

HAL
open science

Simulation of hyporheic self-purification in rivers: the assimilative capacity of proteins

P. Namour, P. Le Pimpec

► **To cite this version:**

P. Namour, P. Le Pimpec. Simulation of hyporheic self-purification in rivers: the assimilative capacity of proteins. *Water Science and Technology*, 2001, 43 (5), p. 231 - p. 238. hal-00876250

HAL Id: hal-00876250

<https://hal.science/hal-00876250>

Submitted on 24 Oct 2013

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.

Simulation of hyporheic self-purification in rivers : the assimilative capacity of proteins

Ph. NAMOUR AND P LEPIMPEC

Cemagref, 3^{bis} quai Chauveau, 69336 Lyon cedex 09, France

ABSTRACT

For the biochemical study of assimilation capacity (AC), 2 hypotheses were put forward (3 levels of response, the hyporheon being the main site of self-purification). A physical model was designed, simulating the hyporheon and its response to increasing inputs of proteins was studied. The analyses evidence: a low accumulation of proteins in the hyporheic biofilms for daily flows ranging from 0.1 to 20 mg/day; the percolation of proteins stimulates the proteolytic activity (increase in V_m) whereas the K_m shows no significant change ; the assimilation capacities thus stimulated are vastly superior to the daily loads introduced into the system and explain the low accumulation of proteins; finally, this stimulation concerns only a shallow active zone < 2 cm. For the future, a method of localising zones of hyporheic infiltrations (micro-piezometry, tracing, etc.) should be developed to monitor *in situ* the action of inputs of organic matter (OM) to the estimate the AC of the waterway..

KEY WORDS

Proteins, assimilation capacity, enzymatic kinetics, hyporheon.

HYPOTHESES

The major organic disturbance in a river is caused by the disposal of household or urban waste (van Dijk *et al.*, 1994). Rivers do, however, have a purification capacity enabling them to assimilate organic matter (OM)(Fontvieille, 1987). To obtain criteria for the assessment of the assimilation capacity (AC), we put forward two hypotheses: 1) a river responds to increasing inputs of OM in 3 phases (Figure 1) :

Figure 1 : hypothetical evolution of the systemic cost under an increasing input of OM.

1st) a phase of homeostasis with adjustments and without functional modifications : a phase of resistance (Webster *et al.*, 1983) or of fluctuation (Blandin & Lamotte, 1985) ; 2^{sd}) a phase of resilience *sensu* Webster *et al.*(1983) where the system is reorganised to counter the noxious effects of the inputs of OM : capacity of stabilisation (Blandin & Lamotte, 1985) ; 3th) finally, a change of state where the primary stabilisation system is destroyed ; 2) the zones with the highest assimilation are those where the immobilisation of OM is the greatest. Rivers develop underflows within the sediments (a hyporheic zone or hyporheon) acting as a filter for the OM la MO (Figure 2).

Figure 2 : conceptual model of a pool-riffle-pool sequence showing relationships of channel water, hyporheon and groundwater, according to White (1993). Arrows within the hyporheon represent theoretical underflow paths.

It is therefore within this filtering structure (sediments with high permeability) that areas of high heterotrophic capacity are to be found (Gibert, 1990). The hyporheic biofilms must therefore be the most effective self-purifiers in a waterway. To validate these working hypotheses, an experimental system was designed with 9 columns, simulating the hyporheic working. The objective is to evidence descriptors and quantifiers of the AC of a river. The preliminary analysis of 13 inputs from wastewater treatment stations and of their influent having evidenced the preponderance of the protein fraction (25 to 30% of the oxidizable OM), the study turned to examining the variation in the proteolytic activity developed by the biofilms in response to increasing inputs of proteins. The experiments were conducted on 2 substrats : 1) glass beads to hypothesis validation and 2) coarse sediment for verification on natural sediment.

MATERIALS & METHODS

Physical model

The hyporheon (Figure 3) is stimulated by a system of 9 glass columns ($l=20$ cm & $\varnothing_{int.}=22$ mm).

Figure 3 : experimental model of the hyporheon.

The ends are capped with a silicone stopper ($\varnothing=20$ mm \times 12 mm) pierced with two Teflon catheters ($\varnothing=1.6$ mm). The catheters are connected to the hoses of the pump feeding the 9 columns at a constant flow rate of ≈ 0.6 mL/min., of influent filtered at 0.45 μ m, according to the diagram in Figure 3. The columns are placed in a dark room at 20° C. In an initial, so-called colonisation phase, all the columns are fed for one month with water filtered over a glass fibre membrane (NF EN 872). The experimentation phase proper then follows : the columns are fed

with water doped with proteins for 15 days. At the end of the experimentation, the columns are cut into sections 2 cm long, and their proteolytic activity and organic composition measured.

Origin and characteristics of the substrata

- 1) The glass beads ($\varnothing=1$ mm) are washed in a boiling sulfochromic mixture for 2 h and then rinsed in water, washed with the detergent RBS-35 (Pierce Chemical) for 1 h at 50°C and rinsed in Milli-Q water.
- 2) The sediment comes from the Chaudanne, a stream of the order 1 to the west of Lyon, a tributary of the Yzeron, which is in turn a tributary of the Saône. It drains a peri-urban catchment area of 283 hectares (700 acres), of an altered granite and gneiss type, with predominantly sandy grits ($500\mu\text{m}<46\%<2\text{mm}$, $200\mu\text{m}<39\%<500\mu\text{m}$, $50\mu\text{m}<7\%<200\mu\text{m}$, $8\%<50\mu\text{m}$). The samples are the mean of five samples taken using a metal grid, $10\times 10\text{cm}$ (100cm^2). Only the first two centimetres of sediment are taken, i.e. a volume of 200cm^3 . The sediment is sieved at 2 mm and its $<200\mu\text{m}$ fraction removed using water from the Chaudanne. The sedimentary fraction obtained ($2\text{mm}>\varnothing>200\mu\text{m}$) is stored in a polyethylene bottle at 4°C until reaching the laboratory (<1 h) where it is poured into the columns.

Synthetic influents

The influents consist of water from the Chaudanne, doped with known quantities of BSA. The water was collected in March 1998 (glass beads) and January 1999 (sediment), upstream of the stormwater spillway of the Barge bridge at Crézieu-la-Varrenne. The water was filtered at $0.45\mu\text{m}$ and kept in the refrigerator at 5°C throughout the period of experimentation. A quantity of 2 L of influent was prepared each day to be added to the columns.

Analyses

The proteins were extracted by enzymatic attack (Mayer *et al.* (1995). Approximately 100 mg of ground sample were placed in 1.5 mL Eppendorf tubes, cleaned with RBS-35 (Pierce Chemical) for 1 h at 55°C and rinsed in Milli-Q water. A quantity of 1 mL of phosphate buffer (0.1 M, pH 8) poisoned with arseniate (0.1 M) and pentachlorophenate (1 mM), was added. After 1 h at 5°C, 100 μL of proteinase K (1 mg/mL in buffer) (Sigma P-8044) were added, and the tubes were incubated for 6 h at 60°C. Proteolysis was halted with 100 μL of TCA 100% (m/v). After 30 min. at 5°C, the tubes were centrifuged at 3000g/20min. The primary amines were quantified in the supernatant by fluorimetry (Udenfriend *et al.*, 1972) : 1 mL of borate buffer (25 mM, pH 9.3) and 100 μL of fluorescamine (200 $\mu\text{L}/\text{mL}$) in acetone for spectrophotometry, were added to the 100 μL of supernatant. Fluorescence was measured at 487/390nm using a Jobin Yvon JY3D fluorimeter, calibrated with DL-Leucine. The acid hydrolysis (HCl 6 N, 24 h at 110°C) confirmed the absence of peptides in the incubates and even resulted, in the highly organic samples, in a decrease in the amine contents, probably by destruction or by condensation reactions

The proteolysis was modelled using the equation of Michaelis & Menten. This equation requires negligible or zero microbial growth. To prevent any growth, or assimilation, during incubation, the medium was poisoned with oxidative phosphorylation decoupling agents 1 h prior to the addition of the BSA. Approximately 10 to 100 mg of the sample were subjected to ultrasound (1 min at maximum power) in a 0.1 M phosphate buffer at pH 8 (arseniate 0.1 M + pentachlorophenate 1 mM). After a contact time of 1 h at 5°C, the samples were incubated in the presence of increasing concentrations of BSA (from 0 to 1.55 mM) for 45 min. at 55°C. The reaction was halted by the addition of 100 μL of TCA 100% (m/v), and the primary amines quantified as previously. The kinetic constants were calculated by optimisation of the Michaelis & Menten equations by non linear regression and minimisation of the sum of the square of differences between the experimental and theoretic values. All the analyses were performed in triplicate and the concentrations expressed for 1 g of beads or of dry sediments

RESULTS

The decrease in the flow rate, from its initial value of 0.50 mL/min, is small during the experiment. The interstitial velocity is 4.3 mm/min (25.8 cm/h), a plausible velocity in the natural environment. Hendricks & White (1995) measured a velocity of 46.8 cm/h in the hyporheon of the Maple river Maple (Michigan) and Findlay & Sobczak (1996), under Wappinger Creek (New York), measured velocities of between 3 and 13 cm/h.

For each column, the protein concentration is monitored before and after passage. As from the first day, the doped columns evidence a decrease of nearly 50%, probably due to an abiotic fixing of the BSA. The content subsequently falls regularly to reach a plateau on the 6th day. The period of the experiment was set as two weeks. On the one hand, that enables the installation of the heterotrophic film, and, on the other hand, this is the plausible period during which a sediment *in situ* is not re-suspended by a flood.

Figure 4 : distribution of proteolytic activity according to the depth of analysed layer.

As shown in Figure 4, the activity induced by the inputs of BSA are practically limited to the first two centimetres of the column. Subsequently, the activity falls off rapidly. The second section represents no more than 15% of the activity of the first. Consequently, only the deepest stratum of the columns, reached by the influent, will be analysed.

Table 1 shows the concentrations in organic nitrogen, the protein and the amino acid contents of the biofilms. The sediments reveal contents which are systematically higher than those of the glass beads. Moreover, these concentrations are lower by more than one order of magnitude with the daily input (0.43 to 1.23 mgN/L). There is no accumulation of proteins on the substratum, implying an intense proteolytic activity.

Table 1 : composition and kinetic constants measured in columns with increasing flow of proteins. Two substrata tested: glass beads and sediment. A C = assimilative capacity.

Column substratum	Influent		Biofilm composition				Kinetic constants			
	Flow of proteins mg/d	Reduction mg/d	Proteins µgN/g	Amino acids µgN/g	N _{org} µgN/g	N _{prot} /N _{org} %	K _m µM	V _m µmol/g/h	A C mg/d	Spiralling length cm
glass	2.67	0.37	8.3	3.3	80	10.4	120	0.7	2.7	2.0
"	3.65	1.37	7.6	4.0	21	36.2	330	2.1	5.9	1.2
"	5.24	2.24	10.4	4.8	37	28.1	154	7.7	15.3	0.7
sediments	3.58	0.91	24.8	3.4	204	13.8	42	1.5	4.6	1.7
"	5.95	3.93	30.5	8.8	274	14.4	48	4.2	9.9	1.2
"	7.65	5.03	34.3	10.0	267	16.6	78	6.7	13.8	1.1

The proteic nitrogen of the biofilms represents no more than 10 to 36% of the organic nitrogen. It should also be noted that the amino nitrogen contents account for up to one third of the total proteic nitrogen. By using the Arrhenius equation, it is possible, taking the V_m measured, to calculate the BSA metabolised in the first two centimetres of the columns at 20°C (Table 1). The AC is the speed for a saturating protein concentration. The drop represents the mean quantity of proteins eliminated, calculated by the difference between the influent and the effluent. The recycling depth is calculated, considering the section of column to be homogenous, with 5.75 g/cm in glass beads or 4.83 g/cm in sediments. The spiralling length is equal to the flow divided by the proteolytic activity at 20°C.

DISCUSSION

This high polarisation of the proteolytic gradient confirms the importance of the interface zones (ecotones) in the transfer of matter and energy between system. The remarkable narrowness of the hyporheic ecotones has already been reported by Romaní *et al.* (1998) who measured, in the Riera Major (Spain) β -glucosidic, β -xylosidic and respiratory activities than twice as high in the top sedimentary layer (0 to -1 cm) than in the deeper layer (-7 to -10 cm). This resulted in the abandonment of random or systematic sampling strategies in favour of a controlled strategy. In addition, the importance of the ecotone in OM dynamics requires precise delineation in the river of the zones of infiltration and of exfiltration. This requires a sound knowledge of the hydraulics within the sediment studied (micro-piezometric methods, tracings).

Kinetic constants

The comparison of our K_m , with those published for other proteins or mono-amine synthetic substrates (Table 2), evidence the good match of our values.

Table 2 : K_m found in the literature for various substrates and samples

Substrate	Sample	K_m μM	Reference
Haemoglobin	Boreal Soil	1,7 - 47	Lähdesmäki & Piispanen (1992)
Casein	Compost	58	Rad <i>et al.</i> (1995)
Leucine- <i>p</i> -nitroaniline	Protease K <i>Tritirarchium album</i>	4	Pflug (1979)
Leucin- β -naphthylamine	Channel at the Scheldt estuary	100	Somville & Billen (1983)
Leucine-7-amido-4-methyl-umbelliferone	Ottawa & Maumee (Ohio)	11 - 151	Sinsabaugh <i>et al.</i> (1997)
Leucin- β -naphthylamine	Antarctic Ocean	48 - 218	Christian & Karl (1998)
Methyl[¹⁴ C]-methaemoglobin	California Bight	0,7.10 ⁻³	Hollibaugh & Azam (1983)
Leucine- <i>p</i> -nitroaniline	Australian billabongs	158 - 2550	Scholz & Boon (1993)

There would not appear to be any mobilisation of enzymes of different affinity according to the quantity of available substrate. The values of the columns of glass beads ($K_m = 120$ and $154 \mu\text{M}$) and of sediment ($K_m = 48$ - $78 \mu\text{M}$) are supported by the bibliography. Only the value measured in seawater by Hollibaugh & Azam (1983) is much lower : $0,7 \text{ nM}$. On the other hand, there are few publications reporting values for $K_m > 300 \mu\text{M}$. Only Scholz & Boon (1993) calculated K_m values of 158 and $2550 \mu\text{M}$, i.e. $0,64 \text{ g/L}$ (L-leucine-*p*-nitro-aniline) in epixylons of Australian billabongs.

This relatively high K_m value poses the problem of the analytical validity of certain quantification protocols using substrate concentrations from 100 to $200 \mu\text{M}$, i.e. concentrations more or less equal to the K_m values. We are far from saturating concentrations. For a K_m of $100 \mu\text{M}$, and for a substrate concentration of 100 - $200 \mu\text{M}$, we are at only 50-67% of the V_m ! Moreover, these relatively high K_m values (BSA at $100 \mu\text{M}=6.45\text{g/L}$) are barely physiological given the low protein concentrations measure in the water (in the order of one mg/L). What is the explanation for the synthesis by organisms of a enzyme operating at only a low capacity of its possibilities in natural conditions ? From an energy viewpoint, that does not appear optimal.

Among the possible explanations : a) a barrier effect due to the presence of the sedimentary biofilm. From the work of Boczar *et al.* (1992) on activated sludge, and of Confer & Logan (1998) on wastewater, and of Hoillibaugh and Azam (1983) on seawater, it would appear that the proteases are in fact bound to the cellular walls and that consequently the proteins have to diffuse in the biofilm before reaching them. Albumin access (64 500 amu, \varnothing 15 nm) would thus appear to be limited by its diffusion within the biofilm. The actual concentrations would appear to be lower than those calculated theoretically in the incubation medium. This vision of a compact biofilm, of the buttered bread type is currently abandoned in favour of a looser, filamentous type representation into which the macromolecules can easily penetrate (van Loosdrecht *et al.*, 1995 ; Wimpenny & Colasanti, 1997). Moreover, our kinetics are driven on an extract of disintegrated biofilm, and this explanation is not therefore suitable ; b) adaptation of the proteases to a specific micro-environment : the biofilm, given its retention and storage capacity, would appear to be capable of concentrating the proteins at contents compatibles with the K_m values measured ; c) adsorption of the BSA on the particulate phase, which would decrease the concentration actually available for proteolysis. McLoughlin & Crombie-Quilty (1983) measured a BSA adsorption rate (1000 mg/L) of 25% in activated sludge, and Hollibaugh & Azam (1983) a rate of 25 to 40% for 1 mg/L concentrations of methyl-methemoglobine in the analysis of seawater. The effect of taking account of the actual concentration would be to shift the K_m values to lower values. It has been seen, however, that there is no accumulation of proteins on the substratum ; d) a selective advantage, such as a better stability of the enzyme, or a regulation of proteolysis by the substrate, thanks to kinetics of the first order over a wide range of concentrations. This has to effect of regulating the velocity in a linear fashion according to the protein concentration. These high K_m values (≈ 0.1 mM), in relation to the concentrations present in the medium (≈ 0.1 μ M) give the system a high response dynamic : the velocities are of the first order ($v \approx k \cdot [S]$) because the quantity $K_m + [S] \approx K_m$. This property of the equation of Michaelis & Menten provides the system with good resistance to the variations in the protein inputs. This final explanation appear to be the most plausible.

Bearing in mind the reservation expressed on the protocols for the measurement of the enzymatic activities (saturation conditions not met : $[S]$ equal to or even less than K_m), an attempt can be made to compare our results with the proteolytic activities already published. Even our control columns evidence a marked proteolytic activity (0.7 to 7.7 μ mol/g/h or 225 to 2554 μ mol/cm²/h). Sinsabaugh & Linkins (1988) measured lower exoprotein activities in extracts of epilithons from the Saint Regis river (New-York) ranging from 0.1 to 3.00 nmol/cm²/h. Mayer (1989) reported exoproteolytic activities in estuary sediments (Damariscotta) ranging from 0 to 72 nmol/g/h. Whilst Jones & Lock (1989) failed to detect any "endopeptidase" activity on intact biofilms (glass beads \varnothing 1.5 mm) from the oligotrophic Nant Wean river, in the Clywedog, on the other hand, an eutrophic river, activities reached 100 nmol/cm²/h for the highest values. Chappell & Goulder (1994) measured leucine-aminopeptidase activities from 143 to 170 nmol/cm²/h in the biofilms from Weighton Beck, collected respectively 200 m upstream 500 m downstream from the outfalls of Market Weighton (England). Only the activities in the undoped glass bead columns (225 nmol/cm²/h) gave levels of proteolytic activity matching these data. All our other values are high by more than one order of magnitude. Nevertheless, it should be remembered that our columns are subject to protein flow rates ranging from 2.67 to 7.65 mg/day. Moreover, our quantification method takes account of the totality of the proteolytic activities (endo- and exopeptidases, amino- and carboxypeptidases). Our high values can thus be explained by the presence of several forms of proteases, whereas the data in the literature concern only one type of activity, generally the aminopeptidase activity. These high values are therefore perhaps merely the reflection of reality.

Assimilation capacity

The AC of the first section of our columns is generally vastly superior to the daily loads in proteins. Despite that, the drops in the protein load never reach 100%. It would appear that there

is little assimilation of proteins (65% in the best case) during their passage in the columns, whereas the activities would enable it. There appear to be two superimposed phenomena : an intense assimilation as evidenced by the activities measured, and a release. Fiebig (1997) also found the same phenomenon : 99% of the amino acids (labelled with ^{13}C) were immobilised in the first 1.5 cm of sediment, whereas the amino reduction was practically nil at the outlet from the column. Under such conditions, the spiralling length of the proteins (*sensu* Newbold *et al.*, 1982) is less than or equal to 2 cm of column (resolution thickness of our system). It would thus appear that the flows of assimilated proteins are higher than one may suspect from the simple difference between the ingoing and outcoming quantities. This reinforces our opinion on the necessity of measuring flows and not simply measuring concentrations, if self-purification is to be properly understood.

Figure 5 shows the distribution of the proteolytic activities measured according to the influent protein load. The solid line curve models the linear response ($r^2=0.67$) and the dotted line according to the logistic law ($r^2=0.79$).

Figure 5 : V_m variations versus daily flow of proteins, + glass beads, ◇ sediment.

The proteolytic activity is essentially inductive. The regulation logistic model is very similar to that proposed in the hypothesis. Namely, an initial phase where the protein load has relatively little effect, followed by a phase of linear growth where the speed of hydrolysis is proportional to the protein load, and finally the phase of the order 0, where the V_m no longer increases and is relatively insensitive to variations in the protein load, does not appear to be reached in our experiments.

CONCLUSION

Enzymatic assay is a powerful tool for studying OM cycling in river. These experiments on columns evidence the extremely limited local effect (<2 cm) of the input of proteins on the proteolytic activity, implying the abandonment of random or systematic strategies in favour of a controlled sampling of the coarse sediments, having circumscribed the contact areas between inputs and sediment. Hence the necessity of validating tools for the exploration and delineation of these areas.

The presence of proteins results in an increase of the V_m , whilst, if the K_m appear little affected, the nature of the substrate has a predominant influence.

We have identified two levels of regulation of the proteolytic activity according to protein input : a) a resistance phase, corresponding to the basal assimilation, modelled by the Michaelis & Menten equation; b) a resilience phase during which the system adjusts to larger flows of OM by a modulation of the V_m according to a logistic law. The AC is not therefore a constant of the medium but evolves under the influence of organic inputs. A river adjusts its metabolism to the pollutant load.

REFERENCES

- Blandin, P., Lamotte, M.** (1985) Ecologie des systèmes et aménagement: fondement théoriques et principe méthodologiques, *in Fondements rationnels de l'aménagement d'un territoire*, Ed Lamotte., Masson Paris, 139-162.
- Boczar, B.A., Begley, W.M., Larson, R.J.** (1992) Characterization of enzyme activity in activated sludge using rapid analyses for specific hydrolases, *Water Environment Research*, **64**, 792-797.
- Chapell, K.R., Goulder, R.** (1994) Enzymes as river pollutants and the response of native epilithic extracellular enzyme activity, *Environmental pollution*, **86**, 161-169.
- Christian, J.R., Karl, D.M.**, (1998) Ectoaminopeptidase specificity and regulation in Antarctic marine pelagic microbial communities, *Aquatic Microbial Ecology*, **15**, 303-310.
- Confer, D.R., Logan, B.E.** (1998) Location of protein and polysaccharide hydrolytic activity in suspended and biofilm wastewater cultures, *Water Research*, **32**, 31-38.
- van Dijk, G.M., van Lieere, L., Admiraal, W., Bannink, B.A., Cappon, J.J.** (1994) Present state of the water quality of European rivers and implications for management, *The Science of the Total Environment*, **145**, 187-195.
- Fiebig, D.M.** (1997) Microbiological turnover of amino acids immobilized from groundwater discharged through hyporheic sediments, *Limnology & Oceanography*, **42**, 763-768.
- Findlay, S., Sobczak, W.V.** (1996) Variability in removal of dissolved organic carbon in hyporheic sediments, *Journal of the North American Benthological Society*, **15**, 35-41.
- Fontvieille, D.** (1987) *La circulation du carbone organique dans les écosystèmes lotiques : cas du phénomène d'auto-épuration*, Thèse de doctorat d'Etat, Université Lyon I, 190 p.
- Gibert, J.** (1990) Behaviour of aquifers concerning contaminants : differential permeability and importance of the different purification processes, *Water Science & Technology*, **22**, 101-108.
- Hendricks, S.M., White, D.S.** (1995) Seasonal biogeochemical patterns in surface water, subsurface hyporheic and riparian ground water in a temperate stream ecosystem, *Archiv für Hydrobiologie*, **134**, 459-490.
- Hollibaugh, J.T., Azam, F.** (1983) Microbial degradation of dissolved proteins in seawater, *Limnology & Oceanography*, **28**, 1104-1116.
- Jones, S.E., Lock, M.A.** (1989) Hydrolytic extracellular enzyme activity in heterotrophic biofilms from two contrasting streams, *Freshwater Biology*, **22**, 289-296.
- Lähdesmäki, P., Piispanen, R.** (1992) Soil enzymology : role of protective colloid systems in the preservation of exoenzyme activities in soil, *Soil Biology & Biochemistry*, **24**, 1173-1177.
- van Loosdrecht, M.C.M., Eikelboom, D., Gjaltema, A., Mulder, A., Tjihuis, L., Heijnen, J.J.** (1995) Biofilm structures, *Water Science & Technology*, **8**, 35-43.
- Mayer, L.M. Schick, L.L., Sawyer, Th., Plante, C.J., Jumars, P.A., Self, R.L.** (1995) Bioavailable amino acids in sediments: a biomimetic, kinetics based approach, *Limnology & Oceanography*, **40**, 511-520.
- Mayer, L.M.** (1989) Extracellular proteolytic enzyme activity in sediments of an intertidal mudflat, *Limnology & Oceanography*, **34**, 973-981.
- McLoughlin, J., Crombie-Quilty, M.B.**, (1983) The kinetics of protein removal by activated sludge, *Water Research*, **17**, 161-166.
- Newbold, J.D., Mulholland, P.J., Elwood, J.W., O'Neill, R.V.** (1982) Organic carbon spiralling in stream ecosystems, *Oikos*, **38**, 266-272.
- Pflug, W.** (1979) Über die hemmung der Aminopeptidase K (aus *Tritirachium album* Limber) durch Huminstoffe, *Zeitschrift Pflanzenernahrung & Bodenkunde*, **142**, 290-298.
- Rad, J.C., Navarro- González, M., González-Carcedo, S.** (1995) Characterization of proteases extracted from a compost of municipal solid wastes, *Geomicrobiology Journal*, **13**, 45-56.
- Romaní, A.M., Butturini, A., Sabater, F., Sabater, S.** (1998) Heterotrophic metabolism in a forest stream sediment: surface versus subsurface zones, *Aquatic Microbial Ecology*, **16**, 143-151.
- Scholz, O., Boon, P.I.** (1993) Alkaline phosphatase, aminopeptidase and β -D-glucosidase activities associated with billabong periphyton, *Archiv für Hydrobiologie*, **126**, 429-443.
- Sinsabaugh, R.L., Findlay, S., Franchini, P., Fischer, D.** (1997) Enzymatic analysis of riverine bacterioplankton production, *Limnology & Oceanography*, **42**, 29-38.
- Sinsabaugh, R.L., Linkins, A.E.**, (1988) Exoenzyme activity associated with lotic epilithon, *Freshwater Biology*, **20**, 249-261.
- Somville, M., Billen, G.** (1983) A method for determining exoproteolytic activity in natural waters, *Limnology & Oceanography*, **28**, 190-193.
- Udenfriend S., Stein S., Böhlen P., Dairman W., Leimgruber W., Weigle M.** (1972) Fluorescamine : a reagent for assay of amino acids, peptides, proteins and primary amines in the picomole range, *Science*, **178**, 871-872.
- Webster, J.R., Gurtz, M.E., Hains, J.J., Meyer, J.L., Swank, W.T., Waide, J.B., Wallace, J.B.**, (1983) Stability of ecosystems, *in : Application and testing of general ecological theory*, Eds. Barnes, J.R. & Minshall, G.W., Plenum Press, New-York, 355-395.
- White, D.S.** (1993) Perspectives on defining and delineating hyporheic zones, *Journal of the North American Benthological Society*, **12**, 61-69.

Wimpenny, J.W.T., Colasanti, R. (1997) A unifying hypothesis for the structure of microbial biofilms based on cellular automaton models, *FEMS Microbiology Ecology*, **22**, 1-16.