
Contents

What are Bacterial Extracellular Polymeric Substances?
Jost Wingender, Thomas R. Neu, Hans-Curt Flemming 1

1 Introduction . 1
2 Definitions of EPS . 2
3 Composition, Secretion and Spatial Arrangement of EPS 4
4 Industrial and Clinical Importance of EPS 9
5 Bacterial Alginate – an Example of Bacterial EPS 10
6 Functions of EPS . 11
7 Ecological Aspects of EPS . 13

References . 15

In Situ Characterization of Extracellular Polymeric Substances (EPS)
in Biofilm Systems
Thomas R. Neu, John R. Lawrence . 21

1 Introduction . 22
1.1 Traditional Approaches for Studying Microbial Polysaccharides . . 22
1.2 Change of Paradigms . 22
1.3 In situ Methods . 23
2 Destructive Analysis of EPS . 23
2.1 Chemical Techniques . 23
2.1.1 Extraction . 23
2.1.2 Analysis . 24
2.2 Electron Microscopy . 24
2.3 Scanning Probe Techniques . 26
3 Non-Destructive Analysis of EPS . 27
3.1 Infrared Spectroscopy (FT-IR) . 27
3.2 Magnetic Resonance Spectroscopy (NMR) 28
3.3 Confocal Laser Scanning Microscopy (CLSM) 29
4 CLSM Approach . 29
4.1 Probes for Analysis of EPS . 29
4.1.1 Polysaccharides . 30
4.1.2 Proteins . 31
4.1.3 Nucleic Acids . 32
4.2 Physicochemical Characterization of EPS Matrix 32

4.2.1 Charge Distribution . 32
4.2.2 Hydrophobicity/Hydrophilicity . 32
4.2.3 Permeability . 33
4.3 EPS Bound and Associated Molecules 33
5 Image Analyses and Three-Dimensional Data Presentation 33
5.1 Analyses Techniques . 34
5.2 Three-Dimensional Imaging . 35
5.3 Three-Dimensional Display . 35
6 Case Studies: In Situ Characterization of EPS 36
7 Limitations of Non-Destructive Analyses 40
7.1 FT-IR/ATR . 40
7.2 NMR . 41
7.3 CLSM . 41

References . 42

Extraction of EPS
Per H. Nielsen, Andreas Jahn . 49

1 Introduction . 50
1.1 Definition of EPS . 50
1.2 Composition of EPS . 51
1.3 Extraction Procedure . 52
2 Sampling and Pretreatment . 54
2.1 Sampling and Storage . 54
2.2 Homogenization . 54
2.3 Washing . 54
3 Extraction of EPS . 54
3.1 Selection of an Appropriate Extraction Method 55
3.2 Physical Methods . 55
3.3 Chemical Methods . 58
3.4 Combination of Physical and Chemical Methods 61
4 Contamination by Intracellular Macromolecules 61
5 Disruption of Macromolecules . 64
6 Extraction Efficiency . 65
7 Purification and Analysis . 68
8 Conclusion . 68

References . 69

Biofilm Exopolysaccharides
Ian W. Sutherland . 73

1 Introduction . 73
2 Polysaccharide Composition and Structure 76
3 Promotion of Order and Gelation 81
4 Ionic Interactions . 83
5 Synergistic Effects . 83

VIII Contents

6 Other Functions of Biofilm Exopolysaccharides 84
7 Dissolution of Physical Structures 87
8 Conclusions . 88

References . 89

Regulation of Matrix Polymer in Biofilm Formation and Dispersion
David G. Davies . 93

1 Alginate Biosynthesis in Pseudomonas aeruginosa 93
2 Regulation of Alginate Biosynthetic Genes During Biofilm

Development . 100
3 Control of Biofilm Dispersion . 104
4 Activation of Alginate Biosynthesis and Chemical

Communication in Biofilms . 106
5 P. aeruginosa Biofilm Life Cycle . 110

References . 112

Exopolymers of Sulphate-Reducing Bacteria
Iwona B. Beech, Rudi C. Tapper . 119

Analysis and Function of the EPS from the Strong Acidophile
Thiobacillus ferrooxidans
Wolfgang Sand, Tilman Gehrke . 127

1 Introduction . 127
2 Leaching Bacteria . 129
3 Metal Sulfide Dissolution . 130
4 EPS Analysis . 132
5 Function of EPS . 135
6 Conclusions . 138

References . 140

Physical and Chemical Properties of Extracellular Polysaccharides
Associated with Biofilms and Related Systems
Bjørn E. Christensen . 143

1 Introduction . 143
2 Biopolymer Gels . 145
3 Physical Characterization of Biofilms 146
4 Chemical and Biochemical Characterization of Biofilms 147
5 Bacterial Alginates . 149

References . 153

Contents IX

Chemical Communication Within Microbial Biofilms:
Chemotaxis and Quorum Sensing in Bacterial Cells
Alan W. Decho . 155

1 Introduction . 155
2 Bacterial Chemotaxis and Initial Aggregations of Cells 156
3 Microspatial Patterns and Movement of Bacteria Within Biofilms . 157
4 Bacterial Quorum Sensing: Induction and Regulation of Activities . 158
4.1 Model Systems . 159
4.1.1 Homoserine Lactone (Autoinducer) Signals 159
4.1.2 The Vibrio fischeri System . 160
4.2 Other Chemical Signals . 160
4.2.1 Conjugation and Pheromone-Inducible Gene Expression in

Enterococcus faecalis . 160
4.2.2 Cyanobacteria Systems . 161
4.3 Functional Roles of Quorum Sensing 162
4.4 Specificity of Autoinduction Process 162
5 Enhancement of Chemotaxis and Quorum Sensing Processes

by the Biofilm Matrix . 162
6 The Biofilm as a Microbial Organism 164

References . 165

Function of EPS
Gideon M. Wolfaardt, John R. Lawrence, Darren R. Korber 171

1 Introduction . 172
2 Role of EPS in Cellular Associations 172
2.1 Suspended and Attached Cells . 172
2.2 Coaggregation, Consortial Behavior, and Floc Formation 173
2.3 Biofilm Formation . 174
2.4 Genetic Transfer . 175
3 Role of EPS in Nutrition . 177
3.1 Production of EPS as a Nutrient Reserve 178
3.2 Accumulation of Nutrients by EPS 178
4 Role of EPS in the Interaction of Microorganisms

with their Biological, Physical, and Chemical Environment 181
4.1 EPS and the Micro-Environment . 181
4.2 EPS as a Physical Barrier to Solute Translocation 183
4.3 Role in Enzyme Reactions . 185
4.4 Role in Pathogenicity and Protection Against Host Defense

Mechanisms . 186
4.5 Protective Role Against Predation/Digestion 186
4.6 Microbial-Plant Associations . 188
4.7 Effect of Environmental Conditions 189
5 EPS and the Macro-Environment . 190
5.1 Stabilization of the Environment . 190

X Contents

5.2 Microbial-Mineral Interactions . 191
5.3 Controls on Flow . 192
5.4 Role of EPS in the Bio-Accumulation of Contaminants 193
6 Conclusions . 194

References . 195

Polysaccharases in Biofilms – Sources – Action – Consequences!
Ian W. Sutherland . 201

1 Polysaccharases in Biofilms . 201
2 Nature of Polysaccharases . 202
3 Sources of Polysaccharases . 202
3.1 The Endogenous Production of Polysaccharases 202
3.2 The Exogenous Production of Polysaccharases 205
3.3 Bacteriophage . 205
4 Effects of Enzymes on Biofilms . 210
5 Application of Enzymes to Biofilms 212

References . 213

Extracellular Enzymes Within Microbial Biofilms
and the Role of the Extracellular Polymer Matrix
Monica Hoffman, Alan W. Decho . 217

1 Introduction: Importance of Extracellular Enzymes to Bacterial
Cells and Organic Matter Processing 217

2 The Microbial Biofilm and Extracellular Polymers 219
3 Extracellular Polymers as a “Sorptive Sponge” and “Colloidal Trap”

for High-Molecular-Weight Organic Matter 220
4 Localization of Enzymes by Extracellular Polymers:

the “Lectin-Localization Model” . 221
5 “Extracellular Polymer Microdomains” and the Stability

of Extracellular Enzymes . 223
6 Environmental Influences on Enzyme Activity 225
7 Biofilm Induction and Regulation of Extracellular Enzymes 225
7.1 Induction of Extracellular Enzymes at the Physiological Level . . . 226
7.2 Regulation of Enzyme Activity by Extracellular Factors 226

References . 227

Interaction Between Extracellular Polysaccharides and Enzymes
Jost Wingender, Karl-Erich Jaeger, Hans-Curt Flemming 231

1 Extracellular Enzymes in Biofilms 231
2 Mechanisms of Enzyme and Polysaccharide Secretion 235
2.1 Secretion of Enzymes . 235
2.1.1 The ABC Pathway . 236

Contents XI

2.1.2 The General Secretory Pathway . 236
2.1.3 The Contact Site-Dependent Pathway 238
2.2 Secretion of Polysaccharides . 239
3 Interaction of Enzymes with Extracellular Polysaccharides 239
4 Consequences of Enzyme-Polysaccharide Interactions in Biofilms . 246

References . 247

XII Contents

http://www.springer.com/978-3-540-65720-0

