
Isolation of DNA 19

19

From: Methods in Molecular Medicine, vol. 54: Mycobacterium Tuberculosis Protocols
Edited by: T. Parish and N. G. Stoker © Humana Press Inc., Totowa, NJ

2

Isolation of DNA from Mycobacterium tuberculosis

Paul D. van Helden, Thomas C. Victor, Robin M. Warren,
and Eileen G. van Helden

1. Introduction
Research into and identification of Mycobacterium tuberculosis can take on

a number of facets, many of which involve the use of DNA at one stage or
another. The quality and quantity of DNA required will depend on the end-use
requirement. For example, good yields of pure, high-molecular-weight DNA
uncontaminated by DNA from other sources (i.e., homogeneous) are optimal
for the generation of cosmid libraries and sequencing (1), Southern hybridiza-
tion (2–6), or microarray analysis (7) for genome studies, whereas relatively
crude DNA (fragmented DNA or DNA from multiple sources [i.e., heteroge-
neous]) may be adequate for PCR-based diagnosis (8–12) or amplification of
regions of the genome for other purposes, e.g., identification of mutations con-
ferring drug resistance (13,14).

The source of material and the method selected for DNA preparation will
define the purity and yield. It is important to bear in mind the aim of the project
when deciding on the process to be followed. For example, strain genotyping
using Southern hybridization (2–6) would generally require highly purified
high-molecular-weight DNA from live cultures, whereas PCR-based examina-
tion of small areas of the genome can be done from archival material, such as
formalin-fixed granulomas or Ziehl-Neelsen (ZN) slides (8–12). If fresh or fro-
zen material is available, it may be preferable to establish a culture of Myco-
bacterium tuberculosis in liquid or on solid medium prior to attempting DNA
recovery. This will facilitate recovery of high yields of clean, homogeneous
high-molecular-weight DNA.

The tough cell wall of Mycobacterium tuberculosis can be both an advantage
and a hindrance. The tough and complex cell wall (15) complicates purification

20 van Helden et al.

in comparison to that of bacteria with relatively fragile walls. The mycobacteria
have cell walls with copious amounts of polysaccharides, which can adversely
influence subsequent manipulation of DNA. This cell wall can, however, allow
the recovery of intact bacteria from a variety of sources and therefore help to
remove much contaminating material, but the subsequent lysis of the bacterium
and removal of the wall components to recover purified DNA is not trivial.

The extent to which purification needs to be done will also be a function of the
starting material, since many biological samples contain unknown but potent
inhibitors of enzymes (16), which may hamper further manipulation of the DNA.

Here we describe protocols for the preparation of DNA from M. tuberculo-
sis. We have focused on the recovery of DNA from clinically derived samples,
which can be used for diverse purposes, such as DNA fingerprinting, cloning,
or PCR diagnostic work. Note that many of the appropriate methods for DNA
purification from clinical material may result in a heterogeneous DNA prepa-
ration, which contains both mycobacterial and human genomic DNA (8–12,17).
The sample preparation method always represents a trade-off between the
requirements for the optimal methods, the source material and the aim of the
procedure. In this regard, the number of organisms per volume of sample is
critical. Factors to consider during sample preparation include the efficiency of
target recovery, maintenance of intact DNA, the removal of known and
unknown inhibitors, and safety factors for the worker. If DNA purification for
diagnostic purposes is envisaged, care must be taken to avoid cross-contamina-
tion during all preparative stages (19). These are not the only methods that
can be used or have been described; however, in our laboratory these methods
are used on a regular basis and yield good quality material for further
manipulation. For example, methods involving mechanical lysis (20) or use of
guanidinium salts (21) have been described, but these harsher methods can
yield sheared DNA, which may not be useful for purposes such as Southern
blotting or cloning of larger fragments (22). The recovery of sheared or hetero-
geneous DNA does not necessarily exclude obtaining typing data, however,
since PCR-based methods may still be useful in these cases (23).

Good quality and high yields of DNA can be obtained when M. tuberculosis
is cultured in BACTEC vials, on Lowenstein-Jensen (LJ) slants, on 7H11 agar,
or in 7H9 broth. The description of the culturing of the organism is not the
objective of this chapter and the reader should refer to the relevant literature for
further information (20). Clinical isolates of M. tuberculosis for DNA purifica-
tion will frequently be established as cultures on LJ slants or in BACTEC vials.
If the latter, a small aliquot can be streaked and grown on LJ or in liquid medium
for further DNA isolation. DNA may also be recovered from other clinical
sources, such as microscopy slides (ZN-stained), biopsy material, biological
fluids (e.g., sputum, blood, urine, cerebrospinal fluid [CSF], or in vitro cul-

Isolation of DNA 21

tures [e.g., macrophages]). The preparation and recovery of these is described,
since the diagnosis and rapid characterization of clinical strains may play an
important role in future strategies to curb the spread of the disease.

2. Materials

2.1. Recovery of Bacteria from Various Sources

Many sources of mycobacteria can be used for DNA preparation including:
ZN- or auramine-stained microscopy slides, cultures on solid or in liquid
medium, and biological specimens, e.g., sputum, biopsies, urine, CSF, in vitro
cultures (see Note 1).

2.1.1. From Liquid Medium

1. Phosphate buffered saline (PBS): 8 mM NaCl, 2.6 mM KCl, 1.4 mM K2HPO4,
8 mM Na2HPO4, pH 7.4.

2. Oven or water bath set at 80°C.
3. Extraction buffer: 50 mM Tris-HCl, 25 mM EDTA, 5% mono-sodium glutamate,

pH 7.4.
4. 50 mL Polypropylene tubes containing ±30 glass balls (5 mm).

2.1.2. From Solid Medium
1. Oven or water bath set at 80°C.
2. Extraction buffer: (see Subheading 2.1.1., item 3).
3. Disposable inoculation loops.
4. 50 mL polypropylene tubes containing ±30 glass balls (5 mm).

2.1.3. Formalin-Fixed Tissue
1. Xylene.
2. Absolute ethanol.
3. Speedy-vac (Savant, New York).
4. Sterile distilled water.

2.1.4. Frozen or Fresh Tissue Sample
1. Mortar and pestle.
2. Dounce glass homogenizer with loose pestle.
3. Cell lysis buffer: 32 mM sucrose, 1% Triton X-100, 5 mM MgCl2, 10 mM

Tris-HCl, pH 7.6.

2.1.5. Microscopy Slides
1. PBS (see Subheading 2.1.1., item 1).
2. Scalpel and blades.
3. 10% Saponin.
4. Sterile distilled water.
5. 20% Chelex 100 (Sigma, Poole, Dorset, UK).

22 van Helden et al.

2.1.6. Sputum

1. Decontamination solution: 4% (w/v) NaOH, 1% (w/v) N-acetyl-L-cysteine.
2. Extraction buffer (see Subheading 2.1.1., item 3).
3. Lysozyme stock: 50 mg/mL, make immediately prior to use.
4. 10X proteinase K buffer: 100 mM Tris-HCl, 50 mM EDTA, 5% SDS, pH 7.8.
5. Proteinase K stock solution: 10 mg/mL. Store in aliquots at –20°C.
6. Buffer-saturated phenol (22): gently warm phenol to 68°C (place the bottle in

extra container to contain spillages). Add hydroxyquinoline to 0.1%. Add an equal
volume of 0.5 M Tris-HCl, pH 8.0. Stir for at least 10 min, then allow phase
separation. Aspirate upper aqueous phase. Add an equal volume of 0.1 M Tris-
HCl (pH 8.0). Repeat mixing and aspiration until pH of aqueous phase is >7.8.
Add 0.1 vol of 0.1 M Tris-HCl, pH 8.0, containing 0.2% mercaptoethanol. Keep
the solution in the dark at 4°C for up to 4–5 wk (see Note 2).

7. Phenol/chloroform/isoamylalcohol (25:24:1). Prepare with the buffer-saturated
phenol (see Note 2).

2.1.7. Bone Marrow or Whole Blood
1. Histopaque 1077 (Sigma).
2. PBS (see Subheading 2.1.1., item 1).
3. Lysis buffer: 10 mM Tris-HCl, pH 8.2, 400 mM NaCl, 2 mM EDTA. Add 50 µL of

10% SDS and 50 µL of 10 mg/mL proteinase K per mL of buffer before use.
4. 6 M NaCl.
5. Sterile distilled water.

2.1.8. Infected Macrophages
1. 10 mM EDTA, pH 7.5.
2. PBS (see Subheading 2.1.1., item 1).
3. 10% SDS.

2.2. Enzymatic Lysis of Cells and Isolation of Genomic DNA
1. DNAse free RNAse: 10 mg/mL stock (see Note 3).
2. 50 mg/mL lysozyme stock: make immediately prior to use.

2.3. Removal of Protein and Cellular Contaminants
1. 10X proteinase K buffer.
2. Proteinase K stock solution: 10 mg/mL. Store in aliquots at –20°C.
3. Phenol/chloroform/isoamylalcohol (25:24:1) (see Subheading 2.1.6., item 7).
4. Chloroform/isoamylalcohol (24:1)

2.4. DNA Precipitation and Recovery
1. 3 M sodium acetate, adjust to pH 5.5 with acetic acid.
2. Ice-cold isopropanol.
3. 70% ethanol.
4. 1X TE-buffer: 10 mM Tris-HCl, 1 mM EDTA, pH 8.0.

Isolation of DNA 23

2.5. Quantitation and Purity of Genomic DNA

1. TE (see Subheading 2.4., item 4).
2. Restriction enzyme and buffer.
3. Agarose gel electrophoresis equipment.
4. 3 M Na acetate, pH 5.5.
5. Absolute ethanol (at –20°C).

3. Methods

3.1. Recovery of Bacteria from Various Sources

Note that DNA recovered from pure cultures will be homogeneous, whereas
clinical samples may yield heterogeneous DNA (see Note 1).

3.1.1. From Liquid Medium
1. Cells from liquid samples, including cultures (24), urine, and CSF (see Note 4)

may be recovered by centrifugation in a category 3 biosafety laboratory. Centri-
fuge samples in sealed tubes (see Note 5) for 5 min in a microfuge or at 3000g in
a bench centrifuge for 15 min.

2. Wash cells once with 1 mL of PBS without resuspending cells.
3. Heat-kill cells by placing in oven or water-bath at 80°C for 1 h (see Note 6).
4. Resuspend cells in extraction buffer and proceed with DNA extraction as

described below (Subheading 3.1.2., step 3). Use approx 6 mL of buffer for
every 100 µL of cell pellet.

3.1.2. From Solid Medium
The example given is for isolation of DNA from M. tuberculosis grown on

solid medium (20), for example, use an LJ slant culture of M. tuberculosis
which has clearly visible colonies. Pure cultures will yield high molecular
weight homogeneous DNA.

1. Heat sealed tube at 80°C for 1 h to kill bacteria (see Note 6). Subsequent steps
can be carried out in a class 2 or 3 laminar flow cabinet.

2. Add 3 mL of extraction buffer and carefully scrape the colonies off the slant,
using a disposable loop (estimated colony volume up to 100 µL).

3. Pour the buffer and bacteria into a 50 mL polypropylene tube containing approx
30 glass balls (5 mm diameter).

4. Add 3 mL of extraction buffer to the slant and remove remaining colonies — pool
both extracts into polypropylene tube.

5. Vortex the suspension in a tightly sealed polypropylene tube at full speed for
2–3 min to disrupt the bacterial colonies. All clumps should be broken up.
Proceed with DNA extraction by lysis of cells (see Subheading 3.2.).

3.1.3. Tissue (Formalin Fixed)
Heterogeneous DNA will be obtained from this source.

24 van Helden et al.

1. Collect one 10 µm tissue section from each paraffin block in a sterile 1.5 mL tube
and deparaffinize as follows (25) (see Note 7).

2. Add 0.5 mL of xylene to the tube and vortex.
3. Incubate at room temperature for 5 min.
4. Centrifuge at 11,000g for 5 min.
5. Remove the supernatant and wash the pellet twice with ethanol.
6. Dry on a Speedy-vac sample concentrator.
7. Resuspend the pellet in 20 µL of sterile distilled water and boil for 10 min.
8. Proceed as in Subheading 3.2. (see Note 8).

3.1.4. Frozen or Fresh Tissue Samples

If it is not necessary to establish a culture prior to DNA extraction, the fol-
lowing procedure may be followed. The following steps should be done in a
laminar flow cabinet in a class 3 biosafety facility.

1. Homogenize (grind) sample under liquid nitrogen in a mortar and pestle.
2. Add 6 vol of lysis buffer and homogenize with three strokes of a loose pestle in a

Dounce glass homogenizer.
3. Treat as for sputum (see Subheading 3.1.6.).

3.1.5. Microscopy Stained Slide

1. Pipet 100 µL of PBS onto stained area of slide (see Note 9).
2. Scrape the material off with a scalpel and transfer to a 1.5 mL tube containing

900 µL of PBS and 50 µL of 10% Saponin.
3. Invert several times and incubate overnight at 4°C.
4. Centrifuge at 11,000g for 5 min, remove the supernatant and resuspend the pellet

in 1 mL of PBS.
5. Incubate at 4°C for 2 h.
6. Centrifuge at 11,000g and discard the supernatant.
7. Add 50 µL of distilled water and 50 µL of 20% Chelex.
8. Incubate for 10 min at 95°C. Vortex every 2 min.
9. Spin for 5 min at 11,000g and recover the supernatant. Proceed as in Subheading

3.2. (see Note 8).

3.1.6. Sputum (see Note 8)

1. Liquefy sputum by adding an equal volume of decontamination solution to a
sputum sample in a sealable centrifuge tube (see Note 10).

2. Centrifuge at 11,000g for 10 min.
3. Aspirate supernatant (at this stage the pellet may be stored at –20°C for future

use).
4. Heat for 10 min at 95°C (or 80°C for 1 h).
5. Resuspend the pellet in 100 µL of extraction buffer (see Subheading 2.2.7.).
6. Add 10 µL of 10 mg/mL lysozyme (see Note 11).
7. Incubate at 37°C for 2 h, with occasional mixing.

Isolation of DNA 25

8. Add 10 µL of proteinase K buffer and 10 µL of proteinase K stock solution.
9. Incubate overnight (16 h) at 45°C.

10. Add an equal volume (150 µL) of phenol/chloroform/isoamylalcohol (25:24:1)
and mix gently by inverting tube 6 times, ensuring that liquid remaining in the
bottom of the tube is also mixed (“flick” with finger).

11. Centrifuge in a microfuge at 10,000g for 5 min.
12. Remove upper aqueous phase (approx 100 µL). Proceed to Subheading 3.4.

3.1.7. Bone Marrow or Whole Blood

1. Layer 1 mL of bone marrow aspirate or blood onto 3 mL of Histopaque 1077 in a
conical tube and centrifuge at 400g for 30 min at room temperature.

2. Aspirate the upper layer to within 0.5 cm of the opaque interface containing
mononuclear cells, and discard.

3. Pipet off the opaque interface into a conical centrifuge tube containing 5 mL
PBS, taking care not to transfer any Histopaque. Centrifuge at 250g for 10 min.

4. Discard the supernatant and wash the pellet again with PBS.
5. Resuspend the pellet in 1 mL of lysis buffer.
6. Incubate at 65°C for 1 h.
7. Add 0.2 mL of 6 M NaC1 and mix.
8. Centrifuge at 2000g for 15 min.
9. Recover the supernatant and add 2 vol of cold ethanol. Incubate at –70°C for

30 min. Recover the DNA by “fishing out” or by centrifugation at 12,000g for
10 min.

10. Dry the DNA pellet on a Speedy-vac sample concentrator.
11. Redissolve the DNA in 30 µL of water or TE (see Note 12).

3.1.8. Infected Macrophages (in vitro)

1. Aspirate the culture medium from adherent cells in dish.
2. Add sufficient cold 10 mM EDTA pH 7.5 per well (for a 1 cm diameter well, use

110 µL) to just cover cells and incubate for 10 min.
3. Add 2 vol of PBS and 0.2 vol of 10% SDS and incubate at 4°C for 10 min.
4. Remove the suspension and proceed as in Subheading 3.1.6., step 4, or Sub-

heading 3.1.1.

3.2. Lysis of Bacterial Cells

This step is used primarily for cultures of M. tuberculosis (see Subheading
3.1.2.) and in this case yields high-quality homogeneous DNA. DNA from other
starting material is also obtainable using this method, but may be contaminated
with other DNA (e.g., from the host source) (see Note 13).

1. Add 400 µL of 50 mg/mL lysozyme stock and 10 µL of 10 mg/mL RNAase (see
Note 11).

2. Incubate at 37°C for 2 h. Mix occasionally by gentle agitation.
3. Proceed to Subheading 3.3.

26 van Helden et al.

3.3. Removal of Protein and Cellular Contaminants
Cell lysates obtained by enzymatic, mechanical or other means of lysis or a

crude preparation can be processed using this method. The volumes given are
for 6 mL of cell suspension (see Note 14).

1. Add 0.1 vol (600 µL) of 10X proteinase K Buffer.
2. Add 150 µL of 10 mg/mL proteinase K.
3. Mix gently and incubate at 45°C for 16 h.
4. Add 5 mL of phenol/chloroform/isoamylalcohol and mix gently by inverting tube

five times. Repeat the inversion steps four times over 30 min (see Note 15).
5. Centrifuge at 3000g at room temperature for 20 min.
6. Remove upper aqueous phase. If viscous, use a plastic pipet tip with narrow end

cut off to enlarge aperture.
7. Add 5 mL of chloroform/isoamylalcohol, mix gently and centrifuge at 3000g at

room temperature for 20 min.
8. Recover the upper aqueous phase and proceed to Subheading 3.4.

3.4. DNA Precipitation and Recovery
1. Add 0.1 vol (700 µL) of 3 M Na acetate, pH 5.5, to the supernatant (from Sub-

heading 3.3.).
2. Add an equal volume of isopropanol.
3. Gently mix by inverting tube 2–4 times.
4. “Fish” the DNA out with a sealed tip Pasteur pipet (see Note 16).
5. Alternatively, incubate at –20°C for 30 min and centrifuge at 3000g for 30 min

(see Notes 17 and 18).
6. Wash the pellet in 5 mL of 70% ethanol.
7. Air dry at 55°C until dry.
8. Dissolve the DNA pellet in 500 µL of TE. Incubate at 65°C until dissolved and

store at –20°C (see Note 12).

3.5. Quantitation and Purity of Genomic DNA
3.5.1. Spectrophotometric Quantitation of DNA

1. Make a 1/50 dilution of an aliquot of the DNA stock in TE.
2. Read the absorbance at A260 and A280.
3. Calculate the concentration of DNA using the formula (A260) × (50 µg/mL) ×

(dilution fold) = concentration (µg/µL) of undiluted genomic DNA (see Note 19).
4. The A260/A280 ratio should be 1.8 (see Note 20).

3.5.2. Electrophoretic Estimation of Quantity and Purity
1. Pipet approx 6 µg (estimated by spectrophotometry or other means) of DNA into

a small tube.
2. Add 10 µL of 10X concentrate buffer appropriate for the restriction enzyme to be

used, 3 µL of a 10 U/µL restriction enzyme stock and water to a final volume of
100 µL.

Isolation of DNA 27

3. Incubate the mixture at the appropriate temperature (usually 37°C) for 3–16 h.
4. Electrophorese 1/10 of the sample (10 µL), as well as 100 ng of uncut DNA on a

1% agarose gel, using high molecular weight standards.
5. Stain the gel with ethidium bromide and visualize by UV transillumination (see

Note 21).
6. Precipitate the cut DNA solution by adding 0.1 vol of 3 M sodium acetate,

pH 5.5, and 3 vol of 100% ethanol at –20°C. Keep at –20°C overnight.
7. Spin at 10,000g and aspirate. Wash DNA with 70% ethanol. Dry and redissolve

the DNA such that the final concentrations of cut DNA are all equal (see Note 21).

4. Notes
1. M. tuberculosis is a human pathogen, which requires extensive therapy to cure.

Drug-resistant strains may be common and may be difficult, if not impossible to
deal with once disease has progressed in an individual. Therefore all samples
should be regarded as potentially hazardous and not be removed from a category
3 biosafety facility until inactivated. Work with live (or potentially live) organ-
isms should be done only by properly trained persons, following appropriate
safety guidelines.

2. Phenol and chloroform are corrosive, toxic and phenol may cause burns. Work
should be done in an adequately ventilated environment (preferably fume hood)
and appropriate safety measures taken (goggles, gloves, laboratory coat). The
best quality phenol should always be used.

3. DNAse-free RNAse is best purchased commercially. Alternatively, it may be
prepared by heating the enzyme to 100°C for 15 min (22).

4. Centrifugation of biological samples (e.g., CSF) will also pellet eukaryotic cells
and result in a DNA preparation of mixed sources. This can be avoided by cen-
trifugation over sucrose (26).

5. Centrifugation of samples containing live M. tuberculosis should be carried
out in holders which seal with O-rings to minimize danger of creating aerosol
suspensions.

6. Heat treatment at 80°C for 1 h will effectively kill the pathogen (18). Neverthe-
less, for added safety, subsequent steps (up to the phenol extraction step) should
be carried out in a laminar flow cabinet. Extending the period of heating may lead
to DNA degradation.

7. Decontamination of the microtome knife can be done with 70% ethanol after
sectioning each block.

8. This preparation is not necessarily pure or homogeneous DNA, but is useful for
direct PCR-based amplification.

9. The stained material (in the case of a ZN-slide) or microtome section cannot
be scraped off while dry, as the material crumbles and shatters and is easily lost.
The addition of PBS allows the scraped material to be easily recovered from the
liquid.

10. A 10 µL aliquot of the liquefied sputum sample can be used directly for PCR
analysis. The following method provides good reproducibility: overlay 0.5 mL of

28 van Helden et al.

the liquefied sputum sample onto 1 mL of sterile 50% (w/v) sucrose. Centrifuge
at 12,000g for 5 min and wash the pellet in 100 µL of sterile saline, finally resus-
pend in 50 µL of saline. Use 10 µL of this suspension (with or without lysis of
cells) directly for PCR amplification. This method may also be used for other
samples, e.g., CSF, urine. The partial purification of the bacteria often improves
results, as inhibitors of PCR are present in many fluids, whether of plant or ani-
mal origin. Prior to PCR-based analysis, lyse the bacteria by boiling and use the
solution directly as the PCR substrate.

11. Lysozyme and RNAse A digestions must be done prior to addition of SDS and
proteinase K.

12. If the DNA pellet fails to dissolve easily in TE or water, add a further volume and
repeat 65°C heating step until dissolved.

13. Mechanical lysis results in sheared DNA which is not as useful as DNA prepared
in this way.

14. Use tubes which seal to avoid spillage or generation of aerosols. Tubes should be
polypropylene, which is resistant to the organic solvents used.

15. Hexadecyltrimethylammonium bromide (CTAB) treatment prior to the first phe-
nol/chloroform extraction step can be carried out. This helps to remove polysac-
charides which can copurify with DNA. Add 5 M NaCl or 3 M Na acetate,
followed by addition of CTAB (20) to a final concentration of 10–12%. Mix and
incubate for 10 min at 65°C. Proceed with extraction.

16. It is desirable to be able to recover a stringy precipitate with a rod or pipet tip,
since this represents high molecular weight, good-quality DNA.

17. Isopropanol precipitation of DNA usually yields a large fluffy DNA conglomer-
ate. If the cell number is low or for other reasons no conglomerate is seen, DNA
may still be recovered by centrifugation and washing in 70% ethanol. If an oily
residue is seen at these stages, discard prep and begin again. Usually, if the fluffy
precipitate is not seen it is indicative of smaller fragments of DNA, which will
give background problems if restriction fragment length polymorphism (RFLP)
analysis or cloning of large fragments is planned.

18. DNA quantity is also dependent on the confluency of culture. Inadequate starting
material will not yield sufficient DNA for “spooling” from alcohol precipitation.

19. This calculation is based on the approximation that 20 A260 U of DNA represents
a concentration of 1 mg/mL. The dilution factor is 50, if 20 µL is pipeted into
1000 mL.

20. Pure double-stranded DNA has an A260/A280 ratio of 1.8 (20,22). Ratios of 1.7 to
2.0 are acceptable, but indicate some degree of contamination, which may lead to
inhibition of subsequent procedures. Further purification can be done by
reextracting with phenol/chloroform/isoamylalcohol as described in Subhead-
ing 3.3.

21. Uncut DNA should show a band larger than 50kb. Diffuse material below this
indicates sheared DNA. The digested DNA should be seen as a series of frag-
ments over a broad size-range. There should be no DNA remaining in the intact
genomic DNA zone. Quanititation is estimated on the basis of comparable fluo-

Isolation of DNA 29

rescence intensity, between samples or with an accurately measured standard.
For RFLP or dot-blot analysis, the concentration of DNA is important and should
be determined as described.

References
1. Cole, S. T., Brosch, R., Parkhill, J., Garnier, T., Churcher, C., Harris, D., Gordon, S.

V., Eiglmeier, K., Gas, S., Barry, C. E., 3rd, Tekaia, F., Badcock, K., Basham, D.,
Brown, D., Chillingworth, T., Connor, R., Davies, R., Devlin, K., Feltwell, T.,
Gentles, S., Hamlin, N., Holroyd, S., Hornsby, T., Jagels, K., and Barrell, B. G.
(1998) Deciphering the biology of Mycobacterium tuberculosis from the complete
genome sequence. Nature 393, 537–544.

2. Van Embden, J. D., Cave, M. D., Crawford, J. T., Dale, J. W., Eisenach, K. D.,
Gicquel, B., Hermans, P., Martin, C., McAdam, R., and Shinnick, T. M. (1993)
Strain identification of Mycobacterium tuberculosis by DNA fingerprinting: rec-
ommendations for a standardized methodology. J. Clin. Microbiol. 31, 406–409.

3. Van Soolingen, D., de Haas, P. E., Hermans, P. W., and van Embden, J. D. (1994)
DNA fingerprinting of Mycobacterium tuberculosis. Methods Enzymol. 235,
195–205.

4. Wiid, I. J. F., Werely, C., Beyers, N., Donald, P., and van Helden, P. D. (1994)
Oligonucleotide (GTG)5 as a marker for Mycobacterium tuberculosis strain identi-
fication. J. Clin. Microbiol. 32, 1318–1321.

5. Warren, R., Hauman, J., Beyers, N., Richardson, M., Schaaf, H. S., Donald, P., and
van Helden, P. (1996) Unexpectedly high strain diversity of Mycobacterium tuber-
culosis in a high-incidence community. S. Afr. Med. J. 86, 45–49.

6. Warren, R., Richardson, M., van der Spuy, G., Victor, T., Sampson, S., Beyers, N.,
and an Helden, P. (1999) DNA fingerprinting and molecular epidemiology of
tuberculosis: use and interpretation in an epidemic setting. Electrophoresis 20,
1807–1812.

7. Behr, M. A., Wilson, M. A., Gill, W. P., Salamon, H., Schoolnik, G. K., Rane, S.,
and Small, P. M. (1999) Comparative genomics of BCG vaccines by whole-
genome DNA microarray. Science 284, 1520–1523.

8. Shankar, P., Manjunath, N., Mohan, K. K., Prasas, K., Behari, M., Shriniwas, and
Ahuji, G. K. (1991) Rapid diagnosis of tuberculosis meningitis by PCR. Lancet
337, 5–7.

9. Lombard, E. H., Victor, T., Jordaan, A., and van Helden, P. D. (1994) The detection
of Mycobacterium tuberculosis in bone marrow aspirates using the polymerase
chain reaction. Tuberc. Lung Dis. 75, 65–69.

10. Donald, P. R., Victor, T. C., Jordaan, A. M., Schoeman, J. F., and van Helden, P. D.
(1993) Polymerase chain reaction in the diagnosis of tuberculous meningitis. Scand.
J. Infect. Dis. 25, 613–617.

11. Victor, T., Jordaan, H. F., van Niekerk, D. J. T., Louw, M., Jordaan, A., and van
Helden, P. D. (1992) Papulonecrotic tuberculid identification of Mycobacte-
rium tuberculosis DNA by polymerase chain reaction. Am. J. Dermatopathol.
14, 491–495.

30 van Helden et al.

12. Van Vollenhoven, P., Heyns, C. F., de Beer, P. M., Whitaker, P., van Helden, P. D.,
and Victor, T. (1996) Polymerase chain reaction in the diagnosis of urinary tract
tuberculosis. Urol. Res. 24, 107–111.

13. Victor, T. C., Pretorius, G. S, Telix, J. V., Jordaan, A. M., and van Helden, P. D.
(1996) KatG mutations in isoniazid-resistant strains of Mycobacterium tuberculo-
sis are not infrequent. Antimicrob. Agents Chemother. 40, 1572.

14. Victor, T. C., Warren, R., Butt, J. L., Jordaan, A. M, Felix, J. V., Venter, A, Sirgel, F.
A., Schaaf, H. S., Donald, P. R., Richardson, M., Cynamon, M. H., and van Helden,
P. D. (1997) Genome and MIC stability in Mycobacterium tuberculosis: indications
for continuation of usage of INH in MDR-TB. J. Med. Microbiol. 46, 847–857.

15. Brennan, P. J. and Nikaido, H. (1995) The envelope of mycobacteria. Ann. Rev.
Biochem. 64, 29–63.

16. Victor, T., du Toit, R., and van Helden, P. D. (1992) Purification of sputum samples
through sucrose improves the detection of Mycobacterium tuberculosis by PCR.
J. Clin. Microbiol. 30, 1514–1517.

17. Wright, D. K. and Manos, M. M. (1990) Sample preparation from paraffin-embed-
ded tissues, in PCR Protocols: A guide to methods and applications. Academic
Press, New York. Chapter 19, 153–158.

18. Bemer-Melchor, P., and Drugeon, H. B. (1999) Inactivation of Mycobacterium
tuberculosis for DNA typing analysis. J. Clin. Microbiol. 37, 2350–2361.

19. Victor T., Jordaan, A., du Toit, R., and van Helden, P. (1993) Laboratory experience
and guidelines to avoid false PCR results. Eur. J. Clin. Chem. Clin. Biochem. 31,
531–533.

20. Belisle, J. T. and Sonnenberg, M. G. (1998) Isolation of genomic DNA from myco-
bacteria, in Methods in Molecular Biology, vol. 101, Mycobacteria Protocols (Par-
ish, T. and Stoker, N. G., eds.), Humana, Totowa, NJ, pp. 31–44.

21. Boom, R., Sol, C. J., Solimons, M. M., Jansen, C. L., Wetheim-van-Dillen, P. M.,
and van der Noordaa, J. (1990) Rapid and simple method for purification of nucleic
acids. J. Clin. Microbiol. 28, 495–503.

22. Sambrook, J., Fritsch, E. F., and Maniatis, T. (1989) Molecular Cloning: A Labora-
tory Manual, 2nd ed. Cold Spring Harbor Laboratory, Cold Spring Harbor, NY.

23. Richner, S., Meiring, J., and Kirby, R. (1999) DNA profiling of Mycobacterium
tuberculosis from the Eastern Province of South Africa and the detection of a high
level of genetic diversity. Electrophoresis 20, 1800–1806.

24. Meyer, P. R., Bourn, W. R., Steyn, L. M., van Helden, P. D., Beyers, A. D., and
Brown, G. D. (1998) Novel method for rapid measurement of growth of mycobac-
teria in detergent-free media. J. Clin. Microbiol. 36, 2752–2754.

25. Claas, E. C., Melchers, W. J., van der Linden, H. C., Lindeman, J., and Quint, W. G.
(1989) Human papillomavirus detection in paraffin-embedded cervical carcinomas
and metastases of the carcinomas by the polymerase chain reaction. Am. J. Pathol.
135, 703–709.

http://www.springer.com/978-0-89603-776-2

	Mycobacterium tuberculosis Protocols
	Preface
	Contents
	Contributors
	1 Plasmid Vectors
	2 Isolation of DNA from Mycobacterium tuberculosis
	3 Extraction of RNA from Intracellular Mycobacterium tuberculosis: Methods, Considerations, and Applications
	4 Transposon Mutagenesis in Mycobacteria Using Conditionally Replicating Mycobacteriophages
	5 Gene Replacement and Transposon Delivery Using the Negative Selection Marker sacB
	6 Gene Replacement using Pretreated DNA
	7 Gene Replacement in Mycobacterium tuberculosis and Mycobacterium bovis BCG Using rpsL+ as a Dominant Negative Selectable Marker
	8 Transcription Start-Site Mapping
	9 Fluorescence and Brightfield Cytology of Live M. tuberculosisCells
	10 Phage Replication Technology for Diagnosis and Drug Susceptibility Testing
	11 Detection of Mutations in Mycobacterium tuberculosis by a Dot Blot Hybridization Strategy
	12 Restriction Fragment Length Polymorphism Typing of Mycobacteria
	13 Preparation of Culture Filtrate Proteins from Mycobacterium tuberculosis
	14 Analysis of the Capsule of Mycobacterium tuberculosis
	15 Analysis of the Lipids of Mycobacterium tuberculosis
	16 In Vitro Model of Hypoxically Induced Nonreplicating Persistence of Mycobacterium tuberculosis
	17 Macrophage Virulence Assays
	18 Analysis of Mycobacterium-Infected Macrophages by Immunoelectron Microscopy and Cell Fractionation
	19 Real Time PCR Using Molecular Beacons: A New Tool to Identify Point Mutations and to Analyze Gene Expression in Mycobacterium tuberculosis
	20 Electronic Access to Mycobacterium tuberculosis Sequence Data
	21 Proteomics
	22 Functional Genomics of Mycobacterium tuberculosis Using DNA Microarrays
	23 Storage of Mycobacterial Strains
	24 Safety in the Laboratory
	Index

