Bacteria and Archaea
Bacterial Form and Function

A. Structures common to all bacterial cells

1. Cell membrane

2. Cytoplasm

3. Ribosomes

4. One (or a few) chromosomes

B. Structures found in most bacterial cells

1. Cell wall

2. Surface coating or glycocalyx

C. Structures found in some bacterial cells

1. Flagella

2. Pili

3. Fimbriae

4. Capsules

5. Slime layers

6. Inclusions

7. Actin cytoskeleton

8. Endospores

D. Bacterial Arrangements and Sizes

1. Three general shapes

A) Coccus – roughly spherical

B) Bacillus – rod-shaped

1) Coccobacillus – short and plump

2) Vibrio – gently curved

C) Spirillum – curviform or spiral-shaped

2. Pleomorphism – when cells of a single species vary to some

 extent in shape and size

3. Arrangements & Groupings

A) Cocci – greatest variety in arrangement

1) Singles

2) Pairs (diplococci)

3) Tetrads (4 cells)

4) Irregular clusters (staphylococci)

5) Chains (streptococci)

6) Cubical packet (8 cells; a.k.a. sarcina)

B) Bacilli – less varied

1) Singles

2) Pairs (diplobacilli)

3) Chains (streptobacilli)

4) Row of cells oriented side-by-side (palisades)

C) Spirilla

1) Usually singles

2) Occasionally found in short chains

External Structures

A. Appendages: Cell extensions

1. Common but not present on all species

2. Can provide motility (flagella, pili and axial filaments)

3. Can be used for attachment and “mating” (pili and fimbriae)

4. Flagella

A) Three parts: Filament, hook (sheath), and basal body

1) Filament

a) Whip-like, helical structure

2) Hook

a) Holds the filament

b) Attached to the rod portion of the basal body

3) Basal body

a) A complex structure consisting of a rod, 4 rings and a

 motor contained within the cell envelope

b) Activation of the motor causes the hook (and therefore,

 the filament) to swivel

B) Vary in both number and arrangement

1) Monotrichous – single flagellum

2) Lophotrichous – small bunches or tufts of flagella emerging

 from the same site

3) Amphitrichous – flagella attached at both ends of the cell

4) Peritrichous – dispersed randomly over the structure of the cell

C) Flagellar Function

1) Chemotaxis – movement of the cell in response to a chemical

 signal

a) 2 types

i) Positive chemotaxis

ii) Negative chemotaxis

b) Some photosynthetic bacteria exhibit phototaxis

c) Move is accomplished through a series of runs and tumbles

i) Run – linear movement

(a) Created by counterclockwise flagellar rotation

ii) Tumble – cell stops and reverses directions or spins in

 place

(a) Created by clockwise flagellar rotation

5. Axial Filaments

A) Also known as a periplasmic flagella

B) Seen in a special group of bacteria known as spirochetes

C) Consists of a filament and hook but the entire structure is located

 between the cell wall and membrane (the periplasmic space)

D) Creates movement through twisting and flexing actions

6. Pili

A) Elongated, rigid hollow structures

B) Found on some gram-negative bacteria

C) Involved in attachment, movement and conjugation

7. Fimbriae

A) Small, bristle-like fibers

B) Tend to stick to each other and to surfaces

8. Glycocalyx

A) Develops as a coating of repeating polysaccharide units, protein,

 or both

B) Differ among bacteria in thickness, organization, and chemical

 composition

1) Slime layer – a loose shield that protects some bacteria from

 loss of water and nutrients

2) Capsule – when the glycocalyx is bound more tightly to the cell

 and is denser and thicker

C) Functions of the Glycocalyx

1) Protects the cell

a) Formed by many pathogenic bacteria to protect the bacteria

 against phagocytes

2) Sometimes helps the cell adhere to the environment

a) Important in formation of biofilms

3) Helps prevent the loss of water and nutrients
The Cell Envelope: The Boundary layer of Bacteria

A. Majority of bacteria have a cell envelope

B. Composed of two or three basic layers

1. Cell wall

2. Cell membrane

3. In some bacteria, the outer membrane

C. Differences in Cell Envelope Structure

1. The differences between gram-positive and gram-negative bacteria

 lie in the cell envelope

2. Gram-positive

A) Two layers – cell wall and cell membrane

3. Gram-negative

A) Three layers – outer membrane, cell wall, and cell membrane

D. Structure of the Cell Wall

1. Helps determine the shape of a bacterium

2. Provides strong structural support

3. Most are rigid because of peptidoglycan content

4. Keeps cells from rupturing because of changes in pressure due to

 osmosis

A) Target of many antibiotics – disrupt the cell wall, and cells have

 little protection from lysis

5. Gram-positive cell wall

A) A thick sheath of peptidoglycan

B) There is little space between the cell wall and membrane

 (periplasmic space)

C) 2 molecules (besides peptidoglycan) are commonly found

1) Teichoic acid – binds together layers of peptidoglycan

2) Lipoteichoic acid – link the peptidoglycan layers to the cell

 membrane

D) Gram positive cells walls are less susceptible to lysis (stronger)

 but more permeable than gram negative bacteria

6. Gram-negative cell wall

A) Single, thin sheet of peptidoglycan

B) A wide periplasmic space surrounds the peptidoglycan

C) Unlike gram-positive bacteria, it possesses an outer membrane

 (a.k.a. LPS layer)

1) Similar to the cell membrane, except it contains specialized

 polysaccharides and proteins

2) Innermost layer – phospholipid layer anchored by lipoproteins

 to the peptidoglycan layer below

3) Outermost layer – contains lipopolysaccharide: 2 important

 components

a) Lipid A – found within the bilayer; recognized by our

 immune systems

b) O-specific polysaccharide – found externally; used to

 identify certain strains/species of bacteria (E. coli O157:H7)

4) Outer membrane serves as a partial chemical sieve

a) Only relatively small molecules can penetrate

D) Gram negative bacteria are less permeable (because of the LPS)

 but more susceptible to lysis than gram positive bacteria

E. Cell Membrane Structure

1. Also known as the cytoplasmic membrane or plasma membrane

2. Contain primarily phospholipids and proteins

3. Functions

A) Provides a site for functions such as energy reactions, nutrient

 processing, and synthesis

B) Regulates transport (selectively permeable membrane)

C) Secretion

Bacterial Internal Structure

A. Contents of the Cell Cytoplasm

1. Gelatinous solution

2. Site for many biochemical and synthetic activities

3. 70%-80% water

4. Also contains larger, discrete cell masses (chromosome/nucleoid,

 plasmids, ribosomes, inclusions, and actin strands)

5. Bacterial Chromosome

A) Single circular strand of essential DNA

B) Aggregated in a dense area of the cell – the nucleoid

6. Plasmids

A) Extra, nonessential pieces of DNA

B) May be found floating freely in the cytoplasm or attached to the

 chromosome

C) Often confer protective traits such as drug resistance or the

 production of toxins and enzymes

D) Can be transferred from one bacterium to another naturally or

 artificially, thereby transferring the traits it carries

7. 70S Ribosomes

A) Made of rRNA and protein

B) The site of protein production in the cell

8. Inclusions – also known as inclusion bodies

A) Some bacteria lay down nutrients in these inclusions during

 periods of nutrient abundance

B) Serve as a storehouse when nutrients become depleted

1) Some enclose condensed, energy-rich organic substances

C) Some aquatic bacterial inclusions include gas vesicles to provide

 buoyancy and flotation

9. Actin Cytoskeleton

A) Long polymers of actin

B) Contribute to cell shape

B. Bacterial Endospores: An Extremely Resistant Stage

1. Dormant bodies produced by Bacillus, Clostridium, and Sporosarcina

2. These bacteria have a two-phase life cycle

A) Phase One: Vegetative cell

1) Metabolically active and growing

2) Can be induced by the environment to undergo spore

 formation (sporulation)

B) Phase Two: Endospore

1) Stimulus for sporulation – the depletion of nutrients

a) Process takes 6-8 hours

2) Vegetative cell undergoes a conversion to a sporangium

3) The DNA of the cell is duplicated

4) A septum forms dividing the cell into unequal parts each with

 its own DNA

5) The larger portion engulfs the smaller portion resulting in a

 forespore

6) A thick peptidoglycan coat forms around the forespore making

 it impervious to other substances and heat resistant; it is now

 an endospore

7) The endospore is released as the sporangium deteriorates

8) The endospore remains dormant until conditions improve

 around it

C) Endospores are the hardiest of all life forms

1) Withstand extremes in heat, drying, freezing, radiation, and

 chemicals

a) Resist ordinary cleaning methods

2) Some viable endospores have been found that were more than

 250 million years old

D) Germination

1) Breaking of dormancy

2) In the presence of water and a specific germination agent the

 spore will break down and a vegetative cell will develop

3) Quite rapid (1 ½ hours)

E) Medical Significance

1) Most endospore-forming bacteria are relatively harmless but

 with some bacteria the endospore play a vital role in their

 pathogenicity

a) Examples include Bacillus anthracis, Clostridium tetani,

 Clostridium perfringens, and Clostridium botulinum
Classification Systems of the Bacteria and Archaea

A. Introduction – There are multiple criteria by which you can classify an

 organism including shape, variations in arrangement, growth

 characteristics, and habitat

1. Metabolic Activities (Carbon, Energy & Oxygen sources)

A) Recall that microbes may vary in their carbon & energy sources

1) Phototrophs – use light energy to extract carbon

a) Photoautotrophs– obtain carbon from inorganic compounds

 (i.e. CO2)

b) Photoheterotrophs– obtain carbon from organic compounds

 (i.e. glucose)

2) Chemotrophs – use chemical energy to extract carbon

a) Chemoheterotrophs – obtain carbon from organic

 compounds (i.e. glucose)

b) Lithoautotrophs – obtain carbon from inorganic compounds

 (i.e. CO2)

B) Recall that microbes also vary in their oxygen requirements

1) Aerobes – use oxygen as their final electron acceptor in

 metabolism

2) Anaerobes – do not use oxygen as their final electron acceptor;

 often use sulfate, nitrate, carbonate or pyruvate; some cannot

 survive in the presence of oxygen

2. Ecophysiology (preferred environment)

A) Microbes also vary by their preferred habitat

1) Some microbes thrive in terrestrial environments

2) Some microbes thrive in aquatic environments

3) Some microbes thrive on or within animals

4) Some microbes thrive in extreme conditions

3. Movement

A) A small number of bacteria are unique in their mode of motility

B. Species and Subspecies

1. Common definition of species used for animals (can produce viable

 offspring only when it mates with others of its own kind) does not

 work for bacteria

A) Bacteria do not exhibit a typical mode of sexual reproduction

2. For bacteria – a species is a collection of bacterial cells, all of which

 share an overall similar pattern of traits

A) Individual members of a bacterial species can show variations

B) Subspecies, strain, or type – bacteria of the same species that have

 differing characteristics

C) Serotype – representatives of a species that stimulate a distinct

 pattern of antibody responses in their hosts

Survey of Bacterial Groups with Unusual Characteristics

A. Unusual Forms of Medically Significant Bacteria

1. Obligate Intracellular Parasites

A) Rickettsias (Gram negative; multiple shapes usually cocci)

1) Most-pathogens that alternate between a mammalian host and

 blood-sucking arthropods

2) Cannot survive or multiply outside a host cell

3) Human diseases:

a) Rocky Mountain Spotted Fever by Rickettsia rickettsii

b) Endemic typhus by Rickettsia typhi

c) Epidemic typhus by Rickettsia prowazekii

B) Chlamydias

1) Genera Chlamydia and Chlamydophila

2) Require host cells for growth and metabolism

3) Human diseases

a) Chlamydia trachomatis – causes a severe eye infection and

 the STD

2. Bacteria that Move by Unusual Mechanisms

1) Spirochetes (Gram negative spirillum) move via an axial filament

a) Axial filament – sets of flagella found at the poles of the bacteria

 and located within the periplasm

b) Cell moves in a corkscrew fashion

c) Examples include:

i) Treponema sp., which causes syphilis

ii) Borellia sp., which causes Lyme disease

B. Free-Living Nonpathogenic Bacteria

1. Photosynthetic Bacteria

A) Cyanobacteria: (Gram negative; multiple shapes usually cocci)

1) For many years, called Blue-Green Algae

2) Carry out oxygenic photosynthesis utilizing chlorophylls

3) Considered the primary oxygen producers of the Earth

B) Green and Purple Bacteria

1) Carry out anoxygenic photosynthesis utilizing

 bacteriochlorophylls

2) Live in areas deep enough for anaerobic conditions but yet

 where their pigments can absorb light

a) Sulfur springs, freshwater lakes and swamps

3) These vary in color based on which bacteriochlorophylls they

 possess

i) Purple & Green Sulfur Bacteria utilize hydrogen sulfide

ii) Purple & Green Non-sulfur Bacteria preferentially use

 multiple organic and inorganic substances (except sulfur)

Overview of Bacteria Based on Their Oxygen Requirements

A. Anaerobes

1. Anaerobic Chemotrophs

A) Anaerobic lithoautotrophs – some members of the Domain

 Archaea can utilize hydrogen gas and carbon dioxide which makes

 methane (methanogens)

B) Anaerobic chemoheterotrophs – these use glucose for energy but

 instead of oxygen they will utilize some other material for the final

 electron acceptor

1) Fermentors – use pyruvate as the final electron acceptor

a) Clostridium sp. (spore-forming, Gram positive rods) are

 common inhabitants of soil and the digestive tract

i) Members cause gas gangrene, tetanus, botulism, and food

 poisoning

b) Streptococcus sp. (Gram positive cocci) are normal oral flora

i) Members cause streptococcal pharyngitis (strep throat)

 and pneumonia

c) Lactobacillus sp. (Gram positive rod) are commonly found in

 the mouth and vagina (during child-bearing years)

i) Responsible for the vagina’s acidic environment

ii) Other members are sometimes used in food production

d) Enterococcus sp. (Gram positive cocci) are located in the

 intestinal tract of animals and humans

i) They rarely produce infections here but do actually

 inhibit the growth of other bacteria including some

 pathogens

e) Proprionibacterium sp. (Gram positive rod) are commonly

 found growing on human skin

i) Responsible for acne lesions

B. Aerobes

1. Aerobic Chemoheterotrophs – largest group

A) Obligate aerobes

1) Bacillus sp. (spore-forming, Gram positive rod) are commonly

 found in soil

a) B. anthracis causes anthrax

2) Micrococcus sp. (Gram positive cocci) is common on dust and

 soil particles

3) Mycobacterium sp. (acid-fast positive; usually Gram positive,

 branched rod) is widespread in nature

a) Most are saprobes (harmless) while others cause disease

i) M. tuberculosis

ii) M. leprae

4) Pseudomonas sp. (Gram negative rods) is useful for

 bioremediation and typically inhabits soil and water

a) Some species can cause disease – P. aeruginosa

2. Facultative anaerobes – remember that in spite of the name that these

 are aerobes that prefer oxygen in their environments; however, they

 can survive without oxygen

A) Many species of Corynebacterium (Gram positive rods) live

 harmlessly in the throat but one species causes diphtheria (C.

 diphtheriae)

B) Enterics (Gram negative rods) live in the intestinal tract; may be

 harmless or pathogenic

1) Harmless – Enterobacter and most E. coli

2) Pathogenic – Shigella, Salmonella and some E. coli

C) Two species of Staphylococcus are commonly found on the skin

1) Harmless – S. epidermidis

2) Pathogenic – S. aureus
Overview of Bacteria Based on Their Preferred Environment

A. Bacteria that live in terrestrial environments

1. Soil is an ever-changing environment, therefore many species of

 microbes have adapted mechanisms to cope with adverse conditions.

2. Bacteria that form a resting stage

A) Endospore-formers: Clostridium sp. (Gram positive rod) &

 Bacillus sp. (Gram positive rod)

B) Conidia formers: Streptomyces sp.

1) Responsible for the production of streptomycin, tetracycline,

 vancomycin, and erythromycin

2) Conidia – cluster of reproductive spores (not endospores) that

 can be dispersed by air currents

3. Bacteria associate with plants

A) Root nodule formers: Rhizobia

1) Form symbiotic relationships with legumes (a.k.a. beans; ex:

 kidney beans, garbanzo beans, soybeans, etc…)

2) Responsible for nitrogen fixation

B. Bacteria that live in aquatic environments

1. Bacteria that derive nutrients from other aquatic organisms

A) Vibrio (Gram negative rods) obtain nutrients in a symbiotic

 relationship with a host (usually aquatic)

1) V. cholerae causes cholera in humans

B) Legionella (Gram negative rods) reside within amoeba which can

 protect them from chlorination

1) L. pneumophila can cause respiratory infection in humans

2) In addition to natural water sources, it has been found in air

 conditioners, poorly chlorinated pools, and even vegetable

 sprayers in super markets

C. Bacteria that live in/on animals

1. Bacteria that inhabit the skin

A) Staphylococcus sp. may be harmless or cause multiple skin

 infections

2. Bacteria that inhabit mucus membranes

A) Streptococcus sp. reside in the respiratory tract (oral

 cavity/pharynx)

B) Clostridium sp. reside in the intestinal tract

C) Haemophilus sp. reside in respiratory tract

D) Neisseria sp. reside in oral cavity and other mucus membranes

E) Treponema sp. reside in the body fluids and oral & genital tracts

F) Borrelia sp. reside in body fluids and multiple mucus membranes

G) Helicobacter sp. reside in the stomach lining

