

BERGEY'S MANUAL® OF
Systematic
Bacteriology
Second Edition

Volume Two
The *Proteobacteria*

Part B
The *Gammaproteobacteria*

BERGEY'S MANUAL® OF
Systematic
Bacteriology

Second Edition

Volume Two
The *Proteobacteria*

Part B
The *Gammaproteobacteria*

Don J. Brenner
Noel R. Krieg
James T. Staley
EDITORS, VOLUME TWO

George M. Garrity
EDITOR-IN-CHIEF

EDITORIAL BOARD

James T. Staley, Chairman, **David R. Boone**, Vice Chairman,
Don J. Brenner, **Paul De Vos**, **George M. Garrity**, **Michael Goodfellow**, **Noel R.**
Krieg, **Fred A. Rainey**, **Karl-Heinz Schleifer**

WITH CONTRIBUTIONS FROM 339 COLLEAGUES

 Springer

George M. Garrity, Sc.D.
Bergey's Manual Trust
Department of Microbiology and Molecular Genetics
Michigan State University
East Lansing, MI 48824-4320
USA

Library of Congress Cataloging-in-Publication Data
TO COME

*This volume is dedicated to our colleagues,
David R. Boone, Don J. Brenner,
Richard W. Castenholz, and Noel R. Krieg, who
retired from the Board of Trustees of Bergey's Manual
Trust as this edition was in preparation. We deeply
appreciate their efforts as editors and authors; they
have devoted their time and many years in helping
the Trust meet its objectives.*

EDITORIAL BOARD AND TRUSTEES
OF BERGEY'S MANUAL TRUST

James T. Staley, *Chairman*
David R. Boone, *Vice Chairman*
George M. Garrity
Paul De Vos
Michael Goodfellow
Fred A. Rainey
Karl-Heinz Schleifer
Don J. Brenner, *Emeritus*
Richard W. Castenholz, *Emeritus*
John G. Holt, *Emeritus*
Noel R. Krieg, *Emeritus*
John Liston, *Emeritus*
James W. Moulder, *Emeritus*
R.G.E. Murray, *Emeritus*
Charles F. Niven, Jr., *Emeritus*
Norbert Pfennig, *Emeritus*
Peter H.A. Sneath, *Emeritus*
Joseph G. Tully, *Emeritus*
Stanley T. Williams, *Emeritus*

Preface to Volume Two of the Second Edition of *Bergey's Manual® of Systematic Bacteriology*

There is a long-standing tradition for the Editors of *Bergey's Manual* to open their respective editions with the observation that the new edition is a departure from the earlier ones. As this volume goes to press, however, we recognize a need to deviate from this practice, by offering a separate preface to each volume within this edition. In part, this departure is necessary because the size and complexity of this edition far exceeded our expectations, as has the amount of time that has elapsed between publication of the first volume of this edition and this volume.

Earlier, we noted that systematic prokaryotic biology is a dynamic field, driven by constant theoretical and methodological advances that will ultimately lead to a more perfect and useful classification scheme. Clearly, the pace has been accelerating as evidenced in the super-linear rate at which new taxa are being described. Much of the increase can be attributed to rapid advances in sequencing technology, which has brought about a major shift in how we view the relationships among *Bacteria* and *Archaea*. While the possibility of a universally applicable natural classification was evident as the First Edition was in preparation, it is only recently that the sequence databases became large enough, and the taxonomic coverage broad enough to make such an arrangement feasible. We have relied heavily upon these data in organizing the contents of this edition of *Bergey's Manual of Systematic Bacteriology*, which will follow a phylogenetic framework based on analysis of the nucleotide sequence of the small ribosomal subunit RNA, rather than a phenotypic structure. This departs from the First Edition, as well as the Eighth and Ninth Editions of the *Determinative Manual*. While the rationale for presenting the content of this edition in such a manner should be evident to most readers, they should bear in mind that this edition, as in all preceding ones represents a progress report, rather than a final classification of prokaryotes.

The Editors remind the readers that the *Systematics Manual* is a peer-reviewed collection of chapters, contributed by authors who were invited by the Trust to share their knowledge and expertise of specific taxa. Citation should refer to the author, the chapter title, and inclusive pages rather than to the Editors. The Trust is indebted to all of the contributors and reviewers, without whom this work would not be possible. The Editors are grateful for the time and effort that each expended on behalf of the entire scientific community. We also thank the authors for their good grace in accepting comments, criticisms, and editing of

their manuscripts. We would also like to thank Drs. Hans Trüper, Brian Tindall, and Jean Euzéby for their assistance on matters of nomenclature and etymology.

We would like to express our thanks to the Department of Microbiology and Molecular Genetics at Michigan State University for housing our headquarters and editorial office and for providing a congenial and supportive environment for microbial systematics. We would also like to thank Connie Williams not only for her expert secretarial assistance, but also for unflagging dedication to the mission of Bergey's Manual Trust and Drs. Julia Bell and Denise Searles for their expert editorial assistance and diligence in verifying countless pieces of critical information and to Dr. Timothy G. Lilburn for constructing many of the phylogenetic trees used in this volume. We also extend our thanks to Alissa Wesche, Matt Chval and Kristen Johnson for their assistance in compilation of the bibliography.

A project such as the *Systematics Manual* also requires the strong and continued support of a dedicated publisher, and we have been most fortunate in this regard. We would also like to express our gratitude to Springer-Verlag for supporting our efforts and for the development of the Bergey's Document Type Definition (DTD). We would especially like to thank our Executive Editor, Dr. William Curtis for his courage, patience, understanding, and support; Catherine Lyons for her expertise in designing and developing our DTD, and Jeri Lambert and Leslie Grossberg of Impressions Book and Journal Services for their efforts during the pre-production and production phases. We would also like to acknowledge the support of ArborText, Inc., for providing us with state-of-the-art SGML development and editing tools at reduced cost. Lastly, I would like to express my personal thanks to my fellow trustees for providing me with the opportunity to participate in this effort, to Drs. Don Brenner, Noel Krieg, and James Staley for their enormous efforts as volume editors and to my wife, Nancy, and daughter, Jane, for their continued patience, tolerance and support.

Comments on this edition are welcomed and should be directed to Bergey's Manual Trust, Department of Microbiology and Molecular Genetics, 6162 Biomedical and Physical Sciences Building, Michigan State University, East Lansing, MI, USA 48824-4320. Email: garrity@msu.edu

George M. Garrity

Preface to the First Edition of *Bergey's Manual® of Systematic Bacteriology*

Many microbiologists advised the Trust that a new edition of the *Manual* was urgently needed. Of great concern to us was the steadily increasing time interval between editions; this interval reached a maximum of 17 years between the seventh and eighth editions. To be useful the *Manual* must reflect relatively recent information; a new edition is soon dated or obsolete in parts because of the nearly exponential rate at which new information accumulates. A new approach to publication was needed, and from this conviction came our plan to publish the *Manual* as a sequence of four subvolumes concerned with systematic bacteriology as it applies to taxonomy. The four subvolumes are divided roughly as follows: (a) the Gram-negatives of general, medical or industrial importance; (b) the Gram-positives other than actinomycetes; (c) the archaeobacteria, cyanobacteria and remaining Gram-negatives; and (d) the actinomycetes. The Trust believed that more attention and care could be given to preparation of the various descriptions within each subvolume, and also that each subvolume could be prepared, published, and revised as the area demanded, more rapidly than could be the case if the *Manual* were to remain as a single, comprehensive volume as in the past. Moreover, microbiologists would have the option of purchasing only that particular subvolume containing the organisms in which they were interested.

The Trust also believed that the scope of the *Manual* needed to be expanded to include more information of importance for systematic bacteriology and bring together information dealing with ecology, enrichment and isolation, descriptions of species and their determinative characters, maintenance and preservation, all focused on the illumination of bacterial taxonomy. To reflect this change in scope, the title of the *Manual* was changed and the primary publication becomes *Bergey's Manual of Systematic Bacteriology*. This contains not only determinative material such as diagnostic keys and tables useful for identification, but also all of the detailed descriptive information and taxonomic comments. Upon completion of each subvolume, the purely determinative information will be assembled for eventual incorporation into a much smaller publication which will continue the original name of the *Manual*, *Bergey's Manual of Determinative Bacteriology*, which will be a similar but improved version of the present *Shorter Bergey's Manual*. So, in the end there will be two publications, one systematic and one determinative in character.

An important task of the Trust was to decide which genera should be covered in the first and subsequent subvolumes. We were assisted in this decision by the recommendations of our Advisory Committees, composed of prominent taxonomic au-

thorities to whom we are most grateful. Authors were chosen on the basis of constant surveillance of the literature of bacterial systematics and by recommendations from our Advisory Committees.

The activation of the 1976 Code had introduced some novel problems. We decided to include not only those genera that had been published in the Approved Lists of Bacterial Names in January 1980 or that had been subsequently validly published, but also certain genera whose names had no current standing in nomenclature. We also decided to include descriptions of certain organisms which had no formal taxonomic nomenclature, such as the endosymbionts of insects. Our goal was to omit no important group of cultivated bacteria and also to stimulate taxonomic research on "neglected" groups and on some groups of undoubted bacteria that have not yet been cultivated and subjected to conventional studies.

The invited authors were provided with instructions and exemplary chapters in June 1980 and, although the intended deadline for receipt of manuscripts was March 1981, all contributions were assembled in January 1982 for the final preparations. The *Manual* was forwarded to the publisher in June 1982.

Some readers will note the consistent use of the stem -var instead of -type in words such as biovar, serovar and pathovar. This is in keeping with the recommendations of the Bacteriological Code and was done against the wishes of some of the authors.

We have deleted much of the synonymy of scientific names which was contained in past editions. The adoption of the new starting date of January 1, 1980 and publication of the Approved Lists of Bacterial Names has made mention of past synonymy obsolete. We have included synonyms of a name only if they have been published since the new starting date, or if they were also on the Approved Lists and, in rare cases with certain pathogens, if the mention of an old name would help readers associate the organism with a clinical problem. If the reader is interested in tracing the history of a name we suggest he or she consult past editions of the *Manual* or the *Index Bergeyana* and its *Supplement*. In citations of names we have used the abbreviation AL to denote the inclusion of the name on the Approved Lists of Bacterial Names and VP to show the name has been validly published.

In the matter of citation of the *Manual* in the scientific literature we again stress the fact that the *Manual* is a collection of authored chapters and the citation should refer to the author, the chapter title and its inclusive pages, not the Editor.

To all contributors, the sincere thanks of the Trust is due; the Editor is especially grateful for the good grace with which the authors accepted comments, criticisms and editing of their manuscripts. It is only because of the voluntary and dedicated efforts of these authors that the *Manual* can continue to serve the science of bacteriology on an international basis.

A number of institutions and individuals deserve special acknowledgment from the Trust for their help in bringing about the publication of this volume. We are grateful to the Department of Biology of the Virginia Polytechnic Institute and State University for providing space, facilities and, above all, tolerance for the diverted time taken by the Editor during the preparation of the book. The Department of Microbiology at Iowa State University of Science and Technology continues to provide a welcome home for the main editorial offices and archives of the Trust and we acknowledge their continued support. A grant (LM-03707) from the National Library of Medicine, National

Institutes of Health to assist in the preparation of this and the next volume of the *Manual* is gratefully acknowledged.

A number of individuals deserve special mention and thanks for their help. Professor Thomas O. McAdoo of the Department of Foreign Languages and Literatures at the Virginia Polytechnic Institute and State University has given invaluable advice on the etymology and correctness of scientific names. Those assisting the Editor in the Blacksburg office were R. Martin Roop II, Don D. Lee, Eileen C. Falk and Michael W. Friedman and their help is sincerely appreciated. In the Ames office we were ably assisted by Gretchen Colletti and Diane Triggs during the early period of preparation and by Cynthia Pease during the major portion of the editing process. Mrs. Pease has been responsible for the construction of the List of References and her willingness to handle the cumbersome details of text editing on a big computer is gratefully acknowledged.

John G. Holt

Preface to the First Edition of *Bergey's Manual® of Determinative Bacteriology*

The elaborate system of classification of the bacteria into families, tribes and genera by a Committee on Characterization and Classification of the Society of American Bacteriologists (1911, 1920) has made it very desirable to be able to place in the hands of students a more detailed key for the identification of species than any that is available at present. The valuable book on "Determinative Bacteriology" by Professor F. D. Chester, published in 1901, is now of very little assistance to the student, and all previous classifications are of still less value, especially as earlier systems of classification were based entirely on morphologic characters.

It is hoped that this manual will serve to stimulate efforts to perfect the classification of bacteria, especially by emphasizing the valuable features as well as the weaker points in the new system which the Committee of the Society of American Bacteriologists has promulgated. The Committee does not regard the classification of species offered here as in any sense final, but merely a progress report leading to more satisfactory classification in the future.

The Committee desires to express its appreciation and thanks to those members of the society who gave valuable aid in the compilation of material and the classification of certain species. . . .

The assistance of all bacteriologists is earnestly solicited in the correction of possible errors in the text; in the collection of descriptions of all bacteria that may have been omitted from the text; in supplying more detailed descriptions of such organisms as are described incompletely; and in furnishing complete descriptions of new organisms that may be discovered, or in directing the attention of the Committee to publications of such newly described bacteria.

David H. Bergey, *Chairman*
Francis C. Harrison
Robert S. Breed
Bernard W. Hammer
Frank M. Huntoon
Committee on Manual.
August, 1923.

Contents

Preface to Volume Two of the Second Edition of <i>Bergey's Manual® of Systematic Bacteriology</i>	ix
Preface to the First Edition of <i>Bergey's Manual® of Systematic Bacteriology</i>	xi
Preface to the First Edition of <i>Bergey's Manual® of Determinative Bacteriology</i>	xiii
Contributors	xix
PHYLUM XIV.	
Proteobacteria	1
Class III. <i>Gammaproteobacteria</i>	1
Order I. <i>Chromatiales</i>	1
Family I. <i>Chromatiaceae</i>	3
Genus I. <i>Chromatium</i>	10
Genus II. <i>Allochromatium</i>	12
Genus III. <i>Halochromatium</i>	14
Genus IV. <i>Isochromatium</i>	15
Genus V. <i>Lamprobacter</i>	16
Genus VI. <i>Lamprocystis</i>	18
Genus VII. <i>Marichromatium</i>	20
Genus VIII. <i>Nitrosococcus</i>	21
Genus IX. <i>Pfennigia</i>	22
Genus X. <i>Rhabdochromatium</i>	23
Genus XI. <i>Thermochromatium</i>	24
Genus XII. <i>Thioalkalicoccus</i>	25
Genus XIII. <i>Thiocapsa</i>	26
Genus XIV. <i>Thiococcus</i>	28
Genus XV. <i>Thiocystis</i>	29
Genus XVI. <i>Thiodictyon</i>	31
Genus XVII. <i>Thioflavicoccus</i>	33
Genus XVIII. <i>Thiohalocapsa</i>	34
Genus XIX. <i>Thiolamprum</i>	35
Genus XX. <i>Thiopedia</i>	36
Genus XXI. <i>Thiorhodococcus</i>	37
Genus XXII. <i>Thiorhodovibrio</i>	38
Genus XXIII. <i>Thiospirillum</i>	39
Family II. <i>Ectothiorhodospiraceae</i>	41
Genus I. <i>Ectothiorhodospira</i>	43
Genus II. <i>Arhodomonas</i>	48
Genus III. <i>Halorhodospira</i>	49
Genus IV. <i>Nitrococcus</i>	52
Genus V. <i>Thioalkalivibrio</i>	56
Genus VI. <i>Thiorhodospira</i>	57
Family III. <i>Halothiobacillaceae</i>	58
Genus I. <i>Halothiobacillus</i>	58

Order II. <i>Acidithiobacillales</i>	60
Family I. <i>Acidithiobacillaceae</i>	60
Genus I. <i>Acidithiobacillus</i>	60
Family II. <i>Thermithiobacillaceae</i>	62
Genus I. <i>Thermithiobacillus</i>	62
Order III. <i>Xanthomonadales</i>	63
Family I. <i>Xanthomonadaceae</i>	63
Genus I. <i>Xanthomonas</i>	63
Genus II. <i>Frateuria</i>	91
Genus III. <i>Luteimonas</i>	93
Genus IV. <i>Lysobacter</i>	95
Genus V. <i>Nevskia</i>	101
Genus VI. <i>Pseudoxanthomonas</i>	105
Genus VII. <i>Rhodanobacter</i>	106
Genus VIII. <i>Schineria</i>	106
Genus IX. <i>Stenotrophomonas</i>	107
Genus X. <i>Thermomonas</i>	116
Genus XI. <i>Xylella</i>	119
Order IV. <i>Cardiobacterales</i>	123
Family I. <i>Cardiobacteriaceae</i>	123
Genus I. <i>Cardiobacterium</i>	123
Genus II. <i>Dichelobacter</i>	126
Genus III. <i>Suttonella</i>	130
Order V. <i>Thiotrichales</i>	131
Family I. <i>Thiotrichaceae</i>	131
Genus I. <i>Thiothrix</i>	131
Genus II. <i>Achromatium</i>	142
Genus III. <i>Beggiatoa</i>	148
Genus IV. <i>Leucothrix</i>	162
Genus V. <i>Thiobacterium</i>	169
Genus VI. <i>Thiomargarita</i>	169
Genus VII. <i>Thioploca</i>	171
Genus VIII. <i>Thiospira</i>	178
Family II. <i>Piscirickettsiaceae</i>	180
Genus I. <i>Piscirickettsia</i>	180
Genus II. <i>Cycloclasticus</i>	184
Genus III. <i>Hydrogenovibrio</i>	188
Genus IV. <i>Methylophaga</i>	190
Genus V. <i>Thioalkalimicrobium</i>	193
Genus VI. <i>Thiomicrospira</i>	193
Family III. <i>Francisellaceae</i>	199
Genus I. <i>Francisella</i>	200
Order VI. <i>Legionellales</i>	210
Family I. <i>Legionellaceae</i>	210
Genus I. <i>Legionella</i>	212
Family II. <i>Coxiellaceae</i>	237
Genus I. <i>Coxiella</i>	237
Genus II. <i>Rickettsiella</i>	241
Order VII. <i>Methylococcales</i>	248
Family I. <i>Methylococcaceae</i>	252
Genus I. <i>Methylococcus</i>	254
Genus II. <i>Methylobacter</i>	258
Genus III. <i>Methylocaldum</i>	261
Genus IV. <i>Methylomicrobium</i>	262
Genus V. <i>Methyomonas</i>	265
Genus VI. <i>Methylosarcina</i>	268
Genus VII. <i>Methylosphaera</i>	269

Order VIII. <i>Oceanospirillales</i>	270
Family I. <i>Oceanospirillaceae</i>	271
Genus I. <i>Oceanospirillum</i>	271
Genus II. <i>Balneatrix</i>	282
Genus III. <i>Marinomonas</i>	284
Genus IV. <i>Marinospirillum</i>	290
Genus V. <i>Neptunomonas</i>	292
Family II. <i>Alcanivoraceae</i>	295
Genus I. <i>Alcanivorax</i>	295
Family III. <i>Hahellaceae</i>	299
Genus I. <i>Hahella</i>	300
Family IV. <i>Halomonadaceae</i>	300
Genus I. <i>Halomonas</i>	300
Genus II. <i>Carnimonas</i>	313
Genus III. <i>Chromohalobacter</i>	316
Genus IV. <i>Zymobacter</i>	319
Order IX. <i>Pseudomonadales</i>	323
Family I. <i>Pseudomonadaceae</i>	323
Genus I. <i>Pseudomonas</i>	323
Genus II. <i>Azomonas</i>	379
Genus III. <i>Azotobacter</i>	384
Genus IV. <i>Cellvibrio</i>	402
Genus V. <i>Mesophilobacter</i>	403
Genus VI. <i>Rhizobacter</i>	404
Genus VII. <i>Rugamonas</i>	407
Genus VIII. <i>Serpens</i>	408
Family II. <i>Moraxellaceae</i>	411
Genus I. <i>Moraxella</i>	417
Genus II. <i>Acinetobacter</i>	425
Genus III. <i>Psychrobacter</i>	437
Family III. <i>Incertae Sedis</i>	441
Genus I. <i>Enhydrobacter</i>	441
Order X. <i>Alteromonadales</i>	443
Family I. <i>Alteromonadaceae</i>	443
Genus I. <i>Alteromonas</i>	444
Genus II. <i>Alishewanella</i>	447
Genus III. <i>Colwellia</i>	447
Genus IV. <i>Ferrimonas</i>	454
Genus V. <i>Glaciecola</i>	456
Genus VI. <i>Idiomarina</i>	458
Genus VII. <i>Marinobacter</i>	459
Genus VIII. <i>Marinobacterium</i>	464
Genus IX. <i>Microbulbifer</i>	464
Genus X. <i>Moritella</i>	465
Genus XI. <i>Pseudoalteromonas</i>	467
Genus XII. <i>Psychromonas</i>	478
Genus XIII. <i>Shewanella</i>	480
Order XI. "Vibrionales"	491
Family I. <i>Vibrionaceae</i>	491
Genus I. <i>Vibrio</i>	494
Genus II. <i>Photobacterium</i>	546
Genus III. <i>Salinivibrio</i>	552
Order XII. <i>Aeromonadales</i>	556
Family I. <i>Aeromonadaceae</i>	556
Genus I. <i>Aeromonas</i>	557
Genus II. <i>Oceanimonas</i>	578
Genus Incertae Sedis III. <i>Tolumonas</i>	579

Family II. <i>Succinivibrionaceae</i>	581
Genus I. <i>Succinivibrio</i>	581
Genus II. <i>Anaerobiospirillum</i>	582
Genus III. <i>Ruminobacter</i>	584
Genus IV. <i>Succinimonas</i>	586
Order XIII. "Enterobacteriales"	587
Family I. <i>Enterobacteriaceae</i>	587
Genus I. <i>Escherichia</i>	607
Genus II. <i>Alterococcus</i>	625
Genus III. <i>Arsenophonus</i>	626
Genus IV. <i>Brenneria</i>	628
Genus V. <i>Buchnera</i>	633
Genus VI. <i>Budvicia</i>	639
Genus VII. <i>Buttiauxella</i>	641
Genus VIII. <i>Calymmatobacterium</i>	645
Genus IX. <i>Cedecea</i>	648
Genus X. <i>Citrobacter</i>	651
Genus XI. <i>Edwardsiella</i>	657
Genus XII. <i>Enterobacter</i>	661
Genus XIII. <i>Erwinia</i>	670
Genus XIV. <i>Ewingella</i>	679
Genus XV. <i>Hafnia</i>	681
Genus XVI. <i>Klebsiella</i>	685
Genus XVII. <i>Kluyvera</i>	694
Genus XVIII. <i>Leclercia</i>	698
Genus XIX. <i>Leminorella</i>	702
Genus XX. <i>Moellerella</i>	705
Genus XXI. <i>Morganella</i>	707
Genus XXII. <i>Obesumbacterium</i>	710
Genus XXIII. <i>Pantoea</i>	713
Genus XXIV. <i>Pectobacterium</i>	721
Genus XXV. "Candidatus Phlomobacter"	730
Genus XXVI. <i>Photorhabdus</i>	732
Genus XXVII. <i>Plesiomonas</i>	740
Genus XXVIII. <i>Pragia</i>	744
Genus XXIX. <i>Proteus</i>	745
Genus XXX. <i>Providencia</i>	753
Genus XXXI. <i>Rahnella</i>	759
Genus XXXII. <i>Saccharobacter</i>	762
Genus XXXIII. <i>Salmonella</i>	764
Genus XXXIV. <i>Serratia</i>	799
Genus XXXV. <i>Shigella</i>	811
Genus XXXVI. <i>Sodalis</i>	823
Genus XXXVII. <i>Tatumella</i>	825
Genus XXXVIII. <i>Trabulsiella</i>	827
Genus XXXIX. <i>Wigglesworthia</i>	828
Genus XL. <i>Xenorhabdus</i>	831
Genus XLI. <i>Yersinia</i>	838
Genus XLII. <i>Yokenella</i>	848
Order XIV. <i>Pasteurellales</i>	850
Family I. <i>Pasteurellaceae</i>	851
Genus I. <i>Pasteurella</i>	857
Genus II. <i>Actinobacillus</i>	866
Genus III. <i>Haemophilus</i>	883
Genus IV. <i>Lonepinella</i>	904
Genus V. <i>Mannheimia</i>	907
Genus VI. <i>Phocoenobacter</i>	912
Bibliography	913
Index	1085

Contributors

Sharon L. Abbott

Microbial Diseases Laboratory, Communicable Disease Control, California Department of Health Services, Berkeley, CA 94704-1011, USA

Wolf-Rainer Abraham

Chemical Microbiology Group, GBF-National Research Centre for Biotechnology, Mascheroder Weg 1, D-38124 Braunschweig, Germany

Paula Aguiar

Portland State University, Portland, OR 97207-0751, USA

Azeem Ahmad

Dept. Organismic and Evolutionary Biology, Harvard University Biolabs., Cambridge, MA 02144, USA

Raymond J. Akhurst

Division of Entomology, Commonwealth Scientific and Industrial Research Organization (CSIRO), Canberra Australian Cap. Terr. 2601, Australia

Serap Aksoy

Department of Epidemiology and Public Health, Yale University School of Medicine, New Haven, CT 06520-8034, USA

Milton J. Allison

Department of Microbiology, Iowa State University, Ames, IA 50011-3211, USA

Rudolf Amann

Nachwuchsgruppe Molekulare Ökologie, Max Planck-Institute für Marine Mikrobiologie, Celsiusstrasse 1, D-28359 Bremen, Germany

Øystein Angen

Danish Veterinary Laboratory, Bülowsvæj 27, 1790 Copenhagen V, Denmark

Jacint Arnau

Meat Technology Centre, Institut for Food & Agricultural Res. & Tech., Granja Camps i Armet s/n, 17121 Monells, Spain

Georg Auling

Institute für Mikrobiologie, Universität Hannover, Schneiderberg 50, D-30167 Hannover, Germany

Dawn A. Austin

Department of Biological Sciences, School of Life Sciences, Heriot-Watt University, Riccarton, Edinburgh EH14 4AS, United Kingdom

Hans-Dietrich Babenzen

Department of Limnology of Stratified Lakes, Inst. of Freshwater Ecology & Inland Fisheries, Alte Fischerhütte 2, D-16775 Neuglobsow, Germany

Marcie L. Baer

Biology Department, Shippensburg University, Shippensburg, PA 17257, USA

Simon C. Baker

Birkbeck College, Malet Street, Bloomsbury, London WC1E 7HX, United Kingdom

José Ivo Baldani

Centro Nacional de Pesquisa de Agrobiologia, Empresa Brasileira de Pesquisa Agropecuária, Room 247-23851-970 Seropédica, Caixa Postal 74.505, Rio de Janeiro 465, Brazil

Vera Lúcia Divan Baldani

Centro Nacional de Pesquisa de Agrobiologia, Empresa Brasileira de Pesquisa Agropecuária, Room 247-23851-970 Seropédica, Caixa Postal 74.505, Rio de Janeiro 465, Brazil

David L. Balkwill

Department of Biological Science, Florida State University, Tallahassee, FL 32306-4470, USA

Menachem Banai

Ministry of Agriculture, Veterinary Services & Animal Health, Kimron Veterinary Institute, P.O. Box 12, Bet Dagan 50 250, Israel

Claudio Bandi

Dipartimento di Patologia Animale, Igiene e Sanità Pubblica Veterinaria, Sezione di Patologia Generale e Parassitologia, Università degli Studi di Milano, Via Celoria 10 20133 Milano, Italy

Ellen Jo Baron

Clinical Microbiology/Virology Laboratory, Stanford University Medical Center, Stanford, CA 94305-5250, USA

Linda Baumann

Department of Microbiology #0875, College of Letters and Science, University of California, Davis, CA 95616-8665, USA

Paul Baumann

Department of Microbiology #0875, College of Letters and Science, University of California, Davis, CA 95616-8665, USA

Janiche Beeder

Section for Biotechnology, Novsk Hydro ASA Research Centre, P. O. Box 2560, N-3901 Porsgrunn, Norway

Julia A. Bell

Dept. of Microbiology and Molecular Genetics, Michigan State University, East Lansing, MI 48824-4320, USA

Hervé Bercovier

Hadassah Medical School, The Hebrew University, Jerusalem, Israel

Karen M. Birkhead

Foodborne & Diarrheal Diseases Lab. Section, Division of Bacterial and Mycotic Diseases, Centers for Disease Control and Prevention, Atlanta, GA 30333, USA

Magne Bisgaard

Department of Veterinary Microbiology, The Royal Veterinary & Agricultural University, Bulowsvej 13, DK-1870 Frederiksberg C, Denmark

Judith A. Bland

Merck and Company, Inc., WS2F-45, Whitehouse Station, NJ 08889-0100, USA

Nancy M.C. Bleumink-Pluym

Dept. of Bacteriology, Inst. of Infectious Diseases & Immunology, Vet. Medicine, Universität Utrecht, Yalelaan 1, 3584 CL Utrecht, The Netherlands

Eberhard Bock

Inst. für Allgemeine Botanik und Botanischer Garten, Universität Hamburg, Ohnhorststrasse 18, D-22609 Hamburg, Germany

Noël E. Boemare

Laboratoire de Pathologie comparée, C.P. 101, Laboratoire associé, Université Montpellier II, NRA-CNRS-UM II, 34095 Montpellier Cedex 05, France

David R. Boone

Department of Environmental Biology, Portland State University, Portland, OR 97207-0751, USA

Edward J. Bottone

Department of Infectious Diseases, The Mount Sinai Hospital, New York, NY 10029-6574, USA

Kjell Bøvre (Deceased)

Kaptein W. Wilhelmsen og Frues Mikrobiologis-ke Institutt, University of Oslo, Rikshospitalet, N-0027 Oslo, Norway

John P. Bowman

School of Agricultural Science, University of Tasmania, Antarctic CRC, Private Bag 54, Hobart 7001, Tasmania, Australia

John F. Bradbury

CABI Bioscience, Bakeham Lane, Egham, Surrey TW20 9TY, United Kingdom

Kristian K. Brandt

Section of Genetics and Microbiology, Department of Ecology, Royal Veterinary and Agricultural University, DK-1871 Frederiksberg, Denmark

Don J. Brenner

Meningitis & Special Pathogens Branch Laboratory Section, Centers for Disease Control & Prevention, Atlanta, GA 30333, USA

Frances W. Brenner

Foodborne & Diarrheal Diseases Lab. Section, Division of Bacterial and Mycotic Diseases, Centers for Disease Control and Prevention, Atlanta, GA 30333, USA

Thorsten Brinkhoff

Inst. für Chemie und Biol. des Meeres (ICBM), Carl von Ossietzky Universität Oldenburg, D-26111 Oldenburg, Germany

Thomas D. Brock

Department of Bacteriology, University of Wisconsin, Madison, WI 53706, USA

George H. Brownell

Department of Biochemistry & Molecular Biology, Medical College of Georgia, Augusta, GA 30912-2100, USA

Marvin P. Bryant (Deceased)

Department of Animal Science, University of Illinois, Urbana, IL 61801-3838, USA

Hans-Jürgen Busse

Institut für Bakteriologie, Mykologie und Hygiene, Veterinärmedizinische Universität Wien, Veterinärplatz 1, A-1210 Wien, Austria

Douglas E. Caldwell

Dept. of Applied Microbiology and Food Science, University of Saskatchewan, Saskatoon, 51 Campus Drive, Saskatchewan S7N 5A8 SK, Canada

Daniel N. Cameron

Foodborne & Diarrheal Diseases Lab. Section, Division of Bacterial and Mycotic Diseases, Centers for Disease Control and Prevention, Atlanta, GA 30333, USA

Pierre Caumette

Department Debiologie L.E.M., Universite de Pau, Av de L'Universite BP1155, Pau F-64013, France

Wen Xin Chen

Department of Microbiology, Biology College, Beijing Agricultural University, Beijing, P.R. China

Henrik Christensen

Department of Veterinary Microbiology, Stigbøjlen 4, Frederiksberg C 1870, Denmark

Penelope Christensen

National Institute for Genealogical Studies, Faculty of Information Studies, University of Toronto, Toronto, Ontario, Canada

John D. Coates

Plant and Microbial Biology, University of California, Berkeley, Berkeley, CA 94720-3102, USA

Matthew D. Collins

Department of Food Science and Technology, University of Reading, Earley Gate-White-knights Rd., Reading RG6 6AP, United Kingdom

Michael J. Corbel

National Institute for Biol. Standards & Control, Blanche Lane, South Mimms, Potters Bar, Hertfordshire EN6 3QG, United Kingdom

Heribert Cypionka

Inst. für Biol. und Chemie des Meeres (ICBM), Universität Oldenburg, Oldenburg, PFS 2503, D-26111, Germany

Milton S. da Costa

Departamento de Zoologia, Centro de Neurociências, Universidade de Coimbra, Apartado 3126, P-3004-517 Coimbra, Portugal

Colin Dale

Botany and Microbiology, Auburn University, Auburn, AL 36849-5407, USA

Subrata K. Das

Institute of Life Sciences, Nalco square, Bhubaneswar 751 023, India

Gregory A. Dasch

Division of Viral and Rickettsial Diseases, Viral and Rickettsial Zoonoses Branch, National Center for Infectious Diseases, Centers for Disease Control and Prevention, Atlanta, GA 30333, USA

Catherine Dauga

Génopole de l'Institut Pasteur, Plateau Technique 4, Bât Le Pasteur, Institut Pasteur, 28 rue du Docteur Roux, 75724 Paris Cedex 15, France

Frank B. Dazzo

Department of Microbiology and Molecular Genetics, Michigan State University, East Lansing, MI 48824-4320, USA

Jody W. Deming

School of Oceanography, University of Washington, Seattle, WA 98195-0001, USA

Ewald B.M. Denner

Abteilung Mikrobiologie und Biotechnologie, Institut für Mikrobiologie und Genetik, Dr. Bohr-Gasse 9, A-1030 Wein, Austria

Richard Devereux

NHEERL, Gulf Ecology Division, U.S.E.P.A., Gulf Breeze, FL 32561, USA

Paul De Vos

Dept. Biochem., Physiology & Micro. (WE 10V), University of Gent, K.L. Ledeganckstraat 35, B-9000 Gent, Belgium

Kim A. DeWeerd

Department of Chemistry, State University of New York, University at Albany, Albany, NY 12222, USA

Floyd E. Dewhirst

Department of Molecular Genetics, The Forsyth Institute, 140 The Fenway, Boston, MA 02115-3799, USA

Johanna Döbereiner (Deceased)

Centro Nacional de Pesquisa de Agrobiologia, Empresa Brasiliera de Pesquisa Agropecuária, Room 247, 23851-970 Seropédica, Caixa Postal 74.505, Rio de Janeiro 465, Brazil

Nina V. Doronina

Inst. of Biochemistry & Physiology of Micro-organisms RAS, Laboratory of Methylotrophy, Russian Academy of Sciences, Pushchino-on-the-Oka, Moscow Region 142290, Russia

Michel Drancourt

Faculté de Médecine, Unité des Rickettsies, 27 Boulevard Jean Moulin, 13385 Marseille Cedex 05, France

Galina A. Dubinina

Institute of Microbiology, Russia Academy of Sciences, Prospect 6—let. Oktyabrya 7/2, Moscow, Russia

J. Stephen Dumler

Division of Microbiology, Department of Pathology, The Johns Hopkins Hospital, Univ. School of Medicine, Baltimore, MD 21287-7093, USA

Jürgen Eberspächer

Institut für Mikrobiologie (250), Universität Hohenheim, Garbenstrasse 30, D-70599 Stuttgart, Germany

Thomas W. Egli

Department of Microbiology, EAWAG, Überlandstrasse 133, CH 8600 Dübendorf, Switzerland

Matthias A. Ehrmann

Lehrstuhl für Mikrobiologie, Technische Universität München, Weihenstephan, Freising 85350, Germany

Stefanie J.W.H. Oude Elferink

ID TNO Animal Nutrition, P.O. Box 65, 8200 AB Lelystad, The Netherlands

Takayuki T. Ezaki

Department of Microbiology and Bioinformatics, Regeneration and Advanced Medical Science, Gifu University School of Medicine, 40 Tsukasa-machi, Gifu 500 8705, Japan

J.J. Farmer III

Foodborne & Diarrheal Diseases Lab. Section, Division of Bacterial and Mycotic Diseases, Centers for Disease Control and Prevention, Atlanta, GA 30333, USA

Mark Fegan

Coop. Research Centre for Tropical Plant Protection, Dept. of Micro. & Parasitology, The University of Queensland, St. Lucia, Brisbane, Queensland 4072, Australia

Andreas Fesefeldt

Geibelallee 12a, 24116 Kiel, Germany

Kai W. Finster

Department of Microbial Ecology, Institute of Biological Sciences, University of Aarhus, Building 540, Ny, Munkegade, DK-8000 Århus C, Denmark

Carmen Fischer-Romero

Institut für Medizinische Mikrobiologie, Universität Zürich, Gloriastrasse 30/32, CH-8028 Zürich, Switzerland

Geoffrey Foster

Veterinary Division, Scottish Agricultural College, Drummondhill, Stratherrick Road, Inverness IV2 4JZ, United Kingdom

Pierre-Edouard Fournier

Faculté de Médecine, Unité des Rickettsies, 27, Boulevard Jean Moulin, 13385 Marseille Cedex 05, France

James G. Fox

Department of Comparative Medicine, Massachusetts Institute of Technology, Cambridge, MA 02139, USA

Wilhelm Frederiksen

Dept. of Diagnostic Bacteriology and Antibiotics, Statens Serum Institut, DK-2300 Copenhagen S, Denmark

Michael Friedrich

Abteilung Biogeochemie, Max Planck-Institut für Terrestrische Mikrobiologie, Karl-von-Frisch-Strasse, D-35043 Marburg, Germany

John L. Fryer

Dept. of Microbiology Ctr./Salmon Disease Research, Oregon State University, Corvallis, OR 97331-3804, USA

Georg Fuchs

Mikrobiologie, Institut für Biologie II, Albert-Ludwigs-Universität Freiburg, D-79104 Freiburg, Germany

John A. Fuerst

Center for Bacterial Diversity and Identification, Department of Microbiology, University of Queensland, Brisbane, Queensland 4072, Australia

Tateo Fujii

Department of Food Science and Technology, Tokyo University of Fisheries, 4-5-7 Konan, Minato-ku, Tokyo 108-8477, Japan

Jean-Louis Garcia

Laboratoire de Microbiologie, ORSTOM-ESIL-Case 925, Université de Provence, 163, Avenue de Luminy, 13288 Marseille, Cédex 9, France

Monique Garnier (Deceased)

Institut National de la Recherche Agronomique et Université Victor Ségalen, Laboratoire de Biologie Cellulaire et Moléculaire, Bordeaux 2, 33883, BP 81, Villenave d'Ormon Cedex, France

Margarita Garriga

Centro de Tecnología de la Carne, Inst. de Recerca i Tecnologia Agroalimentàries, Granja Camps i Armet s/n, 17121 Monells (Girona) España, Spain

George M. Garrity

Dept. of Microbiology and Molecular Genetics, Michigan State University, East Lansing, MI 48824, USA

Rainer Gebers

Depenweg 12, D-24217 Schönberg/Holstein, Germany

Connie J. Gebhart

Division of Comparative Medicine, University of Minnesota Health Center, Minneapolis, MN 55455, USA

Allison D. Geiselbrecht

Floyd Snider McCarthy, Inc, Seattle, WA 98104-2851, USA

Barbara R. Sharak Gentner

Center for Environmental Diagnostics and Bioremediation, University of West Florida, Pensacola, FL 32514, USA

Peter Gerner-Smidt

Department of Gastrointestinal Infections, Statens Serum Institut, Artillerivej 5, DK-2300 Copenhagen S, Denmark

Monique Gillis

Laboratorium voor Microbiologie Vakgroep WE 10V, Universiteit Gent, K.L. Ledeganckstraat 35, B-9000 Gent, Belgium

Christian Gliesche

Institut für Ökologie, Ernst-Moritz-Arndt-Universität, Greifswald Schwerdenhagen 6, D-18565 Kloster/Hiddensee, Germany

Frank Oliver Glöckner

Max Planck-Institute for Marine Microbiology, Celsuisstrasse 1, Bremen D-28359, Germany

Peter N. Golyshev

Division of Microbiology, GBF-Natl. Research Centre for Biotechnology, Mascheroder Weg 1, 38124 Braunschweig, Germany

José M. González

Departamento de Microbiología y Biología Celular, Facultad de Farmacia, Universidad de La Laguna, 38071 La Laguna. Tenerife, Spain

Yvonne E. Goodman

Department of Medical Bacteriology, University of Alberta, Medical Services Building, Edmonton, Alberta, Canada

Vladimir M. Gorlenko

Institute of Microbiology, Russian Academy of Sciences, Prospect 60-letiya, Oktyabrya 7, korpus 2, Moscow 117312, Russia

Hans-Dieter Görtz

Department of Zoology, Biologisches Institut, Universität Stuttgart, Pfaffenwaldring 57, D-70550 Stuttgart, Germany

John J. Gosink

Amgen, Inc., Seattle, WA 98101, USA

Jennifer Gossling

8401 University Drive, St. Louis, MO 63105-3641, USA

Masao Goto

Plant Pathology Laboratory, Faculty of Agriculture, Shizuoka University, 836 Ohya, Shizuoka 422-8017, Japan

Peter N. Green

National Collection of Industrial & Marine Bacteria, 23 St. Machar Drive, Aberdeen AB24 3RY, United Kingdom

Francine Grimont

Unité des Entérobactéries, Inst. Natl. de la Santé et de la Recherche Médicale, Institut Pasteur, 28 rue du Docteur Roux, Unité 389 75724 Paris Cedex 15, France

Patrick A.D. Grimont

Unité des Entérobactéries, Inst. Natl. de la Santé et de la Recherche Medicale, Institut Pasteur, 28 rue du Docteur Roux, F-75724 Paris Cedex 15, France

Rémi Guyoneaud

Institut d'Ecologica Aquatica-Microbiologia, Campus de Montilivi, E-17071 Girona, Spain

Lotta E-L. Hallbeck

Department of Cell and Molecular Biology, Göteborg University, Medicinaregatan 9 C, Box 462, S-405 30 Göteborg, Sweden

Theo A. Hansen

Department of Microbial Physiology, Groningen Biomolecular Sci. & Biotech. Inst., University of Groningen, P. O. Box 14, 9750 AA Haren, The Netherlands

Shigeaki Harayama

Marine Biotechnology Institute, 3-75-1 Heita, Kamaishi, Iwate 026-001, Japan

Anton Hartmann

Institute of Soil Ecology, Rhizosphere Biology Division, GSF Research Center, PO Box 1129, D-85764 Neuherberg, München, Germany

Fawzy M. Hashem

Sustainable Agriculture Laboratory, Animal and Natural Resources Institute, Beltsville Agricultural Research Institute, USDA-ARS, Beltsville, MD 20705, USA

Lysiane Hauben

Applied Maths BVBA, Keistraat 120, B-9830 Sint Martens-Latem, Belgium

Ian M. Head

Fossil Fuels & Environ. Geochem. Postgraduate Inst. (NRG), University of Newcastle-upon-Tyne, Newcastle-upon-Tyne NE1 7RU, United Kingdom

Brian P. Hedlund

Department of Biological Sciences, University of Nevada, Las Vegas, Las Vegas, NV 89154-4004, USA

Johann Heider

Mikrobiologie, Institut für Biologie II, Universität Freiburg, Schänzelstrasse 1, D-79104 Freiburg, Germany

Robert B. Hespell (Deceased)

Natl. Center of Agricultural Utilization Research, Agricultural Research Service, United States Department of Agriculture, Peoria, IL 61604-3902, USA

Karl-Heinz Hinz

Klinik für Geflügel der Tierärztlichen Hochschule, Bünteweg 17, D-30559 Hannover, Germany

Akira Hiraishi

Department of Ecological Engineering, Toyohashi University of Technology, Tempaku-cho, Toyohashi 441-8580, Japan

Peter Hirsch

Institut für Allgemeine Mikrobiologie der Biozentrum, Universität Kiel, Am Botanischen Garten 1-9, D-24118 Kiel, Germany

Becky Hollen

Department of Biological Sciences, Louisiana State University, Baton Rouge, LA 70803, US

Barry Holmes

Public Health Laboratory Service, Central Public Health Laboratory, National Collection of Type Cultures, 61 Colindale Avenue, London NW9 5HT, United Kingdom

John Holt

Department of Microbiology and Molecular Genetics, Michigan State University, East Lansing, MI 48824-1101, USA

Marta Hugas

Meat Technology Centre, Inst. for Food & Agricultural Research & Tech., Granja Camps i Armet s/n, 17121 Monells, Spain

Philip Hugenholtz

Ecosystem Sciences Division, Department of Environmental Science, Policy, and Management, University of California, Berkeley, Berkeley, CA 94720-3110, USA

Thomas Hurek

Arbeitsgruppe Symbioseforschung, Planck-Institut für Terrestrische Mikrobiologie, Karl-von-Frisch-Strasse, D-35043 Marburg, Germany

Johannes F. Imhoff

Institut für Meereskunde, Abt. Marine Mikrobiologie, Universität Kiel, Düsternbrooker Weg 20, D-24105 Kiel, Germany

Kjeld Ingvorsen

Department of Microbial Ecology, Institute of Biological Sciences, University of Aarhus, Building 540, Ny Munkegade, DK-8000 Aarhus C, Denmark

Francis L. Jackson

Medical Microbiology and Immunology, University of Alberta, 1-41-Medical Sciences Building, Edmonton, Alberta AB T6G 2H7, Canada

J. Michael Janda

Microbial Diseases Laboratory, Communicable Disease Control, California Department of Health Services, Richmond, CA 94804, USA

Holger W. Jannasch (Deceased)

Department of Biology, Woods Hole Oceanographic Institution, Woods Hole, MA 02543, USA

Cheryl Jenkins

Department of Microbiology, University of Washington, Seattle, WA 98195-0001, USA

Bo Barker Jorgensen

Max Planck-Institute, Celsusstrasse 1, Bremen 28359, Germany

Samuel W. Joseph

Microbiology Department, University of Maryland, College Park, MD 20742, USA

Karen Junge

School of Oceanography, University of Washington, Seattle, WA 98195-0001, USA

Elliot Juni

Department of Microbiology and Immunology, University of Michigan Medical School, Ann Arbor, MI 48109-0620, USA

Sibylle Kalmbach

Studienstiftung des Deutschen Volkes, Mirbachstrasse 7, D-53173 Bonn, Germany

Peter Kämpfer

Institut für Angewandte Mikrobiologie, Justus-Liebig-Universität Giessen, Heinrich-Buff-Ring 26-32, IFZ, D-35392 Giessen, Germany

Yoshiaki Kawamura

Department of Microbiology, Gifu University School of Medicine, 40 Tsukasa-machi, Gifu 500 8705, Japan

Donovan P. Kelly

Department of Biological Sciences, University of Warwick, Coventry CV4 7AL, United Kingdom

Suzanne V. Kelly

Professor of Biology, Scottsdale Community College, Scottsdale, AZ 85250, USA

Christina Kennedy

Department of Plant Pathology, College of Agriculture, The University of Arizona, Tucson, AZ 85721-0036, USA

Allen Kerr

Waite Agricultural Research Institute, The University of Adelaide, Glen Osmond 5064, South Australia

Karel Kersters

Lab. voor Microbiologie, Vakgroep Biochemie, Fysiologie en Microbiologie, Rijksuniversiteit Gent, K.L. Ledeganckstraat 35, B-9000 Gent, Belgium

Mogens Kilian

Dept. of Medical Microbiology & Immunology, The University of Aarhus, DK-8000 Aarhus C, Denmark

Bon Kimura

Department of Food Science and Technology, Tokyo University of Fisheries, 4-5-7 Konan, Minato-ku, Tokyo 108-8477, Japan

Hans-Peter Klenk

VP Genomics, Epidauros Biotechnology Inc., Am Neuland 1, D-82347 Bernried, Germany

Oliver Klimmek

Biozentrum Niederursel, Institut für Mikrobiologie der Johann Wolfgang Goethe-Universität, Marie-Curie-Strasse 9, D-60439 Frankfurt am Main, Germany

Allan E. Konopka

Department of Biological Science, Purdue University, West Lafayette, IN 47907-2054, USA

Hans-Peter Koops

Abteilung Mikrobiologie, Inst. für Allgemeine Botanik und Botanischer Garten, Universität Hamburg, Ohnhorststrasse 18, D-22609 Hamburg, Germany

Yoshimasa Kosako

The Institute of Physical and Chemical Research, Japan Collection of Microorganisms, RIKEN, Wako-shi, Saitama 351-0198, Japan

Julius P. Kreier

Department of Microbiology, The Ohio State University, Columbus, OH 43201, USA

Noel R. Krieg

Department of Biology, Virginia Polytechnic Institute & State University, Blacksburg, VA 24061-0406, USA

Achim Kröger (Deceased)

Biozentrum Niederursel, Institut für Mikrobiologie der Johann Wolfgang Goethe-Universität, Marie-Curie-Strasse 9, D-60439 Frankfurt am Main, Germany

J. Gijs Kuenen

Faculty of Chemical Tech. & Materials Science, Kluyver Laboratory for Biotechnology, Delft University of Technology, 2628 BC Delft, The Netherlands

Jan Kuever

Department of Microbiology, Institute for Material Testing, Foundation Institute for Materials Science, D-28199 Bremen, Germany

Hiroshi Kuraishi

1-29-10 Kamiikeburkuro, Toshima-ku, Tokyo 170-0012, Japan

L. David Kuykendall

Molecular Plant Pathology Laboratory, Plant Sciences Institute, United States Department of Agriculture, Beltsville, MD 20705-2350, USA

David P. Labeda

Natl. Ctr. For Agricultural Utilization Research, Microbial Properties Research, U.S. Department of Agriculture, Peoria, IL 61604-3999, USA

Matthias Labrenz

Institut für Allgemeine Mikrobiologie, Biologiezentrum, University of Kiel, Am Botanischen Garten 1-9, 24118 Kiel, Germany

Catherine N. Lannan

Department of Microbiology, Ctr./Salmon Disease Research, Oregon State University, Corvallis, OR 97331-3804, USA

Bernard La Scola

CNRS UMR6020, Unité des Rickettsies, 27 Boulevard Jean Moulin, 13385 Marseille Cedex 05, France

Adrian Lee

School of Microbiology and Immunology, University of New South Wales, Kensington, Sydney, Australia

Leon E. Le Minor

Entérobactéries, Institut Pasteur, 28 Rue du Docteur Roux, 75724 Paris Cedex 15, France

Werner Liesack

Max Planck-Institut für Terrestrische Mikrobiologie, Karl-von-Frisch-Strasse, D-35043 Marburg, Germany

Timothy Lilburn

ATCC Bioinformatics, Manassas, VA 20110-2209, USA

John A. Lindquist

Department of Bacteriology, University of Wisconsin, Madison, WI 53706, USA

André Lipski

Abteilung Mikrobiologie, Fachbereich Biologie/Chemie, Universität Osnabrück, 49069 Osnabrück, Germany

Niall A. Logan

School of Biological and Biomedical Sciences, Glasgow Caledonian University, Cowcaddens Road, Glasgow G4 0BA, United Kingdom

Derek R. Lovley

Department of Microbiology, University of Massachusetts, Physiology & Ecology of Anaerobic Micro., Amherst, MA 01003, USA

Wolfgang Ludwig

Lehrstuhl für Mikrobiologie, Technische Universität München, Am Hochanger 4, D-85350 Freising, Germany

Melanie L. MacDonald

Guilford College, Greensboro, NC 27410, USA

Barbara J. MacGregor

Max Planck-Institute for Marine Microbiology, Celsiusstrasse 1, D-28359 Bremen, Germany

Michael T. Madigan

Department of Microbiology, Life Science II, Southern Illinois University, Carbondale, IL 62901-6508, USA

Åsa Malmqvist

ANOX AB, Klosterangsvagen 11A, S-226 47 Lund, Sweden

Henry Malnick

Laboratory of Hospital Infection, Central Public Health Laboratory, London NW9 5HT, United Kingdom

Werner Manz

Section G3, Ecotoxicology and Biochemistry, German Federal Institute of Hydrology, Kaiserin-Augusta-Anlagen 15-17, P. O. Box 20 02 53, D-56002 Koblenz, Germany

Amy Martin-Carnahan

Dept. of Epidemiology and Preventive Medicine, University of Maryland School of Medicine, Baltimore, MD 21201, USA

Esperanza Martínez-Romero

Centro de Investigación sobre Fijación de Nitrógeno, UNAM, Ap Postal 565-A, Cuernavaca, Morelos, México

Abdul M. Maszenan

Environmental Engineering Research Centre, School of Civil and Structural Engineering, Nanyang Technological University, Block N1, #1a-29, 50 Nanyang Avenue, Singapore 639798

Ian Maudlin

Sir Alexander Robinson Ctr. for Trop. Vet. Med., Royal Dick School of Vet. Stud., University of Edinburgh, Easter Bush, Roslin, Midlothian EH25 9RG, United Kingdom

Anthony T. Maurelli

Department of Microbiology and Immunology, Uniformed Services Univ. of the Health Sciences, F. Edward Hébert School. of Medicine, Bethesda, MD 20814-4799, USA

Michael J. McInerney

Department of Botany and Microbiology, The University of Oklahoma, Norman, OK 73019-6131, USA

Thomas A. McMeekin

Inst. for Antarctic and Southern Ocean Studies, University of Tasmania, Antarctic CRC, GPO Box 252-80, Hobart, Tasmania 7001, Australia

Steven McOrist

Department of Biomedical Sciences, Tufts University College of Veterinary Medicine, North Grafton, MA 01536, USA

Thoyd T. Melton (Deceased)

North Carolina A&T State University, Greensboro, NC 27411, USA

Roy D. Meredith (Deceased)**Joris Mergaert**

Laboratorium voor Microbiologie Vakgroep Biochemie, Fysiologie en Microbiol., Uni-versiteit Gent, K.L. Ledeganckstraat 35, B-9000 Gent, Belgium

Ortwin D. Meyer

Lehrstuhl für Mikrobiologie, Universität Bayreuth, Universitätstrasse 30, D-95440 Bayreuth, Germany

Henri H. Mollaret

Institut Pasteur, 28 Rue du Docteur Roux, 75724 Paris Cedex 15, France

Kristian Møller

Department of Microbiology, Danish Veterinary Laboratory, Bulousvej 27, DK-1790 Copenhagen V, Denmark

Edward R.B. Moore

Programme of Soil Quality and Protection, The Macaulay Research Institute, Macaulay Dr., Craigiebuckler, AB15 8QH Aberdeen, United Kingdom

Nancy A. Moran

Dept. of Ecology and Evolutionary Biology, University of Arizona, Tucson, AZ 85721-0088, USA

Maurice O. Moss

Department of Microbiology, School of Biological Sciences, University of Surrey, Guildford, Surrey GU2 5XH, United Kingdom

R.G.E. Murray

Department of Microbiology and Immunology, The University of Western Ontario, London, Ontario N6A 5C1, Canada

Reinier Mutters

Institut für Medizinische Mikrobiologie und Krankenhaushygiene, Klinikum der Philipps-Universität Marburg, D-35037 Marburg, Germany

Gerard Muyzer

Kluyver Laboratory for Biotechnology, Department of Microbiology, Delft University of Technology, 2628 BC Delft, The Netherlands

Yasuyoshi Nakagawa

Biological Resource Center (NBRC), Department of Biotechnology, National Institute of Technology and Evaluation, 2-5-8, Kasuzakamatari, Kisarazu, Chiba 292-0818, Japan

Hirofumi Nishihara

School of Agriculture, Ibaraki University, 3-21-1 Chu-ou, Ami-machi, Inashiki-gun, Ibaraki 300-0393, Japan

M. Fernanda Nobre

Departamento de Zoologia, Universidade de Coimbra, Apartado 3126, P-3000 Coimbra, Portugal

Caroline M. O'Hara

Diagnostic Microbiology Section, Division of Healthcare Quality Promotion, Centers for Disease Control and Prevention, Atlanta, GA 30333, USA

Tomoyuki Okamoto

Research and Development Center, Kirin Brewery Company, Ltd., 100-1 Hagiwara-machi, Takasaki-shi, Gunma 370-0013, Japan

Frans Ollevier

Laboratorium voor Aquatische Ecologie, Zoological Institute, Ch. de Bériotstraat 32, Leuven B-3000, Belgium

Bernard Ollivier

Laboratoire de Microbiologie—LMI, ORSTOM, Case 925, Université de Provence, ESIL, 163 Avenue de Luminy, Marseille 13288 Cedex 09, France

Ingår Olsen

Det Odontologiske Fakultet, Institutt for oral biologi, Moltke Moesvei 30/32, Universitetet i Oslo, Postboks 1052 Blindern, N-0316 Oslo, Norway

Stephen L.W. On

Danish Veterinary Institute, Bülowsvæj 27, DK-1790, Copenhagen V, Denmark

Ronald S. Oremland

Water Research Division, U.S. Geological Survey, Menlo Park, CA 94025-3591, USA

Aharon Oren

Division of Microbial and Molecular Ecology, The Institute of Life Science, and the Moshe Shilo Minerva Center for Marine Biogeochemistry, The Hebrew University of Jerusalem, Givat Ram, Jerusalem 91904, Israel

Jani L. O'Rourke

School of Microbiology and Immunology, University of New South Wales, Kensington, Sydney, Australia

Ro Osawa

Division of Bioscience, Grad. Sch. of Science & Tech., Kobe University, Rokko-dai 1-1, Nada-ku, Kobe City 657-8501, Japan

Dr. Jörg Overmann

Inst. für Chemie & Biologie des Meeres (ICBM), Universität Oldenburg, Postfach 25 03, D026111, Oldenburg, Germany

Norberto J. Palleroni

Rutgers, North Caldwell, NJ 07006-4146, USA

Bruce J. Paster

Department of Molecular Genetics, The Forsyth Institute, 140 The Fenway, Boston, MA 02115-3799, USA

Bharat K.C. Patel

Microbial Discovery Research Unit, School of Biomolecular Sciences, Griffith University, Nathan Campus, Kessels Road, Brisbane, Queensland 4111, Australia

Dominique Patureau

Laboratoire de Biotechnologie de l'Environnement, INRA Narbonne, avenue des étangs, 11 100 Narbonne, France

Karsten Pedersen

Department of Cell and Molecular Biology, Göteborg University, Medicinaregatan 9 C, Box 462, S-405 30 Göteborg, Sweden

John L. Penner

Dept. of Medical Genetics & Microbiology Grad. Dept./Mol. & Med. Genet., University of Toronto, Toronto, Ontario M5S 3E2, Canada

Jeanne S. Poindexter

Department of Biological Sciences, Barnard College, Columbia University, New York, NY 10027-6598, USA

Andreas Pommerening-Röser

Abteilung Mikrobiologiem, Inst. für Allgemeine Botanik und Botanischer Garten, Universität Hamburg, Ohnhorststrasse 18, D-22609 Hamburg, Germany

Michel Y. Popoff

Unité de Génétique des Bactéries Intracellulaires, Institut Pasteur, 28 rue du Docteur Roux, F-75724 Paris Cedex 15, France

Bruno Pot

Science Department, Yakult Belgium, Joseph Wybranlaan 40, B-1070 Brussels, Belgium

Fred A. Rainey

Department of Biological Sciences, Louisiana State University, Baton Rouge, LA 70803, USA

Didier Raoult

Faculté de Médecine, CNRS, Unité des Rickettsies, 27 Boulevard Jean Moulin, 13385 Marseille Cedex 05, France

Christopher Rathgeber

Department of Microbiology, The University of Manitoba, Winnipeg, Manitoba R3T 2N2, Canada

Gavin N. Rees

Murray-Darling Freshwater Research Centre, CRC Freshwater Ecology, Ellis Street, Thuringowa, PO Box 921, Albury NSW 2640, Australia

Hans Reichenbach

Arbeitsgruppe Mikrobielle Sekundärstoffe, Gesellschaft für Biotechnologische Forschung mbH, Mascheroder Weg 1, D-38124 Braunschweig, Germany

Barbara Reinhold-Hurek

Universität Bremen, Fachbereich 2, Allgemeine Mikrobiologie, P. O. Box 330440, D-28334 Bremen, Germany

Anna-Louise Reysenbach

Department of Environmental Biology, Portland State University, Portland, OR 97207, USA

Yasuko Rikihisa

Department of Veterinary Biosciences, The Ohio State University, 1925 Coffey Road, Columbus, OH 43210-1093, USA

Lesley A. Robertson

Kluyver Laboratory for Biotechnology, Delft University of Technology, Julianalaan 67, P. O. Box 5057, 2628BC Delft, The Netherlands

Julian I. Rood

Monash University, Bacterial Pathogenesis Research Group, Department of Microbiology, Clayton 3168, Australia

Ramon A. Rosselló-Mora

Inst. Mediterrani d'Estudis Avançats (CSIC-UIB), C/Miquel Marque's 21, E-07290 Esporles, Mallorca, Spain

Paul Rudnick

Maryland Technology Development Center, SAIC, Rockville, MD 20850, USA

Gerard S. Saddler

Scottish Agricultural Science Agency, 82 Craigs Road, East Craigs, Edinburgh EH12 8NJ, United Kingdom

Takeshi Sakane

Institute for Fermentation, Osaka, Yodogawa-ku, Osaka 532-8686, Japan

Riichi Sakazaki (Deceased)

Nippon Institute of Biological Sciences, 9-2221-1 Sinmachi, Oume, Tokyo 198-0024, Japan

Abigail A. Salyers

Department of Microbiology, University of Illinois-Urbana, Champaign, Urbana, IL 61801-3704, USA

Antonio Sanchez-Amat

Faculty of Biology, Department of Genetics and Microbiology, University of Murcia, Murcia 30100, Spain

Gary N. Sanden

Epidemic Investigations Laboratory, Meningitis and Special Pathogens Branch, Division of Bacterial and Mycotic Diseases, Centers for Disease Control and Prevention, Atlanta, GA 30333, USA

Masataka Satomi

National Research Institute of Fisheries Science, 2-12-4 Fukuura, Knazawa-ku, Yokohama, Kanagawa 236-8648, Japan

Hiroyuki Sawada

National Institute of Agro-Environmental Sciences, 3-1-1 Kannon-dai, Tsukuba, Ibaraki 305-8604, Japan

Flemming Scheutz

WHO, The Int. Escherichia & Klebsiella Centre, Statens Serumstitut, Artillerivej 5, DK-2300 Copenhagen S, Denmark

Jiri Schindler, Sr.

Clinical Microbiology Group and Natl. Ctr. of Surveillance of Antibiotic Resistance, National Institute of Public Health, Prague 10 10042, Czech Republic

Bernhard H. Schink

Fakultät für Biologie, Lehrstuhl für Mikrobielle Ökologie, Universität Konstanz, Postfach 55 60, D-78457 Konstanz, Germany

Karl-Heinz Schleifer

Lehrstuhl für Mikrobiologie, Technische Universität München, Am Hochanger 4, D-85350 Freising, Germany

Heinz Schlesner

Institut für Allgemeine Mikrobiologie, Universität Kiel, Am Botanischen Garten 1-9, Biologiezentrum, D-24118 Kiel, Germany

Helmut J. Schmidt

Biological Faculty, University of Kaiserslautern, Building 14, Pf 3049, D-67653 Kaiserslautern, Germany

Jean M. Schmidt

Department of Microbiology, Arizona State University, Tempe, AZ 85287-2701, USA

Dirk Schüler

Max Planck-Institute for Marine Microbiology, Celsiusstrasse 1, D-28359 Bremen, Germany

Heide N. Schulz

Section of Microbiology, University of California, Davis, Davis, CA 95616, USA

Paul Segers

Lab. voor Microbiologie Vakgroep WE 10V, Universiteit Gent, K.L. Ledeganckstraat 35, B-9000 Gent, Belgium

Robert J. Seviour

Biotechnology Research Centre, La Trobe University, P.O. Box 199, Bendigo VIC 3550, Australia

Richard Sharp

School of Applied Sciences, South Bank University, 103 Borough Road, London SE1 0AA, United Kingdom

Tsuneo Shiba

Shimonoseki University of Fisheries, Dept. of Food Science and Technology, Yoshimi-Nagatahoncho Shimonose, Yamaguchi 759-65, Japan

Martin Sievers

University of Applied Sciences, Department of Biotechnology, Molecular Biology, CH 8820 Wädenswil, Switzerland

Anders B. Sjöstedt

Department of Microbiology, National Defense Research Establishment, Cementvagen 20, S-901 82 Umeå, Sweden

Lindsay I. Sly

Centre for Bacterial Diversity and Identification, Department of Microbiology and Parasitology, University of Queensland, St. Lucia, Brisbane, Queensland 4072, Australia

Peter H.A. Sneath

Department of Microbiology and Immunology, School of Medicine, University of Leicester, P.O. Box 138, Leicester LE1 9HN, United Kingdom

Martin Sobieraj

Department of Environmental Biology, Portland State University, P. O. Box 751, Portland, OR 97207-0751, USA

Francisco Solano

Dept. of Biochemistry and Molecular Biology B, School of Medicine, University of Murcia, Murcia 30100, Spain

Dimitry Y. Sorokin

Dept. of Biochemistry and Molecular Biology B, School of Medicine, University of Murcia, Murcia 30100, Spain

Eva Speck

Inst. für Allgemeine Botanik und Botanischer Garten, Universität Hamburg, Ohnhorststrasse 18, D-22609 Hamburg, Germany

Georg A. Sprenger

Forschungszentrum Jülich GmbH, Institut für Biotechnologie 1, P. O. Box 1913, D-52425 Jülich, Germany

Stefan Spring

DSM-Deutsche Sammlung von Mikroorganismen und Zellkulturen, GmbH, D-38124 Braunschweig, Germany

Erko S. Stackebrandt

Deutsche Sammlung von Mikroorganismen und Zellkulturen, GmbH, and GBF, Forschung GmbH2, Mascheroder Weg 1b, D-38124 Braunschweig, Germany

David A. Stahl

Civil and Environmental Engineering, University of Washington, Seattle, WA 98195-2700, USA

James T. Staley

Department of Microbiology, University of Washington, Seattle, WA 98195-0001, USA

Alfons J.M. Stams

Department of Microbiology, Wageningen Agricultural University, Hesselink Van Suchtelenweg 4, NL-6703 CT Wageningen, The Netherlands

Patricia M. Stanley

Minntech Corporation, North, Minneapolis, MN 55447-4822, USA

David J. Stewart

CSIRO, Australian Animal Health Laboratory, Private Bag 24, 5 Portarlington Road, Geelong Victoria 3220, Australia

John F. Stoltz

Department of Biological Sciences, Duquesne University, Pittsburgh, PA 15282-2504, USA

Adriaan H. Stouthamer

Dept. of Molecular Cell Physiology/Molecular Microbial Ecology, Vrije Universiteit, De Boelelaan 1087, NL-1081 HV Amsterdam, The Netherlands

Nancy A. Stockbine

Foodborne and Diarrheal Diseases Branch, Division of Bacterial and Mycotic Diseases, Centers for Disease Control and Prevention, Atlanta, GA 30333, USA

William R. Strohl

Merck & Company, Rahway, NJ 07065-0900, USA

Joseph M. Suflita

Environmental and General Applied Microbiology, Department of Botany & Micro., The University of Oklahoma, Norman, OK 73019-0245, USA

Jörg Süling

Institut für Meereskunde, Abt. Marine Mikrobiologie, Universität Kiel, Düsternbrooker Weg 20, D-24105 Kiel, Germany

Jean Swings

Laboratorium voor Microbiologie Vakgroep WE10V, Fysiologie en Microbiologie, Universiteit of Gent, K.L. Ledeganckstraat 35, B-9000 Gent, Belgium

Ulrich Szewzyk

Department of Microbial Ecology, Technical University Berlin, Franklinstrasse 29, Secr. OE 5, D-10587 Berlin, Germany

Zhiyuan Tan

Department of Microbiology and Molecular Genetics, College of Agronomy, South China Agricultural University, 510642, China

Ralph S. Tanner

Department of Botany and Microbiology, University of Oklahoma, Norman, OK 73019-6131, USA

Anders Ternström

ANOX AB, Klosterangsvagen 11A, S-226 47 Lund, Sweden

Andreas Teske

Department of Biology, Woods Hole Oceanographic Institution, Woods Hole, MA 02543, USA

An Thyssen

GCPCP, Johnson & Johnson Pharm. Res. & Develop., Turnhoutseweg 30, B-4320 Beerse, Belgium

Kenneth N. Timmis

National Research Centre for Biotechnology, Division of Microbiology, Gesellschaft/Biotech-nologische Forschung mbH, Mascheroder Weg 1b, D-38124 Braunschweig, Germany

Brian J. Tindall

Deutsche Sammlung von Mikroorganismen und Zellkulturen, GmbH, Mascheroder Weg 1b, D-38124 Braunschweig, Germany

Tone Tønjum

Institute of Microbiology, Section of Molecular Microbiology A3, Rikshospitalet (National Hospital), Pilestredet 32, N-0027 Oslo, Norway

G. Todd Townsend

University of Oklahoma, Norman, OK 73072, USA

Yuri A. Trotsenko

Institute of Biochemistry and Physiology of Microorganisms RAS, Laboratory of Methylotrophy, Prospekt Nauki, 5, Moscow Region 142290, Russia

Hans G. Trüper

Institut für Mikrobiologie und Biotechnologie, Universität Bonn, Mechenheimer Allee 168, W-53115 Bonn, Germany

John J. Tudor

Department of Biology, St. Joseph's University Philadelphia, PA 19131-1308, USA

Richard F. Unz

Department of Civil Engineering, The Pennsylvania State University, University Park, PA 16802-1408, USA

Teizi Urakami

Biochemicals Development Div., Mitsubishi Building, Mitsubishi Gas Chemical Company, 5-2, Marunouchi 2-chome, Chiyoda-ku, Tokyo 100-8324, Japan

Marc Vancanneyt

Laboratorium voor Microbiologie, Universiteit Gent, K.L. Ledeganckstraat 35, B-9000 Gent, Belgium

Peter Vandamme

Lab. voor Microbiologie en Microbiele Genetica, Universiteit of Gent, Faculteit Wetenschappen, K.L. Ledeganckstraat 35, B-9000 Gent, Belgium

Bernard A.M. van der Zeijst

National Institute of Public Health and Environ., Antonie van Leeuwenhoeklaan 9, P. O. Box 1, P. O. Box 80.165, 3720 BA Bilthoven, The Netherlands

Frederique Van Gijsegem

Laboratorium Moleculaire Genetica, Universiteit Gent, K.L. Ledeganckstraat 35, B-9000 Gent, Belgium

Rob J.M. van Spanning

Department of Molecular Cell Physiology/Molecular Microbial Ecology, Vrije Universiteit, De Boelelaan 1087, NL-1081 HV Amsterdam, The Netherlands

Henk W. van Verseveld

Dept. of Molecular Cell Physiology, Molecular and Microbial Ecology, Vrije Universiteit, De Boelelaan 1087, NL-1081 HV Amsterdam, The Netherlands

Leana V. Vasilyeva

Institute of Microbiology RAN, 117811, Russian Academy of Sciences, 60-let. Oktyabrya 7 build. 2, Moscow, Russia

Jill A. Vaughan

CSIRO, Australian Animal Health Laboratory, Private Bag 24, 5 Portarlington Road, Geelong Victoria 3220, Australia

Antonio Ventosa

Departamento de Microbiología y Parasitología, Facultad de Farmacia, Universidad de Sevilla, Apdo. 874, 41080 Sevilla, Spain

Rudi F. Vogel

Lehrstuhl für Mikrobiologie, Technische Universität München, Freising-Wihen 85350, Germany

Russell H. Vreeland

Department of Biology, West Chester University, West Chester, PA 19383, USA

David H. Walker

Department of Pathology, University of Texas Medical Branch, 301 University Boulevard, Galveston, TX 77555-0609, USA

En Tao Wang

Departamento de Microbiología, Escuela Nacional de Ciencias Biológicas, Instituto Politécnico Nacional, Carpio y Plan de Ayala S/N, México D.F. 11340, México

Naomi L. Ward

The Institute for Genomic Research, Rockville, MD 20850, USA

Richard I. Webb

Department of Microbiology, University of Queensland, Brisbane, Queensland 4072, Australia

Ronald M. Weiner

Cell Biology Cluster, Division of Molecular and Cellular Biosciences, National Science Foundation, Arlington, VA 22230, USA

Susan C. Welburn

Sir Alexander Robinson Ctr. for Trop. Vet. Med., Royal Dick School of Vet. Stud., University of Edinburgh, Easter Bush, Roslin, Midlothian EH25 9RG, United Kingdom

David F. Welch

Laboratory Corporation of America, Dallas, Texas 75230, USA

Aimin Wen

Food Science and Technology Program, Pacific Agri-Food Research Centre, Summerland BC V0H 1Z0, Canada

John H. Werren

Department of Biology, University of Rochester, Rochester, NY 14627-0211, USA

Hannah M. Wexler

Department of Veterans Affairs, West Los Angeles Medical Ctr., UCLA School of Medicine, 11301 Wilshire Boulevard, Los Angeles, CA 90073, USA

Robbin S. Weyant

Meningitis & Special Pathogens Branch, Centers for Disease Control and Prevention, Atlanta, GA 30333, USA

Anne M. Whitney

Meningitis & Special Pathogens Branch Lab. Section, MS D-11, Centers for Disease Control & Prevention, Atlanta, GA 30303, USA

Friedrich W. Widdel

Abteilung Mikrobiologie, Max Planck-Institut für Marine Mikrobiologie, Celsiusstrasse 1, D-28359 Bremen, Germany

Jürgen K.W. Wiegel

Department of Microbiology, University of Georgia, Athens, GA 30602-2605, USA

Anne Willems

Laboratorium voor Microbiologie, Universiteit Gent, K.L. Ledeganckstraat 35, B-9000 Gent, Belgium

Henry N. Williams

Department of OCBS, Dental School, University of Maryland at Baltimore, Baltimore, MD 21201-1510, USA

Washington C. Winn, Jr.

Microbiology Laboratory, Medical Center Hospital of Vermont DVE, Fletcher Allen Health Care, UHC Campus, Burlington, VT 05401-3456, USA

Ann P. Wood

Microbiology Research Group, King's College, London Div. of Life Sciences, Franklin-Wilkins Building, 150 Stamford Street, London SE1 8WA, United Kingdom

Eiko Yabuuchi

Aichi Medical University, Omiya 4-19-18, Asahi-ku, Osaka 535-0002, Japan

Michail M. Yakimov

Istituto Sperimentale Talassografico-CNR, Spianata S. Raineri, 86, 98122 Messina, Italy

Kazuhide Yamasato

Department of Fermentation Science, Faculty of Applied Bioscience, Tokyo University of Agriculture, Sakuragaoka, Setagaya-ku, Tokyo 158-0852, Japan

Akira Yokota

Institute of Molecular and Cellular Biosciences, The University of Tokyo, Yayoi 1-1-1, Bunkyo-ku, Tokyo 113-0032, Japan

John M. Young

Mt. Albert Research Centre, Landcare Research New Zealand Ltd., Private Bag 92 170, Auckland, New Zealand

Xue-jie Yu

Department of Pathology, University of Texas Medical Branch, 301 University Boulevard, Galveston, TX 77555-0609

Vladimir V. Yurkov

Department of Microbiology, The University of Manitoba, Winnipeg, Manitoba R3T 2N2, Canada

George A. Zavarzin

Institute of Microbiology, Russian Academy of Sciences, Building 2, Prospect 60-letja Oktyabrya 7a, Moscow 117312, Russia

Tatjana N. Zhilina

Institute of Microbiology, Russian Academy of Sciences, Prospect 60-letja Oktyabrya 7a, Moscow 117312, Russia

Stephen H. Zinder

Department of Microbiology, Cornell University, Ithaca, NY 14853-0001, USA