

 ijms-19-00444

ijms-19-00444

Int. J. Mol. Sci. 2018, 19(2), 444; doi:10.3390/ijms19020444

Review

Similarities and Differences between Silver Ions and Silver in Nanoforms as Antibacterial Agents

Anna Kędziora 1,*, Mateusz Speruda 1, Eva Krzyżewska 2[image: Orcid], Jacek Rybka 2, Anna Łukowiak 3 and Gabriela Bugla-Płoskońska 1,*

1

Department of Microbiology, Institute of Genetics and Microbiology, University of Wrocław, 51-148 Wrocław, Poland

2

Department of Immunology of Infectious Diseases, Hirszfeld Institute of Immunology and Experimental Therapy, Polish Academy of Sciences, 53-114 Wrocław, Poland

3

Institute of Low Temperature and Structure Research, Polish Academy of Sciences, 50-422 Wrocław, Poland

*

Correspondence: anna.kedziora@uwr.edu.pl (A.K.); gabriela.bugla-ploskonska@uwr.edu.pl (G.B.-P.); Tel.: +48-71-375-62-22 (A.K.); +48-71-375-63-23 (G.B.-P.)

Received: 2 December 2017 / Accepted: 16 January 2018 / Published: 2 February 2018

Abstract

:

Silver is considered as antibacterial agent with well-known mode of action and bacterial resistance against it is well described. The development of nanotechnology provided different methods for the modification of the chemical and physical structure of silver, which may increase its antibacterial potential. The physico-chemical properties of silver nanoparticles and their interaction with living cells differs substantially from those of silver ions. Moreover, the variety of the forms and characteristics of various silver nanoparticles are also responsible for differences in their antibacterial mode of action and probably bacterial mechanism of resistance. The paper discusses in details the aforementioned aspects of silver activity.

Keywords:

silver ions; silver nanoparticles; silver nanocompounds; nanotechnology; mode of action; resistance of bacteria

1. Introduction

Silver ions as antibacterial agents have been known for ages. A detailed history of silver usage was well documented in the literature [1,2]. Silver ions from dissolved silver nitrate (lapis, AgNO3) and silver sulfadiazine are agents with proved efficacy against Gram-positive and Gram-negative bacteria [3,4,5,6].

The dynamic development of nanotechnology in recent years has provided possibilities for fabricating various forms of silver nanoparticles (AgNPs) [7]. Their most important feature is the highly developed surface area of small-size particles, which allows to increase the antimicrobial efficacy and bioavailability of materials used in the biology and biomedical sector [8]. We can observe a “nanotechnology race” of nanoproducts applications [7] in the biomedical sector too. In 2017 Sheng et al. [9] reviewed that over 1000 articles concerned the effects of nanoparticles on bacteria and over 90% of them were published after 2008. At present, more and more publications concerning the synthesis and antibacterial activity of silver nanoforms are being published [10,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,26,27,28,29,30,31,32].

Therefore, the main goal of this manuscript is to emphasize the variety of silver nanomaterials, their diversity in physico-chemical properties and finally, the high possibility for different interactions with cells—especially with bacterial pathogens. We compared the mode of action of silver ions and silver nanocomposites against bacteria (Gram-positive and Gram-negative bacterial cells), analysed the limitation of usage of silver materials considering the bacterial resistance to them, determined the gap of knowledge and showed future perspectives. Increasing amount of silver in the environment, having its source in human activities, especially nanotechnology products, cause air, water and earth pollution. We would like to emphasize the substantial differences between various forms of silver nanoparticles which cannot be considered as identical materials. As in the case of other biocides the border between benefits and toxic effect is very narrow [33].

2. Properties of Silver Materials vs. Antibacterial Activity

Silver ions are relatively reactive. The binding of silver ions in the form of insoluble precipitates (AgCl), or during the interactions with proteins (e.g., albumin), causes a significant decrease of its antibacterial efficacy, which is very important in the case of Ag+ bioapplications.

AgNPs can exist in the form of metallic silver with atoms strongly connected with each other [34]. The typical AgNPs are usually of a few to a dozen nm in diameter [35] and can take different shapes (spherical, irregular or planar) [9,20,24,25,26,27,28,36,37,38] that depend on the methods of production. One of the most popular “bottom up” eco-friendly method is biological synthesis, using living cells of bacteria, fungi and plants to obtain silver nanoparticles [9,15,16,17,19,24,27,37,38].

It is worth to underline that AgNPs never perform alone due to their tendency to aggregate as a result of the interactions between silver atoms. To prevent aggregation organic (e.g., citric acid) or inorganic carriers (stabilizers, such as silica, graphene or titanium dioxide) are used. From the point of view of nanotechnology, the unaffected physico-chemical properties of AgNPs (especially large surface area to volume ratio) are crucial to maintain their antibacterial efficacy. Variety of synthesis methods (including chemicals and reaction parameters) determine the variety of physico-chemical properties of nanomaterials and their biological activity. In Table 1 the influence of important chemical and physical properties on that activity is shown.

3. Mode of Antibacterial Action of Silver (MoA)

Li et al. [39] proved that silver ions have similar mode of action to silver nanoparticles but stronger antibacterial activity than AgNPs.

The antibacterial activity of silver ions (Ag+) is directly proportional to the environmental concentration of silver ions. Due to the oligodynamic effect, silver shows high antibacterial efficacy even in low concentrations. Jung et al. [40] compared the antibacterial activity of silver ions obtained in various ways and showed that silver ions produced in an electrolytic way are better antibacterial agents than those obtained by dissolving the silver compounds.

The antibacterial mode of action of silver ions is connected with: (i) interaction with the bacterial cell envelope (destabilization of the membrane—loss of K+ ions and decrease of ATP level, bonded with phospholipids), (ii) interaction with molecules inside the cell (e.g., nucleic acids and enzymes), (iii) the production of reactive oxygen species (ROS) [41]. The interaction of silver ions with bacterial inner membrane is one of the most important mechanisms of Ag+ toxicity [42]. Jung et al. [40] proved that the accumulation of Ag+ in the bacterial cell envelope is followed by the separation of the cytoplasmic membrane (CM) from the cell wall in both Gram-positive and Gram-negative bacteria [40,43]. Sütterlin et al. [41] showed that a minimal bactericidal concentration (MBC) of Ag+ for Gram-positive bacteria was more than 32 times higher than the MBC values for the Gram-negative bacterial cells. According to reference [40], carboxyl groups (–COOH) in glutamic acid and phosphate groups in teichoic acid are mostly responsible for binding of silver ions. On the other hand, Randall et al. [44] suggested that the damage caused by Ag+ in the inner membrane (IM) is one of the most important mechanisms in staphylococci. It has been proved that silver ions enter bacteria cells within 30 min of exposition and bind to cytoplasm components, proteins and nucleic acids [40,45]. As it can be seen from the TEM (transmission electron microscopy) pictures, shown in Figure 1, both types of bacterial cells (Gram-positive and Gram-negative) treated with Ag+ were lysed and the leakage of cytoplasm could be observed in all cases. Jung et al. [40] suggested that silver ions induce an ”active but nonculturable” state (ABNC) in bacteria cells. Stress induced by Ag+ caused that bacteria maintained the metabolism and physiology but stopped the growth, therefore the number of viable cells decreased in the performed in vitro tests.

One of the differences between the mode of Ag+ action against Gram-positive and Gram-negative bacteria regards the way of silver uptake into the cell. Silver ions enter Gram-negative cells via major outer membrane proteins (OMPs), especially OmpF (and its homolog OmpC) [21,43], which is a 39 kDa transmembrane protein with trimeric β-barrel structure. Each monomer of OmpF is built by sixteen transmembrane, antiparallel β-strands assembled with each other via hydrogen bonds. Those strands form a stable β-sheet which afterwards folds into a cylindrical tube with a channel function. Besides porin and ion transporter activity, OmpF is involved in the transport of other small molecules (e.g., drugs) across the bacterial outer membrane (OM) [46,47]. The importance of the OmpF/OmpC role in the mechanism of resistance to silver has been discussed repeatedly in a few published papers [43,48,49,50]. Sometimes the results of the conducted experiments were quite different. Radzig et al. [48] claimed that E. coli lacking OmpF (or OmpC) in the OM was 4–8 times more resistant to Ag+ or AgNPs than E. coli which possessed those proteins. In another study, Randall et al. [43] proved that prolonged exposure to silver ions caused missense mutations in the cusS and ompR gene. The latter resulted in the loss of function of OmpR protein (which is a transcription factor of OmpF and OmpC) and, finally, in the lack of OmpF/C proteins in the OM. E. coli BW25113 without the mentioned OMPs is characterized by a low permeability of the OM and a high level of resistance to Ag+. Those features were observed only in the situation when both proteins were not present in the OM [43]. Yen et al. [49] stand in opposition to the results shown above. In their research, regardless of the presence or absence of OmpF/OmpC in the bacterial OM, they observed no changes in bacterial sensitivity to silver ions. Li et al. [50] tested the antibacterial activity of silver-coated carbon nanotubes on Salmonella Typhimurium and observed reduced expression of the ompF gene after exposure to these nanoparticles.

Another molecular mechanism of antibacterial toxicity of silver ions is connected with their interaction with structural and functional proteins, especially those with thiol groups (–SH) [42,45,51]. Inhibition of the main respiratory chain proteins (e.g., cytochrome b) causes an increase of ROS inside the cell, what contributes to the death of bacteria. Exposure to silver results in the increase of the level of intracellular reactive oxygen species, what leads to oxidative stress, protein damage, DNA strand breakage, and, consequently, cell death [45]. One of the major targets inside the cell is the S2 protein, localized in small subunits of the bacterial ribosome. The binding of silver ions to ribosomal proteins results in the denaturation of the ribosome native structure and inhibition of protein biosynthesis [45]. Moreover, it has been proved that silver ions interact with nucleic acids forming bonds with pyrimidine bases. In the consequence, DNA condenses and replication is inhibited [52].

The antibacterial mode of action of silver nanoparticles remains still unclear and is the subject of discussion. A lot of science reports suggests that the mechanism of toxicity of AgNPs is similar to silver ions, due to the life cycle of silver nanoparticles and their transformation to silver ions [22,23,53,54]. Silver nanoparticles react with Gram-negative and Gram-positive bacteria cells in the following way: (i) with the cell envelope (e.g., membrane, peptidoglycan, Figure 2), (ii) with significant structure molecules (e.g., proteins, nucleic acids) and (iii) in biochemical pathways [20,21,23,35,55,56,57]. Shrivastava et al. [18] suggested that one of the possible antibacterial modes of silver nanoparticles action is the inhibition of signal transduction and growth (noted only in Gram-negative bacteria) by dephosphorylation of the peptide substrates on tyrosine residues.

One of the most important ways of silver antibacterial activity is the induction of ROS production. This effect in the case of silver ions was partially described in this chapter. AgNPs induce the higher concentration of hydrogen peroxide (H2O2), superoxide anion (O2−•) and hydroxyl radical (OH•) inside bacterial cell [52,58,59]. The detailed mechanism is still not well known but superoxide is predicted to be the major ROS in this process [52,60]. AgNPs disturb the function of the respiratory chain in the cell resulting in ROS generation. When the level of ROS exceeds the capacity of the cellular antioxidant defence system (for example, through depletion of glutathione, GSH, and protein-bound sulfhydryl groups and changes in the activity of various antioxidants), oxidative stress occurs, leading to different ways of inhibition of cell proliferation. Ramalingam et al. [58] in their research tested biosynthesized AgNPs (9.1 ± 1.6 nm). They proved that the minimal concentration of AgNPs required for the induction of the reactive oxygen species production stands at 1.35 µg/mL. Higher AgNPs levels result in a depletion of GSH—an antioxidant crucial in neutralization of the free-radical species. Park et al. [61] claimed that the superoxide anion was the main form of reactive oxygen that cause bacterial cell death. Furthermore, they proved that H2O2 was not produced in the bacterial cell after the exposure to Ag+. The mechanism of hydrogen peroxide generation refers to bacteria exposed to atmospheric oxygen and the antibacterial activity of silver nanoparticles against anaerobes (in the lack of oxygen) is very low. It is important that AgNPs can induce an additional, exogenous, ROS generation. As nanoparticles—such as TiO2 or ZnO—with large surface areas and highly reactive catalytic sites can produce ROS in the presence of UV light due to photocatalytic properties [62], also the photocatalytic ROS generation by silver forms cannot be excluded [63].

Lok et al. [54] pointed out the high antibacterial activity of AgNPs and claimed that the effective concentrations of AgNPs and Ag+ (under aerobic condition) were at nanomolar and micromolar levels, respectively. Rai et al. [56] reviewed that silver nanoparticles may be also used against multidrug resistant (MDR) bacteria, both Gram-positive (methicillin-resistant S. aureus—MRSA, Streptococcus pyogenes) and Gram-negative (E. coli, K. pneumoniae, P. aeruginosa).

Mandal et al. [64] proved the charge-dependent mechanism of AgNPs efficacy. They noticed the Zeta potential of Enterococcus faecalis, Proteus vulgaris and AgNPs on the level: −15, −26, −32.2 mV, respectively, which testify the charge cells and particles and indicated that Gram-positive E. faecalis cell accumulate more AgNPs than Gram-negative P. vulgaris. Sondi et al. [22] claimed that also negatively charged silver (silver nanocomposites), in comparison to positively charged silver ions, shows high antibacterial efficacy as well.

The lifecycle of nanoparticles and nanocomposites has an important influence on the antimicrobial mode of action and efficacy and depends on the environmental conditions. Gitipour et al. [65] observed that spherical AgNPs (3–5 nm), used as a disinfectant in mouthwash, undergo transformation (aggregation) after usage. The inner diameter of AgNPs increased to 50–200 nm and chemical transformation of AgNPs to AgCl after usage was observed, what can prove the ionization of metallic silver from nanoparticles to silver ions. Biotransformation of silver nanoparticles depending on environmental condition is often observed. Mokhena et al. [26] observed that size and shape of nanoparticles changed after heating at 90 °C. After 3 h of heating, the size of AgNPs increased from 28 to 30 nm and spherical particles became irregular: their shape changed from spherical to rod-like. Heating for 48 h resulted in a mixture of rod-like (76–121 nm) with less abundant spherical (28–50 nm) nanoparticles. Raman et al. [27] indicated that during the eco-friendly production of silver nanoparticles their size and shape were pH and temperature dependent. McGillicuddy et al. [66] reported that AgNPs released from consumer products to the environment during their lifecycle have varied properties, although their determination is difficult.

The theory about antibacterial mode of action of AgNPs is also connected with the oxidation of AgNPs. It is more than likely that the surface of silver nanoparticles is oxidized [57]. The smaller the size of fabricated particles, the higher oxide content due to larger surface area to volume ratio. The presence of oxide on the surface ensures high antibacterial activity of AgNPs, most probably due to the higher concentration of ROS [55] generated. Xiu et al. [67] showed that toxicity of AgNPs depends on the presence of O2 and is connected with silver ions release. They tested glycol-thiol-coated (PEG) AgNPs with different sizes. The oxidative dissolution of AgNPs was observed only under aerobic conditions and PEG coating did not secure nanoparticles from that phenomenon. In anaerobic conditions, tested PEG-AgNPs did not show the antibacterial activity upon E. coli K-12 due to nonoccurrence of dissolved silver ions. Xiu et al. [67] claimed that among other the size and shape or AgNPs coating has an influence on extent and duration of Ag+ release into solution. It was shown that the release of Ag+ ions from nanosilver in aqueous solutions corresponds to the mass leached or dissolved of one or two oxidized monolayers from its surface depending on nanosilver size. The antibacterial activity (against E. coli) of nanoparticles (size < 10 nm, where Ag2O layer was removed), was significantly lower than that of as-prepared particles with oxidized surface [68].

Rai et al. [56] and Durán et al. [69] reported that antibacterial efficacy depends on the size, shape, concentration and doses of used AgNPs. Morones et al. [23] observed the highest efficacy for AgNPs with a size below 10 nm. Pal et al. [20] showed the shape-dependent efficacy of AgNPs, which results from the different surface area between spherical and triangular AgNPs, with the latter form exhibiting much higher efficacy. Sheng et al. [9] reviewed in details the dose-response of bacteria to AgNPs and noticed high differences in the efficacy concentrations of different AgNPs and various cell response.

Every nanocomposite has a different physical (size, shape, amount) and chemical (presence of other compounds, oxidation state) properties [9,21,28] (Table 1). Therefore, we speculate that they should be considered as separate forms, with different properties and different ways of bacterial toxicity. Thus, the mode of action of particular silver nanoparticles (nanoforms, nanocomposites) could be the result of the binding strength, type of target, time of interaction, oxidation level, etc. Moreover, the carrier’s compound can enhance the antibacterial activity due to changes of the physico-chemical properties as well as mechanical mode of action (for example, TiO2 in anatase form possess photoactivity and graphene-based structures might cause mechanical damages of the cell, overwrap bacteria or increase the surface area resulting in stronger interaction with cells [28,62]. When bioactivity of metal nanoparticles is considered, it is worth to mention that these materials can change their properties and toxicity depending on the time and conditions of storage. Both these parameters, as well as surface chemistry of AgNPs, influence the evolution of the nanoparticles’ properties over time. While stored, different processes may occur, such as oxidation, dissolution, agglomeration, capping agent degradation or attachment of Ag+ ions to container walls [70]. All the changes have a significant influence on the particles toxicity [54,70] indicating strong ”aging” effects. Therefore, contradictory toxicity results might be observed in the literature for identical AgNPs against the same bacteria.

A comparison of the mode of action of silver ions and silver nanoparticles against Gram-negative and Gram-positive bacteria with short interaction description is presented in Figure 3.

4. Current Limitations and Future Prospects of Silver Materials Usage

The general resistance of bacteria to heavy metals is presented in Figure 4. The mechanism of resistance to heavy metals is connected with the locking of uptake metal into the cell or the detoxification of the metals inside. The resistance of bacteria to silver may be divided into an endogenous and exogenous mechanism. The first one (endogenous) is connected with a loss of special proteins (OmpC/F) and an up-regulation of efflux mechanism (Cus system) as an effect of two point mutation after long-term exposition of bacteria (e.g., E. coli) to silver ions (AgNO3). The endogenous mechanism of bacterial resistance to silver ions was proven by Randall et al. [43]. They showed that silver provide selective pressure to enrich a population of silver resistant bacteria. After 6 days of exposure to subinhibitory concentrations of silver ions, the resistant strain of E. coli BW25113 could be selected.

The exogenous way is associated with Sil proteins located in the cell membranes and responsible for efflux of silver ions out of the bacterial cell. The description of those mechanism is located below (Figure 4).

The chromosome-encoded mechanism of resistance to silver is strictly connected with the presence of efflux pumps within bacterial membranes [43]. Due to its functions, similarities in protein sequences, substrate specificity and subcellular location, all efflux pumps were classified into five superfamilies: ABC (ATP-binding cassette), MFS (major facilitator superfamily), RND (resistance-nodulation-division), MATE (multidrug and toxic compound extrusion) and SMR (small multidrug resistance) [72]. The pumps of each mentioned superfamily were already found in the cell of Gram-negative bacteria [50]. Transporters responsible for the extrusion of drugs, detergents, biocides, dyes and, importantly, heavy metals into extracellular space belong to the resistance-nodulation-division superfamily. The activity of those pumps depends on the proton-motive force [72,73]. Those transporters have the ability to capture toxic compounds from cytoplasm and the periplasmic space. RND pump consists of three subunits: substrate-binding transporter (located in the inner membrane), periplasmic membrane fusion protein (MFP) and outer membrane factor (OMF). The formed complex seems to be spanning both membranes [73,74]. RND transporters with high specificity to toxic cations belong to the HME-RND (heavy-metal efflux) subfamily, such as CusCFBA—one of few HME-RND pumps, responsible for bacterial resistance to copper and silver ions [75,76,77].

The operon cusCFBA of a bacterial chromosome encodes the system of active, extracellular transport of Ag(I) and Cu(I) which consists of CusA, CusB, CusC (proteins, subunits of RND efflux pump) and a periplasmic chaperone, CusF [75,78]. The transcription of genes encoding CusCFBA depends on the extracellular concentration of heavy-metal ions and the occurrence of operon cusRS. The operon gathers genes of CusR (response regulator) and CusS (histidine kinase) which regulate the expression of the efflux pump’s components after reaction with the stimulant [79,80]. Thus far, CusCBA is the only known chromosomal-encoded pump responsible for silver resistance [75,80].

The function and structure of each CusCFBA subunit and CusF is well known. The substrate-binding transporter, CusA, is located in the inner membrane. This homotrimer consists of 1047 amino acids and contains 12-transmembrane α-helices [75,76,80]. Its activity depends on proton-motive force. Heavy-metal ions bind to the three-methionine motif (M573, M623, M672) [75,78,79] which determines the substrate specificity of CusA and plays an important role in Ag(I) and Cu(I) transport directly from the cytoplasm [75,76]. Any mutation of that motif may result in decreased bacterial resistance to silver or copper ions [80]. When a substrate binds to the methionine motif, the conformation of CusA change, opening the way to the periplasmic part of CusC. It has to be said that there are more methionine residues in the structure of CusA. There are three pairs below (M410-M501, M403-M486, M391-M1009) and one pair (M271-M755) above the main binding site in the periplasmic space [75,76,78]. Those residues participate probably in the stepwise transport of heavy metal ions from the cytoplasm to the periplasmic part of CusC [76,78]. It is proposed that CusA has the ability to bind copper and silver ions from the periplasmic space. A similar function may be assigned to CusB, a membrane fusion protein (379 amino acids). Among MFP, CusB has a unique structure. It consists of two protomers with 3 β-domains (first domain interacts with periplasmic part of CusA) and 1 α-helical domain—responsible for the interaction with CusC. CusB serves as a protein span binding together CusA and CusC transporters [75,78]. The other role of CusB in Ag (I) and Cu (I) extrusion is strictly connected with CusF. It is a periplasmic chaperone with a structure of 5-stranded β-barrel consisting of three antiparallel 3-stranded β-sheets. It is produced only in the presence of heavy-metal ions. It binds silver and copper ions with two-methionine or two-cysteine sites and transports them to CusB, which triggers fast and reversible changes in conformation of CusA [75,79,80]. In the next step, CusF will be delivering Ag(I) or Cu(I) directly to CusA where ions will be extruded to CusC (457 amino acids). That outer membrane factor of CusCFBA, which is a cylindrical homotrimer formed of three subunits with a α/β-barrel structure, will funnel heavy-metal ions straight to the extracellular environment [75,79].

In 1975, S. Typhimurium caused the death of several patients from the burn ward of Massachusetts General Hospital. The isolated pathogen was silver resistant due to the presence of a 180 kb plasmid, known as pMG101 [81,82]. The pMG101 plasmid determines bacterial resistance to heavy metals (Hg, Ag), tellurite and a few antibiotics—chloramphenicol, streptomycin, tetracycline and ampicillin [43,83]. The specific region of pMG101 plasmid involved in resistance to silver, contains nine genes encoding Sil proteins which are gathered in three transcriptional units: silRS, silE and silCFBAGP (each controlled by a separate promoter) [43,84]. The function of SilG is still not known—the rest of the Sil proteins were characterized due to their homology to other resistance mechanisms, e.g., CusCFBA [43,81]. Some of the sil genes were identified in another bacteria genus, such as Enterobacter, Klebsiella, Escherichia, Pseudomonas or MRSA [84].

The similarity in protein sequences between CusCFBA and SilCFBA reaches 80% [84]. In the exogenous mechanism of resistance to Ag(I), the tripartite RND efflux pumps are made from SilA, SilB and SilC [43]. The function of those proteins is homologous to the role of Cus system components. SilA exists as IM substrate-binding transporter, responsible for the uptake of silver ions from cytoplasm. SilB, as a membrane fusion protein, spans together each pump’s components and SilC, located in the OM, funnels captured ions to the extracellular environment [82,83]. The transcription of sil genes is carried out by a two-component regulatory system. It consists of the SilS protein—membrane histidine kinase and the response regulator (SilR). Those two components are homologs of products encoded by the CusRS operon [44,82]. In the silver resistance mechanism determined by Sil proteins, there are two periplasmic chaperones, SilF and SilE. SilE is an α-helix homolog of PcoE (sequence identity score: 48%), a protein that is able to bind copper ions from periplasmic space. Due to the presence of methionine and histidine residues in its structure, SilE is able to bind eight silver ions. SilF, a β-sheet homolog of CusF, is able to bind only single Ag+ [81,83]. The function of those two chaperones differs substantially: SilE is involved in the uptake of silver ions from periplasmic space, while SilF captures Ag(I) which got inside from extracellular space [43,81]. Both chaperones deliver their cargos to SilCBA. The last sil gene on pMG101 encodes SilP—inner membrane P-type ATP-ase. This protein transports silver ions from cytoplasm to the periplasmic space, where Ag+ will be bound by SilE [84]. A comparison of exogenous and endogenous mechanism of resistance to silver ions in Gram-negative bacteria is presented in Figure 5.

Apparently, the silver resistance does not widely occur in Gram-positive bacteria, specifically in staphylococci. Although MIC of Ag+ for S. aureus was estimated between 16 and 32 µg/mL [41,85], no resistance strains were selected during long-term (42 days) exposition to silver ions in 876 strains of S. aureus [85]. It is very interesting that antibiotic resistance occurs frequently and usually within a few days (e.g., with frequency 3 × 10−6 for fusacid) [85]. Therefore, silver ions remain a promising agent in prevention and treatment infection caused by S. aureus. Loh et al. [85] checked the prevalence of sil genes in 36 (33 MRSA strains and 3 MR-CNS (methycilin-resistant coagulase-negative S. aureus)) strains isolated from wounds and nasal sources in human and animals. They indicated silE only in 2 of 33 and 1 of 3 strains. This silE gene was a homologue in 95–100% to silE gene located on the pMG101 plasmid in Gram-negative bacteria. It is possible that the silE gene is not expressed in those cells [85]. It is interesting that the time of MRSA silE-positive death was 16 times longer than MRSA silE-negative. Sütterlin et al. [41] also proved that none of the tested S. aureus was sil-positive, neither developed resistance to silver after exposure to silver-based surgical dressings (duration of treatment: 2–14 months).

5. Summary and Conclusions

We presented the similarities and differences in the mode of silver action on Gram-positive and Gram-negative bacteria. We noticed a gap in knowledge about the molecular mechanism of bacteria, both Gram-positive and Gram-negative, to silver nanoparticles. If we assume that silver nanoparticles are silver ions source, it is possible that the molecular mechanism of bacterial resistance is analogue to mechanism described for Ag+. If there is another way of antibacterial toxicity of silver nanoparticles, it is likely that different mechanisms of resistance to silver nanoparticle exist, for both Gram-negative and Gram-positive bacteria. The variety of silver nanoforms causes that every product with silver nanoparticles should be considered separately as a compound with different physico-chemical properties, different mode of action and different mechanisms of resistance.

Acknowledgments

The article was partially supported by: grant of National Science Centre 2017/01/X/NZ1/00765, the special-purpose grant of the Ministry of Science and High Education to carry out research or development work and tasks related to the development of young scientists and doctoral participants 0420/1396/16. Publication was also supported by the Wrocław Centre of Biotechnology, program The Leading National Research Centre (KNOW, Krajowy Narodowy Ośrodek Wiodący) for the years 2014–2018. The funding agencies had no direct role in the conduct of the study, the collection, management, interpretation of the data, preparation or approval of the manuscript.

Conflicts of Interest

The authors declare no conflict of interest.

Abbreviations

	ABC
	ATP-binding cassette

	ABNC
	Active but nonculturable state

	AgNPs
	Silver nanoparticles

	ATP
	Adenosine triphosphate

	CM
	Cytoplasmic membrane

	DNA
	Deoxyribonucleic acid

	GO
	Graphene oxide

	GSH
	Glutathione

	HME
	Heavy-metal efflux

	IM
	Inner membrane

	MATE
	Multidrug and toxic compound extrusion

	MBC
	Minimal bactericidal concentration

	MDR
	Multidrug resistant

	MFP
	Periplasmic membrane fusion protein

	MFS
	Major facilitator superfamily

	MIC
	Minimal inhibitory concentration

	MoA
	Mode of antibacterial action of silver

	MR-CNS
	Methycilin-resistant coagulase-negative S. aureus

	MRSA
	Methicillin-resistant S. aureus

	n/a
	Not applicable

	OM
	Outer membrane

	OMF
	Outer membrane factor

	OMP
	Outer membrane protein

	O2−•
	Superoxide anion

	OH•
	Hydroxyl radical

	PEG
	Polyethylene glycol

	RND
	Resistance-nodulation-division

	ROS
	Reactive oxygen species

	SMR
	Small multidrug resistance

	TEM
	Transmission electron microscopy

References

	

Klasen, H.J. Historical review of the use of silver in the treatment of burns. I. Early uses. Burn. J. Int. Soc. Burn Inj. 2000, 26, 117–130. [Google Scholar] [CrossRef]

	

Klasen, H.J. A historical review of the use of silver in the treatment of burns. II. Renewed interest for silver. Burns 2000, 26, 131–138. [Google Scholar] [CrossRef]

	

Benli, B.; Yalın, C. The influence of silver and copper ions on the antibacterial activity and local electrical properties of single sepiolite fiber: A conductive atomic force microscopy (C-AFM) study. Appl. Clay Sci. 2017, 146, 449–456. [Google Scholar] [CrossRef]

	

Sun, Z.; Fan, C.; Tang, X.; Zhao, J.; Song, Y.; Shao, Z.; Xu, L. Characterization and antibacterial properties of porous fibers containing silver ions. Appl. Surf. Sci. 2016, 387, 828–838. [Google Scholar] [CrossRef]

	

Chen, R.; Ni, H.; Zhang, H.; Yue, G.; Zhan, W.; Xiong, P. A preliminary study on antibacterial mechanisms of silver ions implanted stainless steel. Vacuum 2013, 89, 249–253. [Google Scholar] [CrossRef]

	

Mohiti-Asli, M.; Pourdeyhimi, B.; Loboa, E.G. Novel, silver-ion-releasing nanofibrous scaffolds exhibit excellent antibacterial efficacy without the use of silver nanoparticles. Acta Biomater. 2014, 10, 2096–2104. [Google Scholar] [CrossRef] [PubMed]

	

Dong, H.; Gao, Y.; Sinko, P.J.; Wu, Z.; Xu, J.; Jia, L. The nanotechnology race between China and the United States. Nano Today 2016, 11, 7–12. [Google Scholar] [CrossRef]

	

Ying, J.Y. The era of nanotechnology. Nano Today 2008, 3, 1. [Google Scholar] [CrossRef]

	

Sheng, Z.; Liu, Y. Potential impacts of silver nanoparticles on bacteria in the aquatic environment. J. Environ. Manag. 2017, 191, 290–296. [Google Scholar] [CrossRef] [PubMed]

	

Shang, L.; Dong, S.; Nienhaus, G.U. Ultra-small fluorescent metal nanoclusters: Synthesis and biological applications. Nano Today 2011, 6, 401–418. [Google Scholar] [CrossRef]

	

Zheng, K.; Yuan, X.; Goswami, N.; Zhang, Q.; Xie, J. Recent advances in the synthesis, characterization and biomedical applications of ultrasmall thiolated silver nanoclusters. RSC Adv. 2014, 4, 60581–60596. [Google Scholar] [CrossRef]

	

Banhart, F.; Kotakoski, J.; Krasheninnikov, A.V. Structural Defects in Graphene. ACS Nano 2011, 5, 26–41. [Google Scholar] [CrossRef] [PubMed]

	

Kharissova, O.V.; Dias, H.V.R.; Kharisov, B.I.; Pérez, B.O.; Pérez, V.M.J. The greener synthesis of nanoparticles. Trends Biotechnol. 2013, 31, 240–248. [Google Scholar] [CrossRef] [PubMed]

	

Singh, P.; Kim, Y.-J.; Zhang, D.; Yang, D.-C. Biological Synthesis of Nanoparticles from Plants and Microorganisms. Trends Biotechnol. 2016, 34, 588–599. [Google Scholar] [CrossRef] [PubMed]

	

Mittal, A.K.; Chisti, Y.; Banerjee, U.C. Synthesis of metallic nanoparticles using plant extracts. Biotechnol. Adv. 2013, 31, 346–356. [Google Scholar] [CrossRef] [PubMed]

	

Sharma, V.K.; Yngard, R.A.; Lin, Y. Silver nanoparticles: Green synthesis and their antimicrobial activities. Adv. Colloid Interface Sci. 2009, 145, 83–96. [Google Scholar] [CrossRef] [PubMed]

	

Jyoti, K.; Baunthiyal, M.; Singh, A. Characterization of silver nanoparticles synthesized using Urtica dioica Linn. leaves and their synergistic effects with antibiotics. J. Radiat. Res. Appl. Sci. 2016, 9, 217–227. [Google Scholar] [CrossRef]

	

Shrivastava, S.; Bera, T.; Roy, A.; Singh, G.; Ramachandrarao, P.; Dash, D. Characterization of enhanced antibacterial effects of novel silver nanoparticles. Nanotechnology 2007, 18, 225103. [Google Scholar] [CrossRef]

	

Naqvi, S.Z.H.; Kiran, U.; Ali, M.I.; Jamal, A.; Hameed, A.; Ahmed, S.; Ali, N. Combined efficacy of biologically synthesized silver nanoparticles and different antibiotics against multidrug-resistant bacteria. Int. J. Nanomed. 2013, 8, 3187–3195. [Google Scholar] [CrossRef] [PubMed]

	

Pal, S.; Tak, Y.K.; Song, J.M. Does the antibacterial activity of silver nanoparticles depend on the shape of the nanoparticle? A study of the Gram-negative bacterium Escherichia coli. Appl. Environ. Microbiol. 2007, 73, 1712–1720. [Google Scholar] [CrossRef] [PubMed]

	

Lok, C.-N.; Ho, C.-M.; Chen, R.; He, Q.-Y.; Yu, W.-Y.; Sun, H.; Tam, P.K.-H.; Chiu, J.-F.; Che, C.-M. Proteomic analysis of the mode of antibacterial action of silver nanoparticles. J. Proteome Res. 2006, 5, 916–924. [Google Scholar] [CrossRef] [PubMed]

	

Sondi, I.; Salopek-Sondi, B. Silver nanoparticles as antimicrobial agent: A case study on E. coli as a model for Gram-negative bacteria. J. Colloid Interface Sci. 2004, 275, 177–182. [Google Scholar] [CrossRef] [PubMed]

	

Morones, J.R.; Elechiguerra, J.L.; Camacho, A.; Holt, K.; Kouri, J.B.; Ramírez, J.T.; Yacaman, M.J. The bactericidal effect of silver nanoparticles. Nanotechnology 2005, 16, 2346–2353. [Google Scholar] [CrossRef] [PubMed]

	

Mohandas, A.; Krishnan, A.G.; Biswas, R.; Menon, D.; Nair, M.B. Antibacterial and cytocompatible nanotextured Ti surface incorporating silver via single step hydrothermal processing. Mater. Sci. Eng. C Mater. Biol. Appl. 2017, 75, 115–124. [Google Scholar] [CrossRef] [PubMed]

	

Xia, Y.; Jiang, X.; Zhang, J.; Lin, M.; Tang, X.; Zhang, J.; Liu, H. Synthesis and characterization of antimicrobial nanosilver/diatomite nanocomposites and its water treatment application. Appl. Surf. Sci. 2017, 396, 1760–1764. [Google Scholar] [CrossRef]

	

Mokhena, T.C.; Luyt, A.S. Electrospun alginate nanofibres impregnated with silver nanoparticles: Preparation, morphology and antibacterial properties. Carbohydr. Polym. 2017, 165, 304–312. [Google Scholar] [CrossRef] [PubMed]

	

Raman, G.; Park, S.J.; Sakthivel, N.; Suresh, A.K. Physico-cultural parameters during AgNPs biotransformation with bactericidal activity against human pathogens. Enzym. Microb. Technol. 2017, 100, 45–51. [Google Scholar] [CrossRef] [PubMed]

	

Chandraker, K.; Nagwanshi, R.; Jadhav, S.K.; Ghosh, K.K.; Satnami, M.L. Antibacterial properties of amino acid functionalized silver nanoparticles decorated on graphene oxide sheets. Spectrochim. Acta Part A Mol. Biomol. Spectrosc. 2017, 181, 47–54. [Google Scholar] [CrossRef] [PubMed]

	

Moustafa, M.T. Removal of pathogenic bacteria from wastewater using silver nanoparticles synthesized by two fungal species. Water Sci. 2017, 31, 164–176. [Google Scholar] [CrossRef]

	

Gao, H.; Yang, H.; Wang, C. Controllable preparation and mechanism of nano-silver mediated by the microemulsion system of the clove oil. Results Phys. 2017, 7, 3130–3136. [Google Scholar] [CrossRef]

	

Bindhu, M.R.; Umadevi, M. Antibacterial and catalytic activities of green synthesized silver nanoparticles. Spectrochim. Acta Part A Mol. Biomol. Spectrosc. 2015, 135, 373–378. [Google Scholar] [CrossRef] [PubMed]

	

Fayaz, A.M.; Balaji, K.; Girilal, M.; Yadav, R.; Kalaichelvan, P.T.; Venketesan, R. Biogenic synthesis of silver nanoparticles and their synergistic effect with antibiotics: A study against gram-positive and gram-negative bacteria. Nanomed. Nanotechnol. Biol. Med. 2010, 6, 103–109. [Google Scholar] [CrossRef] [PubMed]

	

Bruins, M.R.; Kapil, S.; Oehme, F.W. Microbial resistance to metals in the environment. Ecotoxicol. Environ. Saf. 2000, 45, 198–207. [Google Scholar] [CrossRef] [PubMed]

	

Roebben, G.; Rauscher, H.; Amenta, V.; Aschberger, K.; Boix Sanfeliu, A.; Calzolai, L.; Emons, H.; Gaillard, C.; Gibson, N.; Holzwarth, U.; et al. Recommendation of European Union 2011/696/UE; Publications Office of the European Union: Luxembourg, 2014. [Google Scholar]

	

Parveen, R.; Shamsi, T.N.; Fatima, S. Nanoparticles-protein interaction: Role in protein aggregation and clinical implications. Int. J. Biol. Macromol. 2017, 94, 386–395. [Google Scholar] [CrossRef] [PubMed]

	

Li, L.; Zhao, C.; Zhang, Y.; Yao, J.; Yang, W.; Hu, Q.; Wang, C.; Cao, C. Effect of stable antimicrobial nano-silver packaging on inhibiting mildew and in storage of rice. Food Chem. 2017, 215, 477–482. [Google Scholar] [CrossRef] [PubMed]

	

Jinu, U.; Gomathi, M.; Saiqa, I.; Geetha, N.; Benelli, G.; Venkatachalam, P. Green engineered biomolecule-capped silver and copper nanohybrids using Prosopis cineraria leaf extract: Enhanced antibacterial activity against microbial pathogens of public health relevance and cytotoxicity on human breast cancer cells (MCF-7). Microb. Pathog. 2017, 105, 86–95. [Google Scholar] [CrossRef] [PubMed]

	

Ballottin, D.; Fulaz, S.; Cabrini, F.; Tsukamoto, J.; Durán, N.; Alves, O.L.; Tasic, L. Antimicrobial textiles: Biogenic silver nanoparticles against Candida and Xanthomonas. Mater. Sci. Eng. C 2017, 75, 582–589. [Google Scholar] [CrossRef] [PubMed]

	

Li, W.-R.; Sun, T.-L.; Zhou, S.-L.; Ma, Y.-K.; Shi, Q.-S.; Xie, X.-B.; Huang, X.-M. A comparative analysis of antibacterial activity, dynamics and effects of silver ions and silver nanoparticles against four bacterial strains. Int. Biodeterior. Biodegrad. 2017, 123, 304–310. [Google Scholar] [CrossRef]

	

Jung, W.K.; Koo, H.C.; Kim, K.W.; Shin, S.; Kim, S.H.; Park, Y.H. Antibacterial Activity and Mechanism of Action of the Silver Ion in Staphylococcus aureus and Escherichia coli. Appl. Environ. Microbiol. 2008, 74, 2171–2178. [Google Scholar] [CrossRef] [PubMed]

	

Sütterlin, S.; Tano, E.; Bergsten, A.; Tallberg, A.-B.; Melhus, A. Effects of silver-based wound dressings on the bacterial flora in chronic leg ulcers and its susceptibility in vitro to silver. Acta Derm. Venereol. 2012, 92, 34–39. [Google Scholar] [CrossRef] [PubMed]

	

Percival, S.L.; Bowler, P.G.; Russell, D. Bacterial resistance to silver in wound care. J. Hosp. Infect. 2005, 60, 1–7. [Google Scholar] [CrossRef] [PubMed]

	

Randall, C.P.; Gupta, A.; Jackson, N.; Busse, D.; O’Neill, A.J. Silver resistance in Gram-negative bacteria: A dissection of endogenous and exogenous mechanisms. J. Antimicrob. Chemother. 2015, 70, 1037–1046. [Google Scholar] [CrossRef] [PubMed]

	

Randall, C.P.; Oyama, L.B.; Bostock, J.M.; Chopra, I.; O’Neill, A.J. The silver cation (Ag+): Antistaphylococcal activity, mode of action and resistance studies. J. Antimicrob. Chemother. 2013, 68, 131–138. [Google Scholar] [CrossRef] [PubMed]

	

Yamanaka, M.; Hara, K.; Kudo, J. Bactericidal Actions of a Silver Ion Solution on Escherichia coli, Studied by Energy-Filtering Transmission Electron Microscopy and Proteomic Analysis. Appl. Environ. Microbiol. 2005, 71, 7589–7593. [Google Scholar] [CrossRef] [PubMed]

	

Koebnik, R.; Locher, K.P.; Van Gelder, P. Structure and function of bacterial outer membrane proteins: Barrels in a nutshell. Mol. Microbiol. 2000, 37, 239–253. [Google Scholar] [CrossRef] [PubMed]

	

Schulz, G.E. The structure of bacterial outer membrane proteins. Biochim. Biophys. Acta 2002, 1565, 308–317. [Google Scholar] [CrossRef]

	

Radzig, M.A.; Nadtochenko, V.A.; Koksharova, O.A.; Kiwi, J.; Lipasova, V.A.; Khmel, I.A. Antibacterial effects of silver nanoparticles on gram-negative bacteria: Influence on the growth and biofilms formation, mechanisms of action. Colloids Surf. B Biointerfaces 2013, 102, 300–306. [Google Scholar] [CrossRef] [PubMed]

	

Yen, M.R.; Peabody, C.R.; Partovi, S.M.; Zhai, Y.; Tseng, Y.H.; Saier, M.H. Protein-translocating outer membrane porins of Gram-negative bacteria. Biochim. Biophys. Acta 2002, 1562, 6–31. [Google Scholar] [CrossRef]

	

Li, X.Z.; Nikaido, H.; Williams, K.E. Silver-resistant mutants of Escherichia coli display active efflux of Ag+ and are deficient in porins. J. Bacteriol. 1997, 179, 6127–6132. [Google Scholar] [CrossRef] [PubMed]

	

Feng, Q.L.; Wu, J.; Chen, G.Q.; Cui, F.Z.; Kim, T.N.; Kim, J.O. A mechanistic study of the antibacterial effect of silver ions on Escherichia coli and Staphylococcus aureus. J. Biomed. Mater. Res. 2000, 52, 662–668. [Google Scholar] [CrossRef]

	

Dakal, T.C.; Kumar, A.; Majumdar, R.S.; Yadav, V. Mechanistic Basis of Antimicrobial Actions of Silver Nanoparticles. Front. Microbiol. 2016, 7. [Google Scholar] [CrossRef] [PubMed]

	

Xiu, Z.-M.; Ma, J.; Alvarez, P.J.J. Differential effect of common ligands and molecular oxygen on antimicrobial activity of silver nanoparticles versus silver ions. Environ. Sci. Technol. 2011, 45, 9003–9008. [Google Scholar] [CrossRef] [PubMed]

	

Lok, C.-N.; Ho, C.-M.; Chen, R.; He, Q.-Y.; Yu, W.-Y.; Sun, H.; Tam, P.K.-H.; Chiu, J.-F.; Che, C.-M. Silver nanoparticles: Partial oxidation and antibacterial activities. J. Biol. Inorg. Chem. 2007, 12, 527–534. [Google Scholar] [CrossRef] [PubMed]

	

Prabhu, S.; Poulose, E.K. Silver nanoparticles: Mechanism of antimicrobial action, synthesis, medical applications and toxicity effects. Int. Nano Lett. 2012, 2, 32. [Google Scholar] [CrossRef]

	

Rai, M.K.; Deshmukh, S.D.; Ingle, A.P.; Gade, A.K. Silver nanoparticles: The powerful nanoweapon against multidrug-resistant bacteria. J. Appl. Microbiol. 2012, 112, 841–852. [Google Scholar] [CrossRef] [PubMed]

	

Dubey, P.; Matai, I.; Kumar, S.U.; Sachdev, A.; Bhushan, B.; Gopinath, P. Perturbation of cellular mechanistic system by silver nanoparticle toxicity: Cytotoxic, genotoxic and epigenetic potentials. Adv. Colloid Interface Sci. 2015, 221, 4–21. [Google Scholar] [CrossRef] [PubMed]

	

Ramalingam, B.; Parandhaman, T.; Das, S.K. Antibacterial Effects of Biosynthesized Silver Nanoparticles on Surface Ultrastructure and Nanomechanical Properties of Gram-Negative Bacteria viz. Escherichia coli and Pseudomonas aeruginosa. ACS Appl. Mater. Interfaces 2016, 8, 4963–4976. [Google Scholar] [CrossRef] [PubMed]

	

Le Pape, H.; Solano-Serena, F.; Contini, P.; Devillers, C.; Maftah, A.; Leprat, P. Involvement of reactive oxygen species in the bactericidal activity of activated carbon fibre supporting silver; Bactericidal activity of ACF(Ag) mediated by ROS. J. Inorg. Biochem. 2004, 98, 1054–1060. [Google Scholar] [CrossRef] [PubMed]

	

Joshi, N.; Ngwenya, B.T.; Butler, I.B.; French, C.E. Use of bioreporters and deletion mutants reveals ionic silver and ROS to be equally important in silver nanotoxicity. J. Hazard. Mater. 2015, 287, 51–58. [Google Scholar] [CrossRef] [PubMed]

	

Park, H.-J.; Kim, J.Y.; Kim, J.; Lee, J.-H.; Hahn, J.-S.; Gu, M.B.; Yoon, J. Silver-ion-mediated reactive oxygen species generation affecting bactericidal activity. Water Res. 2009, 43, 1027–1032. [Google Scholar] [CrossRef] [PubMed]

	

Li, M.; Yin, J.-J.; Wamer, W.G.; Lo, Y.M. Mechanistic characterization of titanium dioxide nanoparticle-induced toxicity using electron spin resonance. J. Food Drug Anal. 2014, 22, 76–85. [Google Scholar] [CrossRef] [PubMed]

	

Choi, O.; Hu, Z. Size dependent and reactive oxygen species related nanosilver toxicity to nitrifying bacteria. Environ. Sci. Technol. 2008, 42, 4583–4588. [Google Scholar] [CrossRef] [PubMed]

	

Mandal, D.; Kumar Dash, S.; Das, B.; Chattopadhyay, S.; Ghosh, T.; Das, D.; Roy, S. Bio-fabricated silver nanoparticles preferentially targets Gram positive depending on cell surface charge. Biomed. Pharmacother. 2016, 83, 548–558. [Google Scholar] [CrossRef] [PubMed]

	

Gitipour, A.; Al-Abed, S.R.; Thiel, S.W.; Scheckel, K.G.; Tolaymat, T. Nanosilver as a disinfectant in dental unit waterlines: Assessment of the physicochemical transformations of the AgNPs. Chemosphere 2017, 173, 245–252. [Google Scholar] [CrossRef] [PubMed]

	

McGillicuddy, E.; Murray, I.; Kavanagh, S.; Morrison, L.; Fogarty, A.; Cormican, M.; Dockery, P.; Prendergast, M.; Rowan, N.; Morris, D. Silver nanoparticles in the environment: Sources, detection and ecotoxicology. Sci. Total Environ. 2017, 575, 231–246. [Google Scholar] [CrossRef] [PubMed]

	

Xiu, Z.; Zhang, Q.; Puppala, H.L.; Colvin, V.L.; Alvarez, P.J.J. Negligible particle-specific antibacterial activity of silver nanoparticles. Nano Lett. 2012, 12, 4271–4275. [Google Scholar] [CrossRef] [PubMed]

	

Sotiriou, G.A.; Meyer, A.; Knijnenburg, J.T.N.; Panke, S.; Pratsinis, S.E. Quantifying the Origin of Released Ag+ Ions from Nanosilver. Langmuir 2012, 28, 15929–15936. [Google Scholar] [CrossRef] [PubMed]

	

Durán, N.; Marcato, P.D.; Conti, R.D.; Alves, O.L.; Costa, F.T.M.; Brocchi, M. Potential use of silver nanoparticles on pathogenic bacteria, their toxicity and possible mechanisms of action. J. Braz. Chem. Soc. 2010, 21, 949–959. [Google Scholar] [CrossRef]

	

Izak-Nau, E.; Huk, A.; Reidy, B.; Uggerud, H.; Vadset, M.; Eiden, S.; Voetz, M.; Himly, M.; Duschl, A.; Dusinska, M.; et al. Impact of storage conditions and storage time on silver nanoparticles’ physicochemical properties and implications for their biological effects. RSC Adv. 2015, 5, 84172–84185. [Google Scholar] [CrossRef][Green Version]

	

Mathema, V.B.; Thakuri, B.C.; Sillanpää, M. Bacterial mer operon-mediated detoxification of mercurial compounds: A short review. Arch. Microbiol. 2011, 193, 837–844. [Google Scholar] [CrossRef] [PubMed]

	

Martinez, J.L.; Sánchez, M.B.; Martínez-Solano, L.; Hernandez, A.; Garmendia, L.; Fajardo, A.; Alvarez-Ortega, C. Functional role of bacterial multidrug efflux pumps in microbial natural ecosystems. FEMS Microbiol. Rev. 2009, 33, 430–449. [Google Scholar] [CrossRef] [PubMed]

	

Piddock, L.J.V. Multidrug-resistance efflux pumps—Not just for resistance. Nat. Rev. Microbiol. 2006, 4, 629–636. [Google Scholar] [CrossRef] [PubMed]

	

Fernando, D.M.; Kumar, A. Resistance-Nodulation-Division Multidrug Efflux Pumps in Gram-Negative Bacteria: Role in Virulence. Antibiotics 2013, 2, 163–181. [Google Scholar] [CrossRef] [PubMed]

	

Delmar, J.A.; Su, C.-C.; Yu, E.W. Bacterial multidrug efflux transporters. Annu. Rev. Biophys. 2014, 43, 93–117. [Google Scholar] [CrossRef] [PubMed]

	

Long, F.; Su, C.-C.; Zimmermann, M.T.; Boyken, S.E.; Rajashankar, K.R.; Jernigan, R.L.; Yu, E.W. Crystal structures of the CusA efflux pump suggest methionine-mediated metal transport. Nature 2010, 467, 484–488. [Google Scholar] [CrossRef] [PubMed]

	

Su, C.-C.; Long, F.; Lei, H.-T.; Bolla, J.R.; Do, S.V.; Rajashankar, K.R.; Yu, E.W. Charged amino acids (R83, E567, D617, E625, R669 and K678) of CusA are required for metal ion transport in the Cus efflux system. J. Mol. Biol. 2012, 422, 429–441. [Google Scholar] [CrossRef] [PubMed]

	

Su, C.-C.; Long, F.; Yu, E.W. The Cus efflux system removes toxic ions via a methionine shuttle. Protein Sci. 2011, 20, 6–18. [Google Scholar] [CrossRef] [PubMed]

	

Chacón, K.N.; Mealman, T.D.; McEvoy, M.M.; Blackburn, N.J. Tracking metal ions through a Cu/Ag efflux pump assigns the functional roles of the periplasmic proteins. Proc. Natl. Acad. Sci. USA 2014, 111, 15373–15378. [Google Scholar] [CrossRef] [PubMed]

	

Franke, S.; Grass, G.; Rensing, C.; Nies, D.H. Molecular analysis of the copper-transporting efflux system CusCFBA of Escherichia coli. J. Bacteriol. 2003, 185, 3804–3812. [Google Scholar] [CrossRef] [PubMed]

	

Asiani, K.R.; Williams, H.; Bird, L.; Jenner, M.; Searle, M.S.; Hobman, J.L.; Scott, D.J.; Soultanas, P. SilE is an intrinsically disordered periplasmic “molecular sponge” involved in bacterial silver resistance. Mol. Microbiol. 2016, 101, 731–742. [Google Scholar] [CrossRef] [PubMed]

	

Silver, S. Bacterial silver resistance: Molecular biology and uses and misuses of silver compounds. FEMS Microbiol. Rev. 2003, 27, 341–353. [Google Scholar] [CrossRef]

	

Silver, S.; Gupta, A.; Matsui, K.; Lo, J.F. Resistance to Ag(I) cations in bacteria: Environments, genes and proteins. Met.-Based Drugs 1999, 6, 315–320. [Google Scholar] [CrossRef] [PubMed]

	

Finley, P.J.; Norton, R.; Austin, C.; Mitchell, A.; Zank, S.; Durham, P. Unprecedented Silver Resistance in Clinically Isolated Enterobacteriaceae: Major Implications for Burn and Wound Management. Antimicrob. Agents Chemother. 2015, 59, 4734–4741. [Google Scholar] [CrossRef] [PubMed]

	

Loh, J.V.; Percival, S.L.; Woods, E.J.; Williams, N.J.; Cochrane, C.A. Silver resistance in MRSA isolated from wound and nasal sources in humans and animals. Int. Wound J. 2009, 6, 32–38. [Google Scholar] [CrossRef] [PubMed]

[image: Ijms 19 00444 g001 550]

Figure 1. Internal morphology of S. aureus (A) and E. coli (B) observed via TEM (a,b) untreated bacteria, (c,d) bacteria treated with Ag+ (0.2 ppm) during 2 h. Black and white arrows indicate peptidoglycan and cytoplasmic membrane, respectively (A) and outer membrane, peptidoglycan and cytoplasmic membrane (B). Arrowhead indicate separation of the cell membrane from the cell wall. Reprinted from [40] with American Society for Microbiology Publishing Group permission.

Figure 1. Internal morphology of S. aureus (A) and E. coli (B) observed via TEM (a,b) untreated bacteria, (c,d) bacteria treated with Ag+ (0.2 ppm) during 2 h. Black and white arrows indicate peptidoglycan and cytoplasmic membrane, respectively (A) and outer membrane, peptidoglycan and cytoplasmic membrane (B). Arrowhead indicate separation of the cell membrane from the cell wall. Reprinted from [40] with American Society for Microbiology Publishing Group permission.

[image: Ijms 19 00444 g001]

[image: Ijms 19 00444 g002 550]

Figure 2. Accumulation of silver nanoparticles in P. aeruginosa cells (silver nanoparticle concentration 75 µg/mL, silver size: 10 nm). Reprinted from [23] with Copyright Clearance Center permission.

Figure 2. Accumulation of silver nanoparticles in P. aeruginosa cells (silver nanoparticle concentration 75 µg/mL, silver size: 10 nm). Reprinted from [23] with Copyright Clearance Center permission.

[image: Ijms 19 00444 g002]

[image: Ijms 19 00444 g003 550]

Figure 3. A comparison of the silver ions (A) and silver nanoparticles’ (B) mode of action to Gram-negative (left) and Gram-positive (right) bacteria. (1) Pore formation; metabolites and ions leakage (shown as plus and minus in the figure above) (2) Denaturation of structural and cytoplasmic proteins; enzymes inactivation. (3) Inactivation of respiratory chain enzymes. (4) Increase of intracellular reactive oxygen species (ROS) concentration. (5) Interaction with ribosome. (6) Interaction with nucleic acids. (7) Inhibition of signal transduction.

Figure 3. A comparison of the silver ions (A) and silver nanoparticles’ (B) mode of action to Gram-negative (left) and Gram-positive (right) bacteria. (1) Pore formation; metabolites and ions leakage (shown as plus and minus in the figure above) (2) Denaturation of structural and cytoplasmic proteins; enzymes inactivation. (3) Inactivation of respiratory chain enzymes. (4) Increase of intracellular reactive oxygen species (ROS) concentration. (5) Interaction with ribosome. (6) Interaction with nucleic acids. (7) Inhibition of signal transduction.

[image: Ijms 19 00444 g003]

[image: Ijms 19 00444 g004 550]

Figure 4. Diversity of bacterial mechanisms of resistance to heavy metals [71].

Figure 4. Diversity of bacterial mechanisms of resistance to heavy metals [71].

[image: Ijms 19 00444 g004]

[image: Ijms 19 00444 g005 550]

Figure 5. A comparison of the Sil (pMG101) and Cus silver resistance systems in Gram-negative bacteria, IM—inner membrane, OM—outer membrane.

Figure 5. A comparison of the Sil (pMG101) and Cus silver resistance systems in Gram-negative bacteria, IM—inner membrane, OM—outer membrane.

[image: Ijms 19 00444 g005]

[image: Table]

Table 1. Overview of certain nanocomposites of silver: their physico-chemical description and biological activity.

Table 1. Overview of certain nanocomposites of silver: their physico-chemical description and biological activity.

	Nanocomposite (Named According to the Reference)
	Silver Nanoparticles Size
	Silver Nanoparticles Shape
	Silver Amount in Nanocomposites
	Form of Compound (If Applicable)
	Type of Synthesis
	Antibacterial Activity
	References

	Silver nanoparticles
	10–15 nm
	spherical, polyhedral
	n/a
	n/a
	chemical
	Antibacterial effect was dose-dependent. Tested silver nanoparticles were more effective against Gram-negative bacteria than Gram-positive;

MoA: binding to the cell wall and penetrating it; modulation of cellular signalling
	[18]

	AgNPs
	5–30 nm
	variable: most spherical
	n/a
	n/a
	biological
	Increased antibacterial activity of antibiotics in the presence of AgNPs;

MoA: binding to proteins (by thiol groups) and DNA
	[19]

	Silver nanoparticles
	39 nm (spherical), 40 nm (triangular), 133–192 nm, diameter: 16 nm (rod-shaped)
	variable: most spherical, triangular, rod-shaped
	n/a
	n/a
	chemical
	Inhibition of Escherichia coli growth on medium with silver nanoparticles;

MoA: damage of bacterial cell membrane on multiple locations, formation of irregular pits
	[20]

	Nano-Ag
	9.3 ± 2.8 nm
	spherical
	n/a
	n/a
	chemical
	Inhibition of E. coli growth at 6 µM concentration of Nano-Ag;

MoA: changes in expression of genes encoding envelope proteins (accumulation of envelope protein precursors), destabilization of outer membrane, disturbance of proton motive force
	[21]

	Silver nanoparticles
	12 nm
	spherical
	n/a
	n/a
	chemical
	Inhibition of E. coli growth at 50–60 µg/mL concentration of silver nanoparticles;

MoA: damage of membranes, incorporation of silver nanoparticles into membranes, forming pits, disturbances in permeability
	[22]

	Silver nanoparticles
	16 ± 8 nm, 21 ± 18 nm
	icosahedral, twinned, decahedral
	n/a
	agglomerated inside the carbon matrix
	chemical
	Inhibition of Gram-negative and Gram-positive bacteria growth at 75 μg/mL concentration of silver nanoparticles;

MoA: binding to cell membrane, permeability changes, disturbances in respiration process, penetration of the bacterial membranes, interacting with DNA, releasing silver ions
	[23]

	Ti/Ag
	not specified
	not specified
	1.93–6.08% [m/m]
	nanotexture, rutile, anatase
	biological
	Inhibition of S. aureus (MRSA) and E. coli growth at 15–75 µM;

MoA: not specified
	[24]

	Nanosilver/diatomite
	1–20 nm
	spherical particles
	0.537% [m/m]
	not specified
	chemical
	0.5 g nanosilver/diatomite kills above 99% of E. coli within 30 min;

MoA: not specified
	[25]

	Chitosan-AgNps
	8–28 nm
	spherical
	1% [m/m]
	chitosan/alginate nanofibers
	chemical
	Inhibition of E. coli, Klebsiella pneumoniae, Bacillus pumilus and Staphylococcus aureus growth;

MoA: not specified
	[26]

	AgNps
	15–160 nm (mean diameter 60 ± 10 nm)
	spherical and irregular
	n/a
	not specified
	biological
	Inhibition of multidrug (MDR) pathogens: Acinetobacter baumannii, E. coli, Pseudomonas aeruginosa and Salmonella enterica growth at 25–50 µg concentration;

MoA: not specified
	[27]

	GO-l-cys-AgNps
	31.5–42 nm (mean diameter 35.34 ± 0.2 nm)
	spherical
	not specified
	graphene sheets functionalized with l-cysteine
	chemical
	Inhibition of E. coli growth

MoA: damages of the cell membrane
	[28]

	AgNPs
	6–26 nm, 4.24–23.22 nm
	spherical
	n/a
	foam
	biological
	Inhibition of the Gram-positive and Gram-negative bacteria growth at 676.9 mg/L concentration;

MoA: not specified
	[29]

	Ag-NPs
	100 nm, 30 nm diameter 200–300 length
	Spherical, rod-like
	n/a
	oil microemulsion
	chemical
	Inhibition of E. coli and S. aureus growth at 0.05 mg/L;

MoA: not specified
	[30]

	AgNPs
	15 nm
	spherical
	n/a
	n/a
	biological
	Inhibition of E. coli, S. aureus, P. aeruginosa growth at 50 µg/mL;

MoA: not specified
	[31]

	AgNPs
	5–40 nm
	variable: spherical or rod-like
	n/a
	n/a
	biological
	Increased antibacterial activity of ampicillin, erythromycin and chloramphenicol in the presence of AgNPs (E. coli, Salmonella Typhi, S. aureus, Micrococcus luteus);

MoA: not specified
	[32]

n/a—not applicable; MoA—Mode of antibacterial action of silver; AgNPs—silver nanoparticles; GO—graphene oxide; MDR—multi-drug resistant; MRSA—Methicillin-resistant S. aureus.

© 2018 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png

nav.xhtml

 ijms-19-00444

 		
 ijms-19-00444

media/file2.png
Bar=100nm Bar=200nm

media/file5.jpg

media/file3.jpg

media/file1.jpg

media/file7.jpg
Bacterial mechanism of
resistance to heavy-metal ions

Blocking metal ions from Detoxification of metal
entering the cell fons in cytoplasm
« Changes in permeability of « Active efflux of ions from the cell
bacterial cell envelope « Enzymatic conversion
« Extracellular sequestration of « Intracellular sequestration of
metal ions (binding to metal ions (binding to proteins)

polysaccharides)

media/file10.png
OM
IM

/%

7,

&

5

%

media/file9.jpg

media/file0.png

media/file8.png
/

A

Bacterial mechanism of
resistance to heavy-metal ions

N

/

e N
Blocking metal ions from
entering the cell

C /

Changes in permeability of
bacterial cell envelope
Extracellular sequestration of
metal ions (binding to
polysaccharides)

\

@ B
Detoxification of metal
ions in cytoplasm
| 4

Active efflux of ions from the cell
Enzymatic conversion
Intracellular sequestration of
metal ions (binding to proteins)

\

/

media/file6.png
Izl Ribosome I
Outer Membrane

JIN. i3 - | Inner Membrane

——————

| Silver ion '

s

CHEHEEEER | Cell Wall

Respiratory Chain
Enzyme

