

2

K¿ıÂ ÁÓ‹ÛÈÔ ·ÓÙ›Ù˘Ô Ê¤ÚÂÈ ÙËÓ ˘ÔÁÚ·Ê‹ ÙË˜ Û˘ÁÁÚ·Ê¤ˆ˜

18Ô ¯ÏÌ £ÂÛ/Ó›ÎË˜-¶ÂÚ·›·˜
T.£. 4171 ñ ¶ÂÚ·›· £ÂÛÛ·ÏÔÓ›ÎË˜ ñ T.K. 570 19
TËÏ.: 23920 72.222 (5 ÁÚ·Ì.) - Fax: 23920 72.229
e-mail: info@ziti.gr

¶. ZHTH & ™È· OEºˆÙÔÛÙÔÈ¯ÂÈÔıÂÛ›·
EÎÙ‡ˆÛË

AÚÌÂÓÔÔ‡ÏÔ˘ 27 ñ 546 35 £ÂÛÛ·ÏÔÓ›ÎË
TËÏ. 2310 203.720, Fax 2310 211.305
e-mail: sales@ziti.gr

BÈ‚ÏÈÔˆÏÂ›Ô

 ISBN 960-431-900-0

�����������
���
� �������

�����

���
�������

© Copyright: §È·ÎÔÔ‡ÏÔ˘ - K˘ÚÈ·Î›‰Ô˘ M·Ú›·, EÎ‰fiÛÂÈ˜ Z‹ÙË,
ºÂ‚ÚÔ˘¿ÚÈÔ˜ 2004, £ÂÛÛ·ÏÔÓ›ÎË

TÔ ·ÚfiÓ ¤ÚÁÔ ÓÂ˘Ì·ÙÈÎ‹˜ È‰ÈÔÎÙËÛ›·˜ ÚÔÛÙ·ÙÂ‡ÂÙ·È Î·Ù¿ ÙÈ˜ ‰È·Ù¿ÍÂÈ˜ ÙÔ˘ EÏÏËÓÈÎÔ‡
ÓfiÌÔ˘ (N.2121/1993 fiˆ˜ ¤¯ÂÈ ÙÚÔÔÔÈËıÂ› Î·È ÈÛ¯‡ÂÈ Û‹ÌÂÚ·) Î·È ÙÈ˜ ‰ÈÂıÓÂ›˜ Û˘Ì‚¿ÛÂÈ˜
ÂÚ› ÓÂ˘Ì·ÙÈÎ‹˜ È‰ÈÔÎÙËÛ›·˜. A·ÁÔÚÂ‡ÂÙ·È ·ÔÏ‡Ùˆ˜ Ë ¿ÓÂ˘ ÁÚ·Ù‹˜ ¿‰ÂÈ·˜ ÙÔ˘ ÂÎ‰fiÙË
Î·È Û˘ÁÁÚ·Ê¤ˆ˜ Î·Ù¿ ÔÔÈÔ‰‹ÔÙÂ ÙÚfiÔ ‹ Ì¤ÛÔ ·ÓÙÈÁÚ·Ê‹, ÊˆÙÔ·Ó·Ù‡ˆÛË Î·È ÂÓ Á¤ÓÂÈ
·Ó··Ú·ÁˆÁ‹, ÂÎÌ›ÛıˆÛË ‹ ‰·ÓÂÈÛÌfi˜, ÌÂÙ¿ÊÚ·ÛË, ‰È·ÛÎÂ˘‹, ·Ó·ÌÂÙ¿‰ÔÛË ÛÙÔ ÎÔÈÓfi ÛÂ
ÔÔÈ·‰‹ÔÙÂ ÌÔÚÊ‹ (ËÏÂÎÙÚÔÓÈÎ‹, ÌË¯·ÓÈÎ‹ ‹ ¿ÏÏË) Î·È Ë ÂÓ Á¤ÓÂÈ ÂÎÌÂÙ¿ÏÏÂ˘ÛË ÙÔ˘ Û˘ÓfiÏÔ˘
‹ Ì¤ÚÔ˘˜ ÙÔ˘ ¤ÚÁÔ˘.

w w w . z i t i . g r

Η εξέλιξη της Μοριακής Βιολογίας και της Βιοτεχνολογίας στη συνέχεια,
τα τελευταία χρόνια ήταν εντυπωσιακά γρήγορη. Οι νέες κατευθύνσεις, η
κλωνοποίηση (αναπαραγωγική καί θεραπευτική) πέραν του ανασυνδυασµού
του DNA, ο ολοένα αυξανόµενος αριθµός των προϊόντων που παίρνουµε από
κυτταροκαλλιέργειες (πρωτογενείς και δευτερογενείς µεταβολίτες), η ρύθµι-
ση των µεταβολικών σταδίων, η ανακάλυψη νέων βιοκαταλυτών (ενζύµων και
µικροοργανισµών) κατέστησαν επιτακτική την ανάγκη επανέκδοσης και φυ-
σικά συµπλήρωσης και διεύρυνσης των όσων αναφέρονται στην πρώτη έκδο-
ση.

Ταυτόχρονα, για διδακτικούς περισσότερο σκοπούς, άλλαξα και τον τίτλο
σε «Βιοτεχνολογία µε στοιχεία Βιοχηµικής Μηχανικής» αφού έστω και ακρο-
θιγώς έχω συµπεριλάβει τέτοια στοιχεία που θεωρώ απαραίτητα για το Χηµι-
κό Μηχανικό, µε το σκεπτικό ότι η παραγωγή ενός βιοτεχνολογικού προϊό-
ντος περνά σίγουρα µέσα από τον αντιδραστήρα, το σχεδιασµό του, τη βελτι-
στοποίηση παραγωγής και τη µοντελοποίηση.

Η πρώτη έκδοση ήταν για µένα το πρώτο βήµα σε ένα µεγάλο δρόµο, η
δεύτερη ας αποτελέσει τα επόµενα βήµατα.

Ευχαριστώ όλους όσους συνειδητά ή µη βοήθησαν ή ενίσχυσαν την ιδέα
της επανέκδοσης. Ιδιαίτερες ευχαριστίες οφείλω στις Εκδόσεις Ζήτη για την
επιµέλεια των κειµένων.

Κάθε κριτική ή υπόδειξη σχετικά µε το περιεχόµενο του βιβλίου είναι ευ-
πρόσδεκτη.

Θεσσαλονίκη, Iανουάριος 2004 Μ. Λιακοπούλου - Κυριακίδου

Καθηγήτρια ΑΠΘ

3

¶ÚfiÏÔÁÔ˜¶ÚfiÏÔÁÔ˜

1° Kεφάλαιο: Γενικά για το Kύτταρο

1.1 ∆οµή των κυττάρων ..11
1.2 Προκαρυωτικά κύτταρα ..11
1.3 Ευκαρυωτικά κύτταρα...13
1.4 Χηµικά συστατικά του κυττάρου ..15

2° Kεφάλαιο: Mικροοργανισµοί – Kυτταροκαλλιέργειες

2.1 Μικροοργανισµοί ..17
2.1.1 Αναερόβιοι µικροοργανισµοί ...19
2.1.2 Αερόβιοι µικροοργανισµοί ...20

2.2 Κυτταροκαλλιέργειες ..20
2.2.1 Ανάπτυξη µικροοργανισµών ..21
2.2.2 Καλλιέργεια ζωικών κυττάρων...23
2.2.3 Καλλιέργεια φυτικών κυττάρων ...24
2.2.4 Πρωτογενείς και δευτερογενείς µεταβολίτες..................................25

2.3 Μέτρηση της κυτταρικής αύξησης..26
2.4 Κινητική κυττάρων ...27
2.5 Κλασµάτωση υποκυτταρικών στοιχείων ..30

3° Kεφάλαιο: Ένζυµα – Kινητική Eνζυµικών Aντιδράσεων

3.1 Γενικά για ένζυµα..33
3.2 Kινητική ενζυµικών αντιδράσεων...35
3.3 Eπίδραση της συγκέντρωσης του υποστρώµατος στην ταχύτητα

των ενζυµικών αντιδράσεων ...36

5

¶ÂÚÈÂ¯fiÌÂÓ·¶ÂÚÈÂ¯fiÌÂÓ·

3.3.1 Υπόθεση Michaelis - Menten ...38
3.3.2 Υπόθεση Briggs - Haldane (µόνιµης κατάστασης)39
3.3.3 Σηµασία της σταθεράς Michaelis - Menten (Km)41
3.3.4 Γραφική παράσταση των κινητικών δεδοµένων41

3.4 Επίδραση του pH στην ταχύτητα των ενζυµικών αντιδράσεων43
3.5 Επίδραση της θερµοκρασίας στην ταχύτητα των ενζυµικών

αντιδράσεων ..44
3.6 Τάξη ενζυµικής αντίδρασης ..45

4° Kεφάλαιο: Aναστολή Eνζυµικών Aντιδράσεων

4.1 Εισαγωγή...51
4.2 Aντιστρεπτή αναστολή..52

4.2.1 Συναγωνιστική αναστολή ...52
4.2.2 Mη συναγωνιστική αναστολή ..55

4.3 Mη αντιστρεπτή αναστολή..57

5° Kεφάλαιο: Kαθηλωµένα Ένζυµα – Tεχνολογία

5.1 Εισαγωγή...59
5.2 Τεχνικές καθήλωσης..60

5.2.1 Oµοιοπολική σύνδεση ..60
5.2.2 Ιοντική σύνδεση ...64
5.2.3 Προσρόφηση ..66
5.2.4 Εγκλωβισµός ..66
5.2.5 Συµπολυµερισµός ...71

5.3 Καθήλωση κυττάρων ..71

6° Kεφάλαιο: Eφαρµογές Kαθηλωµένων Eνζύµων στη Bιοµηχανία

6.1 Eισαγωγή...73
6.1.1 Παραγωγή L-αµινοξέων µε καθηλωµένη αµινοακυλάση73
6.1.2 β-Γαλακτοσιδάση ...75
6.1.3 Παρασκευή ηµισυνθετικών πενικιλινών ..76

6.2 Τύποι καθηλωµένων ενζύµων που κυκλοφορούν στο εµπόριο77

7° Kεφάλαιο: Bιοσύνθεση πρωτεϊνών

7.1 Εισαγωγή...81

BÈÔÙÂ¯ÓÔÏÔÁ›· ÌÂ ÛÙÔÈ¯Â›· BÈÔÙÂ¯ÓÈÎ‹˜ MË¯·ÓÈÎ‹˜6

7.2 Βιοσύνθεση πρωτεϊνών ...82
7.2.1 Μεταγραφή...85
7.2.2 Μετάφραση...86
7.2.3 Εξειδίκευση t-RNA ..87

7.3 Αναδιπλασιασµός DNA ..89

8° Kεφάλαιο: Γενετική Mηχανική

8.1 Eισαγωγή – Τεχνολογία ανασυνδυασµένου DNA93
8.1.1 Ένζυµα που χρησιµοποιούνται στον ανασυνδυασµό DNA94
8.1.2 Φορείς γενετικού υλικού, ή φορείς κλωνοποίησης96
8.1.3 Ανασυνδυασµός ξένου DNA σε πλασµίδια..................................100

8.2 Κύτταρα - ξενιστές και κλωνοποίηση...102
8.2.1 Έκφραση ευκαρυωτικών πρωτεϊνών σε κύτταρα Ε. coli102
8.2.2 Αποµόνωση γονιδίων ...104

8.3 Άλλοι οργανισµοί ξενιστές για Γενετική Μηχανική...........................105

9° Kεφάλαιο: Eφαρµογές Γενετικής Mηχανικής

9.1 Eισαγωγή – Εφαρµογές Γενετικής Μηχανικής107
9.1.1 Παραγωγή ευκαρυωτικών πρωτεϊνών ..107
9.12. Βελτίωση των κλώνων ...109
9.1.3 Γενετικά τροποποιηµένα φυτά (Transgenic plants)109

9.2 Μεταλλαγµένες πρωτεΐνες ..110

10° Kεφάλαιο: Kλωνοποίηση

10.1 Eισαγωγή ...113
10.2 Κλωνοποίηση DNA...113
10.3 Αναπαραγωγική κλωνοποίηση ..115
10.4. Θεραπευτική κλωνοποίηση ...115
10.5 Βλαστικά κύτταρα και προοπτικές..116
10.6 Προβλήµατα από την κλωνοποίηση..118

11° Kεφάλαιο: Bιοαντιδραστήρες

11.1 Ζυµώσεις ...119
11.2 Bιοαντιδραστήρες. Tαξινόµηση και είδη ..119
11.3 Παραγωγικότητα βιοαντιδραστήρα...130

¶ÂÚÈÂ¯fiÌÂÓ· 7

11.4 Σχεδιασµός βιοαντιδραστήρα..132
11.4.1 Μέθοδοι σχεδιασµού ..135

11.5 Παράγοντες που επηρεάζουν τη λειτουργία ενός
βιοαντιδραστήρα ...136

12° Kεφάλαιο: Aποστείρωση

12.1 Γενικές µέθοδοι αποστείρωσης ...141
12.1.1 Θέρµανση...141
12.1.2 Χηµικά αντιδραστήρια...142
12.1.3 Ακτινοβολία...142
12.1.4 Μηχανικά µέσα..143
12.1.5 ∆ιήθηση...143

12.2 Αποστείρωση θρεπτικού µέσου µε θέρµανση –
Κινητικές θερµικού θανάτου...143
12.2.1 Κριτήριο σχεδιασµού...144
12.2.2 Ασυνεχής αποστείρωση...146
12.2.3 Συνεχής αποστείρωση..148

12.3 Aποστείρωση αέρα..151
12.4 Aποστείρωση του αντιδραστήρα ..152

13° Kεφάλαιο: Bιοδιαχωρισµοί

13.1 Γενικά..153
13.1.1 Κατεργασία βιολογικού πολτού...154

13.2 ∆ιαχωρισµός υγρού - στερεού...155
13.2.1 ∆ιήθηση ...155
13.2.2 Φυγοκέντριση ..156

13.3 Λύση ή ρήξη κυττάρων...157
13.3.1 Φυσικές µέθοδοι ..157
13.3.2 Χηµικές µέθοδοι ..159
13.3.3 Βιολογική µέθοδος...160

13.4 Παραλαβή προϊόντων..162
13.4.1 Eκχύλιση ..162
13.4.2 Προσρόφηση..164

13.5 Καθαρισµός προϊόντων ...165
13.5.1 Καταβύθιση..165

BÈÔÙÂ¯ÓÔÏÔÁ›· ÌÂ ÛÙÔÈ¯Â›· BÈÔÙÂ¯ÓÈÎ‹˜ MË¯·ÓÈÎ‹˜8

13.5.2 Ηλεκτροφόρηση...168
13.5.3 Χρωµατογραφικές µέθοδοι..172
13.5.4 ∆ιήθηση µε µεµβράνες ..183

13.6 Παραδείγµατα παραλαβής και καθαρισµού πρωτεϊνών
(κάθετη διεργασία) ..185

14° Kεφάλαιο: Bιοτεχνολογικές εφαρµογές

A. BIOMETATPOΠEΣ

14.1 Σύνθεση και τροποποίηση βιοπολυµερών ..189
14.1.1 Πρωτεΐνες και Πολυπεπτίδια ...189
14.1.2 Oλιγο- και πολυσακχαρίτες ...191
14.1.3 Ενζυµική αποικοδόµηση του αµύλου ..194

B. ZYMø™EI™

14.2 Πρωτεΐνες µονοκυττάρων (single cell proteins)196
14.3 Πολυµερή ..196

14.3.1 Bιοαποικοδοµήσιµα πολυµερή ..196
14.3.2 Ξανθάνη ...197

14.4 Παραγωγή βιταµινών ..200
14.5 Βιοχηµικά ηλεκτρόδια...201
14.6 Σταθεροποίηση πρωτεϊνών..204

Bιβλιογραφία ...207

Eυρετήριο ..209

¶ÂÚÈÂ¯fiÌÂÓ· 9

1.1 ¢ÔÌ‹ ÙˆÓ Î˘ÙÙ¿ÚˆÓ

Σύµφωνα µε την κυτταρική θεωρία των Schleiden και Schwann το κύττα-
ρο είναι η απλούστερη και οργανωµένη οµάδα µορίων που βρίσκονται σε δυ-
ναµική αλληλεπίδραση. Έχει µορφολογική και χηµική οργάνωση και την ικα-
νότητα να αναπτύσσεται και να αναπαράγεται. Μελέτες µε ηλεκτρονικό µι-
κροσκόπιο έχουν δείξει ότι υπάρχουν δύο ειδών κύτταρα. Αν και έχουν πολ-
λά κοινά χαρακτηριστικά µεταξύ τους, υπάρχουν σαφείς διαφορές στην ορ-
γάνωση και λειτουργία τους, στις οποίες στηρίζεται και ο διαχωρισµός τους
σε δύο κατηγορίες: τα προκαρυωτικά και τα ευκαρυωτικά κύτταρα. Γενι-
κά τα κύτταρα και των δύο κατηγοριών παρουσιάζουν ποικιλία µεγεθών και
διαστάσεων που αντιπροσωπεύουν την εξελικτική τους προσαρµογή στο εκά-
στοτε περιβάλλον και τη διαφοροποίησή τους.

1.2 ¶ÚÔÎ·Ú˘ˆÙÈÎ¿ Î‡ÙÙ·Ú·

Τα προκαρυωτικά κύτταρα δε φέρουν µεµβράνη γύρω από τον πυρήνα. Εί-
ναι σχετικά µικρά και απλά στην οργάνωση κύτταρα. Συνήθως απαντούν
µόνα τους χωρίς άλλα κύτταρα ενωµένα µεταξύ τους. Τα προκαρυωτικά κύτ-
ταρα µοιάζουν µε µικρές σφαίρες, ράβδους ή σπιράλ µε διαστάσεις 0.5-5 µm.
Για να πάρουµε µια ιδέα του πόσο µεγάλα είναι αυτά τα κύτταρα σε σχέση µε
τα άλλα συστατικά στοιχεία του σύµπαντος, θα πρέπει να αναφέρουµε ότι το
µέγεθος ενός προκαρυωτικού κυττάρου σε σχέση µε τον άνθρωπο είναι ίσο µε
το µέγεθος του ανθρώπου σε σχέση µε τη γη.

Ο όγκος των προκαρυωτικών κυττάρων είναι της τάξεως των 10–12 mL
ανά κύτταρο και απ’ αυτό το 50-80% είναι νερό. Η µάζα των προκαρυωτικών

11

°ÂÓÈÎ¿ ÁÈ· ÙÔ K‡ÙÙ·ÚÔ°ÂÓÈÎ¿ ÁÈ· ÙÔ K‡ÙÙ·ÚÔ

1Ô KÂÊ¿Ï·ÈÔ

είναι 10–12 g. Μικροοργανισµοί αυτού του είδους κυττάρων µεγαλώνουν
πολύ γρήγορα και είναι ευρέως διαδεδοµένοι στη βιόσφαιρα. Μερικοί, π.χ.
µπορούν να διπλασιάζουν τον όγκο, τη µάζα τους και τον αριθµό τους µέσα
σε 20 min.

Από βιοχηµικής πλευράς, τα προκαρυωτικά κύτταρα, ως οργανισµοί, είναι
ευέλικτοι, γιατί µπορούν να επιλέγουν το κατάλληλο θρεπτικό υλικό από µια
µεγάλη ποικιλία θρεπτικών συστατικών που διατίθενται στο περιβάλλον τους.

Επειδή οι προκαρυωτικοί µικροοργανισµοί συνήθως απαντούν σαν απο-
µονωµένοι µονοκύτταροι οργανισµοί, έχουν ελάχιστα µέσα ελέγχου του πε-
ριβάλλοντός τους. Εποµένως, η ευελιξία, όσον αφορά τα θρεπτικά συστατι-
κά, είναι βασικό χαρακτηριστικό για την επιβίωσή τους. Η γρήγορη αύξηση
(πολλαπλασιασµός) των προκαρυωτικών οργανισµών σε συνδυασµό µε τη
βιοχηµική τους ευελιξία τα καθιστούν προφανώς καλούς στόχους για τη βιο-
λογική έρευνα και βιοχηµική κατεργασία.

Στο σχήµα 1.1 δίνεται η εικόνα ενός προκαρυωτικού κυττάρου, του
Bacillus subtilis.

Σχ. 1.1. Ηλεκτρονική µικρογραφία του προκαρυωτικού κυττάρου Bacillus subtilis.

Tο κύτταρο περιβάλλεται από ένα σταθερό τοίχωµα πάχους 200 Å που πα-
ρέχει στο κύτταρο δοµική ισχύ και το κρατά σταθερό από τους ποικίλους πα-
ράγοντες που το επηρεάζουν. Αµέσως µετά το κυτταρικό τοίχωµα και στο
εσωτερικό του υπάρχει η κυτταρική µεµβράνη, της οποίας το πάχος είναι 70
Å. Η δοµή της είναι παρόµοια µε τη δοµή της µεµβράνης όλων των κυττάρων.
Οι µεβράνες αυτές παίζουν σηµαντικό ρόλο στο κύτταρο, το διαχωρίζουν από
το περιβάλλον του αποτελώντας ταυτόχρονα ένα εκλεκτικό φίλτρο για την εί-
σοδο και έξοδο µορίων και ιόντων. Η κυτταρική µεµβράνη καθορίζει ποιες

Kυτταρική
µεµβράνη

Kυτταρικό
τοίχωµα

Πυρηνική
περιοχή Pιβοσωµάτια

KÂÊ¿Ï·ÈÔ 112

από τις χηµικές ουσίες θα µεταφερθούν από και προς το εσωτερικό του κυτ-
τάρου.

Στο εσωτερικό του κυττάρου υπάρχει µια περιοχή, όχι πλήρως καθορισµέ-
νη, και καλείται πυρηνική ζώνη. Εδώ γίνεται ο έλεγχος για κάθε κυτταρική
λειτουργία. Αποτελείται από ένα µόριο DNA το οποίο αναδιπλώνεται και σχη-
µατίζει µια σχεδόν οµογενή µάζα.

Οι µαύρες κηλίδες µέσα στο κύτταρο είναι τα ριβοσωµάτια, τα οποία εί-
ναι µικρότερα από τα ριβοσωµάτια των ευκαρυωτικών κυττάρων. Το κυττό-
πλασµα ή κυτταρόπλασµα είναι το υγρό υλικό που καταλαµβάνει το υπό-
λοιπο µέρος του κυττάρου. Σε πολλά κύτταρα υπάρχουν µερικές περιοχές σα
φυσαλίδες και χρησιµοποιούνται σαν αποθήκες.

Τέλος, θα πρέπει να αναφέρουµε ότι αν και η δοµή των προκαρυωτικών
κυττάρων είναι σε γενικές γραµµές η παραπάνω, υπάρχουν και διαφορές σε
ορισµένους προκαρυωτικούς οργανισµούς. Υπάρχουν µερικοί µικροοργανι-
σµοί που περιέχουν µεµβράνες και συγκεντρώνουν την ενέργεια του φωτός
για φωτοσύνθεση. Χρησιµοποιούν δηλαδή, την ενέργεια του φωτός και αντι-
δρώντας µε οργανικά µόρια ελευθερώνουν οξυγόνο στην ατµόσφαιρα.

1.3 ∂˘Î·Ú˘ˆÙÈÎ¿ Î‡ÙÙ·Ú·

Τα κύτταρα της κατηγορίας αυτής έχουν έναν πυρήνα σαφώς διαχωρισµέ-
νο από το υπόλοιπο µέρος του κυττάρου µε την πυρηνική µεµβράνη (σχήµα
1.2) Τα ευκαρυωτικά κύτταρα είναι 1000 φορές µεγαλύτερα από τα προκα-
ρυωτικά κύτταρα. Όλα τα κύτταρα των ανωτέρων οργανισµών είναι ευκα-
ρυωτικά. Η εσωτερική δοµή των ευκαρυωτικών κυττάρων είναι περισσότερο
πολύπλοκη από τη δοµή των προκαρυωτικών. Υπάρχει ένας βαθµός οργάνω-
σης και διαφοροποίησης. Το εσωτερικό του κυττάρου διαιρείται σε διάφορα
τµήµατα.

Το κύτταρο περιβάλλεται από κυτταρική µεβράνη παρόµοια µε εκείνη των
προκαρυωτικών κυττάρων. Στην εξωτερική επιφάνεια της µεµβράνης µπορεί
να υπάρχει το λεγόµενο κυτταρικό κάλυµµα ή τοίχωµα. Η φύση του τοιχώ-
µατος εξαρτάται από το συγκεκριµένο είδος του κυττάρου. Τα κύτταρα, π.χ.
των ανωτέρων ζώων έχουν συνήθως ένα λεπτό τοίχωµα. Αυτό το είδος του
καλύµµατος είναι απαραίτητο για τη σύνδεση των κυττάρων µεταξύ τους προς
σχηµατισµό ιστών και οργάνων, όπως: συκώτι, σπλήνα, κ.λπ.

Τα φυτικά κύτταρα έχουν πιο παχύ κάλυµµα και είναι πιο ανθεκτικά.
Επιπλέον, τα ευκαρυωτικά κύτταρα έχουν µονάδες µεµβρανών µέσα στο κύτ-

°ÂÓÈÎ¿ ÁÈ· ÙÔ Î‡ÙÙ·ÚÔ 13

Σχ. 1.2. ∆οµή ενός ευκαρυωτικού κυττάρου.

ταρο. Ένα σύµπλεγµα µεµβρανών είναι και το ενδοπλασµατικό δίκτυο, που
ξεκινάει από την κυτταρική µεµβράνη και φτάνει µέσα στο κύτταρο. Ο πυρή-
νας του κυττάρου περιβάλλεται από µια πορώδη µεµβράνη. Τα ριβοσωµάτια,
τα οποία απαντούν και στα προκαρυωτικά κύτταρα, βρίσκονται επάνω και
κατά µήκος του ενδοπλασµατικού δικτύου. Μια από τις κύριες λειτουργίες
του πυρήνα είναι ο έλεγχος της καταλυτικής δράσης των ριβοσωµατίων. Στο
σηµείο αυτό θα πρέπει να τονίσουµε ότι ο πυρήνας όχι µόνο ελέγχει τις ταχύ-
τητες των διαφόρων αντιδράσεων, αλλά και το είδος της κάθε αντίδρασης.

Ο πυρήνας επίσης είναι γεµάτος µε µεµβράνες. Τα διάφορα κλειστά συ-
στήµατα µεµβρανών είναι γνωστά σαν οργανίδια. Τα µιτοχόνδρια, π.χ. είναι

Συσκευές
Golgi

Πυρήνας

Pιβοσωµάτια

Mιτοχόνδρια

Eνδοπλασµατικό
δίκτυο

Bακουόλες

Λυσοσωµάτια

KÂÊ¿Ï·ÈÔ 114

οργανίδια µε πλήρως οργανωµένη και εξειδικευµένη εσωτερική δοµή. Τα µι-
τοχόνδρια απαντούν σε όλα τα ευκαρυωτικά κύτταρα που χρησιµοποιούν οξυ-
γόνο κατά τη διαδικασία εξεύρεσης ενέργειας. Τα µιτοχόνδρια έχουν δικό τους
γενετικό µηχανισµό, µε δικό τους DNA, που είναι κυκλικό δίκλωνο και πολύ
µικρότερο του πυρηνικού DNA. Έχουν επίσης και δικά τους ριβοσωµάτια και
γενικά διαθέτουν ολόκληρο το µηχανισµό πρωτεϊνικής σύνθεσης.

Στα κύτταρα που χρησιµοποιούν το φως για εξεύρεση ενέργειας (φωτό-
τροφα κύτταρα, φυτικά κύτταρα), αντί των µιτοχονδρίων έχουµε τους χλω-
ροπλάστες, που ανήκουν και αυτοί στα οργανίδια.

Τα µιτοχόνδρια και οι χλωροπλάστες είναι τα τµήµατα εκείνα του κυττά-
ρου όπου γίνονται οι πιο πολλές βιοχηµικές αντιδράσεις, πέρα από το ρόλο
τους στην παραγωγή ενέργειας.

Τέλος, στα οργανίδια ανήκουν οι συσκευές Golgi, τα λυσοσωµάτια και οι
βακουόλες. Τα λυσοσωµάτια είναι όµοια σε µέγεθος µε τα µιτοχόνδρια και
µοιάζουν µε ασκούς που περιέχουν µεγάλα ποσά υδρολυτικών ενζύµων.

1.4 ÃËÌÈÎ¿ Û˘ÛÙ·ÙÈÎ¿ ÙÔ˘ Î˘ÙÙ¿ÚÔ˘

Τα συστατικά του κυττάρου είναι ανόργανα και οργανικά. Στα ανόργανα
συστατικά ανήκουν το Η2Ο (70-80%) και τα διάφορα µεταλλικά ιόντα. Στα
οργανικά συστατικά υπάγονται κυρίως οι πρωτεΐνες, τα νουκλεϊνικά οξέα, τα
σάκχαρα, τα λιπίδια κ.λπ.

1. Χηµική σύσταση του πυρήνα
O πυρήνας αποτελείται κυρίως από DNA, RNΑ, κάποιες πρωτεΐνες, ορι-

σµένες οργανοφωσφορικές ενώσεις και ανόργανα άλατα. Το DNA είναι το γε-
νετικό υλικό. Έχει βρεθεί ότι ο πυρήνας κάθε κυττάρου περιέχει σταθερό πο-
σόν DNA. Τα ευκαρυωτικά κύτταρα περιέχουν έναν ή και περισσότερους πυ-
ρήνες. Το DNA όλων σχεδόν των οργανισµών συνδέεται στενά µε πρωτεΐνες
- ένζυµα που χρησιµοποιούνται για τη σύνθεση RNA. Στην κατηγορία αυτή
ανήκουν βασικές πρωτεΐνες γνωστές ως ιστόνες και ουδέτερες ή όξινες πρω-
τεΐνες. Σε κάθε χρωµόσωµα των ευκαρυωτικών κυττάρων αντιστοιχεί ένα δί-
κλωνο µόριο DNA µε µήκος µεγαλύτερο από τη διάµετρο του πυρήνα.

Τα χρωµοσώµατα (ή πυρηνικά νηµάτια) παίζουν σηµαντικό ρόλο στη µί-
τωση. Σαν χρωµόσωµα ή χρωµατόσωµα ορίζεται το στοιχειώδες σωµατίδιο
που περιέχει όλες τις ιστόνες και DNA µήκους �165 ζεύγη βάσεων. Το ινί-
διο της χρωµατίνης περιέχει πολλά τέτοια χρωµοσώµατα τα οποία ενώνονται
µεταξύ τους µε DNA το λεγόµενο συνδετικό DNA.

°ÂÓÈÎ¿ ÁÈ· ÙÔ Î‡ÙÙ·ÚÔ 15

2. Σύσταση της κυτταρικής µεµβράνης
Η κυτταρική ή πλασµατική µεµβράνη αποτελείται από λιπίδια, πρωτεΐνες

και µερικούς υδατάνθρακες ενωµένους είτε µε πρωτεΐνες (γλυκοπρωτεΐνες)
είτε µε λιπίδια (γλυκολιπίδια).

Η περιεκτικότητα κατά βάρος των παραπάνω συστατικών ποικίλει ανάλο-
γα µε το είδος του κυττάρου. Στα κύτταρα µυελίνης π.χ. τα λιπίδια είναι 90%
και οι πρωτεΐνες 10% κ.β. Σε άλλα κύτταρα τα λιπίδια είναι 25% και οι πρω-
τεΐνες 75% κ.β. Οι υδατάνθρακες που βρίσκονται πάντα στην εξωτερική πλευ-
ρά της µεµβράνης δεν ξεπερνούν το 10% του συνολικού βάρους της πλασµα-
τικής µεµβράνης.

Τα κυριότερα λιπίδια είναι τα φωσφογλυκερίδια και τα σφιγγολιπίδια.
Ανωµαλίες στο µεταβολισµό των λιπιδίων της µεµβράνης των κυττάρων προ-
καλούν αρκετές ασθένειες στον άνθρωπο. Η χοληστερίνη αποτελεί την κύρια
στερόλη των µεµβρανών στα ζωικά κύτταρα και πολλές φορές φθάνει το 30%
κ.β. του συνόλου των λιπιδίων της µεµβράνης και επηρεάζει τόσο την ελα-
στικότητα όσο και τη µηχανική σταθερότητα της µεµβράνης.

Τα λιπίδια αποτελούν µια διπλοστιβάδα. Γενικά για τη δοµή της πλασµα-
τικής µεµβράνης έχουν προταθεί διάφορα µοντέλα. Στο σχήµα 1.3 εικονίζε-
ται η δοµή της πλασµατικής µεµβράνης σύµφωνα µε τον Robertson, (σχ. 1.3γ)
και άλλους ερευνητές.

Σχ. 1.3. Mοντέλα για τη δοµή της πλασµατικής µεµβράνης.

Eξωτερικό

Λιποϊδές

Eσωτερικό

Πολικός πόρος
Πρωτεΐνη

Λιπίδια

Πρωτεΐνη

Πρωτεΐνη

Λιπίδια

A
B

Γ

KÂÊ¿Ï·ÈÔ 116

2.1 ªÈÎÚÔÔÚÁ·ÓÈÛÌÔ›

Οι µικροοργανισµοί που χρησιµοποιούνται στην παρασκευή προϊόντων
χρήσιµων στον άνθρωπο είναι µερικές εκατοντάδες. Στη φύση βέβαια υπάρ-
χουν πάνω από 100.000.

Η χρησιµότητά τους στην παρασκευή του κρασιού, στη ζύµωση του ψω-
µιού ανακαλύφθηκε εντελώς τυχαία. Οι ζύµες που µετατρέπουν τη βύνη, το
χυµό των σταφυλιών σε αλκοόλη είναι µικροοργανισµοί όπως επίσης και τα
βακτήρια που κάνουν το γάλα να ξινίζει.

Γενικά οι µικροοργανισµοί που χρησιµοποιούνται για βιοµηχανικές συν-
θέσεις περιλαµβάνουν τις ζύµες (yeast), τα βακτήρια, τους ευρωτοµύκητες
(molds) και τους ακτινοµύκητες (νηµατοειδή βακτήρια). Τέλος θα πρέπει να
αναφέρουµε και τα κύτταρα εκείνα που δεν υπάρχουν ελεύθερα στη φύση
αλλά χρησιµοποιούνται για την παρασκευή φαρµακευτικών κυρίως προϊό-
ντων. Αυτά είναι τα κύτταρα θηλαστικών που µεγαλώνουν σε καλλιέργειες.

Αν θέλουµε να ταξινοµήσουµε τους µικροοργανισµούς σε χρήσιµους ή µη
θα ήταν δύσκολο, αφού όλοι είναι χρήσιµοι µε την έννοια ότι βοηθούν στην
ανακύκλωση του οργανικού κόσµου. Βέβαια, δε θα πρέπει να ξεχάσουµε πως
µερικοί µιρκοοργανισµοί είναι επιβλαβείς στα φυτά και στα ζώα.

Όσον αφορά τη δοµή τους, τα βακτήρια είναι µικροί µονοκύτταροι οργα-
νισµοί (σχήµα 2.1) µε µέγεθος ένα ή µερικά µικρά (µ). Οι ζύµες είναι επίσης
µονοκύτταροι οργανισµοί αλλά λίγο µεγαλύτερες από τα βακτήρια (6-12 µ).

Οι ευρωτοµύκητες είναι πολυκύτταροι οργανισµοί και αν και το µέγεθός
τους δεν ξεπερνά τα 25 µ είναι ορατοί µε γυµνό µάτι. Απ’ αυτούς οι σεξουα-
λικά αναπαραγόµενοι έχουν µέγεθος φρουτοκαρπών και είναι αυτοί που εν-
διαφέρουν τη βιοµηχανία (σχήµα 2.1).

17

MÈÎÚÔÔÚÁ·ÓÈÛÌÔ› –
K˘ÙÙ·ÚÔÎ·ÏÏÈ¤ÚÁÂÈÂ˜
MÈÎÚÔÔÚÁ·ÓÈÛÌÔ› –

K˘ÙÙ·ÚÔÎ·ÏÏÈ¤ÚÁÂÈÂ˜

2Ô KÂÊ¿Ï·ÈÔ

Σχ. 2.1. (Α) Είδη βακτηρίων. (Β) Ευρωτοµύκητες (molds).

Έλικες

Σφαίρες

Pάβδοι

A

B

KÂÊ¿Ï·ÈÔ 218

Μια άλλη ταξινόµηση των µικροοργανισµών είναι η διάκρισή τους σε προ-
καρυωτικούς και ευκαρυωτικούς. Οι προκαρυωτικοί είναι οι πιο πρωτόγονοι
και φέρουν ένα µόνο κυκλικό χρωµόσωµα δίκλωνου DNΑ µέσα στο κυτ-
ταρόπλασµα.

Οι ευκαρυωτικοί µικροοργανισµοί είναι πιο µεγάλοι από τους προκαρυω-
τικούς και φέρουν τουλάχιστον δύο χρωµοσώµατα και σε µερικά είδη πάνω
από 20. Με βάση αυτή την ταξινόµηση τα βακτήρια είναι προκαρυωτικοί ορ-
γανισµοί, ενώ οι ζύµες και οι ευρωτοµύκητες ευκαρυωτικοί.

Για την ανάπτυξη και τον πολλαπλασιασµό τους υπάρχει µια ποικιλία µε-
ταβολικών διαδικασιών µε τις οποίες παίρνουν ενέργεια και νέο κυτταρικό
υλικό. Π.χ. µερικοί µικροοργανισµοί είναι φωτοσυνθετικοί δηλαδή χρησιµο-
ποιούν την ενέργεια του φωτός για να µετατρέψουν το CO2 από τον αέρα και
το Η2 από το νερό σε κυτταρικό οργανικό υλικό. Άλλοι µικροοργανισµοί θέ-
λουν απαραίτητα οργανικό υπόστρωµα για την ανάπτυξή τους. Θα πρέπει εδώ
να τονίσουµε ότι κανένας από τους µικροοργανισµούς που χρησιµοποιούνται
στη βιοµηχανία δεν είναι φωτοσυνθετικός.

Οι µικροοργανισµοί, ανάλογα µε τις απαιτήσεις τους σε περιβάλλον, ταξι-
νοµούνται σε αερόβιους, αναερόβιους και επαµφοτερίζοντες.

Οι αερόβιοι µεταβολίζονται και µεγαλώνουν µόνο παρουσία ατµοσφαιρι-
κού οξυγόνου.

Οι αναερόβιοι δε χρειάζονται οξυγόνο. Αντίθετα η τρίτη κατηγορία περι-
λαµβάνει τους µικροοργανισµούς εκείνους που µπορούν να γίνουν από αερό-
βιοι αναερόβιοι ανάλογα µε το περιβάλλον που θα βρεθούν.

2.1.1 ∞Ó·ÂÚfi‚ÈÔÈ ÌÈÎÚÔÔÚÁ·ÓÈÛÌÔ›

Αναερόβιοι είναι οι στρεπτοµύκητες που παράγουν αντιβιοτικά και οι πιο
πολλοί νηµατοειδείς ευκαρυωτικοί ευρωτοµύκητες. Οι αναερόβιοι µικροορ-
γανισµοί που χρησιµοποιούνται στη βιοµηχανία έχουν σχέση µε τα διάφορα
τυριά και τις τροφές που προέρχονται από ζύµωση. Οι ζύµες που χρησιµο-
ποιούνται στη βιοµηχανία είναι αερόβιοι και αναερόβιοι µικροοργανισµοί
ταυτόχρονα.

Οι βιοχηµικοί δρόµοι για την παρασκευή προϊόντων αναερόβια, ποικίλ-
λουν. Οι ζύµες π.χ. παράγουν δύο µόρια αιθανόλης και δύο µόρια CO2 από
ένα µόριο γλυκόζης ή φρουκτόζης. Η αναερόβια ζύµωση µπορεί να είναι οµο-
ζυµωτική ή ετεροζυµωτική. Στην πρώτη περίπτωση το προϊόν της ζύµωσης
είναι ένα κύριο προϊόν, στη δεύτερη δύο ή περισσότερα. Π.χ. τα βακτήρια του

ªÈÎÚÔÔÚÁ·ÓÈÛÌÔ› – K˘ÙÙ·ÚÔÎ·ÏÏÈ¤ÚÁÂÈÂ˜ 19

γαλακτικού οξέος είναι οµοζυµωτικά γιατί δίνουν µόνο γαλακτικό οξύ από ζύ-
µωση της γλυκόζης.

Μια άλλη οµάδα των ίδιων βακτηρίων είναι ετεροζυµωτικά. Μετατρέπουν
τη γλυκόζη π.χ. µε διαφορετικό βιοχηµικό δρόµο σε γαλακτικό οξύ, αιθανόλη
και διοξείδιο του άνθρακα.

Το βακτήριο Clostridium acetobutylicum είναι ετεροζυµωτικός µικροορ-
γανισµός γιατί µετατρέπει τη γλυκόζη σε µίγµα ακετόνης, αιθανόλης, ισο-
προπανόλης και βουτανόλης.

2.1.2 ∞ÂÚfi‚ÈÔÈ ÌÈÎÚÔÔÚÁ·ÓÈÛÌÔ›

Οι αερόβιοι µικροοργανισµοί οξειδώνουν πλήρως ένα µέρος του υπο-
στρώµατος αρχικά, και εποµένως βρίσκουν όλη την απαιτούµενη ενέργεια για
τη µετατροπή του υποστρώµατος σε κυτταρικό υλικό.

Αν ο σκοπός σε µια βιοµηχανία είναι να αυξήσει την κυτταρική µάζα, όπως
συµβαίνει στην παραγωγή ζύµης για το ψωµί (µαγιάς) ή µικροβιακής πρω-
τεΐνης, τότε χρησιµοποιεί απαραίτητα αερόβια αύξηση.

Εδώ µπορεί να ρωτήσει κανείς πώς µια αερόβια αύξηση µπορεί να οδηγή-
σει σε µια χρήσιµη µικροβιακή παρασκευή, αν όλο το υπόστρωµα δε µετα-
τρέπεται σε κυτταρική µάζα, αλλά οξειδώνεται πλήρως σε διοξείδιο του άν-
θρακα και νερό;

Η πρώτη απλή απάντηση στην ερώτηση είναι ότι οι αντιδράσεις οξείδω-
σης που γίνονται από άκρως αερόβιους µικροοργανισµούς δεν είναι 100%
πλήρεις. Ένα τέτοιο παράδειγµα είναι η µετατροπή της αιθανόλης σε οξεικό
οξύ από βακτήρια του οξεικού οξέος. Το ίδιο βακτήριο µετατρέπει τη γλυκό-
ζη σε γλυκονικό οξύ.

2.2 ∫˘ÙÙ·ÚÔÎ·ÏÏÈ¤ÚÁÂÈÂ˜

Στο κεφάλαιο αυτό δίνονται στοιχεία για την καλλιέργεια µικροοργανι-
σµών, ζωικών και φυτικών κυττάρων. Κα τα τρία αυτά είδη µπορούν να
χρησιµοποιηθούν για βιο-µετασχηµατισµούς.

Γενικά η ανάπτυξη µικροοργανισµών, ζωικών ή φυτικών κυττάρων σε «τε-
χνητό περιβάλλον» είναι γνωστή ως κυτταροκαλλιέργεια.

Απλή καλλιέργεια ονοµάζεται εκείνη όπου χρησιµοποιείται ένα είδος κυτ-
τάρων (ή µικροοργανισµών) και µικτή όταν χρησιµοποιούνται περισσότερα
του ενός είδη κυττάρων.

KÂÊ¿Ï·ÈÔ 220

2.2.1 ∞Ó¿Ù˘ÍË ÌÈÎÚÔÔÚÁ·ÓÈÛÌÒÓ

Οι µικροοργανισµοί µπορούν να πολλαπλασιαστούν, αν τους χορηγηθούν
οι απαραίτητες θρεπτικές ουσίες. Αν και οι θρεπτικές απαιτήσεις όλων των µι-
κροοργανισµών δεν είναι πάντα ίδιες, γενικά, τα µέσα ανάπτυξης περιέχουν
πεπτόνη, εκχύλισµα µοσχαρίσιου κρέατος και εκχύλισµα ζύµης.

Η καλλιέργεια µπορεί να γίνει σε τριβλίο Petri, σε κωνική φιάλη, ή αντι-
δραστήρα. Τα στάδια ανάπτυξης περιλαµβάνουν:

α) παρασκευή του θρεπτικού µέσου,
β) αποστείρωση για την αποµάκρυνση τυχόν ανεπιθύµητων µικροοργανισµών

και
γ) εµβολιασµό του µέσου ανάπτυξης µε το µικροοργανισµό.

Γενικά για την ανάπτυξη των µικροοργανισµών χρησιµοποιούνται δύο τε-
χνικές: της στερεάς φάσης (solid tstate) και της καταβύθισης (submerget).

Στην πρώτη περίπτωση η ανάπτυξη των µικροοργανισµών γίνεται σε στε-
ρεά υλικά χωρίς την παρουσία ελεύθερης υγρής φάσης. Το στερεό υλικό το-
ποθετείται σε µεγάλους δίσκους που µπορούν να αερίζονται διαβιβάζοντας
αέρα. Στην περίπτωση αυτή ο εµβολιασµός και η συλλογή γίνονται αυτόµα-
τα.

Στη δεύτερη µέθοδο έχουµε δοχεία (ζυµωτήρες) µε ανάδευση και σωλήνες
που εισάγουν αποστειρωµένο υγρό αέρα. Στην περίπτωση αυτή ο εµβολια-
σµός γίνεται από κύτταρα που έχουν αναπτυχθεί αρχικά σε κωνική φιάλη.

Για µεγαλύτερης κλίµακας καλλιέργειες (βιοµηχανική κλίµακα) προκειµέ-
νου να παραχθούν προϊόντα σε µεγάλες ποσότητες θα πρέπει να σχεδιασθεί ο
αντιδραστήρας ζύµωσης σύµφωνα µε τη συγκεκριµένη αντίδραση για τη βέλ-
τιστη παραγωγή προϊόντων (βλ. σχεδ. βιοαντιδραστήρα)

Τράπεζες µικροοργανισµών

Οι µικροοργανισµοί όσοι υπάρχουν και όσοι συνεχώς ανακαλύπτονται τα-
ξινοµούνται µε βάση τη φυσιολογία τους και τη γενετική τους και φυλάσσο-
νται σε διάφορες τράπεζες µικροοργανισµών από ερευνητικά ιδρύµατα και
Πανεπιστήµια.

Αυτοί που υπάρχουν στη φύση είναι γνωστοί ως άγρια στελέχη. Υπάρχουν
όµως και άλλα βελτιωµένα στελέχη που δηµιουργούνται προκειµένου να εξυ-
πηρετήσουν ανάγκες της βιοµηχανίας και στην περίπτωση αυτή κυρίως χρη-
σιµοποιούνται τεχνικές γενετικής για την τροποποίηση και βελτίωσή τους.

ªÈÎÚÔÔÚÁ·ÓÈÛÌÔ› – K˘ÙÙ·ÚÔÎ·ÏÏÈ¤ÚÁÂÈÂ˜ 21

Συντήρηση και φύλαξη κυττάρων

Για φύλαξη των κυττάρων για µεγάλα χρονικά διαστήµατα χρησιµοποιεί-
ται η τεχνική της λυοφίλισης (στην περίπτωση αυτή δεν παρατηρείται πολλα-
πλασιασµός των κυττάρων). Τα λυοφιλιµένα κύτταρα φυλάσσονται στην κα-
τάψυξη σε 10% (v/v) γλυκερίνη. Για φύλαξη των κυττάρων για µικρά χρονι-
κά διαστήµατα, τα κύτταρα καλλιεργούνται σε στερεά υποστρώµατα (π.χ.
άγαρ), σε τριβλία Petri ή φυαλίδια και διατηρούνται στο ψυγείο (4 °C). Για
να αποφύγουµε την αποικοδόµηση των κλώνων τα κύτταρα (µικροοργανι-
σµοί) µεταφέρονται κάθε 15-30 ηµέρες σε φρέσκο θρεπτικό υλικό. Στην πε-
ρίπτωση αυτή πολλές φορές παρατηρείται µικρή αύξηση (ανάπτυξης) των
κυττάρων

Εµβολιασµός (inoculum)

Τα κύτταρα stock (και από τις δυο παραπάνω περιπτώσεις) καλλιεργούνται
σε τριβλία Petri και στη συνέχεια µεταφέρονται σε κωνικές φυάλες (µεγαλύ-
τερη καλλιέργεια).

Σχ. 2.2. Eµβολιασµός αντιδραστήρα µε κύτταρα

Φυαλίδιο

5-10 % (v/v)

5-10 % (v/v)

Kωνική
φιάλη

Zυµωτήρας

Zυµωτήρας

KÂÊ¿Ï·ÈÔ 222

Για µεγάλλες καλλιέργειες ο εµβολιασµός του αντιδραστήρα - ζυµωτήρα
γίνεται από κύτταρα που έχουν µεγαλώσει σε κωνική φιάλη και συνήθως το
εµβόλιο αποτελεί το 5-10% του τελικού όγκου του αντιδραστήρα. Στο σχήµα
2.2 φαίνονται τα διάφορα στάδια εµβολιασµού του αντιδραστήρα.

Η ανάπτυξη των µικροοργανισµών σε οποιαδήποτε δοχείο και αν γίνε-
ται σταµατάει όταν:
1) µερικοί παράγοντες υπεύθυνοι για τον πολλαπλασιασµό τους εξαφανι-

στούν,
2) παραχθούν προϊόντα που παρεµποδίζουν την περαιτέρω ανάπτυξη και
3) ο αριθµός των κυττάρων καλύψει όλο το διαθέσιµο χώρο.

Κατά την ανάπτυξη τα κύτταρα αλλάζουν µέγεθος πριν από τη διαίρεσή
τους. Στο σχήµα 2.3 φαίνεται διαγραµµατικά η ανάπτυξη κυττάρων E. coli.

Σχ. 2.3. Καµπύλη ανάπτυξης κυττάρων E. coli.

2.2.2 ∫·ÏÏÈ¤ÚÁÂÈ· ˙ˆÈÎÒÓ Î˘ÙÙ¿ÚˆÓ

Κύτταρα από ζωικούς ιστούς µπορούν να καλλιεργηθούν σε θρεπτικά
µέσα. Τα κύτταρα αυξάνουν σε αριθµό και µέγεθος. Καλλιέργειες κυττάρων
θηλαστικών µπορεί να χρησιµοποιηθούν για την παραγωγή βιοχηµικών προϊ-
όντων όπως ιντερφερόνες, εµβόλια κατά ιών, µονοκλωνικά αντισώµατα
κ.λπ. Οι αντιδράσεις παραγωγής τους είναι γνωστές ως βιοµεσχηµατισµοί.

0,80

0,60

0,40

0,30

0,20

0,10

0,08

0,05

0,04

20 4

Xρόνος ανάπτυξης (h)

Aπορρόφηση
στα 600 nm

6 8

ªÈÎÚÔÔÚÁ·ÓÈÛÌÔ› – K˘ÙÙ·ÚÔÎ·ÏÏÈ¤ÚÁÂÈÂ˜ 23

Οι θρεπτικές απαιτήσεις των κυττάρων θηλαστικών είναι πιο αυστηρές σε
σχέση µε τους µικροοργανισµούς. Τυπικά µέσα ανάπτυξης περιέχουν αµινο-
ξέα, βιταµίνες, ορµόνες, αυξητικούς παράγοντες, ορυκτά άλατα και γλυκόζη.
Σε κάθε µέσο ανάπτυξης προστίθεται πάντα ορός αίµατος σε µια αναλογία 2-
2,5%. Ο πίνακας 2.1 δίνει τα συστατικά ενός πολύ γνωστού θρεπτικού µέσου,
του µέσου Eagle.

2.2.3 ∫·ÏÏÈ¤ÚÁÂÈ· Ê˘ÙÈÎÒÓ Î˘ÙÙ¿ÚˆÓ

Τα φυτά, όπως είναι γνωστόν, αποτελούν την κύρια πηγή για πολλά φαρ-
µακευτικά προϊόντα, χρωστικές ουσίες, αιθέρια έλαια και χηµικά αγροτι-
κών προϊόντων. Αυτά τα προϊόντα, γνωστά ως δευτερογενείς µεταβολίτες,

Πίνακας 2.1: Σύσταση του θρεπτικού µέσου του Eagle.

Ενώσεις mg/L Ενώσεις m/L

L-αµινοξέα Βιταµίνες

Αργινίνη 105 Χολίνη 1

Κυστεΐνη 24 Φολικό οξύ 1

Γλουταµίνη 292 Ινοσιτόλη 2

Ιστιδίνη 31 Νικοταµίδιο 1

Ισολευκίνη 52 Παντοθενικό 1

Λευκίνη 52 Πυριδοξάλη 1

Λυσίνη 58 Ριβοφλαβίνη 0,1

Μεθειονίνη 15 Θειαµίνη 1

Φαινυλαλανίνη 32 Άλατα

Θρεονίνη 48 NaCl 6-800

Τρυπτοφάνη 10 KCl 400

Tυροσίνη 36 CaCl2 200

Βαλίνη 46 MgCl2Ø6H2O 200

Σάκχαρα NaH2PO4Ø2H2O 150

Γλυκόζη 1000 NaHCO3 2000

Ορός 5-10%

KÂÊ¿Ï·ÈÔ 224

παράγονται συνήθως σε ιχνοποσότητες. Παρά τη µεγάλη πρόοδο της συνθε-
τικής χηµείας, πολλοί απ’ αυτούς τους µεταβολίτες είναι δύσκολο ή οικονο-
µικά ασύµφορο να συντεθούν.

Στην περίπτωση αυτή για την παραγωγή δευτερογενών µεταβολιτών
από ένα φυτό, χρησιµοποιούνται φυτικά κύτταρα (καλλιέργειες) αντί ολό-
κληρων φυτών. Τα προϊόντα παράγονται στις επιθυµητές ποσότητες και όταν
υπάρχει ανάγκη γι’ αυτά. Για την καλλιέργεια χρησιµοποιούνται κατάλληλοι
γενότυποι και κλώνοι κυττάρων που δίνουν µεγάλες αποδόσεις.

Τα φυτικά κύτταρα αναπτύσσονται και αυτά, όπως οι µικροοργανισµοί, σε
θρεπτικά µέσα, που κάθε φορά επιλέγονται για τα συγκεκριµένα κύτταρα.
Επειδή τα φυτικά κύτταρα είναι πολύ διαφορετικά από τους µικροοργανι-
σµούς, είναι αυτονόητο ότι δεν µπορούν να χρησιµοποιηθούν ακριβώς τα ίδια
θρεπτικά µέσα που αναφέραµε για τους µικροοργανισµούς.

Γενικά τα µέσα ανάπτυξης φυτικών κυττάρων περιλαµβάνουν τα ακό-
λουθα βασικά συστατικά:
α) κύρια ανόργανα συστατικά: άλατα αζώτου, καλίου, ασβεστίου, φωσφό-

ρου, µαγνησίου και θείου που είναι τα έξι απαραίτητα συστατικά για την
αύξηση των φυτών,

β) δευτερεύοντα ανόργανα συσταστικά: άλατα σιδήρου, µαγγανίου, ψευ-
δαργύρου, χαλκού και κοβαλτίου,

γ) οργανικά συστατικά: βιταµίνες, αµινοξέα, εκχύλισµα από κρέας, ζύµη
κ.λπ.

δ) ρυθµιστές αύξησης φυτών: αυξίνες (π.χ. 2,4-διχλωροφαινοξυ-οξεικό
οξύ) και κυτοκινίνες (ή κυτταροκινίνες) που ρυθµίζουν την αύξηση και
τη µορφογένεση των φυτικών ιστών,

ε) σάκχαρα: συνήθως σουκρόζη, και
στ) άγαρ.

2.2.4 ¶ÚˆÙÔÁÂÓÂ›˜ Î·È ‰Â˘ÙÂÚÔÁÂÓÂ›˜ ÌÂÙ·‚ÔÏ›ÙÂ˜

Πρωτογενείς µεταβολίτες είναι ενώσεις χαµηλού µοριακού βάρους που
παράγονται από µικροοργανισµούς, η σύνθεση των οποίων εξαρτάται από την
κυτταρική αύξηση (σχήµα 2.4). Στις ενώσεις αυτές περιλαµβάνονται το κι-
τρικό οξύ, η αιθυλική αλκοόλη και άλλα προϊόντα η παραγωγή των οποίων
έχει µελετηθεί εκτεταµένα.

Για την παραγωγή πολλών τέτοιων προϊόντων και ενίσχυση της µεταβολι-
κής ροής (metabolic fluxes) συµβάλλει ουσιαστικά η τεχνολογία του ανασυν-
δυασµένου DNA.

ªÈÎÚÔÔÚÁ·ÓÈÛÌÔ› – K˘ÙÙ·ÚÔÎ·ÏÏÈ¤ÚÁÂÈÂ˜ 25

Σχ. 2.4. Κινητική σχηµατισµού πρωτογενών και δευτερογενών µεταβολιτών σε σχέση µε την
ανάπτυξη των κυττάρων.

∆ευτερογενείς µεταβολίτες είναι ενώσεις επίσης χαµηλού µοριακού βά-
ρους που παράγονται από µικροοργανισµούς και άλλα κύτταρα η σύνθεση
των οποίων γίνεται µετά την αύξηση των κυττάρων (σχήµα 2.4).

Τέτοια προϊόντα είναι τα διάφορα αντιβιοτικά: πενικιλλίνες, τετρακυκλί-
νες, κεφαλοσπορίνες κ.λπ.

2.3 ª¤ÙÚËÛË ÙË˜ Î˘ÙÙ·ÚÈÎ‹˜ ·‡ÍËÛË˜

Για να παρακολουθήσουµε την πορεία της κυτταρικής αύξησης όταν κά-
νουµε καλλιέργειες πρέπει να κάνουµε ποσοτικές µετρήσεις. Αυτές γίνονται
µε µέτρηση:
α) του αριθµού των κυττάρων,
β) της κυτταρικής µάζας και
γ) της κυτταρικής δραστικότητας.

Αριθµός κυττάρων

Η µέτρηση του αριθµού κυττάρων µπορεί να γίνει µε µικροσκόπιο όπου τα
κύτταρα τοποθετούνται σε έναν ειδικό θάλαµο και µετράµε τον αριθµό των
κυττάρων που υπάρχουν σε συγκεκριµένη ποσότητα υγρού. Ένας άλλος τρό-
πος είναι µε τη συσκευή Coulter current όπου έχουµε τη δυνατότητα να µε-
τρήσουµε τον αριθµό αλλά και το µέγεθος των κυττάρων.

κυτταρική
µάζα πρωτογενείς

µεταβολίτες

δευτερογενείς
µεταβολίτες

KÂÊ¿Ï·ÈÔ 226

Κυτταρική µάζα

Η µέτρηση της κυτταρικής µάζας µπορεί να γίνει µε τη µέθοδο των ξηρών
κυττάρων ή µε φασµατοφωτοµετρία. Στην πρώτη µέθοδο παίρνουµε µια ορι-
σµένη ποσότητα από το κυτταρικό αιώρηµα, τη φυγοκεντρούµε και πλένου-
µε τα κύτταρα πολύ καλά µε απεσταγµένο νερό για να αποµακρυνθούν όλα
τα διαλυτά συστατικά. Επαναφυγοκεντρούµε, τα κύτταρα ξηραίνονται σε
φούρνο και ζυγίζονται. Αυτή είναι και η απευθείας µέθοδος ποσοστικού προσ-
διορισµού των κυττάρων και είναι η πιο επαναλήψιµη.

Η δεύτερη µέθοδος είναι φωτοµετρική. Η κυτταρική µάζα υπολογίζεται µε
τον προσδιορισµό της ποσότητας του φωτός που σκεδάζεται όταν περνά µέσα
από ένα κυτταρικό αιώρηµα. Η µέτρηση γίνεται σε φασµατοφωτόµετρο όπου
µας δίνει την απορρόφηση (Α) σύµφωνα µε τον τύπο:

Α = log �
I

I
0� (2.1)

όπου, I0: η ένταση του φωτός που προσπίπτει στο κυτταρικό αιώρηµα,
Ι: η ένταση του φωτός που εξέρχεται.

Οι µετρήσεις γίνονται συνήθως στα 600-700 nm.

Κυτταρική δραστικότητα

Εκτός από τις παραπάνω δύο τεχνικές, για τον προσδιορισµό της κυτταρι-
κής αύξησης χρησιµοποιούνται και άλλες που βασίζονται είτε στα προϊόντα
που δίνουν είτε στα θρεπτικά συστατικά που καταναλώνουν τα κύτταρα ή τέ-
λος στο ποσόν της θερµότητας που εκλύεται κατά την κυτταρική αύξηση.

2.4 ∫ÈÓËÙÈÎ‹ Î˘ÙÙ¿ÚˆÓ

Η κινητική κυττάρων ασχολείται µε την ταχύτητα αύξησης των κυττάρων
και πώς αυτή επηρεάζεται από διάφορους φυσικούς ή χηµικούς παράγοντες.
Θα πρέπει να τονίσουµε ότι σε αντίθεση µε τις ενζυµικές αντιδράσεις, στην
περίπτωση των κυττάρων, η κινητική είναι αποτέλεσµα ενός µεγάλου αριθ-
µού πολύπλοκων βιοχηµικών και χηµικών αντιδράσεων, φαινοµένων µετα-
φοράς µε πολλές φάσεις και σύµπλοκα συστήµατα.

Βέβαια µε κάποιες απαραίτητες παραδοχές µπορούµε και στην περίπτωση
των κυττάρων να οδηγηθούµε σε απλά µοντέλα για το σχεδιασµό αντιδρα-
στήρα ανάπτυξης και πρακτικές µετρήσεις. Μερικές από τις παραδοχές αυτές

ªÈÎÚÔÔÚÁ·ÓÈÛÌÔ› – K˘ÙÙ·ÚÔÎ·ÏÏÈ¤ÚÁÂÈÂ˜ 27

είναι: τα κύτταρα αντιπροσωπεύονται µόνο από την κυτταρική µάζα ή τον
αριθµό κυττάρων ή τις περιεχόµενες σ’ αυτά πρωτεΐνες ή DNA ή RNA.

Όταν έχουµε µια ασυνεχή καλλιέργεια µικοοργανισµών σ’ ένα φρέσκο και
αποστειρωµένο θρεπτικό υλικό και καταγράψουµε την κυτταρική πυκνότητα
Cn σε σχέση µε το χρόνο t η καµπύλη αύξησης που προκύπτει (σχήµα 2.5),
χωρίζεται στις παρακάτω έξι φάσεις:

1. Τη λανθάνουσα φάση, όπου για ένα χρονικό διάστηµα δεν παρατηρείται
καµιά αλλαγή στον αριθµό των κυττάρων.

2. Τη φάση επιταχυνόµενης αύξησης, όπου ο αριθµός των κυττάρων αρχίζει
να αυξάνεται γρήγορα.

3. Τη λογαριθµική φάση, όπου ο αριθµός των κυττάρων αυξάνει λογαριθµι-
κά, αφού τα κύτταρα έχουν ήδη αρχίσει να διαιρούνται.

4. Τη φάση µε επιταχυνόµενης αύξησης, όταν η κυτταρική αύξηση έχει φτά-
σει στο µέγιστο. Ακολουθεί µια µείωση και στην ταχύτητα αύξησης και
στη διαίρεση των κυττάρων.

5. Στατική φάση, όπου ο κυτταρικός πληθυσµός έχει φτάσει σε µια µέγιστη
τιµή και δεν αυξάνεται περαιτέρω.

6. Φάση θανάτου. Μετά την ελάττωση ή εξαφάνιση των θρεπτικών συστατι-
κών, τα κύτταρα πεθαίνουν και ο αριθµός των ζωντανών κυττάρων εξα-
φανίζεται.

Σχ. 2.5. Καµπύλη αύξησης µονοκύτταρων οργανισµών. Cn=κυτταρική πυκνότητα (αριθµός
κυττάρων στη µονάδα όγκου).

1

2

3
lnCn

t

4 65

KÂÊ¿Ï·ÈÔ 228

Για µονοκύτταρους οργανισµούς ο σταδιακός διπλασιασµός του αριθµού
των κυττάρων συντελεί σε µια συνεχώς αυξανόµενη ταχύτητα πολλαπλασια-
σµού του κυτταρικού πληθυσµού.

Γενικά µια καλλιέργεια βακτηρίων ακολουθεί χηµική αντίδραση πρώτης
τάξης. Eποµένως η ταχύτητα αύξησης του κυτταρικού πληθυσµού vn σε
οποιοδήποτε χρονικό διάστηµα είναι ανάλογη της κυτταρικής πυκνότητας Cn

των βακτηρίων που υπάρχουν στο διάστηµα αυτό.

vn = �
d

d

C

t
n� = µCn, µ = �

d

C

C

n

n� �
d

1

t
� , (2.2)

όπου, µ: ειδική ταχύτητα αύξησης των κυττάρων σε hr–1.
Η ειδική ταχύτητα αύξησης δεν πρέπει να συγχέεται µε την ταχύτητα αύ-

ξησης που έχει διαφορετικές µονάδες και διαφορετική σηµασία.
Από την παραπάνω σχέση προκύπτει ότι:

µ = �
C

1

n
� �

d

d

C

t
n� = �

d ln

dt

Cn� (2.3)

Η πιο γνωστή έκφραση που χρησιµοποιείται για την επίδραση της συγκέ-
ντρωσης του υποστρώµατος στην ειδική ταχύτητα µ είναι η εξίσωση
Monod:

µ = �
K

µm

s

a

+
xC

C
s

s
� (2.4)

όπου Cs είναι η συγκέντρωση του συνεχώς ελαττούµενου υποστρώµατος και
Ks η σταθερά του συστήµατος.

Η εξίσωση Monod είναι µια εµπειρική σχέση βασισµένη στην κινητική εν-
ζυµικών αντιδράσεων. Η γραφική παράσταση της εξίσωσης Monod φαίνεται
στο σχήµα 2.6.

Η σταθερά Ks είναι ίση µε τη συγκέντρωση του θρεπτικού µέσου (υπο-
στρώµατος) όταν το µ γίνει ίσο µε το µισό της µέγιστης τιµής του µmax.

Θα πρέπει να σηµειωθεί ότι αν και η εξίσωση Monod είναι υπεραπλου-
στευµένη έκφραση για έναν πολύπλοκο µηχανισµό, όπως είναι η καλλιέργεια
κυττάρων, περιγράφει ικανοποιητικά τις κινητικές ζύµωσης, όταν η συγκέ-
ντρωση του θρεπτικού υλικού που προκαλεί αναστολή της κυτταρικής αύ-
ξησης είναι µικρή.

Σύµφωνα µε την εξίσωση Monod, επιπλέον αύξηση της συγκέντρωσης του

ªÈÎÚÔÔÚÁ·ÓÈÛÌÔ› – K˘ÙÙ·ÚÔÎ·ÏÏÈ¤ÚÁÂÈÂ˜ 29

θρεπτικού υλικού, δηλαδή για µ=µmax δεν επηρεάζει την ειδική ταχύτητα µ
όπως φαίνεται στο σχήµα 2.6.

Σχ. 2.6. Γραφική παράσταση της ειδικής ταχύτητας αύξησης µ συναρτήσει της συγκέντρω-
σης του υποστρώµατος.

Τέλος, εκτός από την εξίσωση Monod, έχουν προταθεί και άλλες εξισώ-
σεις, κατά καιρούς, για την περιγραφή της εξάρτησης της ειδικής ταχύτητας
κυτταρικής αύξησης από τη συγκέντρωση του θρεπτικού µέσου που θεωρού-
νται βελτιωµένες µορφές της εξίσωσης Monod.

2.5 ∫Ï·ÛÌ¿ÙˆÛË ˘ÔÎ˘ÙÙ·ÚÈÎÒÓ ÛÙÔÈ¯Â›ˆÓ

Εάν καταστρέψουµε (λύσουµε) την µεµβράνη των κυττάρων µε κάποιον
από τους τρόπους που αναφέρονται στο κεφάλαιο 13, δηµιουργούµε ένα οµο-
γενοποίηµα από το οποίο µπορούµε, µε διαφορικές φυγοκεντρίσεις, να πά-
ρουµε κλάσµατα εµπλουτισµένα στα διάφορα υποκυτταρικά στοιχεία ή κυτ-
ταρικά οργανίδια. Σε µικρές ταχύτητες φυγοκέντρισης καθιζάνουν οι πυρήνες
και τα κύτταρα που η κυτταρική της µεµβράνης δεν έχει καταστραφεί. Σε µε-
γαλύτερες ταχύτητες καθιζάνουν τα µιτοχόνδρια και οι χλωροπλάστες και σε
ακόµη µεγαλύτερες ταχύτητες τα ριβοσωµάτια, οι πρωτεΐνες και άλλα µα-
κροµόρια (σχήµα 2.7).

µmax

Cs(× 10–4 M)

µ

KÂÊ¿Ï·ÈÔ 230

Σχ. 2.7. ∆ιαδικασία κλασµάτωσης και παραλαβής υποκυτταρικών στοιχείων.

Oµογενοποίηµα

Φυγοκέντριση 100.000 g

∆ιήθηση/Φυγοκέντριση
του υπερκείµενου
σε 15.000 g για 5′

∆ιαλυτά µέρη
του κυτταροπλάσµατος

Nουκλεϊνικά οξέα
ολ. κύτταρα
και πυρήνες

Mιτοχόνδρια
+ λυσοσωµάτια

Eνδοπλασµατικό
δίκτυο + ριβοσωµάτια

10 min
600 g

ªÈÎÚÔÔÚÁ·ÓÈÛÌÔ› – K˘ÙÙ·ÚÔÎ·ÏÏÈ¤ÚÁÂÈÂ˜ 31

