Белорусский государственный университет

[image: image1.png]

« 15 » апреля 2014 г.

Регистрационный № УД- 986 / баз.
Микробиологическая биотрансформация веществ

Учебная программа учреждения высшего образования

по учебной дисциплине для специальности:

1-31 01 03 Микробиология

2014 г.
СоставителЬ:
Анастасия Вячеславовна Сидоренко, старший научный сотрудник
Государственного научного учреждения «Институт микробиологии
Национальной академии наук Беларуси», кандидат биологических наук
РЕЦЕНЗЕНТЫ:
Елена Михайловна Глушень, учёный секретарь Государственного научного учреждения «Институт микробиологии Национальной академии наук
Беларуси», кандидат биологических наук;
Леонид Николаевич Валентович, доцент кафедры молекулярной биологии биологического факультета Белорусского государственного университета, кандидат биологических наук
РЕКОМЕНДОВАНА К УТВЕРЖДЕНИЮ:
Кафедрой микробиологии Белорусского государственного университета
(протокол № 16 от 26.02.2014 г.);
Научно-методическим советом Белорусского государственного университета (протокол № 4 от 01.04.2014 г.)

Ответственный за редакцию: Анастасия Вячеславовна Сидоренко
Ответственный за выпуск: Анастасия Вячеславовна Сидоренко
ПОЯСНИТЕЛЬНАЯ ЗАПИСКА
Микробиологическая биотрансформация – неполное превращение органических соединений под действием одного или нескольких ферментов микроорганизмов, широко распространена в природе и успешно используется в практической деятельности человека. Пример существующих промышленных микробных трансформаций – производство глюконовой кислоты из глюкозы, ксилита из ксилозы, диоксиацетона из глицерина. Широко применяется микробная модификация стероидов, которые являются сложными полициклическими липидами. С использованием микробиологической биотрансформации получают кортизон, гидрокортизон, преднизолон и ряд других стероидных гормонов. Микробиологическая биотрансформация веществ играет важную роль в природоохранных технологиях и применяется для очистки окружающей среды, в первую очередь почв и водоёмов, от техногенных загрязнений. В настоящее время микробиологическая трансформация становится всё более востребованной областью промышленной и экологической биотехнологии.

В курсе «Микробиологическая биотрансформация веществ» рассматриваются основные биохимические пути микробиологической биотрансформации веществ; анализируются генетические особенности микроорганизмов, участвующих в трансформации соединений различной химической структуры; обсуждаются вопросы селекции и генно-инженерного конструирования штаммов-трансформаторов. Приводятся сведения об использовании процессов микробиологической биотрансформации для биоремедиации окружающей среды, промышленного получения биологически активных соединений, в биогеологии. Особое внимание уделяется рассмотрению связей между фундаментальными исследованиями в области микробиологической биотрансформации и прикладными аспектами их использования для решения актуальных задач современного общества.
Цель курса – формирование у студентов представлений о микробиологической биотрансформации веществ, возможностях её использования для решения прикладных экологических и биотехнологических задач.
Задачи:
- изучить основные биохимические пути микробиологической биотрансформации веществ различной химической структуры в аэробных и анаэробных условиях;
- рассмотреть особенности структурно-функциональной организации генов катаболизма ксенобиотиков, углеводородов, стероидов и других соединений у микроорганизмов разных таксономических групп;

- дать представление о современных подходах к селекции и генно-инженерному конструированию штаммов-трансформаторов;
- проанализировать перспективы применения микробиологической биотрансформации веществ в биотехнологической промышленности и природоохранных технологиях.
В результате изучения дисциплины студент должен:

знать:

- биохимические пути микробиологической биотрансформации веществ различной химической структуры;
- особенности микробиологической биотрансформации веществ в аэробных и анаэробных условиях;

- генетические особенности микроорганизмов, осуществляющих трансформацию веществ;
- подходы к селекции и генно-инженерному конструированию штаммов-трансформаторов;
- возможности применения микробиологической биотрансформации для решения прикладных задач биотехнологии и экологии.

уметь:

- работать с культурами микроорганизмов, трансформирующих соединения различной химической структуры;
- моделировать процессы микробиологической биотрансформации ксенобиотиков, углеводородов, стероидов и других соединений.
владеть:

- объемом знаний, полученных в рамках изучаемого курса;

- навыками селекции и генно-инженерного конструирования микроорганизмов-трансформаторов, их использования для получения органических соединений, имеющих практическое значение, и биоремедиации окружающей среды.
Программа курса рассчитана на 36 аудиторных часов (лекционных часов – 22, лабораторных занятий – 12, УСР – 2).
Примерный тематический план

	№

разделов и тем
	Наименование разделов и тем
	Аудиторные часы

	
	
	Всего
	Лекции
	Лабораторные занятия
	УСР

	1
	2
	3
	4
	5
	6

	I
	Введение
	2
	2
	-
	-

	II
	Типы реакций и методы микробиологической биотрансформации
	2
	2
	
	-

	III
	Микробиологическая биотрансформация ксенобиотиков
	10
	6
	4
	-

	IV
	Микробиологическая биотрансформация углеводородов
	6
	4
	2
	-

	V
	Микробиологическая биотрансформация стероидов
	2
	2
	-
	-

	VI
	Микробиологическая биотрансформация углеводов и гетероциклических соединений

	4
	2
	2
	-

	1
	2
	3
	4
	5
	6

	VII
	Микробиологическая биотрансформация металлов
	4
	2
	2
	-

	VII
	Использование микробиологической биотрансформации в промышленности и природоохранных технологиях
	6
	2
	2
	2

	
	Итого:
	36
	22
	12
	2

СОДЕРЖАНИЕ УЧЕБНОГО МАТЕРИАЛА

I. ВВЕДЕНИЕ

Принципы микробиологической биотрансформации веществ. Развитие исследований в области микробиологической биотрансформации. Биотехнологические и экологические аспекты микробиологической биотрансформации веществ.
II. ТИПЫ РЕАКЦИЙ И МЕТОДЫ
МИКРОБИОЛОГИЧЕСКОЙ БИОТРАНСФОРМАЦИИ
Типы реакций микробиологической биотрансформации. Реакции окисления-восстановления. Декарбоксилирование. Аминирование, дезаминирование. Образование гликозидов. Метилирование и деметилирование. Этерификация. Дегидратация. Гидролиз. Амидирование. Галогенирование. Диметоксилирование. Реакции конденсации, нуклеотидации, ассиметризации, рацемизации, изомеризации. Ферменты микроорганизмов, участвующие в биотрансформации веществ.
Методы микробиологической биотрансформации. Использование интактных клеток микроорганизмов: трансформация растущей культурой в периодических условиях; трансформация спорами; трансформация суспензией неразмножающихся вегетативных клеток; непрерывные процессы; кометаболизм. Методы, основанные на дезорганизации обменных процессов клетки: применение дезинтегрированных клеток; ингибирование отдельных участков метаболических путей; применение мутантов с блокированным синтезом определенных ферментов. Применение ферментных препаратов, иммобилизованных клеток и ферментов. Политрансформация.
Преимущества микробиологической биотрансформации веществ перед химической трансформацией.
III. МИКРОБИОЛОГИЧЕСКАЯ БИОТРАНСФОРМАЦИЯ

КСЕНОБИОТИКОВ
Биодоступность ксенобиотиков. Стадии взаимодействия ксенобиотиков с микробной клеткой. Биохимические пути микробиологической биотрансформации ксенобиотиков, роль реакций и ферментов центрального и периферического метаболизма. Особенности аэробной и анаэробной биотрансформации ксенобиотиков. Кометаболизм как уникальный процесс деструкции ксенобиотиков микроорганизмами.
Генетические детерминанты деградации ксенобиотиков у микроорганизмов разных таксономических групп. Гены центрального и периферического метаболизма ксенобиотиков. Плазмиды биодеградации (D-плазмиды) и их биологические особенности.

Принципы селекции и генно-инженерного конструирования микроорганизмов – деструкторов ксенобиотиков.
Микробиологическая биотрансформация пестицидов. Особенности биотрансформации феноксиалкилкарбоновых кислот, хлорированных жирных кислот, производных мочевины, триазинов, тиокарбаматов, дипиридилов, фосфорорганических соединений.
Микробиологическая биотрансформация антимикробных соединений.
Микробиологическая деградация поверхностно-активных веществ (ПАВ). Особенности биодеградации ионогенных и неионогенных ПАВ.
Механизмы микробиологической деградации нитрилов и цианидов.
Пути микробиологической биотрансформации азокрасителей: сорбция и ферментативное расщепление. Особенности трансформации азокрасителей бактериями, мицелиальными грибами, консорциумами микроорганизмов.
Микробиологическая деградация отравляющих и взрывчатых веществ.
Метагеномные исследования природных сообществ микроорганизмов, осуществляющих деградацию ксенобиотиков.

IV. МИКРОБИОЛОГИЧЕСКАЯ БИОТРАНСФОРМАЦИЯ
УГЛЕВОДОРОДОВ

Распространение углеводородокисляющих микроорганизмов в природе. Механизмы поступления углеводородов в микробную клетку. Биохимические пути микробиологической биотрансформации углеводородов.
Микробиологическая биотрансформация нефти и нефтепродуктов. Биогенное окисление нефтей различных по химическому составу.

Окисление алканов, алкенов, циклоалканов.
Деградация полициклических ароматических углеводородов.

Окисление алкилзамещенных ароматических углеводородов.
Генетические особенности микроорганизмов, осуществляющих биотрансформацию углеводородов.
Молекулярно-генетические методы, используемые для идентификации углеводородокисляющих бактерий и характеристики генов катаболизма углеводородов.
V. МИКРОБИОЛОГИЧЕСКАЯ БИОТРАНСФОРМАЦИЯ
СТЕРОИДОВ
Химическая структура стероидов и их распространение в природе. Типы реакций микробиологической биотрансформации стероидов. Биологическое значение микробиологической биотрансформации стероидов.
Биотрансформация стероидов в аэробных условиях. Аэробная деградация холестерола, тестостерона, эстрогена. Генетические детерминанты аэробной деградации стероидов.

Биотрансформация стероидов в анаэробных условиях. Анаэробная биотрансформация холестерола и желчных кислот кишечной микробиотой. Биотрансформация стероидов денитрифицирующими бактериями. Гены, обусловливающие способность микроорганизмов к биотрансформации стероидов в анаэробных условиях.
Промышленное использование микробиологической биотрансформации для получения стероидных гормонов. Получение кортизона, гидрокортизона, преднизолона. Пути интенсификации микробиологической биотрансформации стероидов, имеющих промышленное значение.
VI. МИКРОБИОЛОГИЧЕСКАЯ БИОТРАНСФОРМАЦИЯ УГЛЕВОДОВ И ГЕТЕРОЦИКЛИЧЕСКИХ СОЕДИНЕНИЙ

Типы реакций микробиологической биотрансформации углеводов: окисление, восстановление, изомеризация. Использование микробиологической биотрансформации для промышленного получения диоксиацетона, L-сорбозы, ксилита.
Микробиологическая биотрансформация гетероциклических соединений. Биотрансформация производных индола и пиридина.
VII. МИКРОБИОЛОГИЧЕСКАЯ БИОТРАНСФОРМАЦИЯ
МЕТАЛЛОВ

Роль микроорганизмов в изменении подвижности и концентрировании металлов в природных средах. Микробиологическое окисление металлов. Ферментативное и неферментативное восстановление металлов микроорганизмами.
Бактериальное выщелачивание металлов. Аутотрофное (хемолитотрофное) выщелачивание. Гетеротрофное (хемоорганотрофное) выщелачивание. Биологические особенности микроорганизмов, осуществляющих выщелачивание металлов.
Микробная сорбция металлов. Осаждение тяжелых металлов сульфатредуцирующими бактериями.
Микробиологическая биотрансформация металлоидов.
VIII. ИСПОЛЬЗОВАНИЕ МИКРОБИОЛОГИЧЕСКОЙ
БИОТРАНСФОРМАЦИИ В ПРОМЫШЛЕННОСТИ

И ПРИРОДООХРАННЫХ ТЕХНОЛОГИЯХ

Получение биологически активных веществ с помощью микробиологической биотрансформации. Применение микробиологической биотрансформации для очистки почв и сточных вод. Использование микроорганизмов в биогеологии для обогащения руд и извлечения металлов.
ИНФОРМАЦИОННО-МЕТОДИЧЕСКАЯ ЧАСТЬ
ЛИТЕРАТУРА
Основная:
1. Glazer A.N., Nikaido H. Microbial biotechnology: fundamentals of applied microbiology. – 2nd ed. – Cambrige University Press, 2007. – 541 p.
2. Wackett L.P., Hershberger C.D. Biocatalysis and biodegradation: microbial transformation of organic compounds. – ASM Press, 2001 – 228 p.
3. Díaz E. Microbial biodegradation: genomics and molecular biology. – Caister Academic Press, 2008. – 402 p.

4. Кузнецов А.Е., Градова Н.Б. Научные основы экобиотехнологии: Учеб. пособие для студентов. – М: Мир, 2006.– 504 с.
5. Биотехнология: Учеб пособие для вузов. В 8 кн. / Под ред. Н.С. Егорова, В.Д. Самиулова. Кн. 6: Микробиологическое производство биологически активных веществ и препаратов / Быков В.А., Крылов И.А., Манаков М.Н. и др. – М.: Высш. школа,. 1987. – 143 с.
6. Бекер М.Е. Введение в биотехнологию – Пищ. промышленность, 1978. – 231 с.
Дополнительная:
1. Vasic-Racki D. History of industrial transformation – dreams and realities // Industrial biotransformations / Eds: Liese A., Seelbach K., Wandrey C. – Wiley-VCH, 2006. – P. 1–50.

2. Parales R.E., Bruce N.C., Schmid A., Wackett L.P. Biodegradation, biotransformation and biocatalysis (B3) // Appl. Environ Microbiol. – 2002. – Vol. 68, No 30. – P. 4699–4709.

3. Sinha S., Chattopadhyay P., Pan I. et al. Microbial transformation of xenobiotics for environmental bioremediation / Afr. J. Biotechnol. – 2009. – Vol. 8, No 22. – P. 6016 – 6027.

4. Тимергазина И.Ф., Переходова Л.С. К проблеме биологического окисления нефти и нефтепродуктов углеводородокисляющими микроорганизмами // Нефтегазовая геология. Теория и практика. – 2012. – Т. 7, № 1. – С. 1 – 28.
5. Widada J., Nojiri H., Omori T. Recent developments in molecular techniques for identification and monitoring of xenobiotic-degrading bacteria and their catabolic genes in bioremediation // Appl. Microbiol. Biotechnol. – 2002. – Vol. 60. – P. 45–59.
6. Haiser H.J., Turnbaugh P.J. Developing a metagenomic view of xenobiotic metabolism // Pharmacol. Res. – 2013. – Vol. 69, No 1. – P. 21–31.

7. Gren I. Microbial transformation of xenobiotics // Chemic. – 2012. – Vol. 66, No. 8. – P. 835–842.

8. Pieper D.H., Reineke W. Engineering bacteria for bioremediation // Cur. Opin. Biotechnol. – 2000. – Vol. 11. – P. 262–270.
9. Jain R.K., Kapur M., Labana S. et al. // Microbial diversity: Application of microorganisms for the biodegradation of xenobiotics // Cur. Sci. – 2005. – Vol. 89, No 1. – P. 101–112.
10. Solis M., Solis A., Perez H.I., Manjarrez N., Flores M. Microbial decolouration of azo dyes: A review // Process Biochem. – 2012. – Vol. 47. – P. 1723–1748.
11. Rao S.M., Thakkar K., Pawar K. Microbial transformation of steroids: current trends in cortical side chain cleavage // Quest – 2013. – Vol. 1, No. 2. – P. 16–20.
12. Wael I., Chiang Y.-R. Oxic and anoxic metabolism of steroids by bacteria // J. Bioremed. Biodegrad. – S. – P. 1–13.
13. van Hylckama Vlieg J.E.T., Veiga P., Zhang C., Derrien M., Zhao L. Impact of microbial transformation of food on health – from fermented foods to fermentation in the gastro-intestinal tract // Curr. Opin. Biotechnol. – 2011. – Vol. 22. – P. 1–9.
14. Gadd G.M. Microbial metal transformation // J. Microbiol. – 2011. – Vol. 39, No 2. – P. 83–88.
15. Gadd G.M. Metals, minerals and microbes: geomicrobiology and bioremediation. – Microbiol. – 2010. – Vol. 156. – P. 609–643.
МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ ПО ОРГАНИЗАЦИИ САМОСТОЯТЕЛЬНОЙ РАБОТЫ СТУДЕНТОВ

Для организации самостоятельной работы студентов по учебной дисциплине следует использовать современные информационные технологии: разместить в сетевом доступе комплекс учебных и учебно-методических материалов (программа, курс лекций, мультимедийные презентации, методические указания к лабораторным занятиям, список рекомендуемой литературы и информационных ресурсов, задания в тестовой форме для самоконтроля и др.).

Эффективность самостоятельной работы студентов целесообразно проверять в ходе текущего и итогового контроля знаний. Для общей оценки качества усвоения студентами учебного материала рекомендуется использование рейтинговой системы.

ПЕРЕЧЕНЬ РЕКОМЕНДУЕМЫХ СРЕДСТВ ДИАГНОСТИКИ

Учебным планом специальности 1-31 01 03 Микробиология в качестве формы итогового контроля по учебной дисциплине рекомендован зачет. Для текущего контроля качества усвоения знаний студентами можно использовать следующий диагностический инструментарий:

· защита индивидуальных заданий при выполнении лабораторных работ;

· защита подготовленного студентом реферата;

· устные опросы;

· письменные контрольные работы по отдельным темам курса;

· компьютерное тестирование.
PAGE
7

