Talaro, Foundations in Microbiology, 4e

Ch 7 1

medical microfile

Anaerobic Infections

Even though human cells use oxygen and oxygen is found in the blood and tissues, some body sites present anaerobic pockets or microhabitats where colonization or infection can occur. It is now believed that many areas are maintained in an anaerobic state by the coexistence of aerobic and facultative organisms that use up the oxygen. As long as oxygen users continue to metabolize, so can anaerobes. One region that supports a mixed community and is an important site of anaerobic infections is the oral cavity. Dental caries are partly due to the complex actions of aerobic and anaerobic bacteria, and most gingival infections consist of similar mixtures of oral bacteria that have invaded damaged gum tissues. Another common site for anaerobic infections is the large intestine, a relatively oxygen‑free habitat that harbors a rich assortment of strictly anaerobic bacteria such as Bacteroides. Anaerobic infections can accompany abdominal surgery, antimicrobic therapy, and traumatic injuries (gas gangrene and tetanus).

Learn about some of the signs and symptoms of anaerobic infections and the specific organisms that cause them (slides may be viewed for some).

http://medic.med.uth.tmc.edu/path/00001489.htm
