

生物工程基础

第三章 细胞反应动力学

微生物生产的产品

发酵食品(豆酱、酱油、纳豆、酸奶、奶酪、乳酸饮料等)

酒精饮料 (白酒、啤酒、葡萄酒等)

菌体 (面包酵母、SCP、绿藻、螺旋藻等)

有机酸(醋酸、柠檬酸、乳酸、衣康酸等)

氨基酸(谷氨酸、赖氨酸、色氨酸等)

核酸类物质 (IMP、GMP、XMP等)

抗生素 (青霉素、头孢霉素、链霉素、氯霉素等)

油脂及相关化合物(r-亚油酸、EPA、DHA等)

具有生理活性的低分子量物质(维生素类、类固醇激素、赤霉素等)

高分子物质 (酶、多糖类;生理活性蛋白;生物可降解塑料)

其他

华东理工大学生物工程学院

动植物细胞生产的产品

用动物细胞生产的产品

红细胞生产素、白细胞介素、G-CSF、单克隆抗体等

用植物细胞生产的物质

紫草素类化合物、人参皂苷、紫杉醇等

本章主要内容

- ●生物反应过程特点和计量学
- ●生物反应过程的得率计算
- ●底物消耗的质量衡算
- ●生长动力学
- ●产物生成动力学

学习目的:掌握生物反应过程中物质衡算基本方法;明确生物反应过程的得率系数的概念;掌握Monod方程、微生物生长、底物消耗和产物生成以及速率变化规律,了解处理生物反应过程的基本方法。

3-1 生物反应过程的特点与计量学

- 3-1-1 细胞基本概念
 - 1)细胞的分类与命名
 - 2) 细胞的化学组成
 - 3) 细胞生长特性
- 3-1-2 细胞反应的特点与影响因素
 - 1) 细胞反应的特点
 - 2) 影响细胞反应的环境因素
- 3-2 细胞反应过程的计量学

微生物 (microbe, microorganism): 是对那些肉眼不能直接观察到的,微小的,但能维持生命并繁殖的生物的通称,包括细菌、放线菌、变形菌、藻类和原生动物等。

微生物的分类: 界 (Kingdom)、门 (phylum)、纲 (Class)、目 (Order)、科 (Family)、属 (Genus)、种 (Species)

微生物的命名: "双名法"

属名: 大写字母开头,是拉丁语的名词,用以描述微生物的主要特征。

种名: 小写字母开头,是拉丁语的形容词,用于描述微生物的次要特征。

华东理工大学生物工程学院

例如: Staphylococcus aureus Staphylococcus 为属名,是拉丁语的名词,意为: "葡萄球菌" aureus 为种名,是拉丁语的形容词,意为"金黄色"——金黄色葡萄球菌

霉菌 (mould, mold): 是丝状真菌 (filamentous, fungi) 的一个通俗名称,在自然界分布很广,其生长要求的相对温度比细菌低。真菌有核,呈丝状,直径一般为3-10 µm,多分枝,有或无隔膜。

霉菌多为腐生菌,也有少数寄生于动物或植物体内。它们具有广泛的降解和合成能力,是发酵生产某些重要物质的主力军。

酵母菌 (yeast) 是一个通俗名称,是典型的真核生物,多为单细胞,有的也呈丝状,有的酵母通过出芽进行无性繁殖,也有的进行分裂繁殖。酵母既可进行好氧呼吸,又能进行厌氧呼吸。酵母在酒类酿造,食品制备等不可或缺。

病毒 (Virus) 是存在于动物、植物、昆虫、真菌、藻类和细菌胞内的专性寄生物,是最小的微生物。病毒本身不具备或具备最低的合成和代谢能力,只能寄生于寄主细胞内生长繁殖,常导致寄主细胞被破坏或死亡。寄生于微生物细胞内的病毒又称为噬菌体。噬菌体是危害细菌发酵的重要根源。

哺乳动物细胞 (mammalian cell)来自哺乳动物体的细胞。它的培养由于可用来大量生产疫苗、重组蛋白和其他医疗产品而倍受重视。已建成许多重要的细胞系,这些细胞来自鼠、人、猴等。

- ➤ 成纤维型细胞 (Fibroblast-liked cells) :
- ➤ 上皮型细胞 (Epithelium-liked cells):
- ▶ 游走型细胞: 血细胞

华东理工大学生物工程学院

植物体细胞中,含有该植物所有的遗传信息。 在合适的条件下,一个细胞可以独立发育成完整的植物体。 利用细胞的这种全能性,生物学家通过组培来繁殖名贵花卉、消灭果树上的病毒,以及通过对细胞核物质的重新组合,进行植物遗传改造等。

2) 微生物的化学组成

微生物菌体的80%左右是**水分**。湿菌体(wet cell mass)所含水分指菌体在100℃左右干燥至恒重时减少的量。除去水分的菌体称为干菌体(dry cell mass)。

微生物菌体中除水分外,其余为**蛋白质、碳水化合物** 、**脂质、核酸、维生素**和**无机物**等化学物质。

细胞中某些元素(除碳、氢、氧、氮外)的含量,一般以**磷、钾**为多。其次是**钙、镁、硫、钠、氯、铁、锌**、**硅**等,还含有微量的**铝、铜、锰、钴**等。

微生物的干重和化学分析

微生物	化学成本 (干重) /%			数量 个数/mL	干重 g/100 mL
	蛋白质	核酸	脂质		
病毒	50-90	5-50	<1	108-109	0.0005
细菌	40-70	13-34	10-15	2×10 ⁸ - 2×10 ¹¹	0.02-2.9
丝状真菌	10-25	1-3	2-7		3-5
酵母	40-50	4-10	1-6	1-4×10 ⁸	1-5
小单胞藻类	10-60	1-5	4-80	4-8×10 ⁷	0.4-0.9

3) 微生物的生长特性

不同微生物的生长特性有很大差别。在适宜生长条件下,某些细菌的**世代时间**可达10-20 min。比较典型世代时间为40-60 min。细菌分裂为二分裂时,**世代时间**等于**倍增时间**。

微生物或 细胞	温度 ℃	世代时间 /min	微生物或 细胞	温度 ℃	世代时间 /min
嗜热脂肪 芽孢干菌	60	8.4	恶臭假单 胞菌	30	45
产氮假单 胞菌	30	10	黑曲霉	30	120
大肠杆菌	40	21	片形螺旋 藻	35	120
枯草杆菌	40	26	啤酒酵母	30	120-240

酵母菌的生长方式有出芽繁殖、裂殖和芽殖(如同菌丝生长)三种。在最佳条件下,酵母在45 min 内就可以分裂,比较典型的分裂时间为90-120 min。

霉菌的生长特性是菌丝伸长和分枝。从菌丝体(顶端生长)的顶端细胞间形成隔膜进行生长,一旦形成一个细胞,它就保持其完整性。霉菌的倍增时间可短至60-90 min。但典型的霉菌倍增时间为4-8 h。

病毒能在活细胞内繁殖,不能在一般培养基中繁殖, 病毒是通过复制方式进行繁殖,即感染细胞后"接管"寄 主细胞的生物合成机构,按病毒的遗传特性,合成病毒的 核酸和蛋白质,并以指数方式进行复制,幂大于2。

1) 细胞反应是一个复杂的反应体系

如细胞类型复杂、反应过程动态、细胞群体复杂、多相态。

2) 细胞反应本质是复杂的酶催化反应过程

复杂代谢网络:供能反应、生物合成反应、多聚反应和组装反应。与细胞生长过程相关。代谢迁移难以控制。

3) 细胞生长具有自催化特性

在营养成分不限制细胞生长速率时,细胞密度越高,细胞生长速率越大。

4) 细胞反应动力学实际上是研究细胞与环境之间的关系

生物相:指细胞主体。非生物相:指细胞所处的环境。

5) 细胞生长具有均衡生长/非均衡生长的特性

均衡生长:细胞内各组分均以相同的比例增加;

非均衡生长: 各组分的合成速率不同而使胞内各组分增加比例不同的生长;

6) 细胞反应动力学模型具有非线性和动态时变性的性质

细胞反应的优点:

- 1、细胞反应是生物化学反应,通常在常温常压下进行;
- 2、细胞的生长速率快,微生物的代谢产率较高;
- 3、原料多为农产品,来源丰富;
- 4、易于生产复杂的高分子化合物和光学活性物质;
- 5、除生产产物外,菌体自身也可是一种产物;
- 6、微生物反应是自催化 (autocatalytic) 反应;
- 7、通过菌种改良,可能使同一生产设备生产能力提高。

细胞反应的缺点:

- 1、基质不可能全部转化为目的产物,副产物产生不可避免。 细胞的生长速率快,微生物的代谢产率较高;
- 2、产物的获得除受环境因素影响外,也受细胞内因素影响。 并且菌体会发生遗传变异。因此,实际控制有一定的难度;
- 3、因原材料是农副产品,所以受价格变动的影响较大;
- 4、生产前的准备工作量(开发新菌种,扩大培养等)大,且 花费高,相对化学反应器而言效率较低;
- 5、一般产生废水的BOD较高,需进行处理后排放。

微生物反应的特点

微生物反应是以微生物细胞为反应主体。其反应过程是由复杂的酶反应体系来协调完成。并且,伴随着反应过程,微生物细胞不断的生长、繁殖和死亡,呈现自催化反应特征的(autocatalytic)过程。

影响细胞反应的环境因素:

- 1) 营养物质
- 2) 温度
- 3) 溶解氧和氧化还原电位
- 4) pH
- 5) 湿度

营养物质:碳源、氮源、无机元素、微量元素和生长因子。

察氏培养基配方

NaNO ₃	KCl	K ₂ HPO ₄	FeSO ₄	MgSO ₄	蔗糖	琼脂	pН
0.3%	0.05%	0.1%	0.001 %	0.05%	3%	2%	6.7

碳源:是指可构成细胞和代谢产物碳骨架来源的营养物质。主要作用是构成细胞物质和供给细胞生长所需能量。大多数微生物以有机含碳化合物为碳源和能源,例如糖类、淀粉、油脂等。光能自养微生物是利用光为能源,CO₂为主要碳源。

氮源:主要提供合成原生质和细胞其它结构原料,一般不提供能量。 在微生物工业中,硫氨、尿素、豆饼、玉米浆是常用的氮源。

无机元素:主要功能是:构成细胞的组成成分;作为酶的组成成分;维持酶的功能;调节细胞的渗透压、氢离子浓度和氧化还原电位等。需要量较大的无机元素是磷、硫、铁、钾、钙等,需要微量金属元素,如锰、钴、铜、锌等。

生长因子 (growth factor):微生物维持正常生活所必不可少,但需要量又不大。根据据化学结构和代谢功能将其分为三类:维生素、氨基酸和嘌呤、嘧啶。工业生产中,常用玉米浆提供生长因子。

温度:影响细胞生长和繁殖的重要因素之一。在一定范围内,细胞的代谢活力与生长繁殖速率随温度上升而增加,温度上升到一定程度,开始对细胞产生不利影响。如温度继续提高,细胞功能急剧下降,以致死亡。

各种微生物有其**最适生长温度,最高生长温度**和**最低生长温度** 。最适、最高和最低温度会因环境条件变化而变化。

溶解氧和氧化还原电位: 氧是在溶解状态下才能被细胞所利用, 当溶解氧浓度较低时, 氧电极无法检出, 可用培养基中氧化还原电位Eh来定量表示厌氧程度。

Eh值在+0.1伏以上: 好氧微生物生长;

Eh值小于+0.1伏: 厌氧微生物生长;

兼性厌氧微生物在各Eh下均能生长。

pH: 不同微生物有其最适pH范围。许多微生物的最适生长pH在5-9范围,少数种类可生长的pH低于2或高于10的环境中。大多数酵母与霉菌能在微酸性pH5-6的环境中生长最好,而细菌、放线菌则在中性或微碱性条件下生长最好。

微生物种类	最低pH	最适pH	最高pH
大肠杆菌	4.3	6.0-8.0	9.5
枯草芽胞杆菌	4.5	6.0-7.5	8.5
金黄色葡萄球菌	4.2	7.0-7.5	9.3
黑曲霉	1.5	5.0-6.0	9.0
一般放线菌	5.0	7.8-8.0	10
一般酵母菌	3.0	5.0-6.0	8.0

湿度:细菌要求的水活度(湿料饱和蒸汽压/相同温度下纯水的饱和蒸汽压)在0.90-0.99。

大多数酵母菌为0.80-0.90;

真菌即少数酵母菌为0.60-0.70;

因此,固态发酵常用真菌的原因在于其对水活度要求低,可以排除其它杂菌污染。

如果将细胞反应看作是生成多种产物的复合反应,从概念上将可以写成如下形式(注:此式不是计量关系式):

碳源+氮源+氧+其它营养物质=细胞+代谢产物+CO2+H2O

发酵工业中,如酵母生产,只要求生产细胞,不生产其它产物,此时等号后的第二项就不存在。

如乙醇工业,由于是厌氧发酵,因此氧和水项等于零。

而另一些行业,如氨基酸、酶制剂、抗生素、有机酸等 生产,上式各项均不可少。

为了表示出细胞反应过程中各物质和各组分之间的数量关系,最常用的方法是对各元素进行质量衡算。如果碳源由 CH_mO_n 组成,氮源为 NH_3 ,细胞的分子式定义为 $CH_xO_yN_z$,产物为 $CH_uO_vN_w$,忽略其它微量元素P、S和灰分等. 细胞反应的化学计量式表示为:

$$CH_mO_n + aO_2 + bNH_3 \rightarrow cCH_xO_yN_z + dCH_uO_vN_W + eH_2O + fCO_2$$

下标中m,n,u,v,w,x,y,z——与一个碳原子相对应的碳氢氧氮的原子数

配平上述细胞反应方程式时,一部分系数时可通过**实验** 获得,另一部分则是需要**计算获得**。一般基质和产物的分子 式是已知的。微生物细胞的元素组成可以通过**元素分析**方法 获得。需指出的是处于不同生长阶段,同一种细胞其组成是 有差别的。因此,我们所获得的微生物细胞元素组成,一般 是细胞元素的平均组成。

对各元素做元素平衡,得如下方程:

C: 1 = c + d + f

H: m + 3b = xc + ud + 2e

O: n + 2a = yc + vd + e + 2f

N: b = zc + wd

上述方程组中有a,b,c,d,e,f 6个未知数,需六个方程才能求解。

附加条件1:

呼吸商 (respiratory quotient)

通过测定O₂的消耗速率和CO₂的生成速率来确定好氧培养中评价细胞代谢机能的重要指标之一。其定义式为:

$$\mathbf{RQ} = \frac{CER}{OUR} = \frac{f}{a}$$

附加条件2:

还原度 k 某化合物还原度为该组分中每个碳原子的有效电子当量数。

有效电子当量数系指化合物氧化成CO₂、H₂O和NH₃时所传递给氧电子数。

某些关键元素的还原度: C=4,H=1,N=-3,O=-2,P=5,S=6。

对细胞X、底物S、产物P计算还原度:

$$k_{\rm X} = 4 + {\rm x} - 2{\rm y} - 3{\rm z}$$

$$k_{\rm S} = 4 + {\rm m} - 2{\rm n}$$

$$k_P = 4 + u - 2v - 3w$$

式中,
$$CO_2$$
, $H_2O和NH_3$ 的还原度为 0 。得出 k_S - $4a = ck_X + dk_P$ $1 = \frac{ck_X}{k_S} + \frac{dk_P}{k_S} + \frac{4a}{k_S} = \xi_X + \xi_P + \varepsilon$

例题: 乙醇为底物,好氧培养酵母,反应方程式为: C₂H₅OH + aO₂ +bNH₃ ---c(CH_{1.75}N_{0.15}O_{0.5}) +dCO₂ +eH₂O 呼吸商0.6,求各系数 a,b,c,d,e。

解:根据元素平衡,有:

C: 2 = c + d

H: 6 + 3b = 1.75c + 2e

O: 1 + 2a = 0.5c + 2d + e

N: b = 0.15c

已知 RQ=0.6, 即d=0.6a, 5个方程式联立求解。

a=2.394, b=0.085, c=0.564, d=1.436, e=2.634

所以反应式为:

 $C_2H_5OH + 2.394O_2 + 0.085NH_3 ---0.564(CH_{1.75}N_{0.15}O_{0.5}) + 1.436CO_2 + 2.634H_2O$

小结:

- 微生物种类不同, 其化学组成及生长特性有明显差异;
- 微生物反应与酶促反应、化学反应相比,有许多优点, 这是它可以广为应用的主要原因;
- 微生物细胞元素组成除可以通过元素分析方法测定外, 还可以通过计量学的方法获得。另外,计量学为进行微 生物反应过程的物料衡算提供了方便。

作业

- 微生物反应的特点, 其与化学反应的主要区别有哪些?
- 简要回答微生物反应与酶促反应的最主要区别?
- 进行微生物反应过程的物料衡算有何意义? 请举例说明。

谢谢!