y 11 jak	•				(
SECURITY CLASSIFICATION OF THIS PAGE	PENORT DOCUMENTATION PAGE					
		16 RESTRICTIVE		NA		
AD-A204 257	CTE	3 DISTRIBUTION/AVAILABILITY OF REPORT				
AD ,	0 198					
TO THE PROPERTY OF THE PROPERT	Lt	unlimited				
NA 4. PERFORMING ORGANIZATION REPORT NUMBER(5 MONITORING ORGANIZATION REPORT NUMBER(S)				
		NA				
6. NAME OF PERFORMING ORGANIZATION	6b OFFICE SYMBOL	7a NAME OF MONITORING ORGANIZATION				
(If applicable)		OFFICE OF NAVAL RESEARCH				
UNIVERSITY OF MARYLAND						
6c. ADDRESS (City, State, and ZIP Code)		7b ADDRESS (City, State, and ZIP Code)				
DEPARTMENT OF MICROBIOLOGY		800 N. QUINCY ST. ARLINGTON, VA 22217-5000				
COLLEGE PARK, MD 20742						
8a. NAME OF FUNDING/SPONSORING ORGANIZATION	8b OFFICE SYMBOL (If applicable)	9. PROCUREMEN	IT INSTRUMENT IDE	INTIFICATION N	IUMBER	
ONR	0377		· N00014-86-K-0197			
Bc. ADDRESS (City, State, and ZIP Code)						
		PROGRAM ELEMENT NO	PROJECT NO	TASK NO	WORK UNIT	
800 N. QUINCY ST. ARLINGTON, VA 22217-5000		61153N	RR04106			
11 TITLE (Include Security Classification)				L		
•	a amuntes of Mai	OTNE BACTERI	rΔ			
ECOLOGY AND MOLECULAR GENETI				DAIMER D	MUTR	
PERSONAL AUTHOR(S) R. COLWELL, W. I. KNIGHT, B.	STRAUBE, S. STE	EVEN, C. SOF	TERVILLE, D.	randity of		
13a TYPE OF REPORT 13b TIME CO		ORT (Year, Month, D		COUNT		
			1, 31	19		
16. SUPPLEMENTARY NOTATION						
17. COSATI CODES	ontinue on reverse if necessary and identify by block number) DISTIGNATION STATEMENT A					
FIELD GROUP SUB-GROUP		ppinters on the colour of the state of the s				
		Approved for public releases				
19 ABSTRACT (Continue on reverse if necessary and identify by block number)						
>Sequencing of the chitinase operon of V. vulnificus is complete. In vitro transcription/						
translation analyses indicate the synthesis of a structural protein 100kD in size. Analyses						
with deletion mutants of the original 'chitinase' clone are being used to determine translation initiation and termination sites. Results indicate that chitin hydrolysis by V.						
vulnificus is accomplished via a	glucosaminidas	e rather th				
classical two enzyme (chitinase and chitobiase) system. The rapid isolation method of						
prokaryotic DNA from aquatic habitats has been successfully used to recover plasmid DNA's, stable RNA's and DNA samples from hydrothermal vent fluids. The inclusion of a glass fiber						
prefiltration step has facillitated sampling of increased volumes of water. Optimization of						
the sensitivity of DNA probes to detect low copy number genes in bacteria from environmental						
samples has been accomplished. Purified 'black smoker DNA' was ligated with vector DNA and						
eight clones have been isolated. DNA sequencing of the cloned DNA is proceeding in order						
to compare these sequences with known archaebacterial DNA sequences. Cloned DNA will serve						
DISTRIBUTION / AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION						
☐ UNCLASSIFIED/UNLIMITED ☐ SAME AS RPT. ☐ DTIC USERS 228 NAME OF RESPONSIBLE INDIVIDUAL 228 TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL						
R.R. COLWELL		301-454-8		MBI	· · · · · · · · · · · · · · · · · · ·	
	tedition may be used-unt	il exhausted	SECURITY C	LASSIFICATION	OF THIS PAGE	

All other editions are obsolete

for the

for the preparation of DNA probes to be used to analyze future isolates of 'black smoker DNA'. 5S rRNA sequences from V. mediterranei 50T, V. furnissii ATCC #35016, V. orientalis ATCC #33934, V. campbellii ATCC #25920, V. hollisae ATCC #33564, and V. costicola ATCC #33508 have been determined. 5S rRNA has been isolated and purified from V. fluvialis ATCC #33809, V. neoclistes ATCC #14636, V. nigrapulchritudo ATCC #17043 and Alteromonas hanedai ATCC #33224 in order that their sequences be determined. Preliminary DNA/DNA homology data suggest that V. ordallii and V. anuillarum; V. fluvialis and V. furnissii; and V. harveyi and V. carchariae may represent only three species. The relative binding ratios obtained indicate that some species may be more correctly assigned to a genus other than Vibrio. (AU)

QUALITY INSPECTED

Accession For NTIS GRA&I DTIC TAB	
Unarmounced Justic nation	
By	
Availability Codes Avail and/or Dist Special	
R-1	

Project Goals:

The objectives of the research are to gain an understanding of the ecology, systematics, and molecular genetics of marine bacteria, crucial to the development of marine biotechnology and its applications. Sub-projects are to (i) clone and sequence ecologically relevant genes from members of the genus <u>Vibrio</u>, including deep-sea species, (ii) examine, by means of DNA homology, relatedness between members of the genus Vibrio; (iii) characterize structure-function relationships between 5S rRNA and the 50S ribosomal subunit to elucidate the role of 5S rRNAs and (iv) clone and sequence genes from deep-sea bacteria.

Recent Accomplishments

The characterization of relevant genes as well as the tracking of genetically engineered organisms (GEMS) often necessitates the ability to monitor the presence of these genes in a habitat. When studying aquatic habitats, the process of monitoring a specific nucleic acid sequence can be complicated by the species diversity of the habitat, the relative abundance of sequences in total DNA pool, and the volume of the habitat. Gene probes (DNA/DNA, DNA/RNA) can be used as a sensitive tool to detect genes even when organisms cannot be grown on artificial media, or if the gene is not expressed (cryptic). In addition, it is possible to differentiate between genes that are active and inactive by first probing for the gene (DNA) and subsequently probing the transcript (RNA). Given enough probes directed towards environmentally relevant gene sequences, it may be

possible to characterize quickly a habitat by presence or absence of groups of organisms and their relative activities. We have approached this rather broad and complex problem through three specific areas of research; i) the isolation and characterization of an environmentally important bacterial operon (the chitinase operon of <u>Vibrio vulnificus</u>) as a model system, ii) the development of a method to facilitate the isolation of total procaryotic DNA from water samples, and iii) the development of a system to enhance the sensitivity of nucleic acid probes. Substantial progress have been achieved in these areas.

The sequence of the chitinase "operon" of <u>Vibrio vulnificus</u> has essentially been completed. It was previously believed that there were two open reading frames in the sequence data, but recent data reveal only one long open reading frame. The sequence data are borne out by the results of <u>in vitro</u> transcription and translation analyses which indicate one translation product of nearly 100 kDa from the cloned DNA. Further transcription and translation experiments with deletion mutants of the original clone have been completed and will be used to determine translation initiation and termination sites.

These results suggest that chitin degradation in <u>Vibrio</u> <u>vulnificus</u> is accomplished via a glucosaminidase rather than, or in addition to, the classical two enzyme (chitinase and chitobiase) system. Glucosaminidases, sometimes referred to exochitinases, degrade the chitin polymer by processively removing NAG residues from the non-reducing end. True chitinases, whether endo-or exo-lytic, hydrolyse chitin to

chitobiose which is then split by chitobiase to form NAG residues.

Further progress has been made in the development of a method for the rapid isolation of total procaryotic nucleic acids from aquatic samples has been reported (C. Somerville et al., 1988. REGEM 1 Abstract #40, Sterivex method). Cells are first concentrated by ultrafiltration, lysed and nucleic acids partially purified within the filter housing. The method has been shown to be effective for recovery of chromosomal DNA of sufficient purity to be detected by DNA probes. With very little modification, this method may also be used for recovery of plasmid DNA and stable RNAs.

An important application is the direct recovery of nucleic acids from microorganisms in extreme environments, where the ability to culture the microbiota is difficult, if not impossible. For example, this method has been successfully applied to samples of hydrothermal vent fluids..

The application of Sterivex method has been used for the rapid isolation of nucleic acids from aquatic samples of black smoker hydrothermal vent fluid from the Juan de Fuca and 21°N vents. Glass fiber prefilters were not used. Amounts as large as 16ng of DNA per ml of vent fluid were recovered. Other experiments employing the method, using Chesapeake Bay water samples, have shown an average recovery of 1 ng DNA per 10° cells, suggesting that the vent fluids may contain as many as 1.6 x 10° cells ml⁻¹. In addition, the purest smoker fluid (i.e. relatively unmixed with ambient sea water) did not yield

detectable levels of DNA until the sample concentrate was subjected to lysis by a French Press, suggesting that, in the natural environment, this DNA is contained within a protective structure not labile to standard enzymatic lysis.

The purified DNA from the pure smoker fluid samples which remained after quantification was pooled and used in a cloning experiment. Eight clones of 'black smoker DNA' were produced. Due to sheering of the DNA during French Press lysis, the size of the cloned DNA was small, the largest insert being approximately 350 bp. The cloned DNA is being sequenced and the sequences will be compared with archebacterial sequences already available in our on-line data base. The smaller inserts will be used to construct probes to use with black smoker samples obtained in future sample collecting.

The significant advantages of the Sterivex isolation method include elimination of the need for culturing, relatively large sample volume, and the recovery of stable RNA as well as DNA from a single sample. However, sample volume is limited by the capacity of the filters used. Sampling volume could be increased through the development of a prefiltration system for use with Sterivex filters.

In a recent report by Fuhrman et al. (1988) the use of glass fiber prefilters (Gelman type A/E, 47 mm) was shown to be effective for filtering several liters of seawater to collect picoplankton for direct extraction of nucleic acids. We have tested this type of prefilter with the Sterivex (TM) filters using samples of Chesapeake Bay water, and found that while the

volume of water passed through the Sterivex (TM) unit can be increased, with consequent increase in nucleic acid recovery, they also trap some of the bacteria in the sample, and prevent them from reaching the collection filter. When the prefilter is placed in front of the sterivex unit and changed each time a liter of water is filtered, a six to ten-fold increase in the volume of sample concentrated on the sterivex unit is achieved. This is reflected in an increased recovery of both DNA and rRNA species from the samples.

When the prefilters are homogenized and Acridine Orange Direct Counts (AODC) done to enumerate cells on the prefilters, from 8 to 13% of the sample population (confirmed by AODC) is retained on the prefilter. This may well represent a specific sub-population in the sample, such as large bacteria or bacteria predominately attached to particulates in the sample. The type A/E prefilters, however, are useful for increasing the size of the sample which can be concentrated onto one sterivex unit. At sites where it was possible to filter only several hundred ml through a single sterivex unit, we are now able to filter several liters. In studies where it is important to recover large quantities of nucleic acids directly from a water sample, such as cloning and probing for rare determinants, benefits of the glass fiber prefilters outweigh the disadvantage of retention of a minor component of the population.

Given the species diversity and volume of aquatic habitats, it is crucial to increase the sensitivity of gene probes for specific nucleic acid sequences. A method for generating

increased signal from a given probe, while retaining high specificity, has been developed in our laboratory (Somerville et al., 1988. REGEM 1, Abstract #70). DNA polymerase is used to add radiolabeled nucleotides to a probe-target heteroduplex, thereby increasing signal at sites specified by the probe. The potential for non-specific polymerization priming from free 3' hydroxyl residues is reduced by replacing the 3' termini with dideoxy residues. The method does not alter the concentration of target sequences in the environmental sample. A series of field trials will be necessary to determine the efficacy of the method for environmental samples.

In work related to our primary objective for this project, genes reponsible for bioluminescence in <u>Vibrio cholera</u> biotype albensis have been cloned into the suicide vector pEcoR251. Escherichia coli transformed with this construct acquires the bioluminescent phenotype without the requirement for addition of aldehyde, suggesting that all of the genes required for light production are present.

To determine relatedness between <u>V. cholerae</u> biotype albensis and two other bioluminescent species, <u>Vibrio harveyi</u> and <u>Vibrio fischeri</u>, the genes which code for the luciferase enzyme (<u>luxAB</u>) are being sequenced. Restriction analysis shows that these genes are contained on a 9-kb fragment. A detailed restriction map of the cloned fragment has been obtained. Southern blots of restriction digests of the cloned DNA has been probed with the <u>luxAB</u> genes from <u>V. fischeri</u> to determine the location of the luciferase genes on the cloned fragment.

Sequencing is now in progress on fragments contained in the region showing homology.

The restriction digest information was also useful in subcloning the \underline{luxAB} genes from \underline{V} . $\underline{cholerae}$ biotype $\underline{albensis}$ cloned fragement. The fragment was subcloned into three different reading frames of pUC plasmids (pUC8, pUC9, pUC19) to obtain the genes which code for the luciferase enzyme in the reading frame required for expression. Screening of the subclones has not yielded a clone which is luminescent upon addition of aldehyde substrate. DNA probes prepared from the \underline{V} . $\underline{fischeri}$ luciferase a- and b-subunit genes have been used in colony hybridizations. Nonluminescent strains of \underline{V} . $\underline{cholerae}$ have been found to possess similar regions in their genomes.

The 5S rRNA sequence of <u>Vibrio mediterranei</u> 50T has been determined. Analysis of the sequence suggests that <u>V</u>. mediterranei belongs to the Gamma-3 subdivision of the <u>Rhodobacteria</u> and is clearly related to the genus <u>Listonella</u> (MacDonell and Colwell, 1985). Comparison of the <u>V</u>. mediterranei 5S rRNA sequence to those of other <u>Listonella</u> spp. shows that it is most closely related to <u>L</u>. <u>tubiashii</u> ATCC 19105 (99.2%; Pillidge and Colwell, 1988) and <u>L</u>. <u>pelagius</u> ATCC 25916 (98.3%: MacDonell and Colwell, 1985). Homology of greater than 90% was also observed with <u>L</u>. <u>aestuarianus</u> ATCC 3504B, <u>L</u>. <u>damsela</u> ATCC 33539, <u>L</u>. <u>ordalli</u> ATCC 33509 and <u>L</u>. <u>anguillarum</u> ATCC 19264.

We are currently determining the sequences of 5s rRNA molecules of the remaining type strains of the family Vibrionaceae, and of genera closely related to Vibrio. During

the last six months the sequences of the 5s rRNA molecules of the following species have been determined after 3' end labelling by ^{32}P :

Vibrio furnissii (ATCC #35016)

Vibrio orientalis (ATCC #33934)

Vibrio campbellii (ATCC #25920)

Vibrio hollisae (ATCC #33564)

Vibrio costicola (ATCC #33508)

In addition, 5s rRNA has been isolated and purified from \underline{V} . fluvialis (ATCC #33809) \underline{V} . neocistes (ATCC #14636), \underline{V} . nigrapulchritudo (ATCC #27043) and Alteromonas hanedai (ATCC #33224). We anticipate that these species will be 3' end labelled and the sequences determined early in the new year. Thereafter, sequences of all the above mentioned isolated will be confirmed after 5' end labelling.

DNA/DNA homology studies have been performed in order to examine relatedness among members of the genus Vibrio. DNA/DNA Vibrio harveyi, V. carchariae, homologies for parahaemolyticus against nine species of the family Vibrionaceae have been determined. The relative binding ratios (RBRs) and melting temperatures (Tms) of hybrids have been determined under both relaxed (60°C) and stringent (75°C) conditions. Initial results indicated that the RBRs for intergeneric hybridizations range between 3.0 - 100%, with a drop in Tm of the hybrids ranging between 0.9°C - 17.6°C. and the RBRs for intrageneric hybrdizations range between 8.0 - 9.1%, with a drop in Tm of the hybrids ranging between 14.3 ~ 17.1°C. These results suggest a

need to redefine the assignment of some species presently within the genus Vibrio.

DNA/DNA hybridizations among Vibrio and related species will be entered. For example, six species (V. ordalii, V. parahaeneolyticus, V. anguillarum, V. fulvialis, V. fischeri and Photobacterium angustum) have been hybridized at low stringency (60°C) against all 31 test species and the RBRs of the hybride have been determined. Preliminary examination of the data indicate that V. ordalli and V. anguillarum are closely related: 77.4% and 68.0% RBRs with a 1.8°C and 1.4°C drop in Tms of the hybrids from the homologous controls, respectively. In addition, V. fluvalis and V. furnisii show a high RBR of 97.3% with a 1.1°C These results suggest that both these pairs (V. ordalli/V. anguillarum and V. fluvialis/V. furnissi) may be reassigned to two single species following further comparison with numerical taxonomy and 5S ribosomal RNA sequence data. \underline{V} . parahemolyticus may represent a "median" or "mode" species of the genus Vibrio since it shows a moderate degree of homology to many of the test species.

A more detailed analysis of the <u>V. harveyi/V. carchareae</u> relationship has been performed under both relaxed and stringent conditions. Relative binding ratios of greater than 92% were obtained with a decrease in the Tm of less than 1°C. These results are in agreement with results of biochemical tests and suggest that these two strains are of the same species. However, 5s rRNA sequences indicate phylogenetic differences between the two species. Homology studies further indicate that the <u>V.</u>

harveyi chromosome may be significantly larger than that of V. carchareae, possibly a function of gene duplication in V. harveyi. Reassignment of V. carchareae as a strain of V. harveyi is therefore suggested.

Future Work:

- 1. Disable the chitinase gene within Vibrio vulnificus using marker exchange techniques and assay for the loss of chitin-clearing phenotype.
- 2. Ascertain the nonluminescent phenotype of <u>V</u>. cholerae strains by assaying for low-level light production through the use of a liquid scintillation counter. Sequencing will continue to obtain the complete nucleotide sequence of the <u>luxAB</u> genes in <u>V</u>. cholerae biotype albensis. Prokaryotic directed in vitro transcription/translation analysis will be used to determine the number and molecular weights of the gene products encoded by the <u>lux</u> operon of <u>V</u>. cholerae biotype albensis.
- 3. Complete sequencing of \underline{V} . fluvialis, \underline{V} . neocistes, \underline{V} . nigrapulchritudo and Alteromonas hanedae 5s rRNA molecules. The 5s rRNA's of the following ATCC type strains will be isolated and sequenced:
 - V. adaptatus (ATCC #19263)
 - V. cyclocites (ATCC #14635)
 - V. logei (ATCC #29985)
 - V. splendidus (ATCC #33125)
- 4. Completion of the DNA:DNA hybridization matrix for the remaining 25 <u>Vibrio</u> and related organisms. Analyses of the relationship among the test species will be carried out using a

three dimensional plot to compare hybridization, numerical taxonomy and 5s rRNA sequence data in order to establish a phylogeny for the family Vibrionaceae.

LITERATURE CITED

- Furhman, J.A., D.E. Comeau, A. Hagstrom and A.M. Chan. 1988.

 Extraction from natural planktonic organisms of DNA suitable for molecular biological studies. Appl. Environ. Microbiol. 54:1426-1429.
- MacDonell, M.T., and R.R. Colwell. 1985. The phylogeny of the Vibrionaceae, and recommendation for two new genera, Listonella and Shewanella. Syst. Appl. Microbiol. 6:171-182.
- Pillidge, C.J. and R.R. Colwell. 1988. Nucleotide sequence of the 5S rRNA from <u>Listonella</u> (<u>Vibrio</u>) <u>ordalii</u> ATCC 33509 and <u>Listonella</u> (<u>Vibrio</u>) <u>tubiashii</u> ATCC 19105. Nucleic Acids Res. 16:3111.
- Somerville, C.C., I.T. Knight, W.L. Straube, and R.R. Colwell. 1988. Probe-directed, polymerization-enhanced detection of specific gene sequences in the environment. Abstract. REGEM I, Cardiff, Wales.
- Somerville, C.C., I.T. Knight, W.L. Straube, and R.R. Colwell. 1988. A simple, rapid method for the direct isolation of nucleic acids from the aquatic environment. Abstract. REGEM I, Cardiff, Wales.

Publications Supported By:

ONR Grant #N00014-81-K-0638/#N00014-86-K-0197

- Somerville, C.C., I.T. Knight, W.L. Straube, and R.R. Colwell. 1989. A simple, rapid method for the direct isolation of nucleic acids from aquatic environment Appl. Environ. Microbiol. (Accepted for publication).
- Knight, I.T., D.J. Grimes and R.R. Colwell. 1988. Bacterial hydrolysis of urea in the tissues of carcharhinid sharks. Can. J. Fish. Aqua. Sci. 45: 357-360.
- Pillidge, C.J. and R.R. Colwell. 1988. Nucleotide sequence of the 5S rRNA from <u>Listonella</u> (<u>Vibrio</u>) ordalii ATCC 33509 and <u>Listonella</u> (<u>Vibrio</u>) tubiashii ATCC 19105. Submitted to Nucleic Acids Res. 16:(7):3111
- Somerville, C.C., I.T. Knight, W.L. Straube and R.R. Colwell.

 1988. Probe-directed, polymerization-enhanced detection of specific gene sequences in the environment. Abstract.

 REGEM I, Cardiff, Wales.
- Somerville, C.C., I.T. Knight, W.L. Straube and R.R. Colwell.

 1988. A simple, rapid method for the direct isolation of
 nucleic acids from the aquatic environment. Abstract.

 REGEM I, Cardiff, Wales.
- Pillidge, C.J., M.T. MacDonell and R.R. Colwell. 1987.

 Nucleotide sequence of the 5S rRNA from <u>Listonella (Vibrio)</u>

 aestuarianus ATCC 35048. Nucleic Acids Res. 15(4):1879.
- Lau, P.O., B. Debrunner-Vossbrinch, B. Dunn, K. Miotto, M.T.

 MacDonell, D.M. Rollins, C.J. Pillidge, R.B. Hespell, R.R.

 Colwell, M.L. Sogin and G.E. Fox. 1987. Phylogenetic diversity and position of the genus <u>Campylobacter</u>. Sys. & Appl. Microbiol. 9:231-238.

- Roszak, D., R.R. Colwell. 1987. Metabolic activity of bacterial cells enumerated by direct viable count. Appl. & Environ.

 Microbiol. 53:2889-2893.
- Kogure, K., U. Simidu, N. Tage and R.R. Colwell. 1987. Correlation of direct viable counts with heterotrophic activity for marine bacteria. Appl. & Environ. Microbiol.

 53:2332-2337.
- Roszak, D.B. and R.R. Colwell. 1987. Survival strategies of bacteria in the natural environment. Microbiol. Rev. 51:365-379.
- Grimes, D.J., C.C. Somerville, W.L. Straube, D.B. Roszak, B.A.

 Ortiz-Conde, M.T. MacDonell and R.R. Colwell. 1986. Plasmid mobility in the ocean environment. Vol. 10, Aquatic toxicology & Environmental Fate, ASTM, Phila., PA. In press.
- MacDonell, M.T., B.A. Ortiz-Conde, G.A. Last and R.R. Colwell.

 1986. Distribution of mutations in Gram negative eubacterial 5S rRNAs and significance for sequence analysis. J. Microbiol. Methods. 5:295-302.
- MacDonell, M.T., D.G. Swartz and R.R. Colwell.

 1988. A modified principal components approach to RNA
 sequence analysis. J. Microbiol. Meth. In press.
- MacDonell, M.T., S.C. Morris, B.A. Ortiz-Conde, C.J. Pillidge and R.R. Colwell. 1986. Application of ion exchange HPLC to

- the purification of 5S rRNAs suitable for sequence analysis.

 J. Chromatography. 363'429-443.
- West, P.A., P.R. Brayton, T.N. Bryant and R.R. Colwell. 1986.

 Numerical taxonomy of <u>Vibrios</u> isolated from aquatic environments. Int. J. Sys. Bacteriol. 36:531-543.
- Okpokwasili, G.C., C.C. Somerville, M. Sullivan, D.J. Grimes and R.R. Colwell. 1986. Plasmid mediated degradation of hydrocarbons in estuarine bacteria. Oil Petrochem. Pollut. 3:117-129.
- MacDonell, M.T. and R.R. Colwell. 1985. Nuclease S₁ analysis of eubacterial 5S rRNA secondary structure. J. Mol. Evol. 22:237-242.
- MacDonell, M.T., D.G. Swartz, B.A. Ortiz-Conde, G.A. Last and R.R. Colwell. 1986. Ribosomal RNA phylogenies for the vibrio-enteric group of eubacteria. Microbiol. Sci. 3:172-178.
- Grimes, D.J., P.R. Brayton, P.A. West, F.L. Singleton and R.R. Colwell. 1986. The probabilistic identification of <u>Vibrio</u> spp. isolated from surface seawater with special reference to <u>Vibrio</u> campbellii. Lett. Appl. Microbiol. 2:93-95.
- Colwell, R.R., M.T. MacDonell and J. DeLey. 1986. Proposal to recognize family Aeromonadaceae fam. nov. Int. J. Syst. Bacteriol. 36:473-477.

- Grimes, D.J. and R.R. Colwell. 1986. Viability and virulence of <u>Escherichia coli</u> suspended by membrane chamber in semitropical ocean water. FEMS Microbiol. Lett. 34:161-165.
- Wortman, A.T., C.C. Somerville and R.R. Colwell. 1986. The chitinase determinants of <u>Vibrio vulnificus</u>: Gene cloning and the applications of a chitinase probe. Appl. Environ. Microbiol. 52:142-145.
- MacDonell, M.T. and R.R. Colwell. 1985. Nuclease S₁ analysis of eubacterial 55 rRNA and secondary structure. J. Mol. Evol. 22:104-108.
- Brayton, P.R., R.B. Bode, R.R. Colwell, M.T. MacDonell, H.L.

 Hall, D.J. Grimes, P.A. West and T.N. Bryant. 1986. Vibrio cincinnatiensis, sp. nov., a new human pathogen. J. Clin.

 Microbiol. 23:104-108.
- MacDonell, M.T. and R.R. Colwell. 1985. The phylogeny of the Vibrionaceae, and recommendation for two new genera, <u>Listonella</u> an <u>Shewanella</u>. Syst. Appl. Microbiol. <u>6</u>:171-182.
- Colwell, R.R., P.R. Brayton, D.J. Grimes, D.R. Roszak, S.A. Huq and L.M. Palmer. 1985. Viable, but nonculturable <u>Vibrio cholerae</u> and related pathogens in the environment: Implications for release of genetically engineered microcrganisms.

 Bio/Tech. 3:817-820.
- Elliot, E.L. and R.R. Colwell. 1985. Indicator organisms for estuarine and marine waters. FEMS Microbiol. Rev. 132:61-79.

- MacDonell, M.T. and R.R. Colwell. 1985. The nucleotide sequence of 5S ribosomal RNA from <u>Vibrio marinus</u>. Microbiol. Sci. 9:229-231.
- MacDonell, M.T. and R.R. Colwell. 1984. A microcomputer program for the computation of free energy of the secondary structure of RNA oligomers by Ninio's rules. J. Microbiol. Meth. 3:33-42.
- MacDonell, M.T. and R.R. Colwell. 1984. Nucleotide base sequence of vibrionaceae 5S rRNA. FEBS Lett. 175:183-188.
- MacDonell, M.T. and R.R. Colwell. 1984. Identical 55 rRNA nucleotide sequence of <u>Vibrio cholerae</u> strains representing temporal, geographical, and ecological diversity. Appl. Environ. Microbiol. 48:119-121.
- MacDonell, M.T. and R.R. Colwell. 1984. Dof matrix analysis of nucleic acid sequences: An interactive microcomputer program. Mol. Biol. Eval. 3:247-254.