

Koneman's Color Atlas and
Textbook of Diagnostic Microbiology
Türkçe Baskısı

Koneman
Renkli Atlas ve Tanısal
Mikrobiyoloji Kitabı

Çeviri Editörleri

Prof.Dr. Ahmet Başustaoğlu

Girne Amerikan Üniversitesi,
Sağlık Bilimleri Fakültesi, Girne KKTC

Prof.Dr. Ayşe Dürdal Us

Hacettepe Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. (E) Ankara

Koneman's Color Atlas and Textbook of Diagnostic Microbiology

Türkçe Baskısı

7. BASKI

Gary W. Procop, MD, MS

*Medical Director, Enterprise Test Utilization and Pathology Consultative Services
Director, Molecular Microbiology, Mycology, Parasitology, and Virology
Professor of Pathology
Cleveland Clinic Lerner College of Medicine of Case Western Reserve University
The Cleveland Clinic
Cleveland, Ohio*

Deirdre L. Church, MD, PhD, FRCPC, D(ABMM)

*Professor of Pathology & Laboratory Medicine and Medicine
University of Calgary
Clinical Section Chief, Microbiology
Calgary Laboratory Services/Alberta Health Services
Calgary, Alberta, Canada*

Geraldine S. Hall, PhD, D(ABMM)

*Retired Clinical Microbiologist
The Cleveland Clinic
Cleveland, Ohio*

William M. Janda, PhD, D(ABMM)

*Professor Emeritus, Pathology and Microbiology
University of Illinois at Chicago College of Medicine
Division Chair, Microbiology and Virology
Department of Pathology
John H. Stroger, Jr. Hospital/Cook County Health and Hospitals System
Chicago, Illinois*

Elmer W. Koneman, MD

*Professor Emeritus
University of Colorado School of Medicine
Aurora, Colorado*

Paul C. Schreckenberger, PhD, D(ABMM)

*Professor of Pathology
Director, Clinical Microbiology
Associate Director, Molecular Pathology
Loyola University Medical Center
Maywood, Illinois*

Gail L. Woods, MD

*Professor and Chief of Pediatric Pathology
Department of Pathology
University of Arkansas for Medical Sciences
Little Rock, Arkansas*

Wolters Kluwer | Lippincott Williams & Wilkins

Health

Philadelphia • Baltimore • New York • London
Buenos Aires • Hong Kong • Sydney • Tokyo

© Hipokrat Yayınevi 2017

ISBN: 978-605-9160-58-2

Tüm hakları saklıdır. 5846 ve 2936 sayılı Fikir ve Sanat Eserleri yasası gereği; bu kitabın basım, yayın ve satış hakları Hipokrat Yayınevi'ne aittir. Anılan kuruluşun izni alınmadan kitabın tümü ya da bölümleri mekanik, elektronik, fotokopi, manyetik kağıt ve/veya başka yöntemlerle çoğaltılamaz, basılamaz, dağıtılamaz. Tablo, şekil ve grafikler izin alınmadan, ticari amaçlı kullanılamaz.

Orijinal Eser Adı

Koneman's Color Atlas and Textbook of Diagnostic Microbiology

This translation of "Koneman's Color Atlas and Textbook of Diagnostic Microbiology" is published by arrangement with Wolters Kluwer Press

Orijinal Eser Yayıncısı

Wolters Kluwer

Orijinal ISBN

978-145-1116-59-5

Yazarlar

Gary W. Procop

Deirdre L. Church

Geraldine S. Hall

William M. Janda

Elmer W. Koneman

Paul C. Schreckenberger

Gail L. Woods

Çeviri Eser Adı

Koneman's Color Atlas and Textbook of Diagnostic Microbiology Türkçe Baskısı

Çeviri Editörleri

Prof. Dr. Ahmet Başustaoğlu

Prof. Dr. A. Dürdal Us

Yardımcı Çeviri Editörleri

Prof. Dr. Ayşe Kalkancı

Prof. Dr. Ayşegül Taylan Özkan

Prof. Dr. Canan Külâh

Prof. Dr. Yeşim Gürol

Doç. Dr. Işın Akyar

Grafik-Tasarım

Hipokrat Grafik Tasarım

Baskı - Cilt

Sözkesen Matbaacılık

İvedik Organize 1518. Sokak Matsit İş Merkezi No: 2/40

Tel: (0312) 395 21 10 - Yenimahalle / Ankara

Süleyman Sırrı Caddesi
No:16/2 Sıhhiye/ANKARA
Tel: (0312) 433 03 05 - 15
www.hipokratkitabevi.com

DEDICATION

In Remembrance of Our Former Colleagues and Co-Authors

Wash—We particularly remember your leadership in the College of American Pathology and as the editor-in-chief of the sixth edition of this text. You are sorely missed.

Steve—We particularly remember your leadership on the American Board of Pathology and in Infectious Disease Pathology. You are sorely missed.

Gerri—We particularly remember you as the consummate educator, whom all the students loved, and for your leadership in the American Society for Microbiology and other national organizations. You, too, are sorely missed, and this edition of this text would not have been possible without you - thanks.

Washington C. Winn Jr, MD, MBA

*Director, Clinical Microbiology Laboratory
Fletcher Allen Health Care
Professor of Pathology
University of Vermont College of Medicine
Burlington, Vermont*

Stephen D. Allen, MD

*Professor of Pathology and Laboratory Medicine, Indiana
University School of Medicine
Director, Division of Clinical Microbiology, Clarian Health—
Methodist, Indiana University, and Riley Hospitals
Chief, Clinical Microbiology Laboratory, Roudebush Veterans
Affairs Hospital
Pathologist, Wishard Memorial Hospital
Indianapolis, Indiana*

Geraldine S. Hall, PhD, D(ABMM)

*Section Head, Clinical Microbiology
Cleveland Clinic
Professor of Pathology
Cleveland Clinic Lerner College of Medicine of Case Western
Reserve University
Cleveland, Ohio*

AUTHOR DEDICATIONS

To Tamera and London—the best wife and son a guy could have. The Best of the Best!

Gary W. Procop, MD

To my husband Gord and family for all their support

Deirdre L. Church, MD, PhD

Thanks for the support of my husband

Geraldine S. Hall, PhD

To my parents, Robert and Geraldine, my brothers, Robert and Martin, and to Matthew, my life partner.

William M. Janda, PhD

In recognition of the ongoing hard work and dedication of microbiology technologists

Elmer W. Koneman, MD

I thank my wife Ann for her immense support and patience during the prolonged writing phase of this work and for her 45-plus years of steadfast love and encouragement.

I also thank my son Adam for his creation of the Web ID Program used for identification of bacteria, which is described in detail in Chapters 6 and 7 of this text.

Paul C. Schreckenberger, PhD

In loving memory of my father

Gail L. Woods, MD

Önsöz

Enfeksiyon hastalıklarının teşhis süreci karmaşıktır. Akıllı bir klinisyen, hastanın öyküsü, klinik bulguları, fiziksel muayenesi ve yaptığı seyahatler gibi epidemiyolojik maruziyet özelliklerine dayanarak bir klinik tanı koyabilir. Örneğin pnömoni, radyografik bir doğrulaması olsa bile klinik bir tanıdır. Etiyolojik bir tanının konulması çok daha zor olabilir ve yorumlanabilir kalitede bir örneğin alınmasına, hızlı ve uygun şekilde taşınmasına ve değerlendirilmeyi yapacak olan klinik mikrobiyoloji laboratuvarının test repertuarına bağlıdır. Dahası, farklı etkenlerin neden olduğu hastalıkların klinik bulguları çoğu zaman örtüşmektedir ve enfeksiyöz süreç çoklu organ sistemlerini içerebilmektedir; bu nedenle, özgül antimikrobiyal tedaviyi yönlendirecek olan etiyolojik tanıyı koyma görevi daha karmaşık hale gelir. Nitekim etiyolojik tanının doğru ve zamanında yapılmaması, gereksiz yere geniş spektrumlu ve birden fazla antimikrobiyal ilaç ile ampirik tedavinin yapılmasına ve/veya tedavinin uzamasına neden olur. Bu durum ise, ilaçların yan etki riskini artırır, hastanın mikrobiyomunu değiştirir ve dolaylı olarak diğer hastaları risk altında bırakan dirençli mutantların seçimini teşvik eder. Bu gibi yan zararlar, hasta bakımında optimal sonuç alabilmek için akıllıca uygulanan hızlı ve doğru testlere olan ihtiyacı vurgulamaktadır.

“*Koneman's Color Atlas and Textbook of Diagnostic Microbiology*” kitabının yazılma amacı, enfeksiyon hastalıklarına neden olan mikrobiyal etkenlerin rutin laboratuvar tanısında kullanılan yöntemlerin net bir şekilde ortaya konulmasıdır. 1979'daki ilk baskısından bu yana, yeni enfeksiyon etkenlerinin ortaya çıkışı ve tanımlanması; mikrobiyolojik tanı için daha iyi yöntemlerin geliştirilmesi; organ ve kök hücre transplantasyonu, kanser kemoterapisi ve immünomodülatör ilaçların kullanımına bağlı olarak immün yetmezlikli hastalarla daha fazla karşılaşılması ve bakım ve maruziyet ortamlarındaki değişiklikler, etiyolojik tanının önemini daha da artırmıştır. Bu dönüşümcü gelişmeler, 2006'daki altıncı baskından bu yana iyice ivme kazanmıştır.

Neyse ki, mevcut zorluklar için elimizdeki araçlar da çoğalmış ve gelişmiştir. Kantitatif viral yük tayinleri, HIV ve hepatit C virüs enfeksiyonu olan hastaların takip ve tedavisi için bir gereksinim haline gelmiştir. Diğer birçok moleküler yöntem, küçük ya da büyük çoğu tanısız mikrobiyoloji laboratuvarında artık yaygın olarak kullanılmaktadır. Mikroorganizmaların tanımlanması, matris ile desteklenmiş lazer de-

sorpsiyon/iyonizasyon uçuş zamanı kütle spektrometresinin kullanıma girmesiyle köklü bir değişikliğe uğramıştır. Gittikçe gelişen ileri nesil dizileme stratejileri, geçmişte ya da halen tanımlanması zor olan mikrobiyal etkenler için kullanılmaktadır. Ancak, eşzamanlı olarak geleneksel üretime ve izolasyon yöntemlerinin kullanılması, hepsi için olmasa da birçok bakteriyel, fungal ve mikobakteriyel etken için çok önemli olmaya devam etmektedir; zira çok ilaca dirençli mikroorganizmaların artan tehdidi göz önüne alındığında, güvenilir antimikrobiyal duyarlılık testleri için organizmaların izolasyonu gereklidir. İzole etmek ve test etmek, enfeksiyon kontrol önlemleri ve halk sağlığı sürveyansı için de önemlidir. Sonuç olarak, olabilirliğin bilimi ile uygunluğun sanatı arasındaki dengenin sağlanması, güçlendirilmesi ve geliştirilmesi için tıbbi mikrobiyolojinin paha biçilemez katkısına artık her zamankinden daha fazla ihtiyaç duyulmaktadır. Bu ise, sınırlı kaynak yönetimi ile görevli olmanın ötesinde, profesyonel bir takım çalışmasıdır.

Bu nedenle, Dr. Gary W. Procop'un “*Koneman's Color Atlas and Textbook of Diagnostic Microbiology*” kitabının yedinci baskısı için baş editör rolünü üstlenmesi büyük bir şanstır; zira kendisi, moleküler mikrobiyoloji, tıbbi mikoloji ve enfeksiyon hastalıklarının histopatolojisine olan katkılarının yanı sıra, hasta sonuçlarının iyileştirilmesi için uygun test stratejilerini geliştirmede öncü olmuştur. Kendisi ve ekibi, bu kitabın içeriğinden yararlanabilecek olan herkes için (tıbbi mikrobiyologlar, enfeksiyon hastalıkları uzmanları, patologlar ve klinik laboratuvar bilim insanları), bu baskının yararlılığını korumakla kalmayıp, aynı zamanda artırmak için bu alanda hayran olunası bilgi, eğitim ve deneyime sahiptir.

L. Barth Reller, MD, DTM&H

Professor of Medicine and Pathology
Duke University School of Medicine
Durham, North Carolina

ve

Glenn D. Roberts, PhD

Professor Emeritus of Laboratory Medicine,
Microbiology and Pathology
Mayo Clinic College of Medicine
Rochester, Minnesota

Başlarken

Bu kitabın yedinci baskısı, giderek daha karmaşık ve zorlayıcı hale gelen tanısal mikrobiyoloji alanında okuyucularımıza kapsamlı bir güncellemeyi sunmaktadır. “*Koneman’s Color Atlas and Textbook of Diagnostic Microbiology*” kitabı, Elmer W. Koneman’ın, bu klasik kitabın kurucu yazarlarından biri olduğunun ve ilk altı sayının yayınlanmasının ardındaki itici güç olduğunun bilincini taşımaktadır. Dr. Koneman, rehberlik ve editörlük desteğini sürdürmüş ve dolayısıyla onun uzmanlığı, bu yedinci baskının önemli bir parçası olmuştur.

Uzun zamandan beri yazarlarımızdan olan Dr. Paul C. Schreckenberger ve Dr. William (Bill) M. Janda, bakteriyolojiyle ilgili derin tecrübelerini paylaşarak yedinci baskıda aramıza dönmüştür. Dr. Gail Woods da, dünyaca ünlü mikobakteriyoloji uzmanlığını paylaşmak üzere tekrar aramıza katılmıştır. Bu baskıda, ünlü klinik mikrobiyolog ve enfeksiyon hastalıkları uzmanı Dr. Deirdre Church ile anaerobik bakteriyoloji, mikoplazmalar ve aerobik aktinomiçetler konusunda uzman olan Dr. Gerri Hall de bizimle birlikte olmuştur. Bu saygın bilim insanlarının katılımıyla “*Koneman’s Color Atlas and Textbook of Diagnostic Microbiology*” kitabının bu son baskısının hazırlanması mutluluk vericidir.

Bu kitabın son basımından bu yana, klinik mikrobiyolojide önemli ilerlemeler kaydedilmiş ve yazarlar, klinik açıdan önemli olanları içeriğe dahil etmişlerdir. Kütle spektrometresi, yüksek düzeyde multipleks sendrom temelli ticari PCR testleri ve yeni nesil dizileme gibi yöntemler, önceki baskı yayımlandığında sadece araştırma amaçlı kullanılan yöntemlerdir. Bunlardan bazıları, örneğin MALDI-TOF kütle spektrometresi ve kullanıcı dostu nükleik asit amplifikasyon testleri, küçük klinik laboratuvarlarda bile yaygın olarak kullanılmaya başlamıştır. Ancak tüm laboratuvarların bu yöntemleri kullanmadığı açıktır ve bu teknolojileri uygulamak isteseler bile uygulama oranı eşit olmayacaktır. Bu nedenle bu kitapta, birçok laboratuvarıda halen kullanılan geleneksel organizma saptama ve tanımlama yöntemlerine yer verilmesi ve yeni ve ileri yöntemlerin de dahil edilmesi hedeflenmiştir. Bu basım, geleneksel ve daha gelişmiş yeni yöntemler arasında köprü kurmaya çalışmaktadır. Bu nedenle, büyük olasılıkla daha yeni yöntemlerle değiştirilecek olan bazı geleneksel testlerin bir kısmına yer vermeye devam edilmiştir. Evrensel olarak modası geçmiş kabul edilen testler ve yöntemler için önceki baskılara başvurulması önerilmektedir.

Kitabın genel düzenlemesi bir önceki baskıyla benzerlik göstermekle birlikte, tüm bölümler önemli ölçüde güncellenmiştir. İlk iki bölüm, klinik mikrobiyolojiye giriştir. Bu bölümler ile ilişkili görsel kısım, doğru olmayanın ne olduğunu bilmenin önemini vurgulayan Gram boyalı preparatlardaki artefaktların yanı sıra, mikroorganizmaların morfolojisini içermektedir. Tanısal mikrobiyoloji laboratuvarında yönetim, kalite, uyumluluk ve düzenleyici konular üzerine genişletilmiş tartışma, modern tıp uygulamasındaki kişiler için gerekli bilgiyi sağlar. Buna ilaveten, klinik mikrobiyologların ‘Neyi tetkik etmeliyiz, tetkiki ne zaman yapmalıyız ve ne kadar kapsamlı bir tetkik yapmalıyız?’ gibi günlük olarak karşı-

laştıkları sorular için de yol göstermeye çalışılmıştır. Finans ve personel kaynaklarının giderek azaldığı günümüzde bu tür sorular, klinik laboratuvarıda karşılaşılan daha geleneksel bilimsel konular kadar önemli hale gelmiştir.

Klinik laboratuvarlar için halen önemli olan geleneksel yöntemlere, bu baskıda gerekli oranda yer verilmiştir; fakat immünolojik yöntemlerin (Bölüm 3) ve özellikle moleküler tekniklerin (Bölüm 4) artan önemi, adı geçen yaklaşımların bu baskıda neden ayrıntılı olarak ele alındığını ve ilgili bölümlerde geniş kapsamlı olarak tartışıldığını açıklamaktadır. İmmünolojik ve/veya moleküler yaklaşımların tanı laboratuvarlarında standart haline geldiği durumlarda, metin bu değişiklikleri yansıtabilecek şekilde güncellenmiştir. Artık kullanılmayan ya da hızlı bir şekilde kullanım dışı kalmak üzere olan yöntemlerin ele alındığı bölümler ya bu baskıdan çıkarılmıştır ya da ciddi oranda kısaltılmıştır.

Klinik laboratuvarların halen temel taşı olan bakteriyolojiye Bölüm 5’de giriş yapılmıştır ve böylece bu geniş alanla ilgili olan sonraki bölümler için temel oluşturulmuştur. Bakteriyolojiyle ilgili olan bu bölümleri, mikobakteriler, mantarlar, parazitler, virüsler ve diğer hücre içi patojenlerin ele alındığı bölümler takip etmektedir. Ektoparazitlerin tanımlanması için tanı laboratuvarlarına başvuruların giderek artmasından dolayı, kenelerin tanımlanmasıyla ilgili kısım ek kısmında ele alınmış ve ayrıca bu organizmaların doğru tanısına yardımcı olmak için görsel kısma bazı resimler eklenmiştir.

Tanı yöntemlerinin hızlı bir şekilde değiştiği çağımızda, kitabın amacı aynı kalmıştır: tanısal mikrobiyoloji sanatı ve bilimini geniş kapsamlı, ancak pratiğe yönelik olarak sunmak. Klinisyen arkadaşlarımıza, hastalara en iyi şekilde hizmet verebilmeleri için gereken bilgileri sunabilmek adına, tıbbi laboratuvar uygulamalarının, klinik konularla entegre edilmesinin gerekli olduğuna inanıyoruz. Böyle bir entegrasyon, mikrobiyologların rollerini genişleterek, onları bodrum katında bir yerlerde ve mikroskobun önünde oturan bireyler olma konumundan çıkartacaktır. Mikrobiyoloji uzmanı olarak becerilerimizi korumaya ve geliştirmeye devam etmemiz gerekmesine rağmen, mikrobiyologların ve laboratuvarla ilgili diğer dalların klinik uygulama komitelerine katılması ve laboratuvar kaynaklarının en iyi şekilde kullanılmasına yardımcı olması, sağlık sistemine ek değerler kazandırır. Kurumlarımız için çok büyük değerler olmamıza rağmen, sağlık hizmeti sunan ekipler tarafından çoğu zaman fark edilmeyen ve kullanılmayan bir kaynak olarak kalıyoruz. Hastalara en iyi hizmeti verebilme motivasyonu, laboratuvarın dışına ve değerinin anlaşılmasını sağlar.

Bu kitabın iki hedef kitlesi vardır. Birinci grubu, özellikle enfeksiyon hastalıklarına ilgi duyan mikrobiyoloji ve tıp öğrencileri ve bu dallardaki öğretim üyeleri oluşturmaktadır. Bu kitap, lisansüstü öğrencileri, patoloji asistanları ve enfeksiyon hastalıkları ve tıbbi mikrobiyoloji uzmanları için geniş kapsamlı bir kaynak sağlamaktadır. Konuların ağırlığı, lisans öğrencileri için başa çıkılmazmış gibi gelebilir; fakat bu yüklü bilgi, bilim dalının ne kadar derin ve karmaşık olduğunu göstermektedir. Bu derinliğin ve karmaşıklığın, öğrencilerin

motivasyonunu kırması yerine onlara ilham vereceği ve onlara her zaman gelişen, zorlu ve ilginç bir kariyer seçeneğini görme fırsatı sunacağı ümit edilmektedir. Bizim sanatımıza kendini adanmış hocaların da, bu kitabı kitap raflarında duran yüzeysel ve gündem dışı kalmış bir kaynak olarak değil, yeni başlayan öğrencilerin lisansüstü eğitimleri veya çalışmalarında yararlanabilecekleri yeterli ve güncel bir kaynak olarak göreceklere ümit edilmektedir. İkinci ve eşit olarak önemli hedef kitle ise laboratuvarında çalışan bireylerdir ve bu kitap onlara, becerilerini güncellemek ve klinik uygulamada karşılaştıkları problemleri çözmek için temel bir kaynak olabilir. Bu baskıda da, konunun anlaşılmasına yardımcı olmak için tablolar, detaylı şemalar, özet kutuları ve birçok renkli resim kullanılmasına özen gösterilmiştir. Her bölümün başında, bölümü bir bakışta gözden geçirebilmek için detaylı konu başlıkları vardır. Şemalar çevrimiçi olarak <http://thepoint.lww.com/> adresinde de bulunabilir.

Bizi destekleyen ve ilham veren birçok hocamıza, meslektaşımıza ve öğrencilerimize borcumuz büyüktür. Özellikle bu baskının önsözünü yazan Dr. L. Barth Reller ve Dr. Glenn D. Roberts'e değerli katkıları için teşekkürü bir borç biliriz. Ayrıca mikoloji bölümündeki birçok resim için Dr. Glenn D.

Roberts'e teşekkür ederiz. Önceki yazarlarımızdan olup aramızdan ayrılan Dr. Washington C. Winn Jr ve Dr. Stephen D. Allen ile bu baskıdaki yazarlarımızdan olup aramızdan ayrılan Dr. Geri Hall'u yaktıkları meşaleyi geleceğe taşıırken anıyoruz. Dr. Hall'un şimdiki baskıdaki katkıları olmaksızın ve Dr. Winn ve Dr. Allen'in önceki baskılardaki temeli oluşturan katkıları olmadan bunların hiçbirini yapamazdık. Onların katkılarının altını çizmek için, bu baskıyı onların anısına ithaf ediyoruz.

Teşekkür

Öncelikle kendi çalıştığımız kurumlarda mikrobiyoloji laboratuvarındaki meslektaşlarımıza, profesyonel hayatımızdaki önemli rolleri için teşekkürü bir borç biliriz. Onlar bizi ilerlememiz için zorladılar, bize ilham verdiler ve bizi eğittiler. Bu kitabın az da olsa onların katkılarının karşılığı olacağını umuyoruz. Ayrıca, aile fertlerimize de son teslim günlerine yetişmeye çalışırken bize gösterdikleri sabırdan dolayı müteşekkirimiz. Evlerimizde onların desteği ve teşvikleri, meslekteki etkinliklerimizin ayrılmaz bir parçasıdır.

Çeviri Editörleri

Prof. Dr. Ahmet Başustaoglu
Girne Amerikan Üniversitesi,
Sağlık Bilimleri Fakültesi, Girne KKTC

Prof. Dr. A. Dürdal Us
Hacettepe Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. (E) Ankara

Yardımcı Çeviri Editörleri

Prof. Dr. Ayşe Kalkancı

Gazi Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Ankara

Prof. Dr. Ayşegül Taylan Özkan

Hitit Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Çorum

Prof. Dr. Canan Külah

Bülent Ecevit Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Zonguldak

Prof. Dr. Yeşim Gürol

Acıbadem Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İstanbul

Doç. Dr. Işın Akyar

Acıbadem Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İstanbul

Teşekkür

Kıymetli Babam Recep Başustaoğlu'nun
Muhterem ve Aziz Anısına Sonsuz Sevgi, Saygı ve Özlemle....

Daima Yanımda Oldukları için Değerli Annem Semiha Başustaoğlu'na,
Sevgili Eşim Elvan, Çocuklarım Defne ve Eren Başustaoğlu'na destek ve anlayışları için
Sonsuz Sevgi ve Şükranlarımla...

Girne Amerikan Üniversitesi'ndeki Mesai Arkadaşlarıma Teşekkürlerimle...

Ahmet Başustaoğlu

Değerli Annem Dr. Cahide Ersöz ve Kıymetli Babam Dr. Namık Ersöz'ün Aziz Anılarına
Sevgi, Saygı ve Özlemle...

Sevgili Eşim Korhan Us ve Canım Oğlum Erhan Us'a
Destekleri için Tüm Kalbimle Teşekkürlerimle...

A. Dürdal Us

Çeviri Editörlerinin Önsözü

Değerli meslektaşlarımız, Klinik Mikrobiyoloji, tıbbın tüm alanlarına hizmet veren ve geçtiğimiz yıllar içerisinde en hızlı gelişim gösteren bilim alanıdır. Özellikle yeni moleküler tekniklerin ve biyokimyasal uygulamaların kullanımı ile ortaya çıkan yeni bilgiler, Klinik Mikrobiyoloji'yi sürekli aktif ve çok geniş bir bilim alanı haline getirmiştir. Çoğu zaman bildiğimiz bilimsel doğrular, kısa bir süre içerisinde çok önemli değişimler gösterebilmektedir. Bu değişimleri takip etmek de kolay olmamaktadır. Özellikle dil problemi olanlar bu konuda önemli sıkıntılar yaşamaktadır.

Enfeksiyon hastalıklarının teşhis süreci oldukça problemlidir. Hastanın klinik tablosu dikkatlice değerlendirilerek ve saptanan klinik bulguların laboratuvarından elde edilen sonuçlarla korelasyonu kurularak tanı koyulabilir. Çoğu zaman saptanan klinik tablonun, birçok etken tarafından meydana getirilebilme ve birden fazla sistemi tutma olasılığı nedeniyle, dikkatli ve doğru çalışan bir laboratuvar hizmetine gereksinim duyulmaktadır. Özellikle kültür, seroloji veya moleküler yöntemlerle etiyolojik etkenin hızlı -doğru saptanması ve bu etkenlerin tedavisine yönelik antimikrobiyal ilaçların ortaya konması, morbidite ve mortalitenin azaltılabilmesinde önemli rol oynamaktadır. Bu nedenle optimal sonuç alabilmek için, akıllıca uygulanan hızlı ve doğru testlere ve bunları uygulayıp değerlendirecek eğitimli personele ihtiyaç vardır.

İlk baskısı Amerika Birleşik Devletleri'nde 1979 yılında yapılan ve özellikle birçok bilimsel çalışmada yol gösterici olması ve kaynak kitap olarak kabul edilmesi nedeniyle, yedinci baskısı 2017 yılı ocak ayında dünyada satışa çıkan "Koneman's Color Atlas and Textbook of Diagnostic Microbiology" kitabını, öğrencilerimize, öğretim elemanlarımıza ve laboratuvar çalışanlarımıza destek olmak amacıyla tercüme ederek Türk tıbbına kazandırma kararını aldık. Böylelikle Tıbbi Mikrobiyoloji, Enfeksiyon Hastalıkları ve Patoloji alanlarında çalışanlar için geniş kapsamlı bir kaynak sağlanmış olduğunu düşünmekteyiz.

Bu kitapta okurlara yardımcı olmak için tablolar, detaylı şemalar, özet kutuları ve çok sayıda renkli resimler kullanılmış ve her bölümün başında, bölümü bir bakışta gözden geçirebilmek için detaylı konu başlıklarına yer verilmiştir.

Kitabın İngilizce baskısında yer almayan ve okuyucuya çevrimiçi olarak <http://thepoint.lww.com/> adresinde sunulan çizelgelere, Türkçe baskımızın son bölümünde tercüme edilerek yer verilmiş ve böylelikle okuyucuya doğrudan ulaştırılması amaçlanmıştır.

Mikrobiyoloji alanında bir klasik haline gelmiş bu kitabın adı, orijinalliğini korumak, okuyucuda farklı bir algı yaratmamak ve iyi tanınan kapak formatını bozmamak için özellikle Türkçeleştirilmemiştir.

Kitabın yaklaşık 2000 sayfa olması nedeniyle, çeviri için 176' dan fazla meslektaşımıza görev verilmiştir. Kabul etmek gerekir ki, her çevirmenin kullandığı dil ve terimler büyük değişkenlik gösterecektir. Çeviride ortaya çıkan uyumsuzlukları azaltmak için elimizden gelen tüm gayret gösterilmiş, bütün bölümler en az üç kez kontrol edilmiş ve mümkün olduğu kadar hatasız bir şekilde sizlere sunulmaya çalışılmıştır. Ancak muhakkak ki, tüm hassasiyete rağmen gözden kaçan hatalar olabilecektir; bu konuda okuyucunun anlayışına sığınıyoruz. Ayrıca, çeviri sırasında kullanılan dil konusuna mümkün olduğunca özen gösterilmesine rağmen, tıp/laboratuvar diline yerleşmiş ve günlük kullanımda benimsenmiş bazı terimler ve kısaltmalar (örn. enzim immunoassay, immunoblot, Western blot, nonfermentatif, PCR, ELISA, CFU, vb) özellikle orijinal haliyle kullanılmıştır.

Kitabın çevirisi aşamasında bize destek veren tüm bu meslektaşlarımıza ve kitabın yardımcı editörlüklerini yapan Sayın Prof. Dr. Ayşe Kalkancı, Prof. Dr. Ayşegül Taylan Özkan, Prof. Dr. Canan Külâh, Doç. Dr. Işın Akyar ve Doç. Dr. Yeşim Gürol'a teşekkürlerimizi sunarız. Ayrıca kitabın hazırlık, dizgi ve baskı aşamalarında göstermiş oldukları kaliteli, titiz ve özverili çalışmalarından dolayı, başta Ali Çelik ve Hüseyin Çağlıkasap olmak üzere tüm Hipokrat Yayınevi çalışanlarına teşekkürü bir borç biliyoruz.

Bu çevirinin Türk Mikrobiyoloji camiasına katkıda bulunmasını temenni ediyor ve kitabı ülkemizde Mikrobiyoloji alanına hizmet veren meslektaşlarımıza ithaf ediyoruz.

Prof. Dr. Ahmet Başustaoglu

Prof. Dr. A. Dürdal Us

Çevirenler*

A. Dürdal Us, Prof.Dr.

Hacettepe Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. (E), Ankara

Ahmet Başustaoglu, Prof.Dr.

Girne Amerikan Üniversitesi,
Sağlık Bilimleri Fakültesi, Girne KKTC

A. Yüksel Gürüz, Prof.Dr.

Ege Üniversitesi Tıp Fakültesi,
Parazitoloji AD. İzmir

Ali Adiloğlu, Prof.Dr.

Bülent Ecevit Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Zonguldak

Ali Korhan Sığ, Uzm.Dr.

Erzurum Halk Sağlığı Laboratuvarı,
Tıbbi Mikrobiyoloji Birimi, Erzurum

Alper Akçalı, Doç.Dr.

Onsekiz Mart Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Çanakkale

Alper Ergin, Prof.Dr.

Hacettepe Üniversitesi Tıp Fakültesi,
Sağlık Hizmetleri Meslek Yüksekokulu, Ankara

Arzu Akşit İlki, Doç.Dr.

Marmara Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İstanbul

Arzu İrvem, Uzm.Dr.

SBÜ Ümraniye Eğitim ve Araştırma Hastanesi,
Mikrobiyoloji Bölümü, İstanbul

Arzu Sayiner, Prof.Dr.

Dokuz Eylül Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İzmir

Asiye Karakullukçu, Yrd.Doç.Dr.

Gümüşhane Üniversitesi
Sağlık Meslek Yüksek Okulu, Gümüşhane

Aydan Özkütük, Prof.Dr.

Dokuz Eylül Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İzmir

Aylin Üsküdar Güçlü, Uzm.Dr.

SBÜ, Gülhane Eğitim ve Araştırma Hastanesi,
Tıbbi Mikrobiyoloji Bölümü, Ankara

Aynur Gülcan, Doç.Dr.

Dumlupınar Üniversitesi, Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Kütahya

Aynur Karadenizli, Prof.Dr.

Kocaeli Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Kocaeli

Aysel Karataş, Uzm.Dr.

SBÜ İstanbul Eğitim ve Araştırma Hastanesi,
Tıbbi Mikrobiyoloji Bölümü, İstanbul

Ayşe Esra Karakoç, Doç.Dr.

SBÜ Ankara Eğitim ve Araştırma Hastanesi,
Tıbbi Mikrobiyoloji Bölümü, Ankara

Ayşe Kalkancı, Prof.Dr.

Gazi Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Ankara

Ayşe Rüveyda Uğur, Uzm.Dr.

Necmettin Erbakan Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Konya

Ayşe Semra Güreşer, Yrd.Doç.Dr.

Hitit Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Çorum

Ayşe Seyer Çağatan, Yrd.Doç.Dr.

Girne Amerikan Üniversitesi,
Sağlık Bilimleri Fakültesi, Girne KKTC

Ayşegül Karahasan, Prof.Dr.

Marmara Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İstanbul

Ayşegül Taylan Özkan, Prof.Dr.

Hitit Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Çorum

Bahadır Feyzioğlu, Doç.Dr.

Necmettin Erbakan Üniversitesi Meram Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Konya

Banu Kaşkatepe, Uzm.Dr.

Ankara Üniversitesi Eczacılık Fakültesi,
Mikrobiyoloji AD. Ankara

Banu Sancak, Prof.Dr.

Hacettepe Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Ankara

* İsimler, alfabetik sıraya göre verilmiştir.

Bariş Ata Borsa, Yrd.Doç.Dr.

Yeditepe Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İstanbul

Bayhan Bektöre, Uzm.Dr.

Kars Harakani Devlet Hastanesi,
Tıbbi Mikrobiyoloji Laboratuvarı, Kars

Bedia Dinç, Doç.Dr.

S.B. Ankara Eğitim ve Araştırma Hastanesi,
Mikrobiyoloji Laboratuvarı, Ankara

Betigül Öngen, Prof.Dr.

İstanbul Üniversitesi İstanbul Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İstanbul

Betil Özhak Baysan, Doç.Dr.

Akdeniz Üniversitesi, Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Antalya

Bilge Sümbül Gültepe, Yrd.Doç.Dr.

Bezmialem Vakıf Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İstanbul

Bora Doğan, Yrd.Doç.Dr.

Alanya Alaaddin Keykubat Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Alanya

Bora Ekinci, Yrd.Doç.Dr.

Muğla Sıtkı Koçman Üniversitesi,
Sağlık Bilimleri Fakültesi, Muğla

Burçak Cömert Koçak, Uzm.Dr.

Mardin Devlet Hastanesi,
Tıbbi Mikrobiyoloji Laboratuvarı, Mardin

Burçin Özer, Doç. Dr.

Mustafa Kemal Üniversitesi,
Tayfur Ata Sökmen Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Hatay

Canan Külah, Prof.Dr.

Bülent Ecevit Üniversitesi, Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Zonguldak

Celal Kurtuluş Buruk, Doç.Dr.

Karadeniz Teknik Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Trabzon

Cemile Sönmez, Uzm.Dr.

Türkiye Halk Sağlığı Kurumu,
Mikrobiyoloji Referans Laboratuvarları, Ankara

Ceren Özkul, Uzm.Dr.

Hacettepe Üniversitesi Eczacılık Fakültesi,
Farmasötik Mikrobiyoloji AD. Ankara

Demet Furkan Sevindi, Uzm.Dr.

Türkiye Halk Sağlığı Kurumu,
Mikrobiyoloji Referans Laboratuvarları, Ankara

Demet Hançer Aydemir, Yrd.Doç.Dr.

Süleyman Demirel Üniversitesi,
Sağlık Hizmetleri Meslek Yüksekokulu, Isparta

Deniz Sertel Şelale, Yrd.Doç.Dr.

Okan Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji Anabilim Dalı, İstanbul

Derya Engin, Doç.Dr.

Haydarpaşa Numune Eğitim ve Araştırma Hastanesi,
Enfeksiyon Hastalıkları Kliniği, İstanbul

Devrim Dünder, Doç.Dr.

Kocaeli Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Kocaeli

Didem Kart, Yrd.Doç.Dr.

Hacettepe Üniversitesi Eczacılık Fakültesi,
Farmasötik Mikrobiyoloji AD. Ankara

Dilara Öğünç, Prof.Dr.

Akdeniz Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Antalya

Dilek Güldemir, Uzm.Dr.

Türkiye Halk Sağlığı Kurumu,
Mikrobiyoloji Referans Laboratuvarı, Ankara

Dilek Şatana, Doç.Dr.

İstanbul Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İstanbul

Duygu Öcal, Uzm.Dr.

SBÜ. Dışkapı Yıldırım Beyazıt Eğitim ve Araştırma Hastanesi,
Tıbbi Mikrobiyoloji Bölümü, Ankara

Ebru Evren, Doç.Dr.

Ankara Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Ankara

Elçin Kal Çakmaklıoğulları, Yrd.Doç.Dr.

Karabük Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Karabük

Emel Uzunoğlu, Yrd.Doç.Dr.

Giresun Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Giresun

Emrah Ruh, Yrd.Doç.Dr.

Yakın Doğu Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Lefkoşa KKTC

Esra Kayar Dođan, Uzm.Dr.

Ege Üniversitesi Fen Fakültesi,
Temel Mikrobiyoloji AD. İzmir

Esra Koçođlu, Prof.Dr.

İstanbul Medeniyet Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İstanbul

Esra Özkaya, Yrd.Doç.Dr.

Karadeniz Teknik Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Trabzon

Fadile Yıldız Zeyrek, Prof.Dr.

Harran Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Şanlıurfa

Ferda Tunçkanat, Prof.Dr.

Hacettepe Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Ankara

Fetiye Kolaylı, Prof.Dr.

Kocaeli Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Kocaeli

Funda Doğruman Al, Prof.Dr.

Gazi Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Ankara

Fusun Cömert, Prof.Dr.

Bülent Ecevit Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Zonguldak

Gizem Karahan, Uzm.Dr.

Hacettepe Üniversitesi Tıp Fakültesi,
Enfeksiyon Hast. ve Kl. Mik. AD. Ankara

Gonca Erköse Genç, Dr.

İstanbul Üniversitesi İstanbul Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İstanbul

Gönül Aslan, Prof.Dr.

Mersin Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Mersin

Gönül Şengöz, Doç.Dr.

Haseki Eđit. ve Araş. Hastanesi,
Enfeksiyon Hastalıkları Kliniđi, İstanbul

Gözde Öngüt, Prof.Dr.

Akdeniz Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Antalya

Gül Erdem, Doç.Dr.

SBÜ. Dışkapı Yıldırım Beyazıt Eđit. ve Araş. Hastanesi,
Tıbbi Mikrobiyoloji Bölümü, Ankara

Gülay Aral Akarsu, Doç.Dr.

Ankara Üniversitesi Tıp Fakültesi,
Tıbbi Parazitoloji BD. Ankara

Gülfem Terek Ece, Doç.Dr.

Medikal Park İzmir Hastanesi,
Tıbbi Mikrobiyoloji Laboratuvarı, İzmir

Gülnur Tarhan, Prof.Dr.

Adıyaman Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Adıyaman

Gülşah Aşık, Doç.Dr.

Afyon Kocatepe Üniversitesi Tıp Fakültesi,
Mikrobiyoloji AD. Afyon

Gülşah Malkoçođlu, Uzm.Dr.

Kocaeli Halk Sađlığı Laboratuvarı, Kocaeli

Gülşen Çetin Hazırolan, Uzm.Dr.

Ankara Numune Eđitim ve Araştırma Hastanesi,
Tıbbi Mikrobiyoloji Laboratuvarı, Ankara

Gülşen Haşçelik, Prof.Dr.

Hacettepe Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Ankara

Hakan Aydođan, Uzm.Dr.

Liv Hospital, Tıbbi Mikrobiyoloji Laboratuvarı, Ankara

Halin Barake, Uzm.Dr.

Girne Amerikan Üniversitesi,
Sađlık Bilimleri Fakültesi, Girne KKTC

Hikmet Eda Alışkan, Prof.Dr.

Başkent Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD., Adana

Hilal Onaç, Uzm.Dr.

Acıbadem Adana Hastanesi,
Tıbbi Mikrobiyoloji Laboratuvarı, Adana

Hörü Gazi, Prof.Dr.

Manisa Celal Bayar Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Manisa

Hülya Şimşek, Doç.Dr.

Türkiye Halk Sađlığı Kurumu,
Mikrobiyoloji Referans Laboratuvarları, Ankara

Hüseyin Baskın, Prof.Dr.

Dokuz Eylül Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İzmir

Hüseyin Haydar Kutlu, Uzm.Dr.

Muş Devlet Hastanesi Laboratuvarı, Muş

İlknur Kaleli, Prof.Dr.

Pamukkale Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Denizli

İlknur Tosun, Prof.Dr.

Karadeniz Teknik Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Trabzon

İmran Sağlık, Doç.Dr.

Akdeniz Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Antalya

İpek Mumcuoğlu, Doç.Dr.

Ankara Numune Eğitim ve Araştırma Hastanesi,
Tıbbi Mikrobiyoloji Laboratuvarı, Ankara

İrmak Baran, Uzm.Dr.

Ankara Numune Eğitim ve Araştırma Hastanesi,
Tıbbi Mikrobiyoloji Laboratuvarı, Ankara

Işın Akyar, Doç.Dr.

Acıbadem Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İstanbul

Julide Sedef Göçmen, Prof.Dr.

TOBB Ekonomi ve Teknoloji Üniversitesi
Tıp Fakültesi, Tıbbi Mikrobiyoloji AD. Ankara

Kezban Tülay Yalçınkaya, Doç.Dr.

Türkiye Halk Sağlığı Kurumu
Mikrobiyoloji Referans Laboratuvarı, Ankara

Koray Ergünay, Doç.Dr.

Hacettepe Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Ankara

Kübra Can, Uzm.Dr.

İstanbul Üniversitesi Cerrahpaşa Tıp Fakültesi
Tıbbi Mikrobiyoloji AD. İstanbul

M. Kerem Çalgın, Yrd.Doç.Dr.

Ordu Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Ordu

Mahmut Ülger, Yrd.Doç.Dr.

Mersin Üniversitesi Eczacılık Fakültesi,
Farmasötik Mikrobiyoloji AD. Mersin

Mehmet Burak Selek, Uzm.Dr.

SBÜ, Haydarpaşa Eğitim ve Araştırma Hastanesi,
Tıbbi Mikrobiyoloji Bölümü, İstanbul

Mehmet İlkaç, Yrd.Doç.Dr.

Doğu Akdeniz Üniversitesi Eczacılık Fakültesi,
Gazi Mağusa, KKTC

Meltem Yalınay, Prof.Dr.

Gazi Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Ankara

Meral Gültekin, Prof.Dr.

Antalya Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Antalya

Meral Turan, Uzm. Dr.

Türkiye Halk Sağlığı Kurumu
Mikrobiyoloji Referans Laboratuvarları, Ankara

Merve Aydın, Yrd.Doç.Dr.

Erzincan Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Erzincan

Mihriban Yücel, Uzm. Dr.

Ankara Eğitim Araştırma Hastanesi,
Tıbbi Mikrobiyoloji Laboratuvarı, Ankara

Mine Çetin, Uzm.Dr.

Celal Bayar Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Manisa

Murat Hökelek, Prof.Dr.

İstanbul Üniversitesi Cerrahpaşa Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İstanbul

Murat Telli, Doç.Dr.

Adnan Menderes Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Aydın

Mustafa Berktaş, Prof.Dr.

Sağlık Bilimleri Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İstanbul

Mustafa Güney, Yrd.Doç.Dr.

SBÜ, Gülhane Eğitim ve Araştırma Hastanesi,
Tıbbi Mikrobiyoloji Bölümü, Ankara

Mustafa Özyurt, Prof.Dr.

İstanbul Bilim Üniversitesi, Tıp Fakültesi
Tıbbi Mikrobiyoloji AD. İstanbul

Müge Aslan, Uzm.Dr.

Eskişehir Osmangazi Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Eskişehir

Mümtaz Güran, Yrd.Doç.Dr.

Doğu Akdeniz Üniversitesi Tıp Fakültesi,
Gazi Mağusa, KKTC

Müzeyyen Mamal Torun, Prof.Dr.

Bahçeşehir Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İstanbul

Nagehan Pakaştıçalı, Uzm.Dr.

Tekirdağ Devlet Hastanesi,
Mikrobiyoloji Laboratuvarı, Tekirdağ

Neşe Göl, Uzm.Dr.

T.C. Sağlık Bakanlığı (E), Ankara

Neşe Kaklıkkaya, Prof.Dr.

Karadeniz Teknik Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Trabzon

Neval Yurttutan Uyar, Yrd.Doç.Dr.

Acıbadem Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İstanbul

Nevgün Sepin Özen, Doç.Dr.

Kepez Devlet Hastanesi,
Mikrobiyoloji Laboratuvarı, Antalya

Nevreste Çelikkilek, Uzm.Dr.

Atatürk Eğit. ve Araş. Hastanesi,
Tıbbi Mikrobiyoloji Bölümü, Ankara

Nevzat Ünal, Uzm.Dr.

SBÜ Adana Numune Eğit. ve Araş. Hastanesi,
Mikrobiyoloji Bölümü, Adana

Nezahat Gürler, Prof.Dr.

İstanbul Üniversitesi İstanbul Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İstanbul

Neziha Yılmaz, Prof.Dr.

Bozok Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Yozgat

Nilay Çöplü, Prof.Dr.

Kastamonu Üniversitesi Kastamonu Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD, Kastamonu

Nilgün Karabıçak, Uzm.Dr.

Türkiye Halk Sağlığı Kurumu,
Mikrobiyoloji Referans Laboratuvarları, Ankara

Nilgün Kaşifoğlu, Doç.Dr.

Osmangazi Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Eskişehir

Nilüfer Pekintürk, Uzm.Dr.

Manisa Devlet Hastanesi,
Tıbbi Mikrobiyoloji Laboratuvarı, Manisa

Nural Cevahir, Prof.Dr.

Pamukkale Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Denizli

Nuray Gündoğdu, Uzm.Dr.

Osmangazi Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Eskişehir

Nurdan Karacan Sever, Uzm.Dr.

Ankara Üniversitesi Veteriner Fakültesi,
Mikrobiyoloji AD. Ankara

Nurettin Ardiç, Prof.Dr.

Başkent Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Ankara

Nuriye Ünal Şahin, Uzm.Dr.

Türkiye Halk Sağlığı Kurumu,
Mikrobiyoloji Referans Laboratuvarı, Ankara

Nurver Ülger, Prof.Dr.

Marmara Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İstanbul

Oğuz Alp Gürbüz, Uzm.Dr.

SBÜ. Dışkapı Yıldırım Beyazıt Eğit. ve Araş. Hastanesi,
Tıbbi Mikrobiyoloji Bölümü, Ankara

Onur Karatuna, Doç.Dr.

Acıbadem Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İstanbul

Orhan Baylan, Doç.Dr.

SBÜ Abdülhamid Han Eğitim Araştırma Hastanesi
Tıbbi Mikrobiyoloji Bölümü, İstanbul

Orhan Bedir, Doç.Dr.

SBÜ Gülhane Eğit. ve Araş. Hastanesi,
Tıbbi Mikrobiyoloji Bölümü, Ankara

Özlem Yılmaz, Prof.Dr.

Dokuz Eylül Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İzmir

Özge Güngör, Uzm.Dr.

Acıbadem Labmed Klinik Laboratuvarları, İstanbul

Özgen Eser, Prof.Dr.

Hacettepe Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Ankara

Özlem Kirişçi, Uzm.Dr.

Necip Fazıl Şehir Hastanesi,
Tıbbi Mikrobiyoloji Laboratuvarı, Kahramanmaraş

Pınar Yurdakul Mesutoğlu, Doç. Dr.

TOBB ETÜ Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Ankara

Recep Keşli, Doç.Dr.

Afyon Kocatepe Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Afyon

Reyhan Yiş, Uzm.Dr.

Bozyaka Eğitim ve Araştırma Hastanesi,
Tıbbi Mikrobiyoloji Laboratuvarı, İzmir

Rukiye Berkem, Doç.Dr.

SBÜ Ankara Eğitim ve Araş. Hastanesi,
Tıbbi Mikrobiyoloji Bölümü, Ankara

Sait Yıldırım, Uzm.Dr.

Dr. Ersin Arslan Eğitim ve Araş. Hastanesi,
Gaziantep

Satı Zeynep Tekin, Yrd.Doç.Dr.

Özel Elab Laboratuvarı,
İstanbul

Seda Tezcan Ülger, Doç.Dr.

Mersin Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Mersin

Selçuk Kaya, Prof.Dr.

İzmir Katip Çelebi Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İzmir

Selin Nar Ötgün, Uzm.Dr.

Türkiye Halk Sağlığı Kurumu,
Mikrobiyoloji Referans Laboratuvarları, Ankara

Selma Usluca, Uzm.Dr.

Türkiye Halk Sağlığı Kurumu,
Mikrobiyoloji Referans Laboratuvarları, Ankara

Seniha Şenbayrak, Doç.Dr.

Haydarpaşa Numune Eğitim ve Araş. Hastanesi,
Enfeksiyon Hastalıkları Şefliği, İstanbul

Serap Süzük, Uzm.Dr.

Türkiye Halk Sağlığı Kurumu,
Mikrobiyoloji Referans Laboratuvarı, Ankara

Sevgi Özyeğen Aslan, Uzm.Dr.

Abant İzzet Baysal Fizik Tedavi ve Rehabilitasyon
Eğit. ve Araş. Hastanesi,
Tıbbi Mikrobiyoloji Laboratuvarı, Bolu

Seza Artunkal, Uzm.Dr.

Haydarpaşa Numune Hastanesi Klinik
Mikrobiyoloji Laboratuvarı (E), İstanbul

Sinem Akçalı, Prof.Dr.

Celal Bayar Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Manisa

Sinem Öktem Okullu, Uzm.Dr.

Acıbadem Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İstanbul

Soner Yılmaz, Uzm.Dr.

SBÜ Gülhane Eğitim ve Araş. Hastanesi,
Kan Bankası Müdürlüğü, Ankara

Süheyla Sürücüoğlu, Prof.Dr.

Manisa Celal Bayar Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Manisa

Süleyha Hilmioğlu Polat, Prof.Dr.

Ege Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. İzmir

Sümeyra Alkış Koçtürk, Yrd.Doç.Dr.

Markasi Hospital
Tıbbi Mikrobiyoloji Laboratuvarı, Kahramanmaraş

Süreyya Gül Yurtsever, Doç.Dr.

İzmir Katip Çelebi Üniversitesi Atatürk Eğitim ve Araş.
Hastanesi, Tıbbi Mikrobiyoloji AD. İzmir

Şinasi Taner Yıldırım, Prof.Dr.

SBÜ Gülhane Eğitim ve Araş. Hastanesi,
Tıbbi Mikrobiyoloji Bölümü, Ankara

Şirin Efe, Uzm.Dr.

Acıbadem Üniversitesi Sağlık Hizmetleri,
Meslek Yüksekokulu, İstanbul

Teoman Zafer Apan, Prof.Dr.

Kırıkkale Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Kırıkkale

Tercan Us, Prof.Dr.

Eskişehir Osmangazi Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Eskişehir

Tuba Kayman, Doç.Dr.

SBÜ Şişli Hamidiye Etfal Eğitim ve Araş. Hastanesi,
Tıbbi Mikrobiyoloji Bölümü, İstanbul

Tuba Müderris, Uzm.Dr.

Ankara Atatürk Eğitim ve Araş. Hastanesi
Tıbbi Mikrobiyoloji Laboratuvarı, Ankara

Tuba Vilken, Uzm.Dr.

University of Antwerp, Faculty of Medicine and
Health Sciences, Laboratory of Medical
Microbiology, Anwerp, Belçika

Tuğba Kula Atik, Uzm.Dr.

SBÜ, Haydarpaşa Eğitim ve Araş. Hastanesi
Tıbbi Mikrobiyoloji Bölümü, İstanbul

Turan Aslan, Prof.Dr.

Balıkesir Tıp Fakültesi, Enfeksiyon Hastalıkları ve
Klinik Mikrobiyoloji AD. Balıkesir

Tülin Demir, Uzm.Dr.

Türkiye Halk Sağlığı Kurumu,
Mikrobiyoloji Referans Laboratuvarları, Ankara

Uğur Arslan, Doç.Dr.

Selçuk Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Konya

Vahide Bayrakal, Öğr.Göv.Dr.

Dokuz Eylül Üniversitesi,
Sağlık Bilimleri Enstitüsü, İzmir

Yasemin Öz, Uzm.Dr.

Eskişehir Osmangazi Üniversitesi, Tıp Fakültesi
Tıbbi Mikrobiyoloji AD. Mikoloji BD. Eskişehir

Yeşim Alpay, Yrd.Doç.Dr.

Balıkesir Tıp Fakültesi, Enfeksiyon Hastalıkları ve
Klinik Mikrobiyoloji AD. Balıkesir

Yeşim Beşli, Uzm.Dr.

Acıbadem Labmed Tıbbi Laboratuvarları,
İstanbul.

Yeşim Çekin, Doç. Dr.

Antalya Eğit. ve Araş. Hastanesi,
Tıbbi Mikrobiyoloji Kliniği, Antalya

Yusuf Yakupoğulları, Prof.Dr.

İnönü Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD, Malatya

Z. Cibali Açıkgöz, Prof.Dr.

Yıldırım Beyazıt Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Ankara

Zafer Mengeloğlu, Doç.Dr.

Abant İzzet Baysal Üniversitesi Tıp Fakültesi
Tıbbi Mikrobiyoloji AD, Bolu

Zehra Feza Otağ, Prof.Dr.

Mersin Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Mersin

Zeynep Gülden Sönmez Tamer, Doç.Dr.

Kocaeli Üniversitesi Tıp Fakültesi,
Tıbbi Mikrobiyoloji AD. Kocaeli

Kısa İçerik

BÖLÜM 1	Mikrobiyolojiye Giriş Kısım I: Enfeksiyon Hastalıklarının Tanısında Klinik Laboratuvarın Rolü: Klinik Uygulama ve Yönetim için Kılavuzlar	1
BÖLÜM 2	Mikrobiyolojiye Giriş Kısım II: Örneklerin Alınması, Taşınması, İşlenmesi, Analizi ve Kültürlerin Raporlanması	66
BÖLÜM 3	Laboratuvar Tanısında İmmünolojik Yöntemler	111
BÖLÜM 4	Moleküler Mikrobiyoloji	137
BÖLÜM 5	Tıbbi Bakteriyoloji: Taksonomi, Morfoloji, Fizyoloji ve Virülans	173
BÖLÜM 6	<i>Enterobacteriaceae</i> Ailesi	213
BÖLÜM 7	Nonfermentatif Gram-Negatif Basiller	316
BÖLÜM 8	Kıvrık Gram-Negatif Basiller ve Oksidaz-Pozitif Fermentatifler	432
BÖLÜM 9	Zor Üreyen Çeşitli Gram-Negatif Basiller	472
BÖLÜM 10	<i>Legionella</i>	596
BÖLÜM 11	<i>Neisseria</i> Türleri ve <i>Moraxella catarrhalis</i>	614
BÖLÜM 12	Gram-Pozitif Koklar Kısım I: Stafilokoklar ve İlişkili Gram-Pozitif Koklar	670
BÖLÜM 13	Gram-Pozitif Koklar Kısım II: Streptokoklar, Enterokoklar ve <i>Streptococcus</i> Benzeri Bakteriler	733
BÖLÜM 14	Aerop ve Fakültatif Gram-Pozitif Basiller	844
BÖLÜM 15	Aerobik Aktinomiçetler	960
BÖLÜM 16	Anaerob Bakteriler	983
BÖLÜM 17	Antimikrobiyal Duyarlılık Testleri	1074
BÖLÜM 18	Mikoplazmalar ve Üreaplazmalar	1172
BÖLÜM 19	Mikobakteriler	1219
BÖLÜM 20	Spiroket Enfeksiyonları	1269
BÖLÜM 21	Mikoloji	1322
BÖLÜM 22	Parazitoloji	1417
BÖLÜM 23	Virüsler, <i>Chlamydia/Chlamydophila</i>, <i>Rickettsia</i> ve İlişkili Organizmalar Tarafından Oluşturulan Enfeksiyonların Tanısı	1500
EK I	Klinik Laboratuvarda Ektoparazitler ve Diğer Omurgasızlar: Özet Rehber	1587
EK II	Serbest Yaşayan Amipler	1602
	Görsel Kısım	GK-1
	Çizelgeler	Ç-1
	Dizin	D-1

Genişletilmiş İçerik

BÖLÜM 1	Mikrobiyolojiye Giriş	
Kısım I	Enfeksiyon Hastalıklarının Tanısında Klinik Laboratuvarın Rolü: Klinik Uygulama ve Yönetim için Kılavuzlar	
Giriş		1
Kitabın Anahatları		1
Enfeksiyon Hastalığı Dünyası		1
Enfeksiyon Hastalığı Triadı		2
Enfeksiyon Etkeni		3
Enfeksiyon Etkenlerinin Sınıfları		3
Konak ile Enfeksiyon Etkeni Arasındaki Etkileşimler		3
Virülans		3
Çevre		5
Enfekte Konak		5
Doğal, Hücreyel Olmayan Savunmalar		6
Doğal, Hücreyel Savunmalar		6
İnflamasyon Tipleri		6
Edinsel İmmünolojik Hücreyel Savunmalar		7
Edinsel İmmünolojik Hücreyel Olmayan (Hümorale) Savunmalar		7
Enfeksiyonun Klinik Bulgu ve Semptomları		8
Enfeksiyon Etkenlerinin İnsanlar Üzerindeki Dolaylı Etkileri		8
Tanısal Döngünün Evreleri		8
Analiz Öncesi Evre		9
Örnek Toplanması		9
Örneğin Taşınması		13
Örneğin Kabulü ve Ön İncelemesi		14
Örneklerin Red Kriterleri		14
Analiz Öncesi Evrede Maliyet Etkinlik Yaklaşımları		15
Analiz Evresi		15
Mikroskopik İnceleme		15
Örneklerin İşlenmesi		26
Kültürlerin Değerlendirilmesi		32
Bakteri İzolatlarının Ön Tanısında Kullanılan Yöntemler		37
Bakteriler Dışındaki Organizmaların Tanımlanması		39
Antimikrobiyal İlaçlara Karşı Duyarlılık Testleri		39
Analiz Evresinde Maliyet Etkinlik Yaklaşımları		40
Analiz Sonrası Evre		43
Sonuçların Raporlanması		43
Epidemiyologlarla İlişkiler		44
Sonuçların Analizi		44
Örneklerin ve Kayıtların Saklanması		44
Mikrobiyoloji Laboratuvarında Yönetimsel Yaklaşımlar		45
İdari Mevzuat		45
Akreditasyon ve Laboratuvar Denetimi		46
Risk Yönetimi ve Hasta Güvenliği		47
Laboratuvar Güvenliği		47
Genel Güvenlik Kuralları ve Düzenlemeleri		48
Rutin Güvenlik Önlemleri		48

Biyolojik Etkenler	50
Evrensel Önlemler	54
Örneklerin ve Etiyolojik Etkenlerin Nakli	55
Biyolojik Olmayan Riskler	56
Biyosavunma	57
Kalite Güvencesi	58
Kalite Kontrolü	59
Kalite Kontrol Programının Bileşenleri	59
Laboratuvar Ekipmanlarının İzlemi	60
Kültür Besiyerleri, Reaktifler ve Sarf Malzemelerinin İzlemi	60

BÖLÜM 2 Mikrobiyolojiye Giriş

Kısım II Örneklerin Alınması, Taşınması, İşlenmesi, Analizi ve Kültürlerin Raporlanması

Giriş	67
Solumun Yolu Enfeksiyonları	69
Üst Solumun Yolu Enfeksiyonları	69
Endojen Mikrobiyota	69
Farenjit	69
Ağız Boşluğunun Farenjit Dışı Diğer Enfeksiyonları	71
Nazofarenks Enfeksiyonları ve Nazofarengeal Kültürler	71
Otitis Media ve Sinüzit	72
Epiglotit	72
Larenjit	72
Diğer Üst Solumun Yolu Enfeksiyonları	72
Alt Solumun Yolu Enfeksiyonları	73
Trakeobronşit	73
Bronşiyolit	73
Pnömoni	73
Özel Gruplarda Pnömoni	74
Alt Solumun Yolu Enfeksiyonlarının Tanısı İçin Örnek Toplama	74
Pnömoninin Laboratuvar Tanısı	76
Gastrointestinal Sistem Enfeksiyonları	77
Alt İntestinal Enfeksiyonlar	77
Klinik Semptomlar	77
Dışkı Örneklerinin Toplanması	79
Gastroenteritli Hastaların Değerlendirmesinde Epidemiyolojik Hususlar	79
Üst İntestinal Enfeksiyonlar	79
Klinik Semptomlar	79
Üst Gastrointestinal Kanaldan Örneklerin Toplanması	80
Üriner Sistem Enfeksiyonları	80
Klinik Bulgu ve Semptomlar	80
Konak Faktörleri	81
Kültür İçin İdrar Örneklerinin Toplanması	81
Orta Akım İdrar Örnekleri	81

Diğer İdrar Örnekleri	82	Kültürlerin Sayısı ve Zamanlama	99
Kateter Örnekleri	83	Kültür Besiyerleri	100
Suprapubik Aspirasyon	83	Kan Kültürü Sistemleri	101
İdrar Örneklerinin Kültürü	83	Manuel Kan Kültürü Sistemleri	101
Üriner Sistem Enfeksiyonlarında Tarama Testleri	84	Lizis-Santrifügasyon Kan Kültürü Sistemi	102
Bakteriüri İçin Tarama Testleri	84	Otomatize ve Bilgisayarlı Kan Kültürü Sistemleri	102
Piyüri İçin Tarama Testleri	84	Karşılaştırmalı Çalışmalar	103
Genital Sistem Enfeksiyonları	85	Özel Durumlar	103
Cinsel Yolla Bulaşan Enfeksiyonlar	85	Zor Üreyen Organizmalar ve Endokardit	103
Üretrit ve Servisit	85	İntravasküler Kateter Kültürleri	104
Genital Ülser Hastalığı	85	Dokular ve Biyopsiler	104
Cinsel Olmayan Yolla Bulaşan Enfeksiyonlar	86		
Vajinit ve Vajinoz	86	BÖLÜM 3 Laboratuvar Tanısında İmmünojenik Yöntemler	
Kandidiyaz	86		
Bakteriyel Vajinoz	87	Antijenler ve Antikorlar: Temel Tanımlar	111
Kadınlarda Üst Genital Sistem Enfeksiyonları	87	Monoklonal Antikorlar	113
Genital Enfeksiyonların Sistemik Komplikasyonları	87	Tanısal Serolojide Kullanılan Antijen-Antikor	
Genital Sistem Enfeksiyonlarının Tanısı	87	Reaksiyon Tipleri	115
Üretrit, Servisit ve Vajinitin Tanısı	87	Presipitin Reaksiyonları	115
Genital Ülser Hastalığı ve Venereal Siğillerin Tanısı	88	Kompleman Birleşmesi ve Hemaglutinasyon	
Erkeklerden Üretral Örneklerin Alınması	89	İnhibisyon	116
Kadınlardan Genital Örneklerin Alınması	89	Aglütinasyon Reaksiyonları	118
Genital Ülserlerden Örnek Alınması	89	Katı Faz İmmünojenik Yöntemleri	118
Kemik ve Eklem Enfeksiyonları	90	Antikor Tespitinde EIA	118
Klinik Bulgular ve Tanı	90	IgM Tespitinde EIA Antikor Yakalama Yöntemleri	121
Santral Sinir Sistemi Enfeksiyonları	90	Antijen Tespitinde EIA	121
Meningit	90	İmmünokonsantrasyon ve İmmünokromatografik	
Ensefalit ve Beyin Apresi	91	Yöntemler	125
Santral Sinir Sistemi Enfeksiyonlarının Tanısı	92	İmmünojenik Yöntemler	128
Örneklerin Toplanması	92	Antijen Tespitinde İmmünojenik Yöntemler	128
İnflamatuvar Yanıtın Değerlendirilmesi ve Mikroskopik Yöntemler	93	Antikor Tespitinde İmmünojenik Yöntemler	130
Direkt Antijen ve Nükleik Asit Tespiti	93		
Serolojik Tanı	93	BÖLÜM 4 Moleküler Mikrobiyoloji	
Kültür ile Tanı	93		
Yaralar, Apse ve Selülit	94	Giriş	137
Klinik Bulgular	94	Nükleik Asitler-DNA ve RNA'nın Temelleri	138
Yara Enfeksiyonları, Apse ve Selülitin Tanısı	94	DNA Yapısı	138
Örneklerin Toplanması	94	RNA Yapısı	138
Örneklerin Mikroskopik İncelemesi	94	DNA'nın İşlevi-Bilgi Depolaması	139
Kültür	95	RNA'nın İşlevi-Bilgi Aktarımı	139
Göz Enfeksiyonları	95	Genetik Kodun Okunması (Transkripsiyon) ve Yorumlanması	139
Klinik Bulgular	95	Sinyal Amplifikasyon Yöntemleri	140
Konjonktivit	95	Nükleik Asit Problemleri	140
Keratitis	95	Klinik Uygulamalar	140
Üveit ve Endoftalmit	95	Hibrid Yakalama	141
Göz Enfeksiyonlarının Tanısı	96	Klinik Uygulamalar	142
Örneklerin Toplanması	96	Dallanmış DNA	143
Mikroskopik İnceleme	96	Klinik Uygulamalar	143
Kültür	96	In situ Hibridizasyon	143
Kan Akımı Enfeksiyonları	96	Klinik Uygulamalar	144
Klinik Bulgular ve Patogenez	96	Nükleik Asit Amplifikasyonu	145
Bakteriyemi ve Septisemi	96	PCR'nin Temelleri	145
Bakteriyemi Tipleri	96	Klinik Uygulamalar	146
İntravasküler Enfeksiyon	97		
Kateter ile İlişkili Bakteriyemi ve Sepsis	98		
Kan Kültürlerinin Alınması	98		
Deri Mikrobiyotası ile Kontaminasyon	98		

Diğer Nükleik Asit Amplifikasyon Yöntemleri	147	Flajel	194
Klinik Uygulamalar	148	Diğer Hareket Organelleri	195
PCR Modifikasyonları	148	Fimbriya (Pili)	195
Ters Transkripsiyon-PCR	148	Bakterilerde Genetik Alışveriş ve Rekombinasyon	196
Geniş Aralıklı PCR	149	Bakterilerin Üremesi ve Metabolizması İçin	
Multipleks PCR	150	Gereksinimler	198
İki Aşamalı (Nested) PCR	150	Karbon	198
Amplifikasyon Sonrası Analiz	151	Karbon Dioksit	198
Geleneksel Saptama Yöntemleri	151	Oksijen	199
Jel Elektroforezi/Southern Blot Analizi	151	Nitrojen	199
Amplifiye Ürünlerin Enzimatik Saptanması	152	Üreme Faktörleri	199
Ters Hibridizasyon	152	Bakteri Hücre Üremesinin Kinetiği	200
Klinik Uygulamalar	152	Genel Bakteri Metabolizması ve Enerji Üretimi	201
DNA Dizilemesi	153	Fermentasyon	201
Geleneksel DNA Dizileme	153	Piruvatın Kullanımı	202
Sentez ile Dizilemesi (Pirosekanlama)	154	Bakteriyel Virülans Faktörleri ve Patojenite	205
Yeni Nesil Dizileme	155	Tanımlar ve Kavramlar	205
Mikrodizin (Microarray) Analizi	155	Patojenite İçin Gereklikler	206
Gerçek Zamanlı Nükleik Asit Amplifikasyonu	156	Bakterilerin Virülans Faktörleri	207
Gerçek Zamanlı Amplifikasyon Ürünlerini Saptama		Adezinler	207
Yöntemleri	156	Agresinler	207
SYBR Yeşili	156	Ekzotoksinler ve Endotoksinler	208
Üçüncü Kuşak DNA Bağlayan Boyalar	157	Bakteriyel Süperantijenler	210
Hibridizasyon Problemleri	157		
Klinik Uygulamalar	160		
Suşların Tiplendirilmesi	161		
Amplifikasyona Dayalı Olmayan Tiplendirme	161		
Değişken Alanlı Jel Elektroforezi	161		
Amplifikasyona Dayalı Tiplendirme	162		
PCR-RFLP	162		
REP-PCR	163		
Mikrobiyal Tiplendirmenin Klinik Uygulamaları	163		
Kütle Spektrometresi	163		
Sonuç	165		
<hr/>			
BÖLÜM 5	Tıbbi Bakterioloji: Taksonomi, Morfoloji, Fizyoloji ve Virülans		
Taksonomi: Bakterilerin Sınıflandırılması,			
Adlandırılması ve Tanımlanması	173		
Bakterilerin Adlandırılması	174		
Bakterilerin Fenotipik Olarak Tanımlanması	175		
Bakterilerin Sınıflandırılmasında Filogenetik Kriterler	176		
Temel Bakteri Anatomisi ve Fizyolojisi	182		
Bakterilerin Boyut ve Şekilleri	182		
Nükleer Yapı, DNA Replikasyonu, Transkripsiyon ve Translasyon	183		
Sitoplazma	186		
Sitoplazmik Membran	187		
Bakteri Hücre Duvarının Yapısı	187		
Gram-Pozitif Bakteri Hücre Duvarı	188		
Gram-Negatif Bakteri Hücre Duvarı	189		
"Aside-Dirençli" Bakteri Hücre Duvarı	192		
Bakteri Endosporları	193		
Bakteri Yüzey Yapıları	194		
Kapsül	194		
		BÖLÜM 6	<i>Enterobacteriaceae</i> Ailesi
		Olası Tanımlama İçin Kullanılan Özellikler	214
		Tarama Özellikleri	214
		Karbonhidrat Kullanımı	215
		Sitokrom Oksidaz Aktivitesi	217
		Nitrat Redüksiyonu	217
		Karbonhidrat Fermentasyonunun Saptanmasında Kullanılan Besiyerleri	218
		Kligler Demirli Agar ve Üç Şekerli Demirli Agarın Kullanımı	218
		Biyokimyasal Prensipler	219
		Primer İzolasyon Besiyerlerinin Seçimi	220
		Seçici Besiyerlerinde Kullanılan Kimyasallar ve Bileşikler	220
		Seçici İzolasyon Besiyerleri	220
		Gastrointestinal Örnekler İçin Primer Olarak Kullanılan Yüksek Seçici İzolasyon Besiyerleri	222
		Zenginleştirici Besiyerleri	223
		Seçici İzolasyon Besiyerlerinin Seçimi İçin Öneriler	224
		Ayırıcı Tanımlama Özellikleri	224
		İndol Üretimi	225
		Metil Kırmızısı Testi	226
		Voges-Proskauer Testi	226
		Sitrat Kullanımı	226
		Üreaz Üretimi	226
		Lizin, Ornitin ve Arjinin Dekarboksilasyonu	227
		Fenilalanin Deaminaz Üretimi	227
		Hidrojen Sülfür Üretimi	227
		Hareket	228
		<i>Enterobacteriaceae</i> Taksonomisi	229
		<i>Enterobacteriaceae</i> Ailesinin Soylara (Tribe) Göre Sınıflandırılması	229

En Yaygın Türler İçin Temel Tanımlama Özellikleri	229
<i>Escherichiae</i> Soyü	235
<i>Edwardsiellae</i> Soyü	259
<i>Salmonelleae</i> Soyü	259
<i>Citrobactereae</i> Soyü	267
<i>Klebsiellae</i> Soyü	269
<i>Proteeae</i> Soyü	277
<i>Yersinieae</i> Soyü	279
<i>Erwinieae</i> Soyü	285
Enterobacteriaceae Ailesindeki Diğer Yeni Cinsler	285
Yeni <i>Enterobacteriaceae</i> Cinslerinin Tanımlama Özellikleri	285
Yeni <i>Enterobacteriaceae</i> Cinslerinin Klinik Önemi	287
Erken Tanı İçin Hızlı Tarama Yöntemleri	291
Ticari Tarama Kitleri	291
Kromojenik Agar Besiyerleri	292
Klasik Tanımlama Sistemleri	293
Dama Tahtası Matrisi	293
Dallanan Akış Şemaları	293
Bilgisayar Destekli Şemalar	294
Sayısal Kodlama Sistemleri	295
Sayısal Kod Kayıtlarında Sekizli Kodların Okunması	296
Tahmini Oluş Sıklığı	296
Olasılık Hesaplaması	296
Tutarsızlıkların Giderilmesi	296
Ticari Tanımlama Sistemleri	296
Ticari Sistemlere Genel Bakış	298
Özel Tanımlama Sistemleri	298
API 20E	298
BBL Crystal Enteric/ Nonfermenter ID Sistemi	298
RapID onE Sistemi	299
Biolog GN2 Microplate	299
Microscan Sistemi	300
Sensititre Sistemi	300
Yarı ve Tam Otomatize Tanımlama Sistemleri	300
MicroScan Walkaway	300
Vitek Sistemi	301
Sensititre Gram-Negatif Otomatik Tanımlama Sistemi	301
Phoenix Sistemi	301
OmniLog ID Sistemi	302
Matriks ile Desteklenmiş Lazer Desorpsiyon/İyonizasyon Uçuş Zamanı Kütle Spektrometresi	302

BÖLÜM 7 Nonfermentatif Gram-Negatif Basiller

Nonfermentatif Gram-Negatif Basillere Giriş	317
Nonfermenterlerin Metabolizması	322
Embden-Meyerhof-Parnas Yolağı	322
Entner-Doudoroff Yolağı	323
Warburg-Dickens Heksoz Monofosfat Yolağı	324
Bilinmeyen Bir İzolatın Nonfermenter Olduğuna Dair İlk İpuçları	324
Glukoz Fermentasyonuna Ait Kanıtın Olmaması	324
Sitokrom Oksidaz Reaksiyonunun Pozitif Olması	324
MacConkey Agarda Üremenin Olmaması	325

Nonfermenterlerin Tanımlanmasında Kullanılan Testler	325
Glukoz Kullanımı	325
Hareket	325
Pigment Üretimi	326
Üre Hidrolizi	326
Nitrat Redüksiyonu	326
Nitrat ve Nitritlerin Denitrifikasyonu	327
İndol Üretimi	327
Dekarboksilasyon	327
Eskülin Hidrolizi	327
Flajel Boyaları	327
Leifson Yöntemi	327
Ryu Yöntemi	327
Islak Preparat Yöntemi	327
Flajella Morfolojisi	328
Polar Flajel ile Hareket Eden Organizmalar	328
Psödomonadlar	328
<i>Pseudomonadaceae</i> Ailesi—rRNA Grup I	340
<i>Pseudomonas</i> Cinsi	340
<i>Burkholderiaceae</i> Ailesi— rRNA Grup II	345
<i>Burkholderia</i> Cinsi— <i>Pseudomallei</i> Grubu	345
<i>Ralstonia</i> ve <i>Cupriavidus</i> Cinsleri	353
<i>Lautropia</i> Cinsi	355
<i>Pandoraea</i> Cinsi	355
<i>Rhodospirillaceae</i> Ailesi	356
<i>Inquilinus</i> Cinsi	356
<i>Comamonadaceae</i> Ailesi— rRNA Grup III	356
<i>Acidovorans</i> Grubu	356
<i>Delftia</i> Cinsi	356
<i>Comamonas</i> Cinsi	357
<i>Facilis-Delafieldii</i> Grubu	357
<i>Caulobacteraceae</i> Ailesi— rRNA Grup IV	357
<i>Brevundimonas</i> Cinsi	357
<i>Xanthomonadaceae</i> Ailesi— rRNA Grup V	357
<i>Stenotrophomonas</i> Cinsi	357
<i>Wohlfahrtiimonas</i> Cinsi	358
<i>Acetobacteraceae</i> Ailesi	359
<i>Acetobacter</i> Cinsi	359
<i>Acidomonas</i> Cinsi	359
<i>Gluconobacter</i> Cinsi	359
<i>Granulibacter</i> Cinsi	360
Sarı Pigmentli Grup	360
<i>Pseudomonadaceae</i> Ailesi	360
<i>Pseudomonas</i> Cinsi	360
<i>Sphingomonadaceae</i> Ailesi	360
<i>Sphingomonas</i> Cinsi	360
<i>Oceanospirillaceae</i> Ailesi	362
<i>Balneatrix</i> Cinsi	362
<i>Oxalobacteraceae</i> Ailesi	362
<i>Massilia</i> Cinsi	362
İsmlendirilmemiş Türler	363
CDC Grup O-1, O-2	363
Sarı <i>Agrobacterium</i> Grubu	363
Kıvrık Basil Grubu	363
<i>Caulobacteraceae</i> Ailesi	363
<i>Caulobacter</i> Cinsi	363
<i>Oxalobacteraceae</i> Ailesi	363
<i>Herbaspirillum</i> Cinsi	363

<i>Neisseriaceae</i> Ailesi	363	Hareketsiz ve Oksidaz-Negatif Organizmalar	385
<i>Laribacter</i> Cinsi	363	<i>Moraxellaceae</i> Ailesi	385
CDC Grup O-3	365	<i>Acinetobacter</i> Cinsi	385
Halofilik ve/veya Hidrojen Sülfür-Pozitif		<i>Alcaligenaceae</i> Ailesi	387
Psödomonadlar	365	<i>Bordetella</i> Cinsi	387
<i>Shewanellaceae</i> Ailesi	365	İsmlendirilmemiş Türler	388
<i>Shewanella</i> Cinsi	365	CDC Grup NO-1	388
<i>Alteromonadaceae</i> Ailesi—Halofilik Grup	365	CDC Grup EO-5	388
<i>Alishewanella</i> Cinsi	365	Nonfermenterlerin Tanımlanmasında Hizmet Düzeyleri	388
<i>Halomonadaceae</i> Ailesi	365	Nonfermenterlerin İzolasyonu İçin Öneriler	389
<i>Halomonas</i> Cinsi	365	En Sık Rastlanan Türlerin Tanımlanması	389
Pembe Pigmentli Grup	366	<i>Pseudomonas aeruginosa</i>	389
<i>Methylobacteriaceae</i> Ailesi	366	<i>Acinetobacter baumannii</i>	390
<i>Methylobacterium</i> Cinsi	366	<i>Stenotrophomonas maltophilia</i>	390
<i>Acetobacteraceae</i> Ailesi	367	Konvansiyonel Biyokimyasal Testlerle Tanımlama	
<i>Roseomonas</i> ve <i>Azospirillum</i> Cinsleri	367	Yöntemleri	390
<i>Asaia</i> Cinsi	368	CDC Şeması—Weyant ve Arkadaşları	390
İsmlendirilmemiş Türler	368	Nonfermenterlerin Tanımlanmasına Pratik Yaklaşım—	
<i>Pseudomonas</i> Benzeri Grup 2	368	Schreckenberger	391
CDC Grup 1c	368	Bilgisayar Temelli Şemalar	391
CDC Grup WO-1	368	ASHEX Web ID Programı	391
OFBA-1	368	Ticari Kit Sistemleriyle Tanımlama Yöntemleri	391
Peritriş Flajella ile Hareket Eden Organizmalar	369	API 20E Sistemi	394
<i>Alcaligenaceae</i> Ailesi	369	API 20NE Sistemi	394
<i>Alcaligenes</i> Cinsi	369	Crystal Enteric/Nonfermenter Sistemi	400
<i>Achromobacter</i> Cinsi	369	Rapid NF Plus Sistemi	400
<i>Advenella</i> Cinsi	372	Biolog Sistemi	400
<i>Bordetella</i> Cinsi	372	Otomatize Sistemlerle Tanımlama Yöntemleri	400
<i>Kerstersia</i> Cinsi	374	Vitek Legacy Sistemi	400
<i>Oligella</i> Cinsi	374	Vitek 2 Sistemi	406
<i>Rhodobacteriaceae</i> Ailesi	374	Microscan Walkaway-96, Walkaway-40 ve	
<i>Pannonibacter</i> Cinsi ve <i>Achromobacter</i> Grup A–F	374	Autoscan-4 Sistemleri	407
<i>Rhizobiaceae</i> Ailesi	375	Sensititre AP80 Sistemi	407
<i>Rhizobium</i> Cinsi (Önceden <i>Agrobacterium</i>)	375	Phoenix Sistemi	407
<i>Brucellaceae</i> Ailesi	375	Moleküler Sistemlerle Tanımlama Yöntemleri	407
<i>Ochrobactrum</i> Cinsi	375	Matriks Destekli Lazer Desorpsiyon/İyonizasyon	
Hareketsiz ve Oksidaz-Pozitif Organizmalar	376	Uçuş Zamanı Kütle Spektrometresi	407
<i>Flavobacteriaceae</i> Ailesi	376	16S rRNA Gen Dizilemesi	408
<i>Chryseobacterium</i> Cinsi	376	16S rRNA Gen Dizilemesinin Ayrım Gücü	408
<i>Elizabethkingia</i> Cinsi	379	Sistem Seçimi	408
<i>Empedobacter</i> Cinsi	379		
<i>Weeksella</i> ve <i>Bergeyella</i> Cinsleri	380		
<i>Myroides</i> Cinsi	380		
İsmlendirilmemiş CDC Grup IIc, IIe, IIg, IIh, IIi	381		
<i>Sphingobacteriaceae</i> Ailesi	381		
<i>Sphingobacterium</i> Cinsi	381		
<i>Moraxellaceae</i> Ailesi	381		
<i>Moraxella</i> Cinsi	381		
<i>Psychrobacter</i> Cinsi	383		
<i>Neisseriaceae</i> Ailesi	383		
<i>Neisseria</i> Cinsi	383		
İsmlendirilmemiş Türler	384		
Gilardi Basil Grubu 1	384		
<i>Rhodobacteriaceae</i> Ailesi	385		
<i>Paracoccus</i> Cinsi ve CDC Ögonik Oksidan Grupları	385		
<i>Haematobacter</i> Cinsi	385		
		BÖLÜM 8 Kıvrık Gram-Negatif Basiller ve Oksidaz-Pozitif Fermentatifler	
		Tarihçe	432
		<i>Campylobacter</i> ve İlişkili Taksonların Sınıflandırılması	433
		<i>Campylobacter</i> Cinsi	434
		<i>Campylobacter jejuni</i> subsp. <i>jejuni</i>	434
		Diğer <i>Campylobacter</i> Türleri	437
		<i>Arcobacter</i> Cinsi	442
		<i>Arcobacter butzleri</i>	442
		<i>Arcobacter cryaerophilus</i>	442
		<i>Arcobacter skirrowii</i>	442
		<i>Helicobacter</i> Cinsi	442

<i>Helicobacter pylori</i>	442	Aggregatibacter Cinsi	488
<i>H. pylori</i> 'nin Kültürü ve İzolasyonu	443	Taksonomi	488
<i>H. pylori</i> 'nin Tanımlanması	443	Klinik Önem	488
Tıbbi Önemi Olan Diğer <i>Helicobacter</i> Türleri	444	<i>Aggregatibacter aphrophilus</i>	488
Diğer Mikroaerofilik Gram-Negatif Basiller	447	<i>Aggregatibacter segnis</i>	489
<i>Sutterella wadsworthensis</i>	447	<i>Aggregatibacter actinomycetemcomitans</i>	489
Kampilobakterler ve İlişkili Bakterilerin		Aggregatibacter Türlerinin Kültür Özellikleri ve	
Kesin Tanımlaması	447	Tanımlanması	490
Kampilobakterlerin Kültürde Üreyen		<i>Aggregatibacter</i> Türlerinin Antimikrobiyal Duyarlılığı	491
Kolonilerden Hızlı Tanımlaması	447	Cardiobacterium Türleri	491
Morfolojik Tanımlama	447	Taksonomi	491
Matriks Destekli Lazer Dezorpsiyon/İyonizasyon		Klinik Önem	492
Uçuş Zamanı Kütle Spektrometresi	448	Kültür Özellikleri ve Tanımlama	492
Ticari Kit Sistemleri	448	Antimikrobiyal Duyarlılık	493
Kampilobakterlerin Dışkıdan Direkt Tespitinde		Eikenella corrodens	494
Kullanılan Yöntemler	448	Taksonomi	494
Direkt İmmüno Floresan	448	Klinik Önem	494
Enzim Immunoassay	448	Kültür Özellikleri ve Tanımlama	495
PCR	448	Antimikrobiyal Duyarlılık	495
Vibrionaceae'nin Filogenisi	449	Kingella Türleri	495
Vibrio Cinsi	449	Taksonomi	495
Taksonomi	449	Klinik Önem	495
İnsan İçin Önemli <i>Vibrio</i> Türlerinin Tanımlanması ve		Kültür Özellikleri ve Tanımlama	496
Klinik Sendromlarla İlişkileri	449	Antimikrobiyal Duyarlılık	497
Vibriyoların İzolasyon Yöntemleri	455	Capnocytophaga Türleri	497
<i>Vibrio</i> Türlerinin Biyokimyasal Özellikleri ve Laboratuvar Tanısı	456	Taksonomi	497
Listonella, Photobacterium ve Shewanella	457	Klinik Önem	497
Aeromonas ve Plesiomonas	459	Kültür Özellikleri ve Tanımlama	499
Aeromonas Cinsi	459	Antimikrobiyal Duyarlılık	499
Taksonomi	459	Dysgonomonas Türleri	501
Klinik Önemi	459	Taksonomi	501
Tıbbi Sülüklerde <i>Aeromonas</i> Türleri	460	Klinik Önem	501
<i>Aeromonas</i> Türlerinin Klinik Örneklerden İzolasyonu	460	Kültür Özellikleri ve Tanımlama	501
<i>Aeromonas</i> Türlerinin Laboratuvar Tanısı	460	Antimikrobiyal Duyarlılık	501
Plesiomonas Cinsi	461	Streptobacillus moniliformis	501
Klinik Önemi	461	Taksonomi	501
İzolasyonu ve Laboratuvar Tanısı	461	Epidemiyoloji	501
Chromobacterium Cinsi	463	Klinik Önem	503
		Kültür Özellikleri ve Tanımlama	503
		Antimikrobiyal Duyarlılık	504
		Simonsiella Türleri	504
		Pasteurella ve Mannheimia Türleri	505
		<i>Pasteurella</i> Cinsinin Taksonomisi ve Özellikleri	505
		Diğer [<i>Pasteurella</i>] Türlerinin Yeniden Sınıflandırılması	506
		<i>Pasteurella</i> Türleri: Klinik Önemleri,	
		Tanımlanmaları ve Antimikrobiyal Duyarlılıkları	506
		<i>Pasteurella multocida</i>	506
		<i>Pasteurella dagmatis</i> , <i>Pasteurella canis</i> ve	
		<i>Pasteurella stomatis</i>	509
		Pasteurella Türleri Incertae Sedis: Klinik Önemleri,	
		Tanımlanmaları ve Antimikrobiyal Duyarlılıkları	511
		[<i>Pasteurella</i>] <i>aerogenes</i>	511
		[<i>Pasteurella</i>] <i>pneumotropica</i>	511
		[<i>Pasteurella</i>] <i>bettyae</i>	511
		[<i>Pasteurella</i>] <i>caballi</i>	512
		<i>Avibacterium</i> ([<i>Pasteurella</i>]) <i>gallinarum</i>	512
		Mannheimia Türleri (Önceden "<i>Pasteurella haemolytica</i>/<i>Pasteurella granulomatis</i>" Kompleksi)	512
BÖLÜM 9 Zor Üreyen Çeşitli Gram-Negatif Basiller			
Pasteurellaceae Ailesine Giriş	473		
Haemophilus Türleri	475		
Taksonomi	475		
Haemophilus influenzae	475		
<i>Haemophilus influenzae</i> Tip b Aşılı ve İmmünite	481		
Diğer Haemophilus Türleri	482		
Haemophilus ducreyi	482		
Haemophilus Enfeksiyonlarının Laboratuvar Tanısı	483		
Klinik Örneklerin Direkt İncelemesi	483		
<i>Haemophilus</i> Türlerinin Kültürden İzolasyonu	483		
<i>Haemophilus</i> Türlerinin Tanımlanması	484		
Haemophilus ducreyi: Şankroidin Laboratuvar Tanısı	486		
Örneklerin Toplanması ve Direkt İnceleme	486		
Kültür	486		
Haemophilus Türlerinin Antimikrobiyal Duyarlılığı	487		

BÖLÜM 11 *Neisseria* Türleri ve *Moraxella catarrhalis*

Giriş	615
<i>Neisseriaceae</i> ve <i>Moraxellaceae</i> Ailelerinin Taksonomisi	615
<i>Neisseria</i> Cinsinin Genel Özellikleri	616
<i>Neisseria gonorrhoeae</i>	616
Epidemiyoloji	616
<i>N. gonorrhoeae</i> Tarafından Oluşturulan Enfeksiyonlar	617
<i>Neisseria meningitidis</i>	620
Meningokokların Epidemiyolojisi: Serogruplar, Serotipler ve Serolojik Alt Tipler	620
<i>N. meningitidis</i> Taşıyıcılığı	623
<i>N. meningitidis</i> Tarafından Oluşturulan Enfeksiyonlar	624
Meningokok Profilaksisi ve Aşılı	626
Diğer <i>Neisseria</i> Türleri	629
<i>Moraxella catarrhalis</i>'in Klinik Önemi	630
<i>Neisseria</i> Türlerinin İzolasyonu	631
<i>Neisseria gonorrhoeae</i>	631
Direkt Gram Boyalı Yaymalar	631
Örneklerin Toplanması ve Taşınması	632
Seçici Kültür Besiyerleri: Ekim ve İnkübasyon	633
<i>Neisseria meningitidis</i>	634
Örneklerin Toplanması ve Taşınması	634
Laboratuvar Güvenliği	634
Direkt Gram Boyalı Yaymalar ve Direkt Kapsüller	635
Antijen Testleri	635
İzolasyon ve İnkübasyon	635
<i>Neisseria</i> Türlerinin Tanımlanması	635
Koloni Morfolojisi	635
Gram Boyama ve Oksidaz Testi	636
Süperoksol Testi	636
Seçici Besiyerlerinde Diğer Organizmalardan Ayrım	637
<i>N. gonorrhoeae</i> Tanısında Ön Kriterler	637
<i>Neisseria</i> Türleri İçin Tanımlama Testleri	637
Karbonhidrat Kullanım Testleri	637
Klasik STA Karbonhidratları	637
Hızlı Karbonhidrat Kullanım Testi	637
CarboFerm <i>Neisseria</i> Testi	640
Diğer Karbonhidrat Kullanım Yöntemleri	640
Kromojenik Enzim Substrat Testleri	640
Gonoçek II	641
BactiCard <i>Neisseria</i>	642
<i>N. gonorrhoeae</i> 'nin Kültür Doğrulamasında İmmünolojik Yöntemler	642
Koagülünasyon Testi	642
GonoGen II Testi	642
Çok Testli Tanımlama Sistemleri	643
<i>N. gonorrhoeae</i> 'nin Kültür Doğrulamasında DNA Prob Testi	643
<i>N. gonorrhoeae</i> İçin Nükleik Asit Hibridizasyon Testleri	643
<i>N. gonorrhoeae</i> İçin Nükleik Asit Amplifikasyon Testleri	643

MALDI-TOF ile <i>Neisseria</i> Türlerinin Tanımlanması	647
Cinsel Taciz/Tecavüz ve <i>N. gonorrhoeae</i>	647
<i>N. gonorrhoeae</i> İçin Tiplendirme Yöntemleri	648
<i>N. meningitidis</i> Tespitinde Moleküler Yöntemler	649
<i>N. meningitidis</i> 'in Serogrupsu ve Tiplendirmesi	649
Diğer <i>Neisseria</i> Türlerinin Kültür Özellikleri	650
<i>N. lactamica</i>	650
<i>N. cinerea</i>	650
<i>Neisseria subflava</i> biyovaryları, <i>N. mucosa</i> ve <i>N. sicca</i>	650
<i>N. polysaccharea</i>	651
<i>N. flavescens</i>	651
<i>N. elongata</i> Alt Türleri	651
<i>N. weaveri</i>	651
<i>N. bacilliformis</i>	651
<i>N. animaloris</i> ve <i>N. zoodegmatidis</i>	651
<i>N. wadsworthii</i>	651
<i>N. shayegani</i>	651
<i>Moraxella catarrhalis</i>'in Kültür Özellikleri ve Tanımlanması	652
<i>Neisseria</i> Türlerinin Antimikrobiyal Duyarlılığı	652
<i>N. gonorrhoeae</i>	652
<i>N. meningitidis</i>	652
<i>Moraxella catarrhalis</i>'in Antimikrobiyal Duyarlılığı	656

BÖLÜM 12 Gram-Pozitif Koklar

Kısım I Stafilokoklar ve İlişkili Gram-Pozitif Koklar

Stafilokoklar ve İlişkili Gram-Pozitif Kokların Taksonomisi	671
Stafilokoklar ve İlişkili Gram-Pozitif Kokların Klinik Önemi	672
<i>Staphylococcus aureus</i> subsp. <i>aureus</i>	672
<i>Staphylococcus aureus</i> subsp. <i>anaerobius</i>	687
Koagülaz-Negatif Stafilokoklar	687
<i>Staphylococcus epidermidis</i>	687
<i>Staphylococcus saprophyticus</i> subsp. <i>saprophyticus</i>	691
Diğer Koagülaz-Negatif Stafilokoklar	691
<i>Micrococcus</i> Türleri ve İlişkili Cinsler	691
<i>Rothia mucilaginosa</i>	692
Stafilokoklar ve İlişkili Gram-Pozitif Kokların İzolasyonu ve Ön Ayrımı	692
Direkt Gram Boyalı Yaymalar	692
Klinik Örneklerden İzolasyon	692
Koloni Morfolojisi	692
Katalaz Testi	693
Mikrokoklar ve Stafilokokların Ayrımında Kullanılan Yöntemler	693
Glukoz Fermentasyonu	693
Lizostafin Duyarlılığı	693
Eritromisin Varlığında Gliserolden Asit Oluşumu	694

Furazolidon Duyarlılığı	694	Virülans Faktörleri	740
Modifiye Oksidaz Testi	694	Grup A Streptokok Hastalıklarının Klinik Spektrumu	743
Basitrasin Duyarlılığı	694	Grup B β-Hemolitik Streptokoklar (<i>Streptococcus agalactiae</i>)	746
Lamelde Üreme Yöntemi	694	Virülans Faktörleri	746
Klinik Örneklerden MRSA'nın Direkt Saptanma Yöntemleri	695	Grup B Streptokok Hastalıklarının Klinik Spektrumu	747
MRSA Kolonizasyonunun Sürveyansında Kromojenik Besiyerleri	695	Grup B Streptokok Hastalıklarının Önlenmesi	748
MRSA Kolonizasyonunun Sürveyansında Moleküler Yöntemler	695	Grup B Streptokokların Oluşturduğu Diğer Enfeksiyonlar	750
Kan Kültürleri ve Cilt/Yumuşak Doku Enfeksiyonlarında MRSA ve MSSA'nın Saptanmasında Moleküler Yöntemler	701	Grup B Streptokokların Antibiyotik Duyarlılığı	752
<i>Staphylococcus aureus</i>'un Tanımlanması	701	Grup C ve Grup G β-Hemolitik Streptokoklar	752
Lamda Koagülaz Testi	702	Grup F β-Hemolitik Streptokoklar	753
Tüpte Koagülaz Testi	702	Yeni Ortaya Çıkan Patojen Streptokoklar	754
Alternatif Koagülaz Testleri	702	<i>Streptococcus suis</i>	754
Aglütinasyon Testleri	702	<i>Streptococcus porcinus</i> ve <i>Streptococcus pseudoporcinus</i>	755
<i>Staphylococcus aureus</i> İçin Ek Doğrulama/Tanımlama Testleri	702	<i>Streptococcus iniae</i>	755
Deoksiribonükleaz Testi	702	<i>Streptococcus pneumoniae</i>	756
Isıya Dirençli Endonükleaz Testi	703	Virülans Faktörleri	756
Mannitol Fermentasyonu	703	Pnömonokok Aşılıarı	757
AccuProbe <i>Staphylococcus aureus</i>	703	<i>S. pneumoniae</i> 'nin Klinik Spektrumu	758
Metisilin Direncinin Saptanmasında Hızlı Testler	703	<i>S. pneumoniae</i> 'nin Antibiyotik Duyarlılığı	761
MRSA Genotip Testi	704	Viridans Streptokoklar	763
Koagülaz-Negatif Stafilokokların Tanımlanması	704	Anginosus Grubu: <i>Streptococcus anginosus</i>, <i>Streptococcus constellatus</i> ve <i>Streptococcus intermedius</i>	765
Geleneksel Tanımlama Yöntemleri	705	Grup D Streptokoklar: "<i>Streptococcus bovis</i>" Grubu	766
Pirolidonil Arilamidaz Aktivitesi	705	Enterococcus Türleri	768
Polimiksin B Duyarlılığı	705	Taksonomi	768
Ornitin Dekarboksilaz Testi	705	Virülans Faktörleri	768
Üreaz Üretimi	706	Enterokok Enfeksiyonlarının Klinik Spektrumu	771
Asetoin Üretimi	706	Enterokokların Antibiyotik Duyarlılığı	772
<i>Staphylococcus saprophyticus</i> 'un Ön Tanısında Novobiosin Duyarlılığı	706	<i>Melissococcus</i> ve <i>Catelicoccus</i> Cinsleri	774
Ticari Tanımlama Sistemleri	706	"<i>Streptococcus Benzeri</i>" Bakteriler	774
Otomatize Tanımlama Sistemleri	706	<i>Abiotrophia</i> ve <i>Granulicatella</i> Türleri	774
Manuel Tanımlama Sistemleri	713	<i>Aerococcus</i> ve <i>Helcococcus</i> Türleri	776
<i>Staphylococcus aureus</i> / Koagülaz-Negatif Stafilokoklar İçin PNA FISH Kültür Doğrulama Kiti	715	<i>Leuconostoc</i> Türleri	777
Stafilokokların Moleküler Tanımlanması ve Tiplendirme Yöntemleri	716	<i>Pediococcus</i> ve <i>Tetragenococcus</i> Türleri	777
Matriks ile Desteklenmiş Lazer Desorpsiyon/ İyonizasyon Uçuş Zamanı Kütle Spektrometresi	717	<i>Gemella</i> Türleri	778
<i>Micrococcus</i> ve İlişkili Türlerin Tanımlanması	717	<i>Vagococcus</i> Türleri	779
<i>Rothia mucilaginosa</i> 'nın Tanımlanması	719	<i>Alloiococcus</i> Türleri	779
Stafilokokların Tanımlanmasında Laboratuvar Yaklaşımı	719	<i>Globicatella</i> Türleri	780
		<i>Facklamia</i> Türleri	780
		<i>Dolosigranulum</i> , <i>Ignavigranum</i> , <i>Dolosicoccus</i> ve <i>Eremococcus</i> Türleri	780
		<i>Lactococcus</i> Türleri	781
		Streptokoklar ve "<i>Streptococcus Benzeri</i>" Bakterilerin İzolasyonu ve Tanımlanması	781
BÖLÜM 13 Gram-Pozitif Koklar		Direkt Gram Boyalı Yaymalar	781
Kısım II Streptokoklar, Enterokoklar ve "<i>Streptococcus Benzeri</i>" Bakteriler		Kültür Besiyerleri	781
Streptokokların Genel Özellikleri	739	Kanlı Agarda Hemoliz	782
Grup A β-Hemolitik Streptokoklar (<i>Streptococcus pyogenes</i>)	740	Grup A β -Hemolitik Streptokokların Farengal Örneklerden Kültür Dışı Yöntemlerle Direkt Tespiti	782
		Grup B β -Hemolitik Streptokokların Kültür Dışı Yöntemlerle Direkt Tespiti	783

<i>Streptococcus pneumoniae</i> 'nin Kültür Dışı Yöntemlerle Direkt Tespiti	784
Enterokokların Kan Kültürlerinden Kültür Dışı Yöntemlerle Direkt Tespiti	785
Koloni Morfolojisi ve Katalaz Testi	785
Streptokoklar ve "Streptococcus Benzeri" Bakterilerin Ön Tanımlaması	786
Streptokoklar ve Enterokokların Olası Tanımlaması	788
Basitrasın Duyarlılığı	788
Sülfametoksazol-Trimetoprim (SXT) Duyarlılığı	788
CAMP Testi ve Pigment Üretimi	788
Sodyum Hipurat Hidrolizi	788
Safra Eskülin Testi	788
Tuz Tolerans Testi (%6.5 NaCl Buyyonu)	788
Lösin Aminopeptidaz (LAP) Testi	788
Pirolidonil Arilamidaz (PİR) Testi	790
Ticari Ön Tanımlama Testleri	790
β-Hemolitik Streptokokların Serolojik Tanısı	790
Kapiller Presipitin Testi	790
Koagültinasyon	790
Lateks Aglütinasyon	790
Gruplandırılabilen Streptokokların Tanımlanmasında Fenotipik Özellikler	790
<i>S. pneumoniae</i> 'nin Tanımlanması: Optokin Duyarlılığı, Safrada Erime Testi ve AccuProbe Pneumococcus Testi	791
<i>S. pneumoniae</i> 'nin Serolojik Olarak Tanımlanması	791
Viridans Streptokokların Tanımlanması	794
Mitis/Sanguinis Grubu	797
Mutans Grubu	798
Salivarius Grubu	798
Anginosus Grubu	798
Bovis Grubu	798
<i>Streptococcus suis</i> ve Hayvanlardan İzole Edilen Diğer Streptokokların Tanımlanması	801
Vankomisine Dirençli Enterokokların Saptanması	801
<i>Enterococcus</i> Türlerinin Tanımlanması	804
<i>Abiotriphia</i> ve <i>Granulicatella</i> Türlerinin Tanımlanması	808
<i>Aerococcus</i> ve <i>Helcococcus</i> Türlerinin Tanımlanması	808
<i>Leuconostoc</i> , <i>Pediococcus</i> ve <i>Tetragenococcus</i> Türlerinin Tanımlanması	810
<i>Gemella</i> Türlerinin Tanımlanması	810
<i>Vagococcus</i> Türlerinin Tanımlanması	810
<i>Alloiococcus</i> , <i>Globicatella</i> , <i>Facklamia</i> , <i>Dolosigranulum</i> , <i>Ignavigranum</i> ve <i>Dolosicoccus</i> Türlerinin Tanımlanması	812
<i>Lactococcus</i> Türlerinin Tanımlanması	816
Streptokoklar, Enterokoklar ve Seçilmiş "Streptococcus Benzeri" Bakterilerin Tanımlanmasında Ticari Sistemler	816
Vitek 2	816
Phoenix (Becton-Dickinson Diagnostic Systems, Sparks, MD)	819

BÖLÜM 14 Aerop ve Fakültatif Gram-Pozitif Basiller

Listeria Türleri ve <i>Listeria monocytogenes</i>	845
<i>Listeria</i> Cinsinin Taksonomisi	845
<i>L. monocytogenes</i> 'in Virülansı	846
<i>L. monocytogenes</i> 'in Epidemiyolojisi	847
<i>L. monocytogenes</i> 'in Klinik Önemi	847
<i>L. monocytogenes</i> 'in Klinik Örneklerden İzolasyonu	849
<i>Listeria</i> Türlerinin Tanımlanması	849
Antimikrobiyal Duyarlılık ve <i>Listeria</i> Enfeksiyonlarının Tedavisi	852
Diğer <i>Listeria</i> Türlerinin Patogenitesi	852
Erysipelothrix Türleri	853
<i>Erysipelothrix</i> Cinsinin Taksonomisi	853
<i>E. rhusiopathiae</i> 'nin Klinik Önemi	853
<i>E. rhusiopathiae</i> 'nin İzolasyonu ve Tanımlanması	855
<i>E. rhusiopathiae</i> 'nin Antimikrobiyal Duyarlılığı	855
Bacillus Türleri ve İlişkili Cinsler	856
<i>Bacillus</i> Cinsinin Taksonomisi ve Taksonomik İncelemesi	856
<i>Bacillus anthracis</i>	857
Şarbonun Epidemiyolojisi	857
<i>B. anthracis</i> 'in Virülans Faktörleri	857
Şarbonun Klinik Tabloları	858
Enjeksiyon Şarbonu	858
Antimikrobiyal Duyarlılık ve <i>B. anthracis</i> Enfeksiyonlarının Tedavisi	861
Şarbonun Önlenmesi	861
Bacillus cereus	862
<i>B. cereus</i> 'un Virülans Faktörleri	862
<i>B. cereus</i> Gastroenteriti	862
<i>B. cereus</i> , Diğer <i>Bacillus</i> Türleri ve <i>Paenibacillus</i> Türlerinin Neden Olduğu Fırsatçı Enfeksiyonlar	863
<i>B. cereus</i> Bakteriyemisi ve Endokarditi	863
İmmün Yetmezliği Olan Konakta <i>B. cereus</i> Enfeksiyonları	863
<i>B. cereus</i> 'a Bağlı Göz Enfeksiyonları	863
<i>B. cereus</i> 'a Bağlı Deri, Kemik ve Yumuşak Doku Enfeksiyonları	865
Nozokomiyal Enfeksiyonlar	865
Laboratuvar Güvenliği, Örneklerin Alınması ve İşlenmesi	866
" <i>Bacillus cereus</i> Grubu"nun İzolasyonu ve Tanımlanması	866
<i>Bacillus</i> Türlerinin Antimikrobiyal Duyarlılık Testleri	868
Corynebacterium Türleri	868
Giriş ve Taksonomi	868
<i>Corynebacterium</i> Türleri ve Korineform Bakterilerin Tanımlanması	869
API Coryne	869
RapID CB-Plus	884
Vitek 2 Anaerobe/ <i>Corynebacterium</i> Kartı	884
MALDI-TOF MS	884
<i>Corynebacterium</i> Türleri ve Korineform Bakterilerin Antimikrobiyal Duyarlılık Testleri	890
İnsanlardan İzole Edilen <i>Corynebacterium</i> Cinsi Üyeleri	890

<i>Corynebacterium diphtheriae</i>	890
Epidemiyoloji	890
Difteri İmmünizasyonu	891
Difteri: Patogenez ve Klinik Tablo	891
Difterinin Tedavisi	893
<i>Corynebacterium diphtheriae</i> 'nin İzolasyonu ve Tanımlanması	893
<i>Corynebacterium diphtheriae</i> 'nin Antimikrobiyal Duyarlılığı	896
<i>Corynebacterium diphtheriae</i> 'nin Raporlanması	896
Hayvanlar ve Çevre ile İlişkili Olan	
<i>Corynebacterium</i> Türleri	896
Diğer Korineform Bakteriler	896
<i>Actinotignum</i> ve <i>Actinobaculum</i> Türleri	897
<i>Actinomyces</i> Türleri	899
<i>Arcanobacterium</i> ve <i>Trueperella</i> Türleri	912
<i>Arthrobacter</i> ve İlişkili Türler	916
<i>Brevibacterium</i> Türleri	918
<i>Cellulomonas</i> , <i>Cellulosimicrobium</i> ve	
<i>Oerskovia</i> Türleri	920
<i>Dermabacter</i> ve <i>Helcocobacillus</i> Türleri	921
<i>Exiguobacterium</i> Türleri	922
<i>Leifsonia</i> Türleri	922
<i>Microbacterium</i> Türleri	927
<i>Turicella</i> Türleri	928
<i>Rothia</i> Türleri	928
<i>Gardnerella vaginalis</i>	929
Taksonomi ve Hücre Morfolojisi	929
<i>Gardnerella vaginalis</i> 'in Klinik Önemi	931
Bakteriyel Vajinoz (BV) Tanısı ve <i>Gardnerella</i>	
<i>vaginalis</i> 'in Kültür Özellikleri	932
<i>Gardnerella vaginalis</i> 'in Antimikrobiyal Duyarlılığı	934
<i>Lactobacillus</i> Türleri	934
Taksonomi ve Epidemiyoloji	934
<i>Lactobacillus</i> Türlerinin Klinik Önemi	935
<i>Lactobacillus</i> Türlerinin İzolasyonu ve Tanımlanması	936
<i>Lactobacillus</i> Türlerinin Antimikrobiyal Duyarlılığı	936
<i>Weissella</i> Türleri	936

BÖLÜM 15 Aerobik Aktinomiçetler

Giriş, Sınıflandırma ve Taksonomi	960
Nokardiyoform Grubu	963
<i>Nocardia</i> spp.	963
<i>N. asteroides</i> Kompleksi Dışındaki Türler	964
Epidemiyoloji, Patoloji ve Patogenez	964
Klinik Hastalıklar	965
<i>Rhodococcus</i> spp.	967
Taksonomi ve Sınıflandırma	967
Epidemiyoloji, Patoloji ve Patogenez	967
Klinik Hastalıklar	968
<i>Gordonia</i> spp.	969
Taksonomi ve Sınıflandırma	969
Epidemiyoloji, Klinik Hastalıklar ve Patogenez	969
<i>Tsukamurella</i> spp.	970
Taksonomi ve Sınıflandırma	970
Epidemiyoloji ve Klinik Hastalıklar	970
<i>Dietzia</i> spp.	970
Diğer Nokardiyoform Bakteriler	970

<i>Streptosporangineae</i>	971
<i>Actinomadura</i> spp.	971
Taksonomi ve Sınıflandırma	971
Epidemiyoloji, Klinik Hastalıklar ve Patoloji	971
<i>Nocardiopsis</i> spp.	971
Streptomiçetler	972
<i>Streptomyces</i> spp.	972
Termofilik Aktinomiçetler	972
Diğer Aktinomiçetler	972
<i>Dermatophilus</i>	972
<i>Tropheryma whipplei</i>	972
Tarihçe ve Taksonomi	972
Ekoloji	973
Klinik Hastalıklar ve Patoloji	973
Aerobik Aktinomiçetler ile Oluşan Enfeksiyonların	
Laboratuvar Tanısı	973
Primer İzolasyon	973
<i>Nocardia</i> 'nın, Diğer Aerobik Aktinomiçet	
Cinslerinden Ayrımı	974
Termofilik Aktinomiçetlerin Tanımlanması	977
<i>Tropheryma whipplei</i> 'nin Tanımlanması	977
<i>Nocardia</i> ve Benzeri Bakterilerin Antimikrobiyal	
İlaçlara Karşı İn Vitro Duyarlılığı ve	
Enfeksiyonların Tedavisi	977
Son Yorumlar	978

BÖLÜM 16 Anaerob Bakteriler

Anaerob Bakteriolojiye Giriş	984
Oksijene Yanıtlarına Göre Bakterilerin	
Sınıflandırılması	984
Anaerobik Yaşamın Nedenleri	985
Anaeroplara Yaşam Ortamları	985
Taksonomik Sınıflandırma ve İsimlendirme	986
Gram-Negatif Anaerob Basillerin Taksonomisi	986
Anaerob Gram-Pozitif Spor Oluşturmayan Basillerin	
Taksonomisi	994
<i>Clostridium</i> Türlerinin Taksonomisi	995
Anaerob Gram-Pozitif ve Gram-Negatif Kokların	
Taksonomisi	995
Anaeroplara Neden Olduğu İnsan Enfeksiyonları	996
Genel Bakış	996
Anaerob Gram-Negatif Basillerin Oluşturduğu	
Enfeksiyonlar	999
Anaerob Gram-Pozitif Sporsuz Basillerin	
Oluşturduğu Enfeksiyonlar	1002
Bakteriyel Vajinoz	1003
<i>Clostridium</i> Türlerinin Oluşturduğu Enfeksiyonlar	1005
<i>C. perfringens</i> ve İlişkili <i>Clostridium</i> Türlerinin Oluşturduğu	
Deri ve Yumuşak Doku Enfeksiyonları	1005
<i>C. perfringens</i> 'in Oluşturduğu İntestinal Hastalıklar	1006
Çeşitli <i>Clostridium</i> Türlerinin Oluşturduğu Enfeksiyonlar	1007
<i>C. botulinum</i> ve İlişkili <i>Clostridium</i> Türlerinin Oluşturduğu	
Enfeksiyonlar	1007
<i>C. tetani</i> Enfeksiyonları	1008
Anaerob Gram-Pozitif ve Gram Negatif Kokların Oluşturduğu	
Enfeksiyonlar Anaerob Bakterilerin İzolasyonu	1009

Anaerop Bakterilerin İzolasyonu	1009	<i>C. difficile</i> ile İlişkili İntestinal Hastalıklar;	
Kültür İçin Örneklerin Seçim	1009	Epidemiyoloji ve Laboratuvar Tanısı	1048
Örneklerin Toplanması ve Taşınması	1009	Hastalığın Tanımlanması ve Epidemiyoloji	1048
Anaerobik Kan Kültürleri	1010	<i>C. difficile</i> İçeren Örneklerin Alınması ve Taşınması	1049
Klinik Örneklerin Direkt İncelenmesi	1011	Toksijenik <i>C. difficile</i> 'nin Laboratuvar Tanısı	1049
Besiyeri Seçimi ve Kullanımı	1011	Anaerop Kokların Tanımlanması	1053
Anaerop Bakterilerin Kültürü İçin Sistemler	1014	Anaerop Gram-Pozitif Koklar	1053
Anaerop Kavanoz Kullanımı	1014	Anaerop Gram-Negatif Koklar	1054
Anaerop Eldivenli Kabin Kullanımı	1015	Anaerop Bakteri Kaynaklı Hastalıkların Yönetimi	1054
"Roll-Streak" Sisteminin Kullanımı	1016	Anaeroplara İçin Olağan Antibiyotik Duyarlılık/Tedavi	
Anaerop Torba veya Poşetlerin Kullanımı	1016	Protokolleri Üzerine Yorumlar	1054
Anaerop Tutucu Kavanozun Kullanımı	1016	Anaeroplara Antimikrobiyal Duyarlılık Testleri İçin	
Anoxomat	1016	Yöntemler	1059
Anaerop Kültürlerin İnkübasyonu	1016	Anaerop Grupları İçin Antimikrobiyal Duyarlılık	
Anaerop Kültür İşlemleri	1018	Sonuçları	1060
Kolonilerin İncelenmesi ve Pasajı	1018	Gram-Negatif Basillerin Duyarlılığı	1060
Aerotolerans testleri	1019	Anaerop Gram-Pozitif Sporsuz Basillerin Duyarlılığı	1061
Sonuçların Ön Raporu	1019	<i>C. difficile</i> Dahil <i>Clostridium</i> Türlerinin Duyarlılığı	1061
Anaerop İzolatların Tanımlanması	1019	Anaerop Kokların Duyarlılığı	1061
Kültür ve Biyokimyasal Özelliklerin Belirlenmesi	1019	Anaeroplara Duyarlılık Testleri Üzerine Yorumlar	1062
Olası Tanımlama	1019	Özet	1062
Ayırt Edici Agar Besiyerleri ve Spot Testlerin			
Kullanımı	1020	BÖLÜM 17 Antimikrobiyal Duyarlılık	
Özel Potensli Antibiyotik Disk Testleri	1020	Testleri	
SPS ve Nitrat Disk Testlerinin Kullanımı	1021		
Anaeroplara Fenotipik Özelliklerine			
Göre Tanımlanması	1021	Antibiyotik Direncinin Gelişimi ve Yayılımı	1075
Geleneksel Yaklaşımlar	1021	Temel Antibiyotik Sınıflarının Etki Mekanizmaları	1079
Anaeroplara Tanımlanmasında Ticari Mikrosistemler	1021	Temel Antibiyotik Sınıflarına Karşı Direncin	
Gaz-Likid Kromatografisi ile Metabolik Ürünlerin Saptanması	1022	Genetik Temeli	1080
Anaerop Bakterilerin Tanımlanmasında Moleküler ve Kütle		Bakterilerde Antibiyotiklere Karşı	
Spektrometresi (MALDI-TOF) Yöntemlerinin Kullanılması		Direnç Mekanizmaları	1082
Özel Anaerop Bakteri Gruplarının Tanımlanması	1023	Hedefe Erişimin Engellenmesi	1083
Özel Anaerop Bakteri Gruplarının Tanımlanması	1026	Porinler	1083
Farklı Laboratuvarlarda Tanımlama Düzeyleri	1026	Dışa Atım Pompaları	1087
Anaerop Gram-Negatif Basillerin Tanımlanması	1027	Parçalama veya Değişirme ile Antibiyotik	
<i>Bacteroides fragilis</i> Grubu	1029	İnaktivasyonu	1088
Pigmentli Anaerop Gram-Negatif Basiller	1034	β -Laktamazlar	1088
Pigmentsiz <i>Prevotella</i> Türleri	1035	Aminoglikozidleri Değiştiren Enzimler	1092
<i>Bacteroides ureolyticus</i>	1035	Diğer Enzimler	1093
<i>Bilophila</i> Türleri	1035	Hedef Değişikliği	1093
<i>Fusobacterium</i> Türleri	1036	Penisilin Bağlayan Proteinler	1093
Anaerop Spor Oluşturmayan Gram-Pozitif Basillerin		DNA Giraz	1094
Tanımlanması	1036	Diğer Hedefler	1095
<i>Actinomyces</i> spp.	1036	Alternatif Metabolik Yolların Kullanımı	1096
<i>Propionibacterium</i> spp. ve İlişkili Cinsler	1040	Bakterilerde Çoklu Antibiyotik Direnç Mekanizmaları	1096
<i>Eubacterium</i> spp., <i>Eggerthella</i> spp. ve İlişkili Cinsler	1040	Antimikrobiyal Duyarlılık Testlerinde Laboratuvarın	
<i>Bifidobacterium</i> spp. ve İlişkili Cinsler	1040	Rehberliği	1096
<i>Lactobacillus</i> spp.	1041	Antibiyotik Duyarlılık Test Yöntemleri	1099
<i>Mobiluncus</i> spp.	1041	Antibiyotik Duyarlılık Test Yöntemlerinin	
Diğer Anaerobik Spor Oluşturmayan Gram-Pozitif Basiller	1042	Standardizasyonu	1101
<i>Clostridium</i> Türlerinin Tanımlanması	1042	Besiyeri	1101
Genel Bakış	1042	Özelleşmiş Besiyeri ve Katkı Maddeleri	1101
<i>C. perfringens</i>	1045	pH	1101
Seçilmiş Diğer <i>Clostridium</i> Türlerinin Tanımlanması	1045	Serum	1102
		Kasyon Konsantrasyonu	1102
		Çevresel Koşullar	1102

İnokulum	1102	<i>Acinetobacter baumannii</i>	1148
Antimikrobiyal İlaçlar	1103	Kistik Fibrozis İzolatlarının Duyarlılık Testi	1149
Antimikrobiyal İlaçların Seçimi	1103	Biyoterözizmin Bakteriyel Etkenleri	1150
Referans Suşlar	1104	Antibiyotik Duyarlılığının Raporlanması	1150
Kalite Kontrol	1104	Antibiyotik Duyarlılık Raporlarının Düzenlenmesi	1150
Kalite Güvencesi ve Yeterlilik Testi	1106	Klinik Olarak Önemli Antibiyotik Bildirimi	1151
Antimikrobiyal Duyarlılık Test Prosedürleri	1106	Antibiyotiklerin Seçici Olarak Bildirimi	1152
Difüzyon Temelli Duyarlılık Testleri	1106	Kümülatif Antibiyogram Bildirimi	1153
Disk Difüzyon Duyarlılık Testi	1106	Antibiyotik Yönetimi	1153
Gradyent Difüzyon Duyarlılık Testi	1111	Geleceğe Bakış	1156
Dilüsyon Temelli Duyarlılık Testleri	1111		
Agar Dilüsyon Duyarlılık Testi	1111		
Makrodilüsyon Sıvı Besiyeri Duyarlılık Testi	1113		
Mikrodilüsyon Sıvı Besiyeri Duyarlılık Testi	1115		
Otomatize Sistemler	1116		
Vitek 2	1116		
MicroScan Walkaway SI	1118		
BD Phoenix	1118		
Test Seçimi	1119		
Özgün Antibiyotik Direnç Tiplerinin Saptanması	1119		
β-Laktamaz Testi	1119		
Gram-Pozitif Bakterilerde Direncin Saptanması	1122		
Stafilokoklar	1122		
Metisiline (Oksasilin) Dirençli Stafilokoklar	1122		
Stafilokoklarda Azalmış Vankomisin Duyarlılığı	1125		
İndüklenebilir Klindamisin Direnci	1127		
Enterokoklar	1127		
β-Laktam Direnci	1128		
Yüksek Düzey Aminoglikozid Direnci	1128		
Vankomisine Karşı Azalmış Duyarlılık	1128		
Raporlama	1129		
Vankomisin Direnç Genlerinin Moleküler Tespiti	1129		
Enterokokların Yeni İlaçlara Karşı Direnci	1131		
Streptokoklar	1131		
<i>Streptococcus pneumoniae</i>	1131		
Penisiline Azalmış Duyarlılık	1131		
Makrolidlere ve Linkozamidlere Azalmış Duyarlılık	1133		
Diğer Viridans Grubu Streptokoklar	1133		
β-Hemolitik Streptokoklar	1133		
Raporlama	1134		
Güç Üreyen Gram-Pozitif Bakteriler	1134		
Gram-Negatif Bakterilerde Direncin Saptanması	1135		
<i>Haemophilus influenzae</i> ve <i>Haemophilus parainfluenzae</i>	1135		
Raporlama	1135		
Güç Üreyen Gram-Negatif Bakteriler	1135		
<i>Moraxella</i>	1136		
<i>Neisseria</i>	1136		
Enterobacteriaceae	1138		
β-Laktamazlar	1138		
Genişlemiş Spektrumlu β-Laktamazlar	1138		
AmpC β-Laktamaz Tespiti	1142		
Karbapenemaz Tespiti (<i>Enterobacteriaceae</i>)	1143		
<i>Salmonella</i> Türlerinde Florokinolon Direncinin Saptanması	1145		
Gram-Negatif Nonfermentatif Bakteriler	1146		
<i>P. aeruginosa</i> (Diğer Psödomonadlar)	1146		
MBL üreten <i>P. aeruginosa</i> 'nın Saptanması	1146		
		BÖLÜM 18 Mikoplazmalar ve Üreaplazmalar	
		Giriş	1172
		Mikoplazma ve Üreaplazmaların Taksonomisi	1173
		İnsan Mikoplazmalarının Virülans Faktörleri	1176
		İnsan Mikoplazmalarının Klinik Önemi	1177
		<i>Mycoplasma pneumoniae</i>	1177
		<i>Mycoplasma hominis</i> ve <i>Ureaplasma urealyticum</i>	1179
		<i>Mycoplasma genitalium</i>	1184
		<i>Mycoplasma fermentans</i>	1186
		<i>Mycoplasma penetrans</i>	1189
		<i>Mycoplasma pirum</i>	1190
		<i>Mycoplasma primum</i>	1190
		<i>Mycoplasma salivarium</i>	1191
		<i>Mycoplasma spermatophilum</i>	1191
		Hayvan Kaynaklı Mikoplazmalara Bağlı İnsan Enfeksiyonları	1191
		Hemotropik <i>Mycoplasma</i> Türleri	1191
		Klinik Örneklerden İnsan Mikoplazmalarının Kültürü	1192
		Genel Hususlar	1192
		Örneklerin Toplanması	1193
		Taşıma Besiyerleri	1193
		Mikoplazmaların Kültürü İçin Besiyerleri	1193
		<i>Mycoplasma pneumoniae</i> 'nin İzolasyonu ve Tanımlanması	1194
		<i>Mycoplasma pneumoniae</i> 'nin Saptanmasında Kültür Dışı Yöntemler	1195
		Genital Mikoplazmaların İzolasyonu ve Tanımlanması	1196
		Genital Mikoplazmaların Saptanmasında Kültür Dışı Yöntemler	1198
		Ticari Mikoplazma Kültür Sistemleri	1199
		Mikoplazmaların Rutin Kültür Besiyerlerinde İzolasyonu	1200
		<i>Mycoplasma pneumoniae</i> Enfeksiyonlarının Tanısında Serolojik Testler	1200
		Genital Mikoplazmalar İçin Serolojik Testler	1203
		Antimikrobiyal Duyarlılık ve Mikoplazma Enfeksiyonlarının Tedavisi	1203
		<i>M. pneumoniae</i> ve Genital Mikoplazmaların Tedavisi	1203
		Mikoplazmaların Duyarlılık Test Yöntemleri	1206
		Hayvanlarda Hemotropik Mikoplazma Enfeksiyonlarının Tanı ve Tedavisi	1207
		Aşılar ve Mikoplazma Enfeksiyonlarının Önlenmesi	1207

BÖLÜM 19 Mikobakteriler

Klinik Tüberkülozda Eğilimler	1220
Tüberkülozun Dünyadaki İnsidansı	1220
<i>Mycobacterium tuberculosis</i> Enfeksiyonu ve Aktif Tüberküloz İçin Riskli Kişiler	1220
Hızlı İlerleyen Hastalık	1220
Enfeksiyon Kontrolü ve Epidemiyolojik Önlemler	1221
Klinik Laboratuvar	1221
Mikobakterilerin Saptanması ve Tanımlanmasında Optimizasyon	1221
Laboratuvar Güvenliği	1221
Örnek Alma	1221
Solunum Yolu Örnekleri	1221
Kan Kültürleri	1221
Diğer Örnekler	1222
Mikobakterilerin İzolasyonu ve Tanımlanmasında Laboratuvar Yaklaşımı	1222
Örnek Hazırlama	1223
Homojenizasyon (Sindirime) ve Dekontaminasyon	1223
Santrifügasyon	1225
Kemik iliği, Doku ve Vücut Sıvısı Örnekleri	1225
Aside Dirençli Basillerin Boyanması	1225
Katı Besiyerinde Mikobakteri Kültürü	1228
Yumurta Bazlı Besiyerleri	1228
Agar Bazlı Besiyerleri	1228
Seçici Besiyerleri	1229
İnkübasyon Isısı	1229
Tanı İçin Hızlı Yöntemler	1230
Aside Dirençli Basil Yaymaları	1230
Sıvı Kültür Sistemleri	1230
Mikobakteri Üreme Sinyalli Tüp Sistemleri (MGIT)	1230
MB/BacT ALERT Mikobakteri Saptama Sistemi	1230
VersaTREK (Önceki ESP Kültür Sistemi II)	1231
BACTEC MYCO/F LİTİK	1231
Gaz-Likid ve Yüksek Performanslı Likid Kromatografisi	1231
Nükleik Asit Amplifikasyonu	1232
Mikobakterilerin Klasik Yöntemlerle Tanımlanması	1232
İzolasyon İçin Optimal Sıcaklık ve Üreme Hızı	1232
Pigment Üretimi	1233
Niasin Birikimi	1233
Nitratların Nitritlere İndirgenmesi	1233
Tween 80 Hidrolizi	1233
Katalaz Aktivitesi	1233
Arilsülfataz Aktivitesi	1233
Üreaz Aktivitesi	1234
Pirazinamidaz	1234
Demir Alımı	1235
Tiyofen-2-Karboksilik Asit Hidrazid ile Üremenin İnhibisyonu	1235
%5 Sodyum Klorürde Üreme	1236
McConkey Agarda Üreme	1236
Mikobakterilerin Sınıflandırılması	1236
Mikobakterilerle İlişkili Klinik Sendromların Laboratuvar Tanısı	1237

Mikobakteri Türlerinin İncelenmesi: Laboratuvar Yaklaşımları ve Klinik Hastalıklarla İlişkileri	1237
<i>Mycobacterium tuberculosis</i> Kompleksi	1237
Fotokromojenler	1240
Skotokromojenler	1241
Fotokromojen Olmayanlar	1244
Hızlı Üreyen Mikobakteriler	1249
Diğer Mikobakteriler	1250
Mikobakterilerin Moleküler Yöntemlerle Tespiti ve Tanımlanması	1251
Sinyal Amplifikasyon Yöntemleri	1252
Nükleik Asit Problemleri	1252
Nükleik Asit Amplifikasyon Yöntemleri	1252
Ticari Olarak Mevcut Uygulamalar	1252
Laboratuvarında Geliştirilmiş PCR ve Gerçek Zamanlı PCR Testleri	1253
Amplifikasyon Sonrası Analiz	1254
Ters Hibridizasyon/Line Prob Yöntemleri	1254
DNA Dizi Analizi	1255
Mikrodizin (Microarray) Analizi	1255
Suş Tiplendirme ve DNA Parmak İzi Analizi	1256
Duyarlılık Testi	1257
<i>Mycobacterium tuberculosis</i> Kompleksi	1257
Tüberküloz Dışı Mikobakteriler	1259

BÖLÜM 20 Spiroket Enfeksiyonları

Spiroketler	1269
Taksonomi	1269
<i>Treponema</i>	1271
Sifiliz	1271
<i>Treponema pallidum</i>	1271
Epidemiyoloji	1272
Sifiliz Prevalansı, Risk Grupları ve HIV Koenfeksiyonu	1272
Korunma ve Kontrol	1273
Klinik Hastalık ve Tedavi	1274
Antikor Yanıtı, Serolojik Profil ve İmmünite	1276
Endemik Treponemoz	1277
<i>Treponema pertenu</i>	1277
<i>Treponema endemicum</i>	1277
<i>Treponema carateum</i>	1278
Treponemal Hastalıkların Laboratuvar Tanısı	1278
Kültür	1278
Mikroskopisi	1278
Seroloji	1279
Konjenital Sifiliz	1287
Borrelia	1290
Taksonomi	1290
Lyme Hastalığı	1290
<i>Borrelia burgdorferi sensu lato</i>	1291
Yaşam Döngüsü	1292
Patogenez	1293
Epidemiyoloji	1293
Korunma	1295
Klinik Hastalık	1296
Tedavi	1299
Antikor Yanıtı, Serolojik Profil ve İmmünite	1299

Laboratuvar Tanısı	1299
Dönek Ateş	1305
Epidemiyoloji	1305
Klinik Hastalık	1306
Laboratuvar Tanısı	1307
Saptama ve İzolasyon	1307
Seroloji	1307
Moleküler Yöntemler	1308
Leptospira	1308
Leptospiroz	1309
Epidemiyoloji	1309
Klinik Hastalık	1310
Laboratuvar Tanısı	1310
Sıçan Isırığı Ateşi (Sodoku)	1312
<i>Spirillum minus</i>	1312

BÖLÜM 21 Mikoloji

Giriş	1323
Mantar Enfeksiyonları Yönünden Riskli Hastalar	1323
Mantar Enfeksiyonunu Düşündüren Genel Bulgu ve Belirtiler	1323
Mantar Enfeksiyonlarının Klinik Sınıflaması	1324
Sık Kullanılan Mikolojik Terimler	1325
Mantar Enfeksiyonlarının Tanısında	
Laboratuvar Yaklaşımı	1328
Örnek Alımı ve Taşınması	1329
Örneğin İşlenmesi	1330
Direkt İnceleme	1331
Kültür İzolatlarından Preparat Hazırlama	1332
Kültür Besiyerlerinin Seçimi ve Ekim Yapılması	1333
Mantar Kültürlerinin İnkübasyonu	1336
Mantar İzolatlarının Ön Tanısında	
Laboratuvar Yaklaşımı	1337
Cins/Tür Tanımlanmasında Laboratuvar Ölçütü	1337
Zygomycetes (Glomeromycetes) ve Zigomikoz	1339
<i>Zygomycetes</i> İçinde Önemli Cinsler	1339
<i>Zygomycetes</i> Enfeksiyonlarını Histopatolojisi	1343
Hiyalen Küfler ve Hiyalohifomikoz	1343
<i>Aspergillus</i> Türleri ve Aspergilloz	1345
Laboratuvar Tanısı	1345
Koloni Morfolojisi	1345
Mikroskopik Özellikleri	1345
Histopatoloji	1348
Kültür Dışı Yöntemlerle Tanı	1349
Diğer Hiyalen Septalı Küfler	1351
Koloni Özellikleri	1351
Zincir Şeklinde Konidya Oluşturan Hiyalen Filamentöz Küf Cinsleri	1351
<i>Penicillium</i> Türleri	1351
<i>Paecilomyces</i> ve <i>Purpureocillium</i> Türleri	1352
<i>Scopulariopsis</i> Türleri	1352
Küme Şeklinde Konidya Oluşturan Hiyalen Küflerin Tanımlanması	1352
<i>Acremonium</i> Türleri	1353
<i>Fusarium</i> Türleri	1353

<i>Gliocladium</i> Türleri	1354
<i>Trichoderma</i> Türleri	1354
Tekli Konidyum Oluşturan <i>Hyalohyphomycetes</i>	1354
Cinslerinin Tanımlanması	1354
<i>Pseudallescheria boydii</i> Kompleksi	1355
<i>Chrysosporium</i> Türleri	1356
<i>Sepedonium</i> Türleri	1357
<i>Beauveria</i> Türleri	1357
Dermatofitlerin Tanımlanması	1359
<i>Microsporium</i> Türlerinin Tanımlanması	1360
<i>Microsporium canis</i>	1360
<i>Microsporium gypseum</i>	1360
<i>Microsporium nanum</i>	1360
<i>Trichophyton</i> Türlerinin Tanımlanması	1361
<i>Trichophyton mentagrophytes</i>	1361
<i>Trichophyton rubrum</i>	1362
<i>Trichophyton tonsurans</i>	1362
<i>Trichophyton verrucosum</i>	1363
<i>Epidermophyton floccosum</i>	1363
Kültür Dışı Yöntemlerle Tanı	1363
Dimorfik Mantarlar	1363
<i>Blastomyces dermatitidis</i> ve Blastomikoz	1366
Laboratuvar Tanısı	1366
Kültür Dışı Yöntemlerle Tanı	1366
<i>Coccidioides immitis</i>, <i>Coccidioides posadasii</i> ve Koksidiyoidomikoz	1367
Laboratuvar Tanısı	1369
<i>Histoplasma capsulatum</i> ve Histoplazmoz	1370
Laboratuvar Tanısı	1371
Kültür Dışı Yöntemlerle Tanı	1373
<i>Sporothrix schenckii</i> Kompleks ve Sporotrikoz	1375
Laboratuvar Tanısı	1375
Kültür Dışı Yöntemlerle Tanı	1376
<i>Paracoccidioides brasiliensis</i> ve Parakoksidiyoidomikoz	1377
Laboratuvar Tanısı	1378
Kültür Dışı Yöntemlerle Tanı	1378
Esmer (Dematisiyöz) Mantarlar	1380
Feohifomikoz Etkenleri	1380
Laboratuvar Tanısı	1380
Enine ve Boyuna Septalı Makrokonidyumlar (Muriform)	1380
<i>Alternaria</i> Türleri	1380
<i>Ulocladium</i> Türleri	1380
<i>Stemphylium</i> Türleri	1381
<i>Epicoccum</i> Türleri	1381
Enine Septalı Makrokonidyumlar	1382
<i>Bipolaris</i> Türleri	1382
<i>Drechslera</i> Türleri	1382
<i>Culvularia</i> Türleri	1382
<i>Exserohilum</i> Türleri	1382
Orta-Hızlı Üreyen Çeşitli Esmer Küfler	1382
<i>Nigrospora</i> Türleri	1382
<i>Phoma</i> Türleri	1382
<i>Chaetomium</i> Türleri	1382
Yavaş Üreyen Esmer Mantarlar	1384
<i>Cladophialophora/Cladosporium</i> Türleri	1386

<i>Cladophialophora bantiana</i> (önceden <i>Xylohypha</i> veya <i>Phialophora bantianum</i>)	1386
<i>Pleurostomophora</i> (<i>Phialophora</i>) <i>richardsiae</i>	1386
<i>Scedosporium prolificans</i>	1386
<i>Exophiala</i> Türleri	1386
Mayaların Laboratuvar Tanısı	1387
<i>Candida</i> Türleri ve Kandidoz	1387
Germ Tüp	1391
Mısır Unlu Agar Preparatları	1392
Mayaların Mısır Unlu Agarda Üreme Şekilleri	1392
Kromagar	1392
<i>Candida albicans</i>	1393
<i>Candida glabrata</i>	1393
<i>Candida tropicalis</i>	1393
<i>Candida parapsilosis</i>	1393
<i>Candida kefyr</i>	1393
Gerçek Hif Oluşturamayan Türler	1394
<i>Cryptococcus neoformans</i> ve Kriptokokoz	1394
<i>Rhodotorula</i> Türleri	1395
<i>Saccharomyces</i> Türleri	1397
<i>Wickerhamomyces anomalus</i> (önceden <i>Hansenula anomala</i>)	1397
<i>Malassezia</i> Türleri	1398
Gerçek Hif Oluşturan Türler	1398
Hem Hiyalen Hem de Dematitiaz Bileşenleri Olan Mantarların Laboratuvar Tanısı	1399
<i>Aureobasidium pullulans</i> ve <i>Hormonema dematioides</i>	1399
“Siyah Mayalar”ın Laboratuvar Tanısı	1401
<i>Hortaea</i> (<i>Phaeoannellomyces</i>) <i>werneckii</i>	1401
Ticari Olarak Bulunan Maya Tanımlama Sistemleri	1401
Antifungal Duyarlılık Testleri	1401
Sıradışı Mantarlar	1402
<i>Pneumocystis jirovecii</i>	1402
<i>Microsporidia</i>	1403
Mantar Hastalıklarının Serolojik Tanısı	1405

BÖLÜM 22 Parazitoloji

Giriş	1418
Parazit Enfeksiyonlarında Risk ve Korunma	1420
Parazit Hastalıklarının Klinik Bulguları	1420
Örneklerin Toplanması, Taşınması ve İşlenmesi	1421
Dışkı Örnekleri	1421
Klinik Dışkı Örneklerinin Saklanması	1422
Görsel İnceleme	1422
Yumurta ve Parazit Muayenesi için Taze Dışkı Örneklerinin İşlenmesi	1422
Dışkı Dışındaki İntestinal Örneklerin İncelenmesi	1426
Bağırsak Dışı Örneklerin İncelenmesi	1427
Balgam ve Diğer Solunum Yolu Örnekleri	1427
İdrar ve Vücut Sıvıları	1427
Doku Biyopsileri ve Aspiratlar	1427
Kornea Kazıntıları ve Biyopsileri	1427
Kas Biyopsisi	1428
Kan	1428
Parazitlerin Tanımlanması ve Ayrımı	1429
İnsan Parazitlerinin Yaşam Döngüleri	1429
Nematodların Direkt ve İndirekt Yaşam Döngüleri	1429

İntestinal Protozoa	1431
İntestinal Amipler	1431
Amibiyaz ve <i>Entamoeba histolytica</i>	1431
<i>Entamoeba histolytica</i> 'ya Karşı <i>Entamoeba coli</i>	1432
Amibiyazın Serolojik Tanısı	1434
Patojen Olmayan <i>Entamoeba histolytica</i> : <i>Entamoeba dispar</i>	1434
Diğer İntestinal Amipler	1435
Diğer Protozoa <i>Blastocystis hominis</i>	1436
İntestinal Kamçılılar	1437
<i>Giardia intestinalis</i> (Önceden <i>Giardia duodenalis</i>)	1437
Diğer İntestinal Kamçılılar	1439
Kirpikliler: <i>Balantidium coli</i>	1440
Koksidya	1441
<i>Cryptosporidium</i> Türleri	1442
<i>Cyclospora cayetanensis</i>	1444
<i>Cystoisospora belli</i>	1445
<i>Sarcocystis</i> Türleri	1445
Nematodlar	1446
Askariyaz ve <i>Ascaris lumbricoides</i>	1446
Laboratuvar Tanısı	1448
Trişuriyaz ve <i>Trichuris trichiura</i> (Kamçı kurdu)	1448
Laboratuvar Tanısı	1448
<i>Enterobius vermicularis</i>	1448
Laboratuvar Tanısı	1448
Kancalı Kurtlar	1450
Laboratuvar Tanısı	1450
Strongiloidiyaz ve <i>Strongyloides stercoralis</i>	1450
Laboratuvar Tanısı	1454
<i>Trichostrongylus</i> Türleri	1454
<i>Capillaria philippinensis</i>	1454
Laboratuvar Tanısı	1454
Sestodlar	1454
<i>Taenia solium</i> ve <i>Taenia saginata</i>	1455
Laboratuvar Tanısı	1456
<i>Diphyllobothrium latum</i>: Balık Şeridi	1457
Laboratuvar Tanısı	1457
<i>Hymenolepis</i> Türleri	1457
Laboratuvar Tanısı	1459
<i>Dipylidium caninum</i>	1460
Laboratuvar Tanısı	1460
Trematodlar	1460
Şistozomalar	1460
Laboratuvar Tanısı	1461
<i>Fasciola hepatica</i> ve <i>Fasciolopsis buski</i>	1462
Laboratuvar Tanısı	1463
<i>Clonorchis sinensis</i>	1464
Laboratuvar Tanısı	1464
<i>Paragonimus</i> Türleri, En Yaygını <i>P. westermani</i>	1464
Laboratuvar Tanısı	1465
Kan ve Doku Parazitleri	1467
Sıtma	1467
Laboratuvar Tanısı	1468
Babezyoz	1471
Laboratuvar Tanısı	1471
Kan Kamçılıları: <i>Leishmania</i> Türleri ve <i>Trypanosoma</i> Türleri	1471
Leşmanyaz ve <i>Leishmania</i> Türleri	1472

Tripanozomiyaz ve <i>Trypanosoma</i> Türleri	1474	Kalısivirüsler	1522
Toksoplazmoz ve <i>Toxoplasma gondii</i>	1477	Astrovirüsler	1522
Trikomonyaz ve <i>Trichomonas vaginalis</i>	1480	Enterik Adenovirüsler	1523
Kan ve Doku Helmintleri	1481	Koronavirüsler	1523
Filaryal Nematodlar ve Filaryaz	1481	Koltivirüsler	1523
Laboratuvar Tanısı	1481	Retrovirüsler	1523
Onkoserkiyaz ve <i>Onchocerca volvulus</i>	1481	Herpesvirüsler	1528
Drakunkuliyaz ve <i>Dracunculus medinensis</i>	1483	Herpes Simpleks Virüs	1528
Dirofilaryaz ve <i>Dirofilaria</i> Türleri	1484	Sitomegalovirüs	1529
Doku Nematodları: Filarya-Dışı Solucanlar	1485	Epstein-Barr Virüsü	1530
Trişinoz ve <i>Trichinella spiralis</i>	1485	Varisella-Zoster Virüsü	1531
Viseral Larva Migrans ve <i>Toxocara</i> Türleri	1485	İnsan Herpesvirüsü-6 ve -7	1531
Kutanöz Larva Migrans— Hayvan Kancalı		İnsan Herpesvirüsü-8	1531
Kurtları ile Enfeksiyon	1487	B Virüs	1531
Anisakiyaz ve <i>Anisakis</i> ve İlişkili Türler	1487	Adenovirüsler	1532
Gnatostomiyaz ve <i>Gnathostoma spinigerum</i>	1487	Poksvirüsler	1532
Parastrongilyaz (Anjiostrongilyaz) ve <i>Parastrongylus</i> Türleri	1488	Papillomavirüsler	1532
Ekinokokoz (Hidatid Kist hastalığı) ve <i>Echinococcus</i> Türleri	1488	Polyomavirüsler	1533
Sönuroz (Coenurosis) ve <i>Taenia multiceps</i> ve <i>T. serialis</i>	1490	Parvovirüsler	1535
Sparganoz ve <i>Spirometra</i> ve <i>Sparganum</i> Türleri	1490	Hepatit Virüsleri	1535
Paraziter Enfeksiyonların Serolojik ve		Hepatit A virüsü	1535
Moleküler Tanısı	1490	Hepatit B virüsü	1536
Paraziter Hastalıkların Tedavisinde Sıklıkla		Hepatit C virüsü	1536
Kullanılan İlaçlar	1492	Hepatit D virüsü	1537
		Hepatit E virüsü	1537
		Prion Hastalıkları (Bulaşıcı	
		Süngerimsi Ensefalopatiler)	1537
		Viral Enfeksiyonların Klinik Sınıflaması	1538
		Viral Enfeksiyonların Tanısı	1540
		Tanı için Örneklerin Alınması	1540
		Örneklerin Taşınması ve Saklanması	1543
		Virüslerin Kültürden İzolasyonu	1543
		Hücre Kültürlerinin Hazırlanması ve İdamesi	1544
		Hücre Kültürlerinde Kontaminasyon	1546
		Hücre Kültürü Teknikleri	1547
		Virüs İzolasyonu için Hücre Kültürü Seçimi	1549
		Hücre Kültürlerine Ekim ve İnkübasyon	1550
		Virüsün Tespiti ve Ön Tanımlama	1550
		Sitopatik Etki	1550
		Işık Mikroskopisi	1556
		Elektron Mikroskopisi	1556
		Biyokimyasal Ayrım	1556
		Hücre İlişkisi	1557
		Viral Antijenlerin Saptanması	1557
		Yapay ve Virüse Bağlı Olmayan Değişiklikler	1557
		İzolatların Kesin Tanısı	1558
		Viral İzolatların Saklanması	1558
		Virüslerin Kültürden İzolasyonu ve Tanımlanması ile	
		İlgili Özet	1558
		Virüslerin Klinik Örneklerden Direkt Tespiti	1559
		Işık Mikroskopunda İnküzyonların Saptanması	1559
		Elektron Mikroskopunda Viral Partiküllerin	
		Saptanması	1560
		İmmünolojik Yöntemlerle Viral Antijenlerin	
		Saptanması	1560
		Solunum Virüsleri	1561

BÖLÜM 23 **Virüsler, Chlamydia/Chlamydophila, Rickettsia ve İlişkili Organizmalar Tarafından Oluşturulan Enfeksiyonların Tanısı**

Giriş	1501
Tarihsel Bakış	1501
Hücre Kültürü Yöntemlerinin Gelişimi	1501
Tanısal Viroloji Hizmetlerinin Gelişimi	1501
Hizmet Düzeyleri	1502
Taksonomi ve İsimlendirme	1502
Viral Enfeksiyonların Klinik Bulguları	1504
Ortomiksovirusler	1506
Paramiksovirusler	1515
Parainfluenza Virüsleri	1515
Kabakulak Virüsü	1515
Kızamık Virüsü	1515
Solunum Sinsityal Virüsü (RSV)	1516
Diğer Paramiksovirusler	1516
Pikornavirüsler	1516
Rabdovirüsler	1517
Arenavirüsler	1518
Filovirüsler	1518
Togavirüsler ve Flavivirüsler	1519
Bunyavirüsler	1520
Kaliforniya Ensefaliti Virüsleri	1520
Hantavirüsler	1520
İnsan Gastroenterit Virüsleri	1521
Rotavirüsler	1522

Herpes Grubu Virüsler	1561	Hücre Kültüründen <i>Chlamydia trachomatis</i> İzolasyonu	1572
Rotavirüs	1561	Klinik Örneklerden <i>Chlamydia trachomatis</i> 'in Direkt Tespiti	1572
İnsan İmmün Yetmezlik Virüsü	1561	Serolojik Tanı	1573
Moleküler Yöntemler	1561	Tanıda Diğer Yöntemler	1574
İnsan İmmün Yetmezlik Virüsü	1562	Cinsel İstismarın Tanısı	1574
Hepatit C Virüsü	1563	<i>Chlamydophila psittaci</i>	1574
Hepatit B Virüsü	1564	<i>Chlamydophila pneumoniae</i>	1574
İnsan Papillomavirüsleri	1564	<i>Rickettsia, Coxiella, Ehrlichia ve Anaplasma</i>	
Parvovirüs B19	1564	Enfeksiyonları	1575
İnfluenza, RSV ve Diğer Solunum Virüsleri	1564	<i>Rickettsia ve Coxiella</i>	1575
Herpes Simpleks Virüs	1565	Klinik Özellikler ve Epidemiyoloji	1575
Sitomegalovirüs	1565	Örneklerin Toplanması	1575
Enterovirüsler	1565	Kültürden <i>Rickettsia</i> ve <i>Coxiella</i> İzolasyonu	1575
SARS ve MERS Koronavirüsleri	1565	Klinik Örneklerden Direkt Antijen ve Nükleik Asit Tespiti	1575
Diğer Viral Enfeksiyonlar	1566	Serolojik Tanı	1576
Hızlı Tanı İçin Test Seçimi	1566	<i>Ehrlichia ve Anaplasma</i> Türleri	1577
Viral Enfeksiyonların Serolojik Tanısı	1566	İnsan Monositik Erlihyozu	1577
İnsan İmmün Yetmezlik Virüsü	1567	İnsan Granülositik Anaplazmoz	1577
Hepatit B Virüsü ve Epstein–Barr Virüsü	1569	Diğer <i>Ehrlichia</i> Enfeksiyonları	1578
Hepatit A Virüsü	1570		
Hepatit C Virüsü	1570		
Parvovirüs	1570		
Herpes Simpleks Virüs	1570	Ek I	1587
Varisella-Zoster Virüsü	1570		
Sitomegalovirüs	1570	Ek II	1602
Batı Nil Virüsü ve Chikungunya Virüsü	1570		
Rubella Virüsü	1570		
SARS ve MERS Koronavirüsü	1571	Görsel Kısım	GK-1
Çeşitli Serolojik Uygulamalar	1571		
Diğer Viral Enfeksiyonların Tanısı	1571		
Antiviral Duyarlılık Testleri	1571		
<i>Chlamydia</i> ve <i>Chlamydophila</i> Türlerinin Oluşturduğu		Çizelgeler	Ç-1
Enfeksiyonlar	1571		
<i>Chlamydia trachomatis</i>	1572	Dizin	D-1
Klinik Özellikler ve Epidemiyoloji	1572		
Örneklerin Toplanması	1572		

Görsel Kısım

GÖRSEL KISIM 1-1 Balgam Yayımlarının Gram Boyama ile Değerlendirilmesi

GÖRSEL KISIM 1-2 Mikrobiyolojide Kullanılan Çeşitli Boyalar

GÖRSEL KISIM 1-3 Boyalı Yayımlarda Gözlenen Mikroskopik Hücre Morfolojisine Göre Bakterilerin Olası Tanımlaması

GÖRSEL KISIM 1-4 Gram Boyamadaki Güçlükler ve Kalıntılar (Artifacts)

GÖRSEL KISIM 1-5 Koloni Morfolojisine Göre Bakterilerin Olası Tanımlaması

GÖRSEL KISIM 6-1 *Enterobacteriaceae* Üyelerinin Ön Tanısı

GÖRSEL KISIM 6-2 *Enterobacteriaceae* Kolonilerinin MacConkey ve EMB Agarlarındaki Görünümü

GÖRSEL KISIM 6-3 *Enterobacteriaceae* Üyelerinin XLD ve HE Agar Plaklarındaki Görünümü

GÖRSEL KISIM 6-4 *Enterobacteriaceae* Üyelerinin Ayırt Edici Özellikleri

GÖRSEL KISIM 6-5 İnsan Vebası

GÖRSEL KISIM 6-6 Ticari Tanımlama Sistemleri

GÖRSEL KISIM 7-1 Nonfermentatif Gram-Negatif Basillerin Ayırımında Önemli Özellikler

GÖRSEL KISIM 7-2 Nonfermentatif Gram-Negatif Basillerin Tanımlanmasında Kullanılan Testler

GÖRSEL KISIM 7-3 Bazı Nonfermentatif Basillerin Koloni ve Mikroskopik Morfolojisi

GÖRSEL KISIM 7-4 Bazı Nonfermentatif Basillerin Koloni ve Mikroskopik Morfolojisi (Devamı)

GÖRSEL KISIM 7-5 Bazı Nonfermentatif Basillerin Koloni ve Mikroskopik Morfolojisi (Devamı)

GÖRSEL KISIM 8-1 *Campylobacter* Türlerinin Laboratuvar Tanısı

GÖRSEL KISIM 8-2 *Vibrio cholerae* ve Diğer *Vibrio* Türlerinin Laboratuvar Tanısı

GÖRSEL KISIM 9-1 *Haemophilus* Türleri ve *Aggregatibacter*'in Tanımlanması

GÖRSEL KISIM 9-2 *Haemophilus* Türlerinin Tanımlanması (Devamı)

GÖRSEL KISIM 9-3 *Aggregatibacter*, *Cardiobacterium* ve *Eikenella* Türleri

GÖRSEL KISIM 9-4 *Kingella*, *Capnocytophaga* ve *Dysgonomonas* Türleri

GÖRSEL KISIM 9-5 *Pasteurella*, *Brucella* ve *Bordetella* Türleri

GÖRSEL KISIM 10-1 Lejyonellozun Laboratuvar Tanısı

GÖRSEL KISIM 11-1 *Neisseria* Türlerinin Tanımlanması

GÖRSEL KISIM 11-2 *Neisseria* Türlerinin ve *Moraxella catarrhalis*'in Tanımlanması

GÖRSEL KISIM 12-1 Stafilokoklar ve İlişkili Türlerin Tanımlanması

GÖRSEL KISIM 12-2 Stafilokokların Tanımlanması

GÖRSEL KISIM 12-3 Stafilokokların Tanımlanması (Devamı)

GÖRSEL KISIM 13-1 Streptokokların Tanımlanması

GÖRSEL KISIM 13-2 Streptokoklar ve Enterokokların Tanımlanması

GÖRSEL KISIM 13-3 Streptokoklar, Enterokoklar ve *Streptococcus* Benzeri Bakterilerin Tanımlanması

GÖRSEL KISIM 13-4 Enterokoklar ve Viridans Streptokokların Tanımlanması

GÖRSEL KISIM 14-1 *Listeria* ve *Erysipelothrix* Türleri

GÖRSEL KISIM 14-2 *Erysipelothrix* ve *Bacillus* Türleri

GÖRSEL KISIM 14-3 *Corynebacterium* Türleri

GÖRSEL KISIM 14-4 *Corynebacterium* Türleri (Devamı)

GÖRSEL KISIM 14-5 *Corynebacterium* Türleri (Devamı)

GÖRSEL KISIM 14-6 *Corynebacterium*, *Arcanobacterium* ve *Brevibacterium* Türleri

GÖRSEL KISIM 14-7 *Rothia*, *Cellulosimicrobium*, *Cellulomonas* / *Microbacterium* ve *Lactobacillus* Türleri

GÖRSEL KISIM 14-8 *Lactobacillus* ve *Gardnerella* Türleri

GÖRSEL KISIM 15-1 Aerobik ve Fakültatif Anaerobik Gram-Pozitif Basillerin Tanımlanması

GÖRSEL KISIM 16-1 Anaerobik Bakterilerin Tanımlanması: Gram-Negatif Basiller

GÖRSEL KISIM 16-2 Anaerobik Bakterilerin Tanımlanması: Gram-Pozitif, Sporsuz Mikroorganizmalar

GÖRSEL KISIM 16-3 Anaerobik Bakterilerin Tanımlanması: Klostridyumlar

GÖRSEL KISIM 16-4 Anaerobik Bakterilerin Tanımlanması: Klostridyumlar (Devamı)

GÖRSEL KISIM 16-5 Anaerobik Bakterilerin Tanımlanması: Kadranlı Plakların ve Anaerob Kanlı Agarda Disklerin Kullanımı

GÖRSEL KISIM 18-1 Mikoplazmalar ve Üreaplazmalar

GÖRSEL KISIM 19-1 *Mycobacterium tuberculosis*'in Laboratuvar Tanısı

GÖRSEL KISIM 19-2 *M. tuberculosis* Dışı *Mycobacterium* Türlerinin Laboratuvar Tanısı

GÖRSEL KISIM 19-3 Bazı Mikobakteri Hastalıklarında Klinik Bulgular

GÖRSEL KISIM 20-1 Spiroket Hastalıklarının Laboratuvar Tanısı

GÖRSEL KISIM 21-1 *Zygomycetes* Türleri ve Seçilmiş *Aspergillus* Türlerinin Koloni Morfolojisi

GÖRSEL KISIM 21-2 Sık Karşılaşılan Diğer Hiyalen Küflerin Koloni Morfolojisi

GÖRSEL KISIM 21-3 Sık Karşılaşılan Dematisiyöz Küflerin Koloni Morfolojisi

GÖRSEL KISIM 21-4 Dermatofitlerin Koloni Morfolojisi

GÖRSEL KISIM 21-5 Dimorfik Mantarların Koloni
Morfolojileri

GÖRSEL KISIM 21-6 Sık İzole Edilen Mayaların
Morfolojileri

GÖRSEL KISIM 22-1 Kalıntılar (Artifacts): “Gördüğüm
Yapıları Kimse Bilmiyor”

GÖRSEL KISIM 22-2 İntestinal Amipler/Kamçılılar

GÖRSEL KISIM 22-3 Kamçılılar

GÖRSEL KISIM 22-4 Koksidiya

GÖRSEL KISIM 22-5 Nematodlar

GÖRSEL KISIM 22-6 Sestodlar

GÖRSEL KISIM 22-7 Trematodlar

GÖRSEL KISIM 22-8 *Plasmodium*

GÖRSEL KISIM 22-9 Babezyoz/Leyşmanyaz/
Tripanozomiyaz

GÖRSEL KISIM 22-10 Filarya

GÖRSEL KISIM 22-11 Doku Parazitleri

GÖRSEL KISIM 23-1 Viral İnküzyonlar

GÖRSEL KISIM 23-2 Virüsler, *Chlamydia* ve *Ehrlichia*
Tarafından Oluşturulan Enfeksiyonların Tanısı

GÖRSEL KISIM A-1 Kenelerin Tanımlanması

GÖRSEL KISIM A-2 Kenelerin ve Diğer Artropodların
Tanımlanması

GÖRSEL KISIM A-3 Çeşitli Artropodların Tanımlanması

Çizelgeler

- ÇİZELGE 1-1** Katalaz
- ÇİZELGE 1-2** Safrada Erime Testi
- ÇİZELGE 1-3** Koagülaz Testi
- ÇİZELGE 1-4** İndol Testi
- ÇİZELGE 1-5** Sitokrom Oksidaz Testi
- ÇİZELGE 1-6** PİR (PYR) Testi
- ÇİZELGE 3-1** Kompleman Birleşmesi (KB) Testi
- ÇİZELGE 3-2** Hemaglütinasyon İnhibisyon (HAI) Testi
- ÇİZELGE 6-1** o-Nitrofenil-β-D-Galaktopiranozid (ONPG) Testi
- ÇİZELGE 6-2** Nitrat Redüksiyonu: Genel Uygulamalar
- ÇİZELGE 6-3** Metil Kırmızısı Testi
- ÇİZELGE 6-4** Voges-Proskauer Testi
- ÇİZELGE 6-5** Sitrat Kullanımı
- ÇİZELGE 6-6** Üreaz: Geleneksel
- ÇİZELGE 6-7** Dekarboksilazlar
- ÇİZELGE 6-8** Fenilalanin Deaminaz
- ÇİZELGE 7-1** Oksidatif - Fermentatif Test (Hugh ve Leifson)
- ÇİZELGE 7-2** Flajel Boyaması
- ÇİZELGE 7-3** Floresans-Denitrifikasyon
- ÇİZELGE 7-4** Eskülin Hidrolizi Testi
- ÇİZELGE 8-1** CAMP Testi
- ÇİZELGE 9-1** X ve V Faktör Gereksinimleri Testi
- ÇİZELGE 10-1** Balgam ve Diğer Kontamine Örneklerin Asit Yıkama ile Dekontaminasyon Protokolü
- ÇİZELGE 11-1** *Neisseria* Türlerinin Tanımlanmasında Hızlı Karbonhidrat Kullanım Testi
- ÇİZELGE 12-1** Furazolidon Disk Testi
- ÇİZELGE 12-2** Novobiosin Disk Testi
- ÇİZELGE 13-1** Basitrasin ve SXT Duyarlılık Testleri
- ÇİZELGE 13-2** Safra Eskülin Testi
- ÇİZELGE 13-3** Optokin Duyarlılık Testi
- ÇİZELGE 13-4** Tuz-Tolerans Testi
- ÇİZELGE 13-5** Safrada Erime Testi
- ÇİZELGE 14-1** Loeffler Metilen Mavisi Boyası
- ÇİZELGE 14-2** Loeffler Serum Besiyeri
- ÇİZELGE 14-3** Tinsdale Agar (Moore ve Parsons Modifikasyonu)
- ÇİZELGE 15-1** Ksantin, Hipoksantin, Tirozin ve Kazein Hidrolizi
- ÇİZELGE 15-2** *Nocardia* Türlerinin Tanımlanmasında Lizozim Testi
- ÇİZELGE 16-1** CDC Anaerob Kanlı Agarın Bileşenleri
- ÇİZELGE 16-2** Anaeroplara Tanımlanmasında Kullanılan Besiyerleri ve Özellikleri
- ÇİZELGE 16-3** Presumpto Dört Kadranlı Plaklara Ekim Nasıl Yapılır? Antibiyotik, Nitrat ve SPS Diskleri Nasıl Uygulanır?
- ÇİZELGE 16-4** Presumpto Dört Kadranlı Plakların Yorumlanması (Görsel Kısım 16-5)
- ÇİZELGE 16-5** Anaeroplara Tanımlanmasında Presumpto Plaklarının Kullanımı
- ÇİZELGE 16-6** Uçucu Yağ Asitlerinin Tanımlanması
- ÇİZELGE 16-7** Uçucu Olmayan Yağ Asitlerinin Tanımlanması
- ÇİZELGE 16-8** *C. perfringens* için Nagler Testi ve CAMP Testi
- ÇİZELGE 16-9** Doku Kültürü Sitotoksikite Testi ile Dışkıda Toksin Tespiti
- ÇİZELGE 16-10** Sık Olarak İzole Edilen Gram-Negatif Basillerin CDC Ayırt Edici Agar Besiyerindeki Bazı Önemli Özellikleri
- ÇİZELGE 16-11** Gram-Pozitif, Spor Oluşturmayan Basillerin CDC Ayırt Edici Agar Besiyerindeki Reaksiyonları
- ÇİZELGE 16-12** *Clostridium* Türlerinin CDC Ayırt Edici Agar Besiyerindeki Reaksiyonları
- ÇİZELGE 17-1** Kolay Üreyen (Nonfastidious) Bakteriler için Disk Difüzyon (Kirby- Bauer) Duyarlılık Testi
- ÇİZELGE 17-2** Kolay Üreyen Bakteriler için Sıvı Mikrodilüsyon Duyarlılık Testlerinin Uygulanması
- ÇİZELGE 17-3** Bakteri Duyarlılığının Saptanmasında Gradyan Difüzyon Testi (Etest)
- ÇİZELGE 18-1** Mikoplazmaların Tanımlanmasında Diene Boyama Yöntemi
- ÇİZELGE 18-2** *Mycoplasma pneumoniae*'nin Tanımlanmasında Hemadsorpsiyon Testi
- ÇİZELGE 18-3** *Ureaplasma urealyticum*'un Tanımlanmasında Mangan Klorür-Üre Testi
- ÇİZELGE 18-4** *Mycoplasma pneumoniae* İzolasyonu için Besiyeri
- ÇİZELGE 18-5** Genital Mikoplazmaların İzolasyonu için Besiyeri
- ÇİZELGE 18-6** *Mycoplasma pneumoniae*'nin Ön Tanısında Tetrazolyum İndirgeme Testi
- ÇİZELGE 19-1** Parçalama ve Dekontaminasyon: N- Asetil- L- Sistein- Sodyum Hidroksit (NALC)
- ÇİZELGE 19-2** Karbol Fuksin Boyaları
- ÇİZELGE 19-3** Floresan Boyama: Oramin O; Oramin-Rodamin
- ÇİZELGE 19-4** Arilsülfataz
- ÇİZELGE 19-5** Mikobakterilerin Fotoreaktivitelerinin Araştırılması
- ÇİZELGE 19-6** 68°C'de Katalaz ve Yarı-Kantitatif Katalaz
- ÇİZELGE 19-7** MacConkey Agarda Üreme
- ÇİZELGE 19-8** Tiyoferen-2-Karboksilik Asit Hidrazid (T2H, 1 mg/mL) ile İnhibisyon
- ÇİZELGE 19-9** Demir Emilimi
- ÇİZELGE 19-10** Niasin Birikimi
- ÇİZELGE 19-11** Nitrat Redüksiyonu: Mikobakteriler
- ÇİZELGE 19-12** Pirazinamidaz

ÇİZELGE 19-13 Sodyum Klorür Toleransı: Mikobakteriler

ÇİZELGE 19-14 Tween 80 Hidrolizi

ÇİZELGE 19-15 Üreaz: Mikobakteriler

ÇİZELGE 20-1 Genital Lezyonların Karanlık Alan
Mikroskopisi

ÇİZELGE 20-2 Serumda Venereal Disease Research
Laboratory (VDRL) Lam Testi

ÇİZELGE 20-3 Hızlı Plazma Reagin (RPR) Kart Testi

ÇİZELGE 20-4 Floresan Treponemal Antikor Absorpsiyon
Testi (FTA-ABS)

ÇİZELGE 22-1 Bağırsak Parazitlerinin Saptanmasında
Dışkı Yoğunlaştırma Yöntemleri

ÇİZELGE 22-2 Dışkı Yaymaları için Trikrom Boyama
Yöntemi

ÇİZELGE 22-3 Kalın Damla ve İnce Yayma Kan
Preparatlarının Hazırlanması

ÇİZELGE 22-4 Oküler Mikrometre Kalibrasyonu

ÇİZELGE 22-5 Kıl Kurdu İncelemesi için Selofan Bant
Hazırlanması

ÇİZELGE 22-6 Yaygın Olarak Kullanılan Dışkı
Fiksatiflerinin Formülleri