

HAL
open science

Bacteria encapsulation in colloidal inorganic matrices : Is it a general method?

Mehdi Amoura, Clément Roux, Sylvie Masse, N. Steunou, T. Coradin

► To cite this version:

Mehdi Amoura, Clément Roux, Sylvie Masse, N. Steunou, T. Coradin. Bacteria encapsulation in colloidal inorganic matrices: Is it a general method?. *Comptes Rendus. Chimie*, 2010, 13 (1-2), pp.52-57. 10.1016/j.crci.2009.04.005 . hal-00464108

HAL Id: hal-00464108

<https://hal.science/hal-00464108>

Submitted on 28 Sep 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**Bacteria encapsulation in colloidal inorganic matrices: is it a general
method ?**

**L'encapsulation de bactéries dans des matrices inorganiques
colloïdales est-elle une méthode générique ?**

Makhlouf Amoura,¹ Cécile Roux,¹ Sylvie Masse,² Nathalie Steunou,¹ Thibaud Coradin^{2,*}

¹UPMC Univ Paris 6, UMR 7574, Chimie de la Matière Condensée de Paris, F-75005, Paris,
France.

²CNRS, UMR 7574, Chimie de la Matière Condensée de Paris, F-75005, Paris, France

* corresponding author: e-mail : thibaud.coradin@upmc.fr; tel: +33-144275517; fax:
+33-144274769.

Abstract

Zirconium oxyhydroxide nanoparticles prepared by an aqueous route were evaluated for *Escherichia coli* bacteria encapsulation. A low viability rate was measured 24 h after immobilization that could be attributed to nanoparticle cytotoxicity. Moreover, the presence of glycerol, a long-term cell-preserving molecule, hindered gel formation, probably due to its adsorption on nanoparticle surface. A comparison with boehmite and ferrihydrite gels previously synthesized following a similar aqueous colloidal route suggests that the generalization of this method will rely on a careful control of the nanoparticle surface reactivity and may require surface chemical modification.

Résumé

Des nanoparticules d'oxyhydroxyde de zirconium préparées par voie aqueuse ont été évaluées pour l'encapsulation de bactéries *Escherichia coli*. Après 24 h, le faible taux de survie des bactéries encapsulées reflète probablement la cytotoxicité des nanoparticules. De plus, l'addition de glycérol, utilisé pour préserver les cellules, empêche la formation du gel en s'adsorbant sur la surface des nanoparticules. Une comparaison avec des gels de boehmite et de ferrihydrite obtenus par une méthode similaire suggère que la généralisation de cette voie d'encapsulation colloïdale reposera sur un contrôle précis de la réactivité de surface des nanoparticules et pourrait nécessiter une modification chimique de cette surface.

Keywords: sol-gel; bioencapsulation; zirconium; colloidal gel; nanotoxicity

Mots-clés: sol-gel; bioencapsulation, zirconium; gels colloïdaux; nanotoxicité

1. Introduction

In 1996, J. Livage published in this journal the first review paper on bio-applications of sol-gel chemistry that gathered main achievements in the encapsulation of enzymes, immune molecules and whole cells [1]. At this time, bio-encapsulation was an emerging field of application of sol-gel technology, initiated by the groups of G. Carturan and D. Avnir [2,3]. About ten years after, biomolecule immobilization in sol-gel matrices has become a very popular method both for fundamental studies of enzyme reactivity and for the design of biosensors and biocatalysts [4-6]. The development of micro-organisms encapsulation has been significantly slower but recent reviews have enlightened the potentialities of this approach [7-9].

As in many other field of application of sol-gel technology, silica has long been the only material studied as a host for bio-encapsulation in general and whole cell entrapment in particular [10]. However, the successful immobilization and long-term viability of *Escherichia coli* bacteria in an aluminium oxyhydroxide gel (boehmite) was recently reported [11]. The encapsulation was performed using a novel colloidal route based on the preparation of nanoparticles from aqueous salts followed by gelation of the re-dispersed colloids induced by phosphate buffer addition. This methodology was very recently extended to iron oxyhydroxide (ferrihydrite) gels [12]. In parallel, it was possible to preserve the short-term viability of *Picha anomala* yeasts cells and *Lactobacillus plantarum* lactic acid bacteria coated with titanium oxide nanoparticles prepared using metal alkoxide micelles templated by self-assembly of ligands [13].

1 The question therefore arises whether the colloidal approach to cell
2 encapsulation can be extended to all, or at least to a great variety of metal oxide gels.
3
4 With this purpose, we report here the formation of zirconium-based colloidal gels
5 following an aqueous route and their suitability for *E. coli* bacteria encapsulation. A
6
7 comparison with other metal oxyhydroxide gels is provided, underlining that the surface
8 reactivity of the starting nanoparticles is a key parameter for the success of the
9
10 encapsulation procedure.
11
12
13
14
15
16
17
18
19
20

21 **2. Experimental**

22 *2.1. Zirconium oxyhydroxide gel preparation and characterization*

23
24
25 Zirconium oxyhydroxide ($\text{ZrO}(\text{OH})_2$) nanoparticles were prepared by the
26 thermohydrolysis of a zirconium oxychloride salt in alkaline conditions. A 0.1 M sodium
27 hydroxide aqueous solution was added dropwise to a 0.1 M aqueous solution of ZrOCl_2
28 until pH = 8. The final zirconium concentration was 0.07 M. The resulting suspension
29 was left at 95°C over one week. At this stage, a gelatinous precipitate is recovered with
30 a final solution pH = 5. The precipitate was centrifuged and washed several times with
31 deionized water to get rid off un-reacted salts. The electrophoretic mobility of the
32 particles was measured at room temperature with an electrophoresis light scattering
33 Zeta Plus instrument (Brookhaven Instruments Corp). The measurement is performed
34 on particle suspensions at a 25 g.L⁻¹ concentration and a constant ionic strength $I = 0,1$.
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53

54 Gels were obtained after re-suspension of 2 g of the precipitate in 0. 25 mL of
55 deionized water and addition of 1 mL of 0.1M phosphate buffer (PB) as such or
56 supplemented with 10 % w/w glycerol (PB-gly). The resulting sols were rapidly
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

homogenized with a vortex. A white opaque gel was obtained within a few seconds in the absence of glycerol. In contrast, the presence of glycerol led to a viscous suspension that does not gel over a few days and was not further studied.

Zirconium oxyhydroxide xerogels were obtained after freeze-drying. Their crystalline structure was studied by X-Ray Diffraction (XRD), using Panalytical X'pert Pro diffractometer equipped with a multichannel X'celerator detector, using Co K α radiation ($\lambda = 1.7889 \text{ \AA}$) in the 2θ range of 10–80°. The porosity of xerogels was measured by nitrogen sorption experiments performed at 77 K on a Micromeritics 2010 sorptometer. Prior to analysis, samples were first degassed at 60 °C under a 3 $\mu\text{m Hg}$ pressure. The specific surface area S_{BET} was determined by the Brunauer–Emmett–Teller (BET) method and the porous volume V_p calculated at the leveling off of the isotherms. Xerogels were also studied by scanning electron microscopy (SEM) using a JEOL model JSM-5510 at an accelerating voltage of 10 kV and by transmission electron microscopy (TEM) on a Philips CM12 electron microscope, operated at 120 kV.

2.2 Bacteria growth and encapsulation procedures

Stock cultures of *E. coli* cells were prepared from cultures stored at -80 °C in Luria-Bertani (LB) broth supplemented with glycerol. When needed, cultures of bacteria in LB broth at 37 °C were prepared overnight. An inoculum (0.1 mL) was added to a glucose (20 mM)-minimum phosphate broth (minimum medium MM) (50 mL) at pH 7 in a flask (250 mL) and grown at 37 °C under stirring (200 rpm). After 3 h of incubation, corresponding to the mid-exponential phase of growth, the culture was harvested by centrifugation at 6000 rpm for 15 min at 9 °C. The pellet was washed twice with PB and diluted to reach a concentration of 10^9 cells mL⁻¹ in PB (working cell suspension, WCS) or in PB-gly (WCS-gly).

1 Bacteria encapsulation in zirconium oxyhydroxide gels was performed following
2 the above-described procedure using WCS and WCS-gly instead of PB and PB-gly,
3 respectively. As already observed in the absence of cells, gels could only be obtained
4 upon WCS addition whereas the presence of glycerol in the cell suspension prevents gel
5 formation. For viability measurements, wet gels were aged for 1 hour at 20 °C in the
6 mother solution in a closed flask. After this period, they were crushed, and vigorously
7 stirred with PB (3 mL). A series of 10-fold dilutions of WCS or re-suspended gels (0.1
8 ml) diluted in PB (0.9 ml) were surface-plated in triplicate on LB-agar. Plates were then
9 incubated at 37 °C for 24 h before performing the colony forming units (CFU) count.
10
11
12
13
14
15
16
17
18
19
20
21
22

23 The effect of zirconium oxyhydroxide particles on the growth of bacteria was
24 studied in a MM solution. In a typical experiment, a bacteria inoculum (100 µL) was
25 added to the culture medium MM (50 mL) in a flask (250 mL) and zirconium
26 oxyhydroxide particles, at different concentrations (5, 2.5 and 0.5 g.L⁻¹), were added to
27 the cell suspension. Cells were incubated at 37 °C under stirring. The growth of bacteria
28 was followed by turbidity measurements as the optical density (*OD*) of suspension
29 aliquots recorded at $\lambda = 600$ nm is proportional to bacteria concentration.
30
31
32
33
34
35
36
37
38
39
40
41
42
43

44 **3. Results and discussion**

45
46
47 The alkalisation of a zirconium oxychloride aqueous solution is expected to
48 induce the precipitation of a zirconium hydroxide phase that undergoes structural and
49 chemical rearrangement during thermohydrolysis [14]. Here, a decrease in the pH of the
50 solution suggests a partial conversion of hydroxyl groups into oxo bridges, leading to a
51 zirconium oxyhydroxide phase.
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Upon phosphate buffer addition, a stable gel is formed. In order to understand this process, the isoelectric point (pI) of obtained nanoparticles was determined by monitoring the variation of their zeta potential with pH (Fig. 1). The pI value was found to be 8.5 ± 0.5 , indicating that the nanoparticles are positively charged at the pH of encapsulation. Therefore, it can be suggested that the anionic phosphate groups can act as screening species to reduce inter-particle electrostatic repulsion and favor gel formation. It was noticed that this process was hindered by glycerol addition. In fact, glycerol was previously used for the synthesis and stabilization of zirconia nanoparticles due to its ability to adsorb on their surface through zirconium chelation [15]. It can therefore be suggested that such an adsorption prevents an efficient surface charge screening by phosphate ions and therefore hinders gel formation.

To evaluate the chemical composition of the obtained xerogels, elemental analyses were performed on Zr, Cl and P contents. They indicate a molar ratio $Zr/Cl \approx 0.15$, to be compared with the initial $Zr/Cl = 2$ stoichiometry of the zirconium salt. This confirms its efficient conversion into an oxy/hydroxy phase and also the suitable washing of the particles.

The X-Ray diffraction pattern of the xerogels exhibits two broad peaks at $2\theta = 37^\circ$ and 59° , that are characteristic of the metal-oxygen bond in amorphous metal oxides/hydroxides, including ferrihydrite (Fig. 2) [16]. In parallel, examination of the zirconium oxyhydroxide xerogel by SEM shows that the gel surface is granular, consisting of uneven aggregates of sub-micronic particles (Fig. 3a). TEM observations suggest that these particles are porous and formed by a loose packing of much smaller plate-like nanoparticles, *ca.* 5 nm in size (Fig. 3b), although the rapid dehydration of these nanoparticles under the electron beam prevents a precise determination of their

1 morphology. More information on the gel structure is obtained by nitrogen sorption
2 measurements performed at 77 K. The isotherm, shown in Fig 4, is typical of a type IV
3 mesoporous material. The calculated specific surface area S_{BET} and porous volume V_p are
4 400 m².g⁻¹ and 0.41 cm³.g⁻¹ respectively. Noticeably, the shape of the hysteresis curve is
5 of H3 type, indicating that the xerogel consists of loose aggregates so that the material
6 tends to swell with increasing nitrogen partial pressure [17]. Such hysteresis shape is
7 often observed for materials formed by the stacking of plate-like particles, in good
8 agreement with the TEM observation. In such conditions, the BJH model cannot be
9 accurately applied for pore size distribution calculation. An estimation of the average
10 pore size D_p can nevertheless be obtained by simple calculation of the $4V_p/S_{BET}$ ratio,
11 leading to $D_p \approx 40 \text{ \AA}$.
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

27
28 These gels were then evaluated for *E. coli* bacteria encapsulation. However, one
29 day after encapsulation, the viability determined by the plate count technique indicates
30 a survival rate of ca. 5 %. As a comparison, the cell suspension showed a nearly 100%
31 viability rate after the same delay. In order to try to understand this result, *E. coli*
32 bacteria were grown in a minimum medium in the presence of increasing
33 concentrations of zirconium oxyhydroxide nanoparticles (Fig. 5). Bacteria growth curves
34 display a characteristic three-steps shape. The initial lag time increases with higher
35 concentrations of nanoparticles, showing that bacteria are adapting to the presence of
36 the inorganic nanoparticles in the medium. The log phase, during which bacteria growth
37 is exponential, lasts 7 hours for all experiments, with no significant variation in the
38 curve slope. However, the optical density measured at the plateau corresponding to the
39 stationary phase, which occurs when the nutrients are limited, is decreased upon
40 nanoparticle addition, suggesting that part of the bacteria have been killed at the contact
41 of the zirconium oxyhydroxide suspension.
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

It is interesting to compare these data with previous reports on *E. Coli* encapsulation in boehmite and ferrihydrite colloidal gels [11,12]. In both cases, the viability after 24 hours was found to be *ca.* 30 %. In Table I and Table II, we have gathered several parameters that may be relevant to understand the observed difference in encapsulated bacteria viability. Considering the features of the colloids, it is clear that neither the pI value ($pI(\text{FeOOH}) < pI(\text{ZrO}(\text{OH})_2) < pI(\text{AlOOH})$) nor the particle shape (platelets for both Al- and Zr-oxyhydroxide) or dimensions (similar for Fe- and Zr- oxyhydroxide) allow to explain the observed difference in cell survival. In terms of xerogel porosity, it is to be noted that the three materials are mesoporous but the shape of the isotherm differs (H3 for zirconium oxyhydroxide compared to H2 for the two other xerogels) while the specific surface area, the porous volume and the average pore size are higher for the zirconium phase. Although this variation in the porous structure of the gel may have an impact on cell viability, it is difficult at this time to discuss this point further. Finally, in terms of nanoparticle suspension impact on *E. coli* growth, an increase in lag time is observed for all systems, the slope of the exponential curve is either decreased, increased or unmodified for high concentrations of boehmite, ferrihydrite and zirconium oxyhydroxide respectively. However, only in the case of the zirconium phase does a significant decrease in the optical density of the plateau is observed. Interestingly, this decrease is of about two orders of magnitude, *i.e.* about 1% of the initial bacteria population have successfully grown in the presence of the zirconium oxyhydroxide suspension. Interestingly, this value is in the same range as the observed viability rate of encapsulated cells (*ca.* 5 %). Therefore, it can be suggested that such a low survival rate is related to the cytotoxicity of the nanoparticle suspension. This result is all the more surprising as Zr, zirconium hydroxide and zirconia are usually considered as non-toxic [18-20]. However, a straightforward comparison with the

1 literature is rendered difficult due to the various conditions of media, particle size and
2 concentration as well as the diversity of the chemical nature of the zirconium phase, all
3 these parameters having a potential influence on cytotoxicity. Therefore, further studies
4 are required to examine in more details the detrimental effect of our system on cell
5 viability.
6
7
8
9
10

11 **4. Conclusion**

12
13
14
15
16
17
18
19
20 Our previous works have demonstrated that glycerol addition to AlOOH and
21 FeOOH colloidal solutions leads to the formation of stable gels that could be used for *E.*
22 *coli* bacteria encapsulation. The glycerol presence does not significantly impact on the
23 short-term viability of encapsulated cells but favors their long-term survival [21,22]. In
24 the case of boehmite and ferrihydrite, such a stabilizing effect allows the preservation of
25 a reasonable survival rate of bacteria (*ca.* 15 %) over one month, even though the
26 viability after 24 hours is limited to 30 %. In the present case, both the low short-term
27 viability rate (*ca.* 5 %), that may be attributed to colloid toxicity, and the impossibility to
28 form gels in the presence of glycerol, due to its adsorption on nanoparticle surface,
29 indicate that the present colloidal route is not adapted to the encapsulation of *E. coli*
30 bacteria in zirconium-based gels. In many instances, the short-term cytotoxicity of
31 nanoparticles is due to their interaction with cell membranes, and can therefore be
32 controlled by a suitable surface modification [23]. In the present case, such a surface
33 modification may also prevent glycerol adsorption. However, care should be taken that
34 grafted moieties do not prevent gel formation via steric repulsion. In this context, we are
35 currently studying the surface modification of our colloids with amino silanes [24].
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

On a more general level, the present work underlies some of the challenges involved in the application of an aqueous colloidal route to cell encapsulation in metal oxide gels. In fact this route was designed to avoid the possible toxicity of metal alkoxides and of some metal ions, as well as to allow gel formation in biocompatible conditions (neutral pH, low ionic strength, moderate temperature, absence of organic solvents and/or by-products). However, this study reveals that the nanoparticles themselves can also present some cytotoxicity for which reliable data are difficult to find in the literature. The second limitation lies in the interaction between glycerol, a key additive for the long-term preservation of encapsulated bacteria, and the nanoparticles, that may prevent gel formation. In both cases, these challenges may be overcome via a suitable surface functionalization of the nanoparticles. This strategy will be the main guideline for our future developments in this area, with the hope of demonstrating that this colloidal route constitutes surely not a universal but at least a general method for bacteria encapsulation in inorganic gels.

The authors declare no conflict of interest related to this work.

References

- 1
2
3 [1] J. Livage, C. R. Acad. Sci. Paris, Ser. IIb 322 (1996) 417.
4
5
6 [2] G. Carturan, R. Campostrini, S. Dire, V. Scardi, E. de Alteriis, J. Mol. Catal. 57 (1989)
7
8 L13.
9
10
11
12 [3] S. Braun, S. Rappoport, R. Zusman, D. Avnir, M. Ottolenghi, Mat. Lett. 10 (1990) 1.
13
14
15 [4] I. Gill, Chem. Mater. 13 (2001) 3404
16
17
18
19 [5] W. Jin, J.D. Brennan, Anal. Chim. Acta 461 (2002) 1.
20
21
22 [6] D. Avnir, T. Coradin, O. Lev, J. Livage, J. Mater. Chem. 16 (2006) 1013.
23
24
25 [7] H. Bottcher, U. Soltmann, U. M. Mertig, W. Pompe, J. Mater. Chem. 14 (2004) 2176.
26
27
28 [8] G. Carturan, R. Dal Toso, S. Boninsegna, R. Dal Monte, J. Mater. Chem., 14 (2004)
29
30 2087.
31
32
33 [9] J. Livage, T. Coradin, Rev. Mineral. Geochem. 64 (2006) 315.
34
35
36 [10] T. Coradin, J. Livage, Acc. Chem. Res. 40 (2007) 819.
37
38
39 [11] M. Amoura, N. Nassif, C. Roux, J. Livage, T. Coradin, Chem. Commun. (2007) 4015.
40
41
42 [12] M. Amoura, R. Brayner, M. Perrulini, C. Sicard, C. Roux, Jacques Livage, T. Coradin,
43
44 J. Mater. Chem. (2009) DOI :10.1039/b820433k
45
46
47
48
49 [13] V.G. Kessler, G.A. Seisenbaeva, M. Unell, S. Håkansson, Angew. Chem. Int. Ed. 47
50
51 (2008) 8506.
52
53
54
55 [14] J. P. Jolivet, Metal Oxide Chemistry and Synthesis, Wiley, Chichester, 2000
56
57
58
59 [15] X. Jiao, D. Chen, L. Xiao, J. Crystal Growth 258 (2003) 158.
60
61
62
63
64
65

- 1
2
3 [16] T. Sato, J. Thermal Anal. Calorim. 69 (2002) 255.
4
5 [17] K.W. Sing, D.H. Everett, R.A.W. Haul, L. Moscou, R.A. Pierotti, J. Rouquérol, T.
6 Silieniewska, Pure & Appl. Chem. 57 (1985) 603.
7
8
9 [18] P. Couture, C. Bliase, D. Cluis, C. Bastien, Water Air & Soil Pollution 47 (1989) 87.
10
11
12 [19] M.A. Cullinson, L-A. Jaykus, J. Food Prot. 65 (2002) 1806.
13
14
15 [20] Y. Josset, Z. Oum'Hamed, A. Zarrinpour, M. Lorenzato, J.J. Adnet, D. Laurent-
16 Maquin, J. Biomed. Mater. Res. 47 (1999) 481.
17
18
19 [21] N. Nassif, O. Bouvet, M. N. Rager, C. Roux, T. Coradin, J. Livage, Nature Materials, 1
20 (2002) 42.
21
22
23 [22] N. Nassif, C. Roux, T. Coradin, O.M.M. Bouvet, J. Livage, J. Mater Chem. 14 (2004)
24 2264.
25
26
27 [23] R. Brayner, Nano Today 3 (2008) 48
28
29
30
31
32
33 [24] J. Yu, Z. El Rassi, J. High Res. Chromato. 17 (1994) 773.
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Table I : Properties of oxyhydroxide colloids and their impact on the different phases of *E.coli* growth (*pI* = isoelectric point ; *OD*= optical density at 600 nm). Propriétés des oxyhydroxydes colloïdaux et leur effet sur les différentes phases de la croissance d '*E. coli* (*pI*= point isoélectrique ; *OD* = densité optique à 600 nm)

Oxy- hydroxyde	Colloid properties		Impact on bacteria growth		
	<i>pI</i>	Size (nm)/ Morphology	Lag time	Exponential phase slope	Stationary phase <i>OD</i>
Al(III) ^a	9.5	100 nm/fibers	increase	decrease	equal
Fe(III) ^b	7.2	5 nm/spheres	increase	increase	increase
Zr(IV) ^c	8.5	5 nm/platelets	increase	equal	decrease

from [11], ^b from [12], ^c from this work

^a

Table II : Properties of oxyhydroxide xerogels and their impact on encapsulated *E.coli* after 24 h (S_{BET} = specific surface area ; V_p = porous volume, D_p = average pore diameter).
 Propriétés des xérogels d'oxyhydroxydes et leur effet sur les *E. coli* après 24 h d'encapsulation.

Oxy- hydroxyde	Xerogel properties				Impact on encapsulated cells
	S_{BET} ($m^2 \cdot g^{-1}$)	V_p ($cm^3 \cdot g^{-1}$)	D_p (Å)	Isotherm type	Viability rate after 24 h (%)
Al(III) ^a	340	0.29	30	H2	30
Fe(III) ^b	310	0.18	30	H2	30
Zr(IV) ^c	400	0.41	40	H3	5

^a from [11], ^b from [12], ^c from this work

Figure Captions

1
2
3 **Figure 1:** Variation of the zetapotential ζ of the zirconium oxyhydroxide nanoparticles
4 with pH. Variation du potentiel zeta ζ des nanoparticules d'oxyhydroxyde de zirconium
5 en fonction du pH
6
7

8
9
10
11 **Figure 2:** X-ray diffraction pattern of zirconium oxyhydroxide xerogels. Diagramme de
12 diffraction des RX des xérogels d'oxyhydroxyde de zirconium
13
14

15
16
17 **Figure 3:** (a) SEM and (b) TEM images of the zirconium oxyhydroxide xerogels. Images
18 en microscopie électronique à balayage (a) et en transmission (b) des xérogels
19 d'oxyhydroxyde de zirconium
20
21
22

23
24
25 **Figure 4:** N₂-sorption isotherm of the zirconium oxyhydroxide xerogels. Isothermes de
26 sorption de N₂ des des xérogels d'oxyhydroxyde de zirconium
27
28

29
30
31 **Figure 5:** Influence of zirconium oxyhydroxide nanoparticles (Zr) concentration on *E.*
32 *coli* growth in a minimum media (MM). Influence de la concentration en nanoparticules
33 d'oxyhydroxyde de zirconium (Zr) sur la croissance de bactéries *E. coli* en milieu
34 minimum (MM).
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

