Rola drobnoustrojów w środowisku  

Drobnoustroje, mikroorganizmy, niższe organizmy o mikroskopijnych wymiarach; np. bakterie i zbliżone do nich organizmy, niektóre glony, grzyby, pierwotniaki oraz wirusy. Drobnoustroje są w przyrodzie bardzo rozpowszechnione dzięki temu, że w sprzyjających warunkach rozmnażają się nadzwyczaj szybko. Znane są bakterie, które rozmnażają się co pół godziny. Szybkość rozmnażania drobnoustrojów jest więc ogromna, ale oczywiście w odpowiednich warunkach (optymalnych), które na ogół rzadko występują. 

Rozróżniamy drobnoustroje szkodliwe oraz pożyteczne: 
a)Do drobnoustrojów szkodliwych, które człowiek zwalcza, należą drobnoustroje powodujące choroby, psucie się surowców i przetworów spożywczych, nietrwałość różnych artykułów przemysłowych jak, (np. drewna, skóry, włókien). 
b)Do drobnoustrojów pożytecznych dla człowieka należą te, których rozwój ma dodatni wpływ na przeprowadzenie pewnych procesów, na przykład przy kiszeniu kapusty, ogórków, przy produkcji piwa, octu, pieczywa, kwaśnych napojów mlecznych. 

Wielkość drobnoustrojów waha się od 0,01 do 100 ľ (mikrona). 
Największe ilości drobnoustrojów występują w glebie, wodzie i powietrzu. Gleba jest głównym siedliskiem drobnoustrojów, a z niej przedostają się one do wody i powietrza. 

Drobnoustroje możemy podzielić na: bakterie, drożdże i pleśnie. 
Najgroźniejsze drobnoustroje chorobotwórcze, którymi może zakazić się człowiek przez żywność - to bakterie gruźlicy, duru brzusznego (salmonella) i czerwonki, wirusy pryszczycy i żółtaczki zakaźnej oraz toksyny - jady bakteryjne, wytwarzane przez drobnoustroje np. gronkowce rozwijające się w żywności. Drobnoustroje wywołujące zatrucie lub zakażenie człowieka są tym groźniejsze, że przeważnie nie powodują żadnych widocznych zmian w produkcie; produkt spożywczy na pozór dobry, może być zakażony i wywołać chorobę. 

Dla rozwoju drobnoustrojów niezbędne są: odpowiednia pożywka, właściwa temperatura oraz dostateczna wilgotność. Niektóre z drobnoustrojów mają zdolność wytwarzania tzw. przetrwalników i niszczy je dopiero dłuższe ogrzewanie pod ciśnieniem w temperaturze 120°C, np. w szybkowarze. Temperatura jest jednym z czynników, które należy wykorzystać do walki z drobnoustrojami szkodliwymi dla zdrowia. 
W żywności mogą znaleźć się jaja lub larwy pasożytów takich, jak glista ludzka, tasiemiec, włośnie. Te ostatnie mogą występować w mięsie świń i dzików, są one odporne na wysoką temperaturę, a więc na gotowanie, pieczenie lub smażenie. 
. 
Drogi szerzenia się drobnoustrojów chorobotwórczych

1) poza organizmem odgrywają ważną rolę w przenoszeniu się zarazków ze źródła zakażenia na zdrowy wyższy organizm.
Rozróżniamy: kontakt bezpośredni, w którym zarazek przenosi się na zdrowy ustrój w chwili zetknięcia się z tkankami zdrowego osobnika, w ten sposób np.: przenoszą się choroby weneryczne, wścieklizna, zakażenie łożyskowe (wrodzone), pochwowe, oraz kontakt pośredni, który zachodzi wówczas, jeśli pomiędzy źródło zakażenia a człowieka ulegającego zakażeniu włącza się jedno lub kilka ogniw pośredniczących.

W kontaktach pośrednich ważną rolę odgrywają: powietrze, woda, ziemia, środki spożywcze, przedmioty codziennego użytku i przenosiciele (owady i inni żywiciele pośredni). Jeśli kilka z tych ogniw pośredniczy w przenoszeniu zarazka, mówimy o istnieniu łańcucha epidemicznego.

2) w zakażonym ustroju. Zarazki, które wtargnęły w tkanki wyższego ustroju, mogą wywołać:

a) zakażenie miejscowe, w którym objawy i proces chorobowy ograniczają się do najbliższych okolic wrót zakażenia,

b) zakażenie ogólne, w którym czynnik etiologiczny szerzy się różnymi drogami w organizmie. Zarazek może się przy tym szerzyć drogą wydzielin i wydalin, naczyń chłonnych, krwi, a nawet pni nerwowych.

