
Brock Biology of Microorganisms, 14e (Madigan et al.)

Chapter 1 Microorganisms and Microbiology

1.1 Multiple Choice Questions

1) Which of the following statements is FALSE?

A) Microbial cells exist as single cells.

B) Microbial cells carry out their life processes of growth independently.

C) Microbial cells include both bacteria and viruses.

D) Microbial cells exclude the cells of plants and animals.

Answer: C

Bloom's Taxonomy: Knowledge

Chapter Section: 1.2

2) Basic microbiology can be used to

A) probe the fundamental processes of life.

B) study characteristics of cells of multicellular organisms.

C) model our understanding of cellular processes in multicellular organisms, including humans.

D) probe the fundamental processes of life, study characteristics of cells of multicellular organisms, and model our understanding of cellular processes in multicellular organisms, including humans.

Answer: D

Bloom's Taxonomy: Application

Chapter Section: 1.1

3) Applied microbiology deals with important practical problems in

A) medicine.

B) agriculture.

C) industry.

D) medicine, agriculture, and industry.

Answer: D

Bloom's Taxonomy: Application

Chapter Section: 1.1

4) The largest mass of living material on Earth comes from

A) microorganisms.

B) plants.

C) animals.

D) plants and animals together.

Answer: A

Bloom's Taxonomy: Knowledge

Chapter Section: 1.1

5) Differential selection and reproduction of phenotypes occurs during a process called

A) cellular differentiation.

B) evolution.

C) growth.

D) transformation.

Answer: B

Bloom's Taxonomy: Knowledge

Chapter Section: 1.2

6) In what/which domain(s) of life is/are microorganisms represented?

A) Archaea

B) Bacteria

C) Eukarya

D) Archaea, Bacteria, and Eukarya

Answer: D

Bloom's Taxonomy: Knowledge

Chapter Section: 1.3

7) Determine which outcome is LEAST likely for a microorganism being motile.

A) avoidance of predation by bacteriovores

B) maintaining osmotic balance within a salt gradient

C) movement towards growth substrates

D) transfer of plasmids to progeny

Answer: D

Bloom's Taxonomy: Evaluation

Chapter Section: 1.2

8) Protein catalysts involved in the acceleration of the rate of chemical reactions are called

A) catalytic converters.

B) growth agents.

C) evolutionary molecules.

D) enzymes.

Answer: D

Bloom's Taxonomy: Knowledge

Chapter Section: 1.2

9) Regarding early life on Earth,

A) microbial life existed for billions of years before plant and animal life.

B) microbial life existed long before animals but has been around for about the same amount of time as plants.

C) microbial life, plant life, and animal life all appeared at about the same time.

D) it is impossible to determine which type of life first appeared.

Answer: A

Bloom's Taxonomy: Knowledge

Chapter Section: 1.3

10) Most prokaryotic cells reside

A) on Earth's surface.

B) in lakes, rivers, and oceans.

C) in and on nonprokaryotic organisms (including humans and other animals).

D) in the oceanic and terrestrial subsurfaces.

Answer: D

Bloom's Taxonomy: Knowledge

Chapter Section: 1.4

11) The person who described the "wee animalcules" was

A) Robert Hooke.

B) Antoni van Leeuwenhoek.

C) Louis Pasteur.

D) Ferdinand Cohn.

Answer: B

Bloom's Taxonomy: Knowledge

Chapter Section: 1.6

12) Fannie Hesse is credited with giving ________ the idea to use agar as a solidifying agent.

A) Louis Pasteur

B) Ferdinand Cohn

C) Robert Koch

D) Sergei Winogradsky

Answer: C

Bloom's Taxonomy: Knowledge

Chapter Section: 1.8

13) Which of the following is/are characteristic of ALL cellular organisms?

A) communication

B) evolution

C) motility

D) communication, evolution, and motility

Answer: B

Bloom's Taxonomy: Knowledge

Chapter Section: 1.2

14) Deduce why viruses are excluded from the ribosomal RNA-based tree of life.

A) Some viruses contain multiple strands of RNA.

B) Their genetic elements cannot be sequenced.

C) They can infect other organisms, which complicates the genetic comparisons.

D) They lack ribosomal RNA.

Answer: D

Bloom's Taxonomy: Evaluation

Chapter Section: 1.4

15) Which statement is TRUE?

A) Populations are assemblages of microbial communities.

B) Microbial communities are assemblages of populations.

C) Habitats are assemblages of microbial communities.

D) Populations are assemblages of habitats.

Answer: B

Bloom's Taxonomy: Knowledge

Chapter Section: 1.2

16) Louis Pasteur developed the vaccine(s) for

A) anthrax.

B) fowl cholera.

C) rabies.

D) anthrax, fowl cholera, and rabies.

Answer: D

Bloom's Taxonomy: Knowledge

Chapter Section: 1.7

17) The discovery of antibiotics and other important chemicals led to the field of

A) industrial microbiology.

B) agricultural microbiology.

C) marine microbiology.

D) aquatic microbiology.

Answer: A

Bloom's Taxonomy: Knowledge

Chapter Section: 1.5

18) Microbial sterilization is used to

A) decrease the possibility of contaminants growing in a culture.

B) kill bacteria but not necessarily viruses or other microbes.

C) kill all microbes in or on objects.

D) clean a work area.

Answer: C

Bloom's Taxonomy: Knowledge

Chapter Section: 1.7

19) Transparent double-sided dishes used for growing microbes are most commonly called

A) Petri dishes.

B) baker dishes.

C) sterilization plates.

D) culture medium plates.

Answer: A

Bloom's Taxonomy: Knowledge

Chapter Section: 1.8

20) Microbes playing a role in nitrogen fixation in plants live in ________, while those playing a role in the digestive tract of certain herbivores live in ________.

A) rumens / nodules

B) nodules / rumens

C) nodules / fortrans

D) fortrans / rumens

Answer: B

Bloom's Taxonomy: Knowledge

Chapter Section: 1.5

21) Which of the following is NOT an accomplishment of Louis Pasteur?

A) determined that the alcohol-making process was mediated by microbial fermentation and thus refuted the theory of spontaneous generation

B) developed enrichment culture techniques

C) developed heat sterilization techniques that involved the creation of a specialized swan-necked flask

D) developed the first rabies vaccine and treated thousands of individuals

Answer: B

Bloom's Taxonomy: Knowledge

Chapter Section: 1.7

22) The theory of spontaneous generation was refuted by the work of

A) Louis Pasteur.

B) Robert Koch.

C) Robert Hooke.

D) Antoni van Leeuwenhoek.

Answer: A

Bloom's Taxonomy: Knowledge

Chapter Section: 1.7

23) A Pasteur flask has a(n)

A) swan neck to prevent particulate matter from getting into the main body of the flask.

B) double neck so two substances may be added at the same time.

C) secondary opening at the base to allow for drainage.

D) inverted upper edge to prevent spillage while swirling.

Answer: A

Bloom's Taxonomy: Knowledge

Chapter Section: 1.7

24) Predict how Pasteur's conclusions on spontaneous generation with swan flasks would have changed if he worked with and maintained the flasks in a sterile laminar flow hood.

A) Sterilization of the swan flask solutions would not have been necessary to reject spontaneous generation. If he did sterilize the flasks, the spontaneous generation hypothesis would have been supported.

B) His incubation times would not have been sufficient to refute spontaneous generation.

C) Pasteur's flasks never would have putrefied, and the experiment would not have refuted spontaneous generation.

D) Viruses would have still been present, and his conclusion would have been unchanged.

Answer: C

Bloom's Taxonomy: Evaluation

Chapter Section: 1.7

25) A pure culture

A) is sterile.

B) is a population of identical cells.

C) is made of a clearly defined chemical medium.

D) contains one microbial cell.

Answer: B

Bloom's Taxonomy: Knowledge

Chapter Section: 1.8

26) Martinus Beijerinck was the first to isolate

A) green algae.

B) certain nitrogen-fixing root nodule bacteria.

C) certain sulfate-reducing bacteria.

D) green algae, certain nitrogen-fixing root nodule bacteria, and certain sulfate-reducing bacteria.

Answer: D

Bloom's Taxonomy: Knowledge

Chapter Section: 1.9

27) Chemolithotrophy involves

A) oxidation of organic compounds.

B) oxidation of inorganic compounds.

C) reduction of organic compounds.

D) metabolic autotrophy.

Answer: B

Bloom's Taxonomy: Knowledge

Chapter Section: 1.9

28) Developments in the fields of immunology and medical microbiology were practical extensions of the work of

A) Sergei Winogradsky.

B) Antoni van Leeuwenhoek.

C) Joseph Lister.

D) Robert Koch.

Answer: D

Bloom's Taxonomy: Comprehension

Chapter Section: 1.8

29) Microbial control in wastewaters would most logically be a part of

A) microbial genetics.

B) aquatic microbiology.

C) medical microbiology.

D) bacterial energetics.

Answer: B

Bloom's Taxonomy: Comprehension

Chapter Section: 1.10

30) Robert Koch contributed to the field of microbiology by being the first person to

A) develop the tuberculin test.

B) formulate four postulates for definitively linking a specific microorganism to a specific disease.

C) use agar as a solidifying agent in growth media.

D) develop the tuberculin test, formulate four postulates for definitively linking a specific microorganism to a specific disease, and use agar as a solidifying agent in growth media.

Answer: D

Bloom's Taxonomy: Knowledge

Chapter Section: 1.8

31) The science of grouping and classifying microorganisms is known as

A) microbial physiology.

B) proteomics.

C) metabolomics.

D) microbial systematics.

Answer: D

Bloom's Taxonomy: Knowledge

Chapter Section: 1.10

32) Mycobacterium tuberculosis is very difficult to stain because of the

A) presence of ribosomes in the cytoplasm.

B) location of the DNA within the cell.

C) large amounts of a waxy lipid present in its cell wall.

D) lack of a cell wall.

Answer: C

Bloom's Taxonomy: Knowledge

Chapter Section: 1.8

33) Louis Pasteur's most famous success was his work on

A) Mycobacterium tuberculosis.

B) the rabies vaccine.

C) optical isomers.

D) cultivation of E. coli.

Answer: B

Bloom's Taxonomy: Knowledge

Chapter Section: 1.8

34) Microorganisms play key roles in the cycling of important nutrients in plant nutrition, particularly those of

A) carbon.

B) nitrogen.

C) sulfur.

D) carbon, nitrogen, and sulfur.

Answer: D

Bloom's Taxonomy: Knowledge

Chapter Section: 1.5

35) Microbial ecology is the study of

A) microbial processes in the rhizosphere that benefit plant growth.

B) the diversity and activities of microorganisms.

C) the grouping and classifying of microorganisms.

D) microorganisms in their natural environments.

Answer: D

Bloom's Taxonomy: Knowledge

Chapter Section: 1.10

36) The structure that confers structural strength on the cell is known as the

A) cytoplasmic membrane.

B) cell wall.

C) ribosome.

D) cytoplasm.

Answer: B

Bloom's Taxonomy: Knowledge

Chapter Section: 1.2

37) Which scientific objective is LEAST related to microbial genetics?

A) determining the ancestral origin of a recently discovered bacterium

B) identifying mutations in a bacterial population

C) identifying quorum sensing interactions among bacteria

D) manipulating a microorganism for bioremediation

Answer: C

Bloom's Taxonomy: Analysis

Chapter Section: 1.10

38) A microbial cell's membrane is considered ________, because its internal constituents are maintained within the cell. However, it also imports and exports other molecules in response to its environment.

A) differential

B) microselective

C) rigid

D) semipermeable

Answer: D

Bloom's Taxonomy: Knowledge

Chapter Section: 1.2

39) Some microorganisms can undergo ________ in which various cell types can become specialized and arise from one parent cell type.

A) differentiation

B) genetic exchange

C) maturation

D) mutagensis

Answer: A

Bloom's Taxonomy: Knowledge

Chapter Section: 1.2

40) Cyanobacteria and purple bacteria both obtain energy from light. However, only the ________ are capable of releasing ________.

A) cyanobacteria / organic compounds

B) cyanobacteria / oxygen

C) purple bacteria / organic compounds

D) purple bacteria / oxygen

Answer: B

Bloom's Taxonomy: Comprehension

Chapter Section: 1.3

41) The process whereby microorganisms are used to help clean up pollution created by human activities is known as

A) bioaugmentation.

B) biodegradation.

C) bioengineering.

D) bioremediation.

Answer: D

Bloom's Taxonomy: Knowledge

Chapter Section: 1.5

42) An ecosystem includes ________ along with ________.

A) macroorganisms / microorganisms

B) living organisms / their chemical and physical environments

C) pathogenic organisms / non-pathogenic organisms

D) single celled organisms / multi-cellular organisms

Answer: B

Bloom's Taxonomy: Knowledge

Chapter Section: 1.4

43) Robert Koch received the 1905 Nobel Prize in Physiology or Medicine for

A) developing a smallpox vaccination.

B) identifying Mycobacterium tuberculosis as the causative agent of tuberculosis.

C) making an effective rabies vaccine.

D) developing a smallpox vaccination, identifying Mycobacterium tuberculosis as the causative agent of tuberculosis, and making an effective rabies vaccine.

Answer: B

Bloom's Taxonomy: Knowledge

Chapter Section: 1.8

44) Bacillus anthracis deficient in its ability to differentiate would not be able to

A) chemotax towards growth substrates.

B) create vessicles.

C) form endospores.

D) grow without additional supplemented nutrients.

Answer: C

Bloom's Taxonomy: Synthesis

Chapter Section: 1.2

45) Microbial biochemistry involves the discovery of microbial ________ and the ________ they perform.

A) biomolecules / functions

B) enzymes / catalyses

C) metabolic pathways / reactions

D) biomolecules, enzymes, and metabolic pathways / functions

Answer: D

Bloom's Taxonomy: Knowledge

Chapter Section: 1.10

46) Major classes of macromolecules present in all living microorganisms include

A) amino acids, carbohydrates, lipids, and nucleic acids.

B) cell wall, cytoplasmic membrane, nucleoid, and ribosomes.

C) genes, proteins, and vitamins.

D) inorganic and organic compounds.

Answer: A

Bloom's Taxonomy: Knowledge

Chapter Section: 1.2

47) Microbial cells first evolved on Earth approximately ________ billion years ago.

A) 1.6 to 1.8

B) 3.8 to 3.9

C) 5.4 to 5.6

D) 7.0 to 7.2

Answer: B

Bloom's Taxonomy: Knowledge

Chapter Section: 1.3

48) The disease anthrax is caused by the pathogenic bacterium ________, which produces heat-resistant structures known as ________.

A) Azotobacter chroococcum / endospores

B) Azotobacter chroococcum / plasmids

C) Bacillus anthracis / endospores

D) Bacillus anthracis / plasmids

Answer: C

Bloom's Taxonomy: Knowledge

Chapter Section: 1.8

49) Groups of cells derived from a single parent cell by successive cell divisions are known as microbial ________ and which live in environments known as microbial ________.

A) communities / habitats

B) communities / ecosystems

C) populations / habitats

D) populations / ecosystems

Answer: C

Bloom's Taxonomy: Knowledge

Chapter Section: 1.4

50) The first documented description of a microorganism was of a ________ by ________.

A) bacterium / Ferdinand Cohn

B) fungus / Robert Koch

C) mold / Robert Hooke

D) yeast / Martinus Beijerinck

Answer: C

Bloom's Taxonomy: Knowledge

Chapter Section: 1.6

51) ________ produced by microbial fermentation of glucose from cellulose or cornstarch is becoming a more important component of biofuels in the United States, and specialized ________ are needed to make this a commercially available product.

A) Biodiesel / biotechnologists

B) Biodiesel / industrial microbiologists

C) Ethanol / biotechnologists

D) Ethanol / industrial microbiologists

Answer: D

Bloom's Taxonomy: Comprehension

Chapter Section: 1.5

52) ________ was the first to describe microorganisms, while ________ was the first person to see bacteria.

A) Antoni van Leeuwenhoek / Robert Hook

B) Antoni van Leeuwenhoek / Robert Koch

C) Robert Hooke / Antoni van Leeuwenhoek

D) Robert Koch / Antoni van Leeuwenhoek

Answer: C

Bloom's Taxonomy: Knowledge

Chapter Section: 1.6

53) The production of human proteins (e.g., insulin) by genetically engineered microorganisms is an example of ________, a subdiscipline of microbiology.

A) applied microbiology

B) biotechnology

C) industrial microbiology

D) molecular microbiology

Answer: B

Bloom's Taxonomy: Application

Chapter Section: 1.5

54) Approximately two billion years ago, ________ were primarily responsible for initially oxygenating Earth.

A) algae

B) Archaea

C) cyanobacteria

D) purple sulfur bacteria

Answer: C

Bloom's Taxonomy: Knowledge

Chapter Section: 1.3

55) Archaea and Bacteria are unified as prokaryotes in lacking ________ which Eukarya contain, such as golgi.

A) membranes

B) nuclei

C) membrane-enclosed organelles

D) nuclei and membrane-enclosed organelles

Answer: D

Bloom's Taxonomy: Knowledge

Chapter Section: 1.2

56) Bioremediation ________ by introducing pollutant-consuming microorganisms or specific nutrients that help microorganisms degrade pollutants.

A) accelerates the natural cleanup process

B) exploits genetic exchange mechanisms

C) invokes microbial evolution

D) uses chemotaxis of biodegrading microorganisms

Answer: A

Bloom's Taxonomy: Knowledge

Chapter Section: 1.5

57) ________ was the first to identify a new form of autotrophy in which energy is obtained from oxidizing inorganic compounds called ________.

A) Martinus Beijerinck / heteroautotrophy

B) Martinus Beijerinck / chemolithotrophy

C) Sergei Winogradsky / heteroautotrophy

D) Sergei Winogradsky / chemolithotrophy

Answer: D

Bloom's Taxonomy: Knowledge

Chapter Section: 1.9

1.2 True/False Questions

1) The bubonic plague was caused by Yersinia pestis, a highly pathogenic virus.

Answer: FALSE

Bloom's Taxonomy: Comprehension

Chapter Section: 1.8

2) Most microorganisms are pathogenic.

Answer: FALSE

Bloom's Taxonomy: Knowledge

Chapter Section: 1.5

3) All microorganisms require molecular oxygen to carry on life functions.

Answer: FALSE

Bloom's Taxonomy: Knowledge

Chapter Section: 1.3

4) Metabolism is a unifying characteristic of all cellular organisms.

Answer: TRUE

Bloom's Taxonomy: Knowledge

Chapter Section: 1.2

5) According to our present understanding, each of the three major domains has what is known as its own universal ancestor.

Answer: FALSE

Bloom's Taxonomy: Analysis

Chapter Section: 1.3

6) Both environmental conditions and nutrient resources strongly influence the composition of a microbial community.

Answer: TRUE

Bloom's Taxonomy: Knowledge

Chapter Section: 1.4

7) The environment in which a microbial population lives is its habitat.

Answer: TRUE

Bloom's Taxonomy: Knowledge

Chapter Section: 1.4

8) Differentiation occurs only in multicellular organisms.

Answer: FALSE

Bloom's Taxonomy: Knowledge

Chapter Section: 1.2

9) The discipline of microbiology is intimately associated with biochemistry and genetics, because cells are both biochemical catalysts and genetic coding devices.

Answer: TRUE

Bloom's Taxonomy: Comprehension

Chapter Section: 1.10

10) Today, the enrichment culture technique developed over a century ago by Martinus Beijerinck remains a feasible approach to discovering bacteria capable of degrading pollutants.

Answer: TRUE

Bloom's Taxonomy: Application

Chapter Section: 1.9

11) Sergei Winogradsky worked with bacteria involved in cycling nitrogen and sulfur.

Answer: TRUE

Bloom's Taxonomy: Knowledge

Chapter Section: 1.9

12) Treponema pallidum, a bacterium associated with syphilis, is not considered a pathogen because to date it remains unculturable in the lab, and, therefore, Koch's postulates are unable to be fulfilled.

Answer: FALSE

Bloom's Taxonomy: Analysis

Chapter Section: 1.8

13) Not only do some microorganisms tolerate extremely hot temperatures, some actually require high temperatures for optimal growth.

Answer: TRUE

Bloom's Taxonomy: Knowledge

Chapter Section: 1.4

1.3 Essay Questions

1) Explain the nature and function of an enrichment culture.

Answer: Answers will vary, but an enrichment culture uses media, chemicals, or culture conditions to select for or encourage the growth of organisms with specific characteristics. An answer could describe providing only carbon dioxide as a source of carbon to select for autotrophs, for example.

Bloom's Taxonomy: Comprehension

Chapter Section: 1.9

2) Why is it incorrect to say that an object is partially sterile?

Answer: Sterile means the absence of all living organisms. Something is either sterile or it is not. Other terms are used to describe objects that have been cleaned but are not sterile, such as disinfected.

Bloom's Taxonomy: Comprehension

Chapter Section: 1.7

3) Microbes were first formally observed during the mid-1600s, but the cell theory was not enunciated until 1839. Write a brief essay explaining why microbiology did not become a formally recognized science until Louis Pasteur's and Robert Koch's time.

Answer: Answers will vary, but a theme should be the lack of powerful microscopy tools. Without sufficient microscopes individual cells could not be seen, but the activities of microorganisms could be observed, such as the production of ethanol in Louis Pasteur's experiments on fermentation.

Bloom's Taxonomy: Synthesis

Chapter Section: 1.6

4) List three contributions of Ferdinand Cohn to the development of microbiology.

Answer: Answers could possibly include: founding bacteriology as a separate science, studying Beggiatoa, discovering the genus Bacillus (along with its endospore formation and its life cycle), and devising methods to prevent contamination.

Bloom's Taxonomy: Knowledge

Chapter Section: 1.6

5) Compare and contrast the works of Louis Pasteur and Robert Koch in terms of both applied and basic science.

Answer: Answers will vary, but should highlight the differences between basic scientific research in which fundamental ideas are discovered opposed to the usage of microbiological principles to solve larger questions. Examples of Pasteur's basic science contributions are his work showing that fermentation was mediated by microorganisms and the preferential metabolism of particular optical isomers by microbes. Pasteur also applied his ideas to develop sterilization techniques. Robert Koch focused more on the application of microbiology to identify the cause of tuberculosis by developing pure culturing techniques and the four postulates to link microbes to a disease.

Bloom's Taxonomy: Synthesis

Chapter Section: 1.8

6) Explain why microbial cells are excellent models for understanding cell function in higher organisms.

Answer: Answers will vary but should include commonality of function, biochemical and genetic similarities, and ease and speed with which they can be grown in large quantities.

Bloom's Taxonomy: Comprehension

Chapter Section: 1.2

7) Compare and contrast the leading causes of death in 1900 with the leading causes of death today. What roles have microbiologists played in the dramatic changes that are evident?

Answer: Answers will vary, but a focus should be that pathogens that killed people in the early 1900s are now treatable due to knowledge learned from microbiologists.

Bloom's Taxonomy: Analysis

Chapter Section: 1.5

8) Explain how you would use Robert Koch's postulates to determine that Streptococcus pyogenes is the causative agent of streptococcal pharyngitis ("strep throat").

Answer: Answers will vary but will need to detail how S. pyogenes will be subjected to all four postulates.

Bloom's Taxonomy: Application

Chapter Section: 1.8

9) The text states that antibiotics are derived from microorganisms. What is the benefit to an antibiotic-producing microorganism of producing an antibiotic in its natural habitat?

Answer: Answers will vary, but it must first be stated the antibiotic-producing microbe would need to be resistant to the antibiotic. This should then follow into a discussion on how antibiotic production could be viewed as a way to persist in the environment, such as maintaining dominance in a community over others.

Bloom's Taxonomy: Evaluation

Chapter Section: 1.2

10) Describe beneficial and harmful ways in which microorganisms interact with agricultural crops.

Answer: Certain microbes are beneficial to crops when they produce nutrients (e.g., NH4+, SO42-) usable by a crop from a substrate that was unusable. Other microbes can cause diseases in plants, much like pathogens cause disease in humans.

Bloom's Taxonomy: Comprehension

Chapter Section: 1.5

11) Provide evidence supporting the statement that an ecosystem is controlled by microbial activities.

Answer: Answers will vary, but one example could be oxygen depletion, where a loss of oxygen would then favor anaerobic microorganisms.

Bloom's Taxonomy: Evaluation

Chapter Section: 1.4

12) Explain why only anaerobic bacteria inhabited Earth for the first two billion years of its existence.

Answer: The key idea is an anoxic environment will not allow aerobic organisms to survive.

Bloom's Taxonomy: Comprehension

Chapter Section: 1.3

13) How would the presence of endospores in Louis Pasteur's nutrient solutions have affected his conclusions about spontaneous generation?

Answer: Answers will vary, but ultimately this could have confounded Pasteur if the endospores sometimes went into a vegetative growth phase and other times no growth was observed.

Bloom's Taxonomy: Analysis

Chapter Section: 1.6

14) Using specific examples, explain why it is sometimes impossible to satisfy Robert Koch's postulates.

Answer: Answers will vary, but one issue is the consideration for a model animal host that will react to the (human) pathogen in the same manner as in a human host. For example, a chicken would not show flu-like symptoms when infected with the influenza virus. Another issue is the inability to cultivate some microorganisms outside of the host.

Bloom's Taxonomy: Comprehension

Chapter Section: 1.8

15) Explain why infectious diseases are much less lethal in developed countries than in underdeveloped countries.

Answer: Answers will vary but should emphasize ways in which increased knowledge about microbial pathogenesis has influenced preventative care (e.g., sanitation) and treatment (e.g., antimicrobial drugs).

Bloom's Taxonomy: Comprehension

Chapter Section: 1.5

16) Describe two capabilities of microbes that exemplify their dynamic nature.

Answer: Answers could possibly include cell-cell communication, ability to move (motility), ability to differentiate, and exchange of materials (any two).

Bloom's Taxonomy: Comprehension

Chapter Section: 1.2

17) Compare and contrast the functions microbes serve in the digestive systems of both humans and rumens (e.g., cattle).

Answer: Answers will vary but should focus on humans having a high cell localized density in the colon (large intestine), whereas rumens have higher microbial populations in the rumen. Microbes in both systems aid in digestion and improve nutrition/health of the host.

Bloom's Taxonomy: Analysis

Chapter Section: 1.5

18) The explosive chemical trinitrotoluene (TNT) can remain in soils after use and is hazardous to humans. Propose an experiment in which TNT-degrading microorganisms could be isolated for purposes of bioremediation. Also indicate what experimental evidence would be useful to isolate TNT-degrading microorganisms.

Answer: Experimental designs will vary, but one example would be to use the enrichment culture technique with soil from an ammunition site. While adding TNT to the enrichment culture, a key piece of experimental evidence could be the loss of TNT in the culture to initiate isolation attempts.

Bloom's Taxonomy: Synthesis

Chapter Section: 1.5
1
© Pearson Education Limited 2015

