
0

A Passive or Active Biogenic Origin of the Whitings Phenomenon by Synechococcus

bacillaris

Lindsay Rollick

A thesis submitted in partial fulfillment of the requirements for the degree of Bachelor of

Science (Honours)

Queen’s University

Kingston, Ontario, Canada

April 2, 2012

1

Abstract

 Whitings are a natural phenomenon of calcium carbonate (CaCO3) precipitation

that occurs in both fresh and tropical marine waters. Previous studies have associated

whitings with Synechococcus bacillaris and have suggested that these bacteria have an

active role in whitings development including acting as nucleation sites and actively

alkalinizing the surrounding microenvironment. CaCO3 minerals that have been influenced

by bacteria in their formation have been found to have different crystal structures than

inorganically precipitated CaCO3. What is unknown is whether the carbonate (CO3
2-

) that is

incorporated into the whitings comes from the external environment or is produced by the

bacteria through photosynthesis.

 Oligotrophic S. bacillaris was grown in the laboratory in L1 medium. Microcosm

experiments were conducted under closed conditions. pH in the experimental microcosms

rose to 9.5 resulting in the precipitation of CaCO3, but then re-acidified as the bacteria entered

death phase resulting in the precipitate re-dissolving. Uncontrolled temperature shocks caused

decreased cell counts, clumping and acidification.

 Inorganic CaCO3, experimental precipitate, and pure cells were examined under

scanning electron microscopy (SEM) and electron dispersive x-ray spectrometry (EDS). The

inorganic CaCO3 had crystalline structures consistent with previous studies (mostly aragonite

and amorphous calcium carbonate[ACC]). Extracellular polysaccharide (EPS) was observed

in the experimental precipitate, but no CaCO3 precipitates were found, and no bacteria or

CaCO3 could be observed in the pure cell sample. Improvements that could be made

include stable isotope analysis, more stringent temperature control, variation of conditions

and the use of ESEM or gold-coating SEM.

2

Acknowledgements

I would like to acknowledge my supervisors in this course, Dr. Kurt Kyser and Dr.

Louise Winn. Dr. Kyser provided the funding and the lab space for my project and Dr.

Winn acted to give advice and helped me to gain access to supplies whenever I needed it. I

would also like to thank Kristen Feige for directly supervising my project, for providing

instruction for microbiological protocol and technique and for aiding me in using the SEM

and EDS. I would like to thank April Vuletich for directing me towards this project in the

first place, providing advice and for expertise on stable isotopes.

Table of Contents

Abstract…………………………………………………………………………… 1

Acknowlegements………………………………………………………………… 2

List of Figures…………………………………………………………………….. 3

List of Common Abbreviations…………………………………………………… 4

Introduction and Literature Review……………………………………………….. 5

Materials and Methods…………………………………………………………….. 11

Results..……………………………………………………………………………. 14

Discussion…………………………………………………………………………. 22

Summary…………………………………………………………………………… 29

Work Cited…………………………………………………………………………. 31

3

List of Figures

Figure 1 – Satellite Photo of Great Bahama Bank Whiting Event……………………… 6

Figure 2 – Models for Active and Passive Processes of Whitings Production…………. 6

Figure 3 – Morphologies of Spherical and Dumbbell Aragonite, ACC and Biogenic Calcite..7

Figure 4 – A Microcosm Experiment and its Controls……………………………….… 14

Figure 5 – Growth Curve of Stock Cultures and an Experiment………………………. 15

Figure 6 – pH curve of Experiments…………………………………………………… 16

Figure 7- SEM Micrograph of Inorganically Precipitated CaCO3…………………….. 17

Figure 8 – EDS Spectra of Aragonite Shown in Figure 7……………………………… 18

Figure 9 – SEM Micrograph of Experimental Precipitate and Cells…………………… 19

Figure 10 – EDS Spectra of Suspected EPS Shown in Figure 9……………………….. 19

Figure 11 – SEM Micrograph of Pure Cells……………………………………………. 20

Figure12 – EDS Spectra of Crystal Structure Shown in Figure 11…………………….. 21

4

List of Common Abbreviations

SEM – Scanning Electron Microscope/Microscopy

EDS – Energy Dispersive X-Ray Spectrometry

ACC – Amorphous Calcium Carbonate

IRMS – Isotope Ratio Mass Spectrometry

EPS – Extracellular Polysaccharide

5

Introduction and Literature Review

“Whitings” are defined as extended regions of suspended calcium carbonate minerals

that can precipitate in both seawater and fresh water. The formation of whitings may be

influenced by the metabolism of the ubiquitous marine picocyanobacterium Synechococcus

bacillaris (Figure 1)[1]. The biogenic origin of whitings has been contested however, and it

has been postulated that these events could occur via independent inorganic precipitation of

CaCO3 in the water column [2]. Once these minerals have formed, they eventually settle on

the seafloor in the form of carbonate muds [3].

Whitings may be very important in the global C-cycle, as through carbonic acid

equilibria atmospheric CO2 may be fixed in CaCO3 in seawater and is a potential source of

carbon sequestration. The potential of whitings to sequester CO2 requires further

investigation as determining and confirming the source of the CO3
2- may be important for any

future uses of whitings[4]. They have been examined as a possible method for industrial

carbon sequestration because of the attractive ability to act as a conveyor of CO2(g) to solid

CaCO3 through the carbonic acid equilibrium and subsequent CaCO3 precipitation [5].

Some scientists have proposed that there could be a non-biological source to the

phenomenon of the sudden appearance of CaCO3 suspended in lakes and oceans. It has

been proposed, upon examination of water chemistry that the suspension of CaCO3 could

come from re-suspension of sediment on the seafloor or lakebed with continuous, very

slow inorganic precipitation occurring on re-suspended CaCO3 grains acting as seed

cyrstals.[6] Re-suspension was thought to possibly be a result of bottom-feeding fish or

6

water currents and it has been contested that whitings may result from inorganic

precipitation[7].

Biogenic or microbially-mediated CaCO3 precipitation was first observed and

confirmed in fresh water habitats. Synechococcus bacteria and other phytoplankton species

were found to be associated with whitings CaCO3 and were originally thought to act solely

as nucleation sites for precipitation due to their high surface-area to volume ratio and rapid

rate of reproduction to a high density of 10
5
 to 10

8
 cells/mL [8]. The phytoplankton have

also been found to increase the alkalinity of the surrounding microenvironment, through

photosynthesis and other processes, thereby increasing the level of alkalinity to that

required for CaCO3 precipitation at a pH of 9.5[9]. What is debatable is if the CO3
2-

 of the

whitings comes from within the bacterial cell due to photosynthetic carbon fixation (hence

biologically influenced and controlled), or if it is from the external environment (Figure 2).

Figure 1: Large whiting event as seen from

space occurring around the Grand Bahama

Bank. This area of calcium carbonate minerals

is 10 – 12 km long and covers an area of more

than 100 km
2
. Image courtesy of NASA at

http://sepmstrata.org/Gallery.aspx?pg=2&id=

149.

http://sepmstrata.org/Gallery.aspx?pg=2&id=149
http://sepmstrata.org/Gallery.aspx?pg=2&id=149

7

 Photosynthesis contributes to the creation of a microenvironment around these

cyanobacterial cells by consuming acidic CO2. HCO3
-
 is actively pumped into the cell

through Na+/HCO3
-
co-transport or ATP-dependent transport which increases the alkalinity

of the external environment and is used to create CO2 through the enzyme carbonic

anhydrase [10]. Important to note is that the level of Ca
2+

 inside the cell is lower than in

the marine environment creating an electrochemical gradient that is used to import protons

and concentrate Ca
2+

 just outside the cell membrane [11]. The import/export of Ca
2+

influences the pH of this microenvironment, as 2H
+
 are imported when one Ca

2+
 is

exported which influences the carbonic acid equilibrium within the cell.

Figure 2a. The active model for biogenic calcium

carbonate precipitation. Photosynthesis converts

CO2 to carbohydrates which are later converted

back to CO2 to be excreted into the environment.

Figure 2b. The passive model for biogenic calcium

carbonate precipitation. Photosynthesis converts CO2

to carbohydrates, but does not return CO2 back to the

environment. Alkalinizing processes are still present,

but CO3
2-

 comes from an external source.

2H
+

Ca
2+

HCO
3

-

 + H
+

  H
2
CO

3

H

2
CO

3
 H

2
O + CO

2(g)

-
-

-

-

6CO
2(g)

+ 6H
2
O  C

6
H

12
O

6
 + 6O

2

CO3
2-

CO3
2-

HCO
3

-

 actively

pumped in

HCO
3

-

Ca
2+

Ca
2+

Ca
2+

Ca
2+

CO3
2-

Photosynthesis

2H
+

Ca
2+

HCO
3

-

 + H
+

  H
2
CO

3

H

2
CO

3
 H

2
O + CO

2(g)

-

-

-

-

6CO
2(g)

+ 6H
2
O  C

6
H

12
O

6
 + 6O

2

CO
2

CO
3

2-

HCO
3

-

 actively

pumped in

HCO
3

-

Ca
2+

Ca
2+

Ca
2+

Ca
2+

Photorespiration

CO
2

Photosynthesis

Courtesy of Kristen Feige, Queen’s University Department of Geology 2011

8

Overall, through the fixation of inorganic carbon and the transport of Ca
2+

 to and

from the cell, an alkaline microenvironment is created. This alkaline pH decreases the

solubility of CaCO3, causing the microenvironment to be more disposed to precipitation

than it would otherwise be under ambient ocean conditions. Results across different

freshwater and marine bacteria associated with whitings are inconclusive as to the exact

role of bacteria in the whitings phenomenon[9].

The extracellular polysaccharide layer (EPS) found on Synechococcus bacterium is

also highly charged due to the presence of functional groups, such as CO3
2-

 and SO4
2-

, and

therefore may act as a nucleation site for CaCO3 precipitation. However, under laboratory

conditions with low vs. high nutrient growth medium, the EPS may not be induced at the

same time as when whitings are forming [9]. However, EPS associated with whitings has

been observed[13]. It has been proposed that EPS is produced by the bacteria to protect

itself from precipitation directly onto the cell membrane.

Differences between biogenic CaCO3 precipitate and inorganic precipitate can be

seen under Scanning Electron microscopy (SEM). Microbe-induced precipitate can be

characterized by different crystal morphologies of CaCO3 than precipitate that has been

produced inorganically. Inorganic CaCO3 has been found to have a higher amount of

aragonite (as seen in Figure 3b and 3d), with less calcite and some amorphous calcium

carbonate (ACC, Figure 3a) present[12]. ACC is also present in biogenic CaCO3, but a

greater amount of calcite (as seen in Figure 3c) is present with less aragonite[12]. Pure

cultures have few CaCO3 structures as they are not thermodynamically favoured in the

9

basic chemical conditions of L1 medium. If any CaCO3 were to be present, the crystals

would likely be very small.

Energy Dispersive X-Ray Spectrometry (EDS) is a semi-quantitative technique that

determines the element composition of materials under the SEM by using the characteristic

energy of the X-rays from emitted electrons when an element is struck with an electron

beam. EDS can be used to confirm that structures are indeed CaCO3, or if organic material

is present through the presence of PO4
2-

 which is detectable when concentrated in organic

material if other phosphate precipitates are not present. Similarly, the EDS can determine if

the crystals being observed are NaCl, CaSO4 or MgSO4 precipitated from the media during

the sample processing for SEM[13].

 Figure 3. Some examples of possible calcium carbonate polymorphs. A) Amorphous calcium carbonate

(ACC)[14]. B) Dumbbell aragonite[15]. C) Microbially induced calcite[16]. D) Spherical aragonite[15].

A

C

10

The purpose of this project is to determine whether the bacteria takes in inorganic

carbon, processes it through photosynthesis that is later converted back to CO3
2-

 to

precipitate as CaCO3, or if the CO3
2-

 is from the external environment and the bacteria only

creates a microenvironment favouring precipitation or just acts a nucleation site. What can

be a determining factor is differentiation by carbon stable isotopes. When a substance is

biogenically processed through photosynthesis, the uptake of
12

C is energetically

preferable to process by the bacterium over the heavier
13

C stable isotope, causing the
12

C

to process slightly faster than the
13

C[17]. This alters the isotopic ratio of the carbon as it’s

converted from the inorganic carbon source to the products: organic carbon and possibly

CO3
2-

 that precipitates into CaCO3 minerals.

This results in less
13

C in the organic matter and CaCO3 precipitated though the

active process thus giving more negative δ13
C

*
 data values than the dissolved inorganic

carbon (DIC) in the fluid, which should have a higher ratio of
13

C/
12

C, and less negative

δ13
C value as the experiment progresses [18]. Previous studies have been performed using

radioisotope
45

Ca
2+

 and
14

C tracers, and have found that the
45

Ca
2+

 used came from within

the cells and that
14

C was incorporated through photosynthesis and leaked from cells back

into the external media by tracking transient pulses of
14

C and
45

Ca
2+

 through cellular

processing [4].

If the Synechococcus bacteria are biogenically processing the dissolved CO2 and

excreting CO3
2-

, the carbon isotopic ratio of the resultant CaCO3 minerals will be different

than the inorganic carbon source present in the media. If whitings are produced

inorganically due to the creation of an alkaline microenvironment around the cell or just

*δ

13
C defined as

13𝐶

12𝐶
 𝑠𝑎𝑚𝑝𝑙𝑒

13𝐶

12𝐶
 𝑠𝑡𝑎𝑛𝑑𝑎𝑟𝑑

− 1 × 1000 where standard is a known reference material

11

passive nucleation, then we would expect the isotope ratios between the inorganic carbon

source and the CaCO3 minerals to be the same as the CO2 from an external source.

Photorespiration is the reverse process of photosynthesis and is based on a

characteristic of the major rate-limiting enzyme of the photosynthetic cycle, RuBisCO or

Ribulose-1,5-Bisphosphate Carboxylase Oxygenase. RuBisCO has the ability to react with

either CO2(g) or O2(g). The ultimate result is that in photosynthesis CO2(g) is consumed and

O2(g) is produced, and in photorespiration O2(g) is consumed which results in the production

of CO2(g)[19]. In as much as photosynthesis is an alkalinizing process that fractionates

stable carbon isotopes to more negative δ
13

C value in organic material and a more positive

δ
13

C in the environment, photorespiration is an acidifying process that produces a more

positive δ
13

C in the biomass and a more negative δ
13

C in the environment. Photorespiration

and photosynthesis are reverse processes that occur simultaneously, with photosynthesis

normally being the dominant reaction. However, under various forms of bacterial stress

such as O2 toxicity, high intensity irradiance and temperature shock, photorespiration can

become dominant [19].

Materials and Methods

An axenic stock culture of S. bacillaris CCMP 1333 was grown, maintained and

sub-cultured in L1 medium. L1 medium consists of artificial seawater made from sea salts

(Sigma-Alrich® S9883) consisting of 75 mg L
-1

 NaNO3, 5 mg L
-1

 NaH2PO4 . H2O, 4.36

mg L
-1

 Na2EDTA . 2H2O, 3.15 mg L
-1

 FeCl3 . 6H2O, 178.10 μg L
-1

MnCl2 . 4H2O, 23 μg L
-

1
 ZnSO4 . H2O, 11.9 μg L

-1
 CoCl2 . 6H2O, 2.5 μg L

-1
 CuSO4 . 5H2O, 19.9 μg L

-1
 Na2MoO4

. 2H2O, 1.29 μg L
-1

 H2SeO3, 2.63 μg L
-1

 NiSO4 . 6H2O, 1.84 μg L
-1

 Na3VO4, 1.94 μg L
-1

A

C

12

K2CrO4, 200 ng L
-1

 thiamine . HCl, 1 μg L
-1

 biotin, and 1 μg L
-1

 cyanocobalamin. This

product is from the Provasoli-Guillard National Center for Marine Alga and Microbiota

(NCMA). All water used in these experiments was deionized water (Millipore ProGard® 2

Elix®). The bacteria were cultured in a VWR shaking culture table at 22-24
0
C at 40-60

μE/m
2
/s light intensity on a 13:11 dark:light cycle. Stock cultures were sub-cultured in

stationary growth phase with 7.5 mL of 10
7
-10

8
 cells/mL.

Concentration of cells (cells/mL) was determined by direct count with a Hausser

Scientific Bright-line Hemacytometer counting chamber and epifluorescent microscopy to

take advantage of the autofluorescent characteristics of pigments identified in

Synechococcus bacteria at 565nm[20]. Blue-green filtration was used in the 558-585 nm

range using the epifluoresence component of a Carl Zeiss Imager .Z1 LSM 710 NLO Laser

Scanning Confocal/Multiphoton microscope.

Closed microcosm experiments were conducted consisting of the bacteria growing

under air-tight closed conditions in sterilized Wheaton 125 mL glass serum bottles to

reduce contamination. The concentration of calcium was adjusted to saturation indices of 1

and 0.75 for calcium carbonate as calculated using PHREEQC and Pitzer coefficients for

the level of carbonate present in the artificial seawater. Each experiment was run in

triplicate including two controls, one consisting of the microcosm and media without cells

added and another with sodium azide (NaN3) added to kill cells without disrupting the cell

membranes and preserve their surface area [21]. Experimental microcosms and dead cell

controls were inoculated with 10
5
-10

6
 cells in stationary phase. Stationary phase in the

stock cultures was defined as days 11-13 in the growth cycle.

13

Over the course of the experiment, the media was sampled using 5cc syringes

(VWR International
®

) and 23 gauge needles (BD Medical). The amount of inorganic

carbon (HCO3
-
) consumed was determined through an alkalinity titration with a HACH

digital titrator and HACH Permachem Reagents Bromocresol Green Methyl Red Indicator

Pillows. If depleted, NaHCO3 would be added to replenish to original conditions to

maintain the concentration of the carbon source, as it has been found to have a major

impact on the rate and level of whitings formation [9]. pH, Eh, and temperature were

monitored throughout using a Fisher Scientific XL60 Accumet pH meter in the stock

cultures, the microcosms and during the inorganic precipitation of CaCO3.

Scanning electron microscopy (SEM) was conducted using the SEM and EDS

components of a high throughput field emission gun FEI-MLA Quanta 650 environmental

scanning electron microscope (FEG-ESEM) on samples of inorganically precipitated

CaCO3, experimental biogenic CaCO3 and pure cells. Inorganic CaCO3 was precipitated

from L1 medium using drops of 0.75M NaOH. The inorganic CaCO3 and pure cells were

air-dried, with the inorganic CaCO3 being transferred to an aluminum SEM stub after

drying, and the pure cells allowed to dry onto a glass XRD slide.

The experimental cells were preserved and fixed with 2% glutaraldehyde (Alfa

Aesar®), which was then washed 5 times with isotonic sterile L1 medium. The previous

washes were removed with centrifugation at 14000 rpm for 5 minutes using a Sorvall

centrifuge. The end product was then transferred to an SEM stub with a sterile pipette tip

and allowed to air-dry. All of the samples were then carbon-coated to deter electron

14

charging in the SEM. EDS (part of the SEM) was used to semi-quantitatively identify the

elemental composition of the structures observed under the SEM.

Results

B C

D Figure 4. Set of three microcosms.

A: Experimental microcosm 17 days after

inoculation. B: Control 1a containing no cells.

C: Control 1b containing cells killed with NaN
3
.

D: Temperature-controlled table shaker

containing cultures

A B C

D

15

Cell density was tracked for both the stock cultures and experimental microcosms.

It took the stock cultures 11 to 13 days to reach stationary phase. In mid-January, cell

counts dropped significantly; these values are marked as “damaged” in red, the non-

damaged values from both before and after the cold shock are shown in green. The tracked

cell count of a microcosm experiment is also shown in blue and also follows the bacterial

growth phases, but with lower cell counts due to the smaller inoculation of bacteria.

0.00E+00

2.00E+07

4.00E+07

6.00E+07

8.00E+07

1.00E+08

1.20E+08

0 10 20 30

C
el

ls
/m

L

Days Since Innoculation

Culture Growth Curve

Undamaged

Values
Damaged Values

Experimental

Values

Stationary Phase

Figure 5. Number of cells/mL vs. number of days post-inoculation. Damaged values were

obtained from the stock culture after temperature shock of cultures and are marked in red.

Blue values are from an experimental microcosm. Controls had no cell counts. Green

values were measurements from the stock culture not considered damaged.

16

pH was tracked over the course of the experiments. As the bacteria in the

experimental microcosms reached stationary phase, the pH rose quickly into the range

needed for precipitation at 9.5, at which point a fine, white, cloudy precipitate did form.

Some experiments took longer to reach stationary phase with the total range from 11to 16

days. pH rapidly dropped as the bacteria entered into death phase after 17 days and this

acidification caused the precipitate that had formed to re-dissolve. After day 5, the pH of

the microcosms started on March 12 rapidly acidified to between 7.25 and 7.85 from initial

value points of above 7.90.

Inorganic CaCO3, experimental CaCO3 precipitate and pure cells from stock culture

were compared under SEM. In the precipitation of inorganic CaCO3 from L1 medium, the

7.00

7.50

8.00

8.50

9.00

9.50

10.00

0 10 20 30 40

p
H

Day Since Innoculation

pH Changes during Experiments

1 SI = 0.75

1a SI = 0.75

1b SI = 0.75

1 SI = 1

1a SI = 1

1b SI = 1

Figure 6. pH vs. number of days post-inoculation in both experimental

microcosms and controls for experiments started on February 17 and February

29, 2012. Microcosms are defined as: experiments are “1”, no cell controls are

“1a”, and dead cell controls are “1b”. Each type of microcosm was performed in

sets of three. A set each was performed at saturation indices for calcite of 0.75

and 1.

Precipitation

Death Phase

Acidification

17

pH started at approx. 7.5, increased to 9.5 and then stabilized. Precipitation of CaCO3

started to occur at an approximate pH of 8.5.

 Figure 7. SEM micrograph of inorganically precipitated CaCO3 at 1018X magnification.

Crystal morphologies of spherical and dumbbell aragonites and ACC are marked.

Spherical/Dumbbell

Aragonite

Amorphous Calcium Carbonate (ACC)

Dumbbell Aragonite

18

SEM was performed on the inorganic CaCO3 (Figure 7). Spherical and dumbbell

forms of aragonite were observed as well as amorphous calcium carbonate (ACC). Crystal

structures corresponding with NaCl, MgSO4 and CaSO4 crystals were also observed. EDS

done on “Dumbbell Aragonite” in (Figure 7) showed high levels of calcium, carbon,

oxygen, magnesium and chloride (Figure 8).

0

200

400

600

800

1000

1200

0 1 2 3 4 5

C
o
u

n
ts

Energy of Emitted X-Ray (keV)

Energy Dispersive X-ray Spectrometry Spectra

C

O

Mg

Cl

Ca

Kβ-edge

Figure 8. Energy Dispersive X-ray spectra of an aragonite crystal in the above SEM

micrograph from Figure 7.

19

0

200

400

600

800

1000

1200

0 1 2 3 4 5

C
o

u
n

ts

Energy of Emitted X-Ray (keV)

Energy Dispersive X-Ray Spectrometry (EDS) Spectra of
Bacteria

C

O

Mg

Na Ca

Cl

S P

Al

Figure 9. SEM micrograph of experimental microcosm at 1400X magnification.

Extracellular polysaccharide (EPS) and CaSO4 (gypsum) are marked.

Figure 10. Energy Dispersive X-ray Spectrometry (EDS) spectra of a suspected

aragonite crystal in the SEM micrograph from Figure 9. Aluminum is present as a

result of exposure of the mounting material.

CaSO4

(gypsum)

- Possible whitings bacteria

Extracellular Polysaccharide

20

SEM was performed on bacteria and precipitate was taken from an experimental

microcosm started Feb 29, 2012 (Figure 9). Several morphologies of what is thought to be

gypsum (CaSO4) were observed as was non-crystalline EPS (extracellular polysaccharide).

An EDS spectra of the substance (Figure 10) indicated a small calcium peak, suggesting a

small amount of CaCO3. A large aluminum signal was observed from the mounting

material and signals for phosphorus, sulfur, sodium, magnesium and chloride were also

recorded.

CaSO
4

(gypsum)

NaCl (halite)

Figure 11. SEM micrograph of pure cells from L1 medium at 400X magnification. CaSO4

(gypsum) and NaCl (halite) are marked.

21

SEM was performed on a mounting of pure cells in L1 medium (Figure 11). No

EPS or possible bacterial structures were observed, though several morphologies of CaSO4

(gypsum) and NaCl (halite) were. An EDS spectra of a cubic crystal thought to be calcite

showed high levels of sodium and chlorine, indicating a NaCl crystal (Figure 12). A high

silica signal was observed and small amounts of magnesium and calcium were also

present.

0

200

400

600

800

1000

1200

1400

0 1 2 3 4 5

C
o

u
n

ts

Energy of Emitted X-Ray (keV)

Energy Dispersive X-Ray Spectrometry Spectra of Halite

Na

Si

Cl

Ca Mg

Kβ Edge

Figure 12. Energy Dispersive X-ray Spectrometry (EDS) spectra of a suspected calcite

crystal in the SEM micrograph from Figure 12.

22

Discussion

The baceria Synechococcus bacillarus CCMP 1333 was succesfully cultured for the

first time at the Queen’s Facility for Isotope Research. Previous attempts at culturing

similar strains of S. bacillarus were unsuccessful. Upon examining the methodology for

growing the bacteria, it was discovered that the medium being used was incorrect (nitrogen

and phosphorus levels were too low) and that the intensity of the light being used to grow

it was too bright (>100 μE/m
2
/ s in some areas). To correct these issues, the lights were

raised higher and a different strain of Synechococcus was chosen, known for it’s easy

growth and defined growth medium (L1 medium). A back-up system of cryopreservation

was designed in case the bacteria died, but growth of the stock cultures was strong enough

that this wasn’t necessary.

In terms of counting the bacteria, several methods were used. Growth plates were

considered the ideal approach due to their accuracy and lack of bias from dead cells.While

the bacteria grew on plates of L1 medium solidified with agar, they lacked green colour

ostensibily because they weren’t producing chlorophyll or photosynthesizing possibly

because the solid media somehow restricted the availability of nitrogen or phosphorus[22].

As a result of this chlorosis (a lack of chlorophyll), the counts could not be considered

reliable because the colonies could not be distinguished from contaminants or mutants. The

second attempt was to quantify them through optical density using a HACH kit

spectrophotometer. After examination of the bacteria under a light microscope however, it

was concluded that the bacteria clumped too much to give a reproducibe optical density

measurement. Because the distribution of bacteria in the solution was too heterogeneous,

23

any information given by a spectrophotometer would be unreliable and would not

accurately represent the density of cells within the solution.

 The final solution that was ultimately used for the rest of the project was to count

the bacteria using direct count under a microscope (magnification 400X). This worked

because Synechococcus are known to autofluoresce when expossed to light at

approximately 565 nm, giving them a bright red glow under the microscope. Important for

the sake of accuracy is that only live Synechococcus bacteria autofluoresce and once the

cells die their fluoresent pigments degrade[20]. As a result, bias from dead bacteria are

excluded from the count. However, the number of bacteria visible at any one time under

the microscope depends on the brightness of the fluoresent light bulb. In weaker light,

some of the dimmer, but still alive bacteria, may not be counted, but the brightest, most

intense light rapidly bleaches the cells (their fluoresence dims) and may also result in the

samples being undercounted. Thus the bacteria were all counted at the same brightness

when possible and the counts represent a minimum.

Another issue with direct count is if the bacteria form a large enough clump, it is

too difficult to count the individual bacteria and can be obscured outside of the focal plane.

In mid-January there was a major snow storm and extended power outage. This resulted in

the temperature dropping from optimal range of 22-24
0
C to less than 20

0
C giving the

bacteria a cold shock. While this did not kill the cultures, it did cause all the cells to

strongly clump, rendering them uncountable, and caused them to remain this way for 3

weeks. When they did become countable, the cell counts were decreased in comparison to

previous counts of bacteria at similar places in the growth cycle (Figure 5).

24

All of the experimental starts and stock sub-culturing occurred when the bacteria

were in stationary phase. Bacteria were only used in stationary phase because this is the

phase with the maximum density of cells; it also helped to make the growth curves more

comparable and reproducible. For example, a bacteria sub-cultured in exponential phase

would growth faster in new media than a cell in death phase, which is thought to be

because of the lag time involved in organizing cellular machinery for growth and

reproduction.

 Experimental protocol for this type of microcosm experiment (Figure 4) dictated

that the size of the inoculum be 10
5

to 10
6
 cells in 1 mL of culture. The growth cycle data

collected was based on measurements taken from the stock culture. Upon sub-culturing,

7.5 mL of 10
7
-10

8
cells/mL culture was transferred into fresh medium and the growth cycle

was restarted. The time it took for the bacteria to reach stationary phase depended on the

size of the inoculum. Lower number of cells were used to inoculate the experiments as

compared to the stock cultures, and as a result it took some of the experiments 16 days to

reach stationary phase. The size of the innoculum was based on previous protocols and was

used for the purpose of comparibility. Temperature fluctations due to weather changes and

natural variation in the water bath may also have effected the rate of growth.

As the bacteria started to approach stationary phase, the pH of the experiments

started to rise (Figure 6) and precipitation occurred at the height of stationary phase.

Unexpected however, was that once the bacteria started to enter the death phase of the

growth cycle, the pH of the experimental microcosms rapidly decreased, returning to a pH

of around 8.5 by day 20. This may have been because nutrient-deprivation and toxic waste

25

build up caused the cells to photorespirate more significantly, a known bacterial stress

response[19]. This decrease in pH resulted in most of the precipitate redissolving. In the

natural environment, this death phase acidifcation may not result in the loss of the

precipitate seen in the experiments because the environment is an open system which can

allow for separation of the dying bacteria from the precipitate or influx of fresh alkaline

seawater to dilute the acid produced during the death phase.

Photorespiration is also significant effects concerning other sources of bacterial

distress. During the 2
nd

 and 3
rd

 weeks of March, unusually warm weather occurred which

increased the temperature of the experiments to 28
0
C. This was well outside the tolerable

temperature range (20-25
0
C) for these bacteria giving them heat shock. This shock was the

likely cause most of the experimental microcosms that contained live and active cells to

acidify at that time, possibly due to increased rates of photorespiration. In the future, the

negative effects of such unanticipated temperature shocks could be mitigated through

tighter temperature control of the room and the water bath, or the use of a temperature

controlled chamber.

Inorganic CaCO3, pure cells and what little experimental precipitate that could be

salvaged, were prepared, analyzed and compared under the SEM and EDS. Because the

samples were coated with carbon (from graphite) to reduce electron charging of the sample

surface and increase resolution, any carbon signals observed under EDS are not significant.

Oxygen detected in EDS could come from multiple ionic complexes, including CO3
2-

,

SO4
2-

 or PO4
2-

, so while its presence is significant, it cannot be considered indicative of any

specific compound. For the purpose of analysis, a spectrum with a calcium peak with

26

carbon and oxygen, and without large sulfur or phosphorus peaks, is indicative of CaCO3.

Similarly, NaCl gives large peaks of sodium and chloride, MgSO4 has magnesium, sulfur

and oxygen peaks, and CaSO4 has significant calcium, oxygen and sulfur signals. Multiple

compounds reflect combinations of peaks in the EDS spectra.

Based on these criteria, the results from the SEM and their corresponding EDS can

be interpreted as follows: in the inorganic CaCO3, crystal structures consistent with

aragonite and amorphous CaCO3 (ACC) were observed (Figure 7). A small amount of

irregular or aggregated calcite was observed, but this was rare. An EDS analysis (Figure 8)

of one of the likely aragonite crystals had calcium, oxygen and carbon peaks which is

interpreted as CaCO3. Smaller peaks for magnesium and chloride were also present, but

this is because NaCl, MgSO4 and CaSO4 crystals precipitate from the L1 seawater as it

evaporates. With a considerable amount of CaCO3 present, these peaks are relatively small

in comparison. The morphologies of aragonite and ACC (Figure 3) were consistent with

inorganically precipitated CaCO3.

For the experimental precipitate, very large cubic crystals were observed that EDS

analysis indicated was NaCl with no calcium peak present. Several morphologies of CaSO4

were also observed. A diffuse, non-crystalline structure was observed (Figure 9) that upon

examination with EDS (Figure 10) indicated carbon, oxygen and aluminum peaks, and also

smaller peaks of sodium, magnesium, sulfur, phosphorus, chlorine and calcium. These

peaks are interpreted as precipitated salts from the media (NaCl, MgSO4 and CaSO4). The

presence of phosphorus in the EDS may be a sign of biological material because

phosphorus is commonly concentrated in bacteria and phosphorus was not detected

27

elsewhere in the samples. No obvious calcium carbonate crystals were observed in the

microcosms, which is disappointing, but considering the unplanned acidification that

occurred due to the heat shock this is not surprising. However, in the possibly biological

material, peaks of calcium, carbon and oxygen suggest that there may have been CaCO3

present at some point.

In the pure cells, no bacterial or cellular structures were observed because the entire

slide was completely covered with salts (Figure 11). These salts were found to be NaCl

and CaSO4 under EDS (Figure 12) and the large crystals that formed are thought to

completely obscure any other smaller bacterial structures that may be underneath. No

CaCO3 crystal structures were observed which is consistent with the chemistry of the

media.

 There were some inconsistencies in preparation of the samples, largely due to

inexperience. The inorganic CaCO3 was precipitated artificially with NaOH, allowed to

air-dry on a watch glass and then transferred as powder to an SEM stub coated with carbon

tape. The pure cells were transferred wet onto a glass XRD slide and then allowed to air-

dry. The experimental precipitate was treated with 2% glutaraldehyde to preserve bacterial

structures [23], concentrated by a centrifuge, transferred by pipette to an SEM stub and

allowed to air-dry. These variations in preparation likely resulted in some of the

differences later seen under SEM and EDS. Most notable is that without the carbon tape

backing in the pure cells and experimental precipitate (a background signal which is

normally obscured with the carbon coating), strong artifact signals were observed coming

from the slides, silica and aluminum, respectively. It may be possible that carbon tape

28

could be used in these sample preparations and should be explored for the purpose of

consistency, but it is not essential.

Future research for this project can include gaining more comprehensive data of the

death phase of these bacteria for cell count and pH and carbon levels could be monitored

more closely. Regular tracking of HCO3
-
 in the experiments shown here was not feasible

due to the large amount of media required (10mL from microcosms of 100mL total for

each measurement) and a more efficient one is required. Tighter temperature control and a

better understanding of stress-induced photorespiration could prevent undesirable

acidifying effects. If the acidification could be controlled, variation of other experimental

conditions such as starting pH, cell density, salinity (such as Mg
2+

 concentration, a known

inhibitor of calcite formation[15]), light intensity and the starting saturation index of

CaCO3 in the media could be used to better reflect the non-ideal conditions of the natural

environment.

 Further experimentation is necessary to gain clear SEM and EDS data. Greater

SEM resolution could be achieved by using gold coating instead of carbon coating, giving

greater resolution and freedom from charging. It would also allow the carbon signal to give

useful information on whether carbonate is present. The precipitation of salts from the

media during air-drying was a significant problem for the samples which could be solved

by using environmental SEM (ESEM) which can examine fully hydrated samples and

would not require coating of samples. It is important to note however, that ESEM has

poorer resolution than traditional SEM methods and that there would be a compromise

between resolution and avoiding of salt precipitates. Analysis of the differences in stable

29

carbon isotopes using IRMS (isotope ratio mass spectrometry) between the bacteria, the

precipitate, and the surrounding media as well as the differences between experimental

precipitate, inorganic precipitate and pure cells would give more definitive information on

whether these bacteria act through the passive or active model proposed in this thesis.

Summary

1) Synechococcus bacillaris CCMP 1333 bacteria was grown in L1 medium. Cell

count was monitored over the course of the growth cycle using direct count with an

epifluorescent microscope. Previous methods that were attempted include optical

density and plate counts, but these were unsuccessful due to the heterogeneity of

the bacteria and unpredictable growth on solid media. A cold shock in mid-January

resulted in decreased counts, where in the bacteria were considered to be damaged.

2) Closed microcosm experiments were performed with two controls for each

experiment: a no cell control and dead cell control. pH and cell count was tracked

for all of the experiments. pH increased up to 9.5 as growing cells entered

stationary phase where cloudy white precipitate started to form. When the bacteria

enter death phase the precipitate re-dissolved due to acidification, probably from

stress-related photorespiration. Photorespiration may also be the cause of

acidification of the experiments that occurred after a heat shock.

3) Prepared samples of CaCO3 inorganically precipitated from L1 media,

experimental cells and pure cells were examined under the SEM and EDS. The

inorganic CaCO3 followed the predicted morphologies of aragonite and amorphous

calcium carbonate (ACC). Because of acidification, visible precipitate was not

30

observed in the experimental preparation, although a non-crystalline substance was

observed that is likely bacteria-sourced EPS that may have CaCO3 associated with

it. Cells in the pure cells sample were not visible because they were obscured by

large crystals that precipitated from the media during air-drying. Sample

preparation caused artifacts to been seen in the EDS.

4) Future directions of this project include further data gathering to better characterize

death phase and photorespiration. The SEM/EDS data could be improved by using

gold-coating and ESEM. Experimental conditions could be varied to better reflect

environmental conditions. Stable carbon isotope analysis could be used to give a

more definitive answer on whether the carbonate incorporated in whitings

precipitate is produced through photosynthesis or is provided from the external

environment.

31

Works Cited

1. Garcia-Pichel, F., Belnap, J., Neuer, S. and Schanz, F. 2003. Estimates of

global cyanobacterial biomass and its distribution. Algological Studies. 109:213-

227.

2. Thompson, J.B., Riding, R.E., and Awramik, S.M. Microbial Whitings.

2000. Microbial Sediments. Springer-Verlag. Berlin, Heidelberg, Germany.

3. Robbins, L.I., and Blackwelder, P.I. 1992. Biochemical and Ultrastructural

Evidence for the Origin of Whitings: A Biologically Induced Calcium Carbonate

Precipitation Mechanism. Geological Society of America. 20:5 464-468.

4. Newton, R. and Bottrell, S. 2007. Stable isotopes of carbon and sulphur as

indicators of environmental change: past and present. Journal of the Geological

Society, London.164:691-708.

5. Jansson, C.G. 2010. Calcifying Cyanobacteria – The potential for

biomineralization for Carbon Capture and Storage. Current Opinion in

Biotechnology. 21:1-17.

6. Morse, J.W., Gledhill, D.K., and Millero, F.J. 2003. CaCO3 precipitation

kinetics in waters from the Great Bahama Bank: Implications for the relationship

between Bank hydrochemistry and whitings. Geochimica et cosmochimica

Acta.76:2819-2826.

7. Shinn, E.A., Stenen, R.P., Lidz, B.H. and Swart, P.K. 1989. Whitings, A

Sedimentological Dilemna. Journal of Sedimentary Petrology.59:147-161.

8. Thompson, J.B. 1997. Whiting events: Biogenic origin due to the

photosynthetic activity of cyanobacterial picoplankton. Limnology and

Oceanography. 42:133-141.

9. Obst, M., Wehrli, B., and Dittrich, M. 2009. CaCO3 nucleation by

cyanobacteria: laboratory evidence for a passive, surface-induced mechanism.

Geobiology. 7:324-347.

10. Bartlett, S., Mitra, M., and Moroney, J.V. 2006. CO2 Concentrating

Mechanisms. The Structure and Function of Plastids. Robert R. Wise and J

Kenneth Hoober. Springer. 2007. 253-271.

11. Hammes, F. and Verstraete, W. 2002. Key roles of pH and calcium

metabolism in microbial carbonate precipitation. Views in Environmental Sciences

and Biotechnology. 1:3-7.

12. Obst, M., Dynes, J.J., Lawrence, J.R., Swerhone, G.D.W., Benzerra, K.,

Karunakaran, C., Kaznatcheev, K., Tyliszczak, T., and Hitchcock, A.P. 2009.

Precipitation of amorphous CaCO3 (aragonite-like) by cyanobacteria: A STXM

study of the influence of EPS on the nucleation process. Geochimica et

Cosmochimica Acta. 73:4180-4198.

32

13. Utsunomiya, S. and Ewing, R.C. 2003. Application of High-Angle Annular

Dark-Field Scanning Transmission Electron Microscopy, Scanning Transmission

Electron Microscopy-Energy Dispersive X-Ray Spectrometry, and Energy-Filtered

Transmission Electron Microscopy to the Characterization of Nanoparticles in the

Environment. Environmental Science and Technology. 37:786-791.

14. Fernandez-Diaz, L., Pina, C.M., Astilleros, J.M., and Sanchez-Pastor, N.

2009. The carbonation of gypsum: Pathways and psuedomorph formation.

American Mineralogist. 94:1223-1234.

15. Morse, J.W., Arvidson, R.S., and Luttge, A. 2007. Calcium Carbonate

Formation and Dissolution. Chemical Reviews. 107:342-381.

16. Lian, B., Hu, Q., Chen, J., Ji, J., Teng, H.H. 2006. Carbonate

biomineralization induced by soil bacterium Bacillus megaterium. Geochimica et

cosmochimica Acta. 70:5522-5535.

17. Farquhar, G. D., Ehleringer, J.R., and Hubick, K.T. 1989. Carbon Isotope

Discrimination and Photosynthesis. Annual Review of Plant Physiology: Plant

Molecular Biology. 40:503-537.

18. Yates, K.K., and Robbins, L.L. 1999. Radioisotope tracer studies of

inorganic carbon and Ca in microbially derived CaCO3. Geochimica et

Cosmochimica Acta.63:129-136.

19. Beardall, J. 1989. Photosynthesis and Photorespiration in Marine

Phytoplankton. Aquatic Botany. 34:105-130.

20. Wyman, M., Gregory, R.P.F., and Carr, N.G. 1985. Novel Role for

Phycoerythrin in a Marine Cyanobacterium, Synechococcus Strain DC2. Science.

230:818-820.

21. Abalde, J., Betancort, L., Torres, E., Cid, A., Barwell, C. 1998. Purification

and characterization of phycocyanin from the marine cyanobacterium

Synechococcus sp. I09201. Plant Science. 136: 109-120.

22. Gorl, M., Sauer, J., Baier,T., Forchhammer, K. 1998. Nitrogen-starvation-

induced chlorosis in Synechococcus PCC 7942: adaptation to long-term survival.

Microbiology. 144:2449-2458.

23. Jorgensen, B.B., Revsbech, N.P., and Cohen, Y. 1983. Photosynthesis and

Structure of Benthic Microbial Mats: Microelectrode and SEM Studies of Four

Cyanobacterial Communities. Limnology and Oceanography. 28:1075-1093.

