

REFERENCES

- Andres, J. L., DeFalcis, D., Noda, M., & Massague, J. (1992). Binding of two growth factor families to separate domains of the proteoglycan betaglycan. *Journal of Biological Chemistry*, 267(9), 5927–5930.
- Arnold, R., & Konig, W. (1998). Interleukin-8 release from human neutrophils after phagocytosis of *Listeria monocytogenes* and *Yersinia enterocolitica*. *J. Med. Microbiol.*, 47, 55–62. Retrieved from www.microbiologyresearch.org
- Beatty, W. L., Morrison, R. P., & Byrne, G. I. (1994). Persistent chlamydiae: from cell culture to a paradigm for chlamydial pathogenesis. *Microbiological Reviews*, 58(4), 686–99. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/7854252> Cnhttp://www.ncbi.nlm.nih.gov/pmc/articles/PMC372987
- Brunham, R. C., & Rey-Ladino, J. (2005). Immunology of Chlamydia infection: Implications for a Chlamydia trachomatis vaccine. *Nature Reviews Immunology*. <http://doi.org/10.1038/nri1551>
- CDC. (2011). Fact Sheet: 10 Ways STDs Impact Women Differently from Men. Retrieved from www.cdc.gov/std/
- Chan, P. A., Robinette, A., Montgomery, M., Almonte, A., Cu-Uvin, S., Lonks, J. R., ... Hardy, E. J. (2016). Exogenous Infections Caused by Chlamydia trachomatis and Neisseria gonorrhoeae: A Review of the Literature. *Infectious Diseases in Obstetrics and Gynecology*. <http://doi.org/10.1155/2016/5758387>
- Datta, B., Njau, F., Thalmann, J., Haller, H., & Wagner, A. D. (2014). Differential infection outcome of. TL - 14. *BMC Microbiology*, 14, 209. <http://doi.org/10.1186/s12866-014-0209-3>
- Diep, C. H., Daniel, A. R., Mauro, L. J., Knutson, T. P., & Lange, C. A. (2015). Progesterone action in breast, uterine, and ovarian cancers. *Journal of Molecular Endocrinology*. <http://doi.org/10.1530/JME-14-0252>
- Eckmann, L., Kagnoff, M. F., & Fierer, J. (1993). Epithelial cells secrete the chemokine interleukin-8 in response to bacterial entry. *Infection and Immunity*, 61(11), 4569–4574. <http://doi.org/10.1128/IAI.61.11.4569-4574.1993>
- Ekmekcioglu, S., Kurzrock, R., & Grimm, E. A. (2014). Hematopoietic Growth Factors and Cytokines. In *The Molecular Basis of Cancer: Fourth Edition*. <http://doi.org/10.1016/B978-0-12-40666-6.00057-3>
- Elwell, C., Mirrashidi, K., & Engel, J. (2016). Chlamydia cell biology and pathogenesis. *Nature Reviews Microbiology*. <http://doi.org/10.1038/nrmicro.2016.30>
- Ferguson, M. W., Duncan, J., Bond, J., Bush, J., Durani, P., So, K., ... O'Kane, S. (2009). Prophylactic administration of avotermin for improvement of skin scarring: three double-blind, placebo-controlled, phase I/II studies. *The Lancet*, 373(9671), 1264–1274. [http://doi.org/10.1016/S0140-6736\(09\)60547-7](http://doi.org/10.1016/S0140-6736(09)60547-7)

6736(09)60322-6

- Ferguson, M. W. J., & O'Kane, S. (2004). Scar-free healing: From embryonic mechanism to adult therapeutic intervention. In *Philosophical Transactions of the Royal Society B: Biological Sciences* (Vol. 359, pp. 839–850). <http://doi.org/10.1098/rstb.2004.1475>
- Geisler, W. M. (2010). Duration of untreated, uncomplicated Chlamydia trachomatis genital infection and factors associated with chlamydia resolution: a review of human studies. *The Journal of Infectious Diseases*, 201(2), 104–113. <http://doi.org/10.1086/652402>
- Gorelik, L., & Flavell, R. A. (2002). Transforming growth factor- β in T-cell biology. *Nature Reviews Immunology*. <http://doi.org/10.1038/nri704>
- Grayston, J. T., Wang, S. P., Yeh, L. J., & Kuo, C. C. (1985). Importance of reinfection in the pathogenesis of trachoma. *Reviews of Infectious Diseases*, 7(6), 717–725. <http://doi.org/10.1093/clinids/7.6.717>
- Harada, S., Wei, S., & Siegal, G. P. (2015). Molecular pathology of osteosarcoma. *Bone Cancer*, 213–222. <http://doi.org/10.1016/B978-0-12-416721-6.00019-4>
- Hirao, Y., Kanda, T., Aso, Y., Mitsuhashi, M., & Kobayashi, I. (2000). Interleukin-8 An Early Marker for Bacterial Infection. *Lab Medicine*, 31(1), 39–44. <http://doi.org/10.1309/GJ98-JAH8-VQ57-D6N0>
- Kehrl, J. H., Wakefield, L. M., Roberts, A. B., Jakowlew, S., Alvarez-Mon, M., Derynck, R., ... Fauci, A. S. (1986). Production of transforming growth factor β by human T lymphocytes and its potential role in the regulation of T cell growth. *Journal of Experimental Medicine*, 163(5), 1037–1050. <http://doi.org/10.1084/jem.163.5.1037>
- Kintner, J., Schoborg, R. V., Wyrick, P. B., & Hall, J. V. (2015). Progesterone antagonizes the positive influence of estrogen on Chlamydia trachomatis serovar E in an Ishikawa/SHT-290 co-culture model. *Pathogens and Disease*, 73(4). <http://doi.org/10.1093/femsdp/ftv015>
- Kramer, Ij. M., & Kramer, Ij. M. (2016). TGF β and Signaling through Receptor Serine/Threonine Protein Kinases. *Signal Transduction*, 887–933. <http://doi.org/10.1016/B978-0-12-394803-8.00017-6>
- Lee, Y.-S., & Lee, K.-S. (2013). Chlamydia and male lower urinary tract diseases. *Korean Journal of Urology*, 54(2), 73–7. <http://doi.org/10.4111/kju.2013.54.2.73>
- Li, M. O., Wan, Y. Y., Sanjabi, S., Robertson, A.-K. L., & Flavell, R. A. (2006). TRANSFORMING GROWTH FACTOR- β REGULATION OF IMMUNE RESPONSES. *Annual Review of Immunology*, 24(1), 99–146. <http://doi.org/10.1146/annurev.immunol.24.021605.090737>
- Lifshitz, V., & Frenkel, D. (2013). TGF- β . *Handbook of Biologically Active Peptides*, 1647–1653. <http://doi.org/10.1016/B978-0-12-385095-9.000225-6>
- Lister, N. A., Fairley, C. K., Tabrizi, S. N., Garland, S., & Smith, A. (2005). Chlamydia trachomatis Serovars Causing Urogenital Infections in Women in Melbourne, Australia [2]. *Journal of Clinical*

- Microbiology*. <http://doi.org/10.1128/JCM.43.5.2546-2547.2005>
- Liu, X. L., Xue, B. X., Lei, Z., Yang, D. R., Zhang, Q. C., Shan, Y. X., & Zhang, H. T. (2013). TGFBR3 Co-Downregulated With GATA3 Is Associated With Methylation of the GATA3 Gene in Bladder Urothelial Carcinoma. *Anatomical Record*, 296(11), 1717–1723. <http://doi.org/10.1002/ar.22802>
- López-Casillas, F., Cheifetz, S., Doody, J., Andres, J. L., Lane, W. S., & Massagué, J. (1991). Structure and expression of the membrane proteoglycan betaglycan, a component of the TGF-beta receptor system. *Cell*, 67(4), 785–795. [http://doi.org/10.1016/0092-8674\(91\)90073-8](http://doi.org/10.1016/0092-8674(91)90073-8)
- Mårdh, P. A. (2002). Influence of infection with Chlamydia trachomatis on pregnancy outcome, infant health and life-long sequelae in infected offspring. *Best Practice and Research: Clinical Obstetrics and Gynaecology*. <http://doi.org/10.1053/beog.2002.0329>
- Maslow, A. S., Davis, C. H., Choong, J., & Wyrick, P. B. (1988). Estrogen enhances attachment of Chlamydia trachomatis to human endometrial epithelial cells in vitro. *Am J Obstet Gynecol*, 159(4), 1006–1014. Retrieved from http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=3177513
- Miyairi, I., Mahdi, O. S., Ouellette, S. P., Belland, R. J., & Byrne, G. I. (2006). Different growth rates of Chlamydia trachomatis biovars reflect pathotype. *The Journal of Infectious Diseases*, 194(3), 350–7. <http://doi.org/10.1086/505432>
- Monnickendam, M. A., Darougar, S., Treharne, J. D., & Tilbury, A. M. (1980). Development of chronic conjunctivitis with scarring and pannus, resembling trachoma, in guinea-pigs. *British Journal of Ophthalmology*, 64(4), 284–290. <http://doi.org/10.1136/bjo.64.4.284>
- Montano, M. (2014). *Translational Biology in Medicine*. *Translational Biology in Medicine*. <http://doi.org/10.1533/9781908818652.75>
- Mpiga, P., Mansour, S., Morisset, R., Beaulieu, R., & Ravaoarinoro, M. (2006). Sustained Interleukin-6 and Interleukin-8 Expression Following Infection with Chlamydia trachomatis Serovar L2 in a HeLa/THP-1 Cell Co-culture Model. *Scandinavian Journal of Immunology*, 63(3), 199–207. <http://doi.org/10.1111/j.1365-3083.2006.01734.x>
- National Chlamydia Screening Programme. (2013). Public Health Outcomes Framework: Annual Chlamydia Diagnosis Rate (15-24 year olds). Retrieved from http://webarchive.nationalarchives.gov.uk/20150505151537/http://www.chlamydiascreening.nhs.uk/ps/resources/Annual_Chlamydia_Diagnosis_Rate_FAQ_May_2013_FINAL_VERSION.pdf
- Paavonen, J., & Eggert-Kruse, W. (1999). Chlamydia trachomatis: Impact on human reproduction. *Human Reproduction Update*. <http://doi.org/10.1093/humupd/5.5.433>

- Potroz, M. G., & Cho, N.-J. (2015). Natural products for the treatment of trachoma and Chlamydia trachomatis. *Molecules* (Basel, Switzerland), 20(3), 4180–203. <http://doi.org/10.3390/molecules20034180>
- Public Health England. (2016). Chlamydia: surveillance, data, screening and management. Retrieved from <https://www.gov.uk/government/collections/chlamydia-surveillance-data-screening-and-management>
- Ranges, G. E., Figari, I. S., Espervik, T., & Palladino Jr., M. A. (1987). Inhibition of cytotoxic T cell development by transforming growth factor β and reversal by recombinant tumor necrosis factor α . *Journal of Experimental Medicine*, 166(4).
- Rasmussen, S. J., Eckmann, L., Quayle, A. J., Shen, L., Zhang, Y. X., Anderson, D. J., ... Kagnoff, M. F. (1997). Secretion of proinflammatory cytokines by epithelial cells in response to Chlamydia infection suggests a central role for epithelial cells in chlamydial pathogenesis. *Journal of Clinical Investigation*, 99(1), 77–87. <http://doi.org/10.1172/JCI119136>
- Rödel, J., Grosse, C., Yu, H., Wolf, K., Otto, G. P., Liebler-Tenorio, E., ... Straube, E. (2012). Persistent Chlamydia trachomatis infection of HeLa cells mediates apoptosis resistance through a Chlamydia protease-like activity factor-independent mechanism and induces high mobility group box 1 release. *Infection and Immunity*, 80(1), 195–205. <http://doi.org/10.1128/IAI.05619-11>
- Sampayo, R., Recouvreux, S., & Simian, M. (2013). The hyperplastic phenotype in pr-a and pr-b transgenic mice. lessons on the role of estrogen and progesterone receptors in the mouse mammary gland and breast cancer. *Vitamins and Hormones*, 93, 185–201. <http://doi.org/10.1016/B978-0-12-416673-8.00012-5>
- Sato, T., Miyagawa, S., & Iguchi, T. (2016). Progesterone. *Handbook of Hormones*, 507-e94-3. <http://doi.org/10.1016/B978-0-12-801028-0.00220-8>
- Shahzad, A., Knapp, M., Lang, I., & Köhler, G. (2010). Interleukin 8 (IL-8) - a universal biomarker? *International Archives of Medicine*, 3(1), 11. <http://doi.org/10.1186/1755-7682-3-11>
- Smith, B. J., Nidey, N., Miller, S. F., Moreno Uribe, L. M., Baum, C. L., Hamilton, G. S., ... Dunnwald, M. (2014). Digital imaging analysis to assess scar phenotype. *Wound Repair and Regeneration*, 22(2), 228–238. <http://doi.org/10.1111/wrr.12141>
- Sonnex, C. (1998). Influence of ovarian hormones on urogenital infection. *Sexually Transmitted Infections*. <http://doi.org/10.1136/sti.74.1.11>
- Stamm, W. E. (1999). Chlamydia trachomatis infections: progress and problems. *The Journal of Infectious Diseases*, 179 Suppl(Suppl 2), S380-3. <http://doi.org/10.1086/513844>
- Stenvvers, K. L., Tursky, M. L., Harder, K. W., Kountouri, N., Amatayakul-Chantler, S., Grail, D., ... Zhu, H.-J. (2003). Heart and liver defects and reduced transforming growth factor beta2 sensitivity in

- transforming growth factor beta type III receptor-deficient embryos. *Molecular and Cellular Biology*, 23(12), 4371–85. <http://doi.org/10.1128/MCB.23.12.4371–4385.2003>
- Stephens, A. J., Aubuchon, M., & Schust, D. J. (2011). Antichlamydial antibodies, human fertility, and pregnancy wastage. *Infectious Diseases in Obstetrics and Gynecology*. <http://doi.org/10.1155/2011/525182>
- Tamm-Rosenstein, K., Simm, J., Suhorutshenko, M., Salumets, A., & Metsis, M. (2013). Changes in the Transcriptome of the Human Endometrial Ishikawa Cancer Cell Line Induced by Estrogen, Progesterone, Tamoxifen, and Mifepristone (RU486) as Detected by RNA-Sequencing. *PLoS ONE*, 8(7). <http://doi.org/10.1371/journal.pone.0068907>
- Thomson, N. R., Holden, M. T. G., Carder, C., Lennard, N., Lockey, S. J., Marsh, P., ... Clarke, I. N. (2008). Chlamydia trachomatis: genome sequence analysis of lymphogranuloma venereum isolates. *Genome Research*, 18(1), 161–71. <http://doi.org/10.1101/gr.7020108>
- Wan, C., Latter, J. L., Amirshahi, A., Symonds, I., Finnie, J., Bowden, N., ... Beagley, K. W. (2014). Progesterone Activates Multiple Innate Immune Pathways in Chlamydia trachomatis-Infected Endocervical Cells. *American Journal of Reproductive Immunology*, 71(2), 165–177. <http://doi.org/10.1111/aji.12168>
- Wyrick, P. B. (2010). *Chlamydia trachomatis* Persistence In Vitro: An Overview. *The Journal of Infectious Diseases*, 201(S2), 88–95. <http://doi.org/10.1086/652394>
- Wyrick, P. B., Choong, J., Davis, C. H., Knight, S. T., Royal, M. O., Maslow, A. S., & Bagnell, C. R. (1989). Entry of genital Chlamydia trachomatis into polarized human epithelial cells. *Infection and Immunity*, 57(8), 2378–2389.
- Yoon, B.-N., Choi, N.-G., Lee, H.-S., Cho, K.-S., & Roh, H.-J. (2010). Induction of interleukin-8 from nasal epithelial cells during bacterial infection: the role of IL-8 for neutrophil recruitment in chronic rhinosinusitis. *Mediators of Inflammation*, 2010, 813610. <http://doi.org/10.1155/2010/813610>
- Young, B., Lowe, J. S., Stevens, A., & Heath, J. W. (2006). Wheater's Functional Histology: A Text and Colour Atlas. *Churchill Livingstone*, 448. <http://doi.org/10.7861/clinmedicine.14-4-453>
- Zaveri, N. T., & Murphy, B. J. (2007). Nuclear Hormone Receptors. In *Comprehensive Medicinal Chemistry II* (pp. 993–1036). <http://doi.org/10.1016/B0-08-045044-X/00063-8>
- Zhong, G. (2009). Killing me softly: chlamydial use of proteolysis for evading host defenses. *Trends in Microbiology*. <http://doi.org/10.1016/j.tim.2009.07.007>