

Contents

- About the Authors 3
- Preface 5
- Acknowledgments 15

UNIT 1

Basic Principles of Microbiology

Chapter 1 Microorganisms and Microbiology 29

- I Introduction to Microbiology 30**
 - 1.1 The Science of Microbiology 30
 - 1.2 Microbial Cells 31
 - 1.3 Microorganisms and Their Environments 32
 - 1.4 Evolution and the Extent of Microbial Life 33
 - 1.5 The Impact of Microorganisms on Humans 35
- II Pathways of Discovery in Microbiology 38**
 - 1.6 The Historical Roots of Microbiology: Hooke, van Leeuwenhoek, and Cohn 39
 - 1.7 Pasteur and the Defeat of Spontaneous Generation 40
 - 1.8 Koch, Infectious Disease, and Pure Culture Microbiology 43
 - 1.9 The Rise of Microbial Diversity 46
 - 1.10 The Modern Era of Microbiology 48

Microbial Sidebar

Solid Media, Pure Cultures, and the Birth of Microbial Systematics 45

Chapter 2 A Brief Journey to the Microbial World 52

- I Seeing the Very Small 53**
 - 2.1 Some Principles of Light Microscopy 53
 - 2.2 Improving Contrast in Light Microscopy 54
 - 2.3 Imaging Cells in Three Dimensions 57
 - 2.4 Electron Microscopy 58
- II Cell Structure and Evolutionary History 59**
 - 2.5 Elements of Microbial Structure 59

- 2.6 Arrangement of DNA in Microbial Cells 61
- 2.7 The Evolutionary Tree of Life 62

III Microbial Diversity 64

- 2.8 Metabolic Diversity 64
- 2.9 *Bacteria* 66
- 2.10 *Archaea* 69
- 2.11 Phylogenetic Analyses of Natural Microbial Communities 71
- 2.12 Microbial *Eukarya* 71

Chapter 3 Cell Structure and Function in *Bacteria* and *Archaea* 75

- I Cell Shape and Size 76**
 - 3.1 Cell Morphology 76
 - 3.2 Cell Size and the Significance of Smallness 77
- II The Cytoplasmic Membrane and Transport 79**
 - 3.3 The Cytoplasmic Membrane 79
 - 3.4 Functions of the Cytoplasmic Membrane 82
 - 3.5 Transport and Transport Systems 83
- III Cell Walls of Prokaryotes 86**
 - 3.6 The Cell Wall of *Bacteria*: Peptidoglycan 86
 - 3.7 The Outer Membrane 88
 - 3.8 Cell Walls of *Archaea* 91
- IV Other Cell Surface Structures and Inclusions 92**
 - 3.9 Cell Surface Structures 92
 - 3.10 Cell Inclusions 94
 - 3.11 Gas Vesicles 96
 - 3.12 Endospores 97
- V Microbial Locomotion 101**
 - 3.13 Flagella and Motility 101
 - 3.14 Gliding Motility 105
 - 3.15 Microbial Taxes 106

Microbial Sidebar

The *Mycobacterium tuberculosis* Cell Wall: A Complex Architecture of Lipids and Carbohydrates 99

UNIT 2 Metabolism and Growth

Chapter 4 Nutrition, Culture, and Metabolism of Microorganisms 113

I Nutrition and Culture of Microorganisms 114

- 4.1 Nutrition and Cell Chemistry 114
- 4.2 Culture Media 116
- 4.3 Laboratory Culture 118

II Energetics and Enzymes 120

- 4.4 Bioenergetics 120
- 4.5 Catalysis and Enzymes 121

III Oxidation–Reduction and Energy-Rich Compounds 122

- 4.6 Electron Donors and Electron Acceptors 122
- 4.7 Energy-Rich Compounds and Energy Storage 125

IV Essentials of Catabolism 126

- 4.8 Glycolysis 126
- 4.9 Respiration and Electron Carriers 129
- 4.10 The Proton Motive Force 131
- 4.11 The Citric Acid Cycle 133
- 4.12 Catabolic Diversity 134

V Essentials of Anabolism 136

- 4.13 Biosynthesis of Sugars and Polysaccharides 136
- 4.14 Biosynthesis of Amino Acids and Nucleotides 137
- 4.15 Biosynthesis of Fatty Acids and Lipids 138
- 4.16 Regulating the Activity of Biosynthetic Enzymes 139

Microbial Sidebar

Yeast Fermentation, the Pasteur Effect, and the Home Brewer 127

Chapter 5 Microbial Growth 145

I Bacterial Cell Division 146

- 5.1 Cell Growth and Binary Fission 146
- 5.2 Fts Proteins and Cell Division 146
- 5.3 MreB and Determinants of Cell Morphology 148
- 5.4 Peptidoglycan Synthesis and Cell Division 149

II Population Growth 151

- 5.5 The Concept of Exponential Growth 151
- 5.6 The Mathematics of Exponential Growth 152
- 5.7 The Microbial Growth Cycle 153
- 5.8 Continuous Culture: The Chemostat 154

III Measuring Microbial Growth 156

- 5.9 Microscopic Counts 156
- 5.10 Viable Counts 157
- 5.11 Turbidimetric Methods 159

IV Temperature and Microbial Growth 160

- 5.12 Effect of Temperature on Growth 162
- 5.13 Microbial Life in the Cold 162
- 5.14 Microbial Life at High Temperatures 166

V Other Environmental Factors Affecting Growth 168

- 5.15 Acidity and Alkalinity 168
- 5.16 Osmotic Effects 169
- 5.17 Oxygen and Microorganisms 171
- 5.18 Toxic Forms of Oxygen 174

Microbial Sidebar

Microbial Growth in Aquatic Systems: Cyanobacterial Blooms 161

UNIT 3

Molecular Biology and Gene Expression

Chapter 6 Molecular Biology of Bacteria 178

I DNA Structure and Genetic Information 179

- 6.1 Macromolecules and Genes 179
- 6.2 The Double Helix 181
- 6.3 Supercoiling 183
- 6.4 Chromosomes and Other Genetic Elements 184

II Chromosomes and Plasmids 185

- 6.5 The *Escherichia coli* Chromosome 185
- 6.6 Plasmids: General Principles 187
- 6.7 The Biology of Plasmids 189

III DNA Replication 190

- 6.8 Templates and Enzymes 190
- 6.9 The Replication Fork 191
- 6.10 Bidirectional Replication and the Replisome 193
- 6.11 The Polymerase Chain Reaction (PCR) 197

IV RNA Synthesis: Transcription 198

- 6.12 Overview of Transcription 198
- 6.13 Sigma Factors and Consensus Sequences 200
- 6.14 Termination of Transcription 201
- 6.15 The Unit of Transcription 201

V Protein Structure and Synthesis 202

- 6.16 Polypeptides, Amino Acids, and the Peptide Bond 202
- 6.17 Translation and the Genetic Code 203
- 6.18 Transfer RNA 206
- 6.19 Steps in Protein Synthesis 208
- 6.20 The Incorporation of Selenocysteine and Pyrrolysine 211
- 6.21 Folding and Secreting Proteins 211

Chapter 7 Archaeal and Eukaryotic Molecular Biology 219

- I Molecular Biology of Archaea 220**
- 7.1 Chromosomes and DNA Replication in *Archaea* 220
 - 7.2 Transcription and RNA Processing in *Archaea* 221
 - 7.3 Protein Synthesis in *Archaea* 223
 - 7.4 Shared Features of *Bacteria* and *Archaea* 224

- II Eukaryotic Molecular Biology 225**
- 7.5 Genes and Chromosomes in *Eukarya* 225
 - 7.6 Overview of Eukaryotic Cell Division 226
 - 7.7 Replication of Linear DNA 227
 - 7.8 RNA Processing 228
 - 7.9 Transcription and Translation in *Eukarya* 231
 - 7.10 RNA Interference (RNAi) 233
 - 7.11 Regulation by MicroRNA 234

Microbial Sidebar

Inteins and Protein Splicing 231

Chapter 8 Regulation of Gene Expression 237

I Overview of Regulation 238

- 8.1 Major Modes of Regulation 238

II DNA-Binding Proteins and Regulation of Transcription 238

- 8.2 DNA-Binding Proteins 239
- 8.3 Negative Control of Transcription: Repression and Induction 240
- 8.4 Positive Control of Transcription 242
- 8.5 Global Control and the *lac* Operon 244
- 8.6 Control of Transcription in *Archaea* 245

III Sensing and Signal Transduction 246

- 8.7 Two-Component Regulatory Systems 246
- 8.8 Regulation of Chemotaxis 248
- 8.9 Quorum Sensing 249
- 8.10 The Stringent Response 251
- 8.11 Other Global Control Networks 252

IV Regulation of Development in Model *Bacteria* 253

- 8.12 Sporulation in *Bacillus* 254
- 8.13 *Caulobacter* Differentiation 255

V RNA-Based Regulation 256

- 8.14 RNA Regulation and Antisense RNA 256
- 8.15 Riboswitches 258
- 8.16 Attenuation 259

Microbial Sidebar

The CRISPR Antiviral Defense System 257

UNIT 4

Virology, Genetics, and Genomics

Chapter 9 Viruses and Virology 264

I Virus Structure and Growth 265

- 9.1 General Properties of Viruses 265
- 9.2 Nature of the Virion 266
- 9.3 The Virus Host 269
- 9.4 Quantification of Viruses 269

II Viral Replication 271

- 9.5 General Features of Virus Replication 271
- 9.6 Viral Attachment and Penetration 271
- 9.7 Production of Viral Nucleic Acid and Protein 273

III Viral Diversity 275

- 9.8 Overview of Bacterial Viruses 275
- 9.9 Virulent Bacteriophages and T4 278
- 9.10 Temperate Bacteriophages, Lambda and P1 279
- 9.11 Overview of Animal Viruses 282
- 9.12 Retroviruses 283

IV Subviral Entities 285

- 9.13 Defective Viruses 285
- 9.14 Viroids 285
- 9.15 Prions 286

Microbial Sidebar

Did Viruses Invent DNA? 276

Chapter 10 Genetics of *Bacteria* and *Archaea* 291

I Mutation 292

- 10.1 Mutations and Mutants 292
- 10.2 Molecular Basis of Mutation 294
- 10.3 Mutation Rates 296
- 10.4 Mutagenesis 297
- 10.5 Mutagenesis and Carcinogenesis: The Ames Test 300

II Gene Transfer 301

- 10.6 Genetic Recombination 301
- 10.7 Transformation 303
- 10.8 Transduction 305
- 10.9 Conjugation: Essential Features 307
- 10.10 The Formation of Hfr Strains and Chromosome Mobilization 309
- 10.11 Complementation 312
- 10.12 Gene Transfer in *Archaea* 313
- 10.13 Mobile DNA: Transposable Elements 314

Chapter 11 Genetic Engineering 319**I Methods for Manipulating DNA 320**

- 11.1 Restriction and Modification Enzymes 320
- 11.2 Nucleic Acid Hybridization 322
- 11.3 Essentials of Molecular Cloning 323
- 11.4 Molecular Methods for Mutagenesis 325
- 11.5 Gene Fusions and Reporter Genes 327

II Gene Cloning 328

- 11.6 Plasmids as Cloning Vectors 328
- 11.7 Hosts for Cloning Vectors 330
- 11.8 Shuttle Vectors and Expression Vectors 332
- 11.9 Bacteriophage Lambda as a Cloning Vector 335
- 11.10 Vectors for Genomic Cloning and Sequencing 336

Microbial Sidebar

Combinatorial Fluorescence Labeling 329

Chapter 12 Microbial Genomics 341**I Genomes and Genomics 342**

- 12.1 Introduction to Genomics 342
- 12.2 Sequencing and Annotating Genomes 342
- 12.3 Bioinformatic Analyses and Gene Distributions 346
- 12.4 The Genomes of Eukaryotic Organelles 351
- 12.5 The Genomes of Eukaryotic Microorganisms 353
- 12.6 Metagenomics 355

II Genome Function and Regulation 355

- 12.7 Microarrays and the Transcriptome 355
- 12.8 Proteomics and the Interactome 357
- 12.9 Metabolomics 359

III The Evolution of Genomes 360

- 12.10 Gene Families, Duplications, and Deletions 360
- 12.11 Horizontal Gene Transfer and Genome Stability 361
- 12.12 Transposons and Insertion Sequences 362
- 12.13 Evolution of Virulence: Pathogenicity Islands 363

Microbial Sidebar

The Synthetic Cell: Assembly Details 348

UNIT 5**Metabolic Diversity and Commercial Biocatalyses****Chapter 13 Phototrophy, Chemolithotrophy, and Major Biosyntheses 368****I Phototrophy 369**

- 13.1 Photosynthesis 369
- 13.2 Chlorophylls and Bacteriochlorophylls 370
- 13.3 Carotenoids and Phycobilins 373
- 13.4 Anoxygenic Photosynthesis 374
- 13.5 Oxygenic Photosynthesis 378

II Chemolithotrophy 381

- 13.6 The Energetics of Chemolithotrophy 381
- 13.7 Hydrogen Oxidation 382
- 13.8 Oxidation of Reduced Sulfur Compounds 382
- 13.9 Iron Oxidation 384
- 13.10 Nitrification 386
- 13.11 Anammox 387

III Major Biosyntheses: Autotrophy and Nitrogen Fixation 389

- 13.12 The Calvin Cycle 389
- 13.13 Other Autotrophic Pathways in Phototrophs 390
- 13.14 Nitrogen Fixation and Nitrogenase 391
- 13.15 Genetics and Regulation of Nitrogen Fixation 395

Chapter 14 Catabolism of Organic Compounds 400**I Fermentations 401**

- 14.1 Energetic and Redox Considerations 401
- 14.2 Lactic and Mixed-Acid Fermentations 402
- 14.3 Clostridial and Propionic Acid Fermentations 405
- 14.4 Fermentations Lacking Substrate-Level Phosphorylation 407
- 14.5 Syntrophy 409

II Anaerobic Respiration 411

- 14.6 Anaerobic Respiration: General Principles 411
- 14.7 Nitrate Reduction and Denitrification 412
- 14.8 Sulfate and Sulfur Reduction 414
- 14.9 Acetogenesis 416
- 14.10 Methanogenesis 418
- 14.11 Proton Reduction 422
- 14.12 Other Electron Acceptors 423
- 14.13 Anoxic Hydrocarbon Oxidation Linked to Anaerobic Respiration 425

III Aerobic Chemoorganotrophic Processes 428

- 14.14 Molecular Oxygen as a Reactant and Aerobic Hydrocarbon Oxidation 428
- 14.15 Methylotrophy and Methanotrophy 429
- 14.16 Sugar and Polysaccharide Metabolism 431
- 14.17 Organic Acid Metabolism 434
- 14.18 Lipid Metabolism 434

Chapter 15 Commercial Products and Biotechnology 439**I Putting Microorganisms to Work 440**

- 15.1 Industrial Products and the Microorganisms That Make Them 440
- 15.2 Production and Scale 440

II Drugs, Other Chemicals, and Enzymes 443

- 15.3 Antibiotics: Isolation, Yield, and Purification 443
- 15.4 Industrial Production of Penicillins and Tetracyclines 445
- 15.5 Vitamins and Amino Acids 447
- 15.6 Enzymes as Industrial Products 448

III Alcoholic Beverages and Biofuels 451

- 15.7 Wine 451
- 15.8 Brewing and Distilling 453
- 15.9 Biofuels 455

IV Products from Genetically Engineered Microorganisms 456

- 15.10 Expressing Mammalian Genes in Bacteria 457
- 15.11 Production of Genetically Engineered Somatotropin 459
- 15.12 Other Mammalian Proteins and Products 460
- 15.13 Genetically Engineered Vaccines 461
- 15.14 Mining Genomes 463
- 15.15 Engineering Metabolic Pathways 463

V Transgenic Eukaryotes 465

- 15.16 Genetic Engineering of Animals 465
- 15.17 Gene Therapy in Humans 467
- 15.18 Transgenic Plants in Agriculture 467

Microbial Sidebar

Synthetic Biology and Microbial Photography 464

UNIT 6

Microbial Evolution and Diversity

Chapter 16 Microbial Evolution and Systematics 474

I Early Earth and the Origin and Diversification of Life 475

- 16.1 Formation and Early History of Earth 475
- 16.2 Origin of Cellular Life 476
- 16.3 Microbial Diversification: Consequences for Earth's Biosphere 479
- 16.4 Endosymbiotic Origins of Eukaryotes 480

II Microbial Evolution 482

- 16.5 The Evolutionary Process 482
- 16.6 Evolutionary Analyses: Theoretical Aspects 483
- 16.7 Evolutionary Analyses: Analytical Methods 485
- 16.8 Microbial Phylogeny 487
- 16.9 Applications of SSU rRNA Phylogenetic Methods 490

III Microbial Systematics 491

- 16.10 Phenotypic Analysis: Fatty Acid Methyl Esters (FAME) 491
- 16.11 Genotypic Analysis 493
- 16.12 The Species Concept in Microbiology 495
- 16.13 Classification and Nomenclature 498

Chapter 17 Bacteria: The Proteobacteria 503

I The Phylogeny of Bacteria 504

- 17.1 Phylogenetic Overview of Bacteria 504

II Phototrophic, Chemolithotrophic, and Methanotrophic Proteobacteria 505

- 17.2 Purple Phototrophic Bacteria 506
- 17.3 The Nitrifying Bacteria 509
- 17.4 Sulfur- and Iron-Oxidizing Bacteria 510
- 17.5 Hydrogen-Oxidizing Bacteria 513
- 17.6 Methanotrophs and Methylotrophs 514

III Aerobic and Facultatively Aerobic Chemoorganotrophic Proteobacteria 516

- 17.7 *Pseudomonas* and the Pseudomonads 517
- 17.8 Acetic Acid Bacteria 519
- 17.9 Free-Living Aerobic Nitrogen-Fixing Bacteria 519
- 17.10 *Neisseria*, *Chromobacterium*, and Relatives 521
- 17.11 Enteric Bacteria 522
- 17.12 *Vibrio*, *Aliivibrio*, and *Photobacterium* 524
- 17.13 Rickettsias 526

IV Morphologically Unusual Proteobacteria 527

- 17.14 Spirilla 528
- 17.15 Sheathed Proteobacteria: *Sphaerotilus* and *Leptothrix* 530
- 17.16 Budding and Prosthecate/Stalked Bacteria 531

V Delta- and Epsilonproteobacteria 535

- 17.17 Myxobacteria 535
- 17.18 Sulfate- and Sulfur-Reducing Proteobacteria 538
- 17.19 The Epsilonproteobacteria 540

Chapter 18 Other Bacteria 545

I Firmicutes, Mollicutes, and Actinobacteria 546

- 18.1 Nonsporulating Firmicutes 546
- 18.2 Endospore-Forming Firmicutes 549
- 18.3 Mollicutes: The Mycoplasmas 553
- 18.4 Actinobacteria: Coryneform and Propionic Acid Bacteria 554
- 18.5 Actinobacteria: *Mycobacterium* 556
- 18.6 Filamentous Actinobacteria: *Streptomyces* and Relatives 557

- II Cyanobacteria and Prochlorophytes 560**
- 18.7 Cyanobacteria 560
- 18.8 Prochlorophytes 564
- III Chlamydia 565**
- 18.9 The Chlamydia 565
- IV The Planctomycetes 567**
- 18.10 *Planctomyces*: A Phylogenetically Unique Stalked Bacterium 567
- V The Verrucomicrobia 568**
- 18.11 *Verrucomicrobium* and *Prostheco bacter* 568
- VI The Flavobacteria and Acidobacteria 569**
- 18.12 *Bacteroides* and *Flavobacterium* 569
- 18.13 *Acidobacteria* 569
- VII The Cytophaga Group 570**
- 18.14 *Cytophaga* and Relatives 570
- VIII Green Sulfur Bacteria 571**
- 18.15 *Chlorobium* and Other Green Sulfur Bacteria 571
- IX The Spirochetes 573**
- 18.16 Spirochetes 573
- X The Deinococci 576**
- 18.17 *Deinococcus* and *Thermus* 576
- XI The Green Nonsulfur Bacteria: *Chloroflexi* 577**
- 18.18 *Chloroflexus* and Relatives 577
- XII Hyperthermophilic Bacteria 578**
- 18.19 *Thermotoga* and *Thermodesulfobacterium* 578
- 18.20 *Aquifex*, *Thermocrinis*, and Relatives 579
- XIII Nitrospira and Deferribacter 580**
- 18.21 *Nitrospira* and *Deferribacter* 580
- Chapter 19 Archaea 584**
- I Diversity 585**
- 19.1 Phylogenetic and Metabolic Diversity of *Archaea* 585
- II Euryarchaeota 586**
- 19.2 Extremely Halophilic *Archaea* 586
- 19.3 Methanogenic *Archaea* 590
- 19.4 *Thermoplasmatales* 593
- 19.5 *Thermococcales* and *Methanopyrus* 595
- 19.6 *Archaeoglobales* 596
- 19.7 *Nanoarchaeum* and *Aciduliprofundum* 597
- III Crenarchaeota 598**
- 19.8 Habitats and Energy Metabolism 598
- 19.9 *Crenarchaeota* from Terrestrial Volcanic Habitats 599
- 19.10 *Crenarchaeota* from Submarine Volcanic Habitats 602
- 19.11 *Crenarchaeota* from Nonthermal Habitats and Nitrification in *Archaea* 604
- IV Evolution and Life at High Temperatures 605**
- 19.12 An Upper Temperature Limit for Microbial Life 605
- 19.13 Molecular Adaptations to Life at High Temperature 606
- 19.14 Hyperthermophilic *Archaea*, H₂, and Microbial Evolution 608
- Chapter 20 Eukaryotic Cell Biology and Eukaryotic Microorganisms 612**
- I Eukaryotic Cell Structure and Function 613**
- 20.1 Eukaryotic Cell Structure and the Nucleus 613
- 20.2 The Mitochondrion and the Hydrogenosome 614
- 20.3 The Chloroplast 615
- 20.4 Endosymbiosis: Relationships of Mitochondria and Chloroplasts to *Bacteria* 616
- 20.5 Other Organelles and Eukaryotic Cell Structures 617
- II Eukaryotic Microbial Diversity 619**
- 20.6 Phylogeny of the *Eukarya* 619
- III Protists 621**
- 20.7 Diplomonads and Parabasalids 621
- 20.8 Euglenozoans 622
- 20.9 Alveolates 622
- 20.10 Stramenopiles 624
- 20.11 Cercozoans and Radiolarians 626
- 20.12 Amoebozoa 626
- IV Fungi 629**
- 20.13 Fungal Physiology, Structure, and Symbioses 629
- 20.14 Fungal Reproduction and Phylogeny 631
- 20.15 Chytridiomycetes 632
- 20.16 Zygomycetes and Glomeromycetes 632
- 20.17 Ascomycetes 633
- 20.18 Basidiomycetes and the Mushroom Life Cycle 635
- V Red and Green Algae 635**
- 20.19 Red Algae 636
- 20.20 Green Algae 636
- Chapter 21 Viral Diversity 641**
- I Viruses of Bacteria and Archaea 642**
- 21.1 RNA Bacteriophages 642
- 21.2 Single-Stranded DNA Bacteriophages 643

- 21.3 Double-Stranded DNA Bacteriophages 646
- 21.4 The Transposable Phage Mu 648
- 21.5 Viruses of *Archaea* 650
- 21.6 Viral Genomes in Nature 651

II RNA Viruses of Eukaryotes 651

- 21.7 Plant RNA Viruses 652
- 21.8 Positive-Strand RNA Animal Viruses 652
- 21.9 Negative-Strand RNA Animal Viruses 655
- 21.10 Double-Stranded RNA Viruses: Reoviruses 657
- 21.11 Retroviruses and Hepadnaviruses 658

III DNA Viruses of Eukaryotes 661

- 21.12 Plant DNA Viruses 661
- 21.13 Polyomaviruses: SV40 663
- 21.14 Herpesviruses 664
- 21.15 Pox Viruses 665
- 21.16 Adenoviruses 666

Microbial Sidebar

Mimivirus and Viral Evolution 662

UNIT 7 Microbial Ecology

Chapter 22 Methods in Microbial Ecology 670

I Culture-Dependent Analyses of Microbial Communities 671

- 22.1 Enrichment 671
- 22.2 Isolation 675

II Culture-Independent Analyses of Microbial Communities 677

- 22.3 General Staining Methods 677
- 22.4 Fluorescent *In Situ* Hybridization (FISH) 679
- 22.5 PCR Methods of Microbial Community Analysis 680
- 22.6 Microarrays and Microbial Diversity: Phylochips 683
- 22.7 Environmental Genomics and Related Methods 684

III Measuring Microbial Activities in Nature 686

- 22.8 Chemical Assays, Radioisotopic Methods, and Microelectrodes 686
- 22.9 Stable Isotopes 688
- 22.10 Linking Specific Genes and Functions to Specific Organisms 690

Chapter 23 Major Microbial Habitats and Diversity 697

I Microbial Ecology 698

- 23.1 General Ecological Concepts 698
- 23.2 Ecosystem Service: Biogeochemistry and Nutrient Cycles 699

II The Microbial Environment 700

- 23.3 Environments and Microenvironments 700
- 23.4 Surfaces and Biofilms 702
- 23.5 Microbial Mats 705

III Terrestrial Environments 706

- 23.6 Soils 706
- 23.7 The Subsurface 709

IV Aquatic Environments 711

- 23.8 Freshwaters 711
- 23.9 Coastal and Ocean Waters: Phototrophic Microorganisms 713
- 23.10 Pelagic *Bacteria*, *Archaea*, and Viruses 715
- 23.11 The Deep Sea and Deep-Sea Sediments 718
- 23.12 Hydrothermal Vents 721

Chapter 24 Nutrient Cycles, Biodegradation, and Bioremediation 726

I Nutrient Cycles 727

- 24.1 The Carbon Cycle 727
- 24.2 Syntrophy and Methanogenesis 729
- 24.3 The Nitrogen Cycle 731
- 24.4 The Sulfur Cycle 733
- 24.5 The Iron Cycle 734
- 24.6 The Phosphorus, Calcium, and Silica Cycles 737

II Biodegradation and Bioremediation 739

- 24.7 Microbial Leaching 739
- 24.8 Mercury Transformations 741
- 24.9 Petroleum Biodegradation and Bioremediation 742
- 24.10 Xenobiotics Biodegradation and Bioremediation 743

Microbial Sidebar

Microbially Wired 735

Chapter 25 Microbial Symbioses 748

I Symbioses between Microorganisms 749

- 25.1 Lichens 749
- 25.2 "*Chlorochromatium aggregatum*" 750

II Plants as Microbial Habitats 751

- 25.3 The Legume–Root Nodule Symbiosis 751
- 25.4 *Agrobacterium* and Crown Gall Disease 757
- 25.5 Mycorrhizae 758

III Mammals as Microbial Habitats 760

- 25.6 The Mammalian Gut 760
- 25.7 The Rumen and Ruminant Animals 762
- 25.8 The Human Microbiome 766

IV Insects as Microbial Habitats 769

25.9 Heritable Symbionts of Insects 769

25.10 Termites 772

V Aquatic Invertebrates as Microbial Habitats 773

25.11 Hawaiian Bobtail Squid 774

25.12 Marine Invertebrates at Hydrothermal Vents and Gas Seeps 775

25.13 Leeches 777

25.14 Reef-Building Corals 778

Microbial Sidebar

The Multiple Microbial Symbionts of Fungus-Cultivating Ants 771

UNIT 8

Antimicrobial Agents and Pathogenicity

Chapter 26 Microbial Growth Control 783

I Physical Antimicrobial Control 784

26.1 Heat Sterilization 784

26.2 Radiation Sterilization 787

26.3 Filter Sterilization 788

II Chemical Antimicrobial Control 790

26.4 Chemical Growth Control 790

26.5 Chemical Antimicrobial Agents for External Use 791

III Antimicrobial Agents Used *In Vivo* 795

26.6 Synthetic Antimicrobial Drugs 795

26.7 Natural Antimicrobial Drugs: Antibiotics 798

26.8 β -Lactam Antibiotics: Penicillins and Cephalosporins 799

26.9 Antibiotics from Prokaryotes 800

IV Control of Viruses and Eukaryotic Pathogens 802

26.10 Antiviral Drugs 802

26.11 Antifungal Drugs 804

V Antimicrobial Drug Resistance and Drug Discovery 806

26.12 Antimicrobial Drug Resistance 806

26.13 The Search for New Antimicrobial Drugs 810

Microbial Sidebar

Multi-Drug- and Extensively Drug-Resistant Tuberculosis 794

Chapter 27 Microbial Interactions with Humans 815

I Beneficial Microbial Interactions with Humans 816

27.1 Overview of Human–Microbial Interactions 816

27.2 Normal Microflora of the Skin 818

27.3 Normal Microflora of the Oral Cavity 819

27.4 Normal Microflora of the Gastrointestinal Tract 821

27.5 Normal Microflora of Other Body Regions 825

II Microbial Virulence and Pathogenesis 826

27.6 Measuring Virulence 826

27.7 Entry of the Pathogen into the Host—Adherence 827

27.8 Colonization and Infection 829

27.9 Invasion 830

27.10 Exotoxins 832

27.11 Endotoxins 835

III Host Factors in Infection 836

27.12 Host Risk Factors for Infection 837

27.13 Innate Resistance to Infection 839

Microbial Sidebar

Bacteriophages and Infectious Diseases 824

Microbial Sidebar

Virulence in *Salmonella* 838

UNIT 9 Immunology

Chapter 28 Immunity and Host Defense 844

I Immunity 845

28.1 Cells and Organs of the Immune System 845

28.2 Innate Immunity 848

28.3 Adaptive Immunity 849

28.4 Antibodies 850

28.5 Inflammation 852

II Prevention of Infectious Diseases 854

28.6 Natural Immunity 854

28.7 Artificial Immunity and Immunization 855

28.8 New Immunization Strategies 857

III Immune Diseases 858

28.9 Allergy, Hypersensitivity, and Autoimmunity 858

28.10 Superantigens: Overactivation of T Cells 862

Microbial Sidebar

The Promise of New Vaccines 859

Chapter 29 Immune Mechanisms 866

I Overview of Immunity 867

29.1 Innate Response Mechanisms 867

29.2 Adaptive Response Mechanisms 870

II Antigens and Antigen Presentation 871

29.3 Immunogens and Antigens 871

29.4 Antigen Presentation to T Cells 872

III T Lymphocytes and Immunity 875

29.5 T-Cytotoxic Cells and Natural Killer Cells 875

29.6 T-Helper Cells 876

IV Antibodies and Immunity 877

29.7 Antibodies 878

29.8 Antibody Production 880

29.9 Antibodies, Complement, and Pathogen Destruction 883

Chapter 30 Molecular Immunology 887**I Receptors and Immunity 888**

30.1 Innate Immunity and Pattern Recognition 888

30.2 Adaptive Immunity and the Immunoglobulin Superfamily 890

II The Major Histocompatibility Complex (MHC) 892

30.3 MHC Protein Structure 892

30.4 MHC Polymorphism and Antigen Binding 894

III Antibodies 894

30.5 Antibody Proteins and Antigen Binding 894

30.6 Antibody Genes and Diversity 895

IV T Cell Receptors 897

30.7 T Cell Receptors: Proteins, Genes and Diversity 897

V Molecular Switches in Immunity 899

30.8 Clonal Selection and Tolerance 899

30.9 T Cell and B Cell Activation 901

30.10 Cytokines and Chemokines 902

Microbial Sidebar

Leucine-Rich Repeats and the Immune Response 889

UNIT 10 Diagnosing and Tracking Microbial Diseases**Chapter 31 Diagnostic Microbiology and Immunology 906****I Growth-Dependent Diagnostic Methods 907**

31.1 Isolation of Pathogens from Clinical Specimens 907

31.2 Growth-Dependent Identification Methods 912

31.3 Antimicrobial Drug Susceptibility Testing 916

31.4 Safety in the Microbiology Laboratory 916

II Immunology and Diagnostic Methods 920

31.5 Immunoassays for Infectious Disease 920

31.6 Polyclonal and Monoclonal Antibodies 922

31.7 *In Vitro* Antigen–Antibody Reactions: Serology 923

31.8 Agglutination 925

31.9 Immunofluorescence 926

31.10 Enzyme Immunoassay and Radioimmunoassay 928

31.11 Immunoblots 933

III Nucleic Acid–Based Diagnostic Methods 934

31.12 Nucleic Acid Hybridization 934

31.13 Nucleic Acid Amplification 936

Chapter 32 Epidemiology 941**I Principles of Epidemiology 942**

32.1 The Science of Epidemiology 942

32.2 The Vocabulary of Epidemiology 942

32.3 Disease Reservoirs and Epidemics 944

32.4 Infectious Disease Transmission 947

32.5 The Host Community 949

II Current Epidemics 950

32.6 The HIV/AIDS Pandemic 950

32.7 Healthcare-Associated Infections 953

III Epidemiology and Public Health 954

32.8 Public Health Measures for the Control of Disease 954

32.9 Global Health Considerations 957

32.10 Emerging and Reemerging Infectious Diseases 959

32.11 Biological Warfare and Biological Weapons 964

32.12 Anthrax as a Biological Weapon 967

Microbial Sidebar

Swine Flu—Pandemic (H1N1) 2009 Influenza 951

Microbial Sidebar

SARS as a Model of Epidemiological Success 966

UNIT 11**Human- and Animal-Transmitted Infectious Diseases****Chapter 33 Person-to-Person Microbial Diseases 972****I Airborne Transmission of Diseases 973**

33.1 Airborne Pathogens 973

33.2 Streptococcal Diseases 974

33.3 Diphtheria and Pertussis 977

33.4 *Mycobacterium*, Tuberculosis, and Hansen's Disease 97933.5 *Neisseria meningitidis*, Meningitis, and Meningococemia 982

33.6 Viruses and Respiratory Infections 982

33.7 Colds 985

33.8 Influenza 986

- II Direct-Contact Transmission of Diseases 989**
- 33.9 *Staphylococcus* 989
- 33.10 *Helicobacter pylori* and Gastric Ulcers 991
- 33.11 Hepatitis Viruses 992

III Sexually Transmitted Infections 993

- 33.12 Gonorrhea and Syphilis 994
- 33.13 Chlamydia, Herpes, Trichomoniasis, and Human Papillomavirus 997
- 33.14 Acquired Immunodeficiency Syndrome: AIDS and HIV 999

Chapter 34 Vectorborne and Soilborne Microbial Pathogens 1009

I Animal-Transmitted Pathogens 1010

- 34.1 Rabies Virus 1010
- 34.2 Hantavirus 1012

II Arthropod-Transmitted Pathogens 1014

- 34.3 Rickettsial Pathogens 1014
- 34.4 Lyme Disease and *Borrelia* 1017
- 34.5 Malaria and *Plasmodium* 1019
- 34.6 West Nile Virus 1023
- 34.7 Plague and *Yersinia* 1024

III Soilborne Pathogens 1026

- 34.8 Fungal Pathogens 1026
- 34.9 Tetanus and *Clostridium tetani* 1028

Microbial Sidebar

Special Pathogens and Viral Hemorrhagic Fevers 1013

UNIT 12 Common-Source Infectious Disease

Chapter 35 Wastewater Treatment, Water Purification, and Waterborne Microbial Diseases 1032

I Wastewater Microbiology and Water Purification 1033

- 35.1 Public Health and Water Quality 1033
- 35.2 Wastewater and Sewage Treatment 1035
- 35.3 Drinking Water Purification 1038

II Waterborne Microbial Diseases 1040

- 35.4 Sources of Waterborne Infection 1040
- 35.5 Cholera 1041
- 35.6 Giardiasis and Cryptosporidiosis 1043
- 35.7 Legionellosis (Legionnaires' Disease) 1045
- 35.8 Typhoid Fever and Other Waterborne Diseases 1046

Chapter 36 Food Preservation and Foodborne Microbial Diseases 1050

I Food Preservation and Microbial Growth 1051

- 36.1 Microbial Growth and Food Spoilage 1051
- 36.2 Food Preservation 1052
- 36.3 Fermented Foods and Mushrooms 1055

II Foodborne Disease, Microbial Sampling, and Epidemiology 1058

- 36.4 Foodborne Disease and Microbial Sampling 1059
- 36.5 Foodborne Disease Epidemiology 1060

III Food Poisoning 1061

- 36.6 Staphylococcal Food Poisoning 1061
- 36.7 Clostridial Food Poisoning 1062

IV Food Infection 1064

- 36.8 Salmonellosis 1064
- 36.9 Pathogenic *Escherichia coli* 1065
- 36.10 *Campylobacter* 1066
- 36.11 Listeriosis 1067
- 36.12 Other Foodborne Infectious Diseases 1068

Appendix 1 Energy Calculations in Microbial Bioenergetics 1073

Appendix 2 *Bergey's Manual of Systematic Bacteriology*, Second Edition: List of Genera and Higher-Order Taxa 1077

Glossary 1087

Photo Credits 1105

Index 1109