

Eleventh Edition

BROCK

BIOLOGY OF MICROORGANISMS

Michael T. Madigan

John M. Martinko

Southern Illinois University Carbondale

PEARSON
Prentice
Hall

Pearson Education International

If you purchased this book within the United States or Canada you should be aware that it has been wrongfully imported without the approval of the Publisher or the Author.

Executive Editor: Gary Carlson
Editor-in-Chief: John Challice
Project Manager: Crissy Dudonis
Production Editor: Debra A. Wechsler
Executive Managing Editor: Kathleen Schiaparelli
Assistant Managing Editor: Beth Sweeten
Managing Editor, Media: Nicole M. Jackson
Editor-in-Chief, Development: Carol Trueheart
Development Editor: Jonathan Haber
Senior Media Editor: Patrick Shriner
Marketing Manager: Andrew Gilfillan
Assistant Manufacturing Manager: Michael Bell
Manufacturing Buyer: Alan Fischer
Director of Creative Services: Paul Belfanti
Art Director: Kenny Beck
Interior Design: Wanda España
Cover Design: Geoffrey Cassar
Managing Editor, Audio and Visual Assets: Patricia Burns

AV Production Manager: Ronda Whitson
AV Production Editor: Denise Keller/Sean Hogan
Art Studio: J/B Woolsey Associates
Manager, Composition: Allyson Graesser
Desktop Administration: Clara Bartunek
Electronic Page Makeup: Clara Bartunek, Julie Nazario, Jude Wilkens
Director, Image Resource Center: Melinda Reo
Manager, Rights and Permissions: Zina Arabia
Interior Image Specialist: Beth Brenzel
Cover Image Specialist: Karen Sanatar
Image Permission Coordinator: Debbie Latronica
Editorial Assistant: Jennifer Hart
Cover Image: Cells of a filamentous cyanobacterium (yellow) from a soda lake biofilm (see back cover text). Photo courtesy of Gernot Arp and Christian Boeker, Carl Zeiss, Jena, Germany

© 2006, 2003, 2000, 1997, 1994, 1991, 1988, 1974, 1970 by Pearson Education, Inc.
Pearson Prentice Hall
Pearson Education, Inc.
Upper Saddle River, NJ 07458

© 1984, 1979 by Thomas D. Brock

First through seventh editions titled *Biology of Microorganisms*

Editions of Biology of Microorganisms

First Edition, 1970, Thomas D. Brock
Second Edition, 1974, Thomas D. Brock
Third Edition, 1979, Thomas D. Brock
Fourth Edition, 1984, Thomas D. Brock, David W. Smith, and Michael T. Madigan
Fifth Edition, 1988, Thomas D. Brock and Michael T. Madigan
Sixth Edition, 1991, Thomas D. Brock and Michael T. Madigan
Seventh Edition, 1994, Thomas D. Brock, Michael T. Madigan, John M. Martinko, and Jack Parker

Eighth Edition, 1997, Michael T. Madigan, John M. Martinko, and Jack Parker
Ninth Edition, 2000, Michael T. Madigan, John M. Martinko, and Jack Parker
Tenth Edition, 2003, Michael T. Madigan, John M. Martinko, and Jack Parker
Eleventh Edition, 2006, Michael T. Madigan and John M. Martinko

All rights reserved. No part of this book may be reproduced in any form or by any means, without permission in writing from the publisher.

Pearson Prentice Hall™ is a trademark of Pearson Education, Inc.

Printed in the United States of America

10 9 8 7 6 5 4

ISBN 0-13-196893-9

Pearson Education LTD., London
Pearson Education Australia PTY, Limited, Sydney
Pearson Education Singapore, Pte. Ltd.
Pearson Education North Asia Ltd., Hong Kong
Pearson Education Canada, Ltd., Toronto
Pearson Educación de México, S.A. de C.V.
Pearson Education—Japan, Tokyo
Pearson Education Malaysia, Pte. Ltd.
Pearson Education, Upper Saddle River, New Jersey

BRIEF CONTENTS

UNIT I PRINCIPLES OF MICROBIOLOGY

Chapter 1	Microorganisms and Microbiology	1
Chapter 2	An Overview of Microbial Life	21
Chapter 3	Macromolecules	38
Chapter 4	Cell Structure/Function	55
Chapter 5	Nutrition, Laboratory Culture, and Metabolism of Microorganisms	101
Chapter 6	Microbial Growth	135
Chapter 7	Essentials of Molecular Biology	166
Chapter 8	Metabolic Regulation	205
Chapter 9	Essentials of Virology	230
Chapter 10	Bacterial Genetics	256

UNIT II EVOLUTIONARY MICROBIOLOGY AND MICROBIAL DIVERSITY

Chapter 11	Microbial Evolution and Systematics	299
Chapter 12	Prokaryotic Diversity: The <i>Bacteria</i>	329
Chapter 13	Prokaryotic Diversity: The <i>Archaea</i>	419
Chapter 14	Eukaryotic Cell Biology and Eukaryotic Microorganisms	447
Chapter 15	Microbial Genomics	479
Chapter 16	Viral Diversity	502

UNIT III METABOLIC DIVERSITY AND MICROBIAL ECOLOGY

Chapter 17	Metabolic Diversity	531
Chapter 18	Methods in Microbial Ecology	593
Chapter 19	Microbial Ecology	613

UNIT IV IMMUNOLOGY, PATHOGENICITY, AND HOST RESPONSES

Chapter 20	Microbial Growth Control	669
Chapter 21	Microbial Interactions with Humans	700
Chapter 22	Essentials of Immunology	727
Chapter 23	Molecular Immunology	761
Chapter 24	Diagnostic Microbiology and Immunology	778

UNIT V MICROBIAL DISEASES

Chapter 25	Epidemiology	817
Chapter 26	Person-to-Person Microbial Diseases	847
Chapter 27	Animal-Transmitted, Arthropod-Transmitted, and Soilborne Microbial Diseases	885
Chapter 28	Wastewater Treatment, Water Purification, and Waterborne Microbial Diseases	906
Chapter 29	Food Preservation and Foodborne Microbial Diseases	923

UNIT VI MICROORGANISMS AS TOOLS FOR INDUSTRY AND RESEARCH

Chapter 30	Industrial Microbiology	941
Chapter 31	Genetic Engineering and Biotechnology	969

CONTENTS

PREFACE

XXIII

UNIT 1

PRINCIPLES OF MICROBIOLOGY

CHAPTER 1

MICROORGANISMS AND MICROBIOLOGY 1

I INTRODUCTION TO MICROBIOLOGY 3

- 1.1 Microbiology 3
- 1.2 Microorganisms as Cells 3
- 1.3 Microorganisms and Their Natural Environments 5
- 1.4 The Impact of Microorganisms on Humans 6

II PATHWAYS OF DISCOVERY IN MICROBIOLOGY 9

- 1.5 The Historical Roots of Microbiology: Hooke, van Leeuwenhoek, and Cohn 9
- 1.6 Pasteur, Koch, and Pure Cultures 11
- 1.7 Microbial Diversity and the Rise of General Microbiology 16
- 1.8 The Modern Era of Microbiology 17

CHAPTER 2

AN OVERVIEW OF MICROBIAL LIFE 21

I CELL STRUCTURE AND EVOLUTIONARY HISTORY 22

- 2.1 Elements of Cell and Viral Structure 22
- 2.2 Arrangement of DNA in Microbial Cells 24
- 2.3 The Tree of Life 26

II MICROBIAL DIVERSITY 28

- 2.4 Physiological Diversity of Microorganisms 28
- 2.5 Prokaryotic Diversity 30
- 2.6 Eukaryotic Microorganisms 35

CHAPTER 3

MACROMOLECULES 38

I CHEMICAL BONDING AND WATER IN LIVING SYSTEMS 39

- 3.1 Strong and Weak Chemical Bonds 39
- 3.2 An Overview of Macromolecules and Water as the Solvent of Life 42

II NONINFORMATIONAL MACROMOLECULES 43

- 3.3 Polysaccharides 43
- 3.4 Lipids 45

III INFORMATIONAL MACROMOLECULES 46

- 3.5 Nucleic Acids 46
- 3.6 Amino Acids and the Peptide Bond 48
- 3.7 Proteins: Primary and Secondary Structure 50
- 3.8 Proteins: Higher Order Structure and Denaturation 51

CHAPTER 4

CELL STRUCTURE/FUNCTION 55

I MICROSCOPY AND CELL MORPHOLOGY 56

- 4.1 Light Microscopy 56
- 4.2 Three-Dimensional Imaging: Interference Contrast, Atomic Force, and Confocal Scanning Laser Microscopy 60
- 4.3 Electron Microscopy 62
- 4.4 Cell Morphology and the Significance of Being Small 63

II CELL MEMBRANES AND CELL WALLS 66

- 4.5 Cytoplasmic Membrane: Structure 66
- 4.6 Cytoplasmic Membrane: Function 69
- 4.7 Membrane Transport Systems 71
- 4.8 The Cell Wall of Prokaryotes: Peptidoglycan and Related Molecules 74
- 4.9 The Outer Membrane of Gram-Negative *Bacteria* 79

III SURFACE STRUCTURES AND INCLUSIONS OF PROKARYOTES 82

- 4.10 Bacterial Cell Surface Structures 82
- 4.11 Cell Inclusions 83
- 4.12 Gas Vesicles 85
- 4.13 Endospores 87

IV MICROBIAL LOCOMOTION 91

- 4.14 Flagella and Motility 92
- 4.15 Gliding Motility 95
- 4.16 Cell Motion as a Behavioral Response: Chemotaxis and Phototaxis 97

CHAPTER 5

NUTRITION, LABORATORY CULTURE, AND METABOLISM OF MICROORGANISMS 101

I NUTRITION AND CULTURE OF MICROORGANISMS 102

- 5.1 Microbial Nutrition 102
- 5.2 Culture Media 105
- 5.3 Laboratory Culture of Microorganisms 107

II ENERGETICS AND ENZYMES 108

- 5.4 Bioenergetics 108
- 5.5 Catalysis and Enzymes 110

III OXIDATION-REDUCTION AND ENERGY-RICH COMPOUNDS 112

- 5.6 Oxidation-Reduction 112
- 5.7 NAD as a Redox Electron Carrier 114
- 5.8 Energy-Rich Compounds and Energy Storage 116

IV MAJOR CATABOLIC PATHWAYS, ELECTRON TRANSPORT, AND THE PROTON MOTIVE FORCE 117

- 5.9 Energy Conservation: Options 117

5.10	Glycolysis as an Example of Fermentation	118	II	DNA STRUCTURE	169
5.11	Respiration and Membrane-Associated Electron Carriers	120	7.2	DNA Structure: The Double Helix	169
5.12	Energy Conservation from the Proton Motive Force	123	7.3	DNA Structure: Supercoiling	172
V	CARBON FLOW IN RESPIRATION AND CATABOLIC ALTERNATIVES	126	7.4	Chromosomes and Other Genetic Elements	174
5.13	Carbon Flow in Respiration: The Citric Acid Cycle	127	III	DNA REPLICATION	176
5.14	Catabolic Alternatives	127	7.5	DNA Replication: Templates and Enzymes	176
VI	BIOSYNTHESIS	130	7.6	DNA Replication: The Replication Fork	177
5.15	Biosynthesis of Sugars and Polysaccharides	130	IV	TOOLS FOR MANIPULATING DNA	182
5.16	Biosynthesis of Amino Acids and Nucleotides	131	7.7	Restriction Enzymes and Hybridization	182
5.17	Biosynthesis of Fatty Acids and Lipids	132	7.8	Sequencing and Synthesizing DNA	184
			7.9	Amplifying DNA: The Polymerase Chain Reaction	186
CHAPTER 6			V	RNA SYNTHESIS: TRANSCRIPTION	188
MICROBIAL GROWTH	135		7.10	Overview of Transcription	188
I	BACTERIAL CELL DIVISION	136	7.11	Diversity of Sigma Factors, Consensus Sequences, and Other RNA Polymerases	190
6.1	Cell Growth and Binary Fission	136	7.12	Transcription Terminators	191
6.2	Fts Proteins, the Cell Division Plane, and Cell Morphology	137	7.13	The Unit of Transcription	192
6.3	Peptidoglycan Synthesis and Cell Division	139	VI	PROTEIN SYNTHESIS	193
II	GROWTH OF BACTERIAL POPULATIONS	140	7.14	The Genetic Code	193
6.4	Growth Terminology and the Concept of Exponential Growth	140	7.15	Transfer RNA	196
6.5	The Mathematics of Bacterial Growth	142	7.16	Translation: The Process of Protein Synthesis	199
6.6	The Growth Cycle	142	7.17	Folding and Secreting Proteins	202
III	MEASURING MICROBIAL GROWTH	144	CHAPTER 8		
6.7	Direct Measurements of Microbial Growth: Total and Viable Counts	144	METABOLIC REGULATION	205	
6.8	Indirect Measurements of Microbial Growth: Turbidity	147	I	OVERVIEW OF REGULATION	206
6.9	Continuous Culture: The Chemostat	148	8.1	Major Modes of Regulation	206
IV	ENVIRONMENTAL EFFECTS ON MICROBIAL GROWTH: TEMPERATURE	150	II	REGULATION OF ENZYME ACTIVITY	207
6.10	Effect of Temperature on Growth	150	8.2	Noncovalent Enzyme Inhibition	207
6.11	Microbial Growth at Cold Temperatures	152	8.3	Covalent Modification of Enzymes	209
6.12	Microbial Growth at High Temperatures	154	III	DNA-BINDING PROTEINS AND REGULATION OF TRANSCRIPTION BY NEGATIVE AND POSITIVE CONTROL	210
V	ENVIRONMENTAL EFFECTS ON MICROBIAL GROWTH: PH, OSMOLARITY, AND OXYGEN	157	8.4	DNA Binding Proteins	211
6.13	Microbial Growth at Low or High pH	157	8.5	Negative Control of Transcription: Repression and Induction	212
6.14	Osmotic Effects on Microbial Growth	158	8.6	Positive Control of Transcription	215
6.15	Oxygen and Microbial Growth	160	IV	GLOBAL REGULATORY MECHANISMS	216
6.16	Toxic Forms of Oxygen	163	8.7	Global Control and the <i>lac</i> Operon	216
CHAPTER 7			8.8	The Stringent Response	218
ESSENTIALS OF MOLECULAR BIOLOGY	166		8.9	Other Global Control Networks	219
I	GENES AND GENE EXPRESSION	167	8.10	Quorum Sensing	221
7.1	Macromolecules and Genetic Information	167	V	OTHER MECHANISMS OF REGULATION	222
			8.11	Attenuation	222
			8.12	Signal Transduction and Two-Component Regulatory Systems	224
			8.13	Regulation of Chemotaxis	226
			8.14	RNA Regulation and Riboswitches	228

CHAPTER 9

ESSENTIALS OF VIROLOGY

I	VIRUS AND VIRION	231
9.1	General Properties of Viruses	231
9.2	Nature of the Virion	232
II	GROWTH AND QUANTIFICATION	236
9.3	The Virus Host	236
9.4	Quantification of Viruses	236
III	VIRAL REPLICATION	238
9.5	General Features of Virus Replication	238
9.6	Virus Multiplication: Attachment and Penetration	239
9.7	Virus Multiplication: Production of Viral Nucleic Acid and Protein	240
IV	VIRAL DIVERSITY	242
9.8	Overview of Bacterial Viruses	242
9.9	Virulent Bacteriophages and T4	243
9.10	Temperate Bacteriophages	245
9.11	Bacteriophage Lambda	246
9.12	Overview of Animal Viruses	250
9.13	Retroviruses	251
V	SUB-VIRAL PARTICLES	253
9.14	Viroids and Prions	253

CHAPTER 10

BACTERIAL GENETICS

I	MUTATION AND RECOMBINATION	257
10.1	Mutations and Mutants	257
10.2	Molecular Basis of Mutation	259
10.3	Mutation Rates	262
10.4	Mutagenesis	263
10.5	Mutagenesis and Carcinogenesis: The Ames Test	266
10.6	Genetic Recombination	267
II	GENETIC EXCHANGE IN PROKARYOTES	268
10.7	Transformation	268
10.8	Transduction	271
10.9	Plasmids: General Principles	274
10.10	Types of Plasmids and Their Biological Significance	276
10.11	Conjugation: Essential Features	278
10.12	The Formation of Hfr Strains and Chromosome Mobilization	279
10.13	Complementation	282
10.14	Transposons and Insertion Sequences	284
III	BACTERIAL GENETICS AND GENE CLONING	287
10.15	Essentials of Molecular Cloning	287
10.16	Plasmids as Cloning Vectors	288
10.17	Bacteriophage Lambda as a Cloning Vector	290
10.18	<i>In Vitro</i> and Site-Directed Mutagenesis	292
IV	THE BACTERIAL CHROMOSOME	294
10.19	Genetic Map of the <i>Escherichia coli</i> Chromosome	294

UNIT II**EVOLUTIONARY MICROBIOLOGY AND MICROBIAL DIVERSITY**

CHAPTER 11

MICROBIAL EVOLUTION AND SYSTEMATICS

I	EARLY EARTH, THE ORIGIN OF LIFE, AND MICROBIAL DIVERSIFICATION	299
11.1	Evolution of Earth and Earliest Life Forms	300
11.2	Primitive Life: The RNA World and Molecular Coding	303
11.3	Primitive Life: Energy and Carbon Metabolism	304
11.4	Eukaryotes and Organelles: Endosymbiosis	307
II	METHODS FOR DETERMINING EVOLUTIONARY RELATIONSHIPS	309
11.5	Evolutionary Chronometers	309
11.6	Ribosomal RNA Sequences as a Tool of Molecular Evolution	309
11.7	Signature Sequences, Phylogenetic Probes, and Microbial Community Analyses	312
III	MICROBIAL EVOLUTION	314
11.8	Microbial Phylogeny Derived from Ribosomal RNA Sequences	314
11.9	Characteristics of the Domains of Life	316
IV	MICROBIAL TAXONOMY AND ITS RELATIONSHIP TO PHYLOGENY	318
11.10	Classical Taxonomy	318
11.11	Molecular Taxonomy	320
11.12	The Species Concept in Microbiology	324
11.13	Nomenclature and <i>Bergey's Manual</i>	326

CHAPTER 12

PROKARYOTIC DIVERSITY: THE BACTERIA

I	THE PHYLOGENY OF BACTERIA	331
12.1	Phylogenetic Overview of Bacteria	331
II	PHYLUM 1: PROTEOBACTERIA	332
12.2	Purple Phototrophic Bacteria	332
12.3	The Nitrifying Bacteria	335
12.4	Sulfur- and Iron-Oxidizing Bacteria	337
12.5	Hydrogen-Oxidizing Bacteria	340
12.6	Methanotrophs and Methylotrophs	342
12.7	<i>Pseudomonas</i> and the <i>Pseudomonads</i>	345
12.8	Acetic Acid Bacteria	348
12.9	Free-Living Aerobic Nitrogen-Fixing Bacteria	348
12.10	<i>Neisseria</i> , <i>Chromobacterium</i> , and Relatives	350
12.11	Enteric Bacteria	351
12.12	<i>Vibrio</i> and <i>Photobacterium</i>	355

	12.37	<i>Aquifex</i> , <i>Thermocrinis</i> , and Relatives	415
XV	PHYLUM 17 AND 18: NITROSPIRA AND DEFERRIBACTER		416
	12.38	<i>Nitrospira</i> , <i>Deferribacter</i> , and Relatives	416
CHAPTER 13			
PROKARYOTIC DIVERSITY: THE ARCHAEA			419
I	PHYLOGENY AND GENERAL METABOLISM		420
	13.1	Phylogenetic Overview of the <i>Archaea</i>	420
	13.2	Energy Conservation and Autotrophy in <i>Archaea</i>	421
II	PHYLUM EURYARCHAEOTA		422
	13.3	Extremely Halophilic <i>Archaea</i>	422
	13.4	Methane-Producing <i>Archaea</i> : Methanogens	426
	13.5	Thermoplasmatales: <i>Thermoplasma</i> , <i>Ferroplasma</i> , and <i>Picrophilus</i>	430
	13.6	Hyperthermophilic Euryarchaeota: Thermococcales and <i>Methanopyrus</i>	432
	13.7	Hyperthermophilic Euryarchaeota: The Archaeoglobales	433
III	PHYLUM CRENARCHAEOTA		434
	13.8	Habitats and Energy Metabolism of Crenarchaeotes	434
	13.9	Hyperthermophiles from Terrestrial Volcanic Habitats: Sulfolobales and Thermoproteales	436
	13.10	Hyperthermophiles from Submarine Volcanic Habitats: Desulfurococcales	439
IV	PHYLUM NANOARCHAEOTA		441
	13.11	<i>Nanoarchaeum</i>	441
V	EVOLUTION AND LIFE AT HIGH TEMPERATURES		442
	13.12	Heat Stability of Biomolecules	442
	13.13	Hyperthermophilic <i>Archaea</i> , H ₂ , and Microbial Evolution	444
CHAPTER 14			
EUKARYOTIC CELL BIOLOGY AND EUKARYOTIC MICROORGANISMS			447
I	EUKARYOTIC CELL STRUCTURE/FUNCTION		448
	14.1	Eukaryotic Cell Structure and the Nucleus	448
	14.2	Respiratory and Fermentative Organelles: The Mitochondrion and the Hydrogenosome	449
	14.3	Photosynthetic Organelle: The Chloroplast	451
	14.4	Endosymbiosis: Relationships of Mitochondria and Chloroplasts to <i>Bacteria</i>	452
	14.5	Other Organelles and Eukaryotic Cell Structures	453

II	ESSENTIALS OF EUKARYOTIC GENETICS AND MOLECULAR BIOLOGY	455
14.6	Replication of Linear DNA	455
14.7	Overview of Eukaryotic Genetics	456
14.8	RNA Processing and Ribozymes	458
III	EUKARYOTIC MICROBIAL DIVERSITY	460
14.9	Phylogeny of the <i>Eukarya</i>	460
14.10	Protozoa	463
14.11	Slime Molds	467
14.12	Fungi	469
14.13	Algae	472
CHAPTER 15	MICROBIAL GENOMICS	479
I	GENOMIC CLONING TECHNIQUES	480
15.1	Vectors for Genomic Cloning and Sequencing	480
15.2	Sequencing the Genome	483
15.3	Annotating the Genome	484
II	MICROBIAL GENOMES	485
15.4	Prokaryotic Genomes: Sizes and ORF Contents	485
15.5	Prokaryotic Genomes: Bioinformatic Analyses and Gene Distributions	486
15.6	Eukaryotic Microbial Genomes	490
III	OTHER GENOMES AND THE EVOLUTION OF GENOMES	492
15.7	Genomes of Organelles	492
15.8	Evolution and Gene Families	495
15.9	Genomic Mining	496
IV	GENE FUNCTION AND REGULATION	497
15.10	Proteomics	497
15.11	Microarrays and the Transcriptome	498
CHAPTER 16	VIRAL DIVERSITY	502
I	VIRUSES OF PROKARYOTES	503
16.1	RNA Bacteriophages	503
16.2	Icosahedral Single-Stranded DNA Bacteriophages	505
16.3	Filamentous Single-Stranded DNA Bacteriophages	507
16.4	Double-Stranded DNA Bacteriophages: T7	508
16.5	Mu: A Double-Stranded Transposable DNA Bacteriophage	510
16.6	Viruses of <i>Archaea</i>	512
II	VIRUSES OF EUKARYOTES	513
16.7	Plant Viruses	513
16.8	Positive-Strand RNA Viruses of Animals: Poliovirus and Coronaviruses	515
16.9	Negative-Strand RNA Viruses of Animals: Rabies, Influenza, and Related Viruses	517
16.10	Double-Stranded RNA Viruses: Reoviruses	520
16.11	Replication of Double-Stranded DNA Viruses of Animals	521
16.12	Double-Stranded DNA Viruses: Herpesviruses	523
16.13	Double-Stranded DNA Viruses: Pox Viruses	524
16.14	Double-Stranded DNA Viruses: Adenoviruses	525
16.15	Viruses Using Reverse Transcriptase: Retroviruses and Hepadnavirus	526

UNIT III

METABOLIC DIVERSITY AND MICROBIAL ECOLOGY

CHAPTER 17	METABOLIC DIVERSITY	531
I	THE PHOTOTROPHIC WAY OF LIFE	533
17.1	Photosynthesis	533
17.2	Photosynthetic Pigments and Their Location Within the Cell	534
17.3	Carotenoids and Phycobilins	537
17.4	Anoxygenic Photosynthesis	538
17.5	Oxygenic Photosynthesis	543
17.6	Autotrophic CO ₂ Fixation: The Calvin Cycle	545
17.7	Autotrophic CO ₂ Fixation: Reverse Citric Acid Cycle and the Hydroxypropionate Cycle	547
II	CHEMOLITHOTROPHY: ENERGY FROM THE OXIDATION OF INORGANIC ELECTRON DONORS	548
17.8	Inorganic Electron Donors and Energetics	548
17.9	Hydrogen Oxidation	549
17.10	Oxidation of Reduced Sulfur Compounds	550
17.11	Iron Oxidation	553
17.12	Nitrification and Anammox	555
III	THE ANAEROBIC WAY OF LIFE: ANAEROBIC RESPIRATIONS	557
17.13	Anaerobic Respiration	557
17.14	Nitrate Reduction and the Denitrification Process	558
17.15	Sulfate Reduction	560
17.16	Acetogenesis	563
17.17	Methanogenesis	564
17.18	Ferric Iron, Manganese, Chlorate, and Organic Electron Acceptors	568
IV	THE ANAEROBIC WAY OF LIFE: FERMENTATIONS AND SYNTROPHY	571
17.19	Fermentations: Energetic and Redox Considerations	571
17.20	Fermentative Diversity	573
17.21	Syntrophy	575

V	HYDROCARBON OXIDATION AND THE ROLE OF O₂ IN THE CATABOLISM OF ORGANIC COMPOUNDS	577
17.22	Molecular Oxygen (O ₂) as a Reactant in Biochemical Processes	577
17.23	Hydrocarbon Oxidation	578
17.24	Methanotrophy and Methylotrophy	579
17.25	Hexose, Pentose, and Polysaccharide Metabolism	581
17.26	Organic Acid Metabolism	584
17.27	Lipids as Microbial Nutrients	585
VI	NITROGEN FIXATION	586
17.28	Nitrogenase and the Process of Nitrogen Fixation	586
17.29	Genetics and Regulation of N ₂ Fixation	590

CHAPTER 18

METHODS IN MICROBIAL ECOLOGY 593

I	CULTURE-DEPENDENT ANALYSES OF MICROBIAL COMMUNITIES	594
18.1	Enrichment and Isolation	594
18.2	Isolation in Pure Culture	598
II	MOLECULAR (CULTURE-INDEPENDENT) ANALYSES OF MICROBIAL COMMUNITIES	600
18.3	Viability and Quantification Using Staining Techniques	600
18.4	Genetic Stains	602
18.5	Linking Specific Genes to Specific Organisms Using PCR	604
18.6	Environmental Genomics (Metagenomics)	606
III	MEASURING MICROBIAL ACTIVITIES IN NATURE	607
18.7	Radioisotopes and Microelectrodes	608
18.8	Stable Isotopes	610

CHAPTER 19

MICROBIAL ECOLOGY 613

I	MICROBIAL ECOSYSTEMS	614
19.1	Populations, Guilds, and Communities	614
19.2	Environments and Microenvironments	615
19.3	Microbial Growth on Surfaces and Biofilm	617
II	SOIL AND FRESHWATER MICROBIAL HABITATS	619
19.4	Terrestrial Environments	619
19.5	Freshwater Environments	623
III	MARINE MICROBIOLOGY	624
19.6	Marine Habitats and Microbial Distribution	625
19.7	Deep-Sea Microbiology	627
19.8	Hydrothermal Vents	628
IV	THE CARBON AND OXYGEN CYCLES	632
19.9	The Carbon Cycle	632
19.10	Syntrophy and Methanogenesis	634
19.11	Carbon Cycling in Ruminant Animals	637

V	OTHER KEY NUTRIENT CYCLES	640
19.12	The Nitrogen Cycle	641
19.13	The Sulfur Cycle	642
19.14	The Iron Cycle	644
VI	MICROBIAL BIOREMEDIATION	647
19.15	Microbial Leaching of Ores	647
19.16	Mercury and Heavy Metal Transformations	649
19.17	Petroleum Biodegradation	651
19.18	Biodegradation of Xenobiotics	653
VII	MICROBIAL INTERACTIONS WITH PLANTS	655
19.19	The Plant Environment	656
19.20	Lichens and Mycorrhizae	656
19.21	<i>Agrobacterium</i> and Crown Gall Disease	659
19.22	Root Nodule Bacteria and Symbiosis with Legumes	661

UNIT IV

IMMUNOLOGY, PATHOGENICITY, AND HOST RESPONSES

CHAPTER 20

MICROBIAL GROWTH CONTROL 669

I	PHYSICAL ANTIMICROBIAL CONTROL	671
20.1	Heat Sterilization	671
20.2	Radiation Sterilization	673
20.3	Filter Sterilization	675
II	CHEMICAL ANTIMICROBIAL CONTROL	677
20.4	Chemical Growth Control	677
20.5	Chemical Antimicrobial Agents for External Use	679
III	ANTIMICROBIAL AGENTS USED <i>IN VIVO</i>	681
20.6	Synthetic Antimicrobial Drugs	681
20.7	Naturally Occurring Antimicrobial Drugs: Antibiotics	685
20.8	β -Lactam Antibiotics: Penicillins and Cephalosporins	686
20.9	Antibiotics from Prokaryotes	687
IV	CONTROL OF VIRUSES AND EUKARYOTIC PATHOGENS	688
20.10	Antiviral Drugs	688
20.11	Antifungal Drugs	691
V	ANTIMICROBIAL DRUG RESISTANCE AND DRUG DISCOVERY	692
20.12	Antimicrobial Drug Resistance	692
20.13	The Search for New Antimicrobial Drugs	697

CHAPTER 21

MICROBIAL INTERACTIONS WITH HUMANS 700

I	BENEFICIAL MICROBIAL INTERACTIONS WITH HUMANS	701
21.1	Overview of Human–Microbial Interactions	701

21.2	Normal Microbial Flora of the Skin	703
21.3	Normal Microbial Flora of the Oral Cavity	704
21.4	Normal Microbial Flora of the Gastrointestinal Tract	706
21.5	Normal Microbial Flora of Other Body Regions	708
II	HARMFUL MICROBIAL INTERACTIONS WITH HUMANS	710
21.6	Entry of the Pathogen into the Host	710
21.7	Colonization and Growth	712
21.8	Virulence	713
III	VIRULENCE FACTORS AND TOXINS	716
21.9	Virulence Factors	716
21.10	Exotoxins	716
21.11	Enterotoxins	719
21.12	Endotoxins	721
IV	HOST FACTORS IN INFECTION	722
21.13	Host Risk Factors for Infection	722
21.14	Innate Resistance to Infection	723
CHAPTER 22		
ESSENTIALS OF IMMUNOLOGY		727
I	OVERVIEW OF THE IMMUNE RESPONSE	729
22.1	Cells and Organs of the Immune System	729
22.2	The Innate Immune Response	732
22.3	Inflammation, Fever, and Septic Shock	735
22.4	The Adaptive Immune Response	736
II	ANTIGENS, T CELLS, AND CELLULAR IMMUNITY	738
22.5	Immunogens and Antigens	738
22.6	Presentation of Antigen to T Lymphocytes	739
22.7	T-Cytotoxic Cells and Natural Killer Cells	742
22.8	T-Helper Cells: Activating the Immune Response	743
III	ANTIBODIES AND IMMUNITY	743
22.9	Antibodies (Immunoglobulins)	744
22.10	Antibody Production	747
22.11	Complement, Antibodies, and Pathogen Destruction	749
IV	IMMUNITY AND PREVENTION OF INFECTIOUS DISEASE	751
22.12	Natural Immunity	751
22.13	Artificial Immunity	752
22.14	New Immunization Strategies	754
V	IMMUNE RESPONSE DISEASES	755
22.15	Allergy, Hypersensitivity, and Autoimmunity	755
22.16	Superantigens	758

CHAPTER 23		761
MOLECULAR IMMUNOLOGY		761
I	RECEPTORS AND IMMUNITY	762
23.1	Innate Immunity and Pattern Recognition	762
23.2	Adaptive Immunity and the Immunoglobulin Superfamily	763
II	THE MAJOR HISTOCOMPATIBILITY COMPLEX (MHC)	765
23.3	MHC Protein Structure	765
23.4	MHC Genes and Polymorphism	767
III	ANTIBODIES	767
23.5	Antibody Proteins and Antigen Binding	767
23.6	Antibody Genes and Diversity	768
IV	T-CELL RECEPTORS	770
23.7	TCR Proteins and Antigen Binding	770
23.8	TCR Genes and Diversity	771
V	MOLECULAR SIGNALS IN IMMUNITY	771
23.9	Clonal Selection and Tolerance	772
23.10	Second Signals	773
23.11	Cytokines and Chemokines	775

CHAPTER 24		778
DIAGNOSTIC MICROBIOLOGY AND IMMUNOLOGY		778
I	GROWTH-DEPENDENT DIAGNOSTIC METHODS	779
24.1	Isolation of Pathogens from Clinical Specimens	779
24.2	Growth-Dependent Identification Methods	785
24.3	Antimicrobial Drug Susceptibility Testing	788
24.4	Safety in the Microbiology Laboratory	789
II	IMMUNOLOGY AND DIAGNOSTIC METHODS	792
24.5	Immunoassays for Infectious Disease	792
24.6	Polyclonal and Monoclonal Antibodies	795
24.7	<i>In Vitro</i> Antigen–Antibody Reactions: Serology	797
24.8	Agglutination	799
24.9	Fluorescent Antibodies	801
24.10	Enzyme-Linked Immunosorbent Assay and Radioimmunoassay	804
24.11	Immunoblot Procedures	808
III	MOLECULAR AND VISUAL CLINICAL DIAGNOSTIC METHODS	810
24.12	Nucleic Acid Methods	810
24.13	Diagnostic Virology	812

UNIT V

MICROBIAL DISEASES

CHAPTER 25

EPIDEMIOLOGY

I PRINCIPLES OF EPIDEMIOLOGY	818
25.1 The Science of Epidemiology	818
25.2 The Vocabulary of Epidemiology	819
25.3 Disease Reservoirs and Epidemics	821
25.4 Infectious Disease Transmission	824
25.5 The Host Community	825
II CURRENT EPIDEMICS	827
25.6 The AIDS Pandemic	828
25.7 Hospital-Acquired (Nosocomial) Infections	829
25.8 Severe Acute Respiratory Syndrome	830
III EPIDEMIOLOGY AND PUBLIC HEALTH	831
25.9 Public Health Measures for the Control of Disease	831
25.10 Global Health Considerations	835
25.11 Emerging and Reemerging Infectious Diseases	836
25.12 Biological Warfare and Biological Weapons	842
25.13 Anthrax as a Biological Weapon	844

CHAPTER 26

PERSON-TO-PERSON MICROBIAL DISEASES

I AIRBORNE TRANSMISSION OF DISEASES	848
26.1 Airborne Pathogens	849
26.2 Streptococcal Diseases	850
26.3 <i>Corynebacterium</i> and Diphtheria	852
26.4 <i>Bordetella</i> and Whooping Cough	853
26.5 <i>Mycobacterium</i> , Tuberculosis, and Leprosy	854
26.6 <i>Neisseria meningitidis</i> , Meningitis, and Meningococcemia	857
26.7 Viruses and Respiratory Infections	858
26.8 Colds and Influenza	861
II DIRECT CONTACT TRANSMISSION OF DISEASES	864
26.9 <i>Staphylococcus</i>	864
26.10 <i>Helicobacter pylori</i> and Gastric Ulcers	866
26.11 Hepatitis Viruses	867
III SEXUALLY TRANSMITTED INFECTIONS	869
26.12 Gonorrhea and Syphilis	870
26.13 Chlamydia, Herpes, and Trichomoniasis	873
26.14 Acquired Immunodeficiency Syndrome: AIDS and HIV	875

CHAPTER 27

ANIMAL-TRANSMITTED, ARTHROPOD-TRANSMITTED, AND SOILBORNE MICROBIAL DISEASES

I ANIMAL-TRANSMITTED DISEASES	886
27.1 Rabies	886
27.2 Hantavirus Pulmonary Syndrome	888
II ARTHROPOD-TRANSMITTED DISEASES	890
27.3 Rickettsial Diseases	890
27.4 Lyme Disease	892
27.5 Malaria	895
27.6 West Nile Virus	898
27.7 Plague	899
III SOILBORNE DISEASES	901
27.8 The Pathogenic Fungi	901
27.9 Tetanus	903

CHAPTER 28

WASTEWATER TREATMENT, WATER PURIFICATION, AND WATERBORNE MICROBIAL DISEASES

I WASTEWATER MICROBIOLOGY AND WATER PURIFICATION	907
28.1 Public Health and Water Quality	907
28.2 Wastewater and Sewage Treatment	909
28.3 Drinking Water Purification	913
II WATERBORNE MICROBIAL DISEASES	914
28.4 Sources of Waterborne Infection	915
28.5 Cholera	916
28.6 Giardiasis and Cryptosporidiosis	917
28.7 Legionellosis (Legionnaires' Disease)	919
28.8 Typhoid Fever and Other Waterborne Diseases	920

CHAPTER 29

FOOD PRESERVATION AND FOODBORNE MICROBIAL DISEASES

I FOOD PRESERVATION AND MICROBIAL GROWTH	924
29.1 Microbial Growth and Food Spoilage	924
29.2 Food Preservation	925
29.3 Fermented Foods	928
II MICROBIAL SAMPLING AND FOOD POISONING	930
29.4 Foodborne Diseases and Microbial Sampling	930
29.5 Staphylococcal Food Poisoning	931
29.6 Clostridial Food Poisoning	932
III FOOD INFECTION	934
29.7 Salmonellosis	934
29.8 Pathogenic <i>Escherichia coli</i>	935
29.9 <i>Campylobacter</i>	937
29.10 Listeriosis	937
29.11 Other Foodborne Infectious Diseases	938

MICROORGANISMS AS TOOLS FOR INDUSTRY AND RESEARCH

INDUSTRIAL MICROBIOLOGY

I	INDUSTRIAL MICROORGANISMS AND PRODUCT FORMATION	942
	30.1 Microorganisms and Their Products	942
	30.2 Primary and Secondary Metabolites	943
	30.3 Characteristics of Large-Scale Fermentations	945
	30.4 Fermentation Scale-Up	946
II	MAJOR INDUSTRIAL PRODUCTS FOR THE HEALTH INDUSTRY	947
	30.5 Antibiotics: Isolation and Characterization	947
	30.6 Industrial Production of Penicillins and Tetracyclines	951
	30.7 Vitamins and Amino Acids	953
	30.8 Steroids and the Biotransformation Process	955
	30.9 Enzymes as Industrial Products	955
III	MAJOR INDUSTRIAL PRODUCTS FOR THE FOOD AND BEVERAGE INDUSTRIES	958
	30.10 Alcohol and Alcoholic Beverages	958
	30.11 Vinegar Production	963
	30.12 Citric Acid and Other Organic Compounds	964
	30.13 Yeast as a Food and Food Supplement	965
	30.14 Mushrooms as a Food Source	966

GENETIC ENGINEERING AND BIOTECHNOLOGY

I	THE TECHNIQUES OF GENETIC ENGINEERING	970
	31.1 Review of Principles Underlying Genetic Engineering	970
	31.2 Hosts for Cloning Vectors	972
	31.3 Finding the Right Clone	973
	31.4 Specialized Vectors	975
	31.5 Expression of Mammalian Genes in Bacteria	978
II	PRACTICAL APPLICATIONS OF GENETIC ENGINEERING	981
	31.6 Production of Insulin: The Beginnings of Commercial Biotechnology	981
	31.7 Other Mammalian Proteins and Products	984
	31.8 Genetically Engineered Vaccines	984
	31.9 Genetic Engineering in Animal and Human Genetics	986
	31.10 Genetic Engineering in Plant Agriculture: Transgenic Plants	989

ENERGY CALCULATIONS IN MICROBIAL

BIOENERGETICS A-1BERGEY'S MANUAL OF SYSTEMATIC BACTERIOLOGY,
SECOND EDITIONG-1

INDEX