MICROBIOLOGY CONCEPTS AND APPLICATIONS

Michael J. Pelczar, Jr.

Emeritus Vice President, Graduate Studies and Research Emeritus Professor of Microbiology University of Maryland

E. C. S. Chan

Professor of Microbiology, Faculty of Medicine, Faculty of Dentistry McGill University

Noel R. Krieg

Alumni Distinguished Professor Virginia Polytechnic Institute and State University

Diane D. Edwards

Science Writer

Merna F. Pelczar

Contributor

Technische Hochschule Darmstadt FACHBEREICH 10 - BIOLOGIE - Bibliothek -Schnittspahnstraße 10 D-64287 Darmstadt

Inv.-Nr. 13360

McGRAW-HILL, INC.

New York St. Louis San Francisco Auckland Bogotá Caracas Lisbon London Madrid Mexico Milan Montreal New Delhi Paris San Juan Singapore Sydney Tokyo Toronto

Preface xxi Supplements Overview xxiv

2 The Scope of Microbiology 56

PROLOGUE: Discovering the Microbial World 1

1 Essential Biochemistry for Microbiology 22

4 Procaryotic and Eucaryotic Cell Structures 106

3 Characterization of Microorganisms 80

5 Nutritional Requirements and Microbiological Media 1546 Cultivation and Growth of Microorganisms 175

- 7 Control of Microorganisms: Principles and Physical Agents 2008 Control of Microorganisms: Chemical Agents 221
- 9 The Major Groups of Procaryotic Microorganisms: Bacteria 242
- 10 The Major Groups of Eucaryotic Microorganisms: Fungi, Algae, and Protozoa 271
- **11** Microbial Metabolism: Energy-Yielding Biochemical Processes 304
- 12 Microbial Metabolism: Energy-Requiring Biochemical Processes 328

- 13 Inheritance and Variability 350
- 14 Microbes' and Genetic Engineering 380
- **15** Viruses: Morphology, Classification, Replication 402
- 16 Viruses: Cultivation Methods, Pathogenicity 436
- 17 Normal Flora of the Human Body 454
- 18 Host-Parasite Interactions: Nonspecific Host Resistance 475
- 19 The Immune Response: Specific Host Resistance 500
- 20 Practical Aspects of Immunity 527
- 21 Antibiotics and Other Chemotherapeutic Agents 556
- 22 Nosocomial Infections 590
- 23 Sexually Transmitted Diseases 614
- 24 Airborne Diseases 646
- 25 Foodborne and Waterborne Diseases 680
- 26 Arthropod-Borne Diseases 715
- 27 Wound and Skin Infections Acquired by Direct Contact 743
- 28 Microbiology of the Soil and the Atmosphere 772
- **29** Microbiology of Natural Waters, Drinking Water, and Wastewater 806
- 30 Microbiology of Food 842
- **31** Biotechnology: The Industrial Applications of Microbiology 869
- A Answers to the Review Guides A.3
- B Differentiating Bacterial Species by Biochemical Tests A.7
- C Use of Exponential Notation and Logarithms in Microbiology A.8
- D Restriction Endonucleases A.9

Further Reading R.1 Credits C.1

Glossary G.1 Indexes

Name Index I.1 Organism Index I.2 Subject Index I.5

Preface xxi

Supplements Overview xxiv

PROLOGUE: DISCOVERING THE MICROBIAL WORLD 1

Microbiology, Science, and Society 2 Leeuwenhoek and His Microscopes 3 Origin of Leeuwenhoek's Animalcules 4 Biogenesis versus Abiogenesis 4 Disproof of Abiogenesis 5 Proof of Biogenesis 5 Germ Theory of Fermentation 7 Germ Theory of Disease 7 Development of Laboratory Techniques to Study Microorganisms 8 Pure Culture Techniques 8 Koch's Postulates 9 Developments in Disease Prevention 11 Antisepsis 12 Immunization 12 Chemotherapy 14 Developments in Nonmedical Microbiology 15 Microbiology and Biochemistry 16 Microbiology and Genetics (Molecular Biology) 17

PART I AN OVERVIEW OF MICROBIOLOGY 21

1 ESSENTIAL BIOCHEMISTRY FOR MICROBIOLOGY 22

Atoms and Molecules 23 Atoms 23 Molecules 24 Solubility of Compounds **28** Solubility of Ionizable Compounds 28 Solubility of Polar Compounds 30 Solubility of Nonpolar Compounds 30 Amphipathic Compounds 30 Concentration of Compounds in Solution **30** Acids, Bases, and pH **32** Acids 32

Bases 32 Bases 32 Salts 33 Buffers 34 Important Biological Compounds **34** Carbohydrates 34 Lipids 36 Proteins 39 Nucleic Acids 42 Introduction to Chemical Reactions **46** Chemical Reactions 46 Enzymes 46

SUMMARY 51 KEY TERMS 51 REVIEW GUIDE 52 REVIEW QUESTIONS 55 DISCUSSION QUESTIONS 55

DISCOVER!

1.1 A Surprising Discovery of Biological "Mirror Images" 39

2 THE SCOPE OF MICROBIOLOGY 56

Cells As the Structural Units of Life 57 Classification of Living Organisms 58 Classification of Microorganisms 60 Kingdom Protista 60 Procaryotic and Eucaryotic Microorganisms 60

The Five-Kingdom Concept of Classification 62 Archaeobacteria, Eubacteria, and Eucaryotes 63 Distinctive Characteristics of the Major Group's of

Microorganisms 65 Protozoa 66

Algae 66 Fungi 66

Bacteria 67

Viruses 70

Microorganisms and the Environment 71 Microbiology As a Science 73 Basic Microbiology 73 Applied Microbiology 73

> SUMMARY 75 KEY TERMS 75 **REVIEW GUIDE** 76 **REVIEW QUESTIONS** 79 **DISCUSSION QUESTIONS** 79

DISCOVER!

2.1 Hot Spots (Hydrothermal Vents) on the Ocean Floor Provide Home for Microbes 70

CHARACTERIZATION OF 3 MICROORGANISMS 80

Pure Culture Techniques 81 Isolation and Cultivation of Pure Cultures 81 Preservation of Pure Cultures 83 Microscopes 84 The Light Microscope 85 The Electron Microscope 87 Microscopy 88 Bright-Field Microscopy 88 Dark-Field Microscopy 88 Fluorescence Microscopy 89 Phase-Contrast Microscopy 90 Electron Microscopy 90 2 Newer Microscopy Techniques and Microscopes 92. Preparing Microorganisms for Light Microscopy 95 Wet-Mount and Hanging-Drop Techniques 95 Staining Techniques 95 Information Used to Characterize Microorganisms 97 Morphological Characteristics 97 Nutritional and Cultural Characteristics 97 Metabolic Characteristics 97 Antigenic Characteristics 98

Pathogenic Characteristics 98 Genetic Characteristics 98 Automated Technology 99

SUMMARY 101

KEY TERMS 101 **REVIEW GUIDEREVIEW QUESTIONSDISCUSSION QUESTIONS**

DISCOVER!

3.1 Banking Microbes for the Future 84

PROCARYOTIC AND EUCARYOTIC CELL **STRUCTURES** 106

Gross Morphological Characteristics of Procaryotic Microorganisms 107 Morphology of Bacteria 107 Ultrastructure of Procaryotic Microorganisms 112 Flagella and Pili 112 Glycocalyx 118 Cell Wall 119 Cytoplasmic Membrane 124 Internal Cell Structures 126 Dormant Forms of Procaryotic Microorganisms 128 Spores 128 Cysts 130 Gross Morphological Characteristics of Eucaryotic Microorganisms 130 Morphology of Fungi 131 Morphology of Algae 133 Morphology of Protozoa 134 Ultrastructure of Eucaryotic Microorganisms 136 Flagella and Cilia 136 Cell Wall 138 Cytoplasmic Membrane 139 Cellular Organelles 139 Dormant Forms of Eucaryotic Microorganisms 142 Spores 142 Cysts 144

£,

SUMMARY 147 KEY TERMS 147 **REVIEW GUIDE 148 REVIEW QUESTIONS** 152 **DISCUSSION QUESTIONS** 152

DISCOVER!

4.1 How Do You Know Bacterial Flagella Spin If You Can't See Them? 115

DISCOVER!

4.2 The Invasiveness of Spirochetes in Infection 117 **DISCOVER!**

4.3 Killer Fungi: Nemesis of Plant Pests 133

SUMMARY 194 KEY TERMS 194 REVIEW GUIDE 195 REVIEW QUESTIONS 198 DISCUSSION QUESTIONS 198

DISCOVER!

5 NUTRITIONAL REQUIREMENTS AND MICROBIOLOGICAL MEDIA 154

Chemical Elements As Nutrients **155** Carbon 155 Nitrogen 155 Hydrogen, Oxygen, Sulfur, and Phosphorus 155 Other Elements 155 Nutritional Classification of Microorganisms **156** Media Used for Cultivating Microorganisms **158** Media for the Growth of Bacteria 161 Media for the Growth of Fungi 162 Media for the Growth of Fungi 162 Media for the Growth of Protozoa 163 Media for the Growth of Algae 163 Special-Purpose Media 163 Tissue-Culture Media and Methods **167** Animal Cell Cultures 167 Plant Cell Cultures 169

> SUMMARY 170 KEY TERMS 170 REVIEW GUIDE 171 REVIEW QUESTIONS 174 DISCUSSION QUESTIONS 174

DISCOVER!

5.1 One Organism Can Help Another to Grow 157 **DISCOVER!**

5.2 Diet, Cancer, and Cell Culture Nutrition 169

CULTIVATION AND GROWTH OF MICROORGANISMS 175

Physical Conditions for Cultivation of Microorganisms **176** Temperature 176 Gaseous Atmosphere 178 pH 181 Other Conditions 182

Reproduction and Growth of Microorganisms **183** Reproduction in Eucaryotic Microorganisms 183 Reproduction in Procaryotic Microorganisms 187 Growth of a Bacterial Culture 188

CONTROL OF MICROORGANISMS: PRINCIPLES AND PHYSICAL AGENTS 200

Fundamentals of Microbial Control 201 Pattern of Death in a Microbial Population 201 Conditions That Affect Antimicrobial Activity 202 Mechanisms of Microbial Cell Damage 204 High Temperatures 204 Moist Heat 204 Dry Heat 207 Incineration 208 Low Temperatures 209 Radiation 210 Ionizing Radiation 210 Nonionizing Radiation 211 Filtration 212 Membrane Filters 213 High-Efficiency Particulate Air (HEPA) Filters 213 Desiccation 215

> SUMMARY 216 KEY TERMS 216 REVIEW GUIDE 217 REVIEW QUESTIONS 220 DISCUSSION QUESTIONS 220

DISCOVER!

7.1 When Is a Microbe Really Dead? 203 DISCOVER!

7.2 Depuration of Shellfish to Control Microorganisms 213

2

^{6.1} Astounding Extreme Thermophily Among Microbes 177

CONTROL OF MICROORGANISMS: CHEMICAL AGENTS 221

Terminology of Chemical Antimicrobial Agents 222 Characteristics of an Ideal Chemical Agent 222 Major Groups of Disinfectants and Antiseptics 223 Phenol and Related Compounds 223 Alcohols 225 Halogens 226 Heavy Metals and Their Compounds 228 **Detergents 228** Evaluation of Antimicrobial Potency of Disinfectants and Antiseptics 231 **Tube-Dilution Technique 231** Agar-Plate Technique 231 Phenol-Coefficient Technique 231 Chemical Sterilants 233 -Ethylene Oxide 233 β -Propiolactone 234 Glutaraldehyde 234 Formaldehyde 234

SUMMARY 236 KEY TERMS 236 REVIEW GUIDE 237 REVIEW QUESTIONS 240 DISCUSSION QUESTIONS 240

DISCOVER!

8.1 Bacteriostatic or Bactericidal? 223

THE MAJOR GROUPS OF PROCARYOTIC MICROORGANISMS: BACTERIA 242

Bergey's Manual of Systematic Bacteriology 243 Eubacteria and Archaeobacteria 243 The Eubacteria 244 Gram-Negative Eubacteria 244 Gram-Positive Eubacteria 258

Mycoplasmas 261

?

The Archaeobacteria **263** Methanogens 263 Red Extreme Halophiles 264 Sulfur-Dependent Archaeobacteria 264 Thermoplasmas 264

> SUMMARY 265 KEY TERMS 265 REVIEW GUIDE 266 REVIEW QUESTIONS 270 DISCUSSION QUESTIONS 270

DISCOVER!

9.1 Magnetic Bacteria 247 **DISCOVER!**

9.2 Endospore Formers That Kill Insect Pests 261

THE MAJOR GROUPS OF EUCARYOTIC MICROORGANISMS: FUNGI, ALGAE, AND PROTOZOA 271

ŗ

Classification of the Fungi **272** The Slime Molds 272 The Flagellated Lower Fungi 273 The Terrestrial Fungi 279 Classification of the Algae **286** The Green Algae 287 The Diatoms and Golden-Brown Algae 289 The Dinoflagellates 292 The Euglenoids 294 Classification of the Protozoa **294** The Flagellates 295 The Amoebas 296 The Sporozoa 297 The Ciliates 298

SUMMARY 299 KEY TERMS 299 REVIEW GUIDE 300 REVIEW QUESTIONS 302 DISCUSSION QUESTIONS 302

DISCOVER!

10.1 The Beautiful Diatoms and Their Many Uses 291

DISCOVER!

10.2 Some Photosynthetic Algae Also Eat Bacteria! 293

MICROBIAL METABOLISM: 11 **ENERGY-YIELDING BIOCHEMICAL PROCESSES** 304

Energy Requirements of Microbial Cells 305 Major Energy-Yielding Sources for Microorganisms 306 Chemical Energy and Energy Transfer 306 Energy Transfer Between Exergonic and **Endergonic Chemical Reactions 306** Generation of ATP by Microorganisms 308 Substrate-Level Phosphorylation 308 Oxidative Phosphorylation 308 Photophosphorylation 311 Pathways for Dissimilation of Nutrients 315 **Dissimilation of Complex Nutrients 315** Glycolysis 316 Regeneration of NAD 318 Fermentation and Respiration As Related to Habitat 321

SUMMARY 323

KEY TERMS 323 REVIEW GUIDE 324 REVIEW QUESTIONS 327 DISCUSSION QUESTIONS 327

DISCOVER!

11.1 Uncoupling Agents: A Group of Unusual Cell Poisons 313

12 MICROBIAL METABOLISM: ENERGY-REQUIRING BIOCHEMICAL PROCESSES 328

Energy Utilization for Biosynthetic Processes **329** Biosynthesis of Nitrogenous Compounds **330** Biosynthesis of Amino Acids and Proteins 330 Biosynthesis of Nucleotides and Nucleic Acids 332

Biosynthesis of Carbohydrates 335

Energization of Monosaccharides 336 Biosynthesis of Cell-Wall Peptidoglycan 336 Biosynthesis of Lipids **340**

Biosynthesis of Long-Chain Fatty Acids 340 Biosynthesis of Phospholipids 340 Energy Utilization for Processes Other Than Biosynthesis **342** Transport of Nutrients into Cells 342 Motility 343

> SUMMARY 345 KEY TERMS 345 REVIEW GUIDE 346 REVIEW QUESTIONS 348 DISCUSSION QUESTIONS 348

DISCOVER!

12.1 193,000,000 Tons! 331

13 INHERITANCE AND VARIABILITY 350

Chromosomes of Procaryotic and Eucaryotic Cells **351** Replication of DNA **351** Transcription and Translation of Genetic Information **355** Transcription 355 Translation 359 Variability in Microorganisms **361** Phenotypic Changes 361 Genotypic Changes 361 Plasmids **370** Regulation of Gene Expression **371** Enzyme Induction 372 End-Product Repression 372

ŗ

SUMMARY 375 KEY TERMS 375 REVIEW GUIDE 376 REVIEW QUESTIONS 379 DISCUSSION QUESTIONS 379

DISCOVER!

13.1 PCR—The Marvelous Tool 357DISCOVER!13.2 Oil-Eating Bacteria Await Call to Duty 371

14 MICROBES AND GENETIC ENGINEERING 380

Introduction to Genetic Engineering 381 Why Microorganisms Are Useful in Genetic **Engineering 381** From the Laboratory to Industrial Application 381 Producing a Genetically Engineered Bacterium 382 Isolating Plasmid DNA 382 Restriction Endonucleases and Sticky-Ended **DNA 384 Constructing Recombinant Plasmids 385** Placing Recombinant Plasmids into Recipient Bacteria 387 Propagating Recombinant Plasmids 389 Problems Involved in Gene Cloning 390 Benefits and Potential Hazards of Genetic Engineering 392 Benefits of Genetic Engineering 392 Potential Hazards of Genetic Engineering 395 **Regulation of Genetic Engineering 395**

> SUMMARY 396 KEY TERMS 396 REVIEW GUIDE 397 REVIEW QUESTIONS 400 DISCUSSION QUESTIONS 400

DISCOVER!

14.1 Engineering a Vaccine Against Hepatitis Type B. 393

15 VIRUSES: MORPHOLOGY, CLASSIFICATION, REPLICATION 402

General Characteristics of Viruses **403** Basic Morphology of Viruses 403 Nucleic Acids 404 Other Chemical Components 407 Replication 408 The Discovery of Bacteriophages **408** Morphology and Chemical Composition of Bacteriophages 409 Classification and Nomenclature of Bacteriophages **411** System of Classification Based on Differences in Transcriptional Processes 411 Bacteriophages of Escherichia coli 414 Bacteriophage Life Cycles 415 The Lytic Life Cycle—Virulent Phages 415 The Lysogenic Life Cycle—Temperate Phages 418 Nonintegrative Lysogeny 419 Morphology and Chemical Composition of Animal and Plant Viruses 421 Morphology 422 Chemical Composition 422 Classification and Nomenclature of Animal and Plant Viruses 423 System of Classification Based on Physical, Chemical, and Biological Characteristics 423 Replication of Animal and Plant Viruses 424 Attachment (Adsorption) 424 Penetration 425 Biosynthesis of Virus Components 427 Maturation and Assembly 427 Release 429 "

> SUMMARY 430 KEY TERMS 430 REVIEW GUIDE 431 REVIEW QUESTIONS 435 DISCUSSION QUESTIONS 435

DISCOVER!

15.1 Bacteriophages As Therapeutic Agents 409

16 VIRUSES: CULTIVATION METHODS, PATHOGENICITY 436

Cultivation of Bacteriophages **437** The One-Step Growth Curve **438** Cultivation of Animal Viruses **439** Living Animals 439 Embryonated Chicken Eggs 439 Tissue Cultures 439 Cultivation of Plant Viruses **442** "Viruslike" Infectious Agents **444** Viroids 444 Prions 444 Viruses and Cancer **444** Oncogenic DNA Viruses 446 Oncogenic RNA Viruses 447 SUMMARY 449 KEY TERMS 449 REVIEW GUIDE 450 REVIEW QUESTIONS 452 DISCUSSION QUESTIONS 452

DISCOVER!

16.1 Oncogenes and Cancer 445 **DISCOVER!**

16.2 The AIDS Virus Has RNA As Its Hereditary Material 447

2

DISCOVER!

16.3 What? The Wart Virus Is Deadly? 448

PART VIII MICROORGANISMS AND DISEASE: RESISTANCE TO INFECTION 453

17 NORMAL FLORA OF THE HUMAN BODY 454

Normal Flora of the Healthy Human Host 455 Origin of the Normal Flora 456 Effect of the Normal Flora on the Human Host 456 Germfree Life 456 Effect of Antimicrobial Agents on the Normal Flora 458 Characteristics of Normal Flora Organisms 459 Distribution and Occurrence of the Normal Flora 460 Blood, Body Fluids, and Tissues 460 Skin 460 Eye 465 **Respiratory Tract 465** Mouth 466 Gastrointestinal Tract 468 Genitourinary Tract 470 SUMMARY 471 KEY TERMS 471

REVIEW GUIDE 472 REVIEW QUESTIONS 474 DISCUSSION QUESTIONS 474

> ي. حوزيد

DISCOVER!

17.1 Antibiotic-Associated Colitis 459DISCOVER!17.2 Candida: albicans, A Treacherous Guest! 469

18 HOST-PARASITE INTERACTIONS: NONSPECIFIC HOST RESISTANCE 475

The Microorganism As a Pathogen 476 Microbial Virulence Factors 476 Predisposing Factors of Host Resistance 479 **Environmental Resistance Factors 480** Species, Racial, and Individual Resistance 480 External Defense Mechanisms 481 Skin and Mucous Membranes 481 Chemical Secretions 481 Naturally Occurring Microbial Flora 483 Internal Defense Mechanisms 483 Inflammation 484 Fever 485 Natural Killer Cells 485 Phagocytic Cells 487 Soluble Mediators: Complement, Lymphokines, Interferon 491

> SUMMARY 496 KEY TERMS 496 REVIEW GUIDE 497 REVIEW QUESTIONS 499 DISCUSSION QUESTIONS 499

DISCOVER!

18.1 Why Not Immunization of Green Plants? 483

19 THE IMMUNE RESPONSE: SPECIFIC HOST RESISTANCE 500

í,

Specific Immunity and the Immune Response 501 The Dual Nature of Specific Immunity 501 Characteristics of the Specific Immune Response 501 The Lymphocytes 501 The Immune System 502 Humoral Immunity 503 The Antibody Response 503 Mediators of Humoral Immunity 505 The Basic Structure of an Antibody 506 Antibody Classes and Functions 506 Maturation of the Immune Response 509 Immunologic Memory 509 Antigens 510 Specificity and Immunogenicity 510 Natural versus Artificial Antigens 511 Soluble versus Cellular Antigens 511 Thymus-Dependent and Thymus-Independent Antigens 512 Adjuvants 513

Hypersensitivity 513 Immediate-Type, or Anaphylactic, Hypersensitivity (Type I) 513 Complement-Mediated, or Cytolytic, Hypersensitivity (Type II) 514 Immune-Complex, or Arthus, Hypersensitivity (Type III) 514 Delayed, or Cell-Mediated, Hypersensitivity (Type IV) 515 Cellular Immunity 515 Transplantation Immunity 515 Cellular Immunity to Viruses 516 Implications of the T-Cell Response 517 Acquisition of Specific Immunity 518 Natural versus Passive Acquisition of Immunity 518 Antibody Therapy and Immunotherapy 518 Infection, Immunity, and Immunodeficiency 518 Immune Defects of T, B, or NK Cells or of Macrophages 519 Effects of Immunodeficiency on Antibacterial Defenses 519 Effects of Immunodeficiency on Antiviral Defenses 520 Effects of Immunodeficiency on Anticancer Defenses 520 SUMMARY 522

KEY TERMS 522 REVIEW GUIDE 523 REVIEW QUESTIONS 526 DISCUSSION QUESTIONS 526

DISCOVER!

19.1 1987 Nobel Prize in Physiology or Medicine Goes to an Immunologist 511

20 PRACTICAL ASPECTS OF IMMUNITY 527

Measurements of Humoral Immunity (Antibodies) **528** Precipitation Tests 528 Agglutination Tests 534 Complement-Fixation Tests 540 Radioimmunoassays 540 Enzyme-Linked Immunosorbent Assays (ELISAs) 542 Immunofluorescence 543 Production of Monoclonal Antibodies **546** Measurements of Cell-Mediated Immunity **548** Intradermal Tests for Cell-Mediated Immunity in Humans 548 Test for Migration Inhibitory Factor (MIF) 548 Mixed Lymphocyte Reaction (MLR) 550 Cell-Mediated Cytotoxicity (CMC) 550 SUMMARY 552 KEY TERMS 552 REVIEW GUIDE 553 REVIEW QUESTIONS 555 DISCUSSION QUESTIONS 555

DISCOVER!

20.1 Immunologic Techniques Provide New Weapons in War Against Cancer 549

21 ANTIBIOTICS AND OTHER CHEMOTHERAPEUTIC AGENTS 556

The Dawn of Chemotherapy 557 Ehrlich and the Discovery of Salvarsan 557 Domagk, Tréfouël, and the Discovery of Sulfonamides 557 Fleming and the Discovery of the Antibiotic Penicillin 558 Ideal Qualities of a Chemotherapeutic Agent 560 Isolation of Antibiotic-Producing Microorganisms from Nature 560 Kinds of Antibiotics Based upon Their Chemical Structure 562 The β -Lactam Antibiotics 564 The Macrolides 566 The Aminoglycosides 566 The Tetracyclines 566 The Polypeptide Antibiotics 567 The Polyenes 567 Other Antibiotics 568 Mode of Action of Antibiotics 568 Inhibitors of Cell-Wall Synthesis 568 Antibiotics That Damage the Cytoplasmic Membrane 570 Antibiotics That Inhibit Nucleic Acid and Protein Synthesis 570 Development of Antibiotic-Resistant Bacteria 571 Transmission of Antibiotic Resistance 572 Synthetic Chemotherapeutic Agents 572 Synthetic Antibacterial Agents 573 Synthetic Antiviral Agents 576 Synthetic Antiprotozoan Agents 577 Assay of Antibiotics 577 Chemical Assay 577 **Biological Assay 577** Microbial Susceptibility to Chemotherapeutic Agents 578 Tube-Dilution Technique 578 Disk-Plate Technique 578

Nonmedical Uses of Antibiotics **581** Antibiotics As Animal Feed Supplements 581 Antibiotics As Useful Additives to Microbiological Culture Media 581

SUMMARY 583 KEY TERMS 583 REVIEW GUIDE 584 REVIEW QUESTIONS 588 DISCUSSION QUESTIONS 588

DISCOVER!

21.1 Penicillin—Its Discovery and Development 559 DISCOVER!

21.2 Antibiotics in Animal Feeds 582

22 NOSOCOMIAL INFECTIONS 590

Historical Highlights 591 Importance of Nosocomial Infections 595 Epidemiology of Nosocomial Infections 596 Sources of Microorganisms That Cause Nosocomial Infections 596 Transmission of Infectious Microorganisms 598 Susceptibility of Patients to Infection 598 Breaking the Cycle of Infection 602 Guidelines for the Prevention and Control of Nosocomial Infections 602 Practices and Procedures Used to Break the Cycle of Infection 602 Surveillance 606 Surveillance of Patients 607 Surveillance of Health Care Personnel 607 Surveillance of the Hospital Environment 607 Components of a Control Program 607 Infection-Control Committee 607 Microbiology Laboratory 608 Education Program 609

SUMMARY 610 KEY TERMS 610 REVIEW GUIDE 611 REVIEW QUESTIONS 613 DISCUSSION QUESTIONS 613

DISCOVER!

5

22.1 Candida parapsilosis As the Cause of Nosocomial Infections in a Pediatric Hospital: A Case Study 599

DISCOVER!

22.2 The Causative Agents of Nosocomial Infections: Change in Microbial Etiology 601

DISCOVER!

22.3 Update: Universal Precautions for Prevention of Transmission of Human Immunodeficiency Virus, Hepatitis B Virus, and Other Blood-Borne Pathogens in Health Care Settings 603

DISCOVER!

22.4 Outbreaks of Multidrug-Resistant Tuberculosis on the Increase 609

23 SEXUALLY TRANSMITTED DISEASES 614

The Types of Sexually Transmitted Diseases 615 Sexually Transmitted Diseases Caused by [®] Bacteria 615 Gonorrhea 615 Syphilis 619 Chlamydia trachomatis Infections 623 Other Sexually Transmitted Diseases Caused by Bacteria 624 Sexually Transmitted Diseases Caused by Viruses 625 **AIDS 625** Genital Herpes 635 Other Sexually Transmitted Diseases Caused by Viruses 636 Sexually Transmitted Diseases Caused by Yeasts and Protozoa 637 Vaginal Candidiasis 637 Trichomoniasis 638 Control of STDs 638 Control of Sources of Infection 638 Effective Treatments 638 Public Education 638 SUMMARY 640

KEY TERMS 640 REVIEW GUIDE 641

REVIEW QUESTIONS 645 DISCUSSION QUESTIONS 645

DISCOVER!

23.1 Congenital Syphilis on the Increase in the United States 623

DISCOVER!

23.2 The High Cost of AIDS 627
DISCOVER!
23.3 Can Mosquitoes Transmit the AIDS Virus? 631

AIRBORNE DISEASES 646

Mode of Transmission of Airborne Pathogens 647 Aerosols 647 Infectious Dust 648 Airborne Infections Caused by Bacteria 650 Streptococcal Pharyngitis and Related Streptococcal Diseases 650 Tuberculosis 654 Legionnaires' Disease 657 Other Airborne Diseases Caused by Bacteria 658 Airborne Infections Caused by Viruses 661 The Common Cold 661 Influenza 663 Other Airborne Infections Caused by Viruses 664 Airborne Infections Caused by Fungi 669 Histoplasmosis 669 Other Airborne Infections Caused by Fungi 671

SUMMARY 674 KEY TERMS 674 REVIEW GUIDE 675 REVIEW QUESTIONS 679 DISCUSSION QUESTIONS 679

DISCOVER!

24.1 Acute Rheumatic Fever at a Navy Training Center 655

DISCOVER!

24.2 Legionnaires' Disease in Wayne County, Michigan 661

DISCOVER!

24.3 Why Do Influenza Pandemics Keep Happening? 665

DISCOVER!

24.4 Will Smallpox Return? 667

DISCOVER!

24.5 Outbreak of Histoplasmosis at a School 671

FOODBORNE AND WATERBORNE DISEASES 680

The Human Gastrointestinal Tract 681 Structure and Function of the Gastrointestinal Tract 681 Gastroenteritis and Diarrhea 681 Food Poisonings 682 Staphylococcal Food Poisoning 683 Botulism 683 Other Types of Food Poisoning 686 Foodborne and Waterborne Infections Caused by Bacteria 687 Salmonella Gastroenteritis and Typhoid Fever 687 Campylobacter and Helicobacter Infections 691 Other Foodborne and Waterborne Infections Caused by Bacteria 693 Foodborne and Waterborne Infections Caused by Viruses 697 Paralytic Poliomyelitis 697 Other Foodborne and Waterborne Infections Caused by Viruses 699 Foodborne and Waterborne Infections Caused by Protozoa 701 Amoebiasis (Amoebic Dysentery) 701 Other Foodborne and Waterborne Infections Caused by Protozoa 703 Foodborne and Waterborne Infections Caused by Helminths 704 Tapeworm Infections 704 Trichinosis 704 Other Intestinal Infections Caused by Helminths 706 General Control Measures for Prevention of Foodborne and Waterborne Infections 707 Control of Foodborne Infections 707 Control of Waterborne Infections 708

SUMMARY 709 KEY TERMS 709 REVIEW GUIDE 710 REVIEW QUESTIONS 714 DISCUSSION QUESTIONS 714

DISCOVER!

25.1 Restaurant-Associated Botulism from Bottled Mushrooms 685

DISCOVER!

25.2 Turtle-Associated Salmonella Gastroenteritis 689 **DISCOVER!**

Ŷ,

25.3 Horsemeat-Associated Trichinosis in France, Traced to Connecticut 707

26 ARTHROPOD-BORNE DISEASES 715

Arthropods As Disease Vectors 716 -Arthropod-Borne Infections Caused by Bacteria 716 Plague 716 Rocky Mountain Spotted Fever 719 Lyme Disease 722 Other Arthropod-Borne Infections Caused by Bacteria 725 Arthropod-Borne Infections Caused by Viruses 727 Yellow Fever 727 Other Arthropod-Borne Infections Caused by Viruses 729 Arthropod-Borne Infections Caused by Protozoa 730 Malaria 730 Other Arthropod-Borne Infections Gaused by Protozoa 734 Arthropod-Borne Infections Caused by Helminths 736 Filariasis 736

> SUMMARY 738 KEY TERMS 738 REVIEW GUIDE 739 REVIEW QUESTIONS 742 DISCUSSION QUESTIONS 742

DISCOVER!

26.1 Man Tosses Dead Squirrel at Wife, Develops Plaguelike Disease 717

DISCOVER!

26.2 Lyme Disease in Monmouth County, New Jersey 725

DISCOVER!

26.3 Working Toward a Malaria Vaccine 735

27 WOUND AND SKIN INFECTIONS ACQUIRED BY DIRECT CONTACT 743

Transmission of Microbial Agents of Wound and Skin Infections 744
Bacterial Infections Transmitted Through a Break in the Skin 744
Infections Caused by Anaerobic Bacteria 744
Infections Caused by Aerobic and Facultative Bacteria 747
Other Bacterial Infections Transmitted Through a Break in the Skin 750
Viral Infections Transmitted Through a Break in the Skin 754
Rabies 754
Other Wound and Skin Infections Caused by Viruses 757 Helminth Infections Transmitted Through Contact with the Skin 757
Hookworm Infection 757
Schistosomiasis 758
Skin and Wound Infections Caused by Fungi 760
Dermatomycoses 761
Subcutaneous Mycoses 764

SUMMARY 766 KEY TERMS 766 REVIEW GUIDE 767 REVIEW QUESTIONS 770

DISCUSSION QUESTIONS 770

DISCOVER!

27.1 Tularemia: The Case of the "Good Luck Charms" 753

DISCOVER!

27.2 Rabies Exposure in a Nursing Home—Ontario, Canada 755

MICROBIOLOGY OF THE SOIL AND THE ATMOSPHERE 772

ŗ

The Soil Environment 773 Enumeration and Isolation of Soil Microorganisms 773 Agar-Plate Culture Technique 775 Direct Microscopic Examination 775 Enrichment Culture Technique 775 Soil Microorganisms 776 Bacteria 777 Fungi 777 Algae 778 Protozoa and Viruses 778 The Rhizosphere 778 Interactions Among Soil Microorganisms 780 Mutualism 780 Commensalism 783 Antagonism 783 Competition 783 Parasitism 783 Predation 783

The Role of Microorganisms in Recycling 784 Biochemical Transformations of Nitrogen and Nitrogen Compounds 785 Nitrogen Fixation 786 Proteolysis 789 Amino Acid Degradation: Ammonification 789 Nitrification 790 Assimilatory Nitrate Reduction: Nitrate to Ammonia 790 Denitrification: Nitrate to Nitrogen Gas 790 Biochemical Transformations of Carbon Dioxide and Other Carbon Compounds 791 Carbon Dioxide Fixation 791 Cellulose Degradation 791 Biochemical Transformations of Sulfur and Sulfur Compounds 793 Biochemical Transformations of Other Elements and Their Compounds 794 Biodegradation of Herbicides and Pesticides 794 Microbiology of the Atmosphere 796 Techniques for Microbiological Sampling of Air 796 Origin of the Microorganisms of the Atmosphere 796 Kinds of Microorganisms Present in the Atmosphere 797

SUMMARY 799 KEY TERMS 799 REVIEW GUIDE 800 REVIEW QUESTIONS 805 DISCUSSION QUESTIONS 805

DISCOVER!

28.1 An Experimental Technique to Observe Interactions in the Rhizosphere 781

DISCOVER!

28.2 The Biocides: Biological Control of Insects 795

Distribution of Microorganisms in the Aquatic Environment 811 9 Freshwater Environments 811 Estuaries 814 Oceans 815 The Role of Aquatic Microorganisms 818 Food Chains and Food Webs in Aquatic **Environments 818** The Fertility of the Ocean 819 Drinking Water 820 Pollution 821 Water Purification 821 -Microorganisms As Indicators of Water Quality 822 Bacteriological Examination of Water for Potability 823 Nuisance Bacteria in Water Systems 825 Swimming Pools 825 Wastewater 827 Characteristics of Wastewater 828 Wastewater Treatment Processes 829 Economics of Wastewater Treatment 832 SUMMARY 833

٢

ŕ,

KEY TERMS 833 REVIEW GUIDE 834 REVIEW QUESTIONS 840 DISCUSSION QUESTIONS 840

DISCOVER!

29.1 The Journey of a Water Drop 808 **DISCOVER!**

29.2 Using Reclaimed Municipal Wastewater for Irrigation 831

MICROBIOLOGY OF NATURAL WATERS, DRINKING WATER, AND WASTEWATER 806

Natural Waters **807** The Aquatic Environment **808** Temperature 808 Hydrostatic Pressure 809 Light 809 Salinity 809 Turbidity 810 Hydrogen Ion Concentration (pH) 810 Nutrients 810

-2

MICROBIOLOGY OF FOOD 842

Significance of Microorganisms in Foods 843 Food As a Medium for Growth of Microorganisms 843

Microbiological Examination of Foods 843 Microscopic Techniques 844 Culture Techniques 845 Microorganisms in Fresh Foods 846 Meats 846 Poultry 846 Eggs 847 Fruits and Vegetables 847 Shellfish and Finfish 847 Milk 847 General Principles of Food Preservation 848 Aseptic Handling and Processing 848 High Temperatures 849 Low Temperatures 851 Dehydration 851 High Osmotic Pressure 851 Chemical Additives 852 Radiation 852 Microbial Spoilage of Foods 855 The Food Service Industry 855 Foods Produced by Microorganisms 858 Fermented Vegetables 859 Fermented Dairy Products 859 Microbial Cells As Food—Single-Cell Protein (SCP) 861

> SUMMARY 863 KEY TERMS 863 REVIEW GUIDE 864 REVIEW QUESTIONS 868 DISCUSSION QUESTIONS 868

DISCOVER!

30.1 Microwave Ovens 851 DISCOVER!

30.2 Preserving Food with Ionizing Irradiation 853

31

BIOTECHNOLOGY: THE INDUSTRIAL APPLICATIONS OF MICROBIOLOGY 869

Industrial Microbiological Products and Processes **870** Products of Microbial Dissimilation **871** Alcohol and Alcoholic Beverages 871 Vinegar 873 Lactic Acid 873 Other Products of Microbial Dissimilation 874 Products of Microbial Synthesis **874** Penicillin 875 Enzymes 877 Amino Acids 878

Other Products of Microbial Synthesis 879

Pharmaceuticals from Genetically Engineered Cells 879
Microbial Cells and Products for Immunization 882
Microorganisms for Insect Control 883
Microorganisms and the Recovery of Raw Materials 884
Microbiology and Mining 884
Petroleum Microbiology 885
Microbial Deterioration of Materials 887
Paper Products 887
Textiles and Cordage 888
Painted Surfaces 888
Bioremediation 889

SUMMARY 891 KEY TERMS 891 REVIEW GUIDE 892 REVIEW QUESTIONS 896 DISCUSSION QUESTIONS 896

DISCOVER!

31.1 Bacterial Production of Cellulose 883
DISCOVER!
31.2 A Microbial Solution to the Acid Rain Dilemma 885
DISCOVER!

له مستنبع

¥,

31.3 Biodegration: The Biodegration of Pollutants 890

APPENDIXES

- A Answers to the Review Guides A.3
- B Differentiating Bacterial Species by Biochemical Tests A.7
- C Use of Exponential Notation and Logarithms in Microbiology A.8
- D Restriction Endonucleases A.9

FURTHER READING R.1

CREDITS C.1

GLOSSARY G.1

INDEXES Name Index 1.1 Organism Index 1.2 Subject Index 1.5