

INTERNATIONAL EDITION • INTERNATIONAL EDITION • INTERNATIONAL EDITION • INTERNATIONAL EDITION
sale in Australia, Canada, Europe, Japan or USA • This book is not for sale in Australia, Canada, Europe, Japan or USA

Edited by

Richard V Goering • Hazel M Dockrell

Mark Zuckerman • Derek Wakelin

Ivan M Roitt • Cedric Mims • Peter L Chiodini

Mims' Medical Microbiology

4th
Edition

MOSBY
ELSEVIER

Contents

Preface	ix
Acknowledgements	xi

A contemporary approach to microbiology

Microbes and parasites	1
The context for contemporary medical microbiology	1
Microbiology past, present and future	2
The approach adopted in this book	4

SECTION 1 THE ADVERSARIES – MICROBES

1. Microbes as parasites

The varieties of microbes	9
Living inside or outside cells	10
Systems of classification	11

2. The bacteria

Structure	15
Nutrition	17
Growth and division	18
Gene expression	20
Extrachromosomal elements	24
Mutation and gene transfer	26
Survival under adverse conditions	32
The genomics of medically important bacteria	32

3. The viruses

Infection of host cells	37
Replication	39
Outcome of viral infection	42
Major groups of viruses	46

4. The fungi

Major groups of disease-causing fungi	47
---------------------------------------	----

5. The protozoa

51

6. The helminths and arthropods

The helminths	53
The arthropods	56

7. Prions

'Rogue protein' pathogenesis	59
Development and transmission of prion diseases	60
Medical problems posed by prion diseases	61

8. The host-parasite relationship

The normal flora	63
Symbiotic associations	66
The characteristics of parasitism	68
The evolution of parasitism	69

SECTION 2 THE ADVERSARIES – HOST DISEASES

9. The innate defenses of the body

Defense against entry into the body	77
Defenses once the microorganism penetrates the body	77

10. Adaptive responses provide a 'quantum leap' in effective defense

The role of antibodies	93
The role of T lymphocytes	96
Extracellular attack on large infectious agents	99
Local defenses at mucosal surfaces	100

11. The cellular basis of adaptive immune responses

B- and T-cell receptors	105
Clonal expansion of lymphocytes	105
The role of memory cells	107
Stimulation of lymphocytes	109
Cytokines	111
Regulatory mechanisms	115
Tolerance mechanisms	115

SECTION 3 THE CONFLICTS

12. Background to the infectious diseases

Host-parasite relationships	121
Causes of infectious diseases	125
The biologic response gradient	127

13. Entry, exit and transmission

Sites of entry	129
Exit and transmission	136
Types of transmission between humans	138
Transmission from animals	143

14. Immune defenses in action

Complement	149
Acute phase proteins and pattern recognition receptors	149
Fever	150
Natural killer cells	150
Phagocytosis	151
Cytokines	154
Antibody-mediated immunity	156
Cell-mediated immunity	158
Recovery from infection	163

15. Spread and replication

Features of surface and systemic infections	165
Mechanisms of spread through the body	167
Genetic determinants of spread and replication	170
Other factors affecting spread and replication	173

16. Parasite survival strategies and persistent infections

Parasite survival strategies	176
Antigenic variation	181
Immunosuppression	182
Persistent infections	185

17. Pathologic consequences of infection

Pathology caused directly by microorganism	191
Diarrhea	195

Pathologic activation of natural immune mechanisms	197	Genital herpes	273
Pathologic consequences of the immune response	200	Human papillomavirus infection	274
Skin rashes	204	Human immunodeficiency virus	274
Viruses and cancer	205	Opportunist STDs	285
		Arthropod infestations	285
SECTION 4 CLINICAL MANIFESTATION AND DIAGNOSIS OF INFECTIONS BY BODY SYSTEM			
Introduction to Section 4: The Clinical Manifestations of Infection	211		
18. Upper respiratory tract infections		22. Gastrointestinal tract infections	
The common cold	213	Diarrheal diseases caused by bacterial or viral infection	288
Pharyngitis and tonsillitis	215	Food poisoning	302
Parotitis	222	<i>Helicobacter pylori</i> and gastric ulcer disease	303
Otitis and sinusitis	223	Parasites and the gastrointestinal tract	304
Acute epiglottitis	225	Systemic infection initiated in the gastrointestinal tract	311
Oral cavity infections	225		
19. Lower respiratory tract infections		23. Obstetric and perinatal infections	
Laryngitis and tracheitis	227	Infections occurring in pregnancy	323
Diphtheria	227	Congenital infections	323
Whooping cough	228	Infections occurring around the time of birth	328
Acute bronchitis	229		
Acute exacerbations of chronic bronchitis	230	24. Central nervous system infections	
Bronchiolitis	230	Invasion of the central nervous system	333
Respiratory syncytial virus infection	230	The body's response to invasion	333
Hantavirus cardiopulmonary syndrome	231	Meningitis	335
Pneumonia	231	Encephalitis	341
Bacterial pneumonia	233	Neurologic diseases of possible viral etiology	346
Viral pneumonia	237	Spongiform encephalopathies caused by scrapie-type agents	346
Parainfluenza virus infection	237	CNS disease caused by parasites	347
Adenovirus infection	237	Brain abscesses	348
Human metapneumovirus	238	Tetanus and botulism	348
Human bocavirus	238		
Influenza virus infection	238	25. Infections of the eye	
Severe acute respiratory syndrome-associated coronavirus infection	243	Conjunctivitis	351
Measles	244	Infection of the deeper layers of the eye	352
Cytomegalovirus infection	244		
Tuberculosis	245	26. Infections of the skin, soft tissue, muscle and associated systems	
Cystic fibrosis	248	Bacterial infections of skin, soft tissue and muscle	357
Lung abscess	248	Mycobacterial diseases of the skin	365
Fungal infections	249	Fungal infections of the skin	368
Parasitic infections	250	Parasitic infections of the skin	373
		Mucocutaneous lesions caused by viruses	374
20. Urinary tract infections		Smallpox	382
Acquisition and etiology	253	Measles	382
Pathogenesis	254	Rubella	384
Clinical features and complications	256	Other infections producing skin lesions	385
Laboratory diagnosis	257	Kawasaki syndrome	385
Treatment	259	Viral infections of muscle	386
Prevention	260	Parasitic infections of muscle	386
		Joint and bone infections	387
21. Sexually transmitted diseases		Infections of the hemopoietic system	389
STDs and sexual behaviour	261		
Syphilis	261	27. Vector-borne infections	
Gonorrhea	266	Arbovirus infections	391
Chlamydial infection	268	Infections caused by Rickettsiae	393
Other causes of inguinal lymphadenopathy	270	Borrelia infections	397
Mycoplasmas and non-gonococcal urethritis	272	Protozoal infections	399
Other causes of vaginitis and urethritis	272	Helminth infections	405
		28. Multisystem zoonoses	
		Arenavirus infections	409
		Korean hemorrhagic fever	410

Marburg and Ebola hemorrhagic fevers	410	33. Attacking the enemy: antimicrobial agents and chemotherapy	
Crimean-Congo hemorrhagic fever, a tick-borne virus	412	Selective toxicity	479
Q fever	412	Discovery and design of antimicrobial agents	479
Anthrax	412	Classification of antibacterial agents	479
Plague	413	Resistance to antibacterial agents	481
<i>Yersinia enterocolitica</i> infection	414	Classes of antibacterial agents	484
Tularemia	414	Inhibitors of cell wall synthesis	484
<i>Pasteurella multocida</i> infection	416	Inhibitors of protein synthesis	490
Leptospirosis	416	Inhibitors of nucleic acid synthesis	498
Rat bite fever	417	Antimetabolites affecting nucleic acid synthesis	500
Brucellosis	417	Other agents that affect DNA	502
Helminth infections	418	Inhibitors of cytoplasmic membrane function	502
29. Fever of unknown origin		Urinary tract antiseptics	503
Definitions of fever of unknown origin	421	Antituberculous agents	503
Causes of FUO	421	Antibacterial agents in practice	504
Investigation of classical FUO	422	Antibiotic assays	506
Treatment of FUO	425	Antiviral therapy	507
FUO in specific patient groups	426	Antifungal agents	513
Infective endocarditis	426	Antiparasitic agents	515
30. Infections in the compromised host		Use and misuse of antimicrobial agents	515
The compromised host	429	34. Protection the host: vaccination	
Infections of the host with deficient innate immunity due to physical factors	432	Aims of vaccination	519
Infections associated with secondary adaptive immunodeficiency	435	Requirements of a good vaccine	519
Other important opportunist pathogens	436	Types of vaccine	521
SECTION 5 – DIAGNOSIS AND CONTROL		Special considerations	526
31. Strategies for control		Current vaccine practice	530
Epidemiologic considerations	445	New and experimental vaccines	538
Detection and diagnosis	450	35. Passive and non-specific immunotherapy	
Epidemiologic aspects of vaccinations	450	Passive immunization with antibody	543
Factors influencing the success of vaccination	453	Non-specific cellular immunostimulation	546
More immunogenic vaccines provide better protection, but may be less safe	454	Correction of host immunodeficiency	548
Control by chemotherapy versus vaccination	455	Probiotics	548
Control versus eradication	457	36. Hospital infection, sterilization and disinfection	
32. Diagnosis of infection and assessment of host defense mechanisms		Common hospital infections	551
Aims of the clinical microbiology laboratory	459	Important causes of hospital infection	551
Specimen processing	459	Sources and routes of spread of hospital infection	553
Non-cultural techniques for the laboratory diagnosis of infection	461	Host factors and hospital infection	554
Cultivation (culture) of microorganisms	468	Consequences of hospital infection	557
Identification of microorganisms grown in culture	469	Prevention of hospital infection	558
Antibody detection methods for the diagnosis of infection	471	Investigating hospital infection	561
Assessment of host defense systems	472	Sterilization and disinfection	568
		Appendix – Pathogen parade	573
		Bibliography	625
		Index	635