

ninth edition

Prescott's Microbiology

Joanne M. Willey

HOFSTRA UNIVERSITY

Linda M. Sherwood

MONTANA STATE UNIVERSITY

Christopher J. Woolverton

KENT STATE UNIVERSITY

About the Authors

Joanne M. Willey has been a professor at Hofstra University on Long Island, New York, since 1993, where she is Professor of Microbiology; she holds a joint appointment with the Hofstra University School of Medicine. Dr. Willey received her B.A. in Biology from the University of Pennsylvania, where her interest in microbiology began with work on cyanobacterial growth in eutrophic streams. She earned her Ph.D. in biological oceanography (specializing in marine microbiology) from the Massachusetts Institute of Technology–Woods Hole Oceanographic Institution Joint Program in 1987. She then went to Harvard University, where she spent her postdoctoral fellowship studying the filamentous soil bacterium *Streptomyces coelicolor*. Dr. Willey continues to investigate this fascinating microbe and has coauthored a number of publications that focus on its complex developmental cycle. She is an active member of the American Society for Microbiology (ASM), and served on the editorial board of the journal *Applied and Environmental Microbiology* for nine years and as Chair of the Division of General Microbiology. Dr. Willey regularly teaches microbiology to biology majors as well as medical students. She also teaches courses in cell biology, marine microbiology, and laboratory techniques in molecular genetics. Dr. Willey lives on the north shore of Long Island with her husband and two sons. She is an avid runner and enjoys skiing, hiking, sailing, and reading. She can be reached at joanne.m.willey@hofstra.edu.

Linda M. Sherwood is a member of the Department of Microbiology at Montana State University. Her interest in microbiology was sparked by the last course she took to complete a B.S. degree in Psychology at Western Illinois University. She went on to complete an M.S. degree in Microbiology at the University of Alabama, where she studied histidine utilization by *Pseudomonas acidovorans*. She subsequently earned a Ph.D. in Genetics at Michigan State University, where she studied sporulation in *Saccharomyces cerevisiae*. She briefly left the microbial world to study the molecular biology of *dunce* fruit flies at Michigan State University before moving to Montana State University. Dr. Sherwood has always had a keen interest in teaching, and her psychology training has helped her to understand current models of cognition and learning and their implications for teaching. Over the years, she has taught courses in general microbiology, genetics, biology, microbial genetics, and microbial physiology. She has served as the editor for ASM's *Focus on Microbiology Education* and has participated in and contributed to numerous ASM Conferences for Undergraduate Educators (ASMCUE). She also has worked with K–12 teachers to develop a kit-based unit to introduce microbiology into the elementary school curriculum and has coauthored with Barbara Hudson a general microbiology laboratory manual, *Explorations in Microbiology: A Discovery Approach*, published by Prentice-Hall. Her association with McGraw-Hill began when she prepared the study guides for the fifth and sixth editions of *Microbiology*. Her non-academic interests focus primarily on her family. She also enjoys reading, hiking, gardening, and traveling. She can be reached at lsherwood@montana.edu.

Christopher J. Woolverton is founding professor of Environmental Health Science, College of Public Health at Kent State University (Kent, OH), and is the Director of the Kent State University (KSU) Center for Public Health Preparedness, overseeing its BSL-3 Training Facility. Dr. Woolverton serves on the KSU graduate faculty of the College of Public Health, the School of Biomedical Sciences, and the Department of Biological Sciences. He holds a joint appointment at Akron Children's Hospital (Akron, OH). He earned his B.S. in Biology from Wilkes College (PA), and his M.S. and Ph.D. in Medical Microbiology from West Virginia University, School of Medicine. He spent two years as a postdoctoral fellow at UNC-Chapel-Hill. Dr. Woolverton's current research is focused on real-time detection and identification of pathogens using a liquid crystal (LC) biosensor that he patented in 2001. Dr. Woolverton has published and lectured widely on the mechanisms by which LCs act as biosensors and on the LC characteristics of microbial proteins. Professor Woolverton teaches microbiology, communicable diseases, immunology, prevention and control of disease, and microbial physiology. He is on the faculty of the National Institutes of Health National Biosafety and Biocontainment Training Program, teaching laboratory safety, risk assessment, decontamination strategies, and bioterrorism readiness. An active member of the American Society for Microbiology, Woolverton serves on its Board of Education and as the editor-in-chief of its *Journal of Microbiology and Biology Education*. Woolverton and his wife, Nancy, have three daughters, a son-in-law, and a grandson. He enjoys time with his family, ultra-light hiking and camping, and is an avid cyclist. His e-mail address is cwoolver@kent.edu.

About the Authors iii

Preface iv

Part One Introduction to Microbiology

1 The Evolution of Microorganisms and Microbiology	1
1.1 Members of the Microbial World	1
1.2 Microbial Evolution	4
1.3 Microbiology and Its Origins	11
1.4 Microbiology Today	17
2 Microscopy	22
2.1 Lenses and the Bending of Light	22
2.2 Light Microscopes	23
2.3 Preparation and Staining of Specimens	31
2.4 Electron Microscopy	34
2.5 Scanning Probe Microscopy	39
3 Bacterial Cell Structure	42
3.1 The "Prokaryote" Controversy	42
3.2 A Typical Bacterial Cell	43
3.3 Bacterial Plasma Membranes	47
3.4 Bacterial Cell Walls	53
Microbial Diversity & Ecology 3.1 Gram Positive and Gram Negative or Monoderms and Diderms?	54
3.5 Cell Envelope Layers Outside the Cell Wall	61
3.6 Bacterial Cytoplasm	62
3.7 External Structures	69
3.8 Bacterial Motility and Chemotaxis	72
3.9 Bacterial Endospores	76
4 Archaeal Cell Structure	82
4.1 A Typical Archaeal Cell	82
4.2 Archaeal Cell Envelopes	84
4.3 Archaeal Cytoplasm	87
4.4 External Structures	88
4.5 Comparison of <i>Bacteria</i> and <i>Archaea</i>	90
5 Eukaryotic Cell Structure	92
5.1 A Typical Eukaryotic Cell	92
5.2 Eukaryotic Cell Envelopes	94

5.3 Cytoplasm of Eukaryotes	96
5.4 Organelles of the Secretory and Endocytic Pathways	97
5.5 Organelles Involved in Genetic Control of the Cell	101
5.6 Organelles Involved in Energy Conservation	103
5.7 External Structures	104
Microbial Diversity & Ecology 5.1 There Was an Old Woman Who Swallowed a Fly	106
5.8 Comparison of Bacterial, Archaeal, and Eukaryotic Cells	108
6 Viruses and Other Acellular Infectious Agents	112
6.1 Viruses	112
6.2 Virion Structure	113
Microbial Diversity & Ecology 6.1 Host-Independent Growth of an Archaeal Virus	114
6.3 Viral Multiplication	119
6.4 Types of Viral Infections	124
6.5 Cultivation and Enumeration of Viruses	127
6.6 Viroids and Satellites	129
6.7 Prions	130

Part Two Microbial Nutrition, Growth, and Control

7 Microbial Growth	133
7.1 Reproductive Strategies	133
7.2 Bacterial Cell Cycle	134
Microbial Diversity & Ecology 7.1 Cytokinesis Without FtsZ	137
7.3 Influences of Environmental Factors on Growth	141
7.4 Microbial Growth in Natural Environments	149
7.5 Laboratory Culture of Cellular Microbes	154
7.6 Growth Curve: When One Becomes Two and Two Become Four . . .	160
7.7 Measurement of Microbial Population Size	164
7.8 Continuous Culture of Microorganisms	168
8 Control of Microorganisms in the Environment	172
8.1 Principles of Microbial Control	172
8.2 The Pattern of Microbial Death	174
8.3 Mechanical Removal Methods	175

Contents

8.4	Physical Control Methods	177	11.7	Anaerobic Respiration	247
8.5	Chemical Control Agents	180	11.8	Fermentation	248
8.6	Evaluation of Antimicrobial Agent Effectiveness	184	11.9	Catabolism of Organic Molecules Other Than Glucose	251
8.7	Biological Control of Microorganisms	186	11.10	Chemolithotrophy	253
9	Antimicrobial Chemotherapy	189	Microbial Diversity & Ecology 11.1		
9.1	The Development of Chemotherapy	189	Acid Mine Drainage		255
9.2	General Characteristics of Antimicrobial Drugs	190	11.11	Phototrophy	256
9.3	Determining the Level of Antimicrobial Activity	193			
9.4	Antibacterial Drugs	195	12	Anabolism: The Use of Energy in Biosynthesis	266
9.5	Antifungal Drugs	201	12.1	Principles Governing Biosynthesis	266
9.6	Antiviral Drugs	203	12.2	Precursor Metabolites	268
9.7	Antiprotozoan Drugs	205	12.3	CO ₂ Fixation	269
9.8	Factors Influencing Antimicrobial Drug Effectiveness	206	12.4	Synthesis of Carbohydrates	272
			12.5	Synthesis of Amino Acids	274
			12.6	Synthesis of Purines, Pyrimidines, and Nucleotides	281
			12.7	Lipid Synthesis	283

Part Three Microbial Metabolism

10	Introduction to Metabolism	210
10.1	Metabolism: Important Principles and Concepts	211
10.2	ATP: The Major Energy Currency of Cells	213
10.3	Redox Reactions: Reactions of Central Importance in Metabolism	215
10.4	Electron Transport Chains: Sets of Sequential Redox Reactions	216
10.5	Biochemical Pathways	219
10.6	Enzymes and Ribozymes	220
10.7	Regulation of Metabolism	224
11	Catabolism: Energy Release and Conservation	230
11.1	Metabolic Diversity and Nutritional Types	230
11.2	Chemoorganotrophic Fueling Processes	232
11.3	Aerobic Respiration	235
11.4	From Glucose to Pyruvate	235
11.5	Tricarboxylic Acid Cycle	239
11.6	Electron Transport and Oxidative Phosphorylation	239

Part Four Microbial Molecular Biology and Genetics

13	Bacterial Genome Replication and Expression	287
13.1	DNA as Genetic Material	288
13.2	Nucleic Acid and Protein Structure	288
13.3	DNA Replication in Bacteria	293
13.4	Bacterial Gene Structure	301
13.5	Transcription in Bacteria	304
13.6	The Genetic Code	309
13.7	Translation in Bacteria	311
13.8	Protein Maturation and Secretion	319
14	Regulation of Bacterial Cellular Processes	325
14.1	Levels of Regulation	326
14.2	Regulation of Transcription Initiation	326
14.3	Regulation of Transcription Elongation	333
14.4	Regulation of Translation	336
14.5	Regulating Complex Cellular Processes	338

15 Eukaryotic and Archaeal Genome Replication and Expression	353	18.5 Proteomics	437
15.1 Why Consider Eukaryotic and Archaeal Genetics Together?	354	18.6 Systems Biology	440
15.2 DNA Replication	354	18.7 Comparative Genomics	440
15.3 Transcription	358	18.8 Metagenomics	443
15.4 Translation and Protein Maturation and Localization	363		
15.5 Regulation of Cellular Processes	367		
16 Mechanisms of Genetic Variation	372	Part Five The Diversity of the Microbial World	
16.1 Mutations	372	19 Microbial Taxonomy and the Evolution of Diversity	447
16.2 Detection and Isolation of Mutants	378	19.1 Introduction to Microbial Taxonomy	448
16.3 DNA Repair	380	19.2 Taxonomic Ranks	449
16.4 Creating Additional Genetic Variability	383	19.3 Exploring Microbial Taxonomy and Phylogeny	450
16.5 Transposable Elements	385	19.4 Phylogenetic Trees	456
16.6 Bacterial Conjugation	387	19.5 Evolutionary Processes and the Concept of a Microbial Species	459
16.7 Bacterial Transformation	393	19.6 <i>Bergey's Manual of Systematic Bacteriology</i>	464
16.8 Transduction	396	Microbial Diversity & Ecology 19.1	
16.9 Evolution in Action: The Development of Antibiotic Resistance in Bacteria	398	"Official" Nomenclature Lists—A Letter from <i>Bergey's</i>	465
17 Recombinant DNA Technology	404	20 The Archaea	469
17.1 Key Developments in Recombinant DNA Technology	405	20.1 Overview of the Archaea	470
Techniques & Applications 17.1		20.2 Phylum <i>Crenarchaeota</i>	476
Streptavidin-Biotin Binding and Biotechnology	410	20.3 Phylum <i>Euryarchaeota</i>	480
17.2 Polymerase Chain Reaction	411	21 The Deinococci, Mollicutes, and Nonproteobacterial Gram-Negative Bacteria	489
17.3 Cloning Vectors and Creating Recombinant DNA	412	21.1 <i>Aquificae</i> and <i>Thermotogae</i>	490
Techniques & Applications 17.2		21.2 <i>Deinococcus-Thermus</i>	490
How to Build a Microorganism	416	21.3 Class <i>Mollicutes</i> (Phylum <i>Tenericutes</i>)	491
17.4 Construction of Genomic Libraries	417	21.4 Photosynthetic Bacteria	494
17.5 Introducing Recombinant DNA into Host Cells	418	21.5 Phylum <i>Planctomycetes</i>	501
17.6 Expressing Foreign Genes in Host Cells	419	21.6 Phylum <i>Chlamydiae</i>	501
		21.7 Phylum <i>Spirochaetes</i>	504
		21.8 Phylum <i>Bacteroidetes</i>	506
		21.9 Phylum <i>Verrucomicrobia</i>	507
18 Microbial Genomics	424	22 The Proteobacteria	509
18.1 Determining DNA Sequences	424	22.1 Class <i>Alphaproteobacteria</i>	510
18.2 Genome Sequencing	429	22.2 Class <i>Betaproteobacteria</i>	518
18.3 Bioinformatics	431	22.3 Class <i>Gammaproteobacteria</i>	522
18.4 Functional Genomics	433	Microbial Diversity & Ecology 22.1	
		Bacterial Bioluminescence	530
		22.4 Class <i>Deltaproteobacteria</i>	533
		22.5 Class <i>Epsilonproteobacteria</i>	538

Contents

23 Firmicutes: The Low G + C Gram-Positive Bacteria	542	Part Six Ecology and Symbiosis	
23.1 Class <i>Clostridia</i>	543	28 Biogeochemical Cycling and Global Climate Change	632
23.2 Class <i>Bacilli</i>	547	28.1 Biogeochemical Cycling	633
		28.2 Global Climate Change	642
24 Actinobacteria: The High G + C Gram-Positive Bacteria	555	29 Methods in Microbial Ecology	646
24.1 Order <i>Actinomycetales</i>	557	29.1 Culturing Techniques	647
24.2 Order <i>Bifidobacteriales</i>	566	29.2 Assessing Microbial Diversity	651
		29.3 Assessing Microbial Community Activity	655
25 The Protists	568	30 Microorganisms in Marine and Freshwater Ecosystems	660
25.1 Overview of Protists	569	30.1 Water as a Microbial Habitat	661
25.2 Supergroup <i>Excavata</i>	571	30.2 Microorganisms in Marine Ecosystems	662
25.3 Supergroup <i>Amoebozoa</i>	573	30.3 Microorganisms in Freshwater Ecosystems	672
25.4 Supergroup <i>Rhizaria</i>	574	31 Microorganisms in Terrestrial Ecosystems	679
25.5 Supergroup <i>Chromalveolata</i>	577	31.1 Soils as a Microbial Habitat	680
25.6 Supergroup <i>Archaeplastida</i>	584	31.2 Microorganisms in the Soil Environment	683
		31.3 Microbe-Plant Interactions	684
26 The Fungi (Eumycota)	588	31.4 The Subsurface Biosphere	696
26.1 Overview of Fungal Biology	590	32 Microbial Interactions	699
26.2 <i>Chytridiomycota</i>	593	32.1 Microbial Interactions	700
26.3 <i>Zygomycota</i>	593	Microbial Diversity & Ecology 32.1	
26.4 <i>Glomeromycota</i>	594	<i>Wolbachia pipientis</i> : The World's Most Infectious Microbe?	701
26.5 <i>Ascomycota</i>	595	32.2 Human-Microbe Interactions	713
26.6 <i>Basidiomycota</i>	598	Microbial Diversity & Ecology 32.2	
Disease 26.1		Do Bacteria Make People Fat?	714
White-Nose Syndrome Is Decimating North American Bat Populations	599	32.3 Normal Microbiota of the Human Body	715
26.7 <i>Microsporidia</i>	601		
		Part Seven Pathogenicity and Host Response	
27 Viruses	604	33 Innate Host Resistance	723
27.1 Virus Taxonomy and Phylogeny	604	33.1 Innate Resistance Overview	724
27.2 Double-Stranded DNA Viruses	606	33.2 Physical and Mechanical Barrier Defenses of Innate Resistance	725
Microbial Diversity & Ecology 27.1		33.3 Chemical Mediators in Innate Resistance	728
What Is a Virus?	617	33.4 Cells, Tissues, and Organs of the Immune System	735
27.3 Single-Stranded DNA Viruses	617	33.5 Phagocytosis	743
27.4 RNA Viruses: Unity Amidst Diversity	619	33.6 Inflammation	748
27.5 Double-Stranded RNA Viruses	620		
27.6 Plus-Strand RNA Viruses	622		
27.7 Minus-Strand RNA Viruses	624		
27.8 Retroviruses	626		
27.9 Reverse Transcribing DNA Viruses	628		

34 Adaptive Immunity	753		
34.1 Overview of Adaptive Immunity	753		
34.2 Antigens	755		
34.3 Types of Adaptive Immunity	756		
34.4 Recognition of Foreignness	757		
34.5 T-Cell Biology	760		
34.6 B-Cell Biology	764		
34.7 Antibodies	767		
Techniques & Applications 34.1			
Monoclonal Antibody Therapy	776		
34.8 Action of Antibodies	777		
34.9 Acquired Immune Tolerance	778		
34.10 Immune Disorders	779		
35 Pathogenicity and Infection	789		
35.1 Pathogenicity and Infectious Disease	790		
35.2 Virulence	793		
35.3 Exposure and Transmission	802		
Historical Highlights 35.1			
The First Indications of Person-to-Person Spread of an Infectious Disease	803		
<hr/>			
Part Eight Microbial Diseases, Detection, and Their Control			
36 Clinical Microbiology and Immunology	808		
36.1 Overview of the Clinical Microbiology Laboratory	808		
36.2 Biosafety	809		
36.3 Identification of Microorganisms from Specimens	812		
36.4 Clinical Immunology	820		
37 Epidemiology and Public Health Microbiology	830		
37.1 Epidemiology	830		
Historical Highlights 37.1			
The Birth of Public Health in the United States	831		
Historical Highlights 37.2			
John Snow, the First Epidemiologist	832		
37.2 Epidemiological Methods	832		
Historical Highlights 37.3			
SARS: Evolution of a Virus	833		
37.3 Measuring Infectious Disease Frequency	835		
37.4 Patterns of Infectious Disease in a Population	836		
Historical Highlights 37.4			
“Typhoid Mary”	837		
37.5 Emerging and Reemerging Infectious Diseases and Pathogens	839		
37.6 Health-Care-Associated Infections	841		
37.7 Prevention and Control of Epidemics	843		
Historical Highlights 37.5			
The First Immunizations	846		
37.8 Bioterrorism Preparedness	848		
Historical Highlights 37.6			
1346—The First Recorded Biological Warfare Attack	849		
38 Human Diseases Caused by Viruses and Prions	854		
38.1 Airborne Diseases	855		
38.2 Arthropod-Borne Diseases	865		
38.3 Direct Contact Diseases	865		
38.4 Food-Borne and Waterborne Diseases	878		
Historical Highlights 38.1			
A Brief History of Polio	881		
38.5 Zoonotic Diseases	881		
Disease 38.2			
Viral Hemorrhagic Fevers: A Microbial History Lesson	882		
38.6 Prion Diseases	885		
39 Human Diseases Caused by Bacteria	888		
39.1 Airborne Diseases	888		
39.2 Arthropod-Borne Diseases	898		
39.3 Direct Contact Diseases	901		
Disease 39.1			
A Brief History of Syphilis	909		
Disease 39.2			
Biofilms	910		
39.4 Food-Borne and Waterborne Diseases	915		
Techniques & Applications 39.3			
Clostridial Toxins as Therapeutic Agents: Benefits of Nature’s Most Toxic Proteins	919		
39.5 Zoonotic Diseases	924		
39.6 Opportunistic Diseases	926		

Contents

40 Human Diseases Caused by Fungi and Protists	932	42 Biotechnology and Industrial Microbiology	979
40.1 Pathogenic Fungi and Protists	932	42.1 Major Products of Industrial Microbiology	980
40.2 Airborne Diseases	934	42.2 Biofuel Production	982
40.3 Arthropod-Borne Diseases	937	42.3 Growing Microbes in Industrial Settings	983
Disease 40.1		42.4 Microorganisms Used in Industrial Microbiology	985
A Brief History of Malaria	938	42.5 Agricultural Biotechnology	990
40.4 Direct Contact Diseases	944	42.6 Microbes as Products	992
40.5 Food-Borne and Waterborne Diseases	948	43 Applied Environmental Microbiology	996
40.6 Opportunistic Diseases	952	43.1 Water Purification and Sanitary Analysis	996
		Techniques & Applications 43.1	
		Waterborne Diseases, Water Supplies, and Slow Sand Filtration	999
		43.2 Wastewater Treatment	1001
		43.3 Microbial Fuel Cells	1008
		43.4 Biodegradation and Bioremediation	1009
Part Nine Applied Microbiology		Appendix 1 A Review of the Chemistry of Biological Molecules	A-1
41 Microbiology of Food	958	Appendix 2 Common Metabolic Pathways	A-9
41.1 Microbial Growth and Food Spoilage	959	Glossary	G-1
41.2 Controlling Food Spoilage	961	Credits	C-1
41.3 Food-Borne Disease Outbreaks	964	Index	I-1
41.4 Detection of Food-Borne Pathogens	967		
41.5 Microbiology of Fermented Foods	969		
Techniques & Applications 41.1			
Chocolate: The Sweet Side of Fermentation	970		
41.6 Probiotics	976		

Brief Contents

About the Authors iii

Preface iv

Part One Introduction to Microbiology

- 1 The Evolution of Microorganisms and Microbiology 1
- 2 Microscopy 22
- 3 Bacterial Cell Structure 42
- 4 Archaeal Cell Structure 82
- 5 Eukaryotic Cell Structure 92
- 6 Viruses and Other Acellular Infectious Agents 112

Part Two Microbial Nutrition, Growth, and Control

- 7 Microbial Growth 133
- 8 Control of Microorganisms in the Environment 172
- 9 Antimicrobial Chemotherapy 189

Part Three Microbial Metabolism

- 10 Introduction to Metabolism 210
- 11 Catabolism: Energy Release and Conservation 230
- 12 Anabolism: The Use of Energy in Biosynthesis 266

Part Four Microbial Molecular Biology and Genetics

- 13 Bacterial Genome Replication and Expression 287
- 14 Regulation of Bacterial Cellular Processes 325
- 15 Eukaryotic and Archaeal Genome Replication and Expression 353
- 16 Mechanisms of Genetic Variation 372
- 17 Recombinant DNA Technology 404
- 18 Microbial Genomics 424

Part Five The Diversity of the Microbial World

- 19 Microbial Taxonomy and the Evolution of Diversity 447
- 20 The *Archaea* 469
- 21 The Deinococci, Mollicutes, and Nonproteobacterial Gram-Negative Bacteria 489
- 22 The Proteobacteria 509
- 23 Firmicutes: The Low G + C Gram-Positive Bacteria 542

- 24 Actinobacteria: The High G + C Gram-Positive Bacteria 555
- 25 The Protists 568
- 26 The *Fungi* (*Eumycota*) 588
- 27 Viruses 604

Part Six Ecology and Symbiosis

- 28 Biogeochemical Cycling and Global Climate Change 632
- 29 Methods in Microbial Ecology 646
- 30 Microorganisms in Marine and Freshwater Ecosystems 660
- 31 Microorganisms in Terrestrial Ecosystems 679
- 32 Microbial Interactions 699

Part Seven Pathogenicity and Host Response

- 33 Innate Host Resistance 723
- 34 Adaptive Immunity 753
- 35 Pathogenicity and Infection 789

Part Eight Microbial Diseases, Detection, and Their Control

- 36 Clinical Microbiology and Immunology 808
- 37 Epidemiology and Public Health Microbiology 830
- 38 Human Diseases Caused by Viruses and Prions 854
- 39 Human Diseases Caused by Bacteria 888
- 40 Human Diseases Caused by Fungi and Protists 932

Part Nine Applied Microbiology

- 41 Microbiology of Food 958
- 42 Biotechnology and Industrial Microbiology 979
- 43 Applied Environmental Microbiology 996

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

Appendix 2 Common Metabolic Pathways A-9

Glossary G-1

Credits C-1

Index I-1