

Use of microbes in industry

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Centurion
UNIVERSITY

Suman Kumar Meikap
Asst. Professor (Pharmacology)
School of Pharmacy and Life Sciences
Centurion University, Bhubaneswar

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

INTRODUCTION

- Bacteria, Fungi, Yeast etc. are used commonly in the production of various fermented products like wine, yogurt etc.
- Strains of *Corynebacterium glutamicum* have been used in the production of the amino acid, L-glutamate.
- Production of food and dairy products. Cheese, yogurt, alcoholic beverages, coffee, tea, vitamins etc. are some of the examples.
- Production of vaccines is another important application of industrial microbiology.
- Antibiotics are another important products produced by using microorganisms.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Enzymes

- Enzymes are macromolecular biological catalysts.
- Enzymes accelerate, or catalyze chemical reactions.
- The molecules at the beginning of the process are called **substrates** and the enzyme converts these into different molecules, called **products**.
- Microbial enzymes are the biological catalysts for the biochemical reactions leading to microbial growth and respiration, as well as to the formation of fermentation products.

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

STRUCTURE

PROTEIN STRUCTURE

Scaffold to support and position active site

ACTIVE SITE

BINDING SITES

Bind and orient substrate(s)

CATALYTIC SITE

Reduce chemical activation energy

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Types of Enzymes

1> ADAPTIVE

- Produced only when the need arises

Eg. When a cell is deficient of a particular nutrient.

2> CONSTITUTIVE

- Produced always irrespective the amount of substrate.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

History

- The first enzyme produced industrially was the **fungal amylase Takadiastase** which was employed as a pharmaceutical agent for digestive disorders.
- By **1969**, 80% of all laundry detergents contained enzymes, chiefly **Proteases**.
- Due to the occurrence of allergies among the production workers and consumers, the sale of such enzyme utilizing detergents decreased drastically.
- Special techniques like **micro-encapsulation** of these enzymes were developed which could provide dustless protease preparation. It was thus made risk free for production workers and consumers.

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Location of Enzymes

- Enzymes which are produced within the cell or at the cytoplasmic membrane are called as **Endocellular enzymes**.
- Enzymes which are liberated in the fermentation medium which can attack large polymeric substances are termed as **Exocellular enzymes**.
- Eg: Amylases & Proteases

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Improved Prospects of Enzyme Application

- **Microbial Genetics** – High yields can be obtained by Genetic manipulation.
- **Example** – *Hansenula polymorpha* has been genetically modified so that 35% of its total protein consists of the enzyme alcohol oxidase.
- Optimization of fermentation conditions (Use of low cost nutrients, optimal utilization of components in nutrient solution, temperature and pH)

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

- **New cell breaking methods** like Homogenizer, Bead mill, Sonication etc.
- **Modern purification processes** like Counter current distribution, Ion-exchange chromatography, Molecular-sieve chromatography, Affinity chromatography and precipitation by using alcohol, acetone.
- Immobilization of enzymes
- Continuous enzyme production in special reactors.

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Methods of Enzyme Production

- Semisolid Culture

- Submerged Culture

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Semisolid Culture

The enzyme producing culture is grown on the surface of a suitable semi-solid substrate (Moistened Wheat or Rice Bran with nutrients)

Preparation of Production Medium – Bran is mixed with solution containing nutrient salts.

pH is maintained at a neutral level. Medium is steam sterilized in an autoclave while stirring.

The sterilized medium is spread on metal trays up to a depth of 1-10 centimeters.

Culture is inoculated either in the autoclave after cooling or in trays.

High enzyme concentration in a crude fermented material is obtained.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Enzymes produced by Semi-solid culture

Example

Enzyme	Micro-organisms
α - Amylase	<i>Aspergillus oryzae</i>
Glucoamylase	<i>Rhizopus</i> spp.
Lactase	<i>A. oryzae</i>
Pectinase	<i>A. niger</i>
Protease	<i>A. Niger</i> & <i>A. oryzae</i>
Rennet	<i>Mucor pusillus</i>

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Advantages of Semi-solid culture

- It involves comparatively low investment
- Allows the use of substrate with high dry matter content. Hence it yields a high enzyme concentration in the crude fermented material.
- To cultivate those moulds which cannot grow in the fermenters due to wall growth.
- Allows the moulds to develop into their natural state.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Disadvantages of Semi-solid culture

- Requires more space and more labour
- Involves greater risk of infection
- Difficult to introduce automation in such systems

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Figure 1.10. Continuous culture system.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Submerged Culture

- Fermentation equipment used is the same as in the manufacture of antibiotics.
- It's a cylindrical tank of stainless steel and it is equipped with an agitator, an aerating device, a cooling system and various ancillary equipment (Foam control, pH monitoring device, temperature, oxygen tension etc.)
- Good growth is not enough to obtain a higher enzyme yield.
- Certain surfactants in the production medium increases the yield of certain enzymes.
- Non- ionic detergents (eg. Tween 80, Triton) are frequently used.

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

- Presence of inhibitors or inducers should also be checked in the medium.

Example – Presence of Lactose induces the production of β -galactosidase.

- As the inducers are expensive, **constitutive mutants** are used which do not require an inducer.
- Glucose represses the formation of some enzymes (α -amylases). Thus the glucose concentration is kept low.
- Either the glucose can be supplied in an incremental manner or a slow metabolizable sugar (Lactose or metabolized starch)

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Advantages of Submerged culture

- Requires less labor and space
- Low risk of infection
- Automation is easier

Disadvantage of Submerged Culture

- Initial investment cost is very high.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

After fermentation

- Once fermentation is finished, the fermented liquor is subjected to rapid cooling to about 5° C in order to reduce deterioration.
- Separation of micro-organisms is accomplished either by filtration or by centrifugation of the refrigerated broth with adjusted pH.
- To obtain a higher purity of the enzyme, it is precipitated with acetone, alcohols or inorganic salts (ammonium or sodium sulphate).
- In case of large scale operations, salts are preferred to solvents because of explosion hazards.

**Centurion
UNIVERSITY**

*Shaping Lives...
Empowering Communities...*

OPEN AND CLOSED FERMENTER

**Centurion
UNIVERSITY**
*Shaping Lives...
Empowering Communities...*

Open Type Fermenter

Closed Type Fermenter

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

1. AMYLASE

- Amylase is an enzyme that catalyses the hydrolysis of starch into sugars.
- Present in the saliva of humans
- Hydrolysis of Starch with amylase will first result in the formation of a short polymer **Dextrin** and then the disaccharide **Maltose** and finally **glucose**.
- Glucose is not as sweet as Fructose. Thus the next step would be the conversion of **Glucose to Fructose** by the **enzyme Glucose isomerase**.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Types of Amylases

- α - Amylase
- β - Amylase
- γ - Amylase

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

α - Amylase

- Also called as 1,4- α -D-glucan glucohydrolase.
- Calcium metallo-enzymes which cannot function in absence of calcium ions. Breaks down long carbohydrate chains of Amylose and Amylopectin.
- Amylose is broken down to yield maltotriose and Maltose molecules.
- Amylopectin is broken down to yield Limit dextrin and glucose molecules.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

- Found in saliva and pancreas.
- Found in plants, fungi (ascomycetes and basidiomycetes) and bacteria (*Bacillus*)
- Because it can act anywhere on the substrate, α -amylase tends to be faster-acting than β - amylase.
- In animals, it is a major digestive enzyme, and its optimum pH is 6.7–7.0

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

β - Amylase

- Also called as 1,4- α -D-glucan maltohydrolase.
- Synthesized by bacteria, fungi, and plants.
- Working from the non-reducing end, β -amylase catalyzes the hydrolysis of the second α -1,4 glycosidic bond, cleaving off two glucose units (maltose) at a time.
- During the ripening of fruit, β -amylase breaks starch into maltose, resulting in the sweet flavor of ripe fruit.
- The optimum pH for β -amylase is 4.0–5.0

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

γ - Amylase

- Also termed as Glucan 1,4- α -glucosidase.
- Cleaves $\alpha(1-6)$ glycosidic linkages, as well as the last $\alpha(1-4)$ glycosidic linkages at the non reducing end of amylose and amylopectin, yielding glucose.
- The γ -amylase has most acidic optimum pH of all amylases because it is most active around pH 3.

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Effects of α -Amylases

- Break down the starch polymer but does not give free sugar
Starch- Liquefying
- Gives free sugars Saccharogenic

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Producing strains

- **Bacteria** – *B. cereus*, *B. subtilis*, *B. amyloliquefaciens*, *B. polymyxa*, *B. licheniformis* etc.
- **Fungi** – *Aspergillus oryzae*, *Aspergillus niger*, *Penicillium*, *Cephalosporin*, *Mucor*, *Candida* etc.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Applications

- Production of sweeteners for the food industry.
- Removal of starch sizing from woven cloth
- Liquefaction of starch pastes which are formed during the heating steps in the manufacture of corn and chocolate syrups.
- Production of bread and removal of food spots in the dry cleaning industry where amylase works in conjunction with protease enzymes

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

2. LIPASES

Introduction

- Lipases are also called as Glycerol ester hydrolases
- They are a subclass of esterases
- It splits fats into mono or di- glycerides and fatty acids.
- They are extracellular enzymes
- Mainly produced by Fungi
- Eg: Aspergillus, Mucor, Rhizopus, Penicillium etc

- Bacteria producing lipases include species of Pseudomonas, Achromobacter and Staphylococcus.
- Yeasts like Torulopsis and Candida are also commercially used.

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Mode of Action

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

- Enzyme production must be induced by adding oils and fats.
- But in some cases the fats have effect on the lipase production.
- Glycerol, a product of lipases action, inhibits lipase formation.
- Lipases are generally bound to the cells and hence inhibit an overproduction but addition of a cation such as **magnesium ion** liberates the lipase and leads to a higher enzyme titer in the production medium.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Applications

- Primarily marketed for therapeutic purposes as digestive enzymes to supplement pancreatic lipases.
- Since free fatty acids affect the odour and taste of cheese, and the cheese ripening process is affected by lipases, microbial affects during the aging process can be due to lipase action.
- In the soap industry, lipases from *Candida cylindraceae* is used to hydrolyze oils.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

3. Proteases

Introduction

- Protease (Mixture of Peptidases and Proteinases) are enzymes that perform the hydrolysis of Peptide bonds.
- Peptide bonds links the amino acids to give the final structure of a protein.
- Proteinases are extracellular and Peptidases are endocellular.
- Second most important enzyme produced on a large scale after Amylase

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Mode of Action

PROTEIN CATABOLISM

Frank Boumpfrey M.D. 2009

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Classification

Based upon the residues in the Catalytic site

- Serine Protease
- Threonine Protease
- Aspartate Protease
- Cysteine Protease
- Glutamic acid Protease
- Metalloproteases eg: Zinc

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Classification Based upon the pH in which the Proteases are Active

- Alkaline serine Proteases
- Acid Proteases
- Neutral Proteases

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Alkaline Serine Proteases

- pH of the production medium is kept at 7.0 for satisfactory results.
- Have serine at the active site
- Optimum temperature maintained is 30° to 40° C.
- Important producers are *B. licheniformis*, *B. amyloliquefaciens*, *B. firmus*, *B. megaterium*, *Streptomyces griseus*, *S. fradiae*, *S. rectus* and fungi like *A. niger*, *A. oryzae*, *A. flavus*.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

- Enzymes used in detergents are chiefly proteases from *bacillus* strains (**Bacillopeptidases**)
- Best known proteases are **Subtilisin Carlsberg** from *B. licheniformis* and **Subtilisin BPN** and **Subtilisin Novo** from *B. amyloliquefaciens*.
- These enzymes are not inhibited by EDTA (Ethylene diamine tetra acetic acid) but are inhibited by DFP (Di isopropyl fluorophosphate)

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Proteases for the Use in Detergent industries

- Stability at high temperature
- Stability in alkaline range (pH- 9 to 11)
- Stability in association with chelating agents and perborates
- But shelf life is affected in presence of surface active agents.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Screening

- Because the enzymes should be stable in alkaline conditions, screening for better producers is done by using highly alkaline media.
- It was found that *B. licheniformis* and *B. subtilis* showed growth in the range of pH 6-7 by new strains were found to grow even in pH 10-11.
- Genetic Manipulation can also be carried out.

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Fermentation Process

- Cultures are stored in the lyophilized state or under Liquid nitrogen.
- Initial cultures are carried out in shaken flasks and small fermenters (40-100 m³) at 30-37° C
- Fed-Batch culture is generally used to keep down the concentration of ammonium ions and amino acids as they may repress protease Production
- High oxygen partial pressure is generally necessary for optimal protease titers
- Time span for fermentation is 48-72 hours depending upon the organism
- Proteases must be converted in a particulate form before they are added to detergents..

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

- To prepare a suitable encapsulated product, a wet paste of enzyme is melted at 50-70° C with a hydrophobic substance such as polyethylene glycol and then converted into tiny particles.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Acid Proteases

- Similar to Mammalian pepsin
- It consists of Rennin like proteases from fungi which are chiefly used in cheese production
- They are used in medicine, in the digestion of soy protein for soya sauce production and to break down wheat gluten in the baking industry

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Applications

- In Textile industry used to remove proteinaceous sizing.
- In Silk industry to liberate silk fibers from naturally occurring proteinaceous material in which they are embedded.
- Tenderizing of Meat
- Used in detergent and food industries.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Neutral Proteases

- They are relatively unstable, calcium, sodium and chloride must be added for maximal stability.
- Not stable at higher temperatures
- Producing organisms are *B. subtilis*, *B. megaterium* etc.
- They are quickly inactivated by alkaline proteases.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

4. PENICILLINASE

- **Syn:** β -lactamase
- It is a bacterial enzyme, produced by *bacillus* species & certain strain of *staphylococcus*.

Description:

- It contain β -lactam ring .
- It includes penicillin derivatives.
- It inhibit bacterial cell wall synthesis

Preparation:

- Obtained from *B.subtilis* & *B.cereus*

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

It is divided in to 2 class

1) Penicillin amidase or acylase

2) β -lactamase

- Amidase attack on acyl group attached to the nucleus that's why it's called acylase also. This enzyme is more specific with Pen -V & K (Phenoxymethylpenicillin)
- β -lactamase act on basic nucleus itself,
- This enzyme is more specific with Pen -G (Benzylpenicillin) & X (Hydroxybenzylpenicillin) & lesser with Pen-V (Phenoxymethylpenicillin) .

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Identification Test:

- Each strip is dipped with benzylpenicillin & pH indicator, bromocresol purple.
- Positive produce- penicilloic acid
- These cause fall in pH
- Purple to yellow

Use:

- Inactivation of penicillin
- Antigen-antibody reaction.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

THANK YOU

Happy to answer if you have any Queries...?