

Mandell, Douglas, and Bennett's
PRINCIPLES AND PRACTICE OF
**INFECTIOUS
DISEASES**

This page intentionally left blank

Mandell, Douglas, and Bennett's
PRINCIPLES AND PRACTICE OF
**INFECTIOUS
DISEASES**

seventh edition

Volume 1

GERALD L. MANDELL, MD, MACP

Professor of Medicine Emeritus
Owen R. Cheatham Professor of the Sciences Emeritus
Chief of Infectious Diseases Emeritus
University of Virginia Health Center
Charlottesville, Virginia

JOHN E. BENNETT, MD, MACP

Adjunct Professor of Medicine
Uniformed Services University of the Health Sciences
F. Edward Hébert School of Medicine
Bethesda, Maryland

RAPHAEL DOLIN, MD

Maxwell Finland Professor of Medicine (Microbiology and Molecular Genetics)
Harvard Medical School
Attending Physician
Beth Israel Deaconess Medical Center
Brigham and Women's Hospital
Boston, Massachusetts

**CHURCHILL
LIVINGSTONE**

Copyright © 2010, 2005, 2000, 1995, 1990, 1985, 1979 Elsevier Inc. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without permission in writing from the Publisher. Details on how to seek permission, further information about the Publisher's permissions policies and our arrangements with organizations such as the Copyright Clearance Center and the Copyright Licensing Agency, can be found at our website: www.elsevier.com/permissions.

This book and the individual contributions contained in it are protected under copyright by the Publisher (other than as may be noted herein).

Notices

Knowledge and best practice in this field are constantly changing. As new research and experience broaden our understanding, changes in research methods, professional practices, or medical treatment may become necessary.

Practitioners and researchers must always rely on their own experience and knowledge in evaluating and using any information, methods, compounds, or experiments described herein. In using such information or methods they should be mindful of their own safety and the safety of others, including parties for whom they have a professional responsibility.

With respect to any drug or pharmaceutical products identified, readers are advised to check the most current information provided (i) on procedures featured or (ii) by the manufacturer of each product to be administered, to verify the recommended dose or formula, the method and duration of administration, and contraindications. It is the responsibility of practitioners, relying on their own experience and knowledge of their patients, to make diagnoses, to determine dosages and the best treatment for each individual patient, and to take all appropriate safety precautions.

To the fullest extent of the law, neither the Publisher nor the authors, contributors, or editors assume any liability for any injury and/or damage to persons or property as a matter of product liability, negligence or otherwise, or from any use or operation of any methods, products, instructions, or ideas contained in the material herein.

Library of Congress Cataloging-in-Publication Data

Mandell, Douglas, and Bennett's principles and practice of infectious diseases / [edited by] Gerald L. Mandell, John E. Bennett, Raphael Dolin.—7th ed.

p. ; cm.

Includes bibliographical references and index.

ISBN 978-0-4430-6839-3

1. Communicable diseases. I. Mandell, Gerald L. II. Bennett, John E. (John Eugene). III. Dolin, Raphael. IV. Title: Principles and practice of infectious diseases.

[DNLM: 1. Communicable Diseases. WC 100 M2713 2010]

RC111.P78 2010

616.9—dc22

2009022686

Executive Publisher: Natasha Andjelkovic

Senior Developmental Editor: Heather Krehling

Editorial Assistants: Brad McIlwain, Taylor Ball

Publishing Services Manager: Frank Polizzano

Senior Project Managers: Robin Hayward, Lee Ann Draud

Project Management Assistance: Joan Sinclair, Tina Rebane, Linda Van Pelt,

Jeff Gunning, Rachel Miller, Pete Faber, Mary Ann Folcher, Peggy M. Gordon

Marketing Manager: Courtney Ingram

Multimedia Producer: Dan Martinez

Design Direction: Ellen Zanolle

Printed in the United States.

Last digit is the print number: 9 8 7 6 5 4 3 2 1

<http://www.us.elsevierhealth.com/product.jsp?isbn=9780443068393&elsca1=doodys&elsca2=PDF&elsca3=Mandell9780443068393&elsca4=frontmatter>

Working together to grow
libraries in developing countries

www.elsevier.com | www.bookaid.org | www.sabre.org

ELSEVIER

BOOK AID
International

Sabre Foundation

CONTRIBUTORS

N. Franklin Adkinson, Jr., MD

Professor of Medicine and Senior Laboratory Investigator, Johns Hopkins University School of Medicine, Baltimore, Maryland
β-Lactam Allergy

David M. Allen, MD

Partner, ID Specialists, Dallas, Texas
Acinetobacter Species

Ban Mishu Allos, MD

Assistant Professor of Medicine and Preventive Medicine, Vanderbilt University School of Medicine, Nashville, Tennessee
Campylobacter jejuni and Related Species

Guy W. Amsden, PharmD

Director, Department of Pharmaceutical Care Services, Bassett Healthcare, Cooperstown, New York
Pharmacokinetics and Pharmacodynamics of Anti-infective Agents; Tables of Antimicrobial Agent Pharmacology

David A. Anderson, PhD

Associate Professor, Deputy Director, and National Health and Medical Research Council Senior Research Fellow, Macfarlane Burnet Institute for Medical Research and Public Health, Melbourne, Victoria, Australia
Hepatitis E Virus

David R. Andes, MD

Associate Professor, University of Wisconsin School of Medicine and Public Health, Madison, Wisconsin
Cephalosporins

Fred Y. Aoki, MD

Professor, Departments of Medicine, Medical Microbiology, Pharmacology, and Therapeutics, University of Manitoba Faculty of Medicine; Health Sciences Centre, Winnipeg, Manitoba, Canada
Antiviral Drugs (Other than Antiretrovirals)

Petra M. Apfalter, MD, DTMH

Associate Professor, Medical University of Vienna, Vienna; Attending Physician, Elisabethinen Hospital Linz, Linz, Austria
Chlamydomphila (Chlamydia) pneumoniae

Michael A. Apicella, MD

Professor and Head, Department of Microbiology, University of Iowa Carver College of Medicine, Iowa City, Iowa
Neisseria meningitidis

Cesar A. Arias, MD, MSc, PhD

Assistant Professor of Medicine, University of Texas Medical School at Houston, Houston, Texas; Director, Molecular Genetics and Antimicrobial Resistance Unit, Universidad El Bosque, Bogotá, Colombia
Enterococcus Species, Streptococcus bovis Group, and Leuconostoc Species

Michael H. Augenbraun, MD

Professor of Medicine, State University of New York Downstate College of Medicine; Director, Sexually Transmitted Diseases Clinic, Kings County Hospital Center, Brooklyn, New York
Genital Skin and Mucous Membrane Lesions

Dimitri T. Azar, MD

Professor of Ophthalmology, University of Illinois College of Medicine at Chicago; Professor and Head, Department of Ophthalmology and Visual Sciences, University of Illinois at Chicago Medical Center, Chicago, Illinois
Microbial Conjunctivitis; Microbial Keratitis

Larry M. Baddour, MD

Professor of Medicine, Mayo Clinic College of Medicine; Consultant, Infectious Diseases, Mayo Clinic, Rochester, Minnesota
Prosthetic Valve Endocarditis; Infections of Nonvalvular Cardiovascular Devices

Lindsey R. Baden, MD

Assistant Professor of Medicine, Harvard Medical School; Associate Physician, Director of Clinical Research (Division of Infectious Diseases), and Director of Transplant Infectious Diseases, Brigham and Women's Hospital; Director of Infectious Diseases, Dana-Farber Cancer Institute, Boston, Massachusetts
Vaccines for Human Immunodeficiency Virus-1 Infection

Carol J. Baker, MD

Professor of Pediatrics, Molecular Virology, and Microbiology, Department of Pediatrics, Section of Infectious Diseases, Baylor College of Medicine; Attending Physician, Texas Children's Hospital, Houston, Texas
Streptococcus agalactiae (Group B Streptococcus)

Ronald C. Ballard, PhD

Branch Chief, Laboratory Reference and Research Branch, Division of Sexually Transmitted Diseases Prevention, Centers for Disease Control and Prevention, Atlanta, Georgia
Klebsiella granulomatis (Donovanosis, Granuloma Inguinale)

Charles H. Ballow, PharmD

Director, Buffalo Clinical Research Center, Buffalo, New York
Pharmacokinetics and Pharmacodynamics of Anti-infective Agents

Scott D. Barnes, MD

Chief, Warfighter Refractive Eye Surgery Clinic, Womack Army Medical Center, Fort Bragg, North Carolina
Microbial Conjunctivitis; Microbial Keratitis

Miriam J. Baron, MD

Assistant Professor, Department of Medicine, Harvard Medical School; Associate Physician, Brigham and Women's Hospital, Boston, Massachusetts
Pancreatic Infection

Dan H. Barouch, MD, PhD

Associate Professor of Medicine, Harvard Medical School; Chief, Division of Vaccine Research, and Staff Physician, Beth Israel Deaconess Medical Center; Associate Physician, Brigham and Women's Hospital, Boston, Massachusetts
Vaccines for Human Immunodeficiency Virus-1 Infection; Adenoviruses

Alan Barrett, PhD

Professor, Department of Pathology, University of Texas Medical Branch, Galveston, Texas
Flaviviruses (Yellow Fever, Dengue, Dengue Hemorrhagic Fever, Japanese Encephalitis, West Nile Encephalitis, St. Louis Encephalitis, Tick-Borne Encephalitis)

Sarice L. Bassin, MD

Assistant Professor of Neurology, Northwestern University Feinberg School of Medicine; Fellowship Director, Neurocritical Care, Northwestern Memorial Hospital, McGaw Medical Center, Chicago, Illinois
Rhabdoviruses

Byron E. Batteiger, MD

Professor, Department of Medicine, Division of Infectious Diseases, and Department of Microbiology and Immunology, Indiana University School of Medicine, Indianapolis, Indiana

Introduction to *Chlamydia* and *Chlamydophila*; *Chlamydia trachomatis* (Trachoma, Perinatal Infections, Lymphogranuloma Venereum, and Other Genital Infections)

Stephen G. Baum, MD

Professor of Medicine and Professor of Microbiology and Immunology, Albert Einstein College of Medicine of Yeshiva University; Attending Physician, North Bronx Healthcare Network, Bronx, New York

Mumps Virus; Introduction to *Mycoplasma* and *Ureaplasma*; *Mycoplasma pneumoniae* and Atypical Pneumonia

Arnold S. Bayer, MD

Professor of Medicine, Department of Internal Medicine, David Geffen School of Medicine at UCLA, Los Angeles; Associate Chief, Adult Infectious Diseases, Department of Internal Medicine, Harbor-UCLA Medical Center; Senior Investigator, St. John's Cardiovascular Research Center, Los Angeles Biomedical Research Institute, Torrance, California

Endocarditis and Intravascular Infections

J. David Beckham, MD

Assistant Professor of Medicine, Division of Infectious Diseases, University of Colorado Denver School of Medicine; Assistant Professor of Medicine, University of Colorado Hospital, Aurora, Colorado

Encephalitis

Susan E. Beekmann, RN, MPH

University of Iowa Carver College of Medicine, Iowa City, Iowa

Infections Caused by Percutaneous Intravascular Devices

Beth P. Bell, MD, MPH

Associate Director for Epidemiologic Science, National Center for Immunization and Respiratory Diseases, Centers for Disease Control and Prevention, Atlanta, Georgia

Hepatitis A Virus

John E. Bennett, MD

Adjunct Professor of Medicine, Uniformed Services University of the Health Sciences F. Edward Hébert School of Medicine, Bethesda, Maryland

Chronic Meningitis; Introduction to Mycoses

Elie F. Berbari, MD

Associate Professor, Division of Infectious Diseases, Mayo Clinic College of Medicine; Attending Physician, Mayo Clinic, Rochester, Minnesota

Osteomyelitis

Jonathan D. Berman, MD, PhD

Senior Vice President for Clinical Affairs, Fast-Track Drugs and Biologics, LLC, North Potomac, Maryland

Alternative Medicines for Infectious Diseases

Joseph S. Bertino, Jr., PharmD

Associate Professor of Pharmacology, Columbia University College of Physicians and Surgeons, New York; Bertino Consulting, Schenectady, New York

Pharmacokinetics and Pharmacodynamics of Anti-infective Agents

Holly H. Birdsall, MD, PhD

Professor of Otolaryngology and Immunology, Baylor College of Medicine; Associate Chief of Staff for Research, Michael E. DeBakey Veterans Affairs Medical Center, Houston, Texas

Antibodies

Alan L. Bisno, MD

Professor Emeritus, Department of Medicine, University of Miami Miller School of Medicine; Staff Physician, Miami Veterans Affairs Medical Center, Miami, Florida

Classification of Streptococci; *Streptococcus pyogenes*; Nonsuppurative Poststreptococcal Sequelae: Rheumatic Fever and Glomerulonephritis

Hope H. Biswas, ScM

Staff Scientist, Blood Systems Research Institute, San Francisco, California

Human T-Cell Lymphotropic Virus Types I and II

Brian G. Blackburn, MD

Clinical Assistant Professor and Co-Director of Clinical Services, Division of Infectious Diseases and Geographic Medicine, Stanford University School of Medicine; Attending Physician, Department of Internal Medicine, Division of Infectious Diseases and Geographic Medicine, Stanford Hospital and Clinics, Stanford, California

Free-Living Amebas

Martin J. Blaser, MD

Frederick H. King Professor of Internal Medicine; Chair, Department of Medicine; and Professor of Microbiology, New York University School of Medicine; Chief, Medical Services, Bellevue Hospital Center; Chief, Medical Services, New York University Langone Medical Center; Staff Physician, Department of Medical Services, New York Harbor Veterans Affairs Medical Center, New York, New York

Introduction to Bacteria and Bacterial Diseases; *Campylobacter jejuni* and Related Species; *Helicobacter pylori* and Other Gastric *Helicobacter* Species

David L. Blazes, MD, MPH

Chief, Global Emerging Infections System Operations, Armed Forces Health Surveillance Center, Silver Spring, Maryland

Outbreak Investigation

Thomas P. Bleck, MD

Assistant Dean and Professor of Neurological Sciences, Neurosurgery, Medicine, and Anesthesiology, Rush Medical College of Rush University; Associate Chief Medical Officer (Critical Care), Rush University Medical Center, Chicago, Illinois

Rhabdoviruses; *Clostridium tetani* (Tetanus); *Clostridium botulinum* (Botulism); Botulinum Toxin as a Biological Weapon

Nicole M. A. Blijlevens, MD, PhD

Consultant and Lecturer, Department of Haematology, Radboud University Nijmegen Medical Centre, Nijmegen, The Netherlands

Infections in the Immunocompromised Host: General Principles

David A. Bobak, MD

Associate Professor of Medicine, Division of Infectious Diseases and HIV Medicine, Case Western Reserve University School of Medicine; Associate Chair for Clinical Affairs, Division of Infectious Diseases and HIV Medicine; Director, Traveler's Healthcare Center; Chair, Health System Medication Safety and Therapeutics Committee; and Staff Physician, Transplant Infectious Diseases Clinic, University Hospitals of Cleveland—Case Medical Center, Cleveland, Ohio
Nausea, Vomiting, and Noninflammatory Diarrhea

William Bonnez, MD

Associate Professor of Medicine, University of Rochester School of Medicine and Dentistry; Attending Physician, University of Rochester Medical Center, Rochester, New York
Papillomaviruses

John C. Boothroyd, PhD

Professor of Microbiology and Immunology, Stanford University School of Medicine, Stanford, California
Toxoplasma gondii

Luciana Borio, MD

Assistant Professor of Medicine, University of Pittsburgh School of Medicine; Senior Associate, Center for Biosecurity of the University of Pittsburgh Medical Center, Pittsburgh, Pennsylvania
Bioterrorism: An Overview; Plague as a Bioterrorism Weapon

Patrick J. Bosque, MD

Associate Professor, Department of Neurology, University of Colorado Denver School of Medicine, Aurora; Attending Physician, Neurology Division, Department of Medicine, Denver Health Medical Center, Denver, Colorado
Prions and Prion Diseases of the Central Nervous System (Transmissible Neurodegenerative Diseases)

Richard C. Boucher, Jr., MD

William Rand Kenan Professor of Medicine, Cystic Fibrosis Research and Treatment Center, University of North Carolina at Chapel Hill School of Medicine, Chapel Hill, North Carolina
Cystic Fibrosis

Barry D. Brause, MD

Professor of Clinical Medicine, Weill Cornell Medical College; Attending Physician and Director of Infectious Diseases, Hospital for Special Surgery; Attending Physician, New York—Presbyterian Hospital, New York, New York
Infections with Prostheses in Bones and Joints

Kevin E. Brown, MD

Consultant Medical Virologist, Virus Reference Department, Centre for Infections, Health Protection Agency, London, United Kingdom
Human Parvoviruses, Including Parvovirus B19 and Human Bocavirus

Patricia D. Brown, MD

Associate Professor of Medicine, Wayne State University School of Medicine; Chief of Medicine, Detroit Receiving Hospital, Detroit, Michigan
Infections in Injection Drug Users

Barbara A. Brown-Elliott, MS, MT(ASCP)SM

Assistant Professor of Microbiology and Supervisor, *Mycobacteria/Nocardia* Laboratory, University of Texas Health Science Center, Tyler, Texas
Infections Due to Nontuberculous Mycobacteria Other than *Mycobacterium avium-intracellulare*

Eileen M. Burd, PhD

Associate Professor, Emory University School of Medicine; Director, Clinical Microbiology, Emory University Hospital, Atlanta, Georgia
Other Gram-Negative and Gram-Variable Bacilli

James E. Burns, MD, MBA

Clinical Assistant Professor, Department of Pediatrics, University of Virginia School of Medicine, Charlottesville; Deputy Commissioner, Virginia Department of Health, Richmond, Virginia
Epiglottitis

Larry M. Bush, MD

Clinical Associate Professor of Medicine, University of Miami Miller School of Medicine, Miami; Clinical Associate Professor of Medicine, Florida Atlantic University School of Biomedical Science, Boca Raton; Chief, Infectious Diseases, John F. Kennedy Medical Center, Atlantis, Florida
Peritonitis and Intraoperative Abscesses

David P. Calfee, MD, MS

Associate Professor of Medicine, Mount Sinai School of Medicine; Hospital Epidemiologist, Mount Sinai Hospital, New York, New York
Rifamycins

Ellis S. Caplan, MD

Clinical Professor of Medicine, Division of Infectious Diseases, University of Maryland School of Medicine; Chief, Infectious Diseases, R. Adams Cowley Shock Trauma Center, Baltimore, Maryland
Hyperbaric Oxygen

Michel Carael, PhD

Professor Emeritus, Free University of Brussels, Brussels, Belgium; Manager, HIV and AIDS Data HUB, UNICEF and UNAIDS, Asia Pacific, Bangkok, Thailand
Global Perspectives on Human Immunodeficiency Virus Infection and Acquired Immunodeficiency Syndrome

Charles C. J. Carpenter, MD

Professor of Medicine, Warren Alpert Medical School of Brown University; Director, Lifespan/Tufts/Brown Center for AIDS Research; Attending Physician, Division of Infectious Diseases, Miriam Hospital, Providence, Rhode Island
Other Pathogenic Vibrios

Mary T. Caserta, MD

Associate Professor of Pediatrics, University of Rochester School of Medicine and Dentistry; Attending Physician, Golisano Children's Hospital at Strong, University of Rochester Medical Center, Rochester, New York
Pharyngitis; Acute Laryngitis

Elio Castagnola, MD, PhD

Chief, Section for Infections in the Immunocompromised Host, Infectious Diseases Unit, Department of Hematology and Oncology, G. Gaslini Children's Hospital, Genoa, Italy
Prophylaxis and Empirical Therapy of Infection in Cancer Patients

Richard E. Chaisson, MD

Professor of Medicine, Epidemiology, and International Health, Johns Hopkins University School of Medicine, Baltimore, Maryland
General Clinical Manifestations of Human Immunodeficiency Virus Infection (Including the Acute Retroviral Syndrome and Oral, Cutaneous, Renal, Ocular, Metabolic, and Cardiac Diseases)

Henry F. Chambers, MD

Professor of Medicine, University of California, San Francisco, School of Medicine; Chief, Infectious Diseases, San Francisco General Hospital, San Francisco, California
Penicillins and β -Lactam Inhibitors; Carbapenems and Monobactams

Stanley W. Chapman, MD

Professor of Medicine and Associate Professor of Microbiology, University of Mississippi School of Medicine; Division of Infectious Diseases, University of Mississippi Medical Center, Jackson, Mississippi

Blastomyces dermatitidis

James D. Chappell, MD, PhD

Assistant Professor of Pathology and Pediatrics, Vanderbilt University School of Medicine; Director, Clinical Diagnostic Virology Laboratory, Vanderbilt University Medical Center, Nashville, Tennessee

Introduction to Viruses and Viral Diseases

Sharon C-A. Chen, PhD, MB BS

Clinical Senior Lecturer, University of Sydney Faculty of Medicine, Sydney; Senior Staff Specialist, Centre for Infectious Diseases and Microbiology, Westmead Hospital, Westmead, New South Wales, Australia

Nocardia Species

Sanjiv Chopra, MD

Professor of Medicine, Harvard Medical School; Senior Consultant in Hepatology, Beth Israel Deaconess Medical Center, Boston, Massachusetts

Acute Viral Hepatitis

Anthony W. Chow, MD

Professor Emeritus, Department of Medicine, Division of Infectious Diseases, University of British Columbia Faculty of Medicine; Honorary Staff, Department of Medicine, Division of Infectious Disease, Vancouver Hospital Health Sciences Center, Vancouver, British Columbia, Canada

Infections of the Oral Cavity, Neck, and Head

Alexandra Chroneou, MD

University of Athens Medical School; Attending Physician, Sotiria Hospital for Chest Diseases, Athens, Greece

Nosocomial Pneumonia

Nicholas P. Cianciotto, PhD

Professor of Microbiology-Immunology, Northwestern University Feinberg School of Medicine, Chicago, Illinois

Legionella

Rebecca A. Clark, MD, PhD

Professor of Medicine, Louisiana State University Health Sciences Center; Clinical Medical Director, HIV Outpatient Program, Interim LSU Public Hospital, New Orleans, Louisiana

Human Immunodeficiency Virus Infection in Women

Robert A. Clark, MD

Professor of Medicine and Associate Chair for Research, Assistant Vice President for Clinical Research, and Director of the Institute for Integration of Medicine and Science, University of Texas Health Science Center at San Antonio; Staff Physician, University Health System and South Texas Veterans Health Care System, San Antonio, Texas

Granulocytic Phagocytes

Jeffrey I. Cohen, MD

Chief, Medical Virology Section, Laboratory of Clinical Infectious Diseases, National Institute of Allergy and Infectious Diseases, National Institutes of Health, Bethesda, Maryland

Introduction to Herpesviridae; Human Herpesvirus Types 6 and 7; Herpes B Virus

Myron S. Cohen, MD

Professor of Medicine, University of North Carolina at Chapel Hill School of Medicine; Chief, Division of Infectious Diseases, University of North Carolina Health Care, Chapel Hill, North Carolina

The Acutely Ill Patient with Fever and Rash

Ronit Cohen-Poradosu, MD

Research Associate, Channing Laboratory, Brigham and Women's Hospital and Harvard Medical School, Boston, Massachusetts

Anaerobic Infections: General Concepts

Susan E. Cohn, MD, MPH

Professor of Medicine, Division of Infectious Diseases, University of Rochester School of Medicine and Dentistry; Attending Physician, Strong Memorial Hospital, Rochester, New York

Human Immunodeficiency Virus Infection in Women

Mark Connors, MD

Chief, HIV-Specific Immunity Section, Laboratory of Immunoregulation, National Institute of Allergy and Infectious Diseases, National Institutes of Health, Bethesda, Maryland

The Immunology of Human Immunodeficiency Virus Infection

Joanne Cono, MD, ScM

Senior Advisor for Science and Global Health, Office of the Director, Coordinating Center for Infectious Diseases, Centers for Disease Control and Prevention, Atlanta, Georgia

Smallpox as an Agent of Bioterrorism

Lawrence Corey, MD

Head, Virology Division, and Professor of Medicine and Laboratory Medicine, University of Washington School of Medicine; Senior Vice President and Co-Director, Vaccine and Infectious Disease Institute, and Head, Program in Infectious Disease, Fred Hutchinson Cancer Research Center, Seattle, Washington

Herpes Simplex Virus

Patricia A. Cornett, MD

Health Science Clinical Professor, University of California, San Francisco, School of Medicine; Chief, Hematology/Oncology, San Francisco Veterans Affairs Medical Center, San Francisco, California

Malignant Diseases in Human Immunodeficiency Virus Infection

Heather L. Cox, PharmD

Assistant Professor of Medicine and Infectious Diseases, Department of Internal Medicine, University of Virginia School of Medicine; Clinical Specialist, Infectious Diseases, Department of Pharmacy Services, University of Virginia Health System, Charlottesville, Virginia

Linezolid and Other Oxazolidinones

William A. Craig, MD

Professor, University of Wisconsin School of Medicine and Public Health, Madison, Wisconsin

Cephalosporins

Donald E. Craven, MD

Professor of Medicine, Tufts University School of Medicine, Boston; Chairman, Department of Infectious Diseases, Lahey Clinic Medical Center, Burlington, Massachusetts

Nosocomial Pneumonia

Kent B. Crossley, MD

Professor of Medicine, University of Minnesota Medical School; Associate Chief of Staff for Education, Minneapolis Veterans Affairs Medical Center, Minneapolis, Minnesota

Infections in the Elderly

John A. Crump, MB ChB, DTM&H

Associate Professor of Medicine, Division of Infectious Diseases and International Health, Duke University School of Medicine; Director, Duke Tanzania Operations, Duke Global Health Institute, Durham, North Carolina

Enteric Fever and Other Causes of Abdominal Symptoms with Fever

Clyde S. CrumpackerII, MD

Professor of Medicine, Harvard Medical School; Attending Physician, Division of Infectious Diseases, Beth Israel Deaconess Medical Center, Boston, Massachusetts

Cytomegalovirus

James W. Curran, MD, MPH

Dean and Professor of Epidemiology, Rollins School of Public Health, Emory University; Co-Director, Emory Center for AIDS Research, Atlanta, Georgia

Epidemiology and Prevention of Acquired Immunodeficiency Syndrome and Human Immunodeficiency Virus Infection

Bart J. Currie, FRACP, DTM&H

Professor in Medicine, Tropical and Emerging Infectious Diseases Division, Menzies School of Health Research and Northern Territory Clinical School; Infectious Diseases Physician, Royal Darwin Hospital, Darwin, Northern Territory, Australia

Burkholderia pseudomallei and *Burkholderia mallei*: Melioidosis and Glanders

Michael P. Curry, MD

Assistant Professor of Medicine, Harvard Medical School; Medical Director, Liver Transplantation, Beth Israel Deaconess Medical Center, Boston, Massachusetts

Acute Viral Hepatitis

Inger K. Damon, MD, PhD

Adjunct Clinical Faculty, Department of Medicine, Emory University School of Medicine; Chief, Poxvirus and Rabies Branch, Centers for Disease Control and Prevention, Atlanta, Georgia

Orthopoxviruses: Vaccinia (Smallpox Vaccine), Variola (Smallpox), Monkeypox, and Cowpox; Other Poxviruses That Infect Humans: Parapoxviruses, Molluscum Contagiosum, and Yatapoxviruses; Smallpox as an Agent of Bioterrorism

Rabih O. Darouiche, MD

Professor of Medicine and Physical Medicine and Rehabilitation and Director, Center for Prostheses Infection, Baylor College of Medicine; Veterans Affairs Distinguished Service Professor, Michael E. DeBakey Veterans Affairs Medical Center, Houston, Texas

Infections in Patients with Spinal Cord Injury

Roberta L. DeBiasi, MD

Associate Professor of Pediatrics, George Washington University School of Medicine and Health Sciences; Attending Physician, Division of Pediatric Infectious Diseases, Children's National Medical Center, Washington, DC

Orthoreoviruses and Orbiviruses; Coltiviruses and Seadornaviruses

George S. Deepe, Jr., MD

Morgan Professor of Medicine, University of Cincinnati College of Medicine; Professor, Division of Infectious Diseases, University Hospital and Veterans Affairs Cincinnati Medical Center, Cincinnati, Ohio

Histoplasma capsulatum

Carlos del Rio, MD

Professor and Chair, Hubert Department of Global Health, Rollins School of Public Health, Emory University; Co-Director, Emory Center for AIDS Research, Atlanta, Georgia

Epidemiology and Prevention of Acquired Immunodeficiency Syndrome and Human Immunodeficiency Virus Infection

Gregory P. DeMuri, MD

Associate Professor, University of Wisconsin School of Medicine and Public Health; Attending Physician, American Family Children's Hospital, Madison, Wisconsin

Sinusitis

David T. Dennis, MD, MPH

Faculty Affiliate, Department of Microbiology, Immunology, and Pathology, Colorado State University College of Veterinary Medicine and Biomedical Sciences, Fort Collins, Colorado; Medical Epidemiologist, Division of Influenza, Centers for Disease Control and Prevention, Atlanta, Georgia

Yersinia Species, Including Plague

Peter Densen, MD

Executive Dean, University of Iowa Carver College of Medicine, Iowa City, Iowa

Complement

Ben E. De Pauw, MD, PhD

Professor, Blood Transfusion and Transplantation Immunology, Radboud University Nijmegen Medical Centre, Nijmegen, The Netherlands

Infections in the Immunocompromised Host: General Principles

Terence S. Dermody, MD

Dorothy Overall Wells Professor of Pediatrics and Professor of Microbiology and Immunology, Vanderbilt University School of Medicine; Director, Division of Pediatric Infectious Diseases, Monroe Carell Jr. Children's Hospital at Vanderbilt, Nashville, Tennessee

Introduction to Viruses and Viral Diseases

Robin Dewar, PhD

Principal Scientist, SAIC-Frederick, National Cancer Institute-Frederick, Frederick, Maryland

Diagnosis of Human Immunodeficiency Virus Infection

James H. Diaz, MD, MPH and TM, PhD

Professor of Public Health and Preventive Medicine and Head, Environmental and Occupational Health Sciences, School of Public Health; Professor of Anesthesiology, School of Medicine, Louisiana State University Health Sciences Center, New Orleans, Louisiana

Introduction to Ectoparasitic Diseases; Lice (Pediculosis); Scabies; Myiasis and Tungiasis; Mites, Including Chiggers; Ticks, Including Tick Paralysis

Carl W. Dieffenbach, PhD

Director, Division of AIDS, National Institute of Allergy and Infectious Diseases, National Institutes of Health, Bethesda, Maryland

Innate (General or Nonspecific) Host Defense Mechanisms

Jules L. Dienstag, MD

Carl W. Walter Professor of Medicine and Dean for Medical Education, Harvard Medical School; Attending Physician, Massachusetts General Hospital, Boston, Massachusetts

Chronic Viral Hepatitis

Raphael Dolin, MD

Maxwell Finland Professor of Medicine (Microbiology and Molecular Genetics), Harvard Medical School; Attending Physician, Beth Israel Deaconess Medical Center and Brigham and Women's Hospital, Boston, Massachusetts

Antiviral Drugs (Other than Antiretrovirals); Vaccines for Human Immunodeficiency Virus-1 Infection; Zoonotic Paramyxoviruses: Nipah, Hendra, and Menangle Viruses; Noroviruses and Other Caliciviruses; Astroviruses and Picobirnaviruses

Scott H. Donaldson, MD

Associate Professor of Medicine, Division of Pulmonary and Critical Care Medicine, University of North Carolina at Chapel Hill School of Medicine, Chapel Hill, North Carolina

Cystic Fibrosis

J. Peter Donnelly, PhD

Coordinator of Studies in Supportive Care, Department of Haematology, Radboud University Nijmegen Medical Centre, Nijmegen, The Netherlands

Infections in the Immunocompromised Host: General Principles

Michael S. Donnenberg, MD

Professor of Medicine and Professor of Microbiology and Immunology, University of Maryland School of Medicine, Baltimore, Maryland

Enterobacteriaceae

Gerald R. Donowitz, MD

Edward W. Hook Professor of Medicine and Infectious Diseases, University of Virginia School of Medicine; Vice-Chair for Education, Department of Medicine, University of Virginia Health System, Charlottesville, Virginia

Linezolid and Other Oxazolidinones; Acute Pneumonia

Philip R. Dormitzer, MD, PhD

Senior Director and Senior Project Leader, Viral Vaccine Research, Novartis Vaccines and Diagnostics, Cambridge, Massachusetts

Rotaviruses

James M. Drake, MB BCH, MSc

Professor of Surgery, University of Toronto Faculty of Medicine; Neurosurgeon in Chief and Harold Hoffman Shopper's Drug Mart Chair in Pediatric Neurosurgery, Division of Neurosurgery, Hospital for Sick Children, Toronto, Ontario, Canada

Cerebrospinal Fluid Shunt Infections

J. Stephen Dumler, MD

Professor, Department of Pathology, Division of Medical Microbiology, Johns Hopkins University School of Medicine; Professor, Department of Molecular Microbiology and Immunology, Johns Hopkins Bloomberg School of Public Health; Associate Director, Medical Microbiology, Department of Pathology, Johns Hopkins Hospital, Baltimore, Maryland

Rickettsia typhi (Murine Typhus); *Ehrlichia chaffeensis* (Human Monocytotropic Ehrlichiosis), *Anaplasma phagocytophilum* (Human Granulocytotropic Anaplasmosis), and Other Anaplasmataceae

J. Stephen Dummer, MD

Professor of Medicine and Surgery and Chief, Transplant Infectious Diseases, Vanderbilt University School of Medicine, Nashville, Tennessee

Risk Factors and Approaches to Infections in Transplant Recipients; Infections in Solid Organ Transplant Recipients

Herbert L. DuPont, MD

Professor of Epidemiology and Director, Center for Infectious Diseases, University of Texas School of Public Health; Vice Chairman, Department of Medicine, Baylor College of Medicine; Chief, Internal Medicine Service, St. Luke's Episcopal Hospital, Houston, Texas

Shigella Species (Bacillary Dysentery)

David T. Durack, MB, DPhil

Consulting Professor of Medicine, Duke University School of Medicine, Durham, North Carolina; Senior Vice President, Beckton, Dickinson and Company, Franklin Lakes, New Jersey

Fever of Unknown Origin; Prevention of Infective Endocarditis

Marlene L. Durand, MD

Assistant Professor, Harvard Medical School; Director, Infectious Disease Service, Massachusetts Eye and Ear Infirmary; Physician, Infectious Disease Unit, Massachusetts General Hospital, Boston, Massachusetts

Endophthalmitis; Infectious Causes of Uveitis; Periocular Infections

Paul H. Edelstein, MD

Professor of Pathology and Laboratory Medicine, University of Pennsylvania School of Medicine; Director of Clinical Microbiology, Hospital of the University of Pennsylvania, Philadelphia, Pennsylvania

Legionella

Michael B. Edmond, MD, MPH, MPA

Professor of Internal Medicine, Epidemiology, and Community Health and Chair, Division of Infectious Diseases, Virginia Commonwealth University School of Medicine; Hospital Epidemiologist, Virginia Commonwealth University Medical Center, Richmond, Virginia

Organization for Infection Control; Isolation

John E. Edwards, Jr., MD

Professor of Medicine, David Geffen School of Medicine at UCLA, Los Angeles; Chief, Division of Infectious Diseases, Harbor-UCLA Medical Center, Torrance, California

Candida Species

Morven S. Edwards, MD

Professor of Pediatrics, Section of Infectious Diseases, Baylor College of Medicine; Attending Physician, Texas Children's Hospital, Houston, Texas

Streptococcus agalactiae (Group B Streptococcus)

George M. Eliopoulos, MD

Professor of Medicine, Harvard Medical School; Staff Physician, Division of Infectious Diseases, Beth Israel Deaconess Medical Center, Boston, Massachusetts

Principles of Anti-infective Therapy

N. Cary Engleberg, MD

Professor, Department of Microbiology and Immunology, University of Michigan Medical School, Ann Arbor, Michigan

Chronic Fatigue Syndrome

Joel D. Ernst, MD

Professor, Departments of Medicine, Pathology, and Microbiology, and Director, Division of Infectious Diseases, New York University School of Medicine, New York, New York

Mycobacterium leprae

Rick M. Fairhurst, MD, PhD

Chief, Malaria Pathogenesis and Human Immunity Unit, Laboratory of Malaria and Vector Research, National Institute of Allergy and Infectious Diseases, National Institutes of Health, Bethesda, Maryland
Plasmodium Species (Malaria)

Jessica K. Fairley, MD

Fellow, Division of Infectious Diseases and HIV Medicine, Case Western Reserve University School of Medicine, Cleveland, Ohio
Cestodes (Tapeworms)

Stanley Falkow, PhD

Robert W. and Vivian K. Cahill Professor of Microbiology and Immunology and Professor of Medicine, Stanford University School of Medicine, Stanford, California
A Molecular Perspective of Microbial Pathogenicity

Ann R. Falsey, MD

Professor of Medicine, University of Rochester School of Medicine and Dentistry; Attending Physician, Rochester General Hospital, Rochester, New York
Human Metapneumovirus

Anthony S. Fauci, MD

Director, National Institute of Allergy and Infectious Diseases, National Institutes of Health, Bethesda, Maryland
The Immunology of Human Immunodeficiency Virus Infection

Stephen M. Feinstone, MD

Chief, Laboratory of Hepatitis Viruses, Center for Biologics Evaluation and Research, U.S. Food and Drug Administration, Bethesda, Maryland
Hepatitis A Virus

Thomas Fekete, MD

Professor of Medicine and Chief, Section of Infectious Diseases, Temple University School of Medicine, Philadelphia, Pennsylvania
Bacillus Species and Related Genera Other than *Bacillus anthracis*

Paul D. Fey, PhD

Associate Professor, Department of Pathology and Microbiology, University of Nebraska Medical Center College of Medicine, Omaha, Nebraska
Staphylococcus epidermidis and Other Coagulase-Negative Staphylococci

Steven M. Fine, MD, PhD

Assistant Professor of Medicine, University of Rochester School of Medicine and Dentistry; Attending Physician, Division of Infectious Diseases, University of Rochester Medical Center, Rochester, New York
Vesicular Stomatitis Virus and Related Vesiculoviruses

Sydney M. Finegold, MD

Emeritus Professor of Medicine and Emeritus Professor of Microbiology, Immunology, and Molecular Genetics, David Geffen School of Medicine at UCLA; Staff Physician, Infectious Diseases Section, West Los Angeles Veterans Affairs Medical Center, Los Angeles, California
Anaerobic Cocci

Neil O. Fishman, MD

Associate Professor of Medicine, University of Pennsylvania School of Medicine; Director, Department of Healthcare Epidemiology and Infection Prevention and Control, Hospital of the University of Pennsylvania, Philadelphia, Pennsylvania
Antimicrobial Stewardship

Daniel W. Fitzgerald, MD

Associate Professor of Medicine, Weill Cornell Medical College, New York, New York
Mycobacterium tuberculosis

Anthony R. Flores, MD, PhD, MPH

Postdoctoral Fellow, Pediatric Infectious Diseases, Baylor College of Medicine, Houston, Texas
Pharyngitis

Vance G. Fowler, Jr., MD, MHS

Associate Professor of Medicine, Division of Infectious Diseases, Duke University School of Medicine, Durham, North Carolina
Endocarditis and Intravascular Infections

David O. Freedman, MD

Professor of Medicine and Epidemiology, Gorgas Center for Geographic Medicine, Division of Infectious Diseases, University of Alabama at Birmingham School of Medicine; Director, University of Alabama at Birmingham Travelers Health Clinic, University of Alabama at Birmingham Health System, Birmingham, Alabama
Protection of Travelers; Infections in Returning Travelers

Arthur M. Friedlander, MD

Adjunct Professor of Medicine, Uniformed Services University of the Health Sciences F. Edward Hébert School of Medicine, Bethesda; Senior Scientist, U.S. Army Medical Research Institute of Infectious Diseases, Frederick, Maryland
Bacillus anthracis (Anthrax); Anthrax as an Agent of Bioterrorism

John N. Galgiani, MD

Professor, University of Arizona College of Medicine; Director, University of Arizona Valley Fever Center for Excellence; Chief Medical Officer, Valley Fever Solutions, Inc., Tucson, Arizona
Coccidioides Species

John I. Gallin, MD

Director, Clinical Center, National Institutes of Health; Senior Investigator, Laboratory of Host Defenses, National Institutes of Health, Bethesda, Maryland
Evaluation of the Patient with Suspected Immunodeficiency

Robert C. Gallo, MD

Director, Institute of Human Virology, and Professor, Department of Medicine, University of Maryland School of Medicine, Baltimore, Maryland
Human Immunodeficiency Viruses

Wendy S. Garrett, MD, PhD

Instructor in Medicine, Harvard Medical School and Harvard School of Public Health; Dana-Farber Cancer Institute and Brigham and Women's Hospital, Boston, Massachusetts
Gas Gangrene and Other *Clostridium*-Associated Diseases; *Bacteroides*, *Prevotella*, *Porphyromonas*, and *Fusobacterium* Species (and Other Medically Important Anaerobic Gram-Negative Bacilli)

Jeffrey A. Gelfand, MD

Clinical Professor of Medicine, Harvard Medical School; Attending Physician, Infectious Diseases Division, Massachusetts General Hospital, Boston, Massachusetts
Babesia Species

Steven P. Gelone, PharmD

Associate Professor of Community Medicine and Preventive Health, Drexel University College of Medicine, Philadelphia; Vice President, Clinical Development, Virolharma Inc., Exton, Pennsylvania
Topical Antibacterials

Anne A. Gershon, MD

Professor of Pediatrics and Director, Division of Pediatric Infectious Diseases, Columbia University College of Physicians and Surgeons, New York, New York
Rubella Virus (German Measles); Measles Virus (Rubeola)

David N. Gilbert, MD

Professor of Medicine, Oregon Health & Science University School of Medicine; Chief, Infectious Diseases, Providence Portland Medical Center, Portland, Oregon
Aminoglycosides

Peter H. Gilligan, PhD

Professor of Microbiology, Immunology and Pathology, and Laboratory Medicine, University of North Carolina at Chapel Hill School of Medicine, Chapel Hill, North Carolina
Cystic Fibrosis

Michael S. Glickman, MD

Associate Member, Division of Infectious Diseases, Immunology Program, Memorial Sloan-Kettering Cancer Center, New York, New York
Cell-Mediated Defense against Infection

Ulf B. Göbel, MD, PhD

Professor of Clinical Microbiology, Humboldt University of Berlin; Director, Institut für Mikrobiologie und Hygiene, Charité Universitätsmedizin Berlin, Berlin, Germany
Stenotrophomonas maltophilia and *Burkholderia cepacia* Complex

Deborah Goldstein, MD

Fellow, Division of Infectious Diseases, Department of Medicine, Georgetown University Hospital, Washington DC
Diagnosis of Human Immunodeficiency Virus Infection

Ellie J. C. Goldstein, MD

Clinical Professor of Medicine, David Geffen School of Medicine at UCLA; Director, Infection Control, Kindred Hospital—Los Angeles, Los Angeles; Director, R. M. Alden Research Laboratory, Santa Monica, California
Bites

Fred M. Gordin, MD

Professor of Medicine, George Washington University School of Medicine and Health Sciences; Chief, Infectious Diseases, Veterans Affairs Medical Center, Washington, DC
Mycobacterium avium Complex

Eduardo Gotuzzo, MD

Professor of Medicine and Principal Investigator, Alexander von Humboldt Tropical Medicine Institute, Cayetano Heredia University; Chief, Department of Infectious Diseases and Tropical Medicine, National Hospital Cayetano Heredia, Lima Peru
Vibrio cholerae

Paul S. Graman, MD

Professor of Medicine, University of Rochester School of Medicine and Dentistry; Attending Physician and Clinical Director, Infectious Diseases Division, Strong Memorial Hospital, Rochester, New York
Esophagitis

Margot Graves, BS

Public Health Microbiologist and Supervisor, Microbial Diseases Laboratory, Center for Infectious Disease, California Department of Public Health, Richmond, California
Capnocytophaga

Patricia M. Griffin, MD

Chief, Enteric Diseases Epidemiology Branch, Division of Foodborne, Bacterial, and Mycotic Diseases, National Center for Zoonotic, Vectorborne, and Enteric Diseases, Centers for Disease Control and Prevention, Atlanta, Georgia
Foodborne Disease

David E. Griffith, MD

Professor of Medicine and William A. and Elizabeth B. Moncrief Distinguished Professor, University of Texas Health Science Center at Tyler, Tyler, Texas
Antimycobacterial Agents

Richard L. Guerrant, MD

Thomas H. Hunter Professor of International Medicine; Director, Center for Global Health, Division of Infectious Diseases and International Health, University of Virginia School of Medicine, Charlottesville, Virginia
Principles and Syndromes of Enteric Infection; Nausea, Vomiting, and Noninflammatory Diarrhea; Inflammatory Enteritides; Enteric Fever and Other Causes of Abdominal Symptoms with Fever

David A. Haake, MD

Professor of Medicine in Residence, David Geffen School of Medicine at UCLA; Staff Physician, Veterans Affairs Greater Los Angeles Healthcare System, Los Angeles, California
Leptospira Species (Leptospirosis)

David W. Haas, MD

Associate Professor, Departments of Medicine, Microbiology, and Immunology, Vanderbilt University School of Medicine, Nashville, Tennessee
Mycobacterium tuberculosis

Caroline Breese Hall, MD

Professor of Pediatrics and Medicine, University of Rochester School of Medicine and Dentistry, Rochester, New York
Acute Laryngotracheobronchitis (Croup); Bronchiolitis; Respiratory Syncytial Virus

Scott Halperin, MD

Professor, Departments of Pediatrics and Microbiology and Immunology, Dalhousie University Faculty of Medicine; Head, Division of Pediatric Infectious Diseases, Dalhousie University and IWK Health Centre, Halifax, Nova Scotia, Canada
Bordetella pertussis

Margaret R. Hammerschlag, MD

Professor of Pediatrics and Medicine, State University of New York Downstate College of Medicine; Director, Division of Pediatric Infectious Diseases, State University of New York Downstate Medical Center, Brooklyn, New York
Chlamydophila (Chlamydia) pneumoniae

H. Hunter Handsfield, MD

Senior Research Leader, Battelle Centers for Public Health Research and Evaluation; Clinical Professor of Medicine, University of Washington Center for AIDS and Sexually Transmitted Diseases, Seattle, Washington
Neisseria gonorrhoeae

Rashidul Haque, MD, PhD

International Scientist, Laboratory Sciences Division, International Centre for Diarrheal Diseases Research, Dhaka, Bangladesh
Entamoeba Species, Including Amebiasis

Barry J. Hartman, MD

Clinical Professor of Medicine, Weill Cornell Medical College; Attending Physician, New York–Presbyterian Hospital, New York, New York
Acinetobacter Species

Roderick J. Hay, DM

Honorary Professor, Clinical Research Unit, London School of Hygiene and Tropical Medicine, London; Emeritus Professor, Queens University, Belfast, United Kingdom
Dermatophytosis and Other Superficial Mycoses

Frederick G. Hayden, MD

Stuart S. Richardson Professor of Clinical Virology and Professor of Internal Medicine and Pathology, University of Virginia School of Medicine, Charlottesville, Virginia
Antiviral Drugs (Other than Antiretrovirals)

Craig W. Hedberg, PhD

Division of Environmental Health Sciences, University of Minnesota School of Public Health, Minneapolis, Minnesota
Epidemiologic Principles

David K. Henderson, MD

Deputy Director for Clinical Care, Clinical Center, National Institutes of Health, Bethesda, Maryland
Hospital Preparedness for Emerging and Highly Contagious Infectious Diseases: Getting Ready for the Next Epidemic or Pandemic; Infections Caused by Percutaneous Intravascular Devices; Human Immunodeficiency Virus in Health Care Settings; Nosocomial Herpesvirus Infections

Donald A. Henderson, MD, MPH

21st Century Professor of Medicine, University of Pittsburgh School of Medicine; Professor of Infectious Diseases and Microbiology, University of Pittsburgh School of Public Health, Pittsburgh, Pennsylvania; Distinguished Scholar, Center for Biosecurity of the University of Pittsburgh Medical Center, Baltimore, Maryland
Bioterrorism: An Overview

J. Owen Hendley, MD

Professor of Pediatrics, University of Virginia School of Medicine; Attending Physician, Division of Pediatric Infectious Diseases, University of Virginia Health System, Charlottesville, Virginia
Epiglottitis

Erik L. Hewlett, MD

Professor of Medicine and Pharmacology, Department of Medicine, Division of Infectious Diseases and International Health, University of Virginia School of Medicine, Charlottesville, Virginia
Toxins

Kevin P. High, MD, MS

Professor of Medicine and Chief, Section on Infectious Diseases, Wake Forest University School of Medicine, Winston-Salem, North Carolina
Nutrition, Immunity, and Infection

Adrian V. S. Hill, DPhil, DM

Professor of Human Genetics, Wellcome Trust Centre for Human Genetics, University of Oxford, Oxford, United Kingdom
Human Genetics and Infection

David R. Hill, MD, DTM&H

Honorary Professor, London School of Hygiene and Tropical Medicine; Director, National Travel Health Network and Centre, University College London Hospitals National Health Service Foundation Trust, London, United Kingdom
Giardia lamblia

Alan R. Hinman, MD, MPH

Adjunct Professor of Epidemiology and Global Health, Rollins School of Public Health, Emory University, Atlanta; Senior Public Health Scientist, Task Force for Global Health, Decatur, Georgia
Immunization

Martin S. Hirsch

Professor of Medicine, Harvard Medical School; Infectious Diseases Unit, Massachusetts General Hospital, Boston, Massachusetts
Antiretroviral Therapy for Human Immunodeficiency Virus Infection

Lisa S. Hodges, MD

Assistant Professor of Medicine/Pediatrics, Louisiana State University Health Sciences Center in Shreveport School of Medicine, Shreveport, Louisiana
Francisella tularensis (Tularemia) as an Agent of Bioterrorism

Steven M. Holland, MD

Chief, Laboratory of Clinical Infectious Diseases, National Institute of Allergy and Infectious Diseases, National Institutes of Health, Bethesda, Maryland
Evaluation of the Patient with Suspected Immunodeficiency

Edward W. Hook III, MD

Professor of Medicine, Epidemiology and Microbiology, University of Alabama at Birmingham School of Medicine and University of Alabama at Birmingham School of Public Health, Birmingham, Alabama
Endemic Treponematoses

David C. Hooper, MD

Professor of Medicine, Harvard Medical School; Chief, Infection Control Unit, and Associate Chief, Division of Infectious Diseases, Massachusetts General Hospital, Boston, Massachusetts
Quinolones; Urinary Tract Agents: Nitrofurantoin and Methenamine

Thomas M. Hooton, MD

Professor of Clinical Medicine and Director, Institute for Women's Health, University of Miami Miller School of Medicine, Miami, Florida
Nosocomial Urinary Tract Infections

C. Robert Horsburgh, Jr., MD, MUS

Professor of Epidemiology, Biostatistics, and Medicine and Chairman, Department of Epidemiology, Boston University School of Public Health; Attending Physician, Boston Medical Center, Boston, Massachusetts
Mycobacterium avium Complex

Duane R. Hospenthal, MD, PhD

Professor of Medicine, Uniformed Services University of the Health Sciences F. Edward Hébert School of Medicine, Bethesda, Maryland; Chief, Infectious Disease Service, San Antonio Military Medical Center and Brooke Army Medical Center, Fort Sam Houston, Texas
Agents of Chromoblastomycosis; Agents of Mycetozoa; Uncommon Fungi and *Prototheca*

James M. Hughes, MD

Professor of Medicine (Infectious Diseases), Emory University School of Medicine; Professor of Public Health (Global Health), Rollins School of Public Health, Emory University, Atlanta, Georgia
Emerging and Reemerging Infectious Disease Threats; Foodborne Disease

Molly A. Hughes, MD, PhD

Assistant Professor of Medicine, Division of Infectious Diseases and International Health, University of Virginia School of Medicine, Charlottesville, Virginia
Toxins

Christopher D. Huston, MD

Assistant Professor, Division of Infectious Diseases, University of Vermont College of Medicine; Attending Physician, Fletcher Allen Health Care, Burlington, Vermont
Microbial Adherence

Noreen A. Hynes, MD, MPH, DTM&H

Associate Professor of Medicine, Johns Hopkins University School of Medicine; Associate Professor of Public Health, Johns Hopkins Bloomberg School of Public Health, Baltimore, Maryland
Bioterrorism: An Overview; Plague as a Bioterrorism Weapon

Jonathan R. Iredell, MB BS, PhD

Associate Professor, University of Sydney Faculty of Medicine, Sydney; Senior Staff Specialist, Centre for Infectious Diseases and Microbiology, Westmead Hospital, Westmead, New South Wales, Australia
Nocardia Species

J. Michael Janda, PhD

Chief, Microbial Diseases Laboratory, Center for Infectious Disease, Division of Communicable Disease Control, California Department of Public Health, Richmond, California
Capnocytophaga

Eric C. Johanssen, MD

Assistant Professor of Medicine, Harvard Medical School; Associate Physician, Division of Infectious Diseases, Brigham and Women's Hospital, Boston, Massachusetts
Epstein-Barr Virus (Infectious Mononucleosis, Epstein-Barr Virus-Associated Malignant Diseases, and Other Diseases)

Warren D. Johnson, Jr., MD

B. H. Kean Professor of Tropical Medicine and Director, Center for Global Health, Weill Cornell Medical College; Attending Physician, New York-Presbyterian Hospital and Weill Cornell Medical Center, New York, New York
Borrelia Species (Relapsing Fever)

Angela D. M. Kashuba, PharmD

Associate Professor, Eshelman School of Pharmacy; Director, Clinical Pharmacology and Analytical Chemistry Core, Center for AIDS Research, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina
Pharmacokinetics and Pharmacodynamics of Anti-infective Agents

Dennis L. Kasper, MD

Professor of Microbiology and Molecular Genetics, Harvard Medical School; William Ellery Channing Professor of Medicine, Brigham and Women's Hospital, Boston, Massachusetts
Anaerobic Infections: General Concepts

Donald Kaye, MD

Professor of Medicine, Drexel University College of Medicine, Philadelphia, Pennsylvania
Polymyxins (Polymyxin B and Colistin); Urinary Tract Infections

Keith S. Kaye, MD, MPH

Professor of Medicine, Wayne State University School of Medicine; Corporate Director, Hospital Epidemiology and Antimicrobial Stewardship, Detroit Medical Center, Detroit, Michigan
Polymyxins (Polymyxin B and Colistin)

Kenneth M. Kaye, MD

Associate Professor, Department of Medicine, Harvard Medical School; Attending Physician, Division of Infectious Diseases, Brigham and Women's Hospital, Boston, Massachusetts
Epstein-Barr Virus (Infectious Mononucleosis, Epstein-Barr Virus-Associated Malignant Diseases, and Other Diseases); Kaposi's Sarcoma-Associated Herpesvirus (Human Herpesvirus Type 8)

James W. Kazura, MD

Professor of International Health, Medicine, and Pathology, Case Western Reserve University School of Medicine; Attending Physician, University Hospitals Case Medical Center, Cleveland, Ohio
Tissue Nematodes, Including Trichinellosis, Dracunculiasis, and the Filariases

George E. Kenny, PhD

Professor Emeritus, Department of Global Health, University of Washington School of Public Health, Seattle, Washington
Genital Mycoplasmas: *Mycoplasma genitalium*, *Mycoplasma hominis*, and *Ureaplasma* Species

Jay S. Keystone, MD, MSc

Professor of Medicine, University of Toronto Faculty of Medicine; Tropical Disease Unit, Toronto General Hospital; Medisys Travel Health, Toronto, Ontario, Canada
Cyclospora cayetanensis, *Isospora belli*, *Sarcocystis* Species, *Balantidium coli*, and *Blastocystis hominis*

Rima F. Khabbaz, MD

Director, National Center for Preparedness, Detection, and Control of Infectious Diseases, Centers for Disease Control and Prevention, Atlanta, Georgia
Emerging and Reemerging Infectious Disease Threats

Charles H. King, MD, MS

Professor of International Health, Case Western Reserve University School of Medicine, Cleveland, Ohio
Cestodes (Tapeworms)

Louis V. Kirchhoff, MD, MPH

Professor, Departments of Internal Medicine (Infectious Diseases) and Epidemiology, University of Iowa Carver College of Medicine; Staff Physician, Medical Service, Department of Veterans Affairs Medical Center, Iowa City, Iowa
Trypanosoma Species (America Trypanosomiasis, Chagas' Disease); Biology of Trypanosomes; Agents of African Trypanosomiasis (Sleeping Sickness)

Jerome O. Klein, MD

Professor of Pediatrics, Boston University School of Medicine; Consultant in Pediatrics, Maxwell Finland Laboratory for Infectious Diseases, Boston Medical Center, Boston, Massachusetts
Otitis Externa, Otitis Media, and Mastoiditis

Bettina M. Knoll, MD, PhD

Infectious Diseases Fellow, Mayo Clinic, Rochester, Minnesota
Prosthetic Valve Endocarditis

Kirk U. Knowlton, MD

Professor of Medicine and Chief, Division of Cardiology, University of California, San Diego, School of Medicine, La Jolla, California
Myocarditis and Pericarditis

Stephan A. Kohlhoff, MD

Assistant Professor of Pediatrics and Medicine, State University of New York Downstate College of Medicine; Co-Director, Division of Pediatric Infectious Diseases, State University of New York Downstate Medical Center, Brooklyn, New York
Chlamydomydia (Chlamydia) pneumoniae

Eija Könönen, PPS, PhD

Professor, Institute of Dentistry, University of Turku, Turku; Department of Infectious Disease Surveillance and Control, National Institute for Health and Welfare, Helsinki, Finland
Anaerobic Gram-Positive Nonsporulating Bacilli

Dimitrios P. Kontoyiannis, MD

Adjunct Professor, Baylor College of Medicine; Professor, Department of Infectious Diseases, University of Texas M. D. Anderson Cancer Center, Houston, Texas
Agents of Mucormycosis and Entomophthoromycosis

Igor J. Koralnik, MD

Associate Professor of Neurology, Harvard Medical School; Director, Human Immunodeficiency Virus/Neurology Center, Beth Israel Deaconess Medical Center, Boston, Massachusetts
Neurologic Diseases Caused by Human Immunodeficiency Virus Type 1 and Opportunistic Infections; JC, BK, and Other Polyomaviruses; Progressive Multifocal Leukoencephalopathy

Anita A. Koshy, MD

Postdoctoral Fellow, Departments of Internal Medicine and of Microbiology and Immunology, Division of Infectious Diseases, Stanford University School of Medicine; Clinical Instructor, Department of Neurology, Stanford University Hospital, Stanford, California
Free-Living Amebas

Camille Nelson Kotton, MD

Assistant Professor, Harvard Medical School; Clinical Director, Transplant and Immunocompromised Host Infectious Diseases, Infectious Diseases Division, Massachusetts General Hospital, Boston, Massachusetts
Zoonoses

Joseph A. Kovacs, MD

Head, Acquired Immunodeficiency Syndrome Section, Critical Care Medicine Department, Clinical Center, National Institutes of Health, Bethesda, Maryland
Toxoplasma gondii

Phyllis Kozarsky, MD

Professor of Medicine/Infectious Diseases and Co-Director, Travel and Tropical Medicine, Emory University School of Medicine; Expert Consultant, Division of Global Migration and Quarantine, Centers for Disease Control and Prevention, Atlanta, Georgia
Cyclospora cayetanensis, *Iso spor a belli*, *Sarcocystis* Species, *Balantidium coli*, and *Blastocystis hominis*

Margaret James Koziel, MD

Associate Professor of Medicine, Harvard Medical School; Attending Physician, Beth Israel Deaconess Medical Center, Boston, Massachusetts
Hepatitis B Virus and Hepatitis Delta Virus

John N. Krieger, MD

Professor of Urology, University of Washington School of Medicine; Chief of Urology, Veterans Affairs Puget Sound Health Care System; Attending Urologist, University of Washington Medical Center, Harborview Medical Center, and Seattle Children's Hospital, Seattle, Washington
Prostatitis, Epididymitis, and Orchitis

Matthew J. Kuehnert, MD

Director, Office of Blood, Organ, and Other Tissue Safety, Division of Healthcare Quality Promotion, Centers for Disease Control and Prevention, Atlanta, Georgia
Nosocomial Hepatitis and Other Transfusion- and Transplantation-Transmitted Infections

James W. LeDuc, PhD

Professor, University of Texas Medical Branch School of Medicine; Deputy Director, Galveston National Laboratory, University of Texas Medical Branch, Galveston, Texas
Emerging and Reemerging Infectious Disease Threats

Laura M. Lee, BSN, RN

Special Assistant to the Deputy Director for Clinical Care, Clinical Center, National Institutes of Health, Bethesda, Maryland
Hospital Preparedness for Emerging and Highly Contagious Infectious Diseases: Getting Ready for the Next Epidemic or Pandemic

James E. Leggett, MD

Associate Professor of Medicine, Oregon Health & Science University School of Medicine; Assistant Director, Medical Education, Providence Portland Medical Center, Portland, Oregon
Aminoglycosides

Andres G. Lescano, PhD

Director, Public Health Training, Naval Medical Research Center Detachment, Lima, Peru
Outbreak Investigation

Paul N. Levett, PhD

Assistant Clinical Director, Saskatchewan Disease Control Laboratory, Regina, Saskatchewan, Canada
Leptospira Species (Leptospirosis)

Donald P. Levine, MD

Professor of Medicine, Wayne State University School of Medicine; Vice-Chief of Medicine, Detroit Receiving Hospital, Detroit, Michigan
Infections in Injection Drug Users

Matthew E. Levison, MD

Professor of Public Health, Drexel University School of Public Health; Adjunct Professor of Medicine, Drexel University College of Medicine, Philadelphia, Pennsylvania
Peritonitis and Intraperitoneal Abscesses

Russell E. Lewis, PharmD

Associate Professor, University of Houston College of Pharmacy; Adjunct Assistant Professor, University of Texas M. D. Anderson Cancer Center, Houston, Texas
Agents of Mucormycosis and Entomophthoromycosis

W. Conrad Liles, MD, PhD

Vice-Chair and Professor of Medicine and Canada Research Chair in Infectious Diseases and Inflammation, University of Toronto Faculty of Medicine; Director, Division of Infectious Diseases; Senior Scientist, McLaughlin-Rotman Centre for Global Health; and Senior Scientist, Toronto General Research Institute, University Health Network, Toronto, Ontario, Canada
Immunomodulators

Aldo A. M. Lima, MD, PhD

Professor, Federal University of Ceará School of Medicine, Fortaleza, Ceará, Brazil
Inflammatory Enteritides

Nathan Litman, MD

Professor of Pediatrics, Albert Einstein College of Medicine of Yeshiva University; Director of Pediatrics and Pediatric Infectious Diseases, Children's Hospital at Montefiore, Bronx, New York
Mumps Virus

Bennett Lorber, MD

Thomas M. Durant Professor of Medicine and Professor of Microbiology and Immunology, Temple University School of Medicine, Philadelphia, Pennsylvania
Bacterial Lung Abscess; *Listeria monocytogenes*

Larry I. Lutwick, MD

Professor of Medicine, Division of Infectious Diseases, State University of New York Downstate Medical Center College of Medicine; Director, Division of Infectious Diseases, Department of Medicine, Veterans Affairs New York Harbor Healthcare System—Brooklyn Campus, Brooklyn, New York
Infections in Asplenic Patients

Rob Roy MacGregor, MD

Professor of Medicine, Division of Infectious Diseases, University of Pennsylvania School of Medicine; Attending Physician, Hospital of the University of Pennsylvania, Philadelphia, Pennsylvania
Corynebacterium diphtheriae

Philip A. Mackowiak, MD, MBA

Professor and Vice Chairman, Department of Medicine, University of Maryland School of Medicine; Chief, Medical Care Clinical Center, Veterans Affairs Maryland Health Care System, Baltimore, Maryland
Temperature Regulation and the Pathogenesis of Fever; Fever of Unknown Origin

Lawrence C. Madoff, MD

Professor of Medicine, University of Massachusetts Medical School; Director, Division of Epidemiology and Immunization, Massachusetts Department of Public Health and University of Massachusetts Memorial Medical Center, Division of Infectious Disease and Immunology, Worcester, Massachusetts
Infections of the Liver and Biliary System; Pancreatic Infection; Splenic Abscess; Appendicitis; Diverticulitis and Typhlitis

Alan J. Magill, MD

Associate Professor of Preventive Medicine and Biometrics and Associate Professor of Medicine, Uniformed Services University of the Health Sciences F. Edward Hébert School of Medicine, Bethesda; Director, Division of Experimental Therapeutic, Walter Reed Army Institute of Research, Silver Spring, Maryland
Leishmania Species: Visceral (Kala-Azar), Cutaneous, and Mucosal Leishmaniasis

James H. Maguire, MD, MPH

Professor of Medicine, Harvard Medical School; Senior Physician, Division of Infectious Disease, Brigham and Women's Hospital, Boston, Massachusetts
Introduction to Helminth Infections; Intestinal Nematodes (Roundworms); Trematodes (Schistosomes and Other Flukes)

Frank Maldarelli, MD, PhD

Staff Clinician, Host-Virus Interaction Branch, and Head, In Vivo Biology Group, HIV Drug Resistance Program, National Cancer Institute, National Institutes of Health, Bethesda, Maryland
Diagnosis of Human Immunodeficiency Virus Infection

Lionel A. Mandell, MD

Professor of Medicine, McMaster University Faculty of Health Sciences; Attending Physician, Hamilton Health Sciences, Hamilton, Ontario, Canada
Fusidic Acid; Novel Antibiotics

Barbara J. Mann, PhD

Associate Professor of Medicine and Microbiology, University of Virginia School of Medicine, Charlottesville, Virginia
Microbial Adherence

Lewis Markoff, MD

Chief, Laboratory of Vector-Borne Virus Diseases, Office of Vaccines, Center for Biologics Evaluation and Research, U.S. Food and Drug Administration, Bethesda, Maryland
Alphaviruses

Jeanne M. Marrazzo, MD, MPH

Associate Professor of Medicine, Division of Allergy and Infectious Diseases, University of Washington School of Medicine, Seattle, Washington
Neisseria gonorrhoeae

Thomas J. Marrie, MD

Dean, Dalhousie University Faculty of Medicine, Halifax, Nova Scotia, Canada
Coxiella burnetii (Q Fever)

Thomas Marth, MD

Chief, Division of Internal Medicine, Krankenhaus Maria Hilf, Daun, Germany
Whipple's Disease

Gregory J. Martin, MD

Associate Professor of Medicine and Associate Professor of Preventive Medicine, Uniformed Services University of the Health Sciences F. Edward Hébert School of Medicine; Attending Physician, National Naval Medical Center, Bethesda, Maryland
Bacillus anthracis (Anthrax); Anthrax as an Agent of Bioterrorism

Georg Maschmeyer, MD, PhD

Academic Clinical Instructor, Charité University of Medicine, Berlin; Director, Department of Hematology and Oncology, Klinikum Ernst von Bergmann, Potsdam, Germany
Stenotrophomonas maltophilia and *Burkholderia cepacia* Complex

Henry Masur, MD

Chief, Critical Care Medicine Department, Clinical Center, National Institutes of Health, Bethesda, Maryland
Management of Opportunistic Infections Associated with Human Immunodeficiency Virus Infection

Alison Mawle, PhD

Associate Director for Laboratory Science, National Center for Immunization and Respiratory Diseases, Centers for Disease Control and Prevention, Atlanta, Georgia
Immunization

Kenneth H. Mayer, MD

Professor of Medicine and Community Health and Director, Brown University AIDS Program, Warren Alpert Medical School of Brown University; Attending Physician, Miriam Hospital, Providence, Rhode Island
Sulfonamides and Trimethoprim

John T. McBride, MD

Professor of Pediatrics, Northeastern Ohio Universities Colleges of Medicine and Pharmacy, Rootstown; Vice Chair, Department of Pediatrics, Akron Children's Hospital, Akron, Ohio
Acute Laryngotracheobronchitis (Croup); Bronchiolitis

William M. McCormack, MD

Distinguished Teaching Professor of Medicine and of Obstetrics and Gynecology, State University of New York Downstate Medical Center College of Medicine; Chief, Infectious Diseases Division, State University of New York Downstate Medical Center, Brooklyn, New York
Urethritis; Vulvovaginitis and Cervicitis

Kenneth McIntosh, MD

Professor of Pediatrics, Harvard Medical School; Professor, Department of Immunology and Infectious Diseases, Harvard School of Public Health; Emeritus Chief, Division of Infectious Diseases, Children's Hospital Boston, Boston, Massachusetts
Coronaviruses, Including Severe Acute Respiratory Syndrome (SARS)—Associated Coronavirus

Paul S. Mead, MD, MPH

Chief, Epidemiology and Surveillance Activity, Bacterial Disease Branch, National Center for Zoonotic, Vector-Borne, and Enteric Diseases, Centers for Disease Control and Prevention, Fort Collins, Colorado

Yersinia Species, Including Plague

Daniel K. Meyer, MD

Assistant Professor of Medicine, University of Medicine and Dentistry of New Jersey—Robert Wood Johnson Medical School; Program Director, Division of Infectious Diseases, Cooper University Hospital, Camden, New Jersey

Other Coryneform Bacteria and Rhodococci

Burt R. Meyers, MD

Clinical Professor, Department of Medicine/Infectious Diseases, Mount Sinai School of Medicine, New York; Attending Physician, New York Medical College, Valhalla, New York

Tetracyclines and Chloramphenicol; Metronidazole

Mark A. Miller, MD

Associate Professor, McGill University Faculty of Medicine; Staff Physician, Jewish General Hospital, Montreal, Quebec, Canada

Prebiotics, Probiotics, and Synbiotics

Samuel I. Miller, MD

Professor, Department of Immunology, University of Washington School of Medicine, Seattle, Washington

Salmonella Species, Including *Salmonella* Typhi

David H. Mitchell, MB BS

Clinical Senior Lecturer, Department of Infectious Diseases, University of Sydney Faculty of Medicine, Sydney; Senior Staff Specialist, Centre for Infectious Diseases and Microbiology, Westmead Hospital, Westmead, New South Wales, Australia

Nocardia Species

John F. Modlin, MD

Chair, Department of Pediatrics, Dartmouth-Hitchcock Medical Center; Infectious Disease and International Health, Children's Hospital at Dartmouth, Lebanon, New Hampshire

Introduction to the Enteroviruses and Parechoviruses; Poliovirus; Coxsackieviruses, Echoviruses, Newer Enteroviruses, and Parechoviruses

Robert C. Moellering, Jr., MD

Shields Warren-Mallinckrodt Professor of Medical Research, Harvard Medical School; Staff Physician, Division of Infectious Diseases, Beth Israel Deaconess Medical Center, Boston, Massachusetts

Principles of Anti-infective Therapy

Susan Moir, PhD

Staff Scientist, National Institute of Allergy and Infectious Diseases, National Institutes of Health, Bethesda, Maryland

The Immunology of Human Immunodeficiency Virus Infection

Joel M. Montgomery, PhD

Epidemiologist, Influenza Division, Centers for Disease Control and Prevention, Atlanta, Georgia

Outbreak Investigation

José G. Montoya, MD

Associate Professor of Medicine, Division of Infectious Diseases and Geographic Medicine, Stanford University School of Medicine; Attending Physician, Stanford University Medical Center; Director, Toxoplasma Serology Laboratory, Palo Alto Medical Foundation, Stanford, California

Toxoplasma gondii

Thomas A. Moore, MD

Clinical Professor, Department of Medicine, University of Kansas School of Medicine—Wichita Campus, Wichita, Kansas

Agents Active against Parasites and *Pneumocystis*

Philippe Moreillon, MD, PhD

Professor and Vice-Rector for Research, and Director of the Department of Fundamental Microbiology, University of Lausanne, Lausanne, Switzerland

Staphylococcus aureus (Including Staphylococcal Toxic Shock)

Dean S. Morrell, MD

Clinical Associate Professor, University of North Carolina at Chapel Hill School of Medicine; Director of Residency Training Program, Pediatric Dermatology, University of North Carolina Health Care, Chapel Hill, North Carolina

The Acutely Ill Patient with Fever and Rash

J. Glenn Morris, Jr., MD, MPHTM

Professor of Medicine, Division of Infectious Diseases, University of Florida College of Medicine; Director, University of Florida Emerging Pathogens Institute, Gainesville, Florida

Human Illness Associated with Harmful Algal Blooms

Caryn Gee Morse, MD, MPH

Assistant Clinical Investigator, Laboratory of Immunoregulation, Clinical Research Section, National Institute of Allergy and Infectious Diseases, National Institutes of Health, Bethesda, Maryland

Nutrition, Immunity, and Infection

Robin Moseley, MAT

Associate Director for Program Integration, National Center for Preparedness, Detection, and Control of Infectious Diseases, Centers for Disease Control and Prevention, Atlanta, Georgia

Emerging and Reemerging Infectious Disease Threats

Robert R. Muder, MD

Professor of Medicine, University of Pittsburgh School of Medicine; Chief, Infectious Disease Section, Veterans Affairs Pittsburgh Healthcare System, Pittsburgh, Pennsylvania

Other *Legionella* Species

Robert S. Munford, MD

Senior Clinician, Laboratory of Clinical Infectious Diseases, National Institute of Allergy and Infectious Diseases, National Institutes of Health, Bethesda, Maryland

Sepsis, Severe Sepsis, and Septic Shock

Edward L. Murphy, MD, MPH

Professor, Departments of Laboratory Medicine and Epidemiology/Biostatistics, University of California, San Francisco, School of Medicine; Senior Investigator, Blood Systems Research Institute, San Francisco, California

Human T-Cell Lymphotropic Virus Types I and II

Timothy F. Murphy, MD

University of Buffalo Distinguished Professor, Departments of Medicine and Microbiology, and Chief, Infectious Diseases, State University of New York at Buffalo School of Medicine and Biomedical Sciences, Buffalo, New York

Moraxella catarrhalis, *Kingella*, and Other Gram-Negative Cocci; *Haemophilus* Species (Including *H. influenzae* and Chancroid)

Barbara E. Murray, MD

J. Ralph Meadows Professor of Medicine and Director, Division of Infectious Diseases, University of Texas Medical School at Houston, Houston, Texas

Glycopeptides (Vancomycin and Teicoplanin), Streptogramins (Quinupristin-Dalfopristin), and Lipopeptides (Daptomycin); *Enterococcus* Species, *Streptococcus bovis* Group, and *Leuconostoc* Species

Clinton K. Murray, MD

Associate Professor, Uniformed Services University of the Health Sciences, Bethesda, Maryland; Clinical Associate Professor, University of Texas Health Science Center at San Antonio; Program Director, Infectious Disease Fellowships, San Antonio Uniformed Services Health Education Consortium, San Antonio, Texas
Burns

Patrick R. Murray, PhD

Chief, Microbiology Service, Clinical Center, National Institutes of Health, Bethesda, Maryland
The Clinician and the Microbiology Laboratory

Daniel M. Musher, MD

Professor of Medicine, Baylor College of Medicine; Chief, Infectious Disease, Michael E. DeBakey Veterans Affairs Medical Center, Houston, Texas
Streptococcus pneumoniae

Esteban C. Nannini, MD

Assistant Professor, Division of Infectious Diseases, Facultad de Ciencias Médicas, Universidad Nacional de Rosario; Attending Physician, Sanatorio Parque, Rosario, Argentina
Glycopeptides (Vancomycin and Teicoplanin), Streptogramins (Quinupristin-Dalfopristin), and Lipopeptides (Daptomycin)

Theodore E. Nash, MD

Head, Gastrointestinal Parasites Section, Laboratory of Parasitic Diseases, National Institute of Allergy and Infectious Diseases, National Institutes of Health, Bethesda, Maryland
Giardia lamblia; Visceral Larva Migrans and Other Unusual Helminth Infections

William M. Nauseef, MD

Professor of Medicine and of Microbiology, Department of Medicine, University of Iowa Carver College of Medicine; Attending Physician, Iowa City Veterans Affairs Medical Center, Iowa City, Iowa
Granulocytic Phagocytes

Marguerite A. Neill, MD

Associate Professor of Medicine, Warren Alpert Medical School of Brown University, Providence; Attending Physician, Division of Infectious Disease, Memorial Hospital of Rhode Island, Pawtucket, Rhode Island
Other Pathogenic Vibrios

Judith A. O'Donnell, MD

Professor of Clinical Medicine, Division of Infectious Diseases, University of Pennsylvania School of Medicine; Hospital Epidemiologist and Director, Department of Infection Prevention and Control, Penn Presbyterian Medical Center, Philadelphia, Pennsylvania
Topical Antibacterials

Christopher A. Ohl, MD

Associate Professor of Medicine, Wake Forest University School of Medicine; Medical Director, Center for Antimicrobial Utilization, Stewardship, and Epidemiology, Wake Forest University Baptist Medical Center, Winston-Salem, North Carolina
Infectious Arthritis of Native Joints

Pablo C. Okhuysen, MD

Professor of Medicine, Division of Infectious Diseases, University of Texas Medical School at Houston; Medical Staff, Memorial Hermann Hospital-Texas Medical Center; Medical Staff, Lyndon B. Johnson General Hospital, Houston, Texas
Sporothrix schenckii

Andrew B. Onderdonk, PhD

Professor of Pathology, Harvard Medical School; Director, Clinical Microbiology, Brigham and Women's Hospital, Boston, Massachusetts
Gas Gangrene and Other *Clostridium*-Associated Diseases; *Bacteroides*, *Prevotella*, *Porphyromonas*, and *Fusobacterium* Species (and Other Medically Important Anaerobic Gram-Negative Bacilli)

Steven M. Opal, MD

Professor of Medicine, Warren Alpert Medical School of Brown University, Providence; Chief, Division of Infectious Diseases, Memorial Hospital of Rhode Island, Pawtucket, Rhode Island
Molecular Mechanisms of Antibiotic Resistance in Bacteria

Walter A. Orenstein, MD

Deputy Director for Vaccine-Preventable Diseases, Integrated Health Solutions Development, Global Health Program, Bill and Melinda Gates Foundation, Seattle, Washington
Immunization

Douglas R. Osman, MD, MPH

Associate Professor, Division of Infectious Diseases, Mayo Clinic College of Medicine; Consultant, Mayo Clinic, Rochester, Minnesota
Osteomyelitis

Michael T. Osterholm, PhD, MPH

Professor, Division of Environmental Health Sciences, University of Minnesota School of Public Health; Adjunct Professor, University of Minnesota Medical School, Minneapolis, Minnesota
Epidemiologic Principles

Stephen M. Ostroff, MD

Director, Bureau of Epidemiology, and Acting Physician General, Pennsylvania Department of Health, Harrisburg, Pennsylvania
Emerging and Reemerging Infectious Disease Threats

Michael N. Oxman, MD

Professor of Medicine and Pathology, University of California, San Diego, School of Medicine, La Jolla; Staff Physician (Infectious Diseases), Veterans Affairs San Diego Healthcare System, San Diego, California
Myocarditis and Pericarditis

Andrea V. Page, MD

Clinician-Scientist Training Program, Department of Medicine, University of Toronto Faculty of Medicine; Clinical Associate, Divisions of Internal Medicine and Infectious Diseases, University Health Network, Toronto, Ontario, Canada
Immunomodulators

Tara N. Palmore, MD

Deputy Hospital Epidemiologist, Clinical Center, National Institutes of Health, Bethesda, Maryland
Nosocomial Herpesvirus Infections

Eric G. Pamer, MD

Professor of Medicine, Weill Cornell Medical College; Chief, Infectious Diseases, Memorial Hospital, Memorial Sloan-Kettering Cancer Center, New York, New York
Cell-Mediated Defense against Infection

Peter G. Pappas, MD

Professor of Medicine and Tinsley Harrison Clinical Scholar, University of Alabama at Birmingham School of Medicine, Birmingham, Alabama
Chronic Pneumonia

Mark S. Pasternack, MD

Associate Professor of Pediatrics, Harvard Medical School; Chief, Pediatric Infectious Disease Unit, Massachusetts General Hospital, Boston, Massachusetts
Cellulitis, Necrotizing Fasciitis, and Subcutaneous Tissue Infections; Myositis and Myonecrosis; Lymphadenitis and Lymphangitis

Thomas F. Patterson, MD

Chief, Division of Infectious Diseases; Professor of Medicine; and Director, San Antonio Center for Medical Mycology, University of Texas Health Science Center at San Antonio; Attending Physician, South Texas Veterans Health Care System, San Antonio, Texas
Aspergillus Species

Deborah Pavan-Langston, MD

Professor of Ophthalmology, Harvard Medical School; Attending Physician, Massachusetts Eye and Ear Infirmary, Boston, Massachusetts
Microbial Conjunctivitis; Microbial Keratitis

David A. Pegues, MD

Professor of Clinical Medicine, David Geffen School of Medicine at UCLA; Hospital Epidemiologist and Attending Physician, Ronald Reagan UCLA Medical Center, Los Angeles, California
Salmonella Species, Including *Salmonella* Typhi

Robert L. Penn, MD

Professor of Medicine, Louisiana State University Health Sciences Center in Shreveport School of Medicine; Chief, Section of Infectious Diseases, Louisiana State Health Sciences Center—University Hospital, Shreveport, Louisiana
Francisella tularensis (Tularemia); *Francisella tularensis* (Tularemia) as an Agent of Bioterrorism

John R. Perfect, MD

Professor of Medicine, Duke University School of Medicine and Duke University Medical Center, Durham, North Carolina
Cryptococcus neoformans

Stanley Perlman, MD, PhD

Professor of Microbiology and Pediatrics, University of Iowa Carver College of Medicine, Iowa City, Iowa
Coronaviruses, Including Severe Acute Respiratory Syndrome (SARS)—Associated Coronavirus

C. J. Peters, MD

Professor, Department of Microbiology and Immunology; Professor, Department of Pathology; and John Sealy Distinguished University Chair in Tropical and Emerging Virology, University of Texas Medical Branch, Galveston; Adjunct Graduate Faculty, Texas A&M University, College Station, Texas
Marburg and Ebola Virus Hemorrhagic Fevers; California Encephalitis, Hantavirus Pulmonary Syndrome, and Bunyavirid Hemorrhagic Fevers; Lymphocytic Choriomeningitis Virus, Lassa Virus, and the South American Hemorrhagic Fevers; Viral Hemorrhagic Fevers as Agents of Bioterrorism

Phillip K. Peterson, MD

Professor of Medicine; Director, Division of Infectious Diseases and International Medicine; and Co-Director, Center for Infectious Diseases and Microbiology Translational Research, University of Minnesota Medical School, Minneapolis, Minnesota
Infections in the Elderly

William A. Petri, Jr., MD, PhD

Wade Hampton Frost Professor of Epidemiology; Professor of Medicine, Microbiology, and Pathology; and Chief, Division of Infectious Diseases and International Health, University of Virginia School of Medicine; Attending Physician, University of Virginia Health System, Charlottesville, Virginia
Microbial Adherence; Introduction to Protozoal Diseases; *Entamoeba* Species, Including Amebiasis

Cathy A. Petti, MD

Associate Professor of Pathology and Medicine, University of Utah School of Medicine, Salt Lake City, Utah
Streptococcus anginosus Group

Larry K. Pickering, MD

Professor of Pediatrics, Emory University School of Medicine; Executive Secretary, Advisory Committee on Immunization Practices (ACIP), and Senior Adviser to the Director, National Center for Immunization and Respiratory Diseases, Centers for Disease Control and Prevention, Atlanta, Georgia
Immunization

Gerald B. Pier, PhD

Professor of Medicine (Microbiology and Molecular Genetics), Harvard Medical School; Microbiologist, Brigham and Women's Hospital, Boston, Massachusetts
Pseudomonas aeruginosa

Satish K. Pillai, MD

Instructor in Medicine, Harvard Medical School; Staff Physician, Division of Infectious Diseases, Beth Israel Deaconess Medical Center, Boston, Massachusetts
Principles of Anti-infective Therapy

Peter Piot, MD, PhD

Professor of Global Health and Director, Institute for Global Health, Imperial College London, London, United Kingdom
Global Perspectives on Human Immunodeficiency Virus Infection and Acquired Immunodeficiency Syndrome

Susan F. Plaeger, PhD

Director, Basic Sciences Program, National Institute of Allergy and Infectious Diseases, National Institutes of Health, Bethesda, Maryland
Innate (General or Nonspecific) Host Defense Mechanisms

Ronald E. Polk, PharmD

Professor of Pharmacy and Medicine, Virginia Commonwealth University School of Pharmacy, Richmond, Virginia
Antimicrobial Stewardship

Aurora Pop-Vicas, MD

Assistant Professor of Medicine, Warren Alpert Medical School of Brown University, Providence; Infectious Disease Physician, Memorial Hospital of Rhode Island, Pawtucket, Rhode Island
Molecular Mechanisms of Antibiotic Resistance in Bacteria

John H. Powers, MD

Assistant Clinical Professor of Medicine, George Washington University School of Medicine, Washington, DC; Assistant Clinical Professor of Medicine, University of Maryland School of Medicine, Baltimore; Senior Medical Scientist, National Institute of Allergy and Infectious Diseases, National Institutes of Health, Bethesda, Maryland
Interpreting the Results of Clinical Trials of Antimicrobial Agents

Antonello Punturieri, MD, PhD

Program Director, Division of Lung Diseases, National Heart, Lung, and Blood Institute, National Institutes of Health, Bethesda, Maryland

Chronic Obstructive Pulmonary Disease and Acute Exacerbations

Yok-ai Que, MD, PhD

Instructor and Researcher, University of Lausanne School of Medicine; Attending Physician, Department of Critical Care Medicine, Centre Hospitalier Universitaire Vaudois Lausanne, Lausanne, Switzerland

Staphylococcus aureus (Including Staphylococcal Toxic Shock)

Ronald P. Rabinowitz, MD

Assistant Professor of Medicine, Division of Infectious Diseases, University of Maryland School of Medicine; Attending Physician, R. Adams Cowley Shock Trauma Center, Baltimore, Maryland

Hyperbaric Oxygen

Sherwin Rabizadeh, MD, MBA

Instructor, David Geffen School of Medicine at UCLA; Staff Physician, Department of Pediatrics, Cedars-Sinai Medical Center, Los Angeles, California

Prebiotics, Probiotics, and Synbiotics

Reuben Ramphal, MD

Professor of Medicine, Division of Infectious Diseases, University of Florida College of Medicine, Gainesville, Florida

Pseudomonas aeruginosa

Didier Raoult, MD, PhD

Professor and President, Marseille School of Medicine; Director, Clinical Microbiology Laboratory for the University Hospitals; Founder, WHO Collaborative Center; President, Université de la Méditerranée in Marseille, Marseille, France

Introduction to Rickettsioses, Ehrlichioses, and Anaplasmosis; *Rickettsia akari* (Rickettsialpox); *Coxiella burnetii* (Q Fever); *Rickettsia prowazekii* (Epidemic or Louse-Borne Typhus); *Orientia tsutsugamushi* (Scrub Typhus)

Jonathan I. Ravdin, MD

Dean and Executive Vice President, Medical College of Wisconsin, Milwaukee, Wisconsin

Introduction to Protozoal Diseases

Stuart C. Ray, MD

Associate Professor of Medicine, Johns Hopkins University School of Medicine, Baltimore, Maryland

Hepatitis C

Annette C. Reboli, MD

Professor of Medicine, University of Medicine and Dentistry of New Jersey—Robert Wood Johnson Medical School; Deputy Chief of Medicine for Administration, Head of Infectious Diseases Division, and Hospital Epidemiologist, Cooper University Hospital, Camden, New Jersey

Other Coryneform Bacteria and Rhodococci; *Erysipelothrix rhusiopathiae*

Pavani Reddy, MD

Assistant Professor, Division of Infectious Diseases, Northwestern University Feinberg School of Medicine; Director of Antimicrobial Stewardship, Northwestern Memorial Hospital, Chicago, Illinois

Clostridium tetani (Tetanus); *Clostridium botulinum* (Botulism); Botulinum Toxin as a Biological Weapon

Richard C. Reichman, MD

Emeritus Professor of Medicine, University of Rochester School of Medicine and Dentistry; Attending Physician, University of Rochester Medical Center, Rochester, New York

Papillomaviruses

Marvin S. Reitz, Jr., PhD

Professor, Institute of Human Virology and Department of Medicine, University of Maryland School of Medicine, Baltimore, Maryland

Human Immunodeficiency Viruses

David A. Relman, MD

Professor of Medicine and Professor of Microbiology and Immunology, Stanford University School of Medicine, Stanford; Chief, Infectious Diseases, Veterans Affairs Palo Alto Health Care System, Palo Alto, California

A Molecular Perspective of Microbial Pathogenicity

Cybèle A. Renault, MD, DTM&H

Clinical Assistant Professor, Department of Internal Medicine, Division of Infectious Diseases, Stanford University School of Medicine, Stanford; Attending Physician, Veterans Affairs Palo Alto Health Care System, Palo Alto, California

Mycobacterium leprae

Angela Restrepo, PhD

Senior Researcher and Scientific Director, Corporación para Investigaciones Biológicas, Medellín, Colombia

Paracoccidioides brasiliensis

John H. Rex, MD

Adjunct Professor of Medicine, University of Texas Medical School at Houston, Houston, Texas; Infection Clinical Vice President, AstraZeneca Pharmaceuticals, Macclesfield, United Kingdom

Systemic Antifungal Agents; *Sporothrix schenckii*

Herbert Y. Reynolds, MD

Emeritus Professor of Medicine, Penn State University College of Medicine, Milton S. Hershey Medical Center, Hershey, Pennsylvania; Adjunct Professor of Medicine, Uniformed Services University of the Health Sciences F. Edward Hébert School of Medicine; Medical Officer, Division of Lung Diseases, National Heart, Lung and Blood Institute, National Institutes of Health, Bethesda, Maryland

Chronic Obstructive Pulmonary Disease and Acute Exacerbations

Elizabeth G. Rhee, MD

Fellow, Department of Medicine, Harvard Medical School; Division of Viral Pathogenesis, Department of Medicine, Beth Israel Deaconess Medical Center; Attending Physician, Division of Infectious Diseases, Department of Medicine, Brigham and Women's Hospital, Boston, Massachusetts

Adenoviruses

Kyu Y. Rhee, MD, PhD

Assistant Professor of Medicine, Microbiology, and Immunology and William Randolph Hearst Foundation Clinical Scholar in Microbiology and Infectious Diseases, Weill Cornell Medical College; Assistant Attending Physician, New York—Presbyterian Hospital and Weill Cornell Medical Center, New York, New York

Borrelia Species (Relapsing Fever)

Lisa D. Rotz, MD

Director, Division of Bioterrorism Preparedness and Response, National Center for Preparedness, Detection, and Control of Infectious Diseases, Centers for Disease Control and Prevention, Atlanta, Georgia

Smallpox as an Agent of Bioterrorism

Kathryn L. Ruoff, PhD

Associate Professor, Dartmouth Medical School, Hanover; Associate Director, Clinical Microbiology Laboratory, Dartmouth-Hitchcock Medical Center, Lebanon, New Hampshire
Classification of Streptococci

Mark E. Rupp, MD

Professor, Department of Internal Medicine, Division of Infectious Diseases, University of Nebraska Medical Center College of Medicine; Director, Department of Healthcare Epidemiology, Nebraska Medical Center, Omaha, Nebraska
Mediastinitis; *Staphylococcus epidermidis* and Other Coagulase-Negative Staphylococci

Charles E. Rupprecht, VMD, PhD

Section Lead, Rabies, Centers for Disease Control and Prevention, Atlanta, Georgia
Rhabdoviruses

Thomas A. Russo, MD

Professor of Medicine and Microbiology, Division of Infectious Diseases, State University of New York at Buffalo School of Medicine and Biomedical Sciences; Staff Physician, Veterans Affairs Western New York Health Care System, Buffalo, New York
Agents of Actinomycosis

William A. Rutala, PhD, MPH

Professor of Medicine and Director, Statewide Program in Infection Control and Epidemiology, University of North Carolina at Chapel Hill School of Medicine; Director, Hospital Epidemiology, Occupational Health and Safety Program, University of North Carolina Health Care System, Chapel Hill, North Carolina
The Acutely Ill Patient with Fever and Rash; Disinfection, Sterilization, and Control of Hospital Waste

Mirella Salvatore, MD

Assistant Professor, Department of Public Health, and Assistant Professor, Department of Medicine/Infectious Diseases, Weill Cornell Medical College; Assistant Attending Physician, New York–Presbyterian Hospital, New York, New York
Tetracyclines and Chloramphenicol; Metronidazole

Frank T. Saulsbury

Professor, Department of Pediatrics, Division of Immunology and Rheumatology, University of Virginia School of Medicine, Charlottesville, Virginia
Kawasaki Syndrome

Maria C. Savoia, MD

Vice Dean for Medical Education and Professor of Medicine, University of California, San Diego, School of Medicine, La Jolla, California
Myocarditis and Pericarditis

Paul E. Sax, MD

Associate Professor of Medicine, Harvard Medical School; Clinical Director, Division of Infectious Diseases and Human Immunodeficiency Virus Program, Brigham and Women's Hospital, Boston, Massachusetts
Pulmonary Manifestations of Human Immunodeficiency Virus Infection

W. Michael Scheld, MD

Gerald L. Mandell–Bayer Professor of Infectious Diseases and Professor of Medicine, University of Virginia School of Medicine; Clinical Professor of Neurosurgery and Director, Pfizer Initiative in International Health, University of Virginia Health System, Charlottesville, Virginia
Endocarditis and Intravascular Infections; Acute Meningitis

Joshua T. Schiffer, MD, MS

Senior Fellow, University of Washington School of Medicine and Fred Hutchinson Cancer Research Center, Seattle, Washington
Herpes Simplex Virus

David Schlossberg, MD

Professor of Medicine, Temple University School of Medicine; Adjunct Professor of Medicine, University of Pennsylvania School of Medicine; Medical Director, Tuberculosis Control Program, Philadelphia Department of Public Health, Philadelphia, Pennsylvania
Chlamydomonas (Chlamydia) psittaci (Psittacosis)

Thomas Schneider, MD, PhD

Professor of Infectious Diseases, Charité University Hospital, Benjamin Franklin Campus, Berlin, Germany
Whipple's Disease

Jane R. Schwebke, MD

Professor of Medicine, University of Alabama at Birmingham School of Medicine, Birmingham, Alabama
Trichomonas vaginalis

Cynthia L. Sears, MD

Professor of Medicine, Divisions of Infectious Diseases and Gastroenterology, Johns Hopkins University School of Medicine, Baltimore, Maryland
Prebiotics, Probiotics, and Synbiotics

Carlos Seas, MD

Associate Professor of Medicine and Principal Investigator, Alexander von Humboldt Tropical Medicine Institute, Cayetano Heredia University; Attending Physician, National Hospital Cayetano Heredia, Lima, Peru
Vibrio cholerae

Kent A. Sepkowitz, MD

Professor of Medicine, Weill Cornell Medical College; Vice-Chairman of Medicine and Director, Hospital Infection Control, Memorial Sloan-Kettering Cancer Center, New York, New York
Nosocomial Hepatitis and Other Transfusion- and Transplantation-Transmitted Infections

Edward J. Septimus, MD

Affiliate Professor and Distinguished Senior Fellow, School of Public Policy, George Mason University, Fairfax, Virginia; Medical Director, Infection Prevention, HCA Healthcare System, Nashville, Tennessee
Pleural Effusion and Empyema

George K. Siberry, MD, MPH

Medical Officer, Pediatric, Adolescent, and Maternal Acquired Immunodeficiency Syndrome Branch, Eunice Kennedy Shriver National Institute of Child Health and Human Development, National Institutes of Health, Bethesda, Maryland
Pediatric Human Immunodeficiency Virus Infection

Costi D. Sifri, MD

Assistant Professor of Medicine, Division of Infectious Diseases and International Health, University of Virginia School of Medicine; Attending Physician, Department of Medicine, University of Virginia Health System, Charlottesville, Virginia
Infections of the Liver and Biliary System; Appendicitis; Diverticulitis and Typhlitis

Nina Singh, MD

Associate Professor of Medicine, University of Pittsburgh School of Medicine; Chief, Transplant Infectious Diseases, Veterans Affairs Pittsburgh Healthcare System, Pittsburgh, Pennsylvania
Infections in Solid Organ Transplant Recipients

Upinder Singh, MD

Assistant Professor, Department of Internal Medicine, Division of Infectious Diseases, Stanford University School of Medicine, Stanford, California
Free-Living Amebas

Scott W. Sinner, MD

Clinical Assistant Professor of Medicine, University of Medicine and Dentistry of New Jersey—Robert Wood Johnson Medical School, New Brunswick; Physician in Private Practice, Hillsborough, New Jersey
Viridans Streptococci, Groups C and G Streptococci, and *Gemella* Species

Sumathi Sivapalasingam, MD

Assistant Professor, Department of Medicine, Division of Infectious Diseases and Immunology, New York University School of Medicine, New York, New York
Macrolides, Clindamycin, and Ketolides

Leonard N. Slater, MD

Professor of Medicine, Division of Infectious Diseases, University of Oklahoma College of Medicine; Chief, Section of Infectious Diseases, and Chairman, Infection Control Committee, Oklahoma City Veterans Affairs Medical Center; Medical Director, Employee Health Service, Oklahoma University Medical Center, Oklahoma City, Oklahoma
Bartonella, Including Cat-Scratch Disease

A. George Smulian, MB BCH

Associate Professor, University of Cincinnati College of Medicine; Chief, Infectious Disease Section, Veterans Affairs Cincinnati Medical Center, Cincinnati, Ohio
Pneumocystis Species

Jack D. Sobel, MD

Professor of Medicine, Wayne State University School of Medicine; Chief, Division of Infectious Diseases, Detroit Medical Center, Detroit, Michigan
Urinary Tract Infections

Samir V. Sodha, MD, MPH

Medical Epidemiologist, Enteric Diseases Epidemiology Branch, Division of Foodborne, Bacterial, and Mycotic Diseases, National Center for Zoonotic, Vectorborne, and Enteric Diseases, Centers for Disease Control and Prevention, Atlanta, Georgia
Foodborne Disease

M. Rizwan Sohail, MD

Assistant Professor of Medicine, Mayo Clinic College of Medicine; Consultant, Infectious Diseases, Mayo Clinic, Rochester, Minnesota
Infections of Nonvalvular Cardiovascular Devices

Tom Solomon, BM, BCH, PhD, DTM&H

Head, Brain Infections Group, and Chair, Division of Neurological Science, University of Liverpool Faculty of Medicine, Liverpool, United Kingdom
Flaviviruses (Yellow Fever, Dengue, Dengue Hemorrhagic Fever, Japanese Encephalitis, West Nile Encephalitis, St. Louis Encephalitis, Tick-Borne Encephalitis)

Yuli Song, PhD

Senior Scientist, Procter and Gamble Healthcare Research, Mason, Ohio
Anaerobic Cocci

David E. Soper, MD

Professor, Departments of Obstetrics and Gynecology, Division of Infectious Diseases, Department of Medicine, Medical University of South Carolina, Charleston, South Carolina
Infections of the Female Pelvis

Tania C. Sorrell, MB BS, MD

Professor of Clinical Infectious Diseases and Director, Centre for Infectious Diseases and Microbiology, University of Sydney Faculty of Medicine, Sydney; Director of Infectious Diseases, Sydney West Area Health Service, Westmead Hospital, Westmead, New South Wales, Australia
Nocardia Species

P. Frederick Sparling, MD

Professor of Medicine, Microbiology and Immunology, University of North Carolina School of Medicine, Chapel Hill, North Carolina
Neisseria gonorrhoeae

Walter E. Stamm, MD

Professor of Medicine, Division of Allergy and Infectious Diseases, University of Washington School of Medicine, Seattle, Washington
Introduction to *Chlamydia* and *Chlamydophila*; *Chlamydia trachomatis* (Trachoma, Perinatal Infections, Lymphogranuloma Venereum, and Other Genital Infections)

James M. Steckelberg, MD

Professor, Division of Infectious Diseases, Mayo Clinic College of Medicine; Consultant, Mayo Clinic, Rochester, Minnesota
Osteomyelitis

Allen C. Steere, MD

Professor of Medicine, Harvard Medical School; Director of Clinical and Translational Research, Department of Rheumatology, Massachusetts General Hospital, Boston, Massachusetts
Borrelia burgdorferi (Lyme Disease, Lyme Borreliosis)

Neal H. Steigbigel, MD

Professor of Medicine, Division of Infectious Diseases and Immunology, New York University School of Medicine; Staff Physician, Medical Service, Infectious Diseases Section, New York Veterans Affairs Medical Center, New York, New York
Macrolides, Clindamycin, and Ketolides

James P. Steinberg, MD

Professor of Medicine, Division of Infectious Diseases, Emory University School of Medicine; Chief Medical Officer, Emory University Hospital Midtown, Atlanta, Georgia
Other Gram-Negative and Gram-Variable Bacilli

Theodore S. Steiner, MD

Associate Professor of Medicine, University of British Columbia Faculty of Medicine, Vancouver, British Columbia, Canada
Principles and Syndromes of Enteric Infection

Timothy R. Sterling, MD

Professor of Medicine, Division of Infectious Diseases, Vanderbilt University School of Medicine; Nashville Metro Public Health Department Tuberculosis Clinic, Nashville, Tennessee
General Clinical Manifestations of Human Immunodeficiency Virus Infection (Including the Acute Retroviral Syndrome and Oral, Cutaneous, Renal, Ocular, Metabolic, and Cardiac Diseases); *Mycobacterium tuberculosis*

David A. Stevens, MD

Professor of Medicine, Stanford University School of Medicine, Stanford; Chief, Division of Infectious Diseases, Department of Medicine, and Hospital Epidemiologist, Santa Clara Valley Medical Center; President and Principal Investigator, Infectious Disease Research Laboratory, California Institute for Medical Research, San Jose, California
Systemic Antifungal Agents

Dennis L. Stevens, PhD, MD

Professor of Medicine, University of Washington School of Medicine, Seattle, Washington; Chief, Infectious Diseases, Boise Veterans Affairs Medical Center, Boise, Idaho
Streptococcus pyogenes

Jacob Strahilevitz, MD

Senior Lecturer in Clinical Microbiology, Hebrew University; Staff Physician, Department of Clinical Microbiology and Infectious Diseases, Hadassah Medical Center, Jerusalem, Israel
Quinolones

Charles W. Stratton IV, MD

Associate Professor of Pathology and Medicine, Vanderbilt University School of Medicine; Director, Clinical Microbiology Laboratory, Vanderbilt University Medical Center, Nashville, Tennessee
Streptococcus anginosus Group

Anthony F. Suffredini, MD

Senior Investigator, Critical Care Medicine Department, Clinical Center, National Institutes of Health, Bethesda, Maryland
Sepsis, Severe Sepsis, and Septic Shock

Kathryn N. Suh, MD

Assistant Professor of Medicine and Pediatrics, University of Ottawa Faculty of Medicine; Attending Physician, Division of Infectious Diseases, Ottawa Hospital, Ottawa, Ontario, Canada
Cyclospora cayentanensis, *Isospora belli*, *Sarcocystis* Species, *Balantidium coli*, and *Blastocystis hominis*

Mark S. Sulkowski, MD

Associate Professor of Medicine and Medical Director, Viral Hepatitis Center, Johns Hopkins University School of Medicine, Baltimore; Johns Hopkins Rockland Physicians Practice and Research Group at Greenspring Station, Lutherville, Maryland
Gastrointestinal and Hepatobiliary Manifestations of Human Immunodeficiency Virus Infection

Donna C. Sullivan, PhD

Professor of Medicine and Associate Professor of Microbiology, University of Mississippi School of Medicine; Division of Infectious Diseases, University of Mississippi Medical Center, Jackson, Mississippi
Blastomyces dermatitidis

Morton N. Swartz, MD

Professor of Medicine, Harvard Medical School; Associate Firm Chief, Massachusetts General Hospital, Boston, Massachusetts
Cellulitis, Necrotizing Fasciitis, and Subcutaneous Tissue Infections; Myositis and Myonecrosis; Lymphadenitis and Lymphangitis

Thomas R. Talbot, MD, MPH

Assistant Professor of Medicine and Preventive Medicine, Vanderbilt University School of Medicine; Chief Hospital Epidemiologist, Vanderbilt Medical Center, Nashville, Tennessee
Surgical Site Infections and Antimicrobial Prophylaxis

C. Sabrina Tan, MD

Instructor in Medicine, Harvard Medical School; Staff Physician, Beth Israel Deaconess Medical Center, Boston, Massachusetts
JC, BK, and Other Polyomaviruses: Progressive Multifocal Leukoencephalopathy

Nathan M. Thielman, MD, MPH

Associate Professor of Medicine, Division of Infectious Diseases and International Health, Duke University School of Medicine; Director, Duke Global Health Residency Program, Duke University Medical Center, Durham, North Carolina
Antibiotic-Associated Colitis; Enteric Fever and Other Causes of Abdominal Symptoms with Fever

Chloe Lynn Thio, MD

Associate Professor of Medicine, Johns Hopkins University School of Medicine, Baltimore, Maryland
Hepatitis B Virus and Hepatitis Delta Virus

David L. Thomas, MD, MPH

Professor of Medicine and Chief, Infectious Diseases, Johns Hopkins University School of Medicine, Baltimore, Maryland
Hepatitis C

Lora D. Thomas, MD, MPH

Assistant Professor of Medicine, Vanderbilt University School of Medicine; Chief, Division of Infectious Diseases, Nashville Veterans Affairs Medical Center, Nashville, Tennessee
Risk Factors and Approaches to Infections in Transplant Recipients

Anna R. Thorner, MD

Instructor, Department of Medicine, Harvard Medical School; Associate Physician, Division of Infectious Diseases, Brigham and Women's Hospital, Boston, Massachusetts
Zoonotic Paramyxoviruses: Nipah, Hendra, and Menangle Viruses

Alan D. Tice, MD

Assistant Professor, John A. Burns School of Medicine, University of Hawaii at Manoa, Honolulu, Hawaii
Outpatient Parenteral Antimicrobial Therapy

Angela María Tobón, MD

Director, Chronic Infectious Diseases Unit, Corporación para Investigaciones Biológicas, Medellín, Colombia
Paracoccidioides brasiliensis

Edmund C. Tramont, MD

Associate Director, Special Projects, Division of Clinical Research, National Institute of Allergy and Infectious Diseases, National Institutes of Health, Bethesda, Maryland
Innate (General or Nonspecific) Host Defense Mechanisms; *Treponema pallidum* (Syphilis)

John J. Treanor, MD

Professor of Medicine, Microbiology, and Immunology, University of Rochester School of Medicine and Dentistry; Attending Physician, Strong Memorial Hospital; Chief, Division of Infectious Diseases, Department of Medicine, University of Rochester Medical Center, Rochester, New York
Influenza Viruses, Including Avian Influenza and Swine Influenza; Noroviruses and Other Caliciviruses; Astroviruses and Picobirnaviruses

Athe M. N. Tsibris, MD

Instructor in Medicine, Harvard Medical School; Clinical Assistant in Medicine, Massachusetts General Hospital, Boston, Massachusetts
Antiretroviral Therapy for Human Immunodeficiency Virus Infection

Allan R. Tunkel, MD, PhD

Professor of Medicine, Drexel University College of Medicine, Philadelphia, Pennsylvania; Chair, Department of Medicine, Monmouth Medical Center, Long Branch, New Jersey
 Approach to the Patient with Central Nervous System Infection; Acute Meningitis; Cerebrospinal Fluid Shunt Infections; Brain Abscess; Subdural Empyema, Epidural Abscess, and Suppurative Intracranial Thrombophlebitis; Viridans Streptococci, Groups C and G Streptococci, and *Gemella* Species

Ronald B. Turner, MD

Professor of Pediatrics, University of Virginia School of Medicine, Charlottesville, Virginia
 The Common Cold; Rhinovirus

Kenneth L. Tyler, MD

Reuler-Lewin Family Professor of Neurology and Professor of Medicine and Microbiology, University of Colorado Denver School of Medicine, Aurora; Chief, Neurology Service, Denver Veterans Affairs Medical Center, Denver, Colorado
 Encephalitis; Orthoreoviruses and Orbiviruses; Coltiviruses and Seadornaviruses; Prions and Prion Diseases of the Central Nervous System (Transmissible Neurodegenerative Diseases)

Diederik van de Beek, MD, PhD

Neurologist, Center of Infection and Immunity Amsterdam (CINIMA), University of Amsterdam, Academic Medical Center, Amsterdam, The Netherlands
 Acute Meningitis

Edouard G. Vannier, PharmD, PhD

Assistant Professor of Medicine, Tufts University School of Medicine; Department of Medicine, Division of Geographic Medicine and Infectious Diseases, Tufts Medical Center, Boston, Massachusetts
Babesia Species

Trevor C. Van Schooneveld, MD

Assistant Professor, Department of Internal Medicine, Division of Infectious Diseases, University of Nebraska Medical Center College of Medicine; Director, Antimicrobial Stewardship Program, Nebraska Medical Center, Omaha, Nebraska
 Mediastinitis

David W. Vaughn, MD, MPH

Director, Global Clinical Research and Development, GlaxoSmithKline Biologicals, King of Prussia, Pennsylvania
 Flaviviruses (Yellow Fever, Dengue, Dengue Hemorrhagic Fever, Japanese Encephalitis, West Nile Encephalitis, St. Louis Encephalitis, Tick-Borne Encephalitis)

Claudio Viscoli

Professor of Infectious Disease, University of Genoa Faculty of Medicine; Chief, Infectious Diseases Unit, San Martino University Hospital, Genoa, Italy
 Prophylaxis and Empirical Therapy of Infection in Cancer Patients

Paul A. Volberding, MD

Professor of Medicine, University of California, San Francisco, School of Medicine; Vice Chair, Department of Medicine, University of California, San Francisco, Medical Center; Chief, Medical Service, San Francisco Veterans Affairs Medical Center, San Francisco, California
 Malignant Diseases in Human Immunodeficiency Virus Infection

Ellen R. Wald, MD

Alfred Dorrance Daniels Professor on Diseases of Children, University of Wisconsin School of Medicine and Public Health; Pediatrician-in-Chief, American Family Children's Hospital, Madison, Wisconsin
 Sinusitis

David H. Walker, MD

Professor and Chairman, Department of Pathology, University of Texas Medical Branch School of Medicine; The Carmage and Martha Walls Distinguished University Chair in Tropical Diseases; Executive Director of the Center for Biodefense and Emerging Infectious Diseases; and Director of the WHO Collaborating Center for Tropical Diseases, University of Texas Medical Branch, Galveston, Texas

Rickettsia rickettsii and Other Spotted Fever Group Rickettsiae (Rocky Mountain Spotted Fever and Other Spotted Fevers); *Rickettsia prowazekii* (Epidemic or Louse-Borne Typhus); *Rickettsia typhi* (Murine Typhus); *Ehrlichia chaffeensis* (Human Monocytotropic Ehrlichiosis), *Anaplasma phagocytophilum* (Human Granulocytotropic Anaplasmosis), and Other Anaplasmataceae

Richard J. Wallace, Jr., MD

Professor of Medicine and Chairman, Department of Microbiology, University of Texas Health Science Center at Tyler, Tyler, Texas
 Antimycobacterial Agents; Infectious Due to Nontuberculous Mycobacteria Other than *Mycobacterium avium-intracellulare*

Edward E. Walsh, MD

Professor of Medicine, University of Rochester School of Medicine and Dentistry; Attending Physician, Rochester General Hospital, Rochester, New York
 Acute Bronchitis

Peter D. Walzer, MD, MSc

Professor of Medicine, University of Cincinnati College of Medicine; Associate Chief of Staff for Research, Veterans Affairs Cincinnati Medical Center, Cincinnati, Ohio
Pneumocystis Species

Christine A. Wanke, MD

Professor of Medicine and Public Health, Tufts University School of Medicine; Infectious Diseases Physician, Tufts Medical Center, Boston, Massachusetts
 Tropical Sprue: Enteropathy

Ronald G. Washburn, MD

Professor of Medicine, Section of Infectious Diseases, Louisiana State University Health Sciences Center in Shreveport School of Medicine; Associate Chief of Staff for Research and Development and Chief, Section of Infectious Diseases, Shreveport Veterans Affairs Medical Center, Shreveport, Louisiana
 Rat-Bite Fever: *Streptobacillus moniliformis* and *Spirillum minus*

Annemarie Wasley, ScD

Senior Research Epidemiologist, Global Immunization Division, National Center for Immunization and Respiratory Diseases, Centers for Disease Control and Prevention, Atlanta, Georgia
 Hepatitis A Virus

Valerie Waters, MD, MSc

Assistant Professor, Department of Pediatrics, University of Toronto Faculty of Medicine; Assistant Professor, Department of Pediatrics, Division of Infectious Diseases, Hospital for Sick Children, Toronto, Ontario, Canada
Bordetella pertussis

David J. Weber, MD, MPH

Professor of Medicine, Pediatrics, and Epidemiology, University of North Carolina at Chapel Hill School of Medicine; Associate Chief of Staff and Medical Director, Hospital Epidemiology and Occupational Health, University of North Carolina Health Care, Chapel Hill, North Carolina
 The Acutely Ill Patient with Fever and Rash; Disinfection, Sterilization, and Control of Hospital Waste

Arnold N. Weinberg, MD

Professor of Medicine, Harvard Medical School; Attending Physician, Infectious Disease Unit, Massachusetts General Hospital, Boston, Massachusetts
Zoonoses

Geoffrey A. Weinberg, MD

Professor of Pediatrics, University of Rochester School of Medicine and Dentistry; Director, Pediatric Human Immunodeficiency Virus Program, Golisano Children's Hospital, University of Rochester Medical Center, Rochester, New York
Pediatric Human Immunodeficiency Virus Infection

Gail G. Weinmann, MD

Deputy Director, Division of Lung Diseases, National Heart, Lung, and Blood Institute, National Institutes of Health, Bethesda, Maryland
Chronic Obstructive Pulmonary Disease and Acute Exacerbations

Daniel J. Weisdorf, MD

Professor of Medicine, Division of Hematology, Oncology, and Transplantation, and Director, Adult Blood and Marrow Transplant Program, University of Minnesota Medical School, Minneapolis, Minnesota
Infections in Recipients of Hematopoietic Cell Transplantation

Louis M. Weiss, MD, MPH

Professor of Pathology, Division of Parasitology and Tropical Medicine, and Professor of Medicine, Division of Infectious Diseases, Albert Einstein College of Medicine of Yeshiva University; Attending Physician, Weiler Hospital–Montefiore Medical Center and Jacobi Medical Center, Bronx, New York
Microsporidiosis

Michael E. Weiss, MD

Clinical Professor of Medicine, University of Washington School of Medicine, Seattle, Washington
 β -Lactam Allergy

David F. Welch, PhD

Associate Clinical Professor of Pathology, University of Texas Southwestern Medical School; President, Medical Microbiology Consulting, LLC, Dallas, Texas
Bartonella, Including Cat-Scratch Disease

Thomas E. Wellems, MD, PhD

Chief, Laboratory of Malaria and Vector Research, National Institute of Allergy and Infectious Diseases, National Institutes of Health, Bethesda, Maryland
Plasmodium Species (Malaria)

Richard P. Wenzel, MD, MSc

William Branch Porter Professor and Chair, Department of Internal Medicine, Virginia Commonwealth University School of Medicine, Richmond, Virginia
Organization for Infection Control; Isolation

Melinda Wharton, MD, MPH

Deputy Director, National Center for Immunization and Respiratory Diseases, Centers for Disease Control and Prevention, Atlanta, Georgia
Immunization

A. Clinton White, Jr., MD

Paul R. Stalnaker, MD, Distinguished Professor of Internal Medicine and Director, Infectious Disease Division, Department of Internal Medicine, University of Texas Medical Branch, Galveston, Texas
Cryptosporidium Species

Richard J. Whitley, MD

Distinguished Professor of Pediatrics and Professor of Microbiology, Medicine, and Neurosurgery, University of Alabama at Birmingham School of Medicine; Loeb Eminent Scholar Chair in Pediatrics; Vice Chairman, Department of Pediatrics; and Co-Director, Division of Infectious Diseases, University of Birmingham at Alabama Health System, Birmingham, Alabama
Varicella-Zoster Virus

Kenneth H. Wilson, MD

Professor of Medicine, Division of Infectious Diseases and International Health, Duke University School of Medicine; Attending Physician, Durham Veterans Affairs Medical Center, Durham, North Carolina
Antibiotic-Associated Colitis

Walter R. Wilson, MD

Professor of Medicine and Assistant Professor of Microbiology, Mayo Clinic College of Medicine; Consultant, Infectious Diseases, Mayo Clinic, Rochester, Minnesota
Prosthetic Valve Endocarditis; Infections of Nonvalvular Cardiovascular Devices

Frank G. Witebsky, MD

Assistant Chief, Microbiology Service, Department of Laboratory Medicine, National Institutes of Health Clinical Center, National Institutes of Health, Bethesda, Maryland
The Clinician and the Microbiology Laboratory

Matthew C. Wolfgang, PhD

Assistant Professor, Department of Microbiology and Immunology, University of North Carolina at Chapel Hill School of Medicine, Chapel Hill, North Carolina
Cystic Fibrosis

Peter F. Wright, MD

Professor of Pediatrics, Dartmouth Medical School, Hanover, New Hampshire
Parainfluenza Viruses

Edward J. Young, MD

Professor of Medicine, Molecular Virology, and Microbiology, Baylor College of Medicine; Chief, Infection Control, Michael E. DeBakey Veterans Affairs Medical Center, Houston, Texas
Brucella Species

Jo-Anne H. Young, MD

Associate Professor of Medicine, Division of Infectious Disease, and Director, Transplant Infectious Disease Program, University of Minnesota Medical School, Minneapolis, Minnesota
Infections in Recipients of Hematopoietic Cell Transplantation

Jie Lin Zhang, MD

Assistant Professor of Medicine, Harvard Medical School; Attending Physician, Division of Infectious Diseases, Beth Israel Deaconess Medical Center, Boston, Massachusetts
Cytomegalovirus

Stephen H. Zinner, MD

Charles S. Davidson Professor of Medicine, Harvard Medical School, Boston; Chair, Department of Medicine, Mount Auburn Hospital, Cambridge, Massachusetts
Sulfonamides and Trimethoprim

John J. Zurlo, MD

Professor of Medicine, Penn State University College of Medicine, Milton S. Hershey Medical Center, Hershey, Pennsylvania
Pasteurella Species

This page intentionally left blank

PREFACE TO THE FIRST EDITION

Infectious diseases traverse the usual boundaries established by medical specialists. All organ systems may be involved, and all physicians caring for patients may have to deal with infected patients. The format of this book was chosen with the intent that it would contain the necessary information to aid the practitioner in the understanding, diagnosis, and treatment of infectious diseases. Thus, internists, family or general practitioners, pediatricians, surgeons, obstetrician-gynecologists, urologists, residents and fellows in training, medical students, hospital infection control personnel, and clinical microbiologists should find the book a valuable reference.

In planning this book, the editors considered several different patterns of organization. The system adopted allows the reader to approach an infected patient three different ways: (a) by major clinical syndrome, (b) by specific etiologic organisms, and (c) by host characteristics for patients who are compromised.

Principles and Practice of Infectious Diseases consists of four major parts. The book may be perused as whole, or individual chapters may be examined when the reader is concerned with a specific problem. Part I covers the basic principles necessary for a clear understanding of the concepts of diagnosis and management of infectious disease. Chapters dealing with microbial virulence factors, host defense mechanisms, the epidemiology of infectious diseases, and the clinician and microbiology laboratory are included. In addition, there is a comprehensive discussion of anti-infective chemotherapy.

Part II considers major clinical syndromes. The syndromes are described, followed by a discussion of the potential etiologic agents, evaluation of differential diagnostic possibilities, and an outline of presumptive therapy. All major infectious diseases are discussed in this part of the book.

Part III describes all important pathogenic microbes for man and the diseases they cause. The pathogen is classified and described, the epidemiology is discussed, clinical manifestations are listed, and specific information on therapy and prevention is presented. The most comprehensive discussion of a disease entity can be found by reading about both the etiologic agent and the clinical syndrome. Thus, a comprehensive treatment of pneumococcal pneumonia could be found in reading the appropriate sections of the chapters on acute pneumonia and *Streptococcus pneumoniae*. We attempted to make the chapters dealing with etiologic agents and those dealing with syndromes complete. Therefore some repetition was unavoidable.

The final section, Part IV, covers special problems in infectious diseases including nosocomial infections, infections in impaired hosts, immunizations, and protection of travelers.

The editors are grateful to our expert contributors. These physicians are the world's leaders in their fields, and they diligently prepared carefully written, well-referenced "state of the art" chapters. Our secretaries were skillful and meticulous in their attention to the complexities of assembling *Principles and Practice of Infectious Diseases*. John de Carville, executive editor of John Wiley & Sons, encouraged, cajoled, and advised us from the formative steps all the way through to completion. Lastly, and perhaps most important, we are grateful to our wives and children for putting up with interminable editorial work and meetings.

GERALD L. MANDELL, MD

R. GORDON DOUGLAS, JR., MD

JOHN E. BENNETT, MD

This page intentionally left blank

PREFACE TO THE SEVENTH EDITION

It is interesting to compare the first edition with the new, seventh edition of *Principles and Practice of Infectious Diseases*. Since 1979, when the first edition was published, there have been scores of new antimicrobial agents and newly recognized diseases and pathogens, such as Legionnaires' disease, Lyme disease, Kaposi's sarcoma, human immunodeficiency virus (HIV)/acquired immunodeficiency syndrome (AIDS), multidrug-resistant tuberculosis, *Clostridium difficile* colitis, progressive multifocal leukoencephalopathy, severe acute respiratory syndrome (SARS), and the new H1N1 flu, to mention just a few. A comparison with the sixth edition, published in 2004, reveals a further increase in our knowledge of newly recognized diseases, microbes, and therapeutic agents. The developments in basic sciences have been astounding, with advances in genomics leading to rapid diagnoses and breakthrough therapies.

Principles and Practice of Infectious Diseases differs from other sources of information, such as many web-based resources, in that it is carefully edited and the content put into perspective by infectious diseases experts. The new edition combines the knowledge and experience of the world's authorities with the careful review of all chapters by all three editors.

This edition has been planned and designed for physicians (infectious diseases specialists, internists, family practitioners, travel medicine specialists, HIV/AIDS researchers), pharmacologists, public health experts, microbiologists, and basic scientists. Readers consulting the volumes can quickly find key clinical information to help in

diagnosing and treating their patients. The text contains up-to-date information and includes numerous 2009 references. New chapters have been added, and all other chapters have been revised extensively, with tables, figures, and references updated.

Among the 330 chapters is excellent coverage of such topics as microbial pathogenesis, infections in cancer patients, emerging infections, new antimicrobial agents, antibiotic resistance, travel medicine, vaccines, infections related to exotic pets, and important aspects of agents of bioterrorism.

The online version of the book contains fully searchable text on the dedicated Expert Consult website. It will also allow us to present new developments in the field and advances in therapy via regular content updates. The website contains other added-value features such as a downloadable image library and drug database.

We could not have edited this book without the assistance and stoic patience of our wives, Judy Mandell, Shirley Bennett, and Kelly Dolin, who endured the many long hours their husbands spent at home, uncommunicative, laboring over yet another edition of this treatise. Our thanks also go to Janet Morgan for her invaluable assistance to Dr. Dolin.

GERALD L. MANDELL, MD

JOHN E. BENNETT, MD

RAPHAEL DOLIN, MD

This page intentionally left blank

VOLUME 1

PART I Basic Principles in the Diagnosis and Management of Infectious Diseases

SECTION A

MICROBIAL PATHOGENESIS

- 1 A Molecular Perspective of Microbial Pathogenicity 3**
DAVID A. RELMAN | STANLEY FALKOW
- 2 Microbial Adherence 15**
WILLIAM A. PETRI, JR. | BARBARA J. MANN | CHRISTOPHER D. HUSTON
- 3 Toxins 27**
ERIK L. HEWLETT | MOLLY A. HUGHES

SECTION B

HOST DEFENSE MECHANISMS

- 4 Innate (General or Nonspecific) Host Defense Mechanisms 37**
CARL W. DIEFFENBACH | EDMUND C. TRAMONT | SUSAN F. PLAEGER
- 5 Human Genetics and Infection 49**
ADRIAN V. S. HILL
- 6 Antibodies 59**
HOLLY H. BIRDSALL
- 7 Complement 77**
PETER DENSEN
- 8 Granulocytic Phagocytes 99**
WILLIAM M. NAUSEEF | ROBERT A. CLARK
- 9 Cell-Mediated Defense against Infection 129**
MICHAEL S. GLICKMAN | ERIC G. PAMER
- 10 Nutrition, Immunity, and Infection 151**
CARYN GEE MORSE | KEVIN P. HIGH
- 11 Prebiotics, Probiotics, and Synbiotics 161**
SHERVIN RABIZADEH | MARK A. MILLER | CYNTHIA L. SEARS
- 12 Evaluation of the Patient with Suspected Immunodeficiency 167**
STEVEN M. HOLLAND | JOHN I. GALLIN

SECTION C

EPIDEMIOLOGY OF INFECTIOUS DISEASES

- 13 Epidemiologic Principles 179**
MICHAEL T. OSTERHOLM | CRAIG W. HEDBERG
- 14 Outbreak Investigation 193**
ANDRES G. LESCANO | JOEL M. MONTGOMERY | DAVID L. BLAZES

15 Emerging and Reemerging Infectious Disease Threats 199

RIMA F. KHABBAZ | STEPHEN M. OSTROFF | JAMES W. LEDUC | ROBIN MOSELEY | JAMES M. HUGHES

16 Hospital Preparedness for Emerging and Highly Contagious Infectious Diseases: Getting Ready for the Next Epidemic or Pandemic 221

LAURA M. LEE | DAVID K. HENDERSON

SECTION D

CLINICAL MICROBIOLOGY

17 The Clinician and the Microbiology Laboratory 233

PATRICK R. MURRAY | FRANK G. WITEBSKY

SECTION E

ANTI-INFECTIVE THERAPY

18 Principles of Anti-infective Therapy 267

SATISH K. PILLAI | GEORGE M. ELIOPOULOS | ROBERT C. MOELLERING, JR.

19 Molecular Mechanisms of Antibiotic Resistance in Bacteria 279

STEVEN M. OPAL | AURORA POP-VICAS

20 Pharmacokinetics and Pharmacodynamics of Anti-infective Agents 297

GUY W. AMSDEN | CHARLES H. BALLOW | JOSEPH S. BERTINO, JR. | ANGELA D. M. KASHUBA

21 Penicillins and β -Lactam Inhibitors 309

HENRY F. CHAMBERS

22 Cephalosporins 323

DAVID R. ANDES | WILLIAM A. CRAIG

23 Carbapenems and Monobactams 341

HENRY F. CHAMBERS

24 β -Lactam Allergy 347

MICHAEL E. WEISS | N. FRANKLIN ADKINSON, JR.

25 Fusidic Acid 355

LIONEL A. MANDELL

26 Aminoglycosides 359

DAVID N. GILBERT | JAMES E. LEGGETT

27 Tetracyclines and Chloramphenicol 385

MIRELLA SALVATORE | BURT R. MEYERS

28 Rifamycins 403

DAVID P. CALFEE

29 Metronidazole 419

MIRELLA SALVATORE | BURT R. MEYERS

30 Macrolides, Clindamycin, and Ketolides 427

SUMATHI SIVAPALASINGAM | NEAL H. STEIGBIGEL

- 31 Glycopeptides (Vancomycin and Teicoplanin), Streptogramins (Quinupristin-Dalfopristin), and Lipopeptides (Daptomycin) 449**
BARBARA E. MURRAY | ESTEBAN C. NANNINI
- 32 Polymyxins (Polymyxin B and Colistin) 469**
KEITH S. KAYE | DONALD KAYE
- 33 Linezolid and Other Oxazolidinones 471**
GERALD R. DONOWITZ | HEATHER L. COX
- 34 Sulfonamides and Trimethoprim 475**
STEPHEN H. ZINNER | KENNETH H. MAYER
- 35 Quinolones 487**
DAVID C. HOOPER | JACOB STRAHILEVITZ
- 36 Novel Antibiotics 511**
LIONEL A. MANDELL
- 37 Urinary Tract Agents: Nitrofurantoin and Methenamine 515**
DAVID C. HOOPER
- 38 Topical Antibacterials 521**
JUDITH A. O'DONNELL | STEVEN P. GELONE
- 39 Antimycobacterial Agents 533**
RICHARD J. WALLACE, JR. | DAVID E. GRIFFITH
- 40 Systemic Antifungal Agents 549**
JOHN H. REX | DAVID A. STEVENS
- 41 Antiviral Drugs (Other Than Antiretrovirals) 565**
FRED Y. AOKI | FREDERICK G. HAYDEN | RAPHAEL DOLIN
- 42 Immunomodulators 611**
ANDREA V. PAGE | W. CONRAD LILES
- 43 Hyperbaric Oxygen 625**
RONALD P. RABINOWITZ | ELLIS S. CAPLAN
- 44 Agents Active against Parasites and *Pneumocystis* 631**
THOMAS A. MOORE
- 45 Alternative Medicines for Infectious Diseases 669**
JONATHAN D. BERMAN
- 46 Antimicrobial Stewardship 677**
RONALD E. POLK | NEIL O. FISHMAN
- 47 Interpreting the Results of Clinical Trials of Antimicrobial Agents 687**
JOHN H. POWERS
- 48 Outpatient Parenteral Antimicrobial Therapy 699**
ALAN D. TICE
- 49 Tables of Antimicrobial Agent Pharmacology 705**
GUY W. AMSDEN

- 51 Fever of Unknown Origin 779**
PHILIP A. MACKOWIAK | DAVID T. DURACK
- 52 The Acutely Ill Patient with Fever and Rash 791**
DAVID J. WEBER | MYRON S. COHEN | DEAN S. MORRELL | WILLIAM A. RUTALA

SECTION B

UPPER RESPIRATORY TRACT INFECTIONS

- 53 The Common Cold 809**
RONALD B. TURNER
- 54 Pharyngitis 815**
MARY T. CASERTA | ANTHONY R. FLORES
- 55 Acute Laryngitis 823**
MARY T. CASERTA
- 56 Acute Laryngotracheobronchitis (Croup) 825**
CAROLINE BREESE HALL | JOHN T. MCBRIDE
- 57 Otitis Externa, Otitis Media, and Mastoiditis 831**
JEROME O. KLEIN
- 58 Sinusitis 839**
GREGORY P. DEMURI | ELLEN R. WALD
- 59 Epiglottitis 851**
JAMES E. BURNS | J. OWEN HENDLEY
- 60 Infections of the Oral Cavity, Neck, and Head 855**
ANTHONY W. CHOW

SECTION C

PLEUROPULMONARY AND BRONCHIAL INFECTIONS

- 61 Acute Bronchitis 873**
EDWARD E. WALSH
- 62 Chronic Obstructive Pulmonary Disease and Acute Exacerbations 877**
ANTONELLO PUNTURIERI | GAIL G. WEINMANN | HERBERT Y. REYNOLDS
- 63 Bronchiolitis 885**
CAROLINE BREESE HALL | JOHN T. MCBRIDE
- 64 Acute Pneumonia 891**
GERALD R. DONOWITZ
- 65 Pleural Effusion and Empyema 917**
EDWARD J. SEPTIMUS
- 66 Bacterial Lung Abscess 925**
BENNETT LORBER
- 67 Chronic Pneumonia 931**
PETER G. PAPPAS
- 68 Cystic Fibrosis 947**
SCOTT H. DONALDSON | MATTHEW C. WOLFGANG | PETER H. GILLIGAN | RICHARD C. BOUCHER, JR.

SECTION D

URINARY TRACT INFECTIONS

- 69 Urinary Tract Infections 957**
JACK D. SOBEL | DONALD KAYE

PART II Major Clinical Syndromes

SECTION A

FEVER

- 50 Temperature Regulation and the Pathogenesis of Fever 765**
PHILIP A. MACKOWIAK

SECTION E**SEPSIS**

- 70 Sepsis, Severe Sepsis, and Septic Shock** 987
ROBERT S. MUNFORD | ANTHONY F. SUFFREDINI

SECTION F**INTRA-ABDOMINAL INFECTION**

- 71 Peritonitis and Intraoperative Abscesses** 1011
MATTHEW E. LEVISON | LARRY M. BUSH
- 72 Infections of the Liver and Biliary System** 1035
COSTI D. SIFRI | LAWRENCE C. MADOFF
- 73 Pancreatic Infection** 1045
MIRIAM J. BARON | LAWRENCE C. MADOFF
- 74 Splenic Abscess** 1055
LAWRENCE C. MADOFF
- 75 Appendicitis** 1059
COSTI D. SIFRI | LAWRENCE C. MADOFF
- 76 Diverticulitis and Typhlitis** 1063
COSTI D. SIFRI | LAWRENCE C. MADOFF

SECTION G**CARDIOVASCULAR INFECTIONS**

- 77 Endocarditis and Intravascular Infections** 1067
VANCE G. FOWLER, JR. | W. MICHAEL SCHELD | ARNOLD S. BAYER
- 78 Prosthetic Valve Endocarditis** 1113
BETTINA M. KNOLL | LARRY M. BADDOUR | WALTER R. WILSON
- 79 Infections of Nonvalvular Cardiovascular Devices** 1127
M. RIZWAN SOHAIL | WALTER R. WILSON | LARRY M. BADDOUR
- 80 Prevention of Infective Endocarditis** 1143
DAVID T. DURACK
- 81 Myocarditis and Pericarditis** 1153
KIRK U. KNOWLTON | MARIA C. SAVOIA | MICHAEL N. OXMAN
- 82 Mediastinitis** 1173
TREVOR C. VAN SCHOONEVELD | MARK E. RUPP

SECTION H**CENTRAL NERVOUS SYSTEM INFECTIONS**

- 83 Approach to the Patient with Central Nervous System Infection** 1183
ALLAN R. TUNKEL
- 84 Acute Meningitis** 1189
ALLAN R. TUNKEL | DIEDERIK VAN DE BEEK | W. MICHAEL SCHELD
- 85 Cerebrospinal Fluid Shunt Infections** 1231
ALLAN R. TUNKEL | JAMES M. DRAKE
- 86 Chronic Meningitis** 1237
JOHN E. BENNETT
- 87 Encephalitis** 1243
J. DAVID BECKHAM | KENNETH L. TYLER
- 88 Brain Abscess** 1265
ALLAN R. TUNKEL

- 89 Subdural Empyema, Epidural Abscess, and Suppurative Intracranial Thrombophlebitis** 1279

ALLAN R. TUNKEL

SECTION I**SKIN AND SOFT TISSUE INFECTIONS**

- 90 Cellulitis, Necrotizing Fasciitis, and Subcutaneous Tissue Infections** 1289
MARK S. PASTERNAK | MORTON N. SWARTZ
- 91 Myositis and Myonecrosis** 1313
MARK S. PASTERNAK | MORTON N. SWARTZ
- 92 Lymphadenitis and Lymphangitis** 1323
MARK S. PASTERNAK | MORTON N. SWARTZ

SECTION J**GASTROINTESTINAL INFECTIONS AND FOOD POISONING**

- 93 Principles and Syndromes of Enteric Infection** 1335
THEODORE S. STEINER | RICHARD L. GUERRANT
- 94 Esophagitis** 1353
PAUL S. GRAMAN
- 95 Nausea, Vomiting, and Noninflammatory Diarrhea** 1359
DAVID A. BOBAK | RICHARD L. GUERRANT
- 96 Antibiotic-Associated Colitis** 1375
NATHAN M. THIELMAN | KENNETH H. WILSON
- 97 Inflammatory Enteritides** 1389
ALDO A. M. LIMA | RICHARD L. GUERRANT
- 98 Enteric Fever and Other Causes of Abdominal Symptoms with Fever** 1399
NATHAN M. THIELMAN | JOHN A. CRUMP | RICHARD L. GUERRANT
- 99 Foodborne Disease** 1413
SAMIR V. SODHA | PATRICIA M. GRIFFIN | JAMES M. HUGHES
- 100 Tropical Sprue: Enteropathy** 1429
CHRISTINE A. WANKE
- 101 Whipple's Disease** 1435
THOMAS MARTH | THOMAS SCHNEIDER

SECTION K**BONE AND JOINT INFECTIONS**

- 102 Infectious Arthritis of Native Joints** 1443
CHRISTOPHER A. OHL
- 103 Osteomyelitis** 1457
ELIE F. BERBARI | JAMES M. STECKELBERG | DOUGLAS R. OSMON
- 104 Infections with Prostheses in Bones and Joints** 1469
BARRY D. BRAUSE

SECTION L**DISEASES OF THE REPRODUCTIVE ORGANS AND SEXUALLY TRANSMITTED DISEASES**

- 105 Genital Skin and Mucous Membrane Lesions** 1475
MICHAEL H. AUGENBRAUN

106 Urethritis 1485

WILLIAM M. McCORMACK

107 Vulvovaginitis and Cervicitis 1495

WILLIAM M. McCORMACK

108 Infections of the Female Pelvis 1511

DAVID E. SOPER

109 Prostatitis, Epididymitis, and Orchitis 1521

JOHN N. KRIEGER

SECTION M**EYE INFECTIONS****110 Microbial Conjunctivitis 1529**

SCOTT D. BARNES | DEBORAH PAVAN-LANGSTON | DIMITRI T. AZAR

111 Microbial Keratitis 1539

SCOTT D. BARNES | DEBORAH PAVAN-LANGSTON | DIMITRI T. AZAR

112 Endophthalmitis 1553

MARLENE L. DURAND

113 Infectious Causes of Uveitis 1561

MARLENE L. DURAND

114 Periocular Infections 1569

MARLENE L. DURAND

SECTION N**HEPATITIS****115 Acute Viral Hepatitis 1577**

MICHAEL P. CURRY | SANJIV CHOPRA

116 Chronic Viral Hepatitis 1593

JULES L. DIENSTAG

SECTION O**ACQUIRED IMMUNODEFICIENCY SYNDROME****117 Global Perspectives on Human Immunodeficiency Virus Infection and Acquired Immunodeficiency Syndrome 1619**

PETER PIOT | MICHEL CARAEL

118 Epidemiology and Prevention of Acquired Immunodeficiency Syndrome and Human Immunodeficiency Virus Infection 1635

CARLOS DEL RIO | JAMES W. CURRAN

119 Diagnosis of Human Immunodeficiency Virus Infection 1663

ROBIN DEWAR | DEBORAH GOLDSTEIN | FRANK MALDARELLI

120 The Immunology of Human Immunodeficiency Virus Infection 1687

SUSAN MOIR | MARK CONNORS | ANTHONY S. FAUCI

121 General Clinical Manifestations of Human Immunodeficiency Virus Infection (Including the Acute Retroviral Syndrome and Oral, Cutaneous, Renal, Ocular, Metabolic, and Cardiac Diseases) 1705

TIMOTHY R. STERLING | RICHARD E. CHAISSON

122 Pulmonary Manifestations of Human Immunodeficiency Virus Infection 1727

PAUL E. SAX

123 Gastrointestinal and Hepatobiliary Manifestations of Human Immunodeficiency Virus Infection 1737

MARK S. SULKOWSKI

124 Neurologic Diseases Caused by Human Immunodeficiency Virus Type 1 and Opportunistic Infections 1745

IGOR J. KORALNIK

125 Malignant Diseases in Human Immunodeficiency Virus Infection 1765

PATRICIA A. CORNETT | PAUL A. VOLBERDING

126 Human Immunodeficiency Virus Infection in Women 1781

SUSAN E. COHN | REBECCA A. CLARK

127 Pediatric Human Immunodeficiency Virus Infection 1809

GEOFFREY A. WEINBERG | GEORGE K. SIBERRY

128 Antiretroviral Therapy for Human Immunodeficiency Virus Infection 1833

ATHE M. N. TSIBRIS | MARTIN S. HIRSCH

129 Management of Opportunistic Infections Associated with Human Immunodeficiency Virus Infection 1855

HENRY MASUR

130 Vaccines for Human Immunodeficiency Virus-1 Infection 1887

DAN H. BAROUCH | LINDSEY R. BADEN | RAPHAEL DOLIN

SECTION P**MISCELLANEOUS SYNDROMES****131 Chronic Fatigue Syndrome 1897**

N. CARY ENGLEBERG

Index i

VOLUME 2

**Infectious Diseases and
Their Etiologic Agents**

SECTION A

VIRAL DISEASES

- 132 Introduction to Viruses and Viral Diseases** 1907
JAMES D. CHAPPELL | TERENCE S. DERMODY
- 133 Orthopoxviruses: Vaccinia (Smallpox Vaccine), Variola (Smallpox), Monkeypox, and Cowpox** 1923
INGER K. DAMON
- 134 Other Poxviruses That Infect Humans: Parapoxviruses, Molluscum Contagiosum, and Yatapoxviruses** 1933
INGER K. DAMON
- 135 Introduction to Herpesviridae** 1937
JEFFREY I. COHEN
- 136 Herpes Simplex Virus** 1943
JOSHUA T. SCHIFFER | LAWRENCE COREY
- 137 Varicella-Zoster Virus** 1963
RICHARD J. WHITLEY
- 138 Cytomegalovirus** 1971
CLYDE S. CRUMPACKER II | JIE LIN ZHANG
- 139 Epstein-Barr Virus (Infectious Mononucleosis, Epstein-Barr Virus–Associated Malignant Diseases, and Other Diseases)** 1989
ERIC C. JOHANNSEN | KENNETH M. KAYE
- 140 Human Herpesvirus Types 6 and 7** 2011
JEFFREY I. COHEN
- 141 Kaposi's Sarcoma–Associated Herpesvirus (Human Herpesvirus Type 8)** 2017
KENNETH M. KAYE
- 142 Herpes B Virus** 2023
JEFFREY I. COHEN
- 143 Adenoviruses** 2027
ELIZABETH G. RHEE | DAN H. BAROUCH
- 144 Papillomaviruses** 2035
WILLIAM BONNEZ | RICHARD C. REICHMAN
- 145 JC, BK, and Other Polyomaviruses: Progressive Multifocal Leukoencephalopathy** 2051
C. SABRINA TAN | IGOR J. KORALNIK
- 146 Hepatitis B Virus and Hepatitis Delta Virus** 2059
MARGARET JAMES KOZIEL | CHLOE LYNN THIO
- 147 Human Parvoviruses, Including Parvovirus B19 and Human Bocavirus** 2087
KEVIN E. BROWN
- 148 Orthoreoviruses and Orbiviruses** 2097
ROBERTA L. DEBIASI | KENNETH L. TYLER
- 149 Coltiviruses and Seadornaviruses** 2101
ROBERTA L. DEBIASI | KENNETH L. TYLER
- 150 Rotaviruses** 2105
PHILIP R. DORMITZER
- 151 Alphaviruses** 2117
LEWIS MARKOFF
- 152 Rubella Virus (German Measles)** 2127
ANNE A. GERSHON
- 153 Flaviviruses (Yellow Fever, Dengue, Dengue Hemorrhagic Fever, Japanese Encephalitis, West Nile Encephalitis, St. Louis Encephalitis, Tick-Borne Encephalitis)** 2133
DAVID W. VAUGHN | ALAN BARRETT | TOM SOLOMON
- 154 Hepatitis C** 2157
STUART C. RAY | DAVID L. THOMAS
- 155 Coronaviruses, Including Severe Acute Respiratory Syndrome (SARS)–Associated Coronavirus** 2187
KENNETH MCINTOSH | STANLEY PERLMAN
- 156 Parainfluenza Viruses** 2195
PETER F. WRIGHT
- 157 Mumps Virus** 2201
NATHAN LITMAN | STEPHEN G. BAUM
- 158 Respiratory Syncytial Virus** 2207
CAROLINE BREESE HALL
- 159 Human Metapneumovirus** 2223
ANN R. FALSEY
- 160 Measles Virus (Rubeola)** 2229
ANNE A. GERSHON
- 161 Zoonotic Paramyxoviruses: Nipah, Hendra, and Menangle Viruses** 2237
ANNA R. THORNER | RAPHAEL DOLIN
- 162 Vesicular Stomatitis Virus and Related Vesiculoviruses** 2245
STEVEN M. FINE
- 163 Rhabdoviruses** 2249
SARICE L. BASSIN | CHARLES E. RUPPRECHT | THOMAS P. BLECK
- 164 Marburg and Ebola Virus Hemorrhagic Fevers** 2259
C. J. PETERS
- 165 Influenza Viruses, Including Avian Influenza and Swine Influenza** 2265
JOHN J. TREANOR
- 166 California Encephalitis, Hantavirus Pulmonary Syndrome, and Bunyavirid Hemorrhagic Fevers** 2289
C. J. PETERS
- 167 Lymphocytic Choriomeningitis Virus, Lassa Virus, and the South American Hemorrhagic Fevers** 2295
C. J. PETERS
- 168 Human T-Cell Lymphotropic Virus Types I and II** 2303
EDWARD L. MURPHY | HOPE H. BISWAS
- 169 Human Immunodeficiency Viruses** 2323
MARVIN S. REITZ, JR. | ROBERT C. GALLO

- 170 Introduction to the Enteroviruses and Parechoviruses** 2337
JOHN F. MODLIN
- 171 Poliovirus** 2345
JOHN F. MODLIN
- 172 Coxsackieviruses, Echoviruses, Newer Enteroviruses, and Parechoviruses** 2353
JOHN F. MODLIN
- 173 Hepatitis A Virus** 2367
ANNEMARIE WASLEY | STEPHEN M. FEINSTONE | BETH P. BELL
- 174 Rhinovirus** 2389
RONALD B. TURNER
- 175 Noroviruses and Other Caliciviruses** 2399
RAPHAEL DOLIN | JOHN J. TREANOR
- 176 Astroviruses and Picobirnaviruses** 2407
RAPHAEL DOLIN | JOHN J. TREANOR
- 177 Hepatitis E Virus** 2411
DAVID A. ANDERSON

SECTION B

PRION DISEASES

- 178 Prions and Prion Diseases of the Central Nervous System (Transmissible Neurodegenerative Diseases)** 2423
PATRICK J. BOSQUE | KENNETH L. TYLER

SECTION C

CHLAMYDIAL DISEASES

- 179 Introduction to *Chlamydia* and *Chlamydophila*** 2439
WALTER E. STAMM | BYRON E. BATTEIGER
- 180 *Chlamydia trachomatis* (Trachoma, Perinatal Infections, Lymphogranuloma Venereum, and Other Genital Infections)** 2443
WALTER E. STAMM | BYRON E. BATTEIGER
- 181 *Chlamydophila (Chlamydia) psittaci* (Psittacosis)** 2463
DAVID SCHLOSSBERG
- 182 *Chlamydophila (Chlamydia) pneumoniae*** 2467
MARGARET R. HAMMERSCHLAG | STEPHAN A. KOHLHOFF | PETRA M. APFALTER

SECTION D

MYCOPLASMA DISEASES

- 183 Introduction to *Mycoplasma* and *Ureaplasma*** 2477
STEPHEN G. BAUM
- 184 *Mycoplasma pneumoniae* and Atypical Pneumonia** 2481
STEPHEN G. BAUM
- 185 Genital Mycoplasmas: *Mycoplasma genitalium*, *Mycoplasma hominis*, and *Ureaplasma* Species** 2491
GEORGE E. KENNY

SECTION E

RICKETTSIOSES, EHRLICHIOSES, AND ANAPLASMOSIS

- 186 Introduction to Rickettsioses, Ehrlichioses, and Anaplasmosis** 2495
DIDIER RAOULT
- 187 *Rickettsia rickettsii* and Other Spotted Fever Group Rickettsiae (Rocky Mountain Spotted Fever and Other Spotted Fevers)** 2499
DAVID H. WALKER
- 188 *Rickettsia akari* (Rickettsialpox)** 2509
DIDIER RAOULT
- 189 *Coxiella burnetii* (Q Fever)** 2511
THOMAS J. MARRIE | DIDIER RAOULT
- 190 *Rickettsia prowazekii* (Epidemic or Louse-Borne Typhus)** 2521
DAVID H. WALKER | DIDIER RAOULT
- 191 *Rickettsia typhi* (Murine Typhus)** 2525
J. STEPHEN DUMLER | DAVID H. WALKER
- 192 *Orientia tsutsugamushi* (Scrub Typhus)** 2529
DIDIER RAOULT
- 193 *Ehrlichia chaffeensis* (Human Monocytotropic Ehrlichiosis), *Anaplasma phagocytophilum* (Human Granulocytotropic Anaplasmosis), and Other Anaplasmatidae** 2531
J. STEPHEN DUMLER | DAVID H. WALKER

SECTION F

BACTERIAL DISEASES

- 194 Introduction to Bacteria and Bacterial Diseases** 2539
MARTIN J. BLASER
- 195 *Staphylococcus aureus* (Including Staphylococcal Toxic Shock)** 2543
YOK-AI QUE | PHILIPPE MOREILLON
- 196 *Staphylococcus epidermidis* and Other Coagulase-Negative Staphylococci** 2579
MARK E. RUPP | PAUL D. FEY
- 197 Classification of Streptococci** 2591
KATHRYN L. RUOFF | ALAN L. BISNO
- 198 *Streptococcus pyogenes*** 2593
ALAN L. BISNO | DENNIS L. STEVENS
- 199 Nonsuppurative Poststreptococcal Sequelae: Rheumatic Fever and Glomerulonephritis** 2611
ALAN L. BISNO
- 200 *Streptococcus pneumoniae*** 2623
DANIEL M. MUSER
- 201 *Enterococcus* Species, *Streptococcus bovis* Group, and *Leuconostoc* Species** 2643
CESAR A. ARIAS | BARBARA E. MURRAY
- 202 *Streptococcus agalactiae* (Group B Streptococcus)** 2655
MORVEN S. EDWARDS | CAROL J. BAKER
- 203 Viridans Streptococci, Groups C and G Streptococci, and *Gemella* Species** 2667
SCOTT W. SINNER | ALLAN R. TUNKEL

- 204 *Streptococcus anginosus* Group 2681
CATHY A. PETTI | CHARLES W. STRATTON IV
- 205 *Corynebacterium diphtheriae* 2687
ROB ROY MacGREGOR
- 206 Other Coryneform Bacteria and Rhodococci 2695
DANIEL K. MEYER | ANNETTE C. REBOLI
- 207 *Listeria monocytogenes* 2707
BENNETT LORBER
- 208 *Bacillus anthracis* (Anthrax) 2715
GREGORY J. MARTIN | ARTHUR M. FRIEDLANDER
- 209 *Bacillus* Species and Related Genera Other than *Bacillus anthracis* 2727
THOMAS FEKETE
- 210 *Erysipelothrix rhusiopathiae* 2733
ANNETTE C. REBOLI
- 211 *Neisseria meningitidis* 2737
MICHAEL A. APICELLA
- 212 *Neisseria gonorrhoeae* 2753
JEANNE M. MARRAZZO | H. HUNTER HANDSFIELD | P. FREDERICK SPARLING
- 213 *Moraxella catarrhalis*, *Kingella*, and Other Gram-Negative Cocci 2771
TIMOTHY F. MURPHY
- 214 *Vibrio cholerae* 2777
CARLOS SEAS | EDUARDO GOTUZZO
- 215 Other Pathogenic Vibrios 2787
MARGUERITE A. NEILL | CHARLES C. J. CARPENTER
- 216 *Campylobacter jejuni* and Related Species 2793
BAN MISHU ALLOS | MARTIN J. BLASER
- 217 *Helicobacter pylori* and Other Gastric *Helicobacter* Species 2803
MARTIN J. BLASER
- 218 Enterobacteriaceae 2815
MICHAEL S. DONNENBERG
- 219 *Pseudomonas aeruginosa* 2835
GERALD B. PIER | REUBEN RAMPHAL
- 220 *Stenotrophomonas maltophilia* and *Burkholderia cepacia* Complex 2861
GEORG MASCHMEYER | ULF B. GÖBEL
- 221 *Burkholderia pseudomallei* and *Burkholderia mallei*: Melioidosis and Glanders 2869
BART J. CURRIE
- 222 *Acinetobacter* Species 2881
DAVID M. ALLEN | BARRY J. HARTMAN
- 223 *Salmonella* Species, Including *Salmonella* Typhi 2887
DAVID A. PEGUES | SAMUEL I. MILLER
- 224 *Shigella* Species (Bacillary Dysentery) 2905
HERBERT L. DUPONT
- 225 *Haemophilus* Species (Including *H. influenzae* and Chancroid) 2911
TIMOTHY F. MURPHY
- 226 *Brucella* Species 2921
EDWARD J. YOUNG
- 227 *Francisella tularensis* (Tularemia) 2927
ROBERT L. PENN
- 228 *Pasteurella* Species 2939
JOHN J. ZURLO
- 229 *Yersinia* Species, Including Plague 2943
DAVID T. DENNIS | PAUL S. MEAD
- 230 *Bordetella pertussis* 2955
VALERIE WATERS | SCOTT HALPERIN
- 231 Rat-Bite Fever: *Streptobacillus moniliformis* and *Spirillum minus* 2965
RONALD G. WASHBURN
- 232 *Legionella* 2969
PAUL H. EDELSTEIN | NICHOLAS P. CIANCIOOTTO
- 233 Other *Legionella* Species 2985
ROBERT R. MUDER
- 234 *Capnocytophaga* 2991
J. MICHAEL JANDA | MARGOT GRAVES
- 235 *Bartonella*, Including Cat-Scratch Disease 2995
LEONARD N. SLATER | DAVID F. WELCH
- 236 *Klebsiella granulomatis* (Donovanosis, Granuloma Inguinale) 3011
RONALD C. BALLARD
- 237 Other Gram-Negative and Gram-Variable Bacilli 3015
JAMES P. STEINBERG | EILEEN M. BURD
- 238 *Treponema pallidum* (Syphilis) 3035
EDMUND C. TRAMONT
- 239 Endemic Treponematoses 3055
EDWARD W. HOOK III
- 240 *Leptospira* Species (Leptospirosis) 3059
PAUL N. LEVETT | DAVID A. HAAKE
- 241 *Borrelia* Species (Relapsing Fever) 3067
KYU Y. RHEE | WARREN D. JOHNSON, JR.
- 242 *Borrelia burgdorferi* (Lyme Disease, Lyme Borreliosis) 3071
ALLEN C. STEERE
- 243 Anaerobic Infections: General Concepts 3083
RONIT COHEN-PORADOSU | DENNIS L. KASPER
- 244 *Clostridium tetani* (Tetanus) 3091
PAVANI REDDY | THOMAS P. BLECK
- 245 *Clostridium botulinum* (Botulism) 3097
PAVANI REDDY | THOMAS P. BLECK
- 246 Gas Gangrene and Other *Clostridium*-Associated Diseases 3103
ANDREW B. ONDERDONK | WENDY S. GARRETT
- 247 *Bacteroides*, *Prevotella*, *Porphyromonas*, and *Fusobacterium* Species (and Other Medically Important Anaerobic Gram-Negative Bacilli) 3111
WENDY S. GARRETT | ANDREW B. ONDERDONK
- 248 Anaerobic Cocci 3121
SYDNEY M. FINEGOLD | YULI SONG
- 249 Anaerobic Gram-Positive Nonsporulating Bacilli 3125
EJJA KÖNÖNEN

- 250 *Mycobacterium tuberculosis*** 3129
DANIEL W. FITZGERALD | TIMOTHY R. STERLING | DAVID W. HAAS
- 251 *Mycobacterium leprae*** 3165
CYBÈLE A. RENAULT | JOEL D. ERNST
- 252 *Mycobacterium avium* Complex** 3177
FRED M. GORDIN | C. ROBERT HORSBURGH, JR.
- 253 Infections Due to Nontuberculous
Mycobacteria Other than *Mycobacterium
avium-intracellulare*** 3191
BARBARA A. BROWN-ELLIOTT | RICHARD J. WALLACE, JR.
- 254 *Nocardia* Species** 3199
TANIA C. SORRELL | DAVID H. MITCHELL | JONATHAN R.
IREDELL | SHARON C-A. CHEN
- 255 Agents of Actinomycosis** 3209
THOMAS A. RUSSO

SECTION G MYCOSES

- 256 Introduction to Mycoses** 3221
JOHN E. BENNETT
- 257 *Candida* Species** 3225
JOHN E. EDWARDS, JR.
- 258 *Aspergillus* Species** 3241
THOMAS F. PATTERSON
- 259 Agents of Mucormycosis and
Entomophthoromycosis** 3257
DIMITRIOS P. KONTOYIANNIS | RUSSELL E. LEWIS
- 260 *Sporothrix schenckii*** 3271
JOHN H. REX | PABLO C. OKHUYSEN
- 261 Agents of Chromoblastomycosis** 3277
DUANE R. HOSPENTHAL
- 262 Agents of Mycetoma** 3281
DUANE R. HOSPENTHAL
- 263 *Cryptococcus neoformans*** 3287
JOHN R. PERFECT
- 264 *Histoplasma capsulatum*** 3305
GEORGE S. DEEPE, JR.
- 265 *Blastomyces dermatitidis*** 3319
STANLEY W. CHAPMAN | DONNA C. SULLIVAN
- 266 *Coccidioides* Species** 3333
JOHN N. GALGIANI
- 267 Dermatophytosis and Other Superficial
Mycoses** 3345
RODERICK J. HAY
- 268 *Paracoccidioides brasiliensis*** 3357
ANGELA RESTREPO | ANGELA MARÍA TOBÓN
- 269 Uncommon Fungi and *Prototheca*** 3365
DUANE R. HOSPENTHAL
- 270 *Pneumocystis* Species** 3377
PETER D. WALZER | A. GEORGE SMULIAN
- 271 Microsporidiosis** 3391
LOUIS M. WEISS

SECTION H PROTOZOAL DISEASES

- 272 Introduction to Protozoal Diseases** 3409
JONATHAN I. RAVDIN | WILLIAM A. PETRI, JR.
- 273 *Entamoeba* Species, Including Amebiasis** 3411
WILLIAM A. PETRI, JR. | RASHIDUL HAQUE
- 274 Free-Living Amebas** 3427
ANITA A. KOSHY | BRIAN G. BLACKBURN | UPINDER SINGH
- 275 *Plasmodium* Species (Malaria)** 3437
RICK M. FAIRHURST | THOMAS E. WELLEMS
- 276 *Leishmania* Species: Visceral (Kala-Azar), Cutaneous,
and Mucosal Leishmaniasis** 3463
ALAN J. MAGILL
- 277 *Trypanosoma* Species (American Trypanosomiasis,
Chagas' Disease): Biology of Trypanosomes** 3481
LOUIS V. KIRCHHOFF
- 278 Agents of African Trypanosomiasis (Sleeping
Sickness)** 3489
LOUIS V. KIRCHHOFF
- 279 *Toxoplasma gondii*** 3495
JOSÉ G. MONTOYA | JOHN C. BOOTHROYD | JOSEPH A. KOVACS
- 280 *Giardia lamblia*** 3527
DAVID R. HILL | THEODORE E. NASH
- 281 *Trichomonas vaginalis*** 3535
JANE R. SCHWEBKE
- 282 *Babesia* Species** 3539
JEFFREY A. GELFAND | EDOUARD G. VANNIER
- 283 *Cryptosporidium* Species** 3547
A. CLINTON WHITE, JR.
- 284 *Cyclospora cayetanensis*, *Isospora belli*, *Sarcocystis*
Species, *Balantidium coli*, and *Blastocystis
hominis*** 3561
KATHRYN N. SUH | PHYLLIS KOZARSKY | JAY S. KEYSTONE

SECTION I DISEASES DUE TO TOXIC ALGAE

- 285 Human Illness Associated with Harmful Algal
Blooms** 3569
J. GLENN MORRIS, JR.

SECTION J DISEASES DUE TO HELMINTHS

- 286 Introduction to Helminth Infections** 3573
JAMES H. MAGUIRE
- 287 Intestinal Nematodes (Roundworms)** 3577
JAMES H. MAGUIRE
- 288 Tissue Nematodes, Including Trichinellosis,
Dracunculiasis, and the Filariases** 3587
JAMES W. KAZURA
- 289 Trematodes (Schistosomes and Other Flukes)** 3595
JAMES H. MAGUIRE

290 Cestodes (Tapeworms) 3607

CHARLES H. KING | JESSICA K. FAIRLEY

291 Visceral Larva Migrans and Other Unusual Helminth Infections 3617

THEODORE E. NASH

SECTION K**ECTOPARASITIC DISEASES****292 Introduction to Ectoparasitic Diseases 3625**

JAMES H. DIAZ

293 Lice (Pediculosis) 3629

JAMES H. DIAZ

294 Scabies 3633

JAMES H. DIAZ

295 Myiasis and Tungiasis 3637

JAMES H. DIAZ

296 Mites, Including Chiggers 3643

JAMES H. DIAZ

297 Ticks, Including Tick Paralysis 3649

JAMES H. DIAZ

SECTION L**DISEASES OF UNKNOWN ETIOLOGY****298 Kawasaki Syndrome 3663**

FRANK T. SAULSBURY

PART IV Special Problems**SECTION A****NOSOCOMIAL INFECTIONS****299 Organization for Infection Control 3669**

MICHAEL B. EDMOND | RICHARD P. WENZEL

300 Isolation 3673

MICHAEL B. EDMOND | RICHARD P. WENZEL

301 Disinfection, Sterilization, and Control of Hospital Waste 3677

WILLIAM A. RUTALA | DAVID J. WEBER

302 Infections Caused by Percutaneous Intravascular Devices 3697

SUSAN E. BEEKMANN | DAVID K. HENDERSON

303 Nosocomial Pneumonia 3717

DONALD E. CRAVEN | ALEXANDRA CHRONEOU

304 Nosocomial Urinary Tract Infections 3725

THOMAS M. HOOTON

305 Nosocomial Hepatitis and Other Transfusion- and Transplantation-Transmitted Infections 3739

KENT A. SEPKOWITZ | MATTHEW J. KUEHNERT

306 Human Immunodeficiency Virus in Health Care Settings 3753

DAVID K. HENDERSON

307 Nosocomial Herpesvirus Infections 3771

TARA N. PALMORE | DAVID K. HENDERSON

SECTION B**INFECTIONS IN SPECIAL HOSTS****308 Infections in the Immunocompromised Host: General Principles 3781**

J. PETER DONNELLY | NICOLE M. A. BLIJLEEVENS | BEN E. DE PAUW

309 Prophylaxis and Empirical Therapy of Infection in Cancer Patients 3793

CLAUDIO VISCOLI | ELIO CASTAGNOLA

310 Risk Factors and Approaches to Infections in Transplant Recipients 3809

J. STEPHEN DUMMER | LORA D. THOMAS

311 Infections in Recipients of Hematopoietic Cell Transplantation 3821

JO-ANNE H. YOUNG | DANIEL J. WEISDORF

312 Infections in Solid Organ Transplant Recipients 3839

J. STEPHEN DUMMER | NINA SINGH

313 Infections in Patients with Spinal Cord Injury 3851

RABIH O. DAROUICHE

314 Infections in the Elderly 3857

KENT B. CROSSLEY | PHILLIP K. PETERSON

315 Infections in Asplenic Patients 3865

LARRY I. LUTWICK

316 Infections in Injection Drug Users 3875

DONALD P. LEVINE | PATRICIA D. BROWN

SECTION C**SURGICAL AND TRAUMA-RELATED INFECTIONS****317 Surgical Site Infections and Antimicrobial Prophylaxis 3891**

THOMAS R. TALBOT

318 Burns 3905

CLINTON K. MURRAY

319 Bites 3911

ELLIE J. C. GOLDSTEIN

SECTION D**IMMUNIZATION****320 Immunization 3917**

WALTER A. ORENSTEIN | LARRY K. PICKERING | ALISON MAWLE | ALAN R. HINMAN | MELINDA WHARTON

SECTION E**BIODEFENSE****321 Bioterrorism: An Overview 3951**

LUCIANA BORIO | NOREEN A. HYNES | DONALD A. HENDERSON

322 Plague as a Bioterrorism Weapon 3965

LUCIANA BORIO | NOREEN A. HYNES

323 *Francisella tularensis* (Tularemia) as an Agent of Bioterrorism 3971

LISA S. HODGES | ROBERT L. PENN

324 Smallpox as an Agent of Bioterrorism 3977

LISA D. ROTZ | JOANNE CONO | INGER K. DAMON

- 325 Anthrax as an Agent of Bioterrorism** 3983
GREGORY J. MARTIN | ARTHUR M. FRIEDLANDER
- 326 Botulinum Toxin as a Biological Weapon** 3993
PAVANI REDDY | THOMAS P. BLECK
- 327 Viral Hemorrhagic Fevers as Agents of Bioterrorism** 3995
C. J. PETERS

SECTION F ZOOZOSES

- 328 Zoonoses** 3999
CAMILLE NELSON KOTTON | ARNOLD N. WEINBERG

SECTION G PROTECTION OF TRAVELERS

- 329 Protection of Travelers** 4009
DAVID O. FREEDMAN
- 330 Infections in Returning Travelers** 4019
DAVID O. FREEDMAN

Index i