

Name: ______________________________
Define the following:

A. Microscopic

B. Macroscopic

C. Immunology

D. Epidemiology

E. Food Microbiology

F. Biotechnology

G. Industrial Microbiology

H. Mycology
1. Photosynthetic microorganisms account for _______ % of the earth’s photosynthesis.

2. Describe BIOREMEDIATION and give one example of how it is used.
3. What is a Pathogen?
4. What does WHO stand for? ______________ ______________ _______________________

5. What does CDC stand for? _______________ ______ ________________ ________________

6. Describe the difference between the following – and give two examples of each:

A: Emerging disease

B. Reemerging disease

7. Describe the relationship between a parasite and a host – and give one example:
8. TRUE or FALSE:
Most microorganisms are harmless and actually help the environment

and also help larger organisms.
9. Antonie van Leeuwenhoek a Dutch linen merchant is best known in the scientific world for his invention of the _______________________; but is also known as the father of __________________________ & ____________________________.
10. What is the difference between a Control and a Variable? Describe and give example of each.
11. (Historical Highlights 1.2) Give details of each of the following and/or how each contributed to the history of microbiology:

A. Spontaneous Generation

B. Francesco Redi (Italy)

C. Louis Pasteur (France)

D. Abiogenesis Vs biogenesis

12. The following scientists are also responsible for discoveries in Microbiology – describe the contribution that each made:

A. Ferdinand Cohn (German):

B. Dr. Ignaz Semmelweiss (Hungarian):

C. Dr. Oliver Wendell Holmes (American):

D. Joseph Lister (English)

E. Robert Koch (German)

F. Carl von (Linné) Linnaeus (Swedish):
13. What is a magainin?
14. Write out the taxonomy for Paramecium caudatum:
a) Domain:

b) Kingdom:

c) Phylum:

d) Class:

e) Order:

f) Family:

g) Genus:

h) Species:

15. Describe the differences between the Domains: Archaea and Bacteria (Eubacteria):
16. Extra Credit: Go to one of the following websites:

a) http://www.whyfiles.org/
(describe one of the articles in detail)

b) http://highered.mcgraw-hill.com/sites/0072320427/student_view0/

Go to Chapter 1; Click on Microbiology in the news; click on CDC & Prevention Home Page (3rd one down) – Click on Travelers Alert; then Afghanistan – Describe three potential threats of disease in this area & the cause.

