
Contents

List of Contributors xix
Preface xxv
About the Editors xxvii

Part I Current Antibiotics and Their Mechanism of Action 1

1 Resistance to Aminoglycosides: Glycomics and the Link to the Human
Gut Microbiome 3
Viviana G. Correia, Benedita A. Pinheiro, Ana Luisa Carvalho, 
and Angelina S. Palma

1.1 Aminoglycosides as Antimicrobial Drugs 3
1.1.1 The Structure of Aminoglycosides 5
1.1.2 Mechanisms of Action 8
1.2 Mechanisms of Resistance 10
1.2.1 Aminoglycoside-Modifying Enzymes 10
1.2.2 Mutation or Modification of Ribosomal Target Sequences 13
1.2.3 Changes in Uptake and Efflux 14
1.3 Development of New AGAs: The Potential of Glycomics 16
1.3.1 Exploitation of Carbohydrate Chemistry to Study Structure-Activity 

Relationship of Aminoglycoside Derivatives 17
1.3.2 Aminoglycoside Microarrays to Screen Interactions of Antibiotics 

with RNAs and Proteins 18
1.4 Influence of the Human Microbiome in Aminoglycoside 

Resistance 20
1.4.1 The Effect of Antibiotic-Induced Alterations 21
1.4.1.1 Immunological Diseases: Compromised Host Homeostasis 

and Tolerance 22
1.4.1.2 Metabolic Diseases: Deregulated Metabolism 23
1.4.1.3 Infectious Diseases: Increased Susceptibility to Pathogens 23
1.4.2 A Reservoir of Antibiotic Resistance 24


vi | Contents

1.4.3
1.5

Strategies to Modulate the Human Microbiome 25
Conclusions and Outlook 26
Acknowledgments 27
References 28

2 Mechanisms of Action and of Resistance to Quinolones 39
Jose L. Martinez

2.1
2.2
2.3
2.4
2.5
2.6

Introduction 39
Mechanism of Action of Quinolones 40
Mutations in the Genes Encoding the Targets of Quinolones 41
Multidrug Efflux Pumps and Quinolone Resistance 42
Transferable Quinolone Resistance 43
Stenotrophomonas maltophilia and Its Uncommon Mechanisms
of Resistance to Quinolones 46
Acknowledgments 47
References 47

3 Beta-Lactams 57
Luz Balsalobre, Ana Blanco, and Teresa Alarcon

3.1
3.2
3.3
3.3.1
3.3.1.1
3.3.1.2
3.3.2
3.3.2.1
3.3.2.2
3.3.2.3
3.3.2.4
3.3.2.5
3.3.3
3.3.4
3.3.5
3.4
3.5
3.6

Introduction 57
Chemical Structure 58
Classification and Spectrum of Activity 59
Penicillins 59
Natural Penicillins 59
Semisynthetic Penicillins 60
Cephalosporins 61
First Generation 61
Second Generation 62
Third Generation 62
Fourth Generation 62
Fifth Generation 63
Monobactams 63
Carbapenems 64
Beta-Lactam Associated with Beta-Lactamase Inhibitors 64
Mechanism of Action 66
Activity of Beta-Lactams Against Multiresistant Bacteria 68
Conclusions 70
References 70

4 Glycopeptide Antibiotics: Mechanism of Action and
Recent Developments 73
Paramita Sarkar and Jayanta Haldar

4.1
4.2

Introduction 73
Naturally Occurring Glycopeptide Antibiotics 75


Contents vi

4.3 Mechanism of Action of Glycopeptide Antibiotics 76
4.4 Resistance to Glycopeptides 78
4.5 Second-Generation Glycopeptides 79
4.5.1 Telavancin 79
4.5.2 Dalbavancin 80
4.5.3 Oritavancin 80
4.6 Strategies to Overcome Resistance to

Glycopeptides 81
4.6.1 Modifications That Enhance the Binding Affinity to

Target Pentapeptide 81
4.6.1.1 Peptide Backbone Modification 81
4.6.1.2 Attachment of H-Bond-Forming Moieties 82
4.6.1.3 Development of Homomeric Multivalent Analogues 83
4.6.2 Incorporation of Lipophilicity 85
4.6.3 Incorporation of Lipophilic Cationic Moieties to Impart Membrane 

Disruption Properties 86
4.6.4 Incorporation of Metal Chelating Moiety to Vancomycin to Impart 

New Mechanism of Action 88
4.7 Glycopeptides Under Clinical Trials 88
4.8 Glycopeptide Antibiotics: The Challenges 90 

References 91

5 Current Macrolide Antibiotics and Their Mechanisms of Action 97
S. Lohsen and D.S. Stephens

5.1 Introduction 97
5.2 Structure of Macrolides 99
5.3 Macrolide Mechanisms of Action 101
5.4 Clinical Use of Macrolides 104
5.5 Next-Generation Macrolides and Future Use 107

References 109

Part II Mechanism of Antibiotic Resistance 119

6 Impact of Key and Secondary Drug Resistance Mutations on Structure
and Activity of p-Lactamases 121
Egorov Alexey, Ulyashova Mariya, and Rubtsova Maya

6.1 Introduction 121
6.2 Structure of the Protein Globule of TEM-Type ^-Lactamases: 

Catalytic and Mutated Residues 122
6.2.1 Catalytic Site of -Lactamase TEM-1 124
6.2.2 Mutations Causing Phenotypes of TEM-Type -Lactamases 125
6.3 Effect of the Key Mutations on Activity of

TEM-Type -Lactamases 127


viii Contents

6.3.1 Single Key Mutations in TEM-Type ESBLs (2be) 128
6.3.2 Combinations of Key Mutations in TEM-Type ESBLs (2be) 130
6.3.3 Key Mutations in IRT TEM-Type B-Lactamases (2br) 131
6.3.4 Single Key Mutations in IRT TEM-Type |3-Lactamases (2br) 131
6.3.5 Combinations of Key Mutations in IRT TEM-Type 

p-Lactamases (2br) 133
6.3.6 Combinations of Key ESBL and IRT Mutations in CMT TEM-Type 

-Lactamases (2ber) 133
6.4 Effect of Secondary Mutations on the Stability of TEM-Type 

-Lactamases 134
6.5 Conclusions 135

Abbreviations 136
References 137

7 Acquired Resistance from Gene Transfer 141 
Elisabeth Grohmann, Verena Kohler, and Ankita Vaishampayan

7.1 Introduction 141
7.2 Horizonal Gene Transfer: A Brief Overview 143
7.2.1 Transformation 144
7.2.2 Transduction 144
7.2.3 Conjugation 145
7.3 Conjugative Transfer Mechanisms 145
7.3.1 Conjugative Transfer of Plasmids 146
7.3.2 Conjugative Transfer of Integrative Conjugative Elements 148
7.3.3 Conjugative Transfer of Other Integrative Elements 150
7.4 Antibiotic Resistances and Their Transfer 151
7.4.1 Dissemination of Carbapenem Resistance Among 

Bacterial Pathogens 151
7.4.2 Dissemination of Cephalosporin Resistance Among Bacterial 

Pathogens 153
7.4.3 Dissemination of Methicillin Resistance Among 

Bacterial Pathogens 153
7.4.4 Dissemination of Vancomycin Resistance Among 

Bacterial Pathogens 154
7.4.5 Dissemination of Fluoroquinolone Resistance Among Bacterial 

Pathogens 154
7.4.6 Dissemination of Penicillin and Ampicillin Resistance Among 

Bacterial Pathogens 155
7.5 Nanotubes Involved in Acquisition of Antibiotic 

Resistances 155
7.6 Conclusions and Outlook 156

Abbreviations 156
References 157


x| Contents

9.3.5 Electrical Methods 196
9.3.6 Photodynamic Therapy 196
9.4 Conclusion 197

Acknowledgments 197
Conflict of lnterest 197 
References 197

Part III Socio-Economical Perspectives and Impact of AR 211

10 Sources of Antibiotic Resistance: Zoonotic, Human, Environment 213 
Ivone Vaz-Moreira, Catarina Ferreira, Olga C. Nunes, and Célia M. Manaia

10.1 The Antibiotic Era 213
10.2 Intrinsic and Acquired Antibiotic Resistance 214
10.3 The Natural Antibiotic Resistome 21S
10.4 The Contaminant Resistome 215
10.5 Evolution of Antibiotics Usage 216
10.6 Antibiotic Resistance Evolution 219
10.7 Stressors for Antibiotic Resistance 219
10.8 Paths of Antibiotic Resistance Dissemination 221
10.9 Antibiotic Resistance in Humans and Animals 224
10.10 Final Considerations 227

References 228

11 Antibiotic Resistance: Immunity-Acquired Resistance: Evolution 
of Antimicrobial Resistance Among Extended-Spectrum 
ß-Lactamases and Carbapenemases in Klebsiella pneumoniae 
and Escherichia coli 239
Isabel Carvalho, Nuno Silva, Joao Carrola, Vanessa Silva, Carol Currie, 
Gilberto Igrejas, and Patricia Poeta

11.1 Overview of Antibiotic Resistance as a Worldwide Health 
Problem 239

11.2 Objectives 241
11.3 Causes of Antimicrobial Resistance 242
11.4 Enterobacteriaceae: General Characterization 243
11.4.1 Escherichia coli 243
11.4.2 Klebsiella pneumoniae 244
11.5 Current Antibiotic Resistance Threats 245
11.5.1 Carbapenem-Resistant Enterobacteriaceae 245
11.5.2 Extended-Spectrum ß-Lactamase 247
11.6 Consequences and Future Strategies to Brace the Antibiotic 

Backbone 250
11.7 Concluding Remarks and Future Perspectives 251 

Acknowledgments 252
References 252


Contents ix

8 Antimicrobial Efflux Pumps 167
Manuel F. Varela

8.1 Bacterial Antimicrobial Efflux Pumps 167
8.1.1 Active Drug Efflux Systems 167
8.1.1.1 Primary Active Drug Transporters 167
8.1.1.2 Bacterial ABC Drug Transporters 168
8.1.2 Secondary Active Drug Transporters 169
8.1.2.1 Bacterial MFS Drug Efflux Pumps 169
8.1.2.2 Bacterial RND Multidrug Efflux Pumps 170
8.1.2.3 Bacterial MATE Drug Pumps 170
8.1.2.4 SMR Superfamily of Drug Efflux Pumps 171
8.1.2.5 PACE Family of Drug Transporters 172 

References 173

9 Bacterial Persistence in Biofilms and Antibiotics: Mechanisms 
Involved 181
Anne Jolivet-Gougeon and Martine Bonnaure-Mallet

9.1 Introduction 181
9.2 Reasons for Failure of Antibiotics in Biofilms 182
9.2.1 Failure of Antibiotics to Penetrate Biofilm: Active Antibiotics 

on the Biofilm 182
9.2.2 Outer Membrane Vesicles (OMVs) 183
9.2.3 Horizontal Transfer of Encoding 3-Lactamase Genes 184
9.2.4 Influence of Subinhibitory Concentrations of 

Antibiotics on Biofilm 184
9.2.5 Small Colony Variants (SCVs), Persistence (Persisters), and 

Toxin-Antitoxin (TA) Systems 186
9.2.5.1 Small Colony Variants (SCVs) 186
9.2.5.2 Persisters 187
9.2.5.3 Toxin-Antitoxin (TA) Modules 189
9.2.6 Quorum Sensing: Bacterial Metabolites 191
9.2.7 Extracellular DNA 191
9.2.8 Nutrient Limitation 192
9.2.9 SOS Inducers (Antibiotics and Others) 192
9.2.10 Hypermutator Phenotype 192
9.2.11 Multidrug Efflux Pumps 193
9.3 Usual and Innovative Means to Overcome Biofilm Resistance 

in Biofilms 193
9.3.1 Antibiotics (Bacteriocins) Natural and Synthetic Molecules: 

Phages 194
9.3.2 Efflux Pump Inhibitors 195
9.3.3 Anti-Persisters: Quorum-Sensing Inhibitors 195
9.3.4 Enzymes 196


Contents xi

12 Extended-Spectrum-p-Lactamase and Carbapenemase-Producing 
Enterobacteriaceae in Food-Producing Animals in Europe: An Impact 
on Public Health? 261
Nuno Silva, Isabel Carvalho, Carol Currie, Margarida Sousa, Gilberto Igrejas, 
and Patricia Poeta

12.1 Extended-Spectrum p-Lactamase 261
12.1.1 ESBL-Producing Enterobacteriaceae in Food Animals 262
12.1.1.1 Poultry 262
12.1.1.2 Pigs 264
12.1.1.3 Cattle 265
12.2 Carbapenemases 265
12.3 Concluding Remarks 267

References 268

Part IV Therapeutic Strategy for Overcoming AR 275

13 AR Mechanism-Based Drug Design 277 
Mire Zloh

13.1 Introduction 277
13.2 Drug Design Principles 279
13.3 Identification of Novel Targets and Novel Mechanisms 

of Action 282
13.4 Efflux Pump Inhibitors 286
13.5 Design of Inhibitors of Drug-Modifying Enzymes 294
13.6 Antimicrobial Peptides 297
13.7 Other Approaches to Overcome Bacterial Resistance 299
13.8 Conclusion 300

References 300

14 Antibiotics from Natural Sources 311
David J. Newman

14.1 Introduction 311
14.1.1 The Origin of Microbial Resistance Gene Products 311
14.2 Organization of the Following Sections 312
14.3 Peptidic Antibiotics (Both Cyclic and Acyclic) 312
14.3.1 Tyrocidines, Gramacidins, and Derivatives 312
14.3.2 Streptogramins and Derivatives: Cyclic Peptides 313
14.3.3 Arylomycins (Lipopeptide and Modification, Preclinical) 313
14.3.4 Daptomycin (Cyclic Depsilipopeptide) 314
14.3.4.1 Analogues of Daptomycin 315
14.3.5 Colistins (Cyclic Peptides with a Lipid Tail) 315
14.3.6 Glycopeptides 317
14.3.6.1 Vancomycin and Chemical Relatives 317


xii | Contents

14.3.6.2 Synthetic Modifications of Vancomycin 318
14.3.7 Host Defense Peptides 319
14.3.7.1 Magainins and Derivatives 319
14.3.7.2 Synthetic Variations Using the “Defensin Concept” 320
14.4 ß-Lactams: Development, Activities, and Chemistry 321
14.4.1 Combinations with ß-Lactamase Inhibitors 322
14.5 Aminoglycosides 323
14.5.1 Streptomycin 323
14.5.2 Plazomicin 323
14.6 Early Tetracyclines: Aureomycin and Terramycin 324
14.6.1 Semisynthetic Tetracyclines from 2005 324
14.7 Erythromycin Macrolides 326
14.7.1 Recent Semisynthetic Macrolides 326
14.8 Current Methods of “Discovering Novel Antibiotics” 328
14.8.1 Introduction 328
14.8.2 Initial Rate-Limiting Step (Irrespective of Methods) 328
14.8.3 Genomic Analyses of Whole Microbes 329
14.8.3.1 Current Processes 329
14.8.4 Isolated Genomics 329
14.8.5 New Sources (and Old Ones?) for Investigation 331
14.8.6 “Baiting” for Microbes 331
14.8.7 Use of Elicitors 333
14.9 Conclusions 333
14.9.1 Funding? 334
14.9.2 The "Take-Home Lesson” 334

References 334

15 Bacteriophage Proteins as Antimicrobials to Combat Antibiotic 
Resistance 343
Hugo Oliveira, Luís D. R. Melo, and Silvio B. Santos

15.1 Introduction 343
15.2 Polysaccharide Depolymerases 346
15.2.1 Depolymerase Structure 348
15.2.2 Depolymerase Classification 349
15.2.3 Depolymerase Activity Assessment 350
15.2.4 Depolymerases as Antimicrobials 351
15.2.5 Remarks on Depolymerases 355
15.3 Peptidoglycan-Degrading Enzymes 356
15.3.1 Virion-Associated Lysins (VALs) 358
15.3.1.1 VAL Structure 358
15.3.1.2 VALs as Antimicrobials 359
15.3.1.3 Remarks on VALs 364
15.3.2 Gram-Positive Targeting Endolysins 365
15.3.2.1 Gram-Positive Targeting Endolysin Structure 365


15.3.2.2 Gram-Positive Targeting Endolysins as Antimicrobials 366
15.3.2.3 Remarks on Gram-Positive Targeting Endolysins 374
15.3.3 Gram-Negative Targeting Endolysins 374
15.3.3.1 Gram-Negative Targeting Endolysin Structure 375
15.3.3.2 Gram-Negative Targeting Endolysins as Antimicrobials 375
15.3.3.3 Remarks on Gram-Negative Targeting Endolysins 387
15.4 Holins 388
15.4.1 Holin Structure 388
15.4.2 Holins as Antimicrobials 389
15.4.3 Remarks on Holins 390
15.5 Final Considerations 390

References 392

16 Antibiotic Modification Addressing Resistance 407 
Haotian Bai and Shu Wang

16.1 Chemical Synthesis of New Antibiotics 407
16.2 Antibiotic Modification with Targeted Groups 413
16.3 Antibiotic Modification with Photo-Switching 

Units 417
16.4 Antibiotic Modification by Supramolecular Chemistry 420
16.5 Antibiotic Modification by Complexed with Other Materials 423
16.6 Conclusion 425 

References 425

17 Sensitizing Agents to Restore Antibiotic Resistance 429 
Anton Gadelii, Karl-Omar Hassan, and Anders P. Hakansson

17.1 Introduction 429
17.2 Sensitizing Strategies Directly Targeting Resistance 

Mechanisms 430
17.2.1 Inhibition of -Lactamases 430
17.2.2 Drug Efflux Pump Inhibitors (EPIs) 433
17.3 Sensitizing Strategies Circumventing Resistance Mechanisms 435
17.3.1 Manipulating Bacterial Homeostasis 435
17.3.2 Cell Wall/Membrane Proteins 437
17.3.3 Biofilms and Quorum Sensing 438
17.3.4 Persister Cells 440
17.3.5 Targeting Nonessential Genes/Proteins 441
17.3.6 Bacteriophages 441
17.4 Using and Strengthening the Human Immune System Against 

Resistant Bacteria 441
17.4.1 Strengthening Host Immune System Function 441
17.4.2 Antimicrobial Peptides (AMPs) 443
17.5 Conclusion 443

References 444


xiv Contents

18 Repurposing Antibiotics to Treat Resistant Gram-Negative 
Pathogens 453
Frank Schweizer

18.1 Introduction 453
18.2 Anti-Virulence Strategy 454
18.3 Antibiotic Combination Strategy 454
18.4 Antibiotic-Antibiotic Combination Approach 455
18.5 Antibiotic-Adjuvant Combination Approach 456
18.6 p-Lactam and -Lactamase Inhibitor Combination 456
18.7 Imipenem-Cilastatin/Relebactam Triple Combination 457
18.8 Aspergillomarasmine A 458
18.9 Intrinsic Resistance Challenges and Strategies to 

Overcome Them 458
18.10 Repurposing of Hydrophobic Antibiotics with High Molecular 

Weight by Enhancing Outer Membrane Permeability Using 
Polybasic Adjuvants 461

18.11 Repurposing of Hydrophobic Antibiotics with Large Molecular 
Weight and Other Antibacterials as Antipseudomonal Agents Using 
Polybasic Adjuvants 464

18.12 Repurposing of Antibiotics as Potent Agents Against MDR 
GNB 467

18.13 Outlook and Conclusions 468
References 468

19 Nontraditional Medicines for Treatment of Antibiotic
Resistance 477
Ana Paula Guedes Frazzon, Michele Bertoni Mann, and Jeverson Frazzon

19.1 Introduction 477
19.2 Antibodies 478
19.2.1 Raxibacumab Versus Bacillus anthracis 478
19.2.1.1 Treatment and Mechanism of Action 478
19.2.2 Bezlotoxumab Versus Clostridium difficile 479
19.2.2.1 Treatment and Mechanism of Action 479
19.2.3 Panobacumab Versus Pseudomonas aeruginosa 479
19.2.4 LC10 Versus Staphylococcus aureus 480
19.3 Immunomodulators 481
19.3.1 Antibodies plus Polymyxins 481
19.3.2 Antibodies plus Vitamin D 482
19.3.3 Antibodies plus Clavanin 482
19.3.4 Antibodies plus Reltecimod 483
19.4 Potentiators of Antibiotic Activity 483
19.4.1 Antibiotic-Antibiotic Combinations 484
19.4.1.1 Targets in Different Pathways 484


Contents XV

19.4.1.2
19.4.1.3
19.4.2
19.4.2.1
19.4.2.2
19.4.2.3

19.4.2.4
19.4.2.5
19.5
19.5.1
19.5.2
19.5.3
19.5.4

19.6
19.7
19.7.1
19.7.1.1
19.7.1.2
19.7.2

20

20.1
20.2

20.2.1
20.2.2
20.3

20.3.1

20.3.1.1
20.3.1.2
20.3.2
20.3.3

20.4

Different Targets in the Same Pathway 484
Same Target in Different Ways 484
Pairing of Antibiotic with Nonantibiotic 485
Affecting a Vital Physiological Bacterial Function 485
Inhibition of Antibiotic Resistance Elements 485
Enhancement of the Uptake of the Antibiotic Through the Bacterial
Membrane 486
Inhibit Efflux Pumps 487
Changing the Physiology of Resistant Cells 487
Bacteriophages 488
Life Cycles of Bacteriophages 488
Bacteriophage Therapy 489
Phage Enzymes 490
Concerns About the Application of Phage to
Treat Bacteria 491
Therapy with Essential Oils 491
Microbiota-Based Therapy 495
Microbiota Modulation 495
Probiotics 496
Prebiotics 496
Stool Microbiota Transplant 496
Further Reading 497

Therapeutic Options for Treatment of Infections by
Pathogenic Biofilms 503
Bruna de Oliveira Costa, Osmar Nascimento Silva, and
Octavio Luiz Franco
Introduction 503
Antibiotic Therapy for the Treatment of
Pathogenic Biofilms 504
Monotherapy 504
Antibiotic Combination Therapy 505
New Findings for the Treatment of
Pathogenic Biofilms 507
AMPs Applied to Treatment Pathogenic
Biofilms 507
Synthetic Anti-Biofilm Peptides 508
Mechanism of Action 508
Bacteriophage Therapy Anti-Biofilm 514
Nanotechnology Applied to the Treatment
of Pathogenic Biofilms 517
Conclusion and Future Directions 519
References 520


xvi Contents

Part V Strategies to Prevent the Spread of AR 533

21 Rapid Analytical Methods to Identify Antibiotic-Resistant
Bacteria 535
John B. Sutherland, Fatemeh Rafli, Jackson 0. Lay, Jr., and
Anna J. Williams

21.1 Introduction 535
21.2 Standard Methods for Antibiotic Sensitivity Testing 536
21.3 Rapid Cultural Methods 537
21.4 Rapid Serological Methods 540
21.5 Rapid Molecular (Genetic) Methods 540
21.6 Mass Spectrometric Methods 545
21.7 Flow Cytometric Methods 549
21.8 Conclusions 550

Acknowledgments 553
References 553

22 Effective Methods for Disinfection and Sterilization 567
Lucia Fernandez, Diana Gutierrez, Beatriz Martinez, Ana Rodríguez, and 
Pilar Garcia

22.1 Introduction 567
22.2 Disinfection and Sterilization: Methods and Factors Involved 

in Their Efficacy 569
22.2.1 Methods of Sterilization and Disinfection 570
22.2.2 Factors Influencing Disinfection and Sterilization Efficacy 570
22.3 Resistance to Disinfectants 571
22.3.1 Molecular Mechanisms of Biocide Resistance 571
22.3.2 Biofilms 572
22.3.3 Cross-Resistance Between Antibiotics and Disinfectants 574
22.4 New Technologies as Alternatives to Classical Disinfectants 575
22.4.1 Chemical and Physical Disinfectants 575
22.4.1.1 Hydrogen Peroxide and Hydrogen Peroxide-Based Solutions 575
22.4.1.2 Electrolyzed Water 576
22.4.1.3 Cold-Air Atmospheric Pressure Plasma 577
22.4.1.4 Steam Cleaning 577
22.4.1.5 Ozone 577
22.4.1.6 Ultraviolet Light Irradiation (UV-C) 577
22.4.1.7 High-Intensity Narrow-Spectrum (HINS) Light 577
22.4.1.8 Photocatalytic Disinfection 577
22.4.2 Antimicrobial Surfaces 578
22.4.3 Biological Disinfectants 578
22.4.3.1 Bacteriophages or Phages 578
22.4.3.2 Enzymes 579
22.4.3.3 Bacteriocins 579


Contents xvii

22.5 Current Legislation 579
22.6 Conclusions 581

References 582

23 Strategies to Prevent the Spread of Antibiotic Resistance: 
Understanding the Role of Antibiotics in Nature and 
Their Rational Use 589
Rustam Aminov

23.1 Introduction 589
23.2 Agriculture as the Largest Consumer of Antimicrobials 590
23.3 Antimicrobials and Antimicrobial Resistance 591
23.4 First-Generation Tetracyclines: Discovery and Usage 592
23.5 Tetracycline Resistance Mechanisms 593
23.6 Phylogeny of Tetracycline Resistance Genes 593
23.7 Second-Generation Tetracyclines 595
23.8 Third-Generation Tetracyclines 595
23.9 Resistance to Third-Generation Tetracyclines 596
23.10 Other Potential Resistance Mechanisms Toward Third-Generation 

Tetracyclines 597
23.11 Evolutionary Aspect of tet(X) 598
23.12 Ecological Aspects of tet(X) 599
23.13 Antibiotics and Antibiotic Resistance as Integral Parts of Microbial 

Diversity 602
23.14 The Role of Antibiotics in Natural Ecosystems 604
23.15 Low-Dose Antibiotics: Phenotypic Effects 605
23.16 Low-Dose Antibiotics: Genetic Effects 606
23.17 Regulation of Antibiotic Synthesis in Antibiotic Producers 608
23.18 Convergent Evolution of Antibiotics as Signaling Molecules 610
23.19 Carbapenems: Convergent Evolution and Regulation in Different 

Bacteria 611
23.20 Antibiotics and Antibiotic Resistance: Environmental 

and Anthropogenic Contexts 614
23.21 Conclusions 615

Conflict of Interest 616
References 616

Part VI Public Policy 637

24 Strategies to Reduce or Eliminate Resistant Pathogens 
in the Environment 639
Johan Bengtsson-Palme and Stefanie Heft

24.1 Introduction 639
24.2 Sources of Resistant Bacteria in the Environment 640


xviii Contents

24.3 Sewage and Wastewater 641
24.3.1 Sewage Treatment Plants 641
24.3.2 Non-Treated Sewage 643
24.3.3 Industrial Wastewater Effluents 643
24.3.4 Environmental Antibiotic Resistance is a Poverty Problem 644
24.4 Agriculture 646
24.4.1 Intensive, Large-Scale Animal Husbandry 646
24.4.2 Manure Application 647
24.4.3 Agriculture in Developing Countries 647
24.4.4 Aquaculture 648
24.5 De Novo Resistance Selection 649
24.6 Relevant Risk Scenarios 649
24.7 Management Options 653
24.7.1 Possible Interventions on the Level of Releases of Resistant 

Bacteria 653
24.7.2 Restricting Transmission of Resistant Bacteria 

from the Environment 657
24.7.3 Better Agriculture Practices to Sustain

the Lifespans of Antibiotics 658
24.7.4 Limiting Selection for Resistance in the Environment 659
24.8 Final Remarks 661

Acknowledgments 662
Conflict of Interest 662
References 662

Index 675


