adult animals against ovine paratuberculosis. *Med Vet* 1995;12:196-201.
366. van Shaik G, Kalis CHJ, Benedictus G, Dijkhuizen AA, Huirne RBM. Cost-benefit analysis of vaccination against paratuberculosis in dairy cattle. *Vet Rec* 1996;139:624-7.
367. Lowrie DB, Tascon RE, Bonato VLD, et al. Therapy of tuberculosis in mice by DNA vaccination. *Nature* 1999;400:269-71.
368. Velaz-Faircloth M, Cobb AJ, Horstman AL, Henry SC, Frothingham R. Protection against *Mycobacterium avium* by DNA vaccines expressing mycobacterial antigens as fusion proteins with green fluorescent protein. *Infect Immun* 1999;67:4243-50.
369. Harris NB, Feng Z, Liu X, Cirillo SLG, Cirillo JD, Barletta RG. Development of a transposon mutagenesis system for *Mycobacterium avium* subsp. *paratuberculosis*. *FEMS Microbiol* 1999;175:21-6.

Hindawi
Submit your manuscripts at
<http://www.hindawi.com>

