

Prescott, Harley, and Klein's Microbiology

Seventh Edition

Joanne M. Willey

Hofstra University

Linda M. Sherwood

Montana State University

Christopher J. Woolverton

Kent State University


Higher Education

Boston Burr Ridge, IL Dubuque, IA New York San Francisco St. Louis
Bangkok Bogotá Caracas Kuala Lumpur Lisbon London Madrid Mexico City
Milan Montreal New Delhi Santiago Seoul Singapore Sydney Taipei Toronto

Brief Contents

Part I Introduction to Microbiology

1	The History and Scope of Microbiology	1
2	The Study of Microbial Structure: Microscopy and Specimen Preparation	17
3	Prokaryotic Cell Structure and Function	39
4	Eucaryotic Cell Structure and Function	79

Part II Microbial Nutrition, Growth, and Control

5	Microbial Nutrition	101
6	Microbial Growth	119
7	Control of Microorganisms by Physical and Chemical Agents	149

Part III Microbial Metabolism

8	Metabolism: Energy, Enzymes, and Regulation	167
9	Metabolism: Energy Release and Conservation	191
10	Metabolism: The Use of Energy in Biosynthesis	225

Part IV Microbial Molecular Biology and Genetics

11	Microbial Genetics: Gene Structure, Replication, and Expression	247
12	Microbial Genetics: Regulation of Gene Expression	291
13	Microbial Genetics: Mechanisms of Genetic Variation	317

Part V DNA Technology and Genomics

14	Recombinant DNA Technology	357
15	Microbial Genomics	383

Part VI The Viruses

16	The Viruses: Introduction and General Characteristics	407
17	The Viruses: Viruses of <i>Bacteria</i> and <i>Archaea</i>	427
18	The Viruses: Eucaryotic Viruses and Other Acellular Infectious Agents	447

Part VII The Diversity of the Microbial World

19	Microbial Evolution, Taxonomy, and Diversity	471
20	The <i>Archaea</i>	503

21	<i>Bacteria</i> : The Deinococci and Nonproteobacteria Gram Negatives	519
22	<i>Bacteria</i> : The Proteobacteria	539
23	<i>Bacteria</i> : The Low G + C Gram Positives	571
24	<i>Bacteria</i> : The High G + C Gram Positives	589
25	The Protists	605
26	The <i>Fungi</i> (<i>Eumycota</i>)	629

Part VIII Ecology and Symbiosis

27	Biogeochemical Cycling and Introductory Microbial Ecology	643
28	Microorganism in Marine and Freshwater Environments	667
29	Microorganisms in Terrestrial Environments	687
30	Microbial Interactions	717

Part IX Nonspecific (Innate) Resistance and the Immune Response

31	Nonspecific (Innate) Host Resistance	743
32	Specific (Adaptive) Immunity	773

Part X Microbial Diseases and Their Control

33	Pathogenicity of Microorganisms	815
34	Antimicrobial Chemotherapy	835
35	Clinical Microbiology and Immunology	859
36	The Epidemiology of Infectious Disease	885
37	Human Diseases Caused by Viruses and Prions	913
38	Human Diseases Caused by Bacteria	947
39	Human Diseases Caused by Fungi and Protists	997

Part XI Food and Industrial Microbiology

40	Microbiology of Food	1023
41	Applied and Industrial Microbiology	1049

Appendix I A Review of the Chemistry of Biological Molecules A-1

Appendix II Common Metabolic Pathways A-13

Contents

About the Authors xi

Preface xii

Part I Introduction to Microbiology

1	The History and Scope of Microbiology	1
1.1	Members of the Microbial World	1
1.2	The Discovery of Microorganisms	3
1.3	The Conflict over Spontaneous Generation	6
1.4	The Golden Age of Microbiology	8
	■ Techniques & Applications 1.1: The Scientific Method	10
	■ Disease 1.2: Koch's Molecular Postulates	11
1.5	The Development of Industrial Microbiology and Microbial Ecology	12
1.6	The Scope and Relevance of Microbiology	13
1.7	The Future of Microbiology	14
2	The Study of Microbial Structure: Microscopy and Specimen Preparation	17
2.1	Lenses and the Bending of Light	17
2.2	The Light Microscope	18
2.3	Preparation and Staining of Specimens	25
2.4	Electron Microscopy	28
2.5	Newer Techniques in Microscopy	31
3	Prokaryotic Cell Structure and Function	39
3.1	An Overview of Prokaryotic Cell Structure	39
3.2	Prokaryotic Cell Membranes	42
	■ Microbial Diversity & Ecology 3.1: Monstrous Microbes	43
3.3	The Cytoplasmic Matrix	48
	■ Microbial Diversity & Ecology 3.2: Living Magnets	51
3.4	The Nucleoid	52
3.5	Plasmids	53
3.6	The Bacterial Cell Wall	55
3.7	Archaeal Cell Walls	62
3.8	Protein Secretion in Prokaryotes	63
3.9	Components External to the Cell Wall	65
3.10	Chemotaxis	71
3.11	The Bacterial Endospore	73
4	Eucaryotic Cell Structure and Function	79
4.1	An Overview of Eucaryotic Cell Structure	79
4.2	The Plasma Membrane and Membrane Structure	81
4.3	The Cytoplasmic Matrix, Microfilaments, Intermediate Filaments, and Microtubules	83
	■ Disease 4.1: Getting Around	84
4.4	Organelles of the Biosynthetic-Secretory and Endocytic Pathways	84
4.5	Eucaryotic Ribosomes	88
4.6	Mitochondria	88

4.7	Chloroplasts	90
	■ Microbial Diversity & Ecology 4.2: The Origin of the Eucaryotic Cell	91
4.8	The Nucleus and Cell Division	91
4.9	External Cell Coverings	94
4.10	Cilia and Flagella	95
4.11	Comparison of Prokaryotic and Eucaryotic Cells	96

Part II Microbial Nutrition, Growth, and Control

5	Microbial Nutrition	101
5.1	The Common Nutrient Requirements	101
5.2	Requirements for Carbon, Hydrogen, Oxygen, and Electrons	102
5.3	Nutritional Types of Microorganisms	102
5.4	Requirements for Nitrogen, Phosphorus, and Sulfur	104
5.5	Growth Factors	105
5.6	Uptake of Nutrients by the Cell	105
5.7	Culture Media	110
	■ Historical Highlights 5.1: The Discovery of Agar as a Solidifying Agent and the Isolation of Pure Cultures	112
5.8	Isolation of Pure Cultures	113
	■ Techniques & Applications 5.2: The Enrichment and Isolation of Pure Cultures	116
6	Microbial Growth	119
6.1	The Prokaryotic Cell Cycle	119
6.2	The Growth Curve	123
6.3	Measurement of Microbial Growth	128
6.4	The Continuous Culture of Microorganisms	131
6.5	The Influence of Environmental Factors on Growth	132
	■ Microbial Diversity & Ecology 6.1: Life Above 100°C	138
6.6	Microbial Growth in Natural Environments	142
7	Control of Microorganisms by Physical and Chemical Agents	149
7.1	Definitions of Frequently Used Terms	149
	■ Techniques & Applications 7.1: Safety in the Microbiology Laboratory	150
7.2	The Pattern of Microbial Death	151
7.3	Conditions Influencing the Effectiveness of Antimicrobial Agents	152
7.4	The Use of Physical Methods in Control	153
7.5	The Use of Chemical Agents in Control	158
	■ Techniques & Applications 7.2: Universal Precautions for Microbiology Laboratories	160
7.6	Evaluation of Antimicrobial Agent Effectiveness	164

Part III Microbial Metabolism

8	Metabolism: Energy, Enzymes, and Regulation	167
8.1	An Overview of Metabolism	167
8.2	Energy and Work	169
8.3	The Laws of Thermodynamics	169
8.4	Free Energy and Reactions	170
8.5	The Role of ATP in Metabolism	171
8.6	Oxidation-Reduction Reactions, Electron Carriers, and Electron Transport Systems	172
8.7	Enzymes	174
8.8	The Nature and Significance of Metabolic Regulation	180
8.9	Metabolic Channeling	180
8.10	Control of Enzyme Activity	181
9	Metabolism: Energy Release and Conservation	191
9.1	Chemoorganotrophic Fueling Processes	191
9.2	Aerobic Respiration	193
9.3	The Breakdown of Glucose to Pyruvate	194
9.4	The Tricarboxylic Acid Cycle	198
9.5	Electron Transport and Oxidative Phosphorylation	200
9.6	Anaerobic Respiration	205
9.7	Fermentations	207
	■ Historical Highlights 9.1: Microbiology and World War I	210
9.8	Catabolism of Carbohydrates and Intracellular Reserve Polymers	210
9.9	Lipid Catabolism	211
9.10	Protein and Amino Acid Catabolism	212
9.11	Chemolithotrophy	212
9.12	Phototrophy	214
	■ Microbial Diversity & Ecology 9.2: Acid Mine Drainage	215
10	Metabolism: The Use of Energy in Biosynthesis	225
10.1	Principles Governing Biosynthesis	226
10.2	The Precursor Metabolites	227
10.3	The Fixation of CO ₂ by Autotrophs	228
10.4	Synthesis of Sugars and Polysaccharides	230
10.5	Synthesis of Amino Acids	235
10.6	Synthesis of Purines, Pyrimidines, and Nucleotides	241
10.7	Lipid Synthesis	242

Part IV Microbial Molecular Biology and Genetics

11	Microbial Genetics: Gene Structure, Replication, and Expression	247
	■ Historical Highlights 11.1: The Elucidation of DNA Structure	248
11.1	DNA as Genetic Material	249
11.2	The Flow of Genetic Information	251
11.3	Nucleic Acid Structure	252
11.4	DNA Replication	253
11.5	Gene Structure	264
11.6	Transcription	268

	■ Microbial Tidbits 11.2: Catalytic RNA (Ribozymes)	268
11.7	The Genetic Code	275
11.8	Translation	276

12	Microbial Genetics: Regulation of Gene Expression	291
12.1	Levels of Regulation of Gene Expression	292
12.2	Regulation of Transcription Initiation	293
	■ Historical Highlights 12.1: The Discovery of Gene Regulation	294
12.3	Regulation of Transcription Elongation	302
12.4	Regulation at the Level of Translation	305
12.5	Global Regulatory Systems	307
12.6	Regulation of Gene Expression in <i>Eucarya</i> and <i>Archaea</i>	313
13	Microbial Genetics: Mechanisms of Genetic Variation	317
13.1	Mutations and Their Chemical Basis	317
13.2	Detection and Isolation of Mutants	324
13.3	DNA Repair	326
13.4	Creating Genetic Variability	329
13.5	Transposable Elements	332
13.6	Bacterial Plasmids	334
13.7	Bacterial Conjugation	337
13.8	DNA Transformation	342
13.9	Transduction	345
13.10	Mapping the Genome	349
13.11	Recombination and Genome Mapping in Viruses	350

Part V DNA Technology and Genomics

14	Recombinant DNA Technology	357
14.1	Historical Perspectives	357
14.2	Synthetic DNA	361
14.3	The Polymerase Chain Reaction	362
14.4	Gel Electrophoresis	366
14.5	Cloning Vectors and Creating Recombinant DNA	366
14.6	Construction of Genomic Libraries	370
14.7	Inserting Recombinant DNA into Host Cells	371
14.8	Expressing Foreign Genes in Host Cells	371
	■ Techniques & Applications 14.1: Visualizing Proteins with Green Fluorescence	374
14.9	Applications of Genetic Engineering	375
	■ Techniques & Applications 14.2: Plant Tumors and Nature's Genetic Engineer	378
14.10	Social Impact of Recombinant DNA Technology	380
15	Microbial Genomics	383
15.1	Introduction	383
15.2	Determining DNA Sequences	384
15.3	Whole-Genome Shotgun Sequencing	384
15.4	Bioinformatics	388
15.5	Functional Genomics	388
15.6	Comparative Genomics	391
15.7	Proteomics	393
15.8	Insights from Microbial Genomes	395
15.9	Environmental Genomics	402

Part VI The Viruses

16 The Viruses: Introduction and General Characteristics	407
16.1 Early Development of Virology	407
■ Historical Highlights 16.1: Disease and the Early Colonization of America	408
16.2 General Properties of Viruses	409
16.3 The Structure of Viruses	409
16.4 Virus Reproduction	417
16.5 The Cultivation of Viruses	417
16.6 Virus Purification and Assays	419
16.7 Principles of Virus Taxonomy	423
■ Microbial Tidbits 16.2: The Origin of Viruses	423
17 The Viruses: Viruses of <i>Bacteria</i> and <i>Archaea</i>	427
17.1 Classification of Bacterial and Archaeal Viruses	428
17.2 Virulent Double-Stranded DNA Phages	428
■ Microbial Diversity & Ecology 17.1: Host-Independent Growth of an Archaeal Virus	429
17.3 Single-Stranded DNA Phages	436
17.4 RNA Phages	437
17.5 Temperate Bacteriophages and Lysogeny	438
17.6 Bacteriophage Genomes	444
18 The Viruses: Eucaryotic Viruses and Other Acellular Infectious Agents	447
18.1 Taxonomy of Eucaryotic Viruses	447
18.2 Reproduction of Vertebrate Viruses	448
■ Microbial Diversity & Ecology 18.1: SARS: Evolution of a Virus	451
■ Techniques & Applications 18.2: Constructing a Virus	458
18.3 Cytocidal Infections and Cell Damage	459
18.4 Persistent, Latent, and Slow Virus Infections	461
18.5 Viruses and Cancer	461
18.6 Plant Viruses	463
18.7 Viruses of Fungi and Protists	466
18.8 Insect Viruses	466
18.9 Viroids and Virusoids	467
18.10 Prions	468

Part VII The Diversity of the Microbial World

19 Microbial Evolution, Taxonomy, and Diversity	471
19.1 Microbial Evolution	471
19.2 Introduction to Microbial Classification and Taxonomy	477
19.3 Taxonomic Ranks	480
19.4 Techniques for Determining Microbial Taxonomy and Phylogeny	481
19.5 Assessing Microbial Phylogeny	488
19.6 The Major Divisions of Life	489
19.7 <i>Bergey's Manual of Systematic Bacteriology</i>	493
■ Microbial Diversity & Ecology 19.1: "Official" Nomenclature Lists—A Letter from Bergey's	494
19.8 A Survey of Prokaryotic Phylogeny and Diversity	494

20 The <i>Archaea</i>	503
20.1 Introduction to the <i>Archaea</i>	503
20.2 Phylum <i>Crenarchaeota</i>	507
20.3 Phylum <i>Euryarchaeota</i>	508
■ Microbial Diversity & Ecology 20.1: Archaeal Phylogeny: More Than Just the <i>Crenarchaeota</i> and <i>Euryarchaeota</i> ?	511
■ Microbial Diversity & Ecology 20.2: Methanotrophic <i>Archaea</i>	513
21 <i>Bacteria</i>: The <i>Deinococci</i> and Nonproteobacteria Gram Negatives	519
21.1 <i>Aquificae</i> and <i>Thermotogae</i>	519
21.2 <i>Deinococcus-Thermus</i>	520
21.3 Photosynthetic <i>Bacteria</i>	520
■ Microbial Diversity & Ecology 21.1: The Mechanism of Gliding Motility	527
21.4 Phylum <i>Planctomycetes</i>	530
21.5 Phylum <i>Chlamydiae</i>	531
21.6 Phylum <i>Spirochaetes</i>	532
21.7 Phylum <i>Bacteroidetes</i>	534
22 <i>Bacteria</i>: The <i>Proteobacteria</i>	539
22.1 Class <i>Alphaproteobacteria</i>	540
22.2 Class <i>Betaproteobacteria</i>	546
22.3 Class <i>Gammaproteobacteria</i>	551
■ Microbial Diversity & Ecology 22.1: Bacterial Bioluminescence	559
22.4 Class <i>Deltaproteobacteria</i>	562
22.5 Class <i>Epsilonproteobacteria</i>	567
23 <i>Bacteria</i>: The Low G + C Gram Positives	571
23.1 General Introduction	571
23.2 Class <i>Mollicutes</i> (The Mycoplasmas)	571
23.3 Peptidoglycan and Endospore Structure	572
■ Microbial Tidbits 23.1: Spores in Space	576
23.4 Class <i>Clostridia</i>	576
23.5 Class <i>Bacilli</i>	578
24 <i>Bacteria</i>: The High G + C Gram Positives	589
24.1 General Properties of the Actinomycetes	589
24.2 Suborder <i>Actinomycineae</i>	593
24.3 Suborder <i>Micrococcineae</i>	593
24.4 Suborder <i>Corynebacterineae</i>	595
24.5 Suborder <i>Micromonosporineae</i>	597
24.6 Suborder <i>Propionibacterineae</i>	598
24.7 Suborder <i>Streptomycineae</i>	598
24.8 Suborder <i>Streptosporangineae</i>	601
24.9 Suborder <i>Frankineae</i>	601
24.10 Order <i>Bifidobacteriales</i>	602
25 The Protists	605
25.1 Distribution	606
25.2 Nutrition	606
25.3 Morphology	607
25.4 Encystment and Excystment	608
25.5 Reproduction	608
25.6 Protist Classification	609

	■ Disease 25.1: Harmful Algal Blooms (HABs)	621			
	■ Techniques & Applications 25.2: Practical Importance of Diatoms	624			
26	The Fungi (<i>Eumycota</i>)	629			
26.1	Distribution	630			
26.2	Importance	630			
26.3	Structure	631			
26.4	Nutrition and Metabolism	632			
26.5	Reproduction	632			
26.6	Characteristics of the Fungal Divisions	635			
Part VIII Ecology and Symbiosis					
27	Biogeochemical Cycling and Introductory Microbial Ecology	643			
27.1	Foundations in Microbial Diversity and Ecology	643			
	■ Microbial Diversity & Ecology 27.1: Microbial Ecology Versus Environmental Microbiology	644			
27.2	Biogeochemical Cycling	644			
27.3	The Physical Environment	653			
27.4	Microbial Ecology and Its Methods: An Overview	659			
	■ Techniques & Applications 27.2: Thermophilic Microorganisms and Modern Biotechnology	660			
28	Microorganisms in Marine and Freshwater Environments	667			
28.1	Marine and Freshwater Environments	667			
	■ Disease 28.1: New Agents in Medicine—The Sea as the New Frontier	668			
28.2	Microbial Adaptations to Marine and Freshwater Environments	671			
28.3	Microorganisms in Marine Environments	673			
28.4	Microorganisms in Freshwater Environments	682			
29	Microorganisms in Terrestrial Environments	687			
29.1	Soils as an Environment for Microorganisms	687			
29.2	Soils, Plants, and Nutrients	689			
	■ Microbial Tidbits 29.1: An Unintended Global-Scale Nitrogen Experiment	691			
29.3	Microorganisms in the Soil Environment	692			
29.4	Microorganisms and the Formation of Different Soils	693			
29.5	Microorganism Associations with Vascular Plants	696			
	■ Microbial Diversity & Ecology 29.2: Mycorrhizae and the Evolution of Vascular Plants	697			
29.6	Soil Microorganisms and the Atmosphere	708			
	■ Microbial Diversity & Ecology 29.3: Soils, Termites, Intestinal Microbes, and Atmospheric Methane	709			
	■ Techniques & Applications 29.4: Keeping Inside Air Fresh with Soil Microorganisms	710			
29.7	The Subsurface Biosphere	711			
29.8	Soil Microorganisms and Human Health	713			
30	Microbial Interactions	717			
30.1	Microbial Interactions	717			
	■ Microbial Diversity & Ecology 30.1: <i>Wolbachia pipientis</i> : The World's Most Infectious Microbe?	720			
	■ Microbial Diversity & Ecology 30.2: Coevolution of Animals and Their Gut Microbial Communities	725			
	30.2 Human-Microbe Interactions	734			
	30.3 Normal Microbiota of the Human Body	735			
	■ Techniques & Applications 30.3: Probiotics for Humans and Animals	739			
Part IX Nonspecific (Innate) Resistance and the Immune Response					
31	Nonspecific (Innate) Host Resistance	743			
31.1	Overview of Host Resistance	743			
31.2	Cells, Tissues, and Organs of the Immune System	744			
31.3	Phagocytosis	752			
31.4	Inflammation	756			
31.5	Physical Barriers in Nonspecific (Innate) Resistance	758			
31.6	Chemical Mediators in Nonspecific (Innate) Resistance	762			
32	Specific (Adaptive) Immunity	773			
32.1	Overview of Specific (Adaptive) Immunity	774			
32.2	Antigens	774			
32.3	Types of Specific (Adaptive) Immunity	776			
32.4	Recognition of Foreignness	778			
	■ Techniques & Applications 32.1: Donor Selection for Tissue or Organ Transplants	779			
32.5	T Cell Biology	781			
32.6	B Cell Biology	786			
32.7	Antibodies	789			
32.8	Action of Antibodies	799			
	■ Techniques & Applications 32.2: Monoclonal Antibody Technology	800			
32.9	Summary: The Role of Antibodies and Lymphocytes in Immune Defense	802			
32.10	Acquired Immune Tolerance	802			
32.11	Immune Disorders	803			
Part X Microbial Diseases and Their Control					
33	Pathogenicity of Microorganisms	815			
33.1	Host-Parasite Relationships	815			
33.2	Pathogenesis of Viral Diseases	818			
33.3	Overview of Bacterial Pathogenesis	820			
33.4	Toxigenicity	824			
	■ Techniques & Applications 33.1: Detection and Removal of Endotoxins	830			
33.5	Host Defense Against Microbial Invasion	830			
33.6	Microbial Mechanisms for Escaping Host Defenses	832			
34	Antimicrobial Chemotherapy	835			
34.1	The Development of Chemotherapy	835			
	■ Techniques & Applications 34.1: The Use of Antibiotics in Microbiological Research	837			
34.2	General Characteristics of Antimicrobial Drugs	837			
34.3	Determining the Level of Antimicrobial Activity	840			
34.4	Antibacterial Drugs	841			

34.5	Factors Influencing Antimicrobial Drug Effectiveness	849	38.3	Direct Contact Diseases	964
34.6	Drug Resistance	849	■	Disease 38.2: Biofilms	969
	■ Disease 34.2: Antibiotic Misuse and Drug Resistance	850	■	Disease 38.3: Antibiotic-Resistant Staphylococci	972
34.7	Antifungal Drugs	854	■	Disease 38.4: A Brief History of Syphilis	974
34.8	Antiviral Drugs	855	38.4	Food-Borne and Waterborne Diseases	979
34.9	Antiprotozoan Drugs	856	■	Techniques & Applications 38.5: Clostridial Toxins as Therapeutic Agents—Benefits of Nature's Most Toxic Proteins	983
35	Clinical Microbiology and Immunology	859	38.5	Sepsis and Septic Shock	987
35.1	Specimens	859	38.6	Zoonotic Diseases	987
■	Techniques & Applications 35.1: Standard Microbial Practices	861	38.7	Dental Infections	991
35.2	Identification of Microorganisms from Specimens	864	39	Human Diseases Caused by Fungi and Protists	997
■	Microbial Tidbits 35.2: Biosensors: The Future Is Now	871	39.1	Pathogenic Fungi and Protists	997
35.3	Clinical Immunology	875	39.2	Airborne Diseases	999
■	Techniques & Applications 35.3: History and Importance of Serotyping	876	39.3	Arthropod-Borne Diseases	1001
35.4	Susceptibility Testing	882	■	Disease 39.1: A Brief History of Malaria	1002
35.5	Computers in Clinical Microbiology	882	39.4	Direct Contact Diseases	1008
36	The Epidemiology of Infectious Disease	885	39.5	Food-Borne and Waterborne Diseases	1012
36.1	Epidemiological Terminology	886	39.6	Opportunistic Diseases	1016
■	Historical Highlights 36.1: John Snow—The First Epidemiologist	886	■	Disease 39.2: The Emergence of Candidiasis	1018
36.2	Measuring Frequency: The Epidemiologist's Tools	887	Part XI	Food and Industrial Microbiology	
36.3	Recognition of an Infectious Disease in a Population	888	40	Microbiology of Food	1023
■	Historical Highlights 36.2: "Typhoid Mary"	889	40.1	Microorganism Growth in Foods	1024
36.4	Recognition of an Epidemic	889	40.2	Microbial Growth and Food Spoilage	1026
36.5	The Infectious Disease Cycle: Story of a Disease	891	40.3	Controlling Food Spoilage	1028
■	Historical Highlights 36.3: The First Indications of Person-to-Person Spread of an Infectious Disease	896	■	Historical Highlights 40.1: An Army Travels on Its Stomach	1030
36.6	Virulence and the Mode of Transmission	897	40.4	Food-Borne Diseases	1032
36.7	Emerging and Reemerging Infectious Diseases and Pathogens	897	■	Historical Highlights 40.2: Typhoid Fever and Canned Meat	1033
36.8	Control of Epidemics	900	40.5	Detection of Food-Borne Pathogens	1035
■	Historical Highlights 36.4: The First Immunizations	902	40.6	Microbiology of Fermented Foods	1036
36.9	Bioterrorism Preparedness	905	■	Techniques & Applications 40.3: Chocolate: The Sweet Side of Fermentation	1037
■	Historical Highlights 36.5: 1346—The First Recorded Biological Warfare Attack	905	■	Techniques & Applications 40.4: Starter Cultures, Bacteriophage Infections, and Plasmids	1039
36.10	Global Travel and Health Considerations	907	40.7	Microorganisms as Foods and Food Amendments	1046
36.11	Nosocomial Infections	908	41	Applied and Industrial Microbiology	1049
37	Human Diseases Caused by Viruses and Prions	913	41.1	Water Purification and Sanitary Analysis	1050
37.1	Airborne Diseases	914	■	Techniques & Applications 41.1: Waterborne Diseases, Water Supplies, and Slow Sand Filtration	1051
■	Disease 37.1: Reye's and Guillain-Barré Syndromes	918	41.2	Wastewater Treatment	1054
37.2	Arthropod-Borne Diseases	922	41.3	Microorganisms Used in Industrial Microbiology	1060
■	Disease 37.2: Viral Hemorrhagic Fevers—A Microbial History Lesson	923	■	Techniques & Applications 41.2: The Potential of Thermophilic Archaea in Biotechnology	1061
37.3	Direct Contact Diseases	925	41.4	Microorganism Growth in Controlled Environments	1064
37.4	Food-Borne and Waterborne Diseases	939	41.5	Major Products of Industrial Microbiology	1070
■	Historical Highlights 37.3: A Brief History of Polio	941	41.6	Biodegradation and Bioremediation by Natural Communities	1075
37.5	Zoonotic Diseases	941	■	Microbial Diversity & Ecology 41.3: Methanogens—A New Role for a Unique Microbial Group	1078
37.6	Prion Diseases	944	41.7	Bioaugmentation	1080
38	Human Diseases Caused by Bacteria	947	■	Microbial Diversity & Ecology 41.4: A Fungus with a Voracious Appetite	1081
38.1	Airborne Diseases	948			
38.2	Arthropod-Borne Diseases	960			
■	Historical Highlights 38.1: The Hazards of Microbiological Research	960			

41.8	Microbes As Products	1082
	■ Techniques & Applications 41.5: Streptavidin-Biotin Binding and Biotechnology	1084
41.9	Impacts of Microbial Biotechnology	1086

Appendix I A Review of the Chemistry of Biological Molecules A-1

Appendix II Common Metabolic Pathways A-13

Glossary G-1

Credits C-1

Index I-1