

Tannic acid-modified silver nanoparticles as a novel therapeutic agent against *Acanthamoeba*

Marcin Padzik¹ · Edyta B. Hendiger¹ · Lidia Chomicz¹ · Marta Grodzik² · Maciej Szmidt³ · Jarosław Grobelny⁴ · Jacob Lorenzo-Morales⁵

Received: 7 March 2018 / Accepted: 8 August 2018 / Published online: 15 August 2018
© The Author(s) 2018

Abstract

Free-living amoebae belonging to *Acanthamoeba* genus are widely distributed protozoans which are able to cause infection in humans and other animals such as keratitis and encephalitis. *Acanthamoeba* keratitis is a vision-threatening corneal infection with currently no available fully effective treatment. Moreover, the available therapeutic options are insufficient and are very toxic to the eye. Therefore, there is an urgent need for the development of more effective anti-amoebic agents. Nanotechnology approaches have been recently reported to be useful for the elucidation antimicrobial, antiviral, antifungal and antiprotozoal activities and thus, they could be a good approach for the development of anti-*Acanthamoeba* agents. Therefore, this study was aimed to explore the activity and cytotoxicity of tannic acid-modified silver nanoparticles, pure silver nanoparticles and pure gold nanoparticles against clinical strains of *Acanthamoeba* spp. The obtained results showed a significant anti-amoebic effect of the tannic acid-modified silver nanoparticles which also presented low cytotoxicity. Moreover, tannic acid-modified silver nanoparticles were well absorbed by the trophozoites and did not induce encystation. On the other hand, pure silver nanoparticles were only slightly active against the trophozoite stage and pure gold nanoparticles did not show any activity. In conclusion and based on the observed results, silver nanoparticle conjugation with tannic acid may be considered as potential agent against *Acanthamoeba* spp.

Keywords *Acanthamoeba* · Keratitis · Nanoparticles · Tannic acid

Introduction

Acanthamoeba genus is a widely distributed, free-living protozoa which includes some strains with the ability to cause

infection in animals. Among them, *Acanthamoeba* keratitis (AK) a sight-threatening infection of the cornea has gained importance worldwide due to an increase in the reports of AK every year (Lorenzo-Morales et al. 2013; Chomicz et al. 2016; McKelvie et al. 2018; Walochnik et al. 2015). Lately, this genus has also been reported to act as vehicle of potentially pathogenic endosymbionts (Scheid 2007; Scheikl et al. 2016; Müller et al. 2016).

Regarding AK, the main key predisposing factors of this infection include contact lens use, corneal trauma and exposition of eye to contaminated water. Amoebae mainly localized in the corneal epithelium may also invade the underlying stroma and infiltrate through the corneal nerves, causing neuritis and necrosis. AK is still often misdiagnosed as fungal or viral keratitis, which results in delay of proper treatment and could eventually lead to loss of vision. So far, no drug has been described as a single fully effective treatment against AK and current therapeutic approaches are restricted to the application of chlorhexidine digluconate combined with propamidine isethionate or hexamidine. Unfortunately,

✉ Marcin Padzik
marcin.padzik@wum.edu.pl

¹ Department of Medical Biology, Medical University of Warsaw, 73 Nowogrodzka Str, 02-018 Warsaw, Poland

² Division of Nanobiotechnology, Faculty of Animal Sciences, Warsaw University of Life Science, Ciszewskiego 8, 02-786 Warsaw, Poland

³ Department of Morphological Sciences, Warsaw University of Life Science, Nowoursynowska 159, 02-776 Warsaw, Poland

⁴ Department of Materials Technology and Chemistry, Faculty of Chemistry, University of Lodz, Lodz, Poland

⁵ University Institute of Tropical Diseases and Public Health of the Canary Islands, University of La Laguna, Avda. Astrofísico Fco. Sánchez, S/N, 38203 La Laguna, Tenerife, Canary Islands, Spain

prolonged treatment with these therapeutic agents is very toxic for the human eye. Summarizing, there is an urgent need for the development of novel treatments that would be less toxic to the eye and more effective against both trophozoite and cyst stages of *Acanthamoeba* spp. (Clarke et al. 2012; Lorenzo-Morales et al. 2015; Padzik et al. 2017).

Synthesized nanoparticles (NPs) are currently proposed as a new generation of antimicrobial, antiviral antiparasitic and antifungal agents (Shahverdi et al. 2007; Sondi and Salopek-Sondi 2004). Regarding the previously reported activity against parasitic organisms, silver nanoparticles have been widely tested including reports of their activity on hematophagous vectors such as *Anopheles* sp., *Culex* sp., *Haemaphysalis* sp. (Marimuthu et al. 2011; Jayaseelan et al. 2012) and helminths, *Echinococcus granulosus*, *Schistosoma japonicum* (Rahimi et al. 2015; Cheng et al. 2013). Moreover, the anti-protozoal activity of silver nanoparticles has been described against *Giardia intestinalis*, *Entamoeba histolytica*, *Cryptosporidium parvum*, *Toxoplasma gondii*, *Leishmania* spp. and *Plasmodium* spp. (Said et al. 2012; Panneerselvam et al. 2016; Saad et al. 2015; Ullah et al. 2018; Rai et al. 2017; Adeyemi et al. 2017). Gold nanoparticles have not been tested intensively, but their anti-helminthic and anti-protozoal activity was also investigated and confirmed (Bonelli 2018; Roy et al. 2017).

On the other hand, it is known that some plant metabolites such as flavonoids, alkaloids or terpenes present anti-parasitic activity (El-Sayed et al. 2012; Hajaji et al. 2017). Among them, tannins are polyphenolic plant metabolites with confirmed anti-obesity, anti-diabetes, anti-oxidant and antimicrobial activity. Furthermore, the extracts might be usable as a new dietary supplement, which could control the human intestinal microbiome (Ogawa and Yazaki 2018). Tannins are capable to form insoluble complexes with nucleic acids, carbohydrates, proteins and to chelate metal ions. Tannic acid (penta-m-digalloyl glucose) is the simplest, hydrolysable tannin with confirmed anti-microbial, anti-cancer and anti-oxidant activity (Haslam 2007; Scalbert 1989; Nelofer et al. 2000; Athar et al. 1989).

In this study, the activity and cytotoxicity of tannic acid-modified silver nanoparticles (AgTANPs), pure silver nanoparticles (AgNPs) and pure gold nanoparticles (AuNPs) was investigated against clinical strains of *Acanthamoeba* spp.

Material and methods

Isolation, cultivation and molecular identification of the strains

Three *Acanthamoeba* spp. clinical strains obtained from corneal scrapes of patients with AK, respectively, P1, P13 and P19, were initially examined in wet-mount slides using sterile

saline solutions. In the clinical diagnosis, non-invasive methods of slit-lamp, also called biomicroscopy, and in vivo confocal microscopy were used. Both methods were performed to capture digital images of the cornea which allowed preliminary identification of the infectious agent. Isolates were cultured axenically in 25-cm² culture tissue flasks (without shaking) at 27 °C in PYG medium [0.75% (w/v) proteose peptone, 0.75% (w/v) yeast extract and 1.5% (w/v) glucose] containing gentamicin 10 mg/mL in the Department of Medical Biology, Medical University of Warsaw, Poland. Additionally, the ATCC 30010 type strain *A. castellanii* Neff was used as a control strain. All strains were subcultured twice a month and checked for their growth under direct light microscope using Bürker chamber (haemocytometer). Both clinical samples and cultured isolates were genotyped based on 18S rRNA sequence analysis as described previously (Chomicz et al. 2015).

Nanoparticles

All nanoparticles (NPs) used in this study were kindly provided by the Department of Animal Nutrition and Food Science, Warsaw University of Life Sciences, Poland. The pure silver nanoparticles (AgNPs) and pure gold nanoparticles (AuNPs) were obtained from Nano-Tech (Warsaw, Poland). Both hydrocolloids of AuNPs and AgNPs were produced by an electric non-explosive method from high purity metals and demineralized water (Polish patent 380649). The structures of the nanoparticles were visualized by a JEM-1220 transmission electron microscope (JEOL, Tokyo, Japan). Tannic acid-modified silver nanoparticles (AgTANPs) were synthesized by chemical reduction method using silver nitrate (AgNO₃) purity 99.999% (Sigma-Aldrich, St. Louis, MO, USA). AgTANPs were prepared by mixing the heated aqueous solution of AgNO₃ (95.2 g, 0.017%) with the aqueous solution of tannic acid (0.6 g, 5% C₇₆H₅₂O₄₆ Sigma-Aldrich). The long-term stability of the colloidal dispersions of all tested NPs (zeta potential) was measured and confirmed by the electrophoretic light-scattering method with a Zetasizer Nano ZS, model ZEN3500 (Malvern Instruments, Worcestershire, UK) (Orlowski et al. 2014; Urbańska et al. 2015; Zielinska et al. 2011).

Activity assays

AuNPs, AgNPs and AgTANPs at concentrations of 50, 25, 12.5, 6.25 and 2.5 ppm were examined in vitro and compared for their anti-amoebic activity. To determine the efficacy of the tested NPs against the trophozoite stage (log growth phase after 6 days following subculturing), a previously described colorimetric 96-well microtitre plate assay, based on the oxido-reduction of AlamarBlue was used (McBride et al. 2005). Subsequently, the plates were analyzed over a period of 72 to 96 h on the Synergy HTX Multi mode reader

(BioTek) with Gen5 program using a test wavelength of 570 nm and a reference wavelength of 630 nm. For those strains that were sensitive to the tested NPs, the 50% (IC₅₀) and 90% (IC₉₀) inhibitory concentrations were calculated and extrapolated by linear regression analysis. The inhibition curves of the analysis were developed. All experiments were performed three times, each in triplicate. Standard deviation and mean values were calculated. Amoebae in both control and tested assays were observed by Leica DMi8 inverted microscope using a Leica MC190 HD camera.

Cytotoxicity of nanoparticles

The cytotoxicity assays were performed using a fibroblast HS-5 cell line (ATCC). A commercial kit for the evaluation of drug-induced cytotoxic effects based on the measurement of lactate dehydrogenase (LDH) activity released to the media (Pierce LDH cytotoxicity assay kit 88953, 88954) was used as per protocol. In order to set up the assay, HS-5 cells were plated in 96-well plates (13.5×10^3 cells per well) and incubated for 24 h at 37 °C, 5% CO₂. Forty five minutes before collecting the supernatant, 10 µL of Lysis Buffer (10×) was added to another set of triplicated wells containing Target Cell Maximal LDH Release Control and Volume Correction Control. At the end of incubation, plates were centrifuged at 250×g for 3 min. Fifty microlitres of each sample medium to a 96-well flat bottom plate in triplicate wells was transferred and 50 µL of reaction mixture to each sample well was added and mixed by gentle tapping. All was incubated at room temperature for 30 min protected from light. At the end, 50 µL of stop solution was added to each sample well and mixed by gentle tapping. To calculate the % of cytotoxicity, absorbance was measured at 490 and 680 nm.

Transmission electron microscopy

The samples were cut into pieces of 1 mm³ and fixed in the 2.5% solution of glutaraldehyde (grade I, 25% in H₂O, purified for electron microscopy use in 0.1 M phosphate buffer (pH 6.9)). Then, the samples were transferred into the 1% solution of osmium tetroxide (Sigma-Aldrich) in 0.1 M phosphate buffer (pH 6.9) for 1 h and subsequently rinsed in distilled water, dehydrated in the ethanol gradient and impregnated with epoxy embedding resin (Epoxy-Embedding Kit, Fluka, Sigma-Aldrich). After 24 h, the samples were embedded in the same resin and baked for 24 h at 36 °C. Then, the blocks were transferred into 60 °C and baked for another 24 h. The blocks were cut into ultrathin sections (50–80 nm) using an ultramicrotome (LKB Ultratome III, Sweden) and transferred onto copper grids, 200 mesh (Agar Scientific Ltd. GB). Subsequently, the sections were contrasted using uranyl acetate (uranyl acetate dehydrate, ACS reagent, 98.0%, Fluka, Sigma-Aldrich) and lead citrate (citrate tribasic trihydrate for

electron microscopy, Sigma-Aldrich). The morphological structure of each specimen was inspected using a JEM-1220 transmission electron microscope (TEM) at 80 keV (JOEL, Japan) coupled with a digital camera (Morada) and Olympus Soft Imaging Solutions software (Olympus, Germany).

Results

Characterisation of nanoparticles

The tannic acid-modified silver nanoparticles (AgTANPs), pure silver nanoparticles (AgNPs) and pure gold nanoparticles (AuNPs) solutions were characterized by TEM technique. The obtained results showed that tested nanoparticles ranged 10–100 nm in diameter (Fig. 1).

Genotyping

All tested *Acanthamoeba* clinical isolates were classified to the T4 group. The P1 strain was classified as *Acanthamoeba polyphaga* at the morphological level and P13 strain as *A. castellanii*, whereas P19 isolate was only classified at the genus level.

Nanoparticles activity and cytotoxicity

The obtained results of the in vitro NP tests against the *Acanthamoeba* spp. trophozoites varied and depended on the type of NPs used. AgTANPs, as the only ones, acted in the dose-dependent manner. All tested nanoparticles showed similar cytotoxicity on the fibroblasts at tested concentrations. The calculated 50% cytotoxicity was achieved at 30 ppm while 90% toxicity was achieved at 120 ppm.

The most favourable anti-amoebic effect in relation to cytotoxicity was revealed in assays with AgTANPs. The lowest calculated IC₅₀ was 16 ppm for the P13 strain after 72 h of incubation (Fig. 2) and 14 ppm for the Neff strain after 96 h of incubation. The lowest calculated IC₉₀ was 67 ppm for the P13 strain after 72 h of incubation (Fig. 3).

The AgNPs were much less effective against *Acanthamoeba* trophozoites. Particularly, the lowest calculated IC₅₀ was 55 ppm for the Neff strain after 96 h of incubation. It is noteworthy that all clinical isolates were resistant to all tested doses of AgNPs.

The hydrocolloid AuNPs were not active against all selected *Acanthamoeba* strains at all tested doses.

Both AgTANPs and pure AgNPs were well absorbed by the trophozoites. The NPs were visible inside the trophozoites just after 2 h of incubation. Amoebae remained filled up with NPs for the whole tested period (Fig. 4).

Fig. 1 Transmission electron microscopy (TEM) images of the **a** AgTANPs, **b** AgNPs, **c** AuNPs distribution and diameter

Discussion

Currently, there is no definitive effective therapy against AK. In most cases, diamides and biguanides are the first line of treatment as their amoebicidal activity was confirmed by in vitro studies. Unfortunately, these therapies are very invasive. Prolonged therapy leads to higher toxic effects on the cornea and may also stimulate amoebae encystation (Lorenzo-Morales et al. 2015).

Different NPs, mainly AgNPs and AuNPs, have been tested in vitro for their activity on pathogenic microorganisms. Due to these promising results, some NPs have started to be considered as a new generation of anti-microbial, anti-fungal, anti-parasitic and anti-viral agents (Bondarenko et al. 2013). However, there are just a few available studies on the activity of NPs against amphizoic protozoans including *Acanthamoeba*. Regarding studies in *Acanthamoeba*, AgNPs were tested against the environmental *Acanthamoeba* strain ATCC 30234. In this case, the obtained results showed significant dose-dependent decrease of adherence ability and metabolic activity after 96 h of exposure (Grün et al. 2017). The silver containing solutions were also examined by Willcox et al. (2010). The results indicated that the viability of exposed

Acanthamoeba polyphaga trophozoites, measured by the track forming units (TFU) calculation, was reduced. In our experiments, AgNPs were active only against the Neff (environmental) strain. Interestingly, all tested clinical strains were not sensitive to the pure AgNPs and AuNPs.

In our study, it was confirmed that both silver nanoparticles were absorbed by the trophozoites and internalized. The pathway of nanosilver action has been widely studied but their mechanism of action is still not fully elucidated yet. Previous studies in bacteria have reported that AgNPs destabilize the cell membrane, collapse the plasmatic membrane potential and deplete the levels of intracellular ATP (Lok et al. 2006). Most probably, AgNPs affect the cell membrane and react with proteins by releasing silver ions. In addition, it has been recently confirmed that AgNPs cause oxidative damage within the cell (Yan et al. 2018). The study on *Candida albicans* revealed that AgNPs induced oxidative stress-mediated programmed cell death through the accumulation of intracellular reactive oxygen species (ROS) and affected other cellular targets such as: membranes, ergosterol content, cellular morphology and cell ultrastructural components (Radhakrishnan et al. 2018). Furthermore, it seems that AgNPs possess multitargeted mode of action that results in anti-microbial, anti-fungal and anti-

Fig. 2 Inhibition of the *Acanthamoeba* Neff strain trophozoites treated with the AgTANPs compared to cytotoxicity of the fibroblasts treated with the AgTANPs

Fig. 3 Inhibition of the *Acanthamoeba* P13 strain trophozoites treated with the AgTANPs compared to cytotoxicity of the fibroblasts treated with the AgTANPs

protozoal activity. We showed that AgTANPs were significantly more effective against *Acanthamoeba* than pure AgNPs and AuNPs. This effect was sustained against all tested clinical strains. The best anti-amoebic effect was noted against Neff and P13 clinical strain for which IC_{50} was the most favourable in relation to cytotoxicity. As absorption of AgTANPs and AgNPs by trophozoites was similar, it suggests that tannic acid modification increased significantly biological effectiveness of

this conjugation. Moreover, AgTANPs had no impact on the encystment rate, which remained at the same level when compared to the control assays. In studies performed by other authors, the amoebicidal activity against *A. castellanii* trophozoites was also confirmed for the AgNPs conjugated with a plant extracts (Borase et al. 2013). It seems that combination of AgNPs and plant metabolites might be a promising approach in the treatment of the *Acanthamoeba* infection.

Fig. 4 Transmission electron microscopy (TEM) images (a, b, c) of the *Acanthamoeba castellanii* Neff strain trophozoite after 72 h of incubation with 25 ppm of AgTANPs. The arrows show absorbed nanoparticles

inside the trophozoites. The intracellular organelles are marked as follows: (pm) plasmatic membrane, (m) mitochondria, (n) nucleus, (er) endoplasmic reticulum, (v) vacuole

The results of our studies suggest that AgTANPs may be considered as the potential agents against *Acanthamoeba* spp. Nevertheless, further studies should be conducted to elucidate their mechanisms of action.

Acknowledgements Authors would like to thank Jarosław Szczepaniak, MSc and Krzysztof Pionkowski, MSc for their help in TEM image preparation.

Compliance with ethical standards

This article does not contain any studies with human participants or animals performed by any of the authors.

Conflict of interest The authors declare that they have no conflict of interest.

Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made.

References

- Adeyemi OS, Murata Y, Sugi T, Kato K (2017) Inorganic nanoparticles kill *Toxoplasma gondii* via changes in redox status and mitochondrial membrane potential. *Int J Nanomedicine* 12:1647–1661. <https://doi.org/10.2147/IJN.S122178>
- Athar M, Khan WA, Mukhtar H (1989) Effect of dietary tannic acid on epidermal, lung, and forestomach polycyclic aromatic hydrocarbon metabolism and tumorigenicity in Sencar mice. *Cancer Res* 49:5784–5788
- Bondarenko O, Juganson K, Ivask A, Kasemets K, Mortimer M, Kahru A (2013) Toxicity of Ag, CuO and ZnO nanoparticles to selected environmentally relevant test organisms and mammalian cells in vitro: a critical review. *Arch Toxicol* 87:1181–1200. <https://doi.org/10.1007/s00204-013-1079-4>
- Bonelli G (2018) Gold nanoparticles - against parasites and insect vectors. *Acta Trop* 178:73–80. <https://doi.org/10.1016/j.actatropica.2017.10.021>
- Borase HP, Patil CD, Sauter IP, Rott MB, Patil SV (2013) Amoebicidal activity of phytosynthesized silver nanoparticles and their in vitro cytotoxicity to human cells. *FEMS Microbiol Lett* 345:127–131. <https://doi.org/10.1111/1574-6968.12195>
- Cheng Y, Chen X, Song W, Kong Z, Li P, Liu Y (2013) Contribution of silver ions to the inhibition of infectivity of *Schistosoma japonicum* cercariae caused by silver nanoparticles. *Parasitology* 140:617–625. <https://doi.org/10.1017/S0031182012002211>
- Chomicz L, Conn DB, Padzik M, Szaflik JP, Walochnik J, Zawadzki PJ, Pawłowski W, Dybicz M (2015) Emerging threats for human health in Poland: pathogenic isolates from drug resistant *Acanthamoeba* keratitis monitored in terms of their in vitro dynamics and temperature adaptability. *Biomed Res Int* 2015:1–8. <https://doi.org/10.1155/2015/231285>
- Chomicz L, Szaflik JP, Padzik M, Izdebska J (2016) *Acanthamoeba* Keratitis: The Emerging Vision- 2 Threatening Corneal Disease. *Advances in Common Eye Infections*. Intech 99–120. <https://doi.org/10.5772/64848>
- Clarke B, Sinha A, Parmar DN, Sykakis E (2012) Advances in the diagnosis and treatment of *Acanthamoeba* keratitis. *J Ophthalmol* 2012:484–492. <https://doi.org/10.1155/2012/484892>
- El-Sayed NM, Ismail KA, Ahmed SAEG, Hetta MH (2012) In vitro amoebicidal activity of ethanolic extracts of *Arachishypogaea* L., *Curcuma longa* L., *Pancreatum maritimum* L. on *Acanthamoeba castellanii* cysts. *Parasitol Res* 110:1985–1992. <https://doi.org/10.1007/s00436-011-2727-3>
- Grün AL, Scheid P, Hauröder B, Emmerlingand C, Manz W (2017) Assessment of the effect of silver nanoparticles on the relevant soil protozoan genus *Acanthamoeba*. *J Plant Nutr Soil Sci* 180:602–614. <https://doi.org/10.1002/jpln.201700277>
- Hajaji S, Sifaoui I, López-Arencibia A, Reyes-Battle M, Valladares B, Pinero JE, Lorenzo-Morales J, Akkari H (2017) Amoebicidal activity of α -bisabolol, the main sesquiterpene in chamomile (*Matricaria recutita* L.) essential oil against the trophozoite stage of *Acanthamoeba castellanii* Neff. *Acta Parasitol* 62:290–295. <https://doi.org/10.1515/ap-2017-0036>
- Haslam E (2007) Vegetable tannins - lessons of a plant phytochemical life time. *Phytochemistry* 68:2713–2721. <https://doi.org/10.1002/chin.200817253>
- Jayaseelan C, Rahuman AA, Kirthi AV, Marimuthu S, Santhoshkumar T, Bagavan A, Gaurav K, Karthik L, Rao KB (2012) Novel microbial route to synthesize ZnO nanoparticles using *Aeromonas hydrophila* and their activity against pathogenic bacteria and fungi. *Spectrochim Acta A Mol Biomol Spectrosc* 90:78–84. <https://doi.org/10.1016/j.saa.2012.01.006>
- Lok CN, Ho CM, Chen R, He QY, Yu WY, Sun H, Tam PK, Chiu JF, Che CM (2006) Proteomic analysis of the mode of antibacterial action of silver nanoparticles. *Proteome Res* 5:916–924. <https://doi.org/10.1021/pr0504079>
- Lorenzo-Morales J, Martín-Navarro CM, López-Arencibia A, Amalich-Montiel F, Piñero JE, Valladares B (2013) *Acanthamoeba* keratitis: an emerging disease gathering importance worldwide? *Trends Parasitol* 29:181–187. <https://doi.org/10.1016/j.pt.2013.01.006>
- Lorenzo-Morales J, Khan NA, Walochnik J (2015) An update on *Acanthamoeba* keratitis: diagnosis, pathogenesis and treatment. *Parasite* 22:10. <https://doi.org/10.1051/parasite/2015010>
- Marimuthu S, Rahuman AA, Rajakumar G, Kumar TS, Kirthi AV, Jayaseelan C, Bagavan A, Zahir AA, Elango G, Kamaraj C (2011) Evaluation of green synthesized green silver nanoparticles against parasites. *Parasitol Res* 108:1541–1549. <https://doi.org/10.1007/s00436-010-2212-4>
- McBride J, Ingram PR, Henriquez FL, Roberts CW (2005) Development of colorimetric microtiter plate assay for assessment of antimicrobials against *Acanthamoeba*. *J Clin Microbiol* 43:629–634. <https://doi.org/10.1128/jcm.43.2.629-634.2005>
- McKelvie J, Alshiakhi M, Ziaei M, Patel DV, McGhee CN (2018) The rising tide of *Acanthamoeba* keratitis in Auckland, New Zealand: a 7-year review of presentation, diagnosis and outcomes (2009–2016). *Clin Exp Ophthalmol* 46:600–607. <https://doi.org/10.1111/ceo.13166>
- Müller A, Walochnik J, Wagner M, Schmitz-Esser S (2016) A clinical *Acanthamoeba* isolate harboring two distinct bacterial endosymbionts. *Eur J Protistol* 56:21–25. <https://doi.org/10.1016/j.ejop.2016.04.002>
- Nelofer SK, Ahmad A, Hadi SM (2000) Anti-oxidant, pro-oxidant properties of tannic acid and its binding to DNA. *Chem Biol Interact* 125:177–189. [https://doi.org/10.1016/S0009-2797\(00\)00143-5](https://doi.org/10.1016/S0009-2797(00)00143-5)
- Ogawa S, Yazaki Y (2018) Tannins from *Acacia meamsii* De wild. Bark: tannin determination and biological activities. *Molecules* 23:837. <https://doi.org/10.3390/molecules23040837>
- Orłowski P, Tomaszewska E, Gniadek M, Baska P, Nowakowska J, Sokolowska J, Nowak Z, Donten M, Celichowski G, Grobelny J, Krzyżowska M (2014) Tannic acid modified silver nanoparticles show antiviral activity in herpes simplex virus type 2 infection.

- PLoS One 9:104–113. <https://doi.org/10.1371/journal.pone.0104113>
- Padzik M, Hendiger EB, Szaflik JP, Chomicz L (2017) Pełzaki z rodzaju *Acanthamoeba* – czynniki etiologiczne stanów patologicznych ludzkiego organizmu (amoebae of the genus *Acanthamoeba* – pathological agents in humans). *Post Mikrobiol* 56:429–439
- Panneerselvam C, Murugan K, Roni M, Aziz AT, Suresh U, Rajaganesh R, Madhiyazhagan P, Subramaniam J, Dinesh D, Nicoletti M, Higuchi A, Alarfaj AA, Munusamy MA, Kumar S, Desneux N, Benelli G (2016) Fern-synthesized nanoparticles in the fight against malaria: LC/MS analysis of *Pteridium aquilinum* leaf extract and biosynthesis of silver nanoparticles with high mosquitocidal and antiplasmodial activity. *Parasitol Res* 115:997–1013. <https://doi.org/10.1007/s00436-015-4828-x>
- Radhakrishnan VS, Dwivedi SP, Siddiqui MH, Prasad T (2018) In vitro studies on oxidative stress-independent, Ag nanoparticles-induced cell toxicity of *Candida albicans*, an opportunistic pathogen. *Int J Nanomedicine* 13:91–96. <https://doi.org/10.2147/IJN.S125010>
- Rahimi MT, Ahmadpour E, Rahimi Esboei B, Spotin A, Kohansal Koshki MH, Alizadeh A, Honary S, Barabadi H, Ali Mohammadi M (2015) Scolicidal activity of biosynthesized silver nanoparticles against *Echinococcus granulosus/protoscolices*. *Int J Surg* 19:128–133. <https://doi.org/10.1016/j.ijssu.2015.05.043>
- Rai M, Ingle AP, Paralikar P, Gupta I, Medici S, Santos CA (2017) Recent advances in use of silver nanoparticles as antimalarial agents. *Int J Pharm* 526:254–270. <https://doi.org/10.1016/j.ijpharm.2017.04.042>
- Roy P, Saha SK, Gayen P, Chowdhury P, Sinha Babu SP (2017) Exploration of antifilarial activity of gold nanoparticle against human and bovine filarial parasites: a nanomedicinal mechanistic approach. *Colloids Surf B: Biointerfaces* 161:236–243. <https://doi.org/10.1016/j.colsurfb.2017.10.057>
- Saad HA, Soliman MI, Azzam AM, Mostafa B (2015) Antiparasitic activity of silver and copper oxide nanoparticles against *Entamoeba histolytica* and *Cryptosporidium parvum* cysts. *J Egypt Soc Parasitol* 45:593–602. <https://doi.org/10.12816/0017920>
- Said DE, Elsamad LM, Gohar YM (2012) 2012 validity of silver, chitosan, and curcumin nanoparticles as anti-Giardia agents. *Parasitol Res* 111(2):545–554. <https://doi.org/10.1007/s00436-012-2866-1>
- Scalbert A (1989) Antimicrobial properties of tannins. *Phytochemistry* 30:3875–3883. [https://doi.org/10.1016/0031-9422\(91\)83426-l](https://doi.org/10.1016/0031-9422(91)83426-l)
- Scheid P (2007) Mechanism of intrusion of a microsporidian-like organism into the nucleus of host amoebae (*Vannella* sp.) isolated from a keratitis patient. *Parasitol Res* 101:1097–1102. <https://doi.org/10.1007/s00436-007-0590-z>
- Scheikl U, Tsao HF, Horn M, Indra A, Walochnik J (2016) Free-living amoebae and their associated bacteria in Austrian cooling towers: a 1-year routine screening. *Parasitol Res* 115:3365–3374. <https://doi.org/10.1007/s00436-016-5097-z>
- Shahverdi AR, Fakhimi A, Shahverdi HR, Minaian S (2007) Synthesis and effect of silver nanoparticles on the antibacterial activity of different antibiotics against *Staphylococcus aureus* and *Escherichia coli*. *Nanomedicine* 3:168–171. <https://doi.org/10.1016/j.nano.2007.02.001>
- Sondi I, Salopek-Sondi B (2004) Silver nanoparticles as antimicrobial agent: a case study on *E. coli* as a model for gram-negative bacteria. *J Colloid Interface Sci* 275:177–182. <https://doi.org/10.1016/b978-0-323-46152-8.00019-6>
- Ullah I, Cosar G, Abamor ES, Bagirova M, Shinwari ZK, Allahverdiyev AM (2018) Comparative study on the antileishmanial activities of chemically and biologically synthesized silver nanoparticles (AgNPs). *3 Biotech* 8:98. <https://doi.org/10.1007/s13205-018-1121-6>
- Urbańska K, Pająk B, Orzechowski A, Sokołowska J, Grodzik M, Sawosz E, Szmidi M, Sysa P (2015) The effect of silver nanoparticles (AgNPs) on proliferation and apoptosis of in ovo cultured glioblastoma multiforme (GBM) cells. *Nanoscale Res Lett* 10:98. <https://doi.org/10.1186/s11671-015-0823-5>
- Walochnik J, Scheikl U, Haller-Schober EM (2015) Twenty years of *Acanthamoeba* diagnostics in Austria. *J Eukaryot Microbiol* 62:3–11. <https://doi.org/10.1111/jeu.12149>
- Willcox MD, Hume EB, Vijay AK, Petcavich R (2010) Ability of silver-impregnated contact lenses to control microbial growth and colonization. *J Opt* 3:143–148. [https://doi.org/10.1016/s1888-4296\(10\)70020-0](https://doi.org/10.1016/s1888-4296(10)70020-0)
- Yan X, He B, Liu L, Qu G, Shi J (2018) Antibacterial mechanism of silver nanoparticles in *Pseudomonas aeruginosa*: proteomics approach. *Metallomics* 10:557–564. <https://doi.org/10.1039/c7mt00328e>
- Zielinska M, Sawosz E, Grodzik M, Wierzbicki M, Gromadka M, Hotowy A, Sawosz F, Lozicki A, Chwalibog A (2011) Effect of heparan sulfate and gold nanoparticles on muscle development during embryogenesis. *Int J Nanomedicine* 6:3163–3172. <https://doi.org/10.2147/ijn.s26070>