= Escherichia coli =

Escherichia coli (/ ?????r?ki? ?ko?la? / ; also known as E. coli) is a gram @-@ negative , facultatively anaerobic , rod @-@ shaped bacterium of the genus Escherichia that is commonly found in the lower intestine of warm @-@ blooded organisms (endotherms) . Most E. coli strains are harmless , but some serotypes can cause serious food poisoning in their hosts , and are occasionally responsible for product recalls due to food contamination . The harmless strains are part of the normal flora of the gut , and can benefit their hosts by producing vitamin K2 , and preventing colonization of the intestine with pathogenic bacteria . E. coli is expelled into the environment within fecal matter . The bacterium grows massively in fresh fecal matter under aerobic conditions for 3 days , but its numbers decline slowly afterwards .

E. coli and other facultative anaerobes constitute about 0 @.@ 1 % of gut flora , and fecal ? oral transmission is the major route through which pathogenic strains of the bacterium cause disease . Cells are able to survive outside the body for a limited amount of time , which makes them potential indicator organisms to test environmental samples for fecal contamination . A growing body of research , though , has examined environmentally persistent E. coli which can survive for extended periods outside of a host .

The bacterium can be grown and cultured easily and inexpensively in a laboratory setting , and has been intensively investigated for over 60 years . E. coli is a chemoheterotroph whose chemically defined medium must include a source of carbon and energy . Organic growth factors included in chemically defined medium used to grow E. coli includes glucose , ammonium phosphate , mono basic , sodium chloride , magnesium sulfate , potassium phosphate , dibasic , and water . The exact chemical composition is known for media that is considered chemically defined medium . E. coli is the most widely studied prokaryotic model organism , and an important species in the fields of biotechnology and microbiology , where it has served as the host organism for the majority of work with recombinant DNA . Under favorable conditions , it takes only 20 minutes to reproduce .

= = Biology and biochemistry = =

= = = Type and morphology = = =

E. coli is a gram @-@ negative, facultative anaerobic (that makes ATP by aerobic respiration if oxygen is present, but is capable of switching to fermentation or anaerobic respiration if oxygen is absent) and nonsporulating bacterium. Cells are typically rod @-@ shaped, and are about 2 @.@ 0 micrometers (?m) long and 0 @.@ 25 ? 1 @.@ 0 ?m in diameter, with a cell volume of 0 @.@ 6 ? 0 @.@ 7 ?m3.

E. coli stains gram @-@ negative because its cell wall is composed of a thin peptidoglycan layer and an outer membrane. During the staining process, E. coli picks up the color of the counterstain safranin and stains pink. The outer membrane surrounding the cell wall provides a barrier to certain antibiotics such that E. coli is not damaged by penicillin.

Strains that possess flagella are motile. The flagella have a peritrichous arrangement.

= = = Metabolism = = =

E. coli can live on a wide variety of substrates and uses mixed @-@ acid fermentation in anaerobic conditions, producing lactate, succinate, ethanol, acetate, and carbon dioxide. Since many pathways in mixed @-@ acid fermentation produce hydrogen gas, these pathways require the levels of hydrogen to be low, as is the case when E. coli lives together with hydrogen @-@ consuming organisms, such as methanogens or sulphate @-@ reducing bacteria.

= = = Culture growth = = =

Optimum growth of E. coli occurs at 37 ° C (98 @.@ 6 ° F) , but some laboratory strains can multiply at temperatures of up to 49 ° C (120 @.@ 2 ° F) . Growth can be driven by aerobic or anaerobic respiration , using a large variety of redox pairs , including the oxidation of pyruvic acid , formic acid , hydrogen , and amino acids , and the reduction of substrates such as oxygen , nitrate , fumarate , dimethyl sulfoxide , and trimethylamine N @-@ oxide . E. coli is classified as a facultative anaerobe . It uses oxygen when it is present and available . It can however , continue to grow in the absence of oxygen using fermentation or anaerobic respiration . The ability to be able to continue growing in the absence of oxygen is an advantage to bacteria because their survival is increased in environments where water predominates .

The bacterial cell cycle is divided into three stages . The B period occurs between the completion of cell division and the beginning of DNA replication . The C period encompasses the time it takes to replicate the chromosomal DNA . The D period refers to the stage between the conclusion of DNA replication and the end of cell division . The doubling rate of E. coli is higher when more nutrients are available . However , the length of the C and D periods do not change , even when the doubling time becomes less than the sum of the C and D periods . At the fastest growth rates , replication begins before the previous round of replication has completed , resulting in multiple replication forks along the DNA and overlapping cell cycles .

Unlike eukaryotes, prokaryotes do not rely upon either changes in gene expression or changes in protein synthesis to control the cell cycle. This probably explains why they do not have similar proteins to those used by eukaryotes to control their cell cycle, such as cdk1. This has led to research on what the control mechanism is in prokaryotes. Recent evidence suggests that it may be membrane- or lipid @-@ based.

= = = Genetic adaptation = = =

E. coli and related bacteria possess the ability to transfer DNA via bacterial conjugation or transduction , which allows genetic material to spread horizontally through an existing population . The process of transduction , which uses the bacterial virus called a bacteriophage , is where the spread of the gene encoding for the Shiga toxin from the Shigella bacteria to E. coli helped produce E. coli O157: H7, the Shiga toxin producing strain of E. coli .

= = Diversity = =

Escherichia coli encompasses an enormous population of bacteria that exhibit a very high degree of both genetic and phenotypic diversity . Genome sequencing of a large number of isolates of E. coli and related bacteria shows that a taxonomic reclassification would be desirable . However , this has not been done , largely due to its medical importance , and E. coli remains one of the most diverse bacterial species : only 20 % of the genes in a typical E. coli genome is shared among all strains .

In fact , from the evolutionary point of view , the members of genus Shigella (S. dysenteriae , S. flexneri , S. boydii , and S. sonnei) should be classified as E. coli strains , a phenomenon termed taxa in disguise . Similarly , other strains of E. coli (e.g. the K @-@ 12 strain commonly used in recombinant DNA work) are sufficiently different that they would merit reclassification .

A strain is a subgroup within the species that has unique characteristics that distinguish it from other strains . These differences are often detectable only at the molecular level; however, they may result in changes to the physiology or lifecycle of the bacterium. For example, a strain may gain pathogenic capacity, the ability to use a unique carbon source, the ability to take upon a particular ecological niche, or the ability to resist antimicrobial agents. Different strains of E. coli are often host @-@ specific, making it possible to determine the source of fecal contamination in environmental samples. For example, knowing which E. coli strains are present in a water sample

allows researchers to make assumptions about whether the contamination originated from a human , another mammal , or a bird .

```
= = = Serotypes = = =
```

A common subdivision system of E. coli , but not based on evolutionary relatedness , is by serotype , which is based on major surface antigens (O antigen : part of lipopolysaccharide layer ; H : flagellin ; K antigen : capsule) , e.g. O157:H7) . It is , however , common to cite only the serogroup , i.e. the O @-@ antigen . At present , about 190 serogroups are known . The common laboratory strain has a mutation that prevents the formation of an O @-@ antigen and is thus not typeable .

```
= = = Genome plasticity and evolution = = =
```

Like all lifeforms , new strains of E. coli evolve through the natural biological processes of mutation , gene duplication , and horizontal gene transfer ; in particular , 18 % of the genome of the laboratory strain MG1655 was horizontally acquired since the divergence from Salmonella . E. coli K @-@ 12 and E. coli B strains are the most frequently used varieties for laboratory purposes . Some strains develop traits that can be harmful to a host animal . These virulent strains typically cause a bout of diarrhea that is unpleasant in healthy adults and is often lethal to children in the developing world . More virulent strains , such as O157 : H7 , cause serious illness or death in the elderly , the very young , or the immunocompromised .

The genera Escherichia and Salmonella diverged around 102 million years ago (credibility interval: 57 ? 176 mya) which coincides with the divergence of their hosts: the former being found in mammals and the latter in birds and reptiles. This was followed by a split of the escherichian ancestor into five species (E. albertii, E. coli, E. fergusonii, E. hermannii, and E. vulneris). The last E. coli ancestor split between 20 and 30 million years ago.

The long @-@ term evolution experiments using E. coli , begun by Richard Lenski in 1988 , have allowed direct observation of major evolutionary shifts in the laboratory . In this experiment , one population of E. coli unexpectedly evolved the ability to aerobically metabolize citrate , which is extremely rare in E. coli . As the inability to grow aerobically is normally used as a diagnostic criterion with which to differentiate E. coli from other , closely related bacteria , such as Salmonella , this innovation may mark a speciation event observed in the laboratory .

```
= = = Neotype strain = = =
```

E. coli is the type species of the genus (Escherichia) and in turn Escherichia is the type genus of the family Enterobacteriaceae , where the family name does not stem from the genus Enterobacter + " i " (sic .) + " aceae " , but from " enterobacterium " + " aceae " (enterobacterium being not a genus , but an alternative trivial name to enteric bacterium) .

The original strain described by Escherich is believed to be lost, consequently a new type strain (neotype) was chosen as a representative: the neotype strain is U5 / 41T, also known under the deposit names DSM 30083, ATCC 11775, and NCTC 9001, which is pathogenic to chickens and has an O1: K1: H7 serotype. However, in most studies, either O157: H7, K@-@ 12 MG1655, or K@-@ 12 W3110 were used as a representative E. coli. The genome of the type strain has only lately been sequenced. Particularly the use of whole genome sequences yields highly supported phylogenies. Based on such data, five subspecies of E. coli were distinguished.

The link between phylogenetic distance (" relatedness ") and pathology is small , e.g. the O157 : H7 serotype strains , which form a clade (" an exclusive group ") ? group E below ? are all enterohaemorragic strains (EHEC) , but not all EHEC strains are closely related . In fact , four different species of Shigella are nested among E. coli strains (vide supra) , while E. albertii and E. fergusonii are outside of this group . Indeed , all Shigella species were placed within a single subspecies of E. coli in a phylogenomic study that included the type strain , and for this reason an

according reclassification is difficult. All commonly used research strains of E. coli belong to group A and are derived mainly from Clifton 's K @-@ 12 strain (??F?;O16) and to a lesser degree from d'Herelle 's Bacillus coli strain (B strain) (O7).

= = Genomics = =

The first complete DNA sequence of an E. coli genome (laboratory strain K @-@ 12 derivative MG1655) was published in 1997 . It was found to be a circular DNA molecule 4 @.@ 6 million base pairs in length , containing 4288 annotated protein @-@ coding genes (organized into 2584 operons) , seven ribosomal RNA (rRNA) operons , and 86 transfer RNA (tRNA) genes . Despite having been the subject of intensive genetic analysis for about 40 years , a large number of these genes were previously unknown . The coding density was found to be very high , with a mean distance between genes of only 118 base pairs . The genome was observed to contain a significant number of transposable genetic elements , repeat elements , cryptic prophages , and bacteriophage remnants .

Today , several hundred complete genomic sequences of Escherichia and Shigella species are available . The genome sequence of the type strain of E. coli has been added to this collection not before 2014 . Comparison of these sequences shows a remarkable amount of diversity ; only about 20 % of each genome represents sequences present in every one of the isolates , while around 80 % of each genome can vary among isolates . Each individual genome contains between 4 @,@ 000 and 5 @,@ 500 genes , but the total number of different genes among all of the sequenced E. coli strains (the pangenome) exceeds 16 @,@ 000 . This very large variety of component genes has been interpreted to mean that two @-@ thirds of the E. coli pangenome originated in other species and arrived through the process of horizontal gene transfer .

= = Gene nomenclature = =