

nature REVIEWS

NATURE REVIEWS MICROBIOLOGY

EDITORIAL OFFICES

LONDON NatureReviews@nature.com The Macmillan Building, 4 Crinan Street, London N1 9XW

Tel: +44 (0)20 7843 3620; Fax: +44 (0)20 7843 3629

CHIEF EDITOR: David O'Connell

ASSOCIATE EDITORS: Susan Jones, Sheilagh Molloy

ASSISTANT EDITOR: Shannon Amoils

COPY EDITOR: Annie Tremp

ART EDITOR: Natasha Wallington

SENIOR COPY EDITOR: Emma Green

ART CONTROLLER: Nicola Hawes

SENIOR ART EDITORS: Susanne Harris, Claudia Bentley

MANAGING PRODUCTION EDITOR: Judith Shadwell

DEPUTY PRODUCTION EDITOR: Simon Fenwick

OFFICE MANAGER: Luisa Estanišlao

EDITORIAL ASSISTANTS: Sam Arr-Jones, Sheryl Ocampo

WORLD WIDE WEB: <http://www.nature.com/reviews>

DIRECTOR OF ELECTRONIC PUBLISHING SERVICES: Don Fick

GLOBAL ELECTRONIC PRODUCTION MANAGER: Jeremy Macdonald

ELECTRONIC PRODUCTION MANAGER, UK: Amanda Ward

ELECTRONIC PRODUCTION COORDINATORS: Catherine Alexander, Pujja Kamdar, Christina Large, Alexander Thurrell

MANAGEMENT OFFICES

LONDON nature@nature.com The Macmillan Building, 4 Crinan Street, London N1 9XW Tel: +44 (0)20 7833 4000; Fax: +44 (0)20 7843 4596/7

MANAGING DIRECTOR: Annette Thomas

PUBLISHER: Hugh Blackburn

ASSOCIATE DIRECTORS: Jenny Henderson, Tony Rudland

EDITOR-IN-CHIEF, NATURE PUBLICATIONS: Philip Campbell

GLOBAL HEAD OF ADVERTISING SALES: Fabien Savenay

MARKETING MANAGERS: Anna Duguid, Kelly Lane

EDITORIAL PRODUCTION MANAGER: James McQuat

PRODUCTION MANAGER: Yvonne Strong

PRODUCTION CONTROLLER: Natalie Smith

NEW YORK nature@natureny.com 345 Park Avenue South, 10th Floor, New York, NY 10010-1707 Tel: +1 212 726 9200; Fax: +1 212 696 9006

CHIEF TECHNOLOGY OFFICER: Howard Ratner

US HEAD OF DISPLAY ADVERTISING: Stephen Schwartz

NATUREJOBS PUBLISHER: Ben Crowe

HEAD OF NATURE RESEARCH & REVIEWS MARKETING: Sara Girard

TOKYO nature@naturejpn.com MG Ichigaya Building (5F), 19-1 Haraikatomachi, Shinjuku-ku, Tokyo 162-0841

Tel: +81 3 3267 8751; Fax: +81 3 3267 8746

ASIA-PACIFIC PUBLISHER: Antoine E Bocquet

MANAGER: Koichi Nakamura

ASIA-PACIFIC SALES DIRECTOR: Kate Yoneyama

SENIOR MARKETING MANAGER: Peter Yoshihara

MARKETING/PRODUCTION MANAGER: Takesh Murakami

INDIA 5A/12 Ansari Road, Daryaganj, New Delhi 110 002, India

Tel/Fax: +91 11 324 4186

SALES AND MARKETING MANAGER, INDIA: Harpal Singh Gill

Display advertising

display@natureny.com (USA) or display@nature.com (UK/ROW)

GLOBAL HEAD OF DISPLAY ADVERTISING: John Michael

Tel: +44 (0) 20 7843 4960; Fax: +44 (0) 20 7843 4749

US HEAD OF DISPLAY ADVERTISING: Stephen Schwartz

Tel: +1 212 726 9256; Fax: +1 212 696 9481

EUROPEAN HEAD OF DISPLAY ADVERTISING: Gerard Preston

Tel: +44 (0) 20 7843 4965; Fax: +44 (0) 20 7843 4749

BUSINESS DEVELOPMENT MANAGER: Claire Hines

Tel: +44 (0) 20 7843 4971; Fax: +44 (0) 20 7843 4749

SALES EXECUTIVES

NEW ENGLAND: Sheila Reardon

Tel: +1 617 399 4098; Fax: +1 617 426 3717

NEW YORK, MID-ATLANTIC, SOUTH EAST: Jim Breault

Tel: +1 212 726 9334; Fax: +1 212 726 9481

NORTHWEST: Mathieu Desjardins

Tel: +1 415 781 6422; Fax: +1 415 781 3805

MIDWEST: Mike Rossi

Tel: +1 212 726 9255; Fax: +1 212 696 9481

WESTERN REGION: George Lui

Tel: +1 415 781 3804; Fax: +1 415 781 3805

EASTERN ENGLAND/SCOTLAND, ITALY, SPAIN, ISRAEL:

Matthew Wilkinson Tel: +44 (0) 20 7843 4959;

Fax: +44 (0) 20 7843 4749

NORTHERN GERMANY: Gerard Preston

Tel: +44 (0) 20 7843 4960; Fax: +44 (0) 20 7843 4749

SOUTH/WEST UK, SCANDINAVIA, THE NETHERLANDS:

Marianne Boulakas Tel: +44 (0) 20 7843 4969; Fax: +44 (0) 20 7843 4749

SOUTHERN GERMANY, SWITZERLAND, AUSTRIA, FRANCE, BELGIUM:

Sabine Hugi-Fürst Tel: +41 52761 3386; Fax: +41 52761 3419

JAPAN: nature@naturejpn.com

Rinoko Asami, Nature Japan KK Tel: +81 3 3267 8751; Fax: +81 3 3267 8746

Original design by Jane Walker

Copyright © 2005 Nature Publishing Group

Printed in Wales by Cambrian Printers on acid-free paper

Bacterial toxins were the first virulence factors to be identified and studied in detail. Indeed, these molecules represented the inspiration for those microbiologists who initially proposed the concept of the virulence factor. Since those early days, many bacterial toxins have been studied, and it is now clear that there is a staggering diversity in toxin properties and modes of action. In this issue of *Nature Reviews Microbiology*, two articles on quite different aspects of toxin biology emphasize the diversity and versatility of these fascinating molecules.

Since the discovery that *Helicobacter pylori* infection leads to gastric cancer, it has become increasingly clear that some bacteria and their toxins can contribute to carcinogenesis. The molecular mechanisms involved, however, remain unclear. Nevertheless, many bacteria that cause persistent infections produce toxins that specifically disrupt cellular signalling to perturb the regulation of cell growth or to induce inflammation, whereas others produce toxins that directly damage DNA. On page 343, Alistair Lax reviews the evidence — both epidemiological and molecular — for the oncogenic potential of these bacterial products.

A substantial fraction of the functional versatility that is attributed to bacterial toxins derives from their capacity to cause multiple cellular effects. By producing toxins with multifunctional properties, bacteria are able to use a single protein to produce a wide range of effects at different sites in the host, depending on which cell types and tissues are targeted. On page 320, Timothy Cover and Steven Blanke review the pleiotropic effects of the vacuolating cytotoxin (VacA) of *H. pylori* — the authors contend that this molecule is an important model for understanding the actions of multifunctional toxins that contribute to bacterial pathogenesis in numerous ways.

Chief Editor
David O'Connell

Associate Editors
Susan Jones
Sheilagh Molloy