

CONTENTS IN BRIEF

UNIT ONE

MICROORGANISMS AND MICROBIOLOGY

- 1 Unity of the Microbial World, 2
- 2 Diversity of the Microbial World, 24
- 3 Science of Microbiology: Methods for Studying Microorganisms, 58
- 4 Chemistry for the Microbiologist, 91

UNIT TWO

CELLULAR AND MOLECULAR MICROBIOLOGY

- 5 Cell Structure, 120
- 6 Cell Metabolism, 157
- 7 Microbial Genetics: Replication and Expression of Genetic Information, 191
- 8 Genetic Recombination and Recombinant DNA Technology, 220

UNIT THREE

MICROBIAL GROWTH AND ITS CONTROL

- 9 Viral Replication, 256
- 10 Bacterial Reproduction and Growth of Microorganisms, 286
- 11 Control of Microbial Growth and Death, 310

UNIT FOUR

MICROORGANISMS AND HUMAN DISEASES

- 12 Microorganisms and Human Diseases, 338
- 13 Nonspecific Host Defenses Against Microbial Infections: The Immune Response, 372
- 14 Specific Host Defenses Against Microbial Infections: The Immune Response, 397
- 15 Immune Response and Human Disease, 431
- 16 Diagnosis of Human Diseases, 470
- 17 Treatment of Infectious Diseases, 501

UNIT FIVE

INFECTIOUS DISEASES

- 18 Diseases Caused by Viruses: Diseases of the Respiratory, Gastrointestinal, and Genital Tracts, 534
- 19 Viral Diseases of the Central Nervous, Cardiovascular, and Lymphatic Systems, Skin, and Eye, 560
- 20 Diseases Caused by Bacteria: Diseases of the Respiratory and Gastrointestinal Tracts, 596
- 21 Bacterial Diseases of the Central Nervous, Cardiovascular, and Lymphatic Systems, 624
- 22 Bacterial Diseases of the Urinary Tract, Genital Tract, Skin, Eyes, Ears, and Oral Cavity, 649
- 23 Diseases Caused by Eukaryotic Organisms, 673

UNIT SIX

APPLIED AND ENVIRONMENTAL MICROBIOLOGY

- 24 Industrial Microbiology, 706
- 25 Environmental Microbiology, 733

ANATOMY APPENDIX
GLOSSARY
CREDITS
INDEX