

Contents

List of Tables

Preface

PART ONE: INTRODUCTION

1 The Bacterial Cell

1.1 The Nature of the Genetic Material

1.1.1 Structural Considerations

(a) The Composition of Nucleic Acid

(b) The Double Helix

(c) Chromosome Structure

1.1.2 The Biological Role of Nucleic Acid: A Preview

(a) Gene Expression

(b) Replication

(c) Genetic Recombination

(d) DNA Repair

(e) Symmetrical Recognition Sequences

1.1.3 Phenotype and Genotype

1.2 Cell Composition

1.2.1 The Cell Envelope

1.2.2 Cellular Appendages

1.3 Bacterial Growth

1.3.1 An Introduction to Metabolism

(a) Production of the Chemical Intermediate, ATP

(b) Biosynthetic Reactions

(c) Pathway Regulation

1.3.2 Growth of Populations

(a) Growth Requirements

(b) Culture Characteristics

(i) Lag Phase; (ii) Exponential Phase; (iii) Stationary Phase

Bibliography

PART TWO: GENE EXPRESSION	49
2 RNA and Protein Production	51
2.1 DNA Transcription	55
2.1.1 The Elements of Transcription	56
(a) DNA-Dependent RNA Polymerase	
(b) Transcription Factors	
2.1.2 The Mechanism of Transcription	58
(a) The Transcription Cycle	
(i) Initiation; (ii) Elongation; (iii) Termination	
(b) Control: RNA Synthesis and Decay	
(c) Antibiotic Inhibitors of Transcription	
2.2 RNA Translation	71
2.2.1 The Elements of Translation	71
(a) The Genetic Code	
(b) Transfer RNA	
(c) The Ribosome	
2.2.2 The Mechanism of Translation	90
(a) The Ribosome Cycle	
(i) Initiation; (ii) Elongation; (iii) Termination	
(b) Post-Translational Modification	
(c) Control	
(d) Antibiotic Inhibitors of Translation	
Bibliography	107
3 Mutation	110
3.1 Mutation Classification	111
3.1.1 Types of Point Mutation	113
(a) Samesense Mutation	
(b) Missense Mutation	
(c) Nonsense Mutation	
(d) Frameshift Mutation	
3.1.2 Conditional Mutants	114
3.2 Mutagenesis	116
3.2.1 The Molecular Basis of Mutagenesis	117
(a) Spontaneous Mutation	
(b) Induced Mutation	
(i) Radiation; (ii) Chemical Mutagens	
(c) Mutational Hotspots	
3.2.2 The Application of Mutagenesis to Bacterial Systems	132

(a)	Isolation of Independent Mutants that Carry Single Lesions	
(b)	Mutant Selection	
	(i) Replica-plating; (ii) Penicillin Enrichment	
3.3	Suppression	135
3.3.1	Intragenic Suppression	138
3.3.2	Intergenic Suppression	140
3.3.3	Phenotypic Suppression: The Role of the Ribosome in Misreading	146
3.4	Summary: Mutation Identification	150
	Bibliography	153
PART THREE: GENE TRANSFER		157
4	Plasmids	159
4.1	The F Plasmid	160
4.1.1	Vegetative Replication	160
4.1.2	F Transfer	161
	(a) The Mechanism of Transfer	
	(b) Barriers to Transfer	
4.1.3	F-Mediated Transfer	166
	(a) F integration : Hfr Formation	
	(i) Insertion; (ii) Hfr Transfer; (iii) The One Hundred Minute Map	
	(b) F Excision : F-Prime Formation	
4.2	A Guide to Naturally-Occurring Plasmids	184
4.2.1	R Plasmids	187
4.2.2	Col Plasmids	187
	Bibliography	191
5	Bacteriophages	193
5.1	Bacteriophages and their Life-Cycles	193
5.1.1	Anatomical Considerations	194
	(a) Phage Morphology	
	(b) The Viral Genome	
5.1.2	Phage Infection	197
	(a) The Lytic Response	
	(b) Morphogenesis	

(c) The Lysogenic Response	205
5.1.3 Phage Methodology	
(a) Titration: The Plaque Assay	
(b) Production of Phage Lines	
5.2 Bacteriophage-Mediated Gene Transfer	209
5.2.1 Generalised Transduction	211
5.2.2 Specialised Transduction	215
Bibliography	227
6 Reactions of DNA	230
6.1 DNA Replication	231
6.1.1 The Elements of Replication	234
(a) DNA-Dependent DNA Polymerases	
(b) Protein Components of the Replication Fork	
6.1.2 The Mechanism of Bacterial Replication	243
(a) Bidirectional Replication of the <i>E. coli</i> Chromosome	
(i) Initiation; (ii) Elongation; (iii) Termination	
(b) The Role of the Cell Envelope in Replication	
(c) Control of DNA Replication	
(d) Antibiotic Inhibitors of Replication	
6.1.3 Replication of Small Genetic Elements	260
(a) Plasmid Production	
(b) Viral DNA Synthesis	
6.2 Genetic Recombination	268
6.2.1 General Recombination	271
(a) The Elements of General Recombination	
(i) The <i>recA</i> Gene Product; (ii) The Involvement of Other Gene Products in Recombination	
(b) Recombination Pathways	
(i) <i>recA</i> -mediated Pathways; (ii) The <i>rpo</i> Pathway	
(c) The Mechanism of General Recombination	
(i) Strand Breakage; (ii) Strand Pairing; (iii) Strand Invasion;	
(iv) Chiasma Formation; (v) Breakage and Reunion;	
(vi) Mismatch Repair	
6.2.2 Non-Homologous Recombination	292
(a) Site-Specific Recombination	
(i) Bacteriophages; (ii) Insertion Sequences and Transposons	
(b) Illegitimate Recombination	
6.2.3 Phylogenetic Implications of Recombination	307

6.3	DNA Repair	312
6.3.1	The Elements of DNA Repair	313
(a)	Specific Repair Enzymes	
6.3.2	The Mechanism of DNA Repair	318
(a)	Pre-Replication Repair	
	(i) Excision Repair; (ii) Photoreactivation;	
	(iii) Base Replacement	
(b)	Post-Replication Repair	
	(i) Daughter-strand Gap Repair; (ii) Error-prone Induced Repair	
	Bibliography	325
7	Investigation of Gene Structure and Function	329
7.1	Genetic Analysis of Bacteria and their Viruses	329
7.1.1	The Elements of Genetic Analysis	330
(a)	The <i>cis-trans</i> Complementation Test: The Gene as a Unit of Function	
(b)	Recombination: An Indication of Genetic Distance	
7.1.2	Mapping Bacterial Genes	336
(a)	Conjugation	
	(i) Hfr Mating; (ii) F-Prime Plasmids	
(b)	Transduction	
	(i) P1 Generalised Transduction; (ii) Specialised Transduction	
(c)	Mutagenesis by DNA Insertion Elements	
	(i) Bacteriophages as Transposable Genetic Elements;	
	(ii) Insertion Sequences and Transposons	
(d)	Pathway Analysis	
7.1.3	Mapping Phage Genes	350
7.2	Monitoring Gene Function	353
7.2.1	Protein Biosynthesis	353
7.2.2	RNA Production	356
7.3	Physical Analysis of Gene Structure	358
7.3.1	DNA Isolation	358
7.3.2	Heteroduplex Analysis	359
7.3.3	Restriction Technology	360
(a)	Restriction Cleavage Maps	
(b)	DNA Cloning	
	Bibliography	369

PART FOUR: GENE REGULATION	371
8 Operon Control	373
8.1 Transcriptional Control	373
8.1.1 Control at RNA Chain Initiation	374
(a) Promoter Control	
(i) The Elements of Promoter Control; (ii) Promoter Control Circuits	
(b) <i>Cis</i> - and <i>Trans</i> -Acting Regulatory Mutations	
8.1.2 Control at RNA Chain Termination	381
(a) Polarity and its Suppression	
(b) Attenuator Control	
8.2 Post-Transcriptional Control	388
8.2.1 Control at the Level of the Transcript	388
8.2.2 Translational Control	388
Bibliography	389
9 Control of Bacterial Gene Expression	390
9.1 Catabolite-Controlled Operons: The Lactose System	391
9.1.1 The <i>lac</i> Operon	392
9.1.2 <i>lac</i> Promoter Control	395
(a) Induction and Repression	
(b) Catabolite Control	
9.2 Attenuator-Controlled Operons: The Tryptophan System	401
9.2.1 The <i>trp</i> Operon	401
9.2.2 <i>trp</i> Control	405
(a) <i>trp</i> Promoter Control	
(b) <i>trp</i> Attenuator Control	
9.3 Multivalent Control of Transcriptional-Translational Operons	411
9.3.1 Organisation of the Genes of the Transcription-Translation Apparatus	411
(a) RNA Polymerase Operons	
(b) RNA Operons	
(i) Ribosomal RNA Operons; (ii) Transfer RNA Operons	
(c) Ribosomal Protein Operons	
9.3.2 Control of Transcriptional-Translational Operons	419
(a) Metabolic Control	
(b) Stringent Control	
(c) Co-Transcriptional and Post-Transcriptional Control	

Bibliography	423
10 Control of Extrachromosomal Genetic Elements	425
10.1 Regulation of F Plasmid Transactions	427
10.1.1 Organisation of the F Plasmid	427
(a) The Transfer Region	
(b) The Replication Region	
(c) The Insertion Region	
10.1.2 Interaction between F and F-like R Plasmids	431
10.1.3 The 'Life-Cycle' of the F Plasmid	434
10.2 Regulation of Phage <i>Lambda</i> Development	434
10.2.1 Organisation of the Intracellular Viral Chromosome	435
(a) The Regulatory Region	
(b) The Site-Specific Recombination Region	
(c) Replication Elements	
(d) The Morphogenetic Region	
10.2.2 Lysogen Formation	449
(a) Establishment of Lysogeny: P_E -promoted Transcription	
(b) Maintenance of Lysogeny: P_M -promoted Transcription	
10.2.3 Prophage Induction	452
(a) Repressor Inactivation	
(b) Immediate-Early Transcription: P_L - and P_R -promoted Events	
(c) Delayed-Early Transcription: P_L - and P_R -promoted Readthrough Past the Early Terminators t_L , t_{R1} and t_{R2}	
(d) Late Transcription: P_R -promoted Readthrough	
10.2.4 The Lysogenic-Lytic 'Decision'	455
Bibliography	457
Index	459