

Biosurfactants and Synthetic Surfactants in Bioelectrochemical Systems: A Mini-Review

Grzegorz Pasternak^{1*}, Theresia D. Askitosari² and Miriam A. Rosenbaum^{3,4}

¹ Laboratory of Microbial Electrochemical Systems, Department of Process Engineering and Technology of Polymer and Carbon Materials, Wrocław University of Science and Technology, Wrocław, Poland, ² Laboratory of Microorganism Biotechnology, Faculty of Technobiology, University of Surabaya, Surabaya, Indonesia, ³ Leibniz Institute for Natural Product Research and Infection Biology – Hans-Knöll-Institute, Jena, Germany, ⁴ Faculty of Biological Sciences, Friedrich Schiller University, Jena, Germany

OPEN ACCESS

Edited by:

Amelia-Elena Rotaru,
University of Southern Denmark,
Denmark

Reviewed by:

Sunil A. Patil,
Indian Institute of Science Education
and Research Mohali, India
Deepak Pant,
Flemish Institute for Technological
Research, Belgium

*Correspondence:

Grzegorz Pasternak
grzegorz.pasternak@pwr.edu.pl

Specialty section:

This article was submitted to
Microbiological Chemistry
and Geomicrobiology,
a section of the journal
Frontiers in Microbiology

Received: 07 November 2019

Accepted: 18 February 2020

Published: 13 March 2020

Citation:

Pasternak G, Askitosari TD and
Rosenbaum MA (2020)
Biosurfactants and Synthetic
Surfactants in Bioelectrochemical
Systems: A Mini-Review.
Front. Microbiol. 11:358.
doi: 10.3389/fmicb.2020.00358

Bioelectrochemical systems (BESs) are ruled by a complex combination of biological and abiotic factors. The interplay of these factors determines the overall efficiency of BES in generating electricity and treating waste. The recent progress in bioelectrochemistry of BESs and electrobiotechnology exposed an important group of compounds, which have a significant contribution to operation and efficiency: surface-active agents, also termed surfactants. Implementation of the interfacial science led to determining several effects of synthetic and natural surfactants on BESs operation. In high pH, these amphiphilic compounds prevent the cathode electrodes from biodeterioration. Through solubilization, their presence leads to increased catabolism of hydrophobic compounds. They interfere with the surface of the electrodes leading to improved biofilm formation, while affecting its microarchitecture and composition. Furthermore, they may act as quorum sensing activators and induce the synthesis of electron shuttles produced by electroactive bacteria. On the other hand, the bioelectrochemical activity can be tailored for new, improved biosurfactant production processes. Herein, the most recent knowledge on the effects of these promising compounds in BESs is discussed.

Keywords: biosurfactant, surfactant, microbial fuel cell, bioelectrochemistry, anode, cathode, BES

INTRODUCTION

In recent decades, bioelectrochemical systems (BESs) have undergone dynamic development and raised increasing interest of the scientific community. The term BESs applies to several types of devices, where microorganisms play the crucial role of carrying out various types of electrochemical reactions. In a microbial fuel cell (MFC), organic matter is oxidized by heterotrophic, electroactive anodic bacteria and converted into electric current (Bennetto et al., 1983). Microbial electrolysis cells (MECs) are based on a similar principle but require additional, small portion of electrical energy input to form hydrogen at the cathode (Liu et al., 2005). The potential difference between anode and cathode electrodes is also used for separation of the ionic species in microbial desalination cells (Cao et al., 2009). Finally, the BESs may be also used for producing valuable chemicals. The processes in which the organic and inorganic compounds are produced with the support of electroactive bacteria are referred to as bioelectrosynthesis and electrofermentation (Rabaey and Rozendal, 2010; Moscoviz et al., 2016).

With these potentials, BESs are in transition to a wide variety of applications. The MFC and MEC technology has already been successfully investigated in scale up experiments and pilot scale studies to treat wastewater (Cusick et al., 2011; Ieropoulos et al., 2016; Hiegemann et al., 2019; Rossi et al., 2019a). A great effort has been made to utilize BES as a biosensing devices (Cui et al., 2019) and even MFC-driven autonomous, self-powered biosensor (Pasternak et al., 2017), or robots (Ieropoulos et al., 2010) have been reported. BES can be also used for biological remediation (Li and Yu, 2015; Ramírez-Vargas et al., 2019) and, as previously noted, as water desalination devices. In lab scale, several organic compounds were synthesized as final products of bioelectrochemical reactions such as alcohols (Mayr et al., 2019), acetate, or acetoin (Patil et al., 2015; Förster et al., 2017).

The BESs are based on microorganisms, which are the principal catalysts in these systems. Very often, the microbial biocatalyst is incorporated in a biofilm in BES. The biofilm carrying out the central reactions requires different functionalities and architectures whether the electron transfer is dominated by direct electron transfer via membrane-bound *c*-type cytochromes (Holmes et al., 2004; Lovley et al., 2011) or if it is dependent on indirect diffusion-limited electron transfer with soluble redox mediators (Rabaey et al., 2005; Venkataraman et al., 2011). Bioelectrochemical techniques provide a rich interplay of submolecular, molecular, cellular and, community-based mechanisms, which determine the final efficiency of BES-based processes (Yasri et al., 2019). Therefore, multiple elements affecting BES efficiency are being continuously developed and include engineering of membranes (Dizge et al., 2019; Pasternak et al., 2019), electrodes (Chong et al., 2019), microorganisms (Askitosari et al., 2019), design and modeling approaches as well as development of peripheral systems (Gadkari et al., 2018; de Ramón-Fernández et al., 2019; Tsompanas et al., 2019).

The interface between biotic and abiotic elements in such a complex environment is a matter of a particular importance. Therefore, in this mini-review, we will focus on a group of compounds, which can act at the interface of liquid, solid and gas phases, namely surfactants. Surfactants represent a wide group of amphiphilic compounds, which are widely used in the industry. Examples of widely used surfactant groups include alkyl sulfates (anionic), alkyl ammonium chlorides (cationic), betaines (amphoteric), and ethoxylates (non-ionic). Recently, significant scientific attention has been paid to substitute the chemically synthesized surfactants with biosurfactants, which can be produced by microorganisms *in situ* in various types of bioreactors. Biosurfactant functionalities in living systems have still not been fully understood (Chrzanowski et al., 2012). Examples of the natural roles of biosurfactants include: increasing the surface area and bioavailability of hydrophobic substrates, regulating the attachment, detachment of microorganisms to the surfaces, participating in *quorum sensing* mechanisms, binding of heavy metals, and antimicrobial activity (Ron and Rosenberg, 2001). The above-mentioned functions may therefore have a crucial impact on the BES performance.

Although synthetic surfactants may have their biological analogs, their functions and applications in biotic and abiotic

components of BES may be entirely different. Several types of emerging interactions and applications of synthetic and biosynthesized surfactants in BES were described so far. In high pH, surfactants may prevent the biodeterioration of MFC cathodes (Pasternak et al., 2016). Their presence enhance the bioavailability of hydrophobic substrates (Hwang et al., 2019). They interfere with the surface of the electrodes, which leads to improved biofilm formation (Zhang et al., 2017). Furthermore, they may have synergistic effect with electron shuttles on MFC power performance (Pham et al., 2008). These and other interactions of biosurfactants (**Figure 1** and **Table 1**) along with the possibility of applying BESs for synthesis of these promising and valuable compounds are discussed in this mini-review.

EFFECTS OF SURFACTANTS AND BIOSURFACTANTS ON BES COMPONENTS

Influence on Electron Transfer Mechanisms

One of the main obstacles for efficient mediated extracellular electron transfer is the barrier function of the bacterial cell walls and membranes, which might not allow the mediators to pass (Lovley, 2006). Surfactants may affect the membrane permeability (Sotirova et al., 2008), which is essential for electron shuttling in the mediated electron transfer (MET), and can lead to enhanced electricity generation (Yong et al., 2013). In that light, a handful of experiments showed that the external addition of surfactants like rhamnolipids (Wen et al., 2010), Tween 80 (Ren et al., 2012), SDS (Song et al., 2015), or Triton X-100 (Oluwaseun, 2015) is efficiently increasing the current generation in MFCs (**Figure 1C**). Notably, Wen et al. (2011) reported that the addition of the non-ionic surfactant Tween 80 in an air-cathode MFC significantly increased the power generation from 21.5 W/m³ (without surfactant) to 187 W/m³ (with surfactant). Many studies also showed that the enhancement of membrane permeability efficiently reduced the internal resistance of the BES, and thus increased the electron transfer efficiency (Yu et al., 2011). An experiment conducted by Shen et al. (2014) proved that the addition of sophorolipid effectively reduced the internal resistance (R_{int}) by up to ~40%, whereas Cheng et al. (2018) reported the addition of trehalose lipid decreased the R_{int} about 43% in MFC. The same conclusion has also been obtained from a study conducted by Zheng et al. (2015), in which this parameter decreased by ~30% for a *P. aeruginosa* PA01 strain, which endogenously overexpressed rhamnolipid, when compared to the wildtype strain. These mentioned studies indicate the beneficial influence of surfactants on the acceleration of mediated anodic electron transfer and the reduction of energy consumption due to internal resistances in MFCs (Zhang et al., 2017).

The positive effect has been related mainly to the role of surfactants to form transmembrane channels in the cell membrane. The presence of surfactants enables the reduction of membrane's resistance, increasing its permeability, accelerating the transport of substances, and enhancing the substrate

FIGURE 1 | Structures and effects of various synthetic and biological surfactants on bioelectrochemical systems. **(A)** the effect of hexadecyltrimethylammonium bromide (CTAB) carbon felt surface modification on current output (Guo et al., 2014). **(B)** Regeneration of power performance by washing biofouled graphite cathodes [adapted from Pasternak et al. (2016) under CCBY4.0 license]. **(C)** improved power performance (Wen et al., 2010) and **(D)** biofilm structure (Zhang et al., 2017) and composition (Li et al., 2018) by increasing rhamnolipid concentration. **(E)** improved pyocyanin yield and cell membrane permeability through addition of sophorolipid (Shen et al., 2014). **(F)** solubilization of petroleum compounds for bioelectrochemical remediation (Li et al., 2018).

TABLE 1 | Summary of key effects of surfactants in bioelectrochemical systems.

Parameters	Compounds	Type of application	Positive impact when compared to the control	Possible considerations	References
Current	Rhamnolipid (RL), PCN	Addition to anolyte	Synergistic effect led to reaching EET for <i>Brevibacillus</i> strain	Inhibitory effect above ≥ 1 mg/L	Pham et al., 2008
	Trehalose	Addition to anolyte	1.83-fold higher	Current decrease above ≥ 40 mg/L	Cheng et al., 2018
Power	Sophorolipid	Addition to anolyte	2.6-fold higher	NI	Shen et al., 2014
	Tween 80	Addition to anolyte	88% higher	NI	Wen et al., 2011
	Trehalose	Addition to anolyte	5.93-fold higher	Power decrease ≥ 40 mg/L	Cheng et al., 2018
	Sophorolipid	Addition to anolyte	4-fold higher	NI	Shen et al., 2014
	SDS	Anode modification	20% higher	Power decrease ≥ 10 mmol	Song et al., 2015
Internal resistance	Trehalose	Addition to anolyte	43% lower	NI	Cheng et al., 2018
	Sophorolipid	Addition to anolyte	40% lower	NI	Shen et al., 2014
	Rhamnolipid	Endogenous overexpression	30% lower	NI	Zheng et al., 2015
Phenazine production	Sophorolipid	Addition to anolyte	1.7-fold lower	NI	Shen et al., 2014
Biofilm density and diversity	Rhamnolipid	Addition to anolyte	2-fold higher thickness, increased coverage and increase of electroactive community by 24.6%	Irreversible, potentially negative changes of the biofilm properties when ≥ 80 mg/L	Zhang et al., 2017
Cathodic performance recovery	Triton X-100	Washing of the cathode	100% power recovery	Careful handling of lytic solution required	Pasternak et al., 2016
Biodegradation	Tween-80	Addition to catholyte	43.5% higher PCB transformation	NI, possible toxicity of by-products	Yu et al., 2017
Hydrogen production	Rhamnolipid (RL), SDS, SDBS	Addition to anolyte	4-fold higher (for RL)	Type and dose-dependent effect	Zhou et al., 2017

NI, not investigated.

degradation (Singh et al., 2007). However, the addition of synthetic surfactants to the MFC can also be toxic for the bacteria (Shen et al., 2014). Therefore, a careful study to understand the optimal concentration in the MFC is required. Several studies reported that the effect of surfactants, which were originally produced by bacteria, i.e., biosurfactants such as rhamnolipids, sophorolipids, and trehalose lipids impose less toxicity to the bacteria upon addition. However, while the addition of 20 mg/L trehalose lipid surfactant in an acetate-fed *Rhodococcus pyridinivorans*-inoculated air cathode-MFC resulted in 1.83 times higher currents density and 5.93 times higher power density than the control, the presence of trehalose lipid above this concentration reduced the bacterial metabolism and integrity, which caused a lower electroactivity than in the control (Cheng et al., 2018). The same trend was also found in the experiment conducted by Shen et al. (2014) when sophorolipids have been added to acetate-fed *P. aeruginosa*-inoculated air cathode-MFC. Thus, also in case of biosurfactants, a proper concentration to be applied in MFCs needs to be determined beforehand.

The Synergistic Interaction Between Phenazines and Surfactants

An important group of redox compounds studied for natural MET are microbial phenazines, which are produced by *Pseudomonas* species, in particular by *Pseudomonas aeruginosa*. Phenazines are synthesized from chorismic acid through

phenazine-1-carboxylic acid (PCA) formation, which is further converted into pyocyanin (PYO), 1-hydroxyphenazine (1-HP), and phenazine-carboxamide (PCN). The synthesis of phenazine is encoded by two homologous operons called operon one and operon two. In *P. aeruginosa* PAO1 and PA14, operon two showed higher activity when compared to operon one in the phenazine synthesis and current production in oxygen-limited BES (Askitosari et al., 2019). In the environment, phenazines act as a virulence factor of *P. aeruginosa* by reducing molecular oxygen into reactive oxygen species, which are toxic for other microbial species (Mentel et al., 2009). On the other hand, in co-culture between *P. aeruginosa* and *Enterobacter aerogenes*, phenazines can promote synergistic interaction between species and be utilized further for electron discharge (Venkataraman et al., 2011; Schmitz and Rosenbaum, 2018). Concerning the interaction between phenazines and surfactants, in *P. aeruginosa*, both the endogenous rhamnolipid surfactant and phenazine synthesis are tightly controlled by a complex genetic regulatory network and they are often co-regulated (Abisado et al., 2018).

According to a study conducted by Pham et al. (2008), the non-electrochemically active bacterium *Brevibacillus* sp. PTH1 was able to generate currents with a combined addition of rhamnolipids up to a concentration of 1 mg/L and phenazine carboxamide (PCN) produced by *Pseudomonas* sp. CMR12a in the acetate-fed MFC system. The provision of the phenazine alone did not promote electroactivity. It is likely that the

surfactant promoted PCN solubility, which enabled the PCN to cross the peptidoglycan layer of gram-positive *Brevibacillus* sp. PTH1. Hence, this bacterium was able to employ PCN as electron shuttle through a synergistic interaction with rhamnolipids, eventually enabling these bacteria to discharge electrons to the anode. In another study, reported by Shen et al. (2014), the addition of 40 mg/L sophorolipids led to the increase of pyocyanin production, current density, and power density (1.7 times, ~2.6 times, and 4 times, respectively, higher than control) in a *P. aeruginosa*-inoculated air cathode-MFC (Figure 1E). Despite these beneficial effects, the addition of exogenous synthetic or biosurfactants results in higher costs of MFC operation. Therefore, ideally, the biosurfactant should be endogenously produced by the bacteria within the MFC. This should provide physiological and economic advantages for MFC performance. Heterologous production of phenazines to enable electroactivity in *Pseudomonas putida* KT2440 has recently been achieved (Schmitz et al., 2015; Askitosari et al., 2019). This biotechnologically relevant bacterium has also successfully been engineered for rhamnolipid production in the past (Wittgens et al., 2011; Tiso et al., 2017). A next consequential step would now be the combined tailored production of phenazines and surfactants to evaluate the natural synergism in a controlled manner. One of the studies already showed that an endogenously stimulated surfactant production led to increased cell permeability and enhanced biofilm formation, which are both beneficial to trigger enhanced phenazine production, which in turn increases electroactivity (Zheng et al., 2015). More work is to be expected in this cutting-edge field of microbial electrophysiology.

Influence on Biofilm Formation and Stability

In BESs, the biofilm plays an essential role in electron transfer between the bacterial cells, as well as in cell-electrode interactions. The microbial ability to form the biofilm is essential in harsh, BES conditions, which are dominated by unfavorable environmental conditions, such as low aeration, substrate limitation, and incidental desiccation. The biofilm formation may be induced by the presence of biosurfactants in MFCs. Such effect was observed by several authors so far. A 96-well plate test revealed that overproduction of rhamnolipids resulted in induced biofilm formation by *P. aeruginosa* PAO1—the same strain that authors utilized to determine the effect of biosurfactants on MFC performance (Zheng et al., 2015). This may be explained by the amphiphilic nature of biosurfactants, which facilitate the attachment of the hydrophilic bacterial cell to the hydrophobic substratum. The same effect may thus occur at the electrode surface, in particular carbon-based materials, which are hydrophobic. Overall, the positive effect of microbially produced surfactants in initial colonization of surfaces has been long recognized in other fields of microbiology (e.g., tissue infections, agriculture, or microbial corrosion processes). In contrast, larger amounts of biosurfactants will also destabilize biofilms or cell aggregates and promote more planktonic growth. A more recent study stays in line with this hypotheses and

revealed some interesting insights into an effect of rhamnolipids on biofilm adhesion and structure (Zhang et al., 2017). The authors have estimated the biofilm thickness on various levels of rhamnolipid present in the anolyte. The addition of 40, 80, and 120 mg/L of rhamnolipid resulted in the biofilm thickness of 2.03, 6.14, and 4.14 μm , respectively, while only weak attachment was observed when the biosurfactant was not present (Figure 1D). A similar trend was observed, when the biomass of the electroactive community was quantified ranging from $0.42 \pm 0.06 \text{ mg/m}^3$ (control) up to $0.86 \pm 0.06 \text{ mg/m}^3$. Lastly, the microbial community composition of the biofilm was also affected by the presence of rhamnolipid. The MFC supplemented with 40 mg/L had an increased ratio of potential electroactive species such as *Geobacter*, *Desulfovibrio*, *Tolomonas*, and *Aeromonas*, reaching 81% when compared to the control (65%). These shifts in microbial community composition may also be related to either tolerance of some groups of bacteria to specific types of surfactants or activation of the quorum sensing mechanisms caused by surfactants which could give a competitive advantages to some of the species.

Improving the Performance of Anode Electrode

The synthetic surfactants have been recently highlighted as compounds, which can react with the surface of both cathode and anode electrodes in MFCs. Guo et al. (2014) have demonstrated a facile method of increasing the hydrophilic properties of carbon felt electrodes by soaking the electrodes a few minutes in 2 mM cetyltrimethylammonium bromide (CTAB) solution (Figure 1A). Such a strategy resulted in improved bioelectrochemical performance of the anodes (Guo et al., 2014). Similar results were demonstrated by Song et al. (2015) who investigated the surface modification with the use of sodium dodecyl sulfate (SDS). They used a chemically pretreated (with sulfuric and chromic acids) and exfoliated graphite powder treated with surfactant and further with nitric acid. Although the authors have used several treatment steps that could lead to an improved hydrophilicity of the anodic surface (such as acid treatment), the only variable was a surfactant concentration. Modulating the quantity of surfactant between 0 and 20 mM resulted in improving the power production by 20% observed for 5 mM SDS and a decreased lag time, while decreased power output was recorded for 10 and 20 mM concentrations of SDS.

Improving the Performance of Cathode Electrode

At high concentrations and pH, the surfactants presence may lead to the death of the bacterial cell through disruption of the cell membrane. This process is known as the alkaline lysis and was used by Pasternak et al. (2016) for improving the performance of deteriorated cathodes (Figure 1B). The biofouling problem of cathodes in BES has been widely reported and leads to the significant decrease of MFC performance (Al Lawati et al., 2019; Noori et al., 2019; Rossi et al., 2019b). In the above mentioned study, the authors recorded nearly 91% drop of power, which clearly resulted from the growth of the biofilm at the

graphite-based cathode of the ceramic MFCs. The application of a non-ionic surfactant (Triton X-100) in 0.1% concentration along with 0.2 M NaOH heated to 60°C resulted in immediate recovery of the cathodic performance to the levels exceeding 100% and removing the biofilm from the electrode surface, while NaOH heated to the same temperature had no-effect on power regeneration. Such an approach may be an alternative for more commonly proposed mechanical cleaning methods (Rossi et al., 2018) and help to prevent the biofilm recolonization.

SURFACTANTS AND BIOSURFACTANTS IN BES-BIOTECHNOLOGICAL PROCESSES

Biosynthesis

Biosurfactants are currently being produced in industrial scale by several commercial companies. Some examples include BASF Cognis (Germany) producing glycolipids, cellobiose lipids and mannosylerythritol lipids, Boruta-Zachem (Poland) producing surfactin, and Ecover (Belgium) producing sophorolipids. However, their synthesis in aerobic microbial processes is often hampered by energy demand of the bioprocess as well as extensive foaming and resulting problems with biomass retention and product recovery leading to losses of efficiency (Marchant and Banat, 2012). Applying oxygen-limited BESs for synthesis of biosurfactants may overcome some of these challenges. The first report, where the rhamnolipid synthesis was observed in MFCs was published in 2008 and their presence allowed *Brevibacillus* sp. to achieve extracellular electron transfer, as discussed previously (Pham et al., 2008). In another study, Schmitz et al. (2015) have discussed the possibility of using BES along with an engineered *P. putida* strain to synthesize detergents in oxygen-free or oxygen-limiting conditions. This process is enabled through the engineered production of phenazines as redox mediators in non-electroactive *P. putida* to enable anaerobic metabolic reactions. Such an oxygen limitation approach could not only lead to developing foaming-limited biotechnological process based on BESs, but potentially can also result in a higher carbon yield of the products (Schmitz et al., 2015). Furthermore, an engineered strain of *P. aeruginosa* has been used for inducing rhamnolipid production through overexpression of the rhamnosyltransferase gene (rhlA) in a MFC system (Zheng et al., 2015). More recently, the addition of metallic nanoparticles to the cathode electrode resulted in improved power performance and production of biosurfactant (Liu and Vipulanandan, 2017). The authors have recorded significant drop of the surface tension during growth of the biofilm at the anodic potential of -0.3 V and recorded up to 3.14 g/L of crude extracellular lipid products when the Fe-nanoparticles were used. These examples suggest that sustainable, BES-based production of biosurfactants is possible.

Biodegradation

Surfactants are often used to increase bioavailability of recalcitrant compounds during biodegradation processes

(Figure 1F). The study described by Li et al. (2018) showed that the use of surfactants to stimulate the biodegradation of petroleum hydrocarbons in MFCs may affect the taxonomical composition of electroactive biofilms. The authors studied five types of surfactants among which the lecithos – ampholytic surfactant (mainly lecithin) was responsible for the highest power and biodegradation performance. The SDS and β -cyclodextrin (biosurfactant) caused the most selective shifts in bacterial communities. In another study, the presence of Tween 80 resulted in improving the PCB transformation in sediment MFC by 43.5% (Yu et al., 2017). The amphiphilic nature of surfactants was also exploited recently by Hwang et al. (2019), who investigated the biodegradation of bilge water in MFCs. The addition of 100 ppm of anionic SDS resulted in improved power output, which reached 225.3 mW/m², while the use of non-ionic Triton X-100, resulted in two orders of magnitude lower power performance. The use of surfactants may therefore cause several effects (also negative) in biodegradation-oriented bioelectrochemical techniques and the appropriate studies should always precede their utilization.

Hydrogen Production

Surfactants have also been recognized as methanogenesis inhibiting agents (Jiang et al., 2007). Such a feature may be therefore implemented to improve the hydrogen evolution in MECs. In a recent study, Zhou et al. (2017) have tested SDS, sodium dodecyl benzene sulfonate (SDBS) and rhamnolipids for their influence on hydrogen production. The rhamnolipid addition has boosted the hydrogen yield to 12.90 mg H₂/g VSS (volatile suspended solids), which was the maximum value when compared to the other surfactants and several times larger when compared to the controls. The authors claimed that rhamnolipids led to the highest acidification of the activated sludge, which was the fuel and possibly improved membrane permeability of the electroactive biofilm cells, leading to improved electrochemical parameters. Contrary results were described by Ren et al. (2012), who investigated the effect of Tween-80 on power performance of MECs, showing that surfactant concentrations up to 20 mg/L had no significant effect on current generation. Furthermore, an adverse effect was observed when its concentration reached 80 mg/L (Ren et al., 2012).

CONCLUDING REMARKS

Surfactants, either synthetic or biological, appear to be a highly reactive group of compounds in terms of their influence on several parameters, which are determining BES performance. Although a relatively rich number of surfactants were examined, only rhamnolipids and sophorolipid were included as representatives of biological surfactants. The recently emerged studies indicate that bio/surfactants may interfere with electron transfer mechanisms, especially electron shuttles such as phenazines, biofilm attachment and survival at the electrodes, as well as biofilm architecture and composition. These advantages make them an ideal target for a novel circular

economy approaches in biotechnology, where the waste is being converted into value-added product. The *in-situ* production of surfactants in BESs would offer a great advantage of ensuring an energy-neutral bioprocess modification, which positively affects the BES performance in substrate utilization and energy production through various mechanisms. Considering the range of the effects when different types of surfactants and biosurfactants were investigated in BES, such process, however, would require careful and accurate control in order to avoid the occurrence of negative phenomena such as toxic effects on the electroactive community. Since contrary effects of different surfactants were observed on similar processes, identifying these effects for specific types of surfactants and comparative studies, as well as focus on the potential negative effects will be the main challenge to make use of their advantages in the future. The application of bio/surfactants in BES could finally lead to extended lifetime of the functional MFC elements affected by biofouling, thus leading to their increased utilization toward waste and wastewater treatment.

REFERENCES

- Abisado, R. G., Benomar, S., Klaus, J. R., Dandekar, A. A., and Chandler, J. R. (2018). Bacterial quorum sensing and microbial community interactions. *mBio* 9:e02331–17. doi: 10.1128/mBio.02331-17
- Al Lawati, M. J., Jafary, T., Baawain, M. S., and Al-Mamun, A. (2019). A mini review on biofouling on air cathode of single chamber microbial fuel cell; prevention and mitigation strategies. *Biocatal. Agric. Biotechnol.* 22:101370. doi: 10.1016/j.bcab.2019.101370
- Askitosari, T. D., Boto, S. T., Blank, L. M., and Rosenbaum, M. A. (2019). Boosting heterologous phenazine production in *Pseudomonas putida* KT2440 through the exploration of the natural sequence space. *Front. Microbiol.* 10:1990. doi: 10.3389/fmicb.2019.01990
- Bennetto, H. P., Stirling, J. L., Tanaka, K., and Vega, C. A. (1983). Anodic reactions in microbial fuel cells. *Biotechnol. Bioeng.* 25, 559–568. doi: 10.1002/bit.260250219
- Cao, X., Huang, X., Liang, P., Xiao, K., Zhou, Y., Zhang, X., et al. (2009). A new method for water desalination using microbial desalination cells. *Environ. Sci. Technol.* 43, 7148–7152. doi: 10.1021/es901950j
- Cheng, P., Shan, R., Yuan, H.-R., Dong, G., Deng, L., and Chen, Y. (2018). Improved performance of microbial fuel cells through addition of trehalose lipids. *bioRxiv* [Preprint]. doi: 10.1101/339267
- Chong, P., Erable, B., and Bergel, A. (2019). Effect of pore size on the current produced by 3-dimensional porous microbial anodes: a critical review. *Bioresour. Technol.* 289:121641. doi: 10.1016/j.biortech.2019.121641
- Chrzanowski, Ł., Ławniczak, Ł., and Czaczyk, K. (2012). Why do microorganisms produce rhamnolipids? *World J. Microbiol. Biotechnol.* 28, 401–419. doi: 10.1007/s11274-011-0854-8
- Cui, Y., Lai, B., and Tang, X. (2019). Microbial fuel cell-based biosensors. *Biosensors* 71, 801–809. doi: 10.3390/bios9030092
- Cusick, R. D., Bryan, B., Parker, D. S., Merrill, M. D., Mehanna, M., Kiely, P. D., et al. (2011). Performance of a pilot-scale continuous flow microbial electrolysis cell fed winery wastewater. *Appl. Microbiol. Biotechnol.* 89, 2053–2063. doi: 10.1007/s00253-011-3130-9
- de Ramón-Fernández, A., Salar-García, M. J., Ruiz-Fernández, D., Greenman, J., and Ieropoulos, I. (2019). Modelling the energy harvesting from ceramic-based microbial fuel cells by using a fuzzy logic approach. *Appl. Energy* 251:113321. doi: 10.1016/j.apenergy.2019.113321
- Dizge, N., Unal, B. O., Arıkan, E. B., Karagunduz, A., and Keskinler, B. (2019). Recent progress and developments in membrane materials for microbial electrochemistry technologies: a review. *Bioresour. Technol. Rep.* 8:100308. doi: 10.1016/j.biteb.2019.100308
- Förster, A. H., Beblawy, S., Golitsch, F., and Gescher, J. (2017). Electrode-assisted acetoin production in a metabolically engineered *Escherichia coli* strain. *Biotechnol. Biofuels* 10:65. doi: 10.1186/s13068-017-0745-9
- Gadkari, S., Gu, S., and Sadhukhan, J. (2018). Towards automated design of bioelectrochemical systems: a comprehensive review of mathematical models. *Chem. Eng. J.* 343, 303–316. doi: 10.1016/j.cej.2018.03.005
- Guo, K., Soeriyadi, A. H., Patil, S. A., Prévot, A., Freguia, S., Gooding, J. J., et al. (2014). Surfactant treatment of carbon felt enhances anodic microbial electrocatalysis in bioelectrochemical systems. *Electrochem. Commun.* 39, 1–4. doi: 10.1016/j.elecom.2013.12.001
- Hiegemann, H., Littfinski, T., Krimmler, S., Lübken, M., Klein, D., Schmelz, K. G., et al. (2019). Performance and inorganic fouling of a submersible 255 L prototype microbial fuel cell module during continuous long-term operation with real municipal wastewater under practical conditions. *Bioresour. Technol.* 294:122227. doi: 10.1016/j.biortech.2019.122227
- Holmes, D. E., Bond, D. R., O'Neil, R. A., Reimers, C. E., Tender, L. R., and Lovley, D. R. (2004). Microbial communities associated with electrodes harvesting electricity from a variety of aquatic sediments. *Microb. Ecol.* 48, 178–190. doi: 10.1007/s00248-003-0004-4
- Hwang, J. H., Kim, K. Y., Resurreccion, E. P., and Lee, W. H. (2019). Surfactant addition to enhance bioavailability of bilge water in single chamber microbial fuel cells (MFCs). *J. Hazard. Mater.* 368, 732–738. doi: 10.1016/j.jhazmat.2019.02.007
- Ieropoulos, I., Greenman, J., Melhuish, C., and Horsfield, I. (2010). “EcoBot-III: a robot with guts,” in *Artificial Life XII: Proceedings of the 12th International Conference on the Synthesis and Simulation of Living Systems, ALIFE 2010* (Cambridge, MA: Massachusetts Institute of Technology Press)
- Ieropoulos, I. A., Stinchcombe, A., Gajda, I., Forbes, S., Merino-Jimenez, I., Pasternak, G., et al. (2016). Pee power urinal – microbial fuel cell technology field trials in the context of sanitation. *Environ. Sci. Water Res. Technol.* 2, 336–343. doi: 10.1039/C5EW00270B
- Jiang, S., Chen, Y., Zhou, Q., and Gu, G. (2007). Biological short-chain fatty acids (SCFAs) production from waste-activated sludge affected by surfactant. *Water Res.* 41, 3112–3120. doi: 10.1016/j.watres.2007.03.039
- Li, W. W., and Yu, H. Q. (2015). Stimulating sediment bioremediation with benthic microbial fuel cells. *Biotechnol. Adv.* 33, 1–12. doi: 10.1016/j.biotechadv.2014.12.011
- Li, X., Zhao, Q., Wang, X., Li, Y., and Zhou, Q. (2018). Surfactants selectively reallocated the bacterial distribution in soil bioelectrochemical remediation of petroleum hydrocarbons. *J. Hazard. Mater.* 344, 23–32. doi: 10.1016/j.jhazmat.2017.09.050
- Liu, H., Grot, S., and Logan, B. E. (2005). Electrochemically assisted microbial production of hydrogen from acetate. *Environ. Sci. Technol.* 39, 4317–4320. doi: 10.1021/es050244p

AUTHOR CONTRIBUTIONS

GP conceptualized the scope and outline of the study. GP, TA, and MR performed the literature screening. GP and TA wrote the first draft of the manuscript. MR and GP critically revised the manuscript.

FUNDING

This work was supported by the Polish National Agency for Academic Exchange – Polish Returns grant (PPN/PPO/2018/1/00038), the National Science Centre, Poland (2019/33/B/NZ9/02774), and subsidy of Department of Process Engineering and Technology of Polymer and Carbon Materials, Wrocław University of Science and Technology. TA would like to thank RISTEK DIKTI (Indonesian Research and Education Foundation) and Deutsche Forschungsgemeinschaft (DFG, German Research Foundation) under grant number AG15671-1.

- Liu, J., and Vipulanandan, C. (2017). Effects of Fe, Ni, and Fe/Ni metallic nanoparticles on power production and biosurfactant production from used vegetable oil in the anode chamber of a microbial fuel cell. *Waste Manag.* 66, 169–177. doi: 10.1016/j.wasman.2017.04.004
- Lovley, D. R. (2006). Bug juice: harvesting electricity with microorganisms. *Nat. Rev.* 4, 497–508. doi: 10.1038/nrmicro1442
- Lovley, D. R., Ueki, T., Zhang, T., Malvankar, N. S., Shrestha, P. M., Flanagan, K. A., et al. (2011). Geobacter: the microbe electric's physiology, ecology, and practical applications. *Adv. Microb. Physiol.* 59, 1–100. doi: 10.1016/B978-0-12-387661-4.00004-5
- Marchant, R., and Banat, I. M. (2012). Microbial biosurfactants: challenges and opportunities for future exploitation. *Trends Biotechnol.* 30, 558–565. doi: 10.1016/j.tibtech.2012.07.003
- Mayr, J. C., Grosch, J. H., Hartmann, L., Rosa, L. F. M., Spiess, A. C., and Harnisch, F. (2019). Resting *Escherichia coli* as chassis for microbial electrosynthesis: production of chiral alcohols. *ChemSusChem* 12, 1631–1634. doi: 10.1002/cssc.201900413
- Mentel, M., Ahuja, E. G., Mavrodi, D. V., Breinbauer, R., Thomashow, L. S., and Blankenfeldt, W. (2009). Of two make one: the biosynthesis of phenazines. *ChemBioChem* 10, 2295–2304. doi: 10.1002/cbic.200900323
- Moscoviz, R., Toledo-Alarcón, J., Trably, E., and Bernet, N. (2016). Electro-fermentation: how to drive fermentation using electrochemical systems. *Trends Biotechnol.* 34, 856–865. doi: 10.1016/j.tibtech.2016.04.009
- Noori, M. T., Ghangrekar, M. M., Mukherjee, C. K., and Min, B. (2019). Biofouling effects on the performance of microbial fuel cells and recent advances in biotechnological and chemical strategies for mitigation. *Biotechnol. Adv.* 37:107420. doi: 10.1016/j.biotechadv.2019.107420
- Oluwaseun, A. (2015). *Bioremediation of Petroleum Hydrocarbons using Microbial Fuel Cells*. Ph.D. thesis, University of Westminster Faculty of Science and Technology, London.
- Pasternak, G., Greenman, J., and Ieropoulos, I. (2016). Regeneration of the power performance of cathodes affected by biofouling. *Appl. Energy* 173, 431–437. doi: 10.1016/j.apenergy.2016.04.009
- Pasternak, G., Greenman, J., and Ieropoulos, I. (2017). Self-powered, autonomous biological oxygen demand biosensor for online water quality monitoring. *Sens. Actuators B Chem.* 244, 815–822. doi: 10.1016/j.snb.2017.01.019
- Pasternak, G., Yang, Y., Santos, B. B., Brunello, F., Hanczyc, M. M., and Motta, A. (2019). Regenerated silk fibroin membranes as separators for transparent microbial fuel cells. *Bioelectrochemistry* 126, 146–155. doi: 10.1016/j.bioelechem.2018.12.004
- Patil, S. A., Arends, J. B. A., Vanwonderghem, I., Van Meerbergen, J., Guo, K., Tyson, G. W., et al. (2015). Selective enrichment establishes a stable performing community for microbial electrosynthesis of acetate from CO₂. *Environ. Sci. Technol.* 49, 8833–8843. doi: 10.1021/es506149d
- Pham, T. H., Boon, N., Aelterman, P., Clauwaert, P., De Schampelaire, L., Vanhaecke, L., et al. (2008). Metabolites produced by *Pseudomonas* sp. enable a gram-positive bacterium to achieve extracellular electron transfer. *Appl. Microbiol. Biotechnol.* 77, 1119–1129. doi: 10.1007/s00253-007-1248-6
- Rabaey, K., Boon, N., Höfte, M., and Verstraete, W. (2005). Microbial phenazine production enhances electron transfer in biofuel cells. *Environ. Sci. Technol.* 39, 3401–3408. doi: 10.1021/es048563o
- Rabaey, K., and Rozendal, R. A. (2010). Microbial electrosynthesis – revisiting the electrical route for microbial production. *Nat. Rev. Microbiol.* 8, 706–716. doi: 10.1038/nrmicro2422
- Ramirez-Vargas, C. A., Arias, C. A., Carvalho, P., Zhang, L., Esteve-Núñez, A., and Brix, H. (2019). Electroactive biofilm-based constructed wetland (EABB-CW): a mesocosm-scale test of an innovative setup for wastewater treatment. *Sci. Total Environ.* 659, 796–806. doi: 10.1016/j.scitotenv.2018.12.432
- Ren, L., Tokash, J. C., Regan, J. M., and Logan, B. E. (2012). Current generation in microbial electrolysis cells with addition of amorphous ferric hydroxide, Tween 80, or DNA. *Int. J. Hydrogen Energy* 37, 16943–16950. doi: 10.1016/j.ijhydene.2012.08.119
- Ron, E. Z., and Rosenberg, E. (2001). Natural roles of biosurfactants. *Environ. Microbiol.* 3, 229–236. doi: 10.1046/j.1462-2920.2001.00190.x
- Rossi, R., Jones, D., Myung, J., Zikmund, E., Yang, W., Gallego, Y. A., et al. (2019a). Evaluating a multi-panel air cathode through electrochemical and biotic tests. *Water Res.* 148, 51–59. doi: 10.1016/j.watres.2018.10.022
- Rossi, R., Wang, X., Yang, W., and Logan, B. E. (2019b). Impact of cleaning procedures on restoring cathode performance for microbial fuel cells treating domestic wastewater. *Bioresour. Technol.* 290:121759. doi: 10.1016/j.biortech.2019.12.1759
- Rossi, R., Yang, W., Zikmund, E., Pant, D., and Logan, B. E. (2018). In situ biofilm removal from air cathodes in microbial fuel cells treating domestic wastewater. *Bioresour. Technol.* 265, 200–206. doi: 10.1016/j.biortech.2018.06.008
- Schmitz, S., Nies, S., Wierckx, N., Blank, L. M., and Rosenbaum, M. A. (2015). Engineering mediator-based electroactivity in the obligate aerobic bacterium *Pseudomonas putida* KT2440. *Front. Microbiol.* 6:284. doi: 10.3389/fmicb.2015.00284
- Schmitz, S., and Rosenbaum, M. A. (2018). Boosting mediated electron transfer in bioelectrochemical systems with tailored defined microbial cocultures. *Biotechnol. Bioeng.* 115, 2183–2193. doi: 10.1002/bit.26732
- Shen, H. B., Yong, X. Y., Chen, Y. L., Liao, Z. H., Si, R. W., Zhou, J., et al. (2014). Enhanced bioelectricity generation by improving pyocyanin production and membrane permeability through sophorolipid addition in *Pseudomonas aeruginosa*-inoculated microbial fuel cells. *Bioresour. Technol.* 167, 490–494. doi: 10.1016/j.biortech.2014.05.093
- Singh, A., Van Hamme, J. D., and Ward, O. P. (2007). Surfactants in microbiology and biotechnology: part 2. Application aspects. *Biotechnol. Adv.* 25, 99–121. doi: 10.1016/j.biotechadv.2006.10.004
- Song, Y. C., Kim, D. S., Woo, J. H., Subha, B., Jang, S. H., and Sivakumar, S. (2015). Effect of surface modification of anode with surfactant on the performance of microbial fuel cell. *Int. J. Energy Res.* 39, 860–868. doi: 10.1002/er.3284
- Sotirova, A. V., Spasova, D. I., Galabova, D. N., Karpenko, E., and Shulga, A. (2008). Rhamnolipid-biosurfactant permeabilizing effects on gram-positive and gram-negative bacterial strains. *Curr. Microbiol.* 56, 639–644. doi: 10.1007/s00284-008-9139-3
- Tiso, T., Zauter, R., Tulke, H., Leuchtle, B., Li, W. J., Behrens, B., et al. (2017). Designer rhamnolipids by reduction of congener diversity: production and characterization. *Microb. Cell Fact.* 16:225. doi: 10.1186/s12934-017-0838-y
- Tsompanas, M. A., You, J., Wallis, L., Greenman, J., and Ieropoulos, I. (2019). Artificial neural network simulating microbial fuel cells with different membrane materials and electrode configurations. *J. Power Sources* 436:226832. doi: 10.1016/j.jpowsour.2019.226832
- Venkataraman, A., Rosenbaum, M. A., Perkins, S. D., Werner, J. J., and Angenent, L. T. (2011). Metabolite-based mutualism between *Pseudomonas aeruginosa* PA14 and *Enterobacter aerogenes* enhances current generation in bioelectrochemical systems. *Energy Environ. Sci.* 4, 4550–4559. doi: 10.1039/c1ee01377g
- Wen, Q., Kong, F., Ma, F., Ren, Y., and Pan, Z. (2011). Improved performance of air-cathode microbial fuel cell through additional Tween 80. *J. Power Sources* 196, 899–904. doi: 10.1016/j.jpowsour.2010.09.009
- Wen, Q., Kong, F., Ren, Y., Cao, D., Wang, G., and Zheng, H. (2010). Improved performance of microbial fuel cell through addition of rhamnolipid. *Electrochem. Commun.* 12, 1710–1713. doi: 10.1016/j.elecom.2010.10.003
- Wittgens, A., Tiso, T., Arndt, T. T., Wenk, P., Hemmerich, J., Müller, C., et al. (2011). Growth independent rhamnolipid production from glucose using the non-pathogenic *Pseudomonas putida* KT2440. *Microb. Cell Fact.* 10:80. doi: 10.1186/1475-2859-10-80
- Yasri, N., Roberts, E. P. L., and Gunasekaran, S. (2019). The electrochemical perspective of bioelectrocatalytic activities in microbial electrolysis and microbial fuel cells. *Energy Rep.* 5, 1116–1136. doi: 10.1016/j.egy.2019.08.007
- Yong, Y. C., Yu, Y. Y., Yang, Y., Liu, J., Wang, J. Y., and Song, H. (2013). Enhancement of extracellular electron transfer and bioelectricity output by synthetic porin. *Biotechnol. Bioeng.* 110, 408–416. doi: 10.1002/bit.24732
- Yu, H., Wan, H., Feng, C., Yi, X., Liu, X., Ren, Y., et al. (2017). Microbial polychlorinated biphenyl dechlorination in sediments by electrical stimulation: the effect of adding acetate and nonionic surfactant. *Sci. Total Environ.* 580, 1371–1380. doi: 10.1016/j.scitotenv.2016.12.102
- Yu, Y. Y., Chen, H. L., Yong, Y. C., Kim, D. H., and Song, H. (2011). Conductive artificial biofilm dramatically enhances bioelectricity production in *Shewanella*-inoculated microbial fuel cells. *Chem. Commun.* 47, 12825–12827. doi: 10.1039/c1cc15874k
- Zhang, Y., Jiang, J., Zhao, Q., Gao, Y. Z., Wang, K., Ding, J., et al. (2017). Accelerating anodic biofilms formation and electron transfer in microbial fuel

- cells: role of anionic biosurfactants and mechanism. *Bioelectrochemistry* 117, 48–56. doi: 10.1016/j.bioelechem.2017.06.002
- Zheng, T., Xu, Y. S., Yong, X. Y., Li, B., Yin, D., Cheng, Q. W., et al. (2015). Endogenously enhanced biosurfactant production promotes electricity generation from microbial fuel cells. *Bioresour. Technol.* 197, 416–421. doi: 10.1016/j.biortech.2015.08.136
- Zhou, A., Zhang, J., Cai, W., Sun, R., Wang, G., Liu, W., et al. (2017). Comparison of chemosynthetic and biological surfactants on accelerating hydrogen production from waste activated sludge in a short-cut fermentation-bioelectrochemical system. *Int. J. Hydrogen Energy* 42, 9044–9050. doi: 10.1016/j.ijhydene.2016.02.075

Conflict of Interest: The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

Copyright © 2020 Pasternak, Askitosari and Rosenbaum. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) and the copyright owner(s) are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.

[Submit your manuscript](#)

Search in this journal

Articles

ONLINE ARTICLES **20,974**

Latest Most viewed Most cited Tier-climbing

Flavonoids as molecules with anti-Zika virus activity

Allan Depieri Cataneo, Eloah Pereira Ávila, Larissa Albuquerque de Oliveira Mendes, Viviane Guedes de Oliveira, Camila Rodrigues Ferraz, Mauro Vieira de Almeida, Sandra Alicia Frabasile, Claudia Nunes Duarte dos Santos, Waldiceu A Verri, Juliano Bordignon and Priscilla Fanini Wowk

Review Zika virus (ZIKV) is an arthropod-borne virus that is mainly transmitted to humans by mosquitoes of the genus *Aedes* spp. Since its first isolation in 1947, only a few human cases had been described until large outbreaks occurred on Yap Island (2007), ...

Accepted on 03 August 2021

Front. Microbiol. doi: 10.3389/fmicb.2021.710359

Scope

Frontiers in Microbiology is a leading journal in its field, publishing rigorously peer-reviewed research across the entire spectrum of microbiology.

[Read more >](#)

Your impact matters

 frontiers

Frontiers

Editorial Board ON BOARD EDITORS **8,138**

Martin G Klotz

[Follow](#)

School of Molecular Biosciences, College of Veterinary Medicine, Washington State University Pullman, United States

Field Chief Editor
Frontiers in Microbiology

165,144 views **115** publications **730** followers

Akio Adachi

[Follow](#)

Department of Microbiology, Kansai Medical University Hirakata, Japan

Specialty Chief Editor
Virology

251,740 views **252** publications **449** followers

Ads by Google

[Stop seeing this ad](#) [Why this ad?](#)

Frontiers in Microbiology

COUNTRY

Switzerland

 Universities and research institutions in Switzerland

SUBJECT AREA AND CATEGORY

Immunology and Microbiology
Microbiology

Medicine
Microbiology (medical)

PUBLISHER

Frontiers Media S.A.

Scopus Indexed Journal

Call for Papers August Issue

Fast Track Peer Reviewed Publication.

tojqi.net

[OPEN](#)

H-INDEX

135

PUBLICATION TYPE

Journals

ISSN

1664302X

COVERAGE

2010-2020

INFORMATION

[Homepage](#)

[How to publish in this journal](#)

[Contact](#)

Ads by Google

[Stop seeing this ad](#) [Why this ad](#)

SCOPE

Frontiers in Microbiology is a leading journal in its field, publishing rigorously peer-reviewed research across the entire spectrum of microbiology. Field Chief Editor Martin G. Klotz at Washington State University is supported by an outstanding Editorial Board of international researchers. This multidisciplinary open-access journal is at the forefront of disseminating and communicating scientific knowledge and impactful discoveries to researchers, academics, clinicians and the public worldwide.

 [Join the conversation about this journal](#)

Scopus Indexed Journal

Call for Papers August Issue

Fast Track Peer Reviewed Publication.

tojqi.net

[OPEN](#)

Scopus Indexed Journal

Call for Papers August Issue

Fast Track Peer Reviewed Publication.

scimagojr.com

[OPEN](#)

FIND SIMILAR JOURNALS

options

- | | | | | |
|--|--|--|---|---|
| <p>1
MicrobiologyOpen</p> <p>USA</p> <p>91%
similarity</p> | <p>2
Microorganisms</p> <p>CHE</p> <p>90%
similarity</p> | <p>3
BMC Microbiology</p> <p>GBR</p> <p>89%
similarity</p> | <p>4
FEMS Microbiology Letters</p> <p>GBR</p> <p>84%
similarity</p> | <p>5
Canadian Journal of Microbiology
CAN</p> <p>78%
similarity</p> |
|--|--|--|---|---|

Frontiers in Microbiology

← Show this widget in your own website

Microbiology

Q1

best quartile

SJR 2020

1.7

powered by scimagojr.com

Just copy the code below and paste within your html code:

```
<a href="https://www.scimagojr.com">
```

SCImago Graphica

Explore, visually communicate and make sense of data with our new **free tool**.

Get it

Metrics based on Scopus® data as of April 2021

Is this Q1 Journal? 1 month ago

Please tell me is this journal is Q1 journal>

reply

Source details

Frontiers in Microbiology

Open Access ⓘ

Scopus coverage years: from 2010 to Present

Publisher: Frontiers Media S.A.

ISSN: 1664-302X

Subject area: Medicine: Microbiology (medical) Immunology and Microbiology: Microbiology

Source type: Journal

CiteScore 2020

7.3 ⓘ

SJR 2020

1.701 ⓘ

SNIP 2020

1.558 ⓘ

[View all documents >](#)

[Set document alert](#)

[Save to source list](#) [Source Homepage](#)

[CiteScore](#) [CiteScore rank & trend](#) [Scopus content coverage](#)

i Improved CiteScore methodology

CiteScore 2020 counts the citations received in 2017-2020 to articles, reviews, conference papers, book chapters and data papers published in 2017-2020, and divides this by the number of publications published in 2017-2020. [Learn more >](#)

CiteScore 2020 ▾

$$7.3 = \frac{86,248 \text{ Citations } 2017 - 2020}{11,750 \text{ Documents } 2017 - 2020}$$

Calculated on 05 May, 2021

CiteScoreTracker 2021 ⓘ

$$6.9 = \frac{75,267 \text{ Citations to date}}{10,935 \text{ Documents to date}}$$

Last updated on 04 July, 2021 • Updated monthly

CiteScore rank 2020 ⓘ

Category	Rank	Percentile
Medicine		
Microbiology (medical)	#19/116	84th
Immunology and Microbiology		
Microbiology	#33/150	78th

[View CiteScore methodology >](#) [CiteScore FAQ >](#) [Add CiteScore to your site ↗](#)

About Scopus

[What is Scopus](#)
[Content coverage](#)
[Scopus blog](#)
[Scopus API](#)
[Privacy matters](#)

Language

[日本語に切り替える](#)
[切换到简体中文](#)
[切换到繁體中文](#)
[Русский язык](#)

Customer Service

[Help](#)
[Contact us](#)

ELSEVIER

[Terms and conditions](#) ↗ [Privacy policy](#) ↗

Copyright © Elsevier B.V. ↗. All rights reserved. Scopus® is a registered trademark of Elsevier B.V.

We use cookies to help provide and enhance our service and tailor content. By continuing, you agree to the use of cookies.

 RELX

Submit your manuscript

Search in this journal

All sections

All Roles

8,138 Editor(s) found

By role

Most viewed

Most publications

FIELD CHIEF EDITOR(S) »

Martin G Klotz

School of Molecular Biosciences, College of Veterinary Medicine.

Field Chief Editor
Frontiers in Microbiology

115 publications
165,144 views
730 followers

2 keywords Follow

SPECIALTY CHIEF EDITOR(S) »

Akio Adachi

Department of Microbiology, Kansai Medical University

Specialty Chief Editor
Virology

252 publications
231,740 views
449 followers

83 keywords Follow

Sonja-Verena Albers

University of Freiburg
Freiburg, Germany

Specialty Chief Editor
Biology of Archaea

178 publications
73,666 views
186 followers

259 keywords Follow

Eric Altermann

AgResearch Ltd
Hamilton, New Zealand

Specialty Chief Editor
Microbiotechnology

106 publications
61,819 views
261 followers

218 keywords Follow

Rustam Aminov

University of Aberdeen
Aberdeen, United Kingdom

Specialty Chief Editor
Antimicrobials, Resistance and Chemotherapy

115 publications
615,125 views
548 followers

367 keywords Follow

John R Battista

Louisiana State University
Baton Rouge, United

Specialty Chief Editor
Evolutionary and Genomic Microbiology

48 publications
10,703 views
322 followers

179 keywords Follow

Paul Bodelier

Netherlands Institute of Ecology (NIOO-KNAW)

Specialty Chief Editor
Terrestrial Microbiology

122 publications
102,834 views
188 followers

226 keywords Follow

Trevor Carlos Charles

University of Waterloo
Waterloo, Canada

Specialty Chief Editor
Microbe and Virus Interactions with Plants

116 publications
30,730 views
93 followers

167 keywords Follow

Ludmila Chistoserdova

University of Washington
Seattle, United States

Specialty Chief Editor
Evolutionary and Genomic Microbiology

120 publications
26,496 views
177 followers

241 keywords Follow

Axel Cloeckaert

Institut National de recherche pour l'agriculture.

Specialty Chief Editor
Infectious Diseases

238 publications
71,536 views
240 followers

425 keywords Follow

 <p>Aldo Corsetti University of Teramo Teramo, Italy</p> <p>Specialty Chief Editor Food Microbiology</p> <p>116 publications 89,981 views 149 followers</p> <p>267 keywords Follow</p>	 <p>Rachel Ann Foster Stockholm University Stockholm, Sweden</p> <p>Specialty Chief Editor Aquatic Microbiology</p> <p>48 publications 22,825 views 123 followers</p> <p>78 keywords Follow</p>	 <p>M Pilar Francino Fundación para el Fomento de la Investigación Sanitaria</p> <p>Specialty Chief Editor Microbial Symbioses</p> <p>39 publications 102,111 views 101 followers</p> <p>84 keywords Follow</p>	 <p>Takema Fukatsu National Institute of Advanced Industrial Science and</p> <p>Specialty Chief Editor Microbial Symbioses</p> <p>237 publications 20,716 views 66 followers</p> <p>4 keywords Follow</p>	 <p>Sara Hallin Swedish University of Agricultural Sciences Uppsala, Sweden</p> <p>Specialty Chief Editor Terrestrial Microbiology</p> <p>102 publications 58,498 views 142 followers</p> <p>178 keywords Follow</p>	 <p>Matthias Hess University of California, Davis Davis, United States</p> <p>Specialty Chief Editor Systems Microbiology</p> <p>46 publications 86,938 views 201 followers</p> <p>73 keywords Follow</p>
--	---	---	--	--	---

 <p>William James Hickey University of Wisconsin-Madison Madison, United States</p> <p>Specialty Chief Editor Microbiotechnology</p> <p>52 publications 66,410 views 124 followers</p> <p>164 keywords Follow</p>	 <p>Imtiaz Ahmed Khan George Washington University Washington, D.C.,</p> <p>Specialty Chief Editor Microbial Immunology</p> <p>70 publications 6,081 views 124 followers</p> <p>193 keywords Follow</p>	 <p>Ian Marriott University of North Carolina at Charlotte Charlotte, United</p> <p>Specialty Chief Editor Microbial Immunology</p> <p>85 publications 55,716 views 141 followers</p> <p>282 keywords Follow</p>	 <p>Biswarup Mukhopadhyay Virginia Tech Blacksburg, United States</p> <p>Specialty Chief Editor Microbial Physiology and Metabolism</p> <p>60 publications 39,939 views 104 followers</p> <p>211 keywords Follow</p>	 <p>Jesús Navas-Castillo Institute of Subtropical and Mediterranean Horticulture La Mayora</p> <p>Specialty Chief Editor Microbe and Virus Interactions with Plants</p> <p>152 publications 15,706 views 78 followers</p> <p>175 keywords Follow</p>	 <p>Lasse Riemann University of Copenhagen Copenhagen.</p> <p>Specialty Chief Editor Aquatic Microbiology</p> <p>102 publications 41,580 views 151 followers</p> <p>221 keywords Follow</p>
---	---	--	---	--	---

 <p>Knut Rudi Norwegian University of Life Sciences As, Norway</p> <p>Specialty Chief Editor Microorganisms in Vertebrate Digestive Systems</p> <p>179 publications 6,018 views 6 followers</p> <p>14 keywords Follow</p>	 <p>Sangryeol Ryu Seoul National University Seoul, South Korea</p> <p>Specialty Chief Editor Phage Biology</p> <p>43,225 views 48 followers</p> <p>136 keywords Follow</p>	 <p>Ulrich Emil Schaible Research Center Borstel (LG) Borstel, Germany</p> <p>Specialty Chief Editor Microbial Immunology</p> <p>130 publications 107,906 views 148 followers</p> <p>433 keywords Follow</p>	 <p>Marc Strous University of Calgary Calgary, Canada</p> <p>Specialty Chief Editor Microbial Physiology and Metabolism</p> <p>144 publications 113,354 views 266 followers</p> <p>50 keywords Follow</p>	 <p>Giovanna Suzzi University of Teramo Teramo, Italy</p> <p>Specialty Chief Editor Food Microbiology</p> <p>168 publications 202,422 views 210 followers</p> <p>412 keywords Follow</p>	 <p>Bradley M. Tebo Oregon Health and Science University Portland, United States</p> <p>Specialty Chief Editor Microbiological Chemistry and Geomicrobiology</p> <p>162 publications 42,228 views 155 followers</p> <p>285 keywords Follow</p>
---	--	--	--	--	--

 <p>Andreas Teske</p> <p>University of North Carolina at Chapel Hill Chapel Hill, United</p> <p>Specialty Chief Editor Extreme Microbiology</p> <p>187 publications 184,668 views 310 followers</p> <p>353 keywords Follow</p>	 <p>George Tsiamis</p> <p>University of Patras Patras, Greece</p> <p>Specialty Chief Editor Systems Microbiology</p> <p>101 publications 63,497 views 314 followers</p> <p>106 keywords Follow</p>	 <p>Chuanlun Zhang</p> <p>Southern University of Science and Technology</p> <p>Specialty Chief Editor Biology of Archaea</p> <p>179 publications 100,279 views 219 followers</p> <p>297 keywords Follow</p>	 <p>Linqi Zhang</p> <p>Tsinghua University Beijing, China</p> <p>Specialty Chief Editor Virology</p> <p>36 publications 1,576 views 5 followers</p> <p>Follow</p>	 <p>Liping Zhao</p> <p>Rutgers, The State University of New Jersey</p> <p>Specialty Chief Editor Microorganisms in Vertebrate Digestive Systems</p> <p>139 publications 90,247 views</p> <p>Follow</p>	<p>ASSOCIATE EDITOR(S) »</p>
---	---	--	---	---	-------------------------------------

 <p>Stephen Tobias Abedon</p> <p>The Ohio State University Columbus, United</p> <p>Associate Editor Antimicrobials, Resistance and Chemotherapy</p> <p>43 publications 66,872 views 92 followers</p> <p>136 keywords Follow</p>	 <p>Analia Graciela Abraham</p> <p>Center for Research and Development in Food, Faculty of Exact</p> <p>Associate Editor Food Microbiology</p> <p>68 publications 15,391 views 69 followers</p> <p>119 keywords Follow</p>	 <p>Celin Acharya</p> <p>Bhabha Atomic Research Centre (BARC)</p> <p>Associate Editor Microbiotechnology</p> <p>37 publications 1,365 views 11 followers</p> <p>14 keywords Follow</p>	 <p>Nona Sheila Romualdo Agawin</p> <p>University of the Balearic Islands Palma de Mallorca,</p> <p>Associate Editor Aquatic Microbiology</p> <p>52 publications 7,128 views 41 followers</p> <p>6 keywords Follow</p>	 <p>Patricia V Aguilar</p> <p>University of Texas Medical Branch at Galveston</p> <p>Associate Editor Virology</p> <p>64 publications 1,956 views 68 followers</p> <p>105 keywords Follow</p>	 <p>Juan Aguirre</p> <p>University of Chile Santiago, Chile</p> <p>Associate Editor Food Microbiology</p> <p>32 publications 31,036 views 79 followers</p> <p>58 keywords Follow</p>
--	---	---	--	--	---

 <p>Susana Agusti</p> <p>King Abdullah University of Science and Technology</p> <p>Associate Editor Aquatic Microbiology</p> <p>264 publications 99,816 views 200 followers</p> <p>137 keywords Follow</p>	 <p>Hirofumi Akari</p> <p>Primate Research Institute, Kyoto University</p> <p>Associate Editor Virology</p> <p>132 publications 31,477 views 132 followers</p> <p>130 keywords Follow</p>	 <p>Yusuf Akhter</p> <p>Babasaheb Bhimrao Ambedkar University Lucknow, India</p> <p>Associate Editor Antimicrobials, Resistance and Chemotherapy</p> <p>98 publications 7,875 views 68 followers</p> <p>145 keywords Follow</p>	 <p>Tapani Alatossava</p> <p>University of Helsinki Helsinki, Finland</p> <p>Associate Editor Food Microbiology</p> <p>81 publications 22,422 views 38 followers</p> <p>86 keywords Follow</p>	 <p>Virginia Helena Albarracín</p> <p>CONICET Center for Electron Microscopy (CIME)</p> <p>Associate Editor Extreme Microbiology</p> <p>21,947 views 40 followers</p> <p>47 keywords Follow</p>	 <p>Mohamed Ahmed Ali</p> <p>National Research Centre (Egypt) Cairo, Egypt</p> <p>Associate Editor Virology</p> <p>31 publications 1,064 views 17 followers</p> <p>Follow</p>
---	--	--	--	--	--

 <p>Julio Aliberti</p> <p>National Institute of Allergy and Infectious Diseases, National</p> <p>Associate Editor Microbial Immunology</p> <p>66 publications 4,363 views 94 followers</p> <p>217 keywords Follow</p>	 <p>Kylie Allen</p> <p>Virginia Tech Blacksburg, United States</p> <p>Associate Editor Microbial Physiology and Metabolism</p> <p>15 publications 214 views 3 followers</p> <p>Follow</p>	 <p>Adelaide Almeida</p> <p>University of Aveiro Aveiro, Portugal</p> <p>Associate Editor Phage Biology</p> <p>256 publications 20,106 views 68 followers</p> <p>417 keywords Follow</p>	 <p>Daniel M Altmann</p> <p>Imperial College London London, United</p> <p>Associate Editor Microbial Immunology</p> <p>146 publications 20,903 views 99 followers</p> <p>361 keywords Follow</p>	 <p>Avelino Alvarez-Ordóñez</p> <p>Universidad de León León, Spain</p> <p>Associate Editor Food Microbiology</p> <p>63 publications 88,412 views 114 followers</p> <p>146 keywords Follow</p>	 <p>Pierre Amato</p> <p>UMR6296 Institut de Chimie de Clermont-Ferrand (ICCF)</p> <p>Associate Editor Extreme Microbiology</p> <p>72 publications 10,621 views 36 followers</p> <p>91 keywords Follow</p>
---	---	--	--	---	---

 <p>Ricardo Amils</p> <p>Autonomous University of Madrid Madrid, Spain</p> <p>Associate Editor Biology of Archaea</p> <p>217 publications 15,150 views 106 followers</p> <p>207 keywords Follow</p>	 <p>Mohammad Ali Amoozegar</p> <p>University of Tehran Tehran, Iran</p> <p>Associate Editor Extreme Microbiology</p> <p>194 publications 25,561 views 60 followers</p> <p>236 keywords Follow</p>	 <p>HANY ANANY</p> <p>Agriculture and Agri-Food Canada (AAFC) Ottawa, Canada</p> <p>Associate Editor Phage Biology</p> <p>23 publications 209 views 32 followers</p> <p>65 keywords Follow</p>	 <p>David Andes</p> <p>University of Wisconsin-Madison Madison, United States</p> <p>Associate Editor Infectious Diseases</p> <p>599 views 31 followers</p> <p>Follow</p>	 <p>Elsa Anes</p> <p>Faculty of Pharmacy, Universidade de Lisboa Lisboa, Portugal</p> <p>Associate Editor Microbial Immunology</p> <p>42 publications 34,221 views 68 followers</p> <p>147 keywords Follow</p>	 <p>Angel Angelov</p> <p>Tübingen University Hospital Tübingen, Germany</p> <p>Associate Editor Systems Microbiology</p> <p>34 publications 24,856 views 74 followers</p> <p>89 keywords Follow</p>
---	---	--	---	--	---

 <p>Haike Antelmann</p> <p>Freie Universität Berlin Berlin, Germany</p> <p>Associate Editor Microbial Physiology and Metabolism</p> <p>103 publications 22,425 views 116 followers</p> <p>208 keywords Follow</p>	 <p>Dionysios A Antonopoulos</p> <p>Argonne National Laboratory (DOE) Lemont, United States</p> <p>Associate Editor Systems Microbiology</p> <p>50 publications 5,004 views 83 followers</p> <p>135 keywords Follow</p>	 <p>André Antunes</p> <p>State Key Laboratory of Lunar and Planetary Science, Macau</p> <p>Associate Editor Extreme Microbiology</p> <p>61 publications 10,159 views 75 followers</p> <p>87 keywords Follow</p>
---	---	---

Timely Diagnosis of Histoplasmosis in Non-endemic Countries: A Laboratory Challenge

María José Buitrago and M. Teresa Martín-Gómez

Mini Review Human histoplasmosis is a fungal infection caused by the inhalation of microconidia of the thermally dimorphic fungi *Histoplasma capsulatum*. Autochthonous cases of histoplasmosis have been diagnosed in almost every country, but it is considered an ...

Published on 24 March 2020

Front. Microbiol. doi:

<https://doi.org/10.3389/fmicb.2020.00467>

2,264 total views 6 citations 4

Seeking the Roles for Fungal Small-Secreted Proteins in Affecting Saprophytic Lifestyles

Daria Feldman, Oded Yarden and Yitzhak Hadar

Mini Review Small secreted proteins (SSPs) comprise 40–60% of the total fungal secretome and are present in fungi of all phylogenetic groups, representing the entire spectrum of lifestyles. They are characteristically shorter than 300 amino acids in length and ...

Published on 24 March 2020

Front. Microbiol. doi:

<https://doi.org/10.3389/fmicb.2020.00455>

3,283 total views 5 citations 1

Alternative Oxidase: A Potential Target for Controlling Aflatoxin Contamination and Propagation of *Aspergillus flavus*

Fei Tian, Sang Yoo Lee, So Young Woo and Hyang Sook Chun

Mini Review Aflatoxins are among the most hazardous natural cereal contaminants. These mycotoxins are produced by *Aspergillus* spp. as polyketide secondary metabolites. Aflatoxigenic fungi including *A. flavus* express the alternative oxidase (AOX), which ...

Published on 17 March 2020

Front. Microbiol. doi:

<https://doi.org/10.3389/fmicb.2020.00419>

2,687 total views 5 citations 3

Biosurfactants and Synthetic Surfactants in Bioelectrochemical Systems: A Mini-Review

Grzegorz Pasternak, Theresia D. Askitosari and Miriam A. Rosenbaum

Mini Review Bioelectrochemical systems (BESs) are ruled by a complex combination of biological and abiotic factors. The interplay of these factors determines the overall efficiency of BES in generating electricity and treating waste. The recent progress in ...

Published on 13 March 2020

Front. Microbiol. doi:
<https://doi.org/10.3389/fmicb.2020.00358>

4,893 total views 10 citations

Dried Blood Spot Tests for the Diagnosis and Therapeutic Monitoring of HIV and Viral Hepatitis B and C

Edouard Tuaille, Dramane Kania, Amandine Pisoni, Karine Bollore, Fabien Taieb, Esther Nina Ontsira Ngoyi, Roxane Schaub, Jean-Christophe Plantier, Alain Makinson and Philippe Van de Perre

Mini Review Blood collected and dried on a paper card – dried blood spot (DBS) – knows a growing interest as a sampling method that can be performed outside care facilities by capillary puncture, and transported in a simple and safe manner by mail. The benefits ...

Published on 09 March 2020

Front. Microbiol. doi:
<https://doi.org/10.3389/fmicb.2020.00373>

9,320 total views 12 citations

