
Contents

1 Exciting Times: The Challenge to be a Bacterial Systematist 1
Erko Stackebrandt

1.1 Introduction .. 1
1.2 The Early Heroes (1860–1900) .. 3
1.3 The Dawn of Microbial Ecology and the Continuing Struggle

with Classification Systems (1900–1930)............................. 5
1.4 Encouragement and Frustration (The Era 1930–1950) 7
1.5 Expanding the Range of Properties:

The Genetic and Epigenetic Levels (1950–1980)................... 10
1.6 Yet Another Exciting Time: Unravelling the Genealogy(ies)

of Cultured and As-Yet Uncultured Prokaryotes................... 13
References ... 16

2 DNA–DNA Reassociation Methods
Applied to Microbial Taxonomy and Their Critical Evaluation 23
Ramon Rosselló-Mora

2.1 Introduction .. 23
2.2 Semantic Considerations ... 26
2.3 DNA–DNA Reassociation Measurement,

Parameters and Methods ... 29
2.4 Interpretation of Results and the Boundaries

for Species Circumscription ... 39
2.5 The Impact of DNA–DNA Hybridizations on the Conception

of a Species and Changes in the Concept and/or the Definition 42
2.6 Epilogue .. 44
References ... 46

3 DNA Fingerprinting Techniques Applied to the Identification,
Taxonomy and Community Analysis of Prokaryotes 51
Rüdiger Pukall

3.1 Introduction .. 51
3.2 DNA Typing Methods .. 53

VIII Contents

3.2.1 DNA Typing Methods Targeting the Whole Genome
of a Bacterial Strain ... 53

3.2.2 DNA Typing Methods Targeting Gene Clusters
(Operons)... 60

3.2.3 DNA Typing Methods Targeting the 16S rRNA Gene ... 64
References ... 71

4 Multiple Locus VNTR (Variable Number of Tandem Repeat)
Analysis 83
Gilles Vergnaud, Christine Pourcel

4.1 Introduction .. 83
4.2 MLVA Origins... 83
4.3 MLVA Set-up and Enrichment... 84

4.3.1 Evaluation of the Potential Interest of MLVA
for a Given Species ... 85

4.3.2 MLVA Validation ... 86
4.3.3 Data Management ... 87

4.4 Existing First-generation MLVA Assays 88
4.4.1 Mycobacterium tuberculosis 91
4.4.2 Bacillus anthracis .. 93
4.4.3 Yersinia pestis ... 94
4.4.4 Brucella sp. ... 95
4.4.5 Legionella pneumophila .. 97
4.4.6 Other Bacteria... 97

4.5 Validating and Analysing MLVA Data................................. 97
4.6 MLVA Compared to Other Methods 100
References ... 101

5 Bacterial Phylogeny Reconstruction from Molecular Sequences 105
Shigeaki Harayama, Hiroaki Kasai

5.1 Introduction .. 105
5.2 Species Definition ... 106
5.3 Bacterial Diversity .. 108
5.4 Phylogenetic Analysis Based on 16S rDNA Sequences 110
5.5 Phylogenetic Analysis Based on Protein Sequences 115

5.5.1 Selection of Target Proteins 115
5.5.2 Design of PCR Primers for the Amplification

of Protein-encoding Genes: A Case Study with gyrB.... 121
5.6 Limitations in Reconstructing Phylogenetic Trees................ 126
5.7 Conclusion and Future Perspective 129
References ... 131

Contents IX

6 Integrated Databasing and Analysis 141
Luc Vauterin, Paul Vauterin
6.1 Introduction .. 141
6.2 Classes of Data ... 142
6.3 Character Type Data.. 143

6.3.1 Definition... 143
6.3.2 Data Transformation .. 145
6.3.3 Cluster Analysis of Character Type Data 149

6.4 Fingerprint Type Data ... 149
6.4.1 Definition... 149
6.4.2 Preprocessing of Fingerprint Data 150
6.4.3 Comparison of Fingerprint Data 161
6.4.4 Fingerprint Techniques

That Require Special Analysis Methods..................... 172
6.5 Sequence Type Data .. 174

6.5.1 Definition... 174
6.5.2 Assembling Sequencer Trace Files

into Consensus Sequences....................................... 174
6.5.3 Alignment of Sequences ... 175
6.5.4 Multiple Alignment.. 179
6.5.5 Phylogenetic Clustering.. 180
6.5.6 Multi-locus Sequence Typing 180

6.6 Matrix Type Data .. 183
6.7 Trend Type Data ... 184
6.8 Two-dimensional Gel Type Data.. 186

6.8.1 Analyzing 2D Gels ... 188
6.9 The Integrated Database .. 189

6.9.1 Distributed Databases and Portability of Data............ 189
6.10 Hierarchical Cluster Analysis.. 192

6.10.1 Similarity- or Distance-based Clustering Techniques .. 192
6.10.2 Phylogenetic Clustering Methods............................. 198
6.10.3 Minimum Spanning Trees 198

6.11 Consensus Grouping and Classification.............................. 203
6.11.1 Concatenation of Data Sets 205
6.11.2 Averaging Resemblance Matrices 205
6.11.3 Consensus Trees .. 208

6.12 Error on Dendrograms .. 208
6.12.1 Degeneracy of Dendrograms 210
6.12.2 Dealing with Dendrogram Degeneracies 212

References ... 214

X Contents

7 Assessment of Microbial Phylogenetic Diversity
Based on Environmental Nucleic Acids 219
Josh D. Neufeld, William W. Mohn
7.1 Introduction .. 219
7.2 Microbial Phylogenetics and the 16S rRNA Gene 220
7.3 16S rRNA and the Environment .. 222
7.4 Molecular Methodology in Microbial Ecology 224
7.5 General Considerations of Bias ... 228
7.6 Phylogenetic Assessment of Environmental Nucleic Acids 232
7.7 Fingerprinting.. 233

7.7.1 Denaturing Gradient Gel Electrophoresis 234
7.7.2 Temperature Gradient Gel Electrophoresis 235
7.7.3 Single-stranded Conformational Polymorphism 236
7.7.4 Terminal Restriction Fragment Length Polymorphism 236
7.7.5 Ribosomal Intergenic Spacer Analysis 237
7.7.6 Additional Considerations 238

7.8 Sequencing .. 239
7.8.1 16S rRNA Gene Libraries .. 239
7.8.2 Serial Analysis of Ribosomal Sequence Tags 241

7.9 Metagenomics .. 242
7.10 Array Technology ... 243
7.11 Composite Methodologies.. 245
7.12 Conclusion .. 246
References ... 247

8 Metagenome Analyses 261
Frank Oliver Glöckner, Anke Meyerdierks
8.1 Introduction .. 261
8.2 Construction and Screening of Metagenome Libraries.......... 264

8.2.1 Small and Large Insert Libraries 265
8.2.2 High-capacity Vectors: Cosmids, Fosmids or BACs? 265
8.2.3 Library Size .. 267
8.2.4 Isolation and Purification of HMW DNA................... 268
8.2.5 Construction of Large Insert Metagenomic Libraries .. 269
8.2.6 Storage of Metagenomic Libraries 270
8.2.7 Screening of Metagenomic Libraries 271
8.2.8 Sequencing of Large Insert Constructs...................... 272

8.3 Sequence Analysis... 273
8.3.1 Marker Genes ... 273
8.3.2 End-Sequences.. 275
8.3.3 Cosmids, Fosmids or BACs 276

8.4 Summary, Pitfalls and Outlook ... 280
References ... 281

Contents XI

9 DNA Microarrays for Bacterial Genotyping 287
Ulrich Nübel, Markus Antwerpen, Birgit Strommenger,
Wolfgang Witte
9.1 Introduction .. 287
9.2 Technical Principles .. 288
9.3 Applications... 290

9.3.1 Comparative Genome Hybridization 290
9.3.2 Diagnostic Detection of Virulence Genes 295
9.3.3 Diagnostic Detection of Resistance Determinants....... 296
9.3.4 Multi-locus Sequence Typing by Hybridization 298
9.3.5 Composite Gene Detection

for Epidemiological Typing 299
9.3.6 Detection of Genes Associated

with Metabolic Functions 301
9.3.7 Phylogenetic Identification 303
9.3.8 Random Hybridization Fingerprinting 304

9.4 Present Limitations and Future Prospects 305
References ... 306

Subject Index 315

http://www.springer.com/978-3-540-23155-4

