专 题 一 酶的研究与应用

酶是细胞合成的生物催化剂,几乎所有的生命活动都离不开酶。随着生物科学技术的发展,酶已经走出实验室,走进人们的生产和生活。成吨的葡萄糖靠酶来生产,加酶洗衣粉、加酶牙膏在商店货架上比比皆是,药店里有助消化的多酶片,医院里有用于诊断检测的酶传感器……然而,酶的商品化生产和应用并非易事。在本专题中,我们将重点研究酶在生产生活中的实际应用,包括制作果汁、洗涤衣物以及通过细胞的固定化技术应用酶。

课题

果胶酶在果汁生产中的作用

课题背景

我国水果生产发展迅速,每年上市 的新鲜水果品种多、数量大。但由于收获 的季节性强, 易造成积压滞销, 腐烂变 质。水果的加工技术,不仅可以缓解产销 矛盾,而且能够提高产品的附加值,满足 人们不同层次的需求。水果的加工包括 制作果汁、果干、果粉和果酒等。在本课题

中,我们将探究果胶酶在果汁生产中的应用。 制作果汁要解决两个主要问题:一是果肉的出汁率低,耗时长:二是榨取的果汁浑 浊、黏度高,容易发生沉淀。在生产上,人们使用果胶酶、纤维素酶等来解决上述问题。 在本课题中, 我们将探究利用果胶酶制作苹果汁的适宜条件, 自己动手制作苹果汁。

图 4-1 两个装有果汁的试管, 右边的试管中加入了果胶酶, 而左边的没有加入

图 4-2 果胶酶试剂

基础知识

(一) 果胶酶的作用

果胶酶有什么作用?观察图4-1,不难找到答案。果 胶酶为什么能够提高水果的出汁率并使果汁变得澄清呢? 回答这个问题,需要了解植物细胞壁和胞间层的组成成 分——果胶。

果胶是植物细胞壁以及胞间层的主要组成成分之一, 它是由半乳糖醛酸聚合而成的一种高分子化合物,不溶于 水。在果汁加工中,果胶不仅会影响出汁率,还会使果汁 浑浊。果胶酶(图4-2)能够分解果胶,瓦解植物的细胞 壁及胞间层,使榨取果汁变得更容易,而果胶分解成可溶 性的半乳糖醛酸, 也使得浑浊的果汁变得澄清。果胶酶并 不特指某一种酶, 而是分解果胶的一类酶的总称, 包括多 聚半乳糖醛酸酶、果胶分解酶和果胶酯酶等。

(二) 酶的活性与影响酶活性的因素

酶的活性是指酶催化一定化学反应的能力。酶活性的 高低可以用在一定条件下, 酶所催化的某一化学反应的反 应速度来表示。在科学研究与工业生产中, 酶反应速度用 单位时间内、单位体积中反应物的减少量或产物的增加量 来表示。

温度、pH和酶的抑制剂等条件会影响酶的活性,果胶酶也是这样。在本课题中,我们首先要探究温度、pH对果胶酶活性的影响。

(三) 果胶酶的用量

生产果汁时,为了使果胶酶得到充分的利用,节约成本,需要控制好酶的用量。在本课题中,我们在探究了果胶酶催化反应的最适pH和最适温度的基础上,还要进一步探究对于一定量的苹果泥,使用多少果胶酶最合适。

实验设计

请你根据下面提供的两个资料进行实验设计,写出详细的实验方案。

「资料一」 探究温度和 pH 对酶活性的影响

你已经研究过温度和pH 对唾液淀粉酶活性的影响,掌握了在一恒定温度下通过设置 pH 梯度来确定酶催化反应的最适 pH, 在一恒定的 pH 下通过设置温度梯度来确定酶催化反应的最适温度的方法。在本课题的研究中,你将如何设置温度梯度和pH梯度呢?在此基础上,你能设计出具体的实验操作方法吗?下面提供了一位同学设计的实验方案及实验流程示意图 (图 4-3),请你结合有关问题评价他的实验方案,然后确定自己的方案。

选取的温度系列为: 30 ℃、35 ℃、40 ℃、45 ℃、50 ℃、55 ℃、60 ℃、65 ℃和 70 ℃。

选取的pH系列为: 5、6、7、8、9。

 植物、霉菌、酵母菌和细菌均能 产生果胶酶。由霉菌发酵生产 的果胶酶是食品加工业中使用 量最大的酶制剂之一,被广泛 地应用于果汁加工业。

虽然实验的变量发生了变化, 但通过设置梯度来确定最适值 的思想方法是不变的。

(1) 搅拌器搅拌制苹果泥; (2) 将分别装有苹果泥和果胶酶的试管在恒温水浴中保温(探究最适温度时,准备一组烧杯,分别盛有不同温度的水;探究最适 pH时,准备一组试管,将每个试管中的反应混合物调节至不同的 pH); (3) 加入果胶酶反应一段时间; (4) 过滤果汁。

图 4-3 探究温度和 pH 对果胶酶活性影响的实验流程示意图

- 为什么在混合苹果泥和果胶酶之 前、要将果泥和果胶酶分装在不同 的试管中恒温处理?
- 在探究温度或 pH 对酶活性的影响 时,是否需要设置对照?如果需 要, 又应该如何设置? 为什么?
- A 同学将哪个因素作为自变量,控 制哪些因素不变? 为什么要作这样 的处理? B同学呢?
- 想一想,为什么能够通过测定滤出 的苹果汁的体积大小来判断果胶酶 活性的高低?

当探究温度对果胶酶活性的影响 时,哪个因素是自变量,哪些因素 应该保持不变?

在研究温度和pH对唾液淀粉酶活性的影响时,通过用 碘液检测反应后的溶液是否变蓝来判断酶是否具有活性。 本课题的要求更进一步,需要定量测定果胶酶的活性。下 面是两位同学设计的测定果胶酶活性的实验,你认为他们 的方法是否正确、可行。你打算如何测定果胶酶的活性呢?

A同学的操作方法是: 在不同温度或pH下, 将一定量 的果胶酶加入一定量的苹果泥中, 反应同样长时间, 再将 反应液过滤同样长时间,用量筒测量滤出的苹果汁的体积, 比较获得的苹果汁的体积。获得的苹果汁越多,说明果胶 酶的活性越高。

B同学认为可以通过比较果汁的澄清度来判断果胶酶 活性的高低。果汁越澄清, 表明果胶酶的活性越高。

[资料二] 探究果胶酶的用量

在探究了果胶酶的最适温度和最适pH之后,可以进一 步研究果胶酶的最适用量。此时,实验的变量不再是pH或 温度, 而变为酶的用量。你打算如何设置酶用量的梯度呢?

某位同学打算通过苹果泥出汁的多少来判断果胶酶的 用量是否合适,他的想法是:如果随着酶的用量增加,过 滤到的果汁的体积也增加, 说明酶的用量不足; 当酶的用 量增加到某个值后,再增加酶的用量,过滤到的果汁的体 积不再改变,说明酶的用量已经足够,那么,这个值就是 酶的最适用量。你同意他的想法吗?在这个实验中,除了 酶的用量以外,影响果汁产量的因素还有: pH、温度、酶 催化反应的时间、苹果泥的用量, 你打算如何控制上述因 素的影响?

操作提示

- 1. 制取苹果泥时,可先将苹果切成小块放入榨汁机 中,加入适量的水后再进行搅拌;如果用橙子做实验,不 必去掉橙皮。
- 2. 在探究不同pH对果胶酶活性的影响时,可以用质 量分数为0.1%的NaOH溶液和盐酸进行调节。
- 3. 在用果胶酶处理果泥时,为了使果胶酶能够充分 地催化反应,应用玻璃棒不时地搅拌反应混合物。

结果分析与评价

- 1. 温度、pH是如何影响果胶酶的活性的? 请将你的 实验数据转换成曲线图 (参见下页旁栏),与同学交流。
 - 2. 在最适温度和pH条件下制作1L苹果汁,使用多

少果胶酶最合适? 为什么?

- 3. 你做出了澄清的苹果汁吗? 粗略地估算你制作1L 苹果汁的成本,其价格接近于市场价吗?如果有明显不同, 你能分析出产生差异的原因吗?
- 4. 如果从你绘制的曲线图中无法判断出果胶酶的最 适 pH 或温度, 你将如何改进实验方法?

练习

比较本实验中制作果汁的方法与工业制作流程(下图),总结大规模生产与实验室制备的主要不同点。

探讨加酶洗衣粉的洗涤效果

课题背景

当你自己动手洗衣服的时候、会发现有油渍、汗渍或 血渍的衣服很难彻底洗干净,你是如何解决这个问题的? 你是否尝试过加酶洗衣粉?与普通洗衣粉相比,加酶洗衣 粉能更有效地清除顽渍。在本课题中,我们将了解加酶洗 衣粉的作用,探讨加酶洗衣粉使用的最适条件。

查阅资料,看看普通洗衣粉中包含 哪些化学成分。

○ 普通洗衣粉中含有磷。含磷污 水的排放可能导致微生物和藻 类的大量繁殖,造成水体的污 染。加酶洗衣粉可以降低表面 活性剂和三聚磷酸钠的用量, 使洗涤剂朝低磷无磷的方向发 展,减少对环境的污染。

基础知识

加酶洗衣粉是指含有酶制剂的洗衣粉,目前常用的酶 制剂有四类:蛋白酶、脂肪酶、淀粉酶和纤维素酶。其中, 应用最广泛、效果最明显的是碱性蛋白酶和碱性脂肪酶。 碱性蛋白酶能将血渍、奶渍等含有的大分子蛋白质水解成 可溶性的氨基酸或小分子的肽,使污迹容易从衣物上脱落。 这是普通洗衣粉难以做到的。同样的道理,脂肪酶、淀粉 酶和纤维素酶也能分别将大分子的脂肪、淀粉和纤维素水 解为小分子物质, 使洗衣粉具有更好的去污能力。

温度、酸碱度和表面活性剂都会影响酶的活性。如果 将酶直接添加到洗衣粉中,过不了多久,酶就会失活。为 了解决这个难题,科学家通过基因工程生产出了能够耐酸、 耐碱、忍受表面活性剂和较高温度的酶,并且通过特殊的 化学物质将酶层层包裹,与洗衣粉的其他成分隔离。这些 隔离层遇到水后,就会很快溶解,包裹在其中的酶就能迅 速发挥催化作用了。

实验设计

在本课题中,我们主要探究有关加酶洗衣粉的三个问 题, 一是普通洗衣粉和加酶洗衣粉对衣物污渍的洗涤效果 有什么不同; 二是在什么样的温度下使用加酶洗衣粉效果 最好; 三是添加不同种类的酶的洗衣粉, 其洗涤效果有哪 些区别。下面提供了三个相关资料,请你思考有关问题,针 对要探究的三个方面写出具体的设计方案。

「资料一」 如何有效地控制变量

在本课题中,控制变量的思路与课题1类似,只是研 究的具体问题发生了变化。你能借鉴课题1的方法,分析 本课题的研究思路吗?

下面是两位同学设计的实验方案,请你分析这两个方 案, 思考相关问题。

A同学的方案:实验中使用大烧杯和固定的水量,洗 涤材料使用固定大小的新布,洗涤过程通过玻璃棒搅拌来 实现(图4-4),洗衣粉的用量可以通过天平称量来控制, 污渍的污染程度要保持一致,这可以通过滴加在布料上的 污染物的量来控制。

B同学认为洗衣粉的洗涤效果是显而易见的事情。平 时用洗衣机洗衣服,如果加普通洗衣粉,衣领部分的污渍 总会有些残留,如果使用加酶洗衣粉,就能完全洗干净,这 就已经说明加酶洗衣粉的洗涤效果更好, A 同学的方案是 将简单问题复杂化了。请结合两位同学的方案,思考下面 的问题。

- 1. 你同意B同学的观点吗? 请说明你的理由。
- 2. 你认为他们的方案是否存在问题?如果有问题,有 哪些问题? 你能提出一个更好的方案吗?
- 3. 你能就此例谈一谈科学实验与日常生活经验的联系 与区别吗?

[资料二] 考虑实际生活中的具体情况

本课题不仅要用科学探究的方法研究日常生活中的问 题,还需要将研究的结果应用到实际生活中去。因此,在 探究的过程中, 不仅要从理论层面去思考问题, 还要充分 考虑日常生活中的具体情况。某同学探究温度对加酶洗 衣粉洗涤效果的影响,选择10℃、20℃、30℃、40℃、 50℃、60℃和70℃来进行实验。请你分析这个方案是否 完善、妥当,并提出改进建议。

[资料三] 不同类型的加酶洗衣粉的洗涤效果

下表是某位同学设计的实验表格, 用来探究不同类型 的加酶洗衣粉的洗涤效果。你同意他的设计方案吗? 需要 做怎样的改进?请拿出你的实验方案。

污染物	蛋白酶洗衣粉	复合酶洗衣粉	普通洗衣粉
油渍			
汗渍			
血渍			

7 科学探究中,研究变量的思路 是一致的, 只是在不同的问题 情境下, 具体做法不同。

图 4-4 探究加酶洗衣粉的洗 涤效果

- 少 你打算选用什么洗涤材料?
- 7 衣物的洗涤,不仅要考虑洗涤 效果, 还要考虑衣物的承受能 力、洗涤成本等因素。
- ? 评判实验结果必须有一个客观标 准。在本课题中, 你打算使用什么 方法和标准判断洗涤效果? 请仔细 考虑后确定一个方案。

结果分析与评价

请将你的结果写成研究报告,说明:

- 1. 加酶洗衣粉与普通洗衣粉洗涤效果的比较分析;
- 2. 使用加酶洗衣粉的最适条件;
- 3. 各种不同品牌的加酶洗衣粉对油渍、汗渍和血渍 等的洗涤效果。

常见的去污产品

相关链接

- 1. 衣服的袖口和领口往往有较多污渍,用一般的洗 衣粉很难清洗,但"衣领净"却能有效地去除这些顽渍。请 你分析其中的原因。
- 2. 超市中有不少针对厨房油垢、马桶污垢、地面污 迹的去污产品,它们是否含有酶? 你能根据这些产品的去 污原理,将它们进行分类吗?使用这些产品会造成环境污 染吗?

练习

- 1. 请比较普通洗衣粉和加酶洗衣粉去污原理 的异同。
- 2. 有位同学打算用丝绸作为实验材料, 探讨 含有蛋白酶的洗衣粉的洗涤效果,你认为他这样做

合适吗?为什么?

3. 请为加酶洗衣粉设计一份既科学而又吸引 人的广告。

课题。

酵母细胞的固定化

课题背景

如今、酶已经大规模地应用于食品、化工、轻纺、医药等各 个领域。在应用酶的过程中,人们发现了一些实际问题:酶通常 对强酸、强碱、高温和有机溶剂等条件非常敏感,容易失活;溶 液中的酶很难回收,不能被再次利用,提高了生产成本;反应后 酶会混在产物中, 可能影响产品质量。

于是, 有人设想, 将酶固定在不溶于水的载体上, 使酶既能 与反应物接触, 又能与产物分离, 同时, 固定在载体上的酶还可 以被反复利用。现代的固定化酶技术已完全实现了这一设想。高 果糖浆的生产就是固定化酶技术成功地应用于工业生产的实例。

酶是由细胞合成的,于是,又有人设想,能否将合成酶的细胞直接固定?自20 世纪70年代,在固定化酶技术的基础上,又发展出了细胞固定化技术。与固定化酶 技术相比,固定化细胞制备的成本更低,操作更容易。在本课题中,我们将动手制 备固定化酵母细胞,体会固定化酶的作用。

基础知识

(一) 固定化酶的应用实例

我们以高果糖浆的生产为例来了解固定化酶技术在生 产实践中的应用。高果糖浆的生产需要使用葡萄糖异构酶, 它能将葡萄糖转化成果糖。这种酶的稳定性好,可以持续 发挥作用。但是, 酶溶解于葡萄糖溶液后, 就无法从糖浆 中回收,造成很大的浪费。

使用固定化酶技术,将这种酶固定在一种颗粒状的载 体上, 再将这些酶颗粒装到一个反应柱内(图4-5), 柱子 底端装上分布着许多小孔的筛板。酶颗粒无法通过筛板上 的小孔,而反应溶液却可以自由出入。生产过程中,将葡 萄糖溶液从反应柱的上端注入,使葡萄糖溶液流过反应柱, 与固定化葡萄糖异构酶接触, 转化成果糖, 从反应柱的下 端流出。反应柱能连续使用半年,大大降低了生产成本,提 高了果糖的产量和质量。目前,用固定化葡萄糖异构酶生 产高果糖浆的规模已经超过了每年1000万吨。

⋒ 高果糖浆是指果糖含量为42% 左右的糖浆。作为蔗糖的替代 品,高果糖浆不会像蔗糖那样诱 发肥胖、糖尿病、龋齿和心血管 病,对人类的健康更有益。

图 4-5 固定化酶的反应柱示意图

- (1) 将酶包埋在细微网格里:
- (2) 将酶相互连接起来;
- (3) 将酶吸附在载体表面上。 图 4-6 酶的几种固定方式示意图

图 4-7 化学试剂海藻酸钠

€ 在缺水状态下,微生物处于休 眠状态。活化就是让处于休眠 状态的微生物重新恢复正常的 生活状态。

(二) 固定化细胞技术

固定化酶和固定化细胞技术是利用物理或化学方法将 酶或细胞固定在一定空间内的技术,包括包埋法、化学结 合法(将酶分子或细胞相互结合,或将其结合到载体上)和 物理吸附法(图4-6)。一般来说, 酶更适合采用化学结合 和物理吸附法固定化,而细胞多采用包埋法固定化。这是 因为细胞体积大,而酶分子很小;体积大的细胞难以被吸 附或结合,而体积小的酶容易从包埋材料中漏出。

从操作角度来考虑, 你认为哪一种方法更容易? 哪一 种方法对酶活性的影响更小? 固定化细胞固定的是一种酶 还是一系列酶? 如果想将微生物的发酵过程变成连续的酶 反应, 应该选择哪种方法? 如果反应物是大分子物质, 又 应该采用哪种方法?

本课题使用包埋法来固定细胞,即将微生物细胞均匀 地包埋在不溶于水的多孔性载体中。常用的载体有明胶、 琼脂糖、海藻酸钠、醋酸纤维素和聚丙烯酰胺等。本实验 选用海藻酸钠作载体包埋酵母细胞(图 4-7)。

实验操作

(一)制备固定化酵母细胞

1. 酵母细胞的活化

称取1g干酵母(图4-8),放入50mL的小烧杯中, 加入蒸馏水10 mL, 用玻璃棒搅拌, 使酵母细胞混合均匀, 成糊状,放置1h左右,使其活化(图4-9)。

2. 配制物质的量浓度为 0.05 mol/L 的 CaCl。溶液 称取无水 CaCl, 0.83 g, 放入 200 mL 的烧杯中, 加 入150 mL 蒸馏水, 使其充分溶解, 待用。

图 4-8 袋装干酵母

图 4-9 活化的酵母

3. 配制海藻酸钠溶液

称取0.7 g海藻酸钠,放入50 mL小烧杯中,加入10 mL水,用酒精灯加热,边加热边搅拌(图 4-10),将海藻酸钠调成糊状,直至完全溶化,用蒸馏水定容至10 mL。注意,加热时要用小火,或者间断加热,反复几次,直到海藻酸钠溶化为止。

4. 海藻酸钠溶液与酵母细胞混合

将溶化好的海藻酸钠溶液冷却至室温,加入已活化的酵母细胞,进行充分搅拌,使其混合均匀(图 4-11),再转移至注射器中。

5. 固定化酵母细胞

以恒定的速度缓慢地将注射器中的溶液滴加到配制好的 CaCl₂溶液中,观察液滴在 CaCl₂溶液中形成凝胶珠的情形(图 4-12)。将这些凝胶珠在 CaCl₂溶液中浸泡30 min 左右。如果没有注射器,可以在小塑料瓶上安装一个孔径为 2 mm 的喷嘴来使用。

(二) 用固定化酵母细胞发酵

- 1. 将固定好的酵母细胞(凝胶珠)用蒸馏水冲洗2~3次。
- 2. 将150 mL质量分数为10%的葡萄糖溶液转移到200 mL的锥形瓶中,再加入固定好的酵母细胞,置于25 $^{\circ}$ 下发酵24 h(图 4-13)。

操作提示

海藻酸钠在水中溶解的速度较慢,需要通过加热促进其溶解。溶解海藻酸钠,最好采用小火间断加热的方法。例如,加热几分钟后,从石棉网上取下烧杯冷却片刻,并不断搅拌,再将烧杯放回石棉网继续加热,如此重复数次,直至海藻酸钠完全溶化。如果加热太快,海藻酸钠会发生焦糊。

结果分析与评价

- 1. 观察并描述形成的凝胶珠的颜色和形状。
- 2. 观察利用固定化酵母细胞发酵的葡萄糖溶液,看 看是否有气泡产生,闻闻是否有酒味。

课题延伸

如果希望反复使用固定化酵母细胞,就需要避免其他 微生物的污染。在工业生产中,细胞的固定化是在严格无

图 4-10 溶化海藻酸钠的过程

图 4-11 海藻酸钠溶液与酵母细胞混合

图 4-12 酵母细胞的固定化

图 4-13 用固定化酵母细胞 发酵葡萄糖溶液

菌的条件下进行的。

结合专题 2 的无菌操作技术,想一想如果要求制作 反复使用的固定化酵母细胞,应该在实验过程中注意哪 些问题?

相关链接

结合专题 1 中的课题 1,想一想,是否可以利用固 定化细胞发酵制果酒和果醋,使用固定化细胞能否达到 连续生产的目的? 有兴趣的同学不妨试一试。

练习

- 1. 直接使用酶、使用固定化酶和使用固定化 细胞催化反应,各有哪些优点与不足?
- 2. 你能写一篇短文,描述葡萄糖分子通过固 定化酵母细胞转变成酒精的过程吗?
- 3. 目前,还没有一种固定化技术能普遍适用 于所有的酶。在实际应用中,需要根据各种酶的特 性,探索最佳的固定化途径。你能解释为什么很难 找出一种普遍适用的固定酶的方法吗?