

МІНІСТЕРСТВО ОСВІТИ І НАУКИ, МОЛОДІ ТА СПОРТУ УКРАЇНИ
ДЕРЖАВНИЙ ВИЩИЙ НАВЧАЛЬНИЙ ЗАКЛАД
"НАЦІОНАЛЬНИЙ ГІРНИЧИЙ УНІВЕРСИТЕТ"

А.І. Горова, С.М. Лисицька, А.В. Павличенко, Т.В. Скворцова

БІОТЕХНОЛОГІЇ В ЕКОЛОГІЇ

Навчальний посібник

Дніпропетровськ
НГУ
2012

УДК: 504.06: 577.1
ББК 20.1:30.16
Б 63

Рекомендовано редакційною радою ДВНЗ "Національний гірничий університет" як навчальний посібник з дисципліни "Екологія" для студентів напряму підготовки 6.050301 Гірництво та дисципліни "Біотехнології в екології" для студентів спеціальності 7(8).04010601 Екологія та охорона навколишнього середовища (протокол № 5 від 05.10.2012).

Біотехнології в екології : навч. посібник / А.І. Горова, С.М. Лисицька, Б 63 А.В. Павличенко, Т.В. Скворцова. – Д. : Національний гірничий університет, 2012. – 184 с.

Рецензенти:

І.О. Черниченко, д-р мед. наук, проф., зав. лабораторії канцерогенних факторів Державної установи «Інститут гігієни та медичної екології ім. О.М. Марзєєва» НАМН України;

М.М. Харитонов, д-р с.-г. наук, проф. кафедри екології та охорони навколишнього середовища Дніпропетровського державного аграрного університету.

Розглянуто передумови розвитку біотехнології як науки в її застосуванні для вирішення екологічних проблем, окреслено перспективи її використання в різних галузях національної економіки, наведено біотехнологічні схеми промислових виробництв. Приділено увагу новітнім напрямам біотехнології в екології, це біоенергетика, біосенсорні методи аналізу, біоочищення стічних вод, отримання біопрепаратів і біодобрив, методи керування процесом забруднення довкілля ксенобіотиками.

Навчальний посібник стане в пригоді студентам-гірникам та екологам, біотехнологам при вивченні відповідних дисциплін.

УДК 504.06: 577.1
ББК 20.1:30.16

© А.І. Горова, С.М. Лисицька,
А.В. Павличенко, Т.В. Скворцова, 2012
© ДВНЗ "Національний гірничий університет",
2012

ЗМІСТ

ПЕРЕДМОВА	5
ГЛАВА 1. ТЕОРЕТИЧНІ ОСНОВИ БІОТЕХНОЛОГІЇ	7
1.1. Визначення, предмет, методи й завдання біотехнології	7
1.2. Історичний огляд становлення біотехнології	16
ГЛАВА 2. Зв'язок біотехнології з виробничими галузями	27
2.1. Основні напрями біотехнології	27
2.2. Зв'язок біотехнології з різними галузями національної економіки	28
2.3. Нормативна база екологічної безпеки біотехнологічних виробництв	37
2.3.1. Екологічні аспекти використання генетично модифікованої продукції ...	40
ГЛАВА 3. БІООБ'ЄКТИ-ПРОДУЦЕНТИ, ЇХ ХАРАКТЕРИСТИКА	45
3.1. Загальна характеристика біооб'єктів-продуцентів	45
3.1.1. Особливості структури акаріотів та їх роль у біотехнології	49
3.1.2. Різноманітність прокаріотичних організмів для використання в біотехнології	51
3.1.3. Еукаріотичні організми в біотехнологічному виробництві	54
3.2. Методи підвищення продуктивності біооб'єктів	64
ГЛАВА 4. ПРОМИСЛОВЕ ВИКОРИСТАННЯ БІОТЕХНОЛОГІЇ	77
В ПРИРОДООХОРОННІЙ ДІЯЛЬНОСТІ	77
4.1. Біоочищення стічних вод	77
4.1.1. Особливості складових компонентів стічних вод гірничодобувних підприємств	78
4.1.2. Основні показники процесу біохімічного очищення стічних вод	79
4.1.3. Методи біохімічного очищення стічних вод	83
4.1.3.1. Методи аеробного очищення	83
4.1.3.2. Методи анаеробного очищення	89
4.1.3.3. Методи фільтрації з використанням іммобілізованих систем	91
4.2. Біотехнологія отримання енергоносіїв із фітомаси	92
4.2.1. Біотехнологія альтернативних видів палива – біогазу	93
4.2.2. Технологічні фактори метаногенезу	95
4.2.3. Чинники якості біогазу	98
4.2.4. Методи отримання біогазу	99
4.2.5. Перспективи використання біогазових установок в Україні	102
4.2.6. Біотехнологія виробництва біоетанолу та біодизельного палива	105
4.2.6.1. Виробництво біопалива та перспективи його використання	108
в Україні	108
4.2.6.2. Екологічні аспекти застосування біоетанолу та біодизельного палива	113
4.3. Біотехнологічні методи переробки мінеральної сировини	115
4.3.1. Біотехнологічний процес добування металів із руд	115
4.3.2. Біохімічні особливості бактеріального вилуговування металів	117
4.3.3. Біотехнологічні методи добування металів із мінеральної сировини	118
4.3.4. Екологічні переваги використання методів бактеріального добування металів із поліметалевих руд	120
4.4. Біотехнологічні аналітичні системи	121
4.4.1. Характеристика біосенсорів	121

4.4.2. Біосенсори, що працюють на основі ферментів.....	123
4.4.3. Клітинні біосенсори	123
ГЛАВА 5. БІОТЕХНОЛОГІЇ В АГРОПРОМИСЛОВОМУ КОМПЛЕКСІ	126
5.1. Біотехнологічні методи виробництва препаратів, альтернативних хімічним пестицидам	126
5.2. Біотехнологія препаратів – фіксаторів поживних елементів рослин.....	129
5.3. Біотехнологія виробництва рослинних кормів	132
ГЛАВА 6. БІОТЕХНОЛОГІЧНА ТРАНСФОРМАЦІЯ ПРОМИСЛОВИХ ВІДХОДІВ.....	139
6.1. Основи компостування відходів органічного походження	139
6.2. Роль біотехнології в регулюванні родючості ґрунтів.....	144
6.2.1. Застосування біотехнології вермикомпостування з метою поліпшення гумусного стану ґрунтів.....	149
6.2.2. Агрохімічні показники біогумусу	152
6.2.3. Мікробіологічні показники біогумусу	154
6.3. Біотехнологія утилізації відходів птахівництва.....	158
6.3.1. Промислова біопереробка відходів птахівництва методом вермикомпостування на відкритих майданчиках	160
6.3.2. Вермикомпостування й підтримка чисельності популяції червоного каліфорнійського черв'яка в маточнику.....	163
ГЛАВА 7. БІОТЕХНОЛОГІЯ ЗАХИСТУ НАВКОЛИШНЬОГО СЕРЕДОВИЩА ВІД ШКІДЛИВИХ КСЕНОБІОТИКІВ	167
7.1. Основні методи біоочищення довкілля від забруднень	167
7.2. Особливості й принципи використання біометодів для захисту будівельних матеріалів	169
ТЕРМІНОЛОГІЧНИЙ СЛОВНИК	173
БІБЛІОГРАФІЧНИЙ СПИСОК	178
ПРЕДМЕТНИЙ ПОКАЖЧИК	180

ПЕРЕДМОВА

Людство стоїть перед необхідністю вибору оптимальних варіантів господарського розвитку і шляхів технічного прогресу.

Член РАН, професор М.І. Будико

Останнім часом у світі виникає немало екологічних проблем, які для свого вирішення потребують інших альтернативних підходів, технологій, що були б безпечними для навколишнього середовища та здоров'я людей.

Більшість промислових підприємств у технологічних процесах виробництва продукції широко використовують природні ресурси, що тягне за собою утворення значної кількості газоподібних, рідких і твердих відходів. Крім того, немало процесів передбачають використання еколого-небезпечних технологій, що потребують механічного подрібнення, високотемпературних хімічних каталізаторів, підвищених концентрацій реагентів, високого тиску та інших факторів активації процесів, а це у свою чергу завдає значної шкоди навколишньому середовищу.

Біотехнологічним процесам навпаки притаманні м'які умови технологічних режимів (невисокі температури, малий тиск, нейтральні середовища, висока швидкість реакцій при незначних концентраціях компонентів та ін.), тому вони найбільш наближені до природних процесів. Разом з тим, біотехнологія базується на принципах перетворення й переміщення у просторі матеріалів, енергії та інформації, а це властиво живим організмам, біологічним системам і природним комплексам, тобто біотехнологічні процеси відповідають законам екологічної рівноваги та стійкості екосистем.

Використання біотехнологічних методів у природоохоронних заходах дозволяє знешкоджувати різні забруднювачі, перетворюючи їх на менш агресивні для довкілля компоненти. Упровадження біотехнологій дає можливість випускати екологічно безпечну продукцію за рахунок максимального використання відходів виробництва з додатковим отриманням енергетичних ресурсів, біодобрив тощо. Завдяки біотехнологіям можна підвищити рівень екологічної безпеки окремих технологічних процесів у багатьох галузях національної економіки. Таким чином, людство пов'язує свої науково-технічні пріоритети, стратегію розвитку й соціальну політику саме з біологічними технологіями. Вивчення аспектів їхнього застосування допоможе ефективно вирішувати проблеми охорони навколишнього середовища та раціонального природокористування.

У посібнику значна увага приділяється теоретичним основам використання біотехнологічних методів для вирішення актуальних екологічних проблем як окремих промислових підприємств, так і техногенно-навантажених територій.

Особливу увагу в ньому приділено практичним аспектам застосування біотехнологій для знешкодження й утилізації твердих, рідких та газоподібних

відходів промислових виробництв, мікробіологічного перетворення органічних речовин у різних субстратах в екологічно безпечні продукти харчування та лікарські препарати, біостабілізація вторинної сировини шляхом силосування, компостування, вермикультивування, ремедіації ґрунтів, а також проблемам розробки біокаталізаторів, біосистем для очищення повітря або дезодорації відпрацьованих газоповітряних потоків, використання біотехнологічних способів для біозахисту різноманітних споруд від мікробіологічних пошкоджень і корозії, біодеградації токсичних речовин, отримання біогазу з органічних відходів тощо.

У запропонованому посібнику було зроблено спробу систематизувати інформацію, накопичену протягом тривалого періоду розвитку біотехнологій з метою розширення науково-методичної бази біотехнологічної освіти в Україні й успішної підготовки фахівців для екологічної галузі.

Вивчення біотехнологічних процесів створює теоретичні й технологічні основи інтенсифікації, опанування механізмів підвищення якості та екологічної безпечності промислової продукції.

У посібнику вперше в компактній формі було сконцентровано великий обсяг навчальної біотехнологічної інформації, що допоможе у вирішенні важливих екологічних проблем.

Майбутні фахівці, засвоюючи матеріал посібника, набувають знань для вирішення екологічних проблем, що постають перед людством, орієнтуються на вибір у виробничих процесах раціональних природозбережних технологій. Надана в тексті цієї книги наукова інформація про основні групи біологічних препаратів та біотехнологічної продукції, способи їх виробництва, методи використання, особливості та можливості екологічної модернізації біотехнологічних систем з урахуванням їх біобезпечності дає можливість студентам успішно опанувати навички оцінювання техніко- та еколого-економічних показників екобіотехнологічних процесів порівняно зі світовими аналогами.

Зосереджуючи у собі елементи різних наук, біотехнологія орієнтує нас на використання дешевих і доступних видів сировини для отримання чистих екологічно безпечних продуктів споживання.

При цьому біотехнологія як екологічно спрямована наукова галузь відкриває перед людським розумом нові обрії, перспективи використання сучасних наукових досліджень і цінних для людини та суспільства розробок.

ГЛАВА 1. ТЕОРЕТИЧНІ ОСНОВИ БІОТЕХНОЛОГІЇ

1.1. Визначення, предмет, методи й завдання біотехнології

Ще недавно термін "біотехнологія" був відсутнім у науковій практиці, замість нього вживалися терміни "промислова мікробіологія", "технічна біохімія", "біотехніка" тощо. Нове поняття, що зосередило в собі всі попередні трактування, з'явилося недавно (близько 35–40 років тому). Це було пов'язано з тим, що біологія як наукова основа біотехнологічних процесів і систем протягом останніх десятиріч зробила упевнений крок уперед на шляху пізнання різних форм життя. Перш за все, це стосується мікробіології, ензимології, молекулярної біології та молекулярної генетики. Нові відкриття в різних галузях біологічної науки багато в чому узагальнили розрізнені прикладні напрями, підвели під них єдину фундаментальну основу. Це розширило можливості практичного використання біології в цілому, а не тільки окремих її напрямів.

Біотехнологія (від греч. *bios* – життя, *techne* – мистецтво, майстерність та *logos* – слово, учення) являє собою наукову галузь, що досліджує можливості використання живих організмів та біологічних процесів у промисловому виробництві.

Біотехнологія належить до міждисциплінарних галузей. Вона виникла на базі біологічних, хімічних і технічних наук. Увібравши результати досліджень вищеназваних наук, біотехнологія стала символом розвитку суспільства.

У прикладному значенні "*біотехнологію*" розуміють як сукупність промислових методів, де використано живі організми, клітини, тканини, продукти їх метаболізму, а також біологічні процеси для виробництва цінних для національної економіки продуктів.

Розвинені країни світу, зокрема США, Англія, Китай, Індія вже давно взяли на озброєння біотехнологію та генетичну інженерію. У країнах Європи біотехнологію теж відносять до пріоритетних наукових напрямів, а в її розвиток вкладають великі кошти уряди й промисловці Німеччини, Франції, Голландії та ін. Саме досягнення в цій галузі допомагають вирішувати глобальні проблеми людства – подолання дефіциту продовольства, енергії, мінеральних ресурсів; досягати успіхів у справі охорони здоров'я та природного середовища.

Останнім часом в Україні започатковано біотехнологічні дослідження, спрямовані на виробництво екологічно безпечних продуктів харчування, медичних препаратів, енергетичних матеріалів. Пріоритетність біотехнології визначається стратегією її розвитку, орієнтованою на соціально-економічний розвиток суспільства.

Все більша увага приділяється використанню біотехнологічних методів у практиці збереження та відтворення природних ресурсів, а також розробці природоохоронних технологій, до яких слід віднести біологічне очищення стічних вод, повітря, біовідновлення ґрунтів, знешкодження токсичних речовин тощо.

Предметом біотехнології є дослідження особливостей функціонування й розвитку біологічних систем та виявлення закономірностей, у яких можливе створення умов проведення спрямованого біосинтезу.

Для цього в біотехнології застосовують системний підхід до наукових досліджень, який передбачає розробку сукупності методів, способів і прийомів, а також певну послідовність і спрямованість їх експериментальної реалізації.

Розглянемо найбільш характерні з цих методів.

1. Підвищення репродуктивності біооб'єкта-продуцента досягається шляхом застосування:

– селекційних методів (*гаплоїдної селекції, клітинної селекції, віддаленої гібридизації*), що передбачають конструювання нових форм біооб'єктів за допомогою індукованого мутагенезу та штучного добору ефективних варіантів;

– методів *клітинної інженерії*, які здійснюються за рахунок гібридизації соматичних клітин або злиття нестатевих клітин з утворенням єдиного цілісного організму; культивування ізольованих клітин і тканин на штучних поживних середовищах в стерильних умовах для отримання високопродуктивних міжвидових та міжродових гібридних культур рослинного або тваринного походження; виведення моноклональних антитіл (як результат гібридомної біотехнології);

– методів *генетичної інженерії*, на основі яких виникають модифікації організмів унаслідок конструювання штучно утворених генетичних програм;

– методів отримання генів шляхом виділення їх із ДНК в умовах хіміко-ферментативного синтезу, відтворення необхідної послідовності нуклеотидів у гені на базі первинної структури відповідного білка, ферментативний синтез генів на основі матричної РНК

– методів уведення генів, інформованих про структуру білка, у вектор (переносник генів у клітину) з утворенням рекомбінантної ДНК;

– методів ідентифікації та аналізу клітин, що придбали цільовий ген;

– методів використання трансгенних організмів у різних галузях національної економіки.

2. Біохімічні методи вивчення обміну речовин біооб'єкта *in vitro*, що вивчаються окремо від цілісного організму в штучних умовах. Їх поділяють на здатні до *аналітичного дезінтегрування* й на ті, що здійснюють *синтез* та базуються на поетапному спрощенні складної біологічної системи. Серед них найбільшого поширення набули:

– метод ізольованих зародків або органів для вивчення метаболічних систем в окремих органах з непошкодженими тканинами;

– метод тканинних зрізів, який дозволяє вивчати газовий обмін у клітинах та різні зміни, що виникають у них під впливом фізико-хімічних чинників;

– метод виділення та вивчення окремих субстанцій біологічного матеріалу (органел, біомолекул тощо) на механічно створених гомогенатах в однорідному середовищі;

– метод виділення субклітинних фракцій біологічного матеріалу, що мають різну молекулярну масу й щільність, шляхом диференціального центрифугування;

– методи дослідження й фракціонування екстрактів тканин, речовини яких мають різну здатність розчинятися.

3. Біохімічні методи вивчення обміну речовин біооб'єкта *in vivo*, коли дослідження відбувається в умовах цілісного організму. Серед них виділяють:

– метод вивчення зовнішнього метаболізму (метод балансу), оснований на хімічному аналізі, під час якого визначається різниця між надходженням і витратою цільової речовини, що потрапляє в організм, а також встановлюються причини порушення балансу;

– методи проміжного обміну, що передбачають використання природжених чи штучних порушень обмінних процесів з огляду на природу проміжних продуктів метаболізму або з урахуванням змін активності певних ферментів у ньому; застосування принципу навантаження, за яким оцінювання ефективності функціонування біосистеми відбувається залежно від біохімічної поведінки введеної в організм речовини-маркера; ізотопної індикації, коли необхідно визначати невеликі кількості речовин (10^{-4} – 10^{-6} моль) за допомогою найчутливіших детекторів радіоактивності;

– методи вивчення обміну речовин на культурі тканин і клітин біооб'єкта або дослідження інтактних тканин і клітин, отриманих шляхом дисоціації біоматеріалу й вирощування його в клітинній суспензії – середовищі з певним набором поживних речовин: амінокислот, вітамінів, вуглеводів, неорганічних солей тощо.

4. Методи біосинтезу (поверхневого й глибинного культивування), які включають:

- отримання чистої клітинної культури біооб'єкта;
- підготовку субстратів;
- підбір систем біореакторів;
- очищення та зберігання цільових продуктів.

5. Фізико-хімічні методи виготовлення продуктової біомаси з виділенням продуктів метаболізму та біосинтезу, що дозволяє визначити властивості культуральних середовищ, виконати імуноферментний аналіз, сконцентрувати й очистити цільовий біотехнологічний продукт. Вони передбачають:

– відділення продукту від культуральної рідини (осадження, відстоювання, коагуляцію, седиментацію, флотацію, центрифугування, сепарацію);

– виділення цільових продуктів (дезінтеграцію клітин біомаси, екстракційні процеси: екстрагування рідиною із твердої чи рідинної фази; мембранне фільтрування: мікрофільтрацію, діаліз, зворотний осмос, електрофорез; сорбційні процеси: іонний обмін, газову, рідинну, афінну хроматографію);

– аналіз і дослідження властивостей функціонування біологічних систем (оптичні методи: спектрометрію, фотокolorиметрію, нефелометрію, електрохімічні: потенціометрію, полярографію, кондуктометрію; радіоізотопні: реєстрацію за допомогою детекторів, авторадіографію);

Різноманітність, спрямованість і взаємозв'язок методів у системі біотехнологічних досліджень можна проілюструвати схемою на рис. 1.1.

Рис. 1.1. Схема комплексу методів біотехнологічного виробництва та їх взаємозв'язку

Завдання біотехнології полягають у виконанні цілого комплексу заходів для запобігання загрози виникнення порушень збалансованості екосистем, зокрема вичерпання природних ресурсів, нестачі продуктів, енергії тощо. Без цього неможливе подолання продовольчих, енергетичних, сировинних та екологічних проблем, які постають перед людством.

Таким чином, можемо сформулювати основні завдання *біотехнологій в екології*:

- збереження цілісності навколишнього природного середовища, його стабільності, стійкості, використання екологічно безпечних біотехнологічних методів у певних галузях господарської діяльності;
- широке запровадження методів біодеградації твердих і рідких комунальних та промислових відходів;

- використання засобів біоочищення побутових і промислових стічних вод на базі іммобілізованих фільтрувальних систем, біофільтрів;
- налагодження виробництва альтернативних видів біопалива (біогазу, біоетанолу);
- створення альтернативних технологій для застосування в агропромисловій галузі;
- дотримання технологічних принципів перетворення природних матеріалів, енергії, що ґрунтуються на раціональному природокористуванні;
- проектування й виробництво інженерних конструкцій, аналітичних пристроїв з використанням біомолекул для проведення екологічного моніторингу, біоіндикації (створення біосенсорів різних модифікацій, біоелементів-біочипів для кібернетики, а також в електронно-обчислювальних машинах нового покоління);
- розробка методів генетичної та клітинної інженерії для виготовлення біооб'єктів з катаболічною системою детоксикації шкідливих ксенобіотиків;
- використання біосинтетичних, біологічно активних речовин у медицині та ветеринарії;
- уведення корисних біодобавок у продукцію харчової промисловості;
- створення й застосування технологій збагачення та біопереробки мінеральної сировини;
- упровадження альтернативних технологій у діяльність агропромислового комплексу.

Будь-які біотехнологічні процеси характерні тим, що вони відбуваються за **принципом масштабування**, тобто поетапного збільшення обсягів виробленої продукції. Починаючи з лабораторного модельного експерименту через напівпромислову стадію, такі процеси стають основою промислового виробництва. Найчастіше застосовані при цьому апарати різної конструкції та масштабу можуть давати різні результати досліджень одних і тих самих процесів. Цю обставину треба неодмінно враховувати у виробничій практиці, коли йдеться про випуск серійної продукції. Отже, необхідна вимога біотехнологій – дотримання принципу масштабування, коли експериментальні результати, одержані на лабораторному обладнанні, підтверджуються в умовах промислового виробництва, де використано великогабаритну техніку.

Як свідчить практика, об'єктами біотехнологічних досліджень виступають компоненти природних і штучних екосистем, їх регуляція, життєздатність, а також перспектива зменшення техногенного навантаження на довкілля.

Отже, екологічна спрямованість біотехнологій полягає, насамперед, у вирішенні різного характеру проблем, що виникають унаслідок господарської діяльності людини та які пов'язані з організацією і функціонуванням компонентів довкілля, з особливостями його мінливості під дією антропогенних факторів, з пошуком шляхів збереження стійкості й підвищення продуктивності біосфери.

Умовний розподіл напрямів біотехнологій в екології показано на схемі (рис. 1.2).

Рис. 1.2. Схема основних напрямів біотехнологій у різних сферах економіки

Щоб виявити переваги й недоліки різних підходів до застосування методів виробництва якісної та безпечної продукції, потрібно здійснити науково обґрунтований вибір оптимальних технологічних умов реалізації перших.

Біотехнологічна продукція – одна з найважливіших складових матеріальної бази національної економіки, а технології її отримання, як

правило, мають відповідати екологічним характеристикам якості, чистоти й безпеки для довкілля.

Наприклад, відомо, що біотехнологічні цільові продукти, виготовлені на основі природних сполук, мікробних, рослинних або тваринних клітин, екологічно безпечні, вони найбільше відповідають вимогам міжнародних стандартів з охорони довкілля. Адаже біологічні перетворення, на відміну від хімічних процесів, проходять з використанням природних матеріалів, у м'яких технологічних умовах (це невисока температура, незначний тиск, нейтральний показник кислотності середовища – рН).

Разом з тим відомо, що *L*-вуглеводи і *D*-амінокислоти є баластними для клітин (а деякі *D*-амінокислоти навіть токсичні), тому наявність обох видів сполук у препаратах медичного та харчового призначення неприпустима. Особлива цінність біотехнологічних продуктів в тому, що активні форми основних поживних речовин (*D*-ізомери вуглеводів й *L*-ізомери амінокислот) ідентичні їх відповідним формам в організмі людини, тварин. Перевагою процесу біосинтезу є те, що клітини живих істот утворюють усі амінокислоти тільки в біологічно активній *L*-формі, а вуглеводи при цьому являють собою асиметричні *D*-ізомери. Треба зауважити, що аналогічний названим продуктам хімічний синтез, характеризується значними витратними коефіцієнтами вихідної сировини і дає не чисті речовини, а рацемічну суміш *L*- і *D*-ізомерів – сукупність оптичних ізомерних дзеркально асиметричних молекул, тобто оптичних ізомерів-антиподів. Певна річ, така суміш потребує подальшого перетворення, а значить додаткових витрат.

Слід також зазначити, що можливості хімічного синтезу обмежені, а відтак, переважну більшість протибактеріальних, протигрибкових антибіотиків та їх напівсинтетичних аналогів (пеніцилінів, тетрациклінів, аміноглікозидів), полієнових препаратів (ністатину, амфотерицину В, анзаміцинових тощо) та деяких вітамінів (ціанкобаламіну – *B*₁₂, піридоксину – *B*₆, пантотенової кислоти – *B*₃, кальцифіролу – *D*) виробляють тільки шляхом мікробного синтезу.

Таким чином, біотехнологічні продукти – це речовини, утворені внаслідок життєдіяльності живих клітин, тканин біооб'єктів у штучних умовах. Такі продукти становлять цілий комплекс різних метаболітів (рис. 1.3). Це зокрема, біологічно активні речовини (вітаміни, ферменти, гормони, амінокислоти, білки, вуглеводи, антибіотики, алкалоїди, пестициди та ін.), продукти бродіння (спирти, органічні кислоти, ацетон), речовини – джерела енергії (біогаз, етанол, водень), продукти біотрансформації мінеральної сировини, а саме, рідкісні метали.

Рис. 1.3. Характеристика основних видів біотехнологічної продукції та її застосування в різних галузях економіки

Існує багато біотехнологічних способів усунення екологічних наслідків техногенного навантаження на довкілля. Їх вибір, як правило, починають із послідовного спрямованого процесу контролю та біоіндикації ступеня навантаження та рівня ушкодження об'єктів навколишнього середовища. Пошук найбільш раціональних екологічно безпечних біотехнологічних підходів до комплексного вирішення господарських і природоохоронних проблем різного характеру наочно проілюстровано схемою (рис. 1.4).

Рис. 1.4. Блок-схема комплексного вирішення екологічних проблем за допомогою біотехнологій

Умовні позначення:

- прями́й зв'язок;
- - - - -> зворотний зв'язок

Як показує схема, техногенні впливи (див. верхній блок рис. 1.4) виявляючи руйнівну та перетвірну дію промислового, транспортного, хімічного, сільськогосподарського походження призводить до виникнення в навколишньому середовищі можливих негативних екологічних наслідків. Наскільки вони будуть глибокими й необоротними для екосистем залежить від своєчасного контролю з боку екологічних служб, перевірної здатності біоіндикаційних систем (середній блок схеми). Інформаційні потоки, які йдуть від середнього блоку забезпечують прийняття оптимальних рішень, відображених у нижньому блоці схеми, де показано використання біотехнологічних методів для отримання результатів, що зумовлюють підвищення продуктивності, збалансованості ресурсів, збереження генофонду біосфери, якості продукції та її екологічної чистоти.

1.2. Історичний огляд становлення біотехнології

Біотехнологія як наука формувалася поступово протягом еволюційного розвитку людства. Передумовою її виникнення були досягнення багатьох наук, зокрема біохімії, біології, фізіології, органічної та фізичної хімії, мікробіології, фармакології, імунології, цитології, генетики та ін.

У своїй доповіді на III з'їзді Європейської асоціації біотехнологів (Мюнхен, 1984) голландський учений Є. Хаувінк виділив в історії становлення біотехнології п'ять періодів. Розглянемо їх детальніше.

– *Донастерівський* або період емпіричної біотехнології (до 1865).

Це найбільш тривалий відрізок часу, який включає приблизно 10 тисяч років. На його початку виникло первісне рільництво й тваринництво. Людина спочатку несвідомо, а потім цілеспрямовано почала висаджувати в ґрунт насіння, обробляти посіви, зберігаючи потім вирощений урожай. Серед перших зернових культур, вирощених людиною, були полба (різновид пшениці) та ячмінь (на території Месопотамії та Ірану). Вісім тисяч років тому почали вирощувати кукурудзу (Мексика), сім тисяч років – рис (Південно-Східна Азія) і понад п'яти тисяч років – картоплю (Південна Америка). Через деякий час наші предки вже свідомо почали відбирати для культивування найбільш врожайні рослини. Кількість культурних рослин поступово зростала. Одночасно вдосконалювалась технологія обробітку землі. Паралельно з рільництвом розвивалось і тваринництво. Першою твариною, яку почали люди розводити з метою отримання корисних харчових продуктів, була коза. Надалі люди приймали до інтуїтивного використання прийомів і засобів виготовлення в домашніх умовах кисломолочних продуктів, пива, вина, медових алкогольних напоїв, оцту, сквашених овочів, засвоювали пекарське ремесло, оволоділи технологією силосування кормів, застосування лікарських рослин, грибів, переробки лубоволокнистих рослин, наприклад льону, та ін. Такий цінний досвід передавався стародавніми народами із покоління в покоління.

Головним досягненням емпіричної біотехнології було те, що завдяки успіхам рільництва й тваринництва можна було прогодувати більшу кількість людей (кожен годував не тільки себе, але й родину). Отже, крім добування

харчів у людини з'явилася можливість опанувати ремесла (обробку шкір, виготовлення глиняного посуду, плавлення металів), а це стало початком прогресивного розвитку людства.

– *Пастерівський* період з другої половини XIX – до початку XX ст. (1866–1940).

Знаменується науковими досягненнями французького вченого-дослідника Луї Пастера та подальшим розвитком його ідей і відкриттів.

Своїми працями Пастер створив реальні передумови для виникнення й розвитку прикладної мікробіології та біотехнології.

Паралельно з Пастером працювали також інші вчені, роботи яких відкрили нові напрями у біотехнології такі як мікрофітопатологія, фізіологічна мікологія. Великий внесок у розвиток біотехнології зробили учні та послідовники Пастера.

Луї Пастер (1822–1895) – видатний французький учений-мікробіолог, хімік, член Французької академії наук (1881). Відкрив мікробну природу бродіння, довів можливість життя без кисню, розробив теоретичні положення вакцинопрофілактики та вакцинотерапії, став автором методу стерилізації (пастеризації). Виявив мікробіологічну сутність багатьох хвороб людини, був одним із творців мікробіології та імунології. На базі його досліджень виникло й розвивалось бродильне виробництво органічних розчинників (ацетону, етанолу, бутанолу й ізопропанолу) та інших хімічних речовин наприкінці XIX та на початку XX ст.

Пастерівські відкриття мали гідне продовження в дослідженнях учених різних країн світу: Р. Коха, Г.Н. Габричевського, Д.Й. Іванівського, І.І. Мечникова, С.М. Виноградського, Е. Дюкло, А. де Барі, Е. Ру, Ш.Е. Шамбертена, Ж.А. Вільємена, Д. Листера, М.С. Вороніна, М.М. Шемякіна, І.В. Баранецького, О. Брефельда та ін.

Особливо вагомий внесок у мікробіологічні дослідження та розширення можливостей методів біотехнології зробив Р. Кох.

Гері Герман Роберт Кох (1843–1910) – видатний німецький мікробіолог. Лауреат Нобелівської премії в галузі фізіології та медицини (1905). Був членом Французької академії наук, Лондонського королівського наукового товариства, Британської медичної асоціації. Відкрив, а потім вивчив патогенні мікроорганізми: збудники сибірської виразки, туберкульозу, холери. Запропонував метод виділення чистих культур мікроорганізмів, розробив нові методи їх культивування на твердих живильних середовищах. Уперше застосував імерсійну систему дослідження біооб'єктів та їх мікрофотографування.

Георгій Норбертович Габричевський (1860–1907) – відомий російський фізіолог рослин, мікробіолог. Засновник наукової школи виробництва бактеріологічних препаратів у Росії та Бактеріологічного інституту при Московському університеті. Разом з Філатовим М.Ф. запропонував та впровадив у вітчизняну практичну й клінічну медицину сироваткове лікування дифтерії. Організував власну школу бактеріологів-патологів.

Дмитро Йосипович Іванівський (1864–1920) – відомий російський фізіолог рослин, мікробіолог, один із творців вірусології. Був приват-доцентом Петербурзького, професором Варшавського та Донського університетів.

Відкрив у клітинах хворих рослин включення небактеріальної природи – віруси та бактеріофаги. Виявив вірус тютюнової мозаїки, жовтої пропасниці. Вивчав вплив кисню на спиртове бродіння дріжджів, стійкість хлорофілу рослин до світла, різноманітність ґрунтових мікроорганізмів.

Сергій Миколайович Виноградський (1856–1953) – визначний російський мікробіолог, засновник наукової школи екології мікроорганізмів та ґрунтової мікробіології. Працюючи в Інституті гігієни Цюрихського університету, розробив теоретичні основи бактеріального хемосинтезу, зокрема нітрифікації та фіксування вуглекислого газу. Був членом Імператорської Санкт-Петербурзької АН, професором, директором Санкт-Петербурзького інституту експериментальної медицини, почесним членом Російської АН.

Неоціненними були успіхи у вивченні мікроорганізмів та можливості їх практичного використання українських учених І.І. Мечникова, Д.К. Заболотного, В.Л. Омелянського, М.Ф. Гамалії, Л.О. Тарасовича.

Ілля Ілліч Мечников (1845–1916) – видатний український, російський і французький біолог (зоолог, ембріолог, імунолог, фізіолог і патолог). Народився в Україні (Куп'янський район Харківської області). Лауреат Нобелівської премії в галузі фізіології та медицини (1908). Визнаний автором еволюційної ембріології, теорії фагоцитозу та внутрішньоклітинного травлення, фагоцитарної теорії імунітету, наукової геронтології та патології запальних процесів.

Данило Кирилович Заболотний (1866–1929) – відомий український і російський бактеріолог. Народився в с. Чоботарка Подільської губернії. Президент Всеукраїнської академії наук (1928–1929), академік АН СРСР (1929).

З 1897 р. брав участь у закордонних експедиціях до Індії, Аравії, Китаю для вивчення тропічних захворювань (чуми й холери). Досліджував проблему імунізації людини проти холери. Працював в Інституті Пастера у Парижі, читав курс бактеріології.

Василь Леонідович Омелянський (1867–1928) – визначний український і російський мікробіолог. Народився в Полтаві. Працював у відділі загальної мікробіології Санкт-Петербурзького інституту експериментальної медицини. Був академіком АН СРСР. Розробив методи видалення та культивування нітрифікувальних бактерій, вивчав їх морфологію та фізіологію. Уперше виділив культури анаеробних та спороносних вуглеводородувальних бактерій. Довів існування метанотвірних бактерій в етанолі, а також уперше запропонував можливість використання мікроорганізмів як хімічних індикаторів.

Лев Олександрович Тарасевич (1868–1927) – відомий український мікробіолог, патолог, імунолог, епідеміолог. Народився в м. Тирасполі. Академік АН УРСР, засновник вітчизняної мікробіології. Викладав у Київському університеті на кафедрі загальної патології, в Інституті Пастера в Парижі; був професором кафедри бактеріології на медичному відділенні Московських вищих жіночих курсів, приват-доцентом Московського університету. Впроваджував профілактичну протитуберкульозну вакцинацію серед населення. У 1924 р. за його редакцією видавався "Журнал патології, мікробіології та інфекційних захворювань". Під час Першої світової війни був організатором вакцинації воїнів російської армії проти черевного тифу й холери.

У цей період розпочинається виробництво пресованих харчових дріжджів та деяких продуктів їх обміну, що утворюються в процесі бродіння (ацетону, бутанолу, лимонної та молочної кислот).

Починаючи з 30-х років ХХ ст., активно працюють наукові школи академіків М.І. Вавилова, Н.П. Дубініна, С.І. Аліханяна, І.А. Раппопорта, Ю.А. Овчинникова, К.Г. Скрябіна, Є.Д. Свердлова, І.Г. Атабекова, В.Г. Дебабова та ін., які досліджували генетику популяцій, еволюційну, радіаційну та космічну генетику, генетичні основи селекції, особливості хімічного мутагенезу.

Микола Іванович Вавилов (1887–1943) – видатний російський учений-генетик, ботанік, селекціонер, географ, академік АН СРСР, АН УРСР, академік ВАСГНІЛ. Президент (1929–1935), віце-президент (1935–1940) ВАСГНІЛ, президент Всесоюзного географічного товариства (1931–1940), засновник (1920) та незмінний директор Всесоюзного інституту рослинництва (1930–1940), директор інституту генетики АН СРСР, член президії Всесоюзної асоціації сходознавства.

Створив учення про світові центри походження культурних рослин, обґрунтував теорію імунітету рослин, відкрив закон гомологічних рядів спадкової мінливості організмів. Під його керівництвом була створена найбільша колекція насіння культурних рослин. Загинув у в'язниці в період сталінських репресій. Посмертно реабілітований у 1955 р.

Олександр Олександрович Богомолець (1881–1946) – визначний український патофізіолог, один із фундаторів української науки, академік, віце-президент Академії наук СРСР. Очолював створені ним інститут експериментальної біології і патології та інститут клінічної фізіології АН УРСР. Працював над вирішенням проблем реактивності та імунітету організмів, ендокринології, онкології, інфекційної патології, бактеріології. Розробив антиретікулярну цитотоксичну сироватку на основі імунізації тварин антигеном із клітин селезінки, кісткового мозку, лімфатичних вузлів людини чи тварин, яка широко використовується у світовій медичній практиці, зумовлюючи підвищення резистентності до інфекції, прискорене загоєння ран і переломів, уповільнення розвитку трансплантованих, індукованих чи спонтанних пухлин, уповільнення процесу старіння організмів.

Шемякін Михайло Михайлович (1908–1970) – визначний російський хімік-органік, досліджував хімію природних сполук, яка перетворилася на окрему галузь знань – біоорганічну хімію. Професор, академік, засновник інституту природних сполук АН СРСР, член президії АН СРСР. Досліджував антибіотики валіноміцин і енніатини А та В, автор монографії «Хімія антибіотиків».

Георгій Констянтинович Скрябін (1917–1989) – визначний російський мікробіолог, біохімік. Був член-кореспондентом АН СРСР, академіком АН СРСР. Спеціаліст у сфері загальної й технічної мікробіології та біохімії мікроорганізмів. Лауреат Державної премії СРСР за участь у розробці наукових основ мікробіологічного отримання білків з вуглеводнів нафти. У 1984 р. нагороджений Золотою медаллю АН СРСР ім. І.І. Мечникова за цикл робіт на тему «Мікробіологічна трансформація органічних сполук і біосинтез фізіологічно активних речовин».

Юрій Анатолійович Овчинников (1934–1988) – відомий російський біохімік, спеціаліст у галузі біоорганічної хімії та молекулярної біології. Очолював інститут хімії природних сполук АН СРСР. Досліджував синтез антибіотиків тетрациклінової групи. Лауреат Ленінської премії за створення нових міцних штучних іонофорів. Лауреат Державної премії СРСР за роботи у сфері генетики, за доповнення міжнародного банку даних й атласу білкових структур. Займався проблемами фоторецепції, встановив амінокислотну послідовність білка сітківки ока – родопсину. Важливим біотехнологічним досягненням була розробка мікробного штаму – продуцента противірусного й протипухлинного білка (інтерферону людини).

Йосип Григорович Атабеков (народився у 1934 р. в Тифлісі) – значний російський мікробіолог, вірусолог. Академік РАСГН, професор, завідувач кафедри вірусології Московського університету ім. Ломоносова, академік РАН. Засновник наукової школи молекулярної біології вірусів рослин. Уперше обґрунтував і розвинув концепцію міжклітинного транспорту вірусного генетичного матеріалу в рослинах як активної функції, що закодована у вірусному геномі, ідентифікував ген вірусу тютюнової мозаїки. Методами генетичної інженерії довів, що чутливість рослин до вірусу залежить від властивостей транспортних білків. Автор першого в Російській Федерації патента на трансгенні рослини (стійкі до вірусу Y).

У цей період будуються перші заводи, де виробляють кормові дріжджі на гідролізатах деревини, сільськогосподарських відходах та на сульфідних лугах (відходах целюлозно-паперового виробництва). На підприємствах упроваджується великогабаритне герметизоване обладнання, що забезпечило стерильність технологічного процесу як важливої умови мікробіологічного виробництва ацетону й бутанолу.

– *Період 1941–1960 рр.* – ера антибіотиків.

Характеризується проривом у розвитку промислової біотехнології, що пов'язаний із виробництвом антибіотиків під час Другої світової війни (1939–1945). Відправною точкою для цього слугувало відкриття О. Флемінгом антибактеріальної речовини – пеніциліну (1928), яку синтезував один з видів цвілого гриба – пеніциліум. У 1940 р. англійські вчені Х. Флорі та Є. Чейн уперше отримали очищений від домішок жовтий порошок пеніциліну й успішно перевірили його дію на мишах, що були інфіковані патогенними бактеріями. У 1941 р. радянський мікробіолог З.В. Єрмольєва незалежно від зарубіжних колег уперше в СРСР синтезувала пеніцилін і була ініціатором та одним з організаторів його виробництва, що врятувало життя багатьох радянських воїнів під час Великої Вітчизняної війни. Крім того, у цей період іде інтенсивний пошук активних продуцентів антибіотиків, розробляються технології одержання мутантів, здатних до надсинтезу, а також методи культивування грибів; створюються технологічні схеми великомасштабного виробництва. Британські дослідники С. Лурія та М. Дельбрук у 1943 р. виявляють мутації бактерій. Саме 1943-й визнається роком становлення генетики бактерій, початковим періодом розвитку генетичної інженерії. Розробку цього напрямку генетики було продовжено в фундаментальних роботах американських учених М. Маккарті й К. Маклеода, які відкрили молекулу ДНК (ген); дослідників із Кембриджа Ф. Крика та Дж. Уотсона (1953), що встановили її структуру. Англійський біохімік Ф. Сенгер (1953) виконав повний опис структури білка інсуліну; ним вперше в лабораторних умовах було синтезовано молекулу ДНК (1958). Дуже важливим для цього періоду була розробка англійським біотехнологом Е. Кокінгом ферментативного методу виділення ізольованих протопластів із різних видів рослинних клітин (1960), на базі яких надалі стало можливим отримання соматичних гібридів нових генетичних форм рослин.

Між іншим, мало хто знає, що відкриття молекули ДНК відбулось завдяки дослідженням науковця родом із Чернівців, талановитого біохіміка й публіциста Е. Чаргаффа. Саме він першим у світі ще в 1934 р. описав комплементарну структуру молекули ДНК, дослідив закономірності взаємозв'язку між пуриновими й піримідиновими основами в ній (відомі під назвою правила Чаргаффа). За словами С. Костишина, завідувача кафедри екології та біомоніторингу Чернівецького національного університету ім. Ю. Федьковича, будучи надзвичайно скромною людиною, Е. Чаргафф поділився результатами своїх досліджень із ще молодими на той час американськими науковцями Д. Уотсоном і Ф. Криком, які ними скористалися, ставши пізніше нобелівськими лауреатами саме за це відкриття (1962). Існує думка, що відкриття Е. Чаргаффа в біохімії рівносильне відкриттю атома у фізиці. Він мав безліч інших відзнак і нагород, проте його діяльність так і не була оцінена належним чином.

– *Період керованого біосинтезу (1961–1975).*

На цьому етапі йде активна розробка й запровадження аналітичних методів; набув поширення мікробний синтез речовин (наприклад, виготовлення

мікробного білка, бактеріальних полісахаридів, одержання чистих ферментів). Було запропоновано промислове використання іммобілізованих ферментів і клітин, виробництво біогазу. У цей період також спостерігається зростання обсягів виробництва амінокислот з використанням продуцентів – мікробних мутантів. У Радянському Союзі виникає мікробіологічна індустрія, яку очолив визначний учений В.А. Биков (її основним завданням було виготовлення збалансованих кормів для вирощування птиці й худоби). На основі наукових розробок дослідників різних країн світу було організовано виробництво чистих ферментів, активізувався процес промислового використання іммобілізованих ферментів і клітин.

Сучасний період розвитку біотехнології (1975 р. по наш час).

У цей період удосконалюються аналітичні методи дослідження шляхом автоматизованого (за допомогою приладів) визначення структури білків, амінокислотної послідовності білків; відбувається створення атласу білків у комп'ютерних системах; розробляються спеціальні комп'ютерні прилади – секвенатори біополімерів (білків і нуклеїнових кислот), які в автоматичному режимі за день здатні пояснити в структурі молекули до тисячі назв амінокислотних або нуклеотидних послідовностей. Саме тепер було розроблено експрес-метод хімічного аналізу ДНК, визначення послідовності в нуклеотидах азотистих основ (1976); уперше синтезовано ген (1977), сконструйовано перший синтезатор генів (1980); створені синтезатори нуклеотидів різних моделей, а також комплекси мікроаналізаторів нуклеїнових кислот (генів) із програмним забезпеченням (1982); технологічні лінії автоматизованого синтезу поліпептидів; розроблено експериментальні методи ультрацентрифугування, електрофорезу, афінної хроматографії та ін.

Учені-мікробіологи активно працюють над створенням бактеріальних штамів-продуцентів усіх типів імуннозахисних білків – інтерферонів; продуцентів гормону росту людини та деяких сільськогосподарських тварин (проінсуліну людини, інтерлейкіну-2 та ін.). Не менш важливим виявилось формування напряму виробництва гібридів, моноклональних антитіл, гібридів із протопластів та з меристемних культур, трансплантації ембріонів, тобто методів клітинної інженерії.

Значні успіхи фундаментальних досліджень у галузі біохімії, біоорганічної хімії, молекулярної біології, мікробіології та генетики, які мали місце протягом другої половини ХХ ст., створили передумови для керування елементарними механізмами життєдіяльності клітини, що було потужним імпульсом для розвитку біотехнології. Саме генетична й клітинна інженерія визначили головні напрям сучасної біотехнології.

Генетична методологія в сучасній медицині змінила уявлення про діагностику багатьох захворювань. Завдяки молекулярно-генетичним, біохімічним, цитогенетичним методам з'явилася можливість розпізнавати й лікувати спадкові захворювання.

Також у цей період було розроблено технологію генетичної модифікації рослин (1983), завдяки якій учені вивели різні сорти культурних рослин: сої, кукурудзи, рису, що мають ознаки стійкості до гербіцидів, до шкідливих комах

тощо. Зараз близько 90 % посівів сої у світі мають генно-інженерне походження, а взагалі, такими рослинами зайнято близько 102 млн га землі. За допомогою генетичної модифікації виводять також і мікроорганізми. Зокрема, це бактерії зі специфічними властивостями (певними ознаками, яких важко або неможливо було б досягти шляхом традиційної селекції).

Використовуючи генетичні методи, учені-біотехнологи тільки за 2 роки змогли розшифрувати геном вірусу СНІДу довжиною до десятків тисяч нуклеотидів, прочитали геном кишкової палички *Escherichia coli* (4,5 млн букв), геном людини (3,5 млрд букв). Україну було залучено до участі в Міжнародній програмі "Геном людини", за якою перед вітчизняними вченими було поставлено завдання розшифрувати гени 21-ї пари хромосом.

На сучасному етапі розвитку біотехнології дослідники вивчають можливості клонування як методу виведення високопродуктивних порід тварин та лікування спадкових захворювань людини.

Протягом 20–30 років минулого століття спостерігався бурхливий розвиток біотехнологій, визначилися сфери пріоритетного впровадження біотехнологічних розробок, з'явилися такі наукові галузі, як медична біотехнологія, імунобіотехнологія, мікробна, фіто- та зообіотехнологія, сільськогосподарська, харчова біотехнологія, ензимологія, біоенергетика, біогеотехнологія, екологічна біотехнологія, ембріобіотехнологія, біоетика та біобезпека. Ці напрями свідчать про дуже широкий зв'язок біотехнології з різними галузями виробництва й науки.

Перелічені біотехнологічні сфери викликали потребу в налагодженні різних виробничих процесів, результатами яких було виготовлення цілого спектра цільових продуктів, корисних для людини (лікарських препаратів; вакцин; продуктів бродіння: пива, алкогольних напоїв, спирту; кисломолочних продуктів, сиру, заквасок, грибів, біопрепаратів захисту рослин тощо). Біотехнологічні процеси відіграють провідну роль у таких сферах людської діяльності: виробництво харчових продуктів, медичних препаратів, продукції фармацевтичної та хімічної промисловості, а також продуктів мікробіологічного синтезу, біоенергетики, біометалургії, агропромислового комплексу та ін.

Слід зазначити, що вагомий внесок у розвиток біотехнології зробили вітчизняні вчені. Тут можемо згадати наукові здобутки видатного біолога І.І. Мечникова, які стали основою фагоцитарної теорії імунітету, а також висунута ним концепція оздоровлення людини (зокрема введення в харчовий раціон продуктів кисломолочного бродіння); дослідження відомого мікробіолога Д.Й. Іванівського, пов'язані з використанням бактеріальних фільтрів для відкриття вірусів; праці засновника епідеміології Д.К. Заболотного, який розробив теорії інфекційних захворювань та імунітету, вперше застосував хімічні вакцини; роботи автора першого українського підручника з мікробіології В.Л. Омелянського, у яких було вивчено роль мікроорганізмів у кругообігу нітрогену в природі та в біодеградації гірських порід; наукову діяльність визначного мікробіолога С.М. Виноградського, який досліджував процеси хемосинтезу, пов'язані з типом живлення сірко-

нітрифікувальних і залізобактерій, що має велике значення в утворенні залізних руд морського походження, в утриманні азоту, сірки в ґрунті, в очищенні стічних вод тощо.

І сьогодні успішно працюють у сфері біотехнологій представники української науки – академіки В.С. Підгорський, В.В. Моргун, В.П. Ширококов, Я.Б. Блюм, А.В. Єльська та ін.

Валентин Степанович Підгорський (народився у 1937 р. в м. Вороніж Шосткинського району Сумської області) визначний учений-мікробіолог, спеціаліст у галузі мікробної біотехнології, мікробіологічних методів захисту довкілля; академік НАН України, доктор біологічних наук, професор, директор Інституту мікробіології та вірусології ім. Д.К. Заболотного НАН, президент Товариства мікробіологів України ім. С.М. Виноградського, заслужений діяч науки і техніки України. Уперше виділив метилотрофні дріжджі та вивчив їх властивості, здійснював наукове керівництво розробкою і запровадженням нових технологій виробництва дріжджового білка; був одним з авторів біотехнологічних схем очищення стічних вод гальванічних виробництв від важких металів; брав участь у створенні біотехнологічних продуктів харчування і препаратів на основі молочнокислих бактерій.

Володимир Васильович Моргун (народився у 1938 р. в с. Новоселиця Чигиринського р-ну Черкаської області) – відомий учений, що досліджував питання генетики й селекції рослин, експериментального мутагенезу, генетичної інженерії, біотехнології та фізіологічної генетики; академік НАН України, доктор біологічних наук, професор, директор Інституту фізіології рослин і генетики НАН України, академік НАН України.

Ним створено понад 100 сортів і гібридів рослин. Одночасно працює над вирішенням питань продовольчої безпеки, збереження незалежності вітчизняної селекції рослин і насінництва, широкого впровадження нових перспективних сортів сільськогосподарських культур (озимої пшениці, жита, тритикале, гібридів кукурудзи) в аграрний сектор країни.

Ще одним підтвердженням перспектив розвитку біотехнології є те, що вона посідає гідне місце на світовому ринку високих і новітніх технологій, адже серед укладених протягом останніх років понад 5,5 тис. угод на розробку й упровадження стратегій промислової діяльності немала частка належить саме тим, що розвивають біотехнологічний напрям.

Контрольні питання

1. Що являють собою передумови формування біотехнології як науки?
2. Охарактеризуйте предмет і об'єкти біотехнології.

3. Кого серед учених-дослідників можемо вважати засновниками біотехнології?
4. Яким був науковий внесок Л. Пастера в розвиток біотехнології?
5. Які науки сформували теоретичне підґрунтя біотехнології?
6. Коли і ким уперше було синтезовано молекулу ДНК?
7. З іменами яких учених пов'язують відкриття антибіотиків?
8. Коли було започатковано промислове виробництво антибіотиків?
9. На який період припадає виникнення сучасної біотехнології?
10. На яких науково-методичних засадах базується біотехнологія?
11. Який внесок зробили українські учені в розвиток біотехнології?
12. Які господарські проблеми можна вирішити за допомогою різних біотехнологій?
13. Які конкретні завдання ставляться перед екологічно спрямованими біотехнологіями?
14. Із яких основних елементів складається біотехнологічний процес?
15. Назвіть вітчизняні аналоги біотехнологічних процесів, поширених у світі?
16. Чому розвиток біотехнологій в Україні можна назвати перспективним?
17. Які стратегічні перспективи розвитку біотехнологій у світі?
18. На яких принципах базується реалізація біотехнологічних процесів ?
19. Які види продукції можна виготовляти, застосовуючи біотехнології?
20. Чому використання біотехнологічних методів дає можливість комплексно вирішувати екологічні проблеми?

ГЛАВА 2. ЗВ'ЯЗОК БІОТЕХНОЛОГІЇ З ВИРОБНИЧИМИ ГАЛУЗЯМИ

2.1. Основні напрями біотехнології

Немає нічого випадкового в тому, що екологія є науковим підґрунтям біотехнологічних розробок. Це викликано, насамперед тим, що будь-який технологічний процес виробництва продукції має здійснюватись з урахуванням саме екологічних підходів.

Останнім часом на базі наукових галузей, з якими пов'язана біотехнологія, було сформовано цілий ряд окремих розвинених напрямів, розрахованих на більш конкретні результати наукових досліджень (рис. 2.1).

Рис. 2.1. Схема прикладної різноманітності біотехнології

Створені на основі теоретичного матеріалу багатьох наук, у тому числі й екології, біотехнологічні розробки позитивно впливають на подальший розвиток різних промислових галузей.

Біотехнологія здатна зробити вагомий внесок у комплексне вирішення проблем, що виникають у різних галузях промисловості й сільського

господарства, охорони здоров'я та науки. Упровадження в господарську практику ефективних біотехнологічних процесів на основі екологічно безпечних маловідходних технологій зазвичай дає високі економічні результати.

Біотехнологія – це міждисциплінарна галузь. Її значення для науково-технічного прогресу важко переоцінити. Треба зауважити, що вона має дуже неоднорідну теоретичну базу, бо предметом дослідження в ній виступає не якийсь один клас об'єктів, а скоріше ціла сукупність комплексних наукових і прикладних проблем.

2.2. Зв'язок біотехнології з різними галузями національної економіки

Біотехнологія та екологія. У зв'язку з інтенсивним розвитком промисловості та зростанням чисельності населення планети проблема охорони навколишнього середовища з кожним роком стає все більш важливою та актуальною. Для вирішення екологічних проблем розробляються методи біологічного очищення стічних вод, біопереробки промислових відходів, створення безвідходних технологій, біодеградації нафтових забруднень та ін. Останнім часом були розроблені й почали активно застосовуватись аеробні та анаеробні методи очищення стічних вод за допомогою мікроорганізмів, а також нижчих та вищих рослин.

Одним із завдань біотехнології в плані раціонального та збалансованого природокористування є збереження природних ресурсів шляхом повторного використання цінних і корисних речовин, що містяться у відходах. Прикладом подібної технології може бути утилізація сироватки – продукту сироваріння. Її можна використовувати як корм для тварин, як продукт для виготовлення сироваткових білків, лактози, мінеральних речовин, галактози, а також для зброджування з метою виробництва етанолу та ін. Зв'язок біотехнології та екології у вигляді схеми подано на рис 2.2.

Рис. 2.2. Основні екологічні напрями використання біотехнології

Біотехнологія та медицина. Біотехнологія розвивалась таким чином, що ній не існує жодного експериментального підходу чи дослідного напрямку, який би не був корисним для медицини. Отже, зв'язки між біотехнологією та однією з найгуманніших наук – тісні й дуже різноманітні (рис. 2.3).

Рис. 2.3. Основні напрями медичної біотехнології

Біотехнологічні методи застосовують для виготовлення антибіотиків, вакцин, вітамінів, ферментів, амінокислот, нуклеотидів, стероїдів, алкалоїдів, глікозидів, діагностичних препаратів, гормонів, інтерферонів, компонентів крові, моноклональних антитіл та ін.

Використання біотехнологічних методів у селекції штамів-продуцентів антибіотиків (шляхом індукованого мутагенезу та ступеневого відбору) підвищило їх продуктивність у сотні разів. Наприклад, виробництво пеніциліну за участю селекційного цвілевого гриба *Penicillium chrysogenum* зросло в 300–350 разів). Отримання генноінженерних гормональних препаратів (інсуліну на основі роздільного синтезу α - і β -ланцюгів *Escherichia coli*; преднізолону – за участю коринебактерій *Corynebacterium simplex*) зумовило здешевлення цієї продукції майже у 200 разів.

Причому продуктам, які виготовлені біотехнологічними методами, віддається перевага не тільки тому, що вони дешевші від виділених із залоз тварин, а й через те, що вони майже ідентичні гормонам людини. Сьогодні налагоджено виробництво інтерферонів (білків, що мають антивірусну активність), сировиною для яких слугують генноінженерні штами *Escherichia coli*, дріжджі, культивовані клітини комарів (*Drosophila*) та ссавців.

У процесі діагностики різних захворювань, на відміну від раніше застосовуваних поліклональних антитіл, що містяться в сироватці крові імунізованих тварин, все частіше почали використовувати моноклональні антитіла – продукти гібридомних клітин. На їх основі проводять тестування різних гормонів, метаболітів, білкових факторів; виявляють вагітність, діагностують спадкові захворювання; встановлюють схильність до діабету, ревматоїдного артрити тощо. Крім того, за допомогою методів генної інженерії створюються ДНК-рекомбінантні вакцини й вакцини-антигени (більш стабільні

й безпечні в плані виникнення алергічних реакцій), а також використовуються ферментні препарати для розчинення тромбів, лікування статевих і онкологічних захворювань, опіків, проведення детоксикації організму.

Біотехнологія й харчова промисловість. Завдяки біотехнологіям суттєво удосконалюються традиційні способи виготовлення харчових продуктів. Перш за все, це стосується хлібопекарства, виробництва кисломолочних продуктів, сирів, виноробства, пивоваріння, виготовлення квасу, квашення овочів і фруктів та ін. (рис. 2.4).

Рис. 2.4. Основні напрями використання біотехнологій у харчовій промисловості

Сучасна біотехнологія дозволила замінити традиційні хімічні методи виробництва харчових добавок мікробним синтезом, за допомогою якого отримують ароматизатори й посилювачі смаку (глутамат), замінники вуглеводів (сахарози), глюкозофруктозні сиропи, ферментні препарати для підвищення поживної цінності харчових продуктів, барвники, органічні кислоти (молочну, лимонну, яблучну, глюконову, ітаконову, фумарову), амінокислоти (лізин, аспарагінову кислоту), харчові консерванти (бензойну кислоту) та загусники, вітаміни тощо. Сьогодні тривають дослідження з використання біомаси одноклітинних організмів (БОО), мета яких – виготовлення харчових добавок (зокрема білка одноклітинних). Досить успішно розвивається виробництво грибних білків (мікро- та макроміцетів), білків рослинних організмів (водоростей, соєвих білків та ін.).

Біотехнологія і тваринництво. Для цієї галузі сільського господарства біотехнологія розробляє в основному методи виробництва біомаси одноклітинних організмів (кормових дріжджів, молочнокислих бактерій) та

збагачення мікробним білком рослинних кормів, що сприяє підвищенню поживної цінності останніх та ефективності засвоєння білків тваринами (рис. 2.5).

Рис. 2.5. Основні напрями використання біотехнологій у системі АПК (тваринництво)

З метою профілактики інфекційних захворювань сільськогосподарських тварин було налагоджено виробництво рекомбінантних живих вакцин та вакцин-антигенів генно-інженерного походження. Одночасно ведеться пошук нових засобів лікування та профілактики захворювань тварин. Останнім часом у тваринництві набув поширення новий напрям – ембріобіотехнологія, тобто регулювання відтворювальної функції тварин. Ця технологія передбачає трансплантацію ембріонів, їх збереження, штучне запліднення яйцеклітин, міжвидові пересадки ембріонів й отримання так званих химерних організмів, а також клонування тварин.

Застосування методів клонування тварин дозволяє в майбутньому швидко та економно забезпечити людство новими лікарськими препаратами, виготовленими на основі молока виведених цим методом корів, овець, кіз. У майбутньому можливе вирощування елітних тварин, наділених певними корисними властивостями. Крім худоби, це можуть бути спортивні коні, звірі з цінним хутром, що сприятиме збереженню рідкісних і вимираючих тварин у природних популяціях.

Біотехнологія та рослинництво. Основна мета застосування біотехнологічних методів у рослинництві – це підвищення продуктивності сільськогосподарських культур, їх поживної та кормової цінності. Біотехнології в цій галузі АПК розвиваються за такими основними напрямками:

- виведення нових сортів культурних рослин за допомогою методів селекції на основі гібридизації, а також спонтанних та індукованих мутацій, поліплоїдії, генної та клітинної інженерії;

- виведення стійких до негативних екологічних факторів сортів рослин;
- розробка біологічних засобів захисту сільськогосподарської продукції (біоінсектицидів, біогербицидів, біофунгіцидів);
- одержання сортів рослин з підвищеним рівнем фіксації нітрогену;
- виведення клітинних рослинних культур – високоефективних продуцентів біологічно активних речовин (алкалоїдів, терпенів, різних пігментів, олій, ароматичних речовин);
- розробка методів біодеградації пестицидів;
- виготовлення біологічних добрив, стимуляторів і регуляторів росту рослин (рис. 2.6).

Рис. 2.6. Основні напрями використання біотехнологій в АПК (рослинництво)

Розвиток кожного з цих напрямів, крім теоретичних аспектів, сприяв прикладним досягненням у рослинництві. Наприклад, в умовах теплого клімату вдається отримувати цінні "зелені добрива" на основі водяної папороті *Azolla pinnata* та ціанобактерій *Anabaena spp.*, які здатні фіксувати в рослинах молекулярний азот із повітря та збагачувати ґрунт його розчинними сполуками.

Також великий успіх мали дослідження інтродукції нітрогенфіксувальної ціанобактерії *Anabaena variabilis* в рослини тютюну, зокрема перенесення в клітини культури тютюну генів бактерій і дріжджів, стійких до деяких гербицидів. Були створені й активно застосовуються різноманітні засоби захисту рослин від фітопатогенних мікроорганізмів: антибіотики триходермін і трихоцетин на основі грибних мікроорганізмів *Trichoderma sp.* та *Trichotecium roseum*, що добре захищають проти кореневої гнилі овочеві, зернові й технічні культури; фітоалексини (природні рослинні агенти), які інактивують мікробних збудників захворювань. Наприклад, фітоалексин гірконого перцю ефективно застосовується при фітофторозі рослин. Було розроблено й запроваджено методи вакцинації та імунізації рослин, згідно з якими вакцинні препарати

намагаються вводити безпосередньо у проростаюче насіння; також знижують життєздатність збудників хвороб шляхом введення у тканини рослин специфічного агента (*d*-фактора), що містить гени бобів квасолі, у яких закодовано склад захисного білка фазеоліну.

Завдяки генно-інженерним розробкам було виведено стійкий проти комах інсектицидний бавовник, здатні до тривалого зберігання томати, створені сорти сої, які одночасно проявляють стійкість до комах, гербицидів, вірусів та утворюють підвищену кількість запасних білків, збагачених метіоніном, виділено гени запасного білка кукурудзи – зеїну, та гороху – легуміну. Успішним було виведення морозостійких сортів рослин на основі культури клітин *Pseudomonas syringae*, ген якої відповідає за синтез специфічного білка – прискорювача кристалізації води з утворенням льоду. Обробка бульб картоплі таким мікробом з функцією "лід-мінус" підвищує їхню морозостійкість.

Методом клітинної інженерії з модифікацією клітин і тканин *in vitro* було синтезовано цінні сполуки: шиконін та його похідні, а також убіхінон-10, глутатіон, антрахінони, розмаринова кислота, ятрорицин, атропін, стигмастерол, ефедрин, ефірні олії, кодеїн, морфін та ін. Серед перелічених речовин комерційного значення набуло промислове виробництво шиконіну.

Клонування клітин та подальша регенерація рослин розглядається як важливий метод збереження й поліпшення деревних порід і відновлення лісів у помірних широтах. Це особливо актуально для хвойних дерев. Рослини-регенеранти, вирощені із клітин або тканин меристеми, використовують також для розведення спаржі, полуниці, брюсельської та цвітної капусти, гвоздики, папороті, персиків, ананасів, бананів.

Біотехнологія та енергетика. У сучасних умовах велике значення має біотехнологічний процес утворення теплової або інших видів енергії на основі органічних відходів (наприклад, гною, гнійних стоків, соломи, жому цукрової тростини та інших рослинних відходів) теплової або інших видів енергії (див. рис. 2.7).

Рис. 2.7. Основні напрями використання біотехнологій в енергетиці

У процесі метанового "бродіння" відбувається біохімічне перетворення біомаси, що сприяє виділенню біогазу (основна суміш: 65 % CH₄, 30 % CO₂, 1 % H₂S).

Провідне місце серед країн світу у виробництві біогазу посідає Китай – там працюють тисячі біогазових установок. В Індії засівають спеціальні "енергетичні" плантації, які використовують сонячну енергію для прискореного росту рослинної біомаси. Біоенергетика успішно розвивається також у країнах ЄС. Виявилось, що процес метаноутворення має високу ефективність, до 90–95 % задіяного при цьому карбону переходить у метан.

Незважаючи на досягнення новітньої енергетики, тривають пошуки шляхів отримання альтернативних видів палива (етилового спирту на основі субстратів рослинних відходів; високотеплотворного водню, синтезованого з води під дією світлової енергії та ферментів мікроорганізмів, тобто за допомогою фотолізу води). Етанол набув поширення як паливо для двигунів внутрішнього згоряння або в чистому вигляді, або як 10–20-процентна добавка до бензину (газохол). Підвищенню попиту на етанол сприяло ухвалення в 1990 році поправок до "Акту про чисте повітря" агентства з охорони навколишнього середовища США, у яких з метою зменшення глобального забруднення довкілля та забезпечення якості повітря вимагається використовувати таке паливо, що збагачує атмосферу киснем. Це дуже актуально для мегаполісів з високим рівнем забруднення повітря.

В Україні, де традиційно вирощують багато кукурудзи, отримання біопалива має добрі перспективи. За деякими розрахунками, заміна 5 % бензину в нашій країні на більш дешевий етанол могла б принести 3 млрд грн економії, а також підвищити доходи підприємств АПК і фермерських господарств. У зв'язку з цим, за постановою Кабінету Міністрів України в рамках державної програми розвитку виробництва дизельного біопалива передбачено будівництво 20 спеціалізованих заводів. Згідно з розрахунками Міністерства аграрної політики України (Програма розвитку виробництва біопалива, 2006) це дозволить щорічно випускати не менше 623 тис. т цього продукту. При цьому імпорт нафти зменшиться на 1,88 млн т, що в грошовому еквіваленті забезпечить економію бюджетних коштів у розмірі 40,4 млрд грн (виходячи з ціни нафти 2,1–2,4 тис. грн/т). Використання суміші бензину з біоетанолом (біопаливо БІО-100), що дозволяє підвищити безпеку експлуатації та знизити зношення автомобільних двигунів, розпочато приватним підприємством "Біоенергетична компанія" на шести пунктах мережі АЗС у Київській, Одеській, Дніпропетровській та Чернівецькій областях. Але на жаль, діяльність цієї компанії було припинено.

Останнім часом дуже перспективним визнано створення біопаливних елементів, у яких спеціальні мікроорганізми, виділяючи ферменти, перетворюють хімічну енергію субстрату в електричну, при цьому окиснення субстрату відбувається на електроді (аноді). Уведення в дію біопаливних елементів дозволяє зробити процес генерування електричної енергії більш екологічним, що сприяє його хімічній конверсії.

Біотехнологія аналітичних систем. Досягнення в галузі біохімії, ензимології та електроніки дали початок розвитку нового аналітичного напрямку – створення біотехнологічних безреагентних методів аналізу, що базуються на використанні біосенсорів (біочипів) (див. рис. 2.8).

Рис. 2.8. Схема використання біоаналітичних систем

Біосенсори – це аналітичні пристрої, у яких головним елементом виступають біологічні матеріали, здатні виявляти й виконувати кількісну реєстрацію певних молекул різних речовин. Функціонально вони подібні до рецепторів живого організму, які перетворюють усі типи сигналів, що надходять із навколишнього середовища, в електричні. У цих пристроях селектувальними елементами детекторів (датчиків) можуть слугувати всі типи біологічних структур: ферменти, антитіла, антигени, нуклеїнові кислоти, рецептори й навіть живі клітини. Після надходження інформації про наявність молекул аналізованої сполуки за допомогою фізичного перетворювача (трансдюсера) концентраційний сигнал трансформується в електричний. Трансдюсерами можуть бути різні перетворювачі, зокрема електрохімічні (електроди), оптичні, колориметричні, гравітаційні, а також резонансні системи. В основному біосенсори застосовують для аналізу біологічних рідин. Порівняно з традиційними фізико-хімічними аналізаторами біосенсори мають більшу чутливість (наприклад, кількість реєстрованої ними речовини може бути меншою від 10^{-12} г), відзначаються специфічністю, досить простою будовою, надійні, портативні, до того ж здатні аналізувати одночасно кілька речовин або параметрів. У практиці значного поширення набули ферментні й клітинні біосенсори.

Біосенсори, що працюють на базі ферментів, характеризуються високою селективністю. У них відбувається комплекс ферментативно-каталітичних й електрохімічних реакцій, що мають місце на занурених у розчин електроліту електропровідних матеріалах. Такі біосенсори підходять для визначення глюкози, амінокислот, лактози, пірувату, сечовини та інших метаболітів.

Клітинні біосенсори, в основі дії яких – іммобілізація живих клітин у полімерах і твердих носіях різної природи, як правило, використовують для медичних потреб, а також в керованому біосинтезі, при аналізі тощо. Такі біосенсори, на відміну від традиційних аналітичних засобів, дозволяють отримувати результати дослідження через кілька хвилин. Останнім часом почали застосовувати багато біосенсорів клітинного типу в селективному визначенні фенолів, проліну, глутаміну, тирозину, молочної та аскорбінової кислот, а також для експрес-аналізу якості водопровідної води й стічних вод; для виявлення сульфат-іону, амонію, монометилсульфату. Добре зарекомендував себе також метод кріоіммобілізації клітин, бо він забезпечує високу стійкість біоселективного елемента до температурних коливань, що продовжує термін його функціональної активності.

Слід зазначити, що розвиток біосенсорики в Україні має високий рівень, навіть на фоні світових досягнень. Так, в Інституті молекулярної біології та генетики НАН України було виготовлено близько двадцяти оригінальних лабораторних макетів потенціометричних та кондуктометричних біосенсорів. Один із них на основі генетично модифікованих клітин метилотрофних дріжджів – у співавторстві зі спеціалістами Львівського відділення регуляторних клітинних систем Інституту біохімії НАН України. Цей високоселективний індикаторний прилад використовується для визначення концентрації метанолу, етанолу й формальдегіду в різних середовищах. Взагалі, мікросенсори, побудовані на ферментному принципі, можна використовувати з різною метою, зокрема для визначення в біологічних середовищах кількості глюкози (наприклад, у крові), сечовини, ацетилхоліну; для екологічної індикації незначних забруднень водними розчинами фосфорорганічних пестицидів, гіпохлориту, іонами важких металів, ціанідами та ціанідвмісними глікозидами; для медичної діагностики; для аналізу глюкози, пеніциліну, інтерферону й етанолу; для контролю біотехнологічних процесів. Крім того, київські вчені разом із біофізиками Інституту проблем кріобіології та кріомедицини НАН України (Харків) досліджують та успішно вирішують одну з найважливіших проблем підвищення терміну зберігання біосенсорних датчиків способом низькотемпературного консервування. До того ж харківські вчені працюють над підбором оптимальних режимів заморожування та розмерзання високочутливих тонкоплівчастих електродів трансдьюсерної системи.

У наш час уже сформувався попит на ці пристрої, тому має добрі перспективи їхнє серійне виробництво й комерційне використання з метою насичення внутрішнього ринку та експорту.

Біотехнологія та геотехнологія. У цій промисловій галузі доречним буде використання біотехнологічних способів для видобування, збагачення та переробки металевих руд, а також вилучення металів із промислових стоків, екстракція залишків нафти із вичерпаних родовищ (рис. 2.9).

Ферментні системи мікроорганізмів здатні переводити метали в розчин і накопичувати їх (здійснювати вилуговування металів з руди). Наприклад, мікроорганізми *Thiobacillus ferrooxidans* розчиняють залізо, мідь, цинк, золото,

уран та інші метали, окиснюючи їх сірчаною кислотою, що утворюється із сульфїду під впливом ферментів цих бактерій.

Рис. 2.9. Основні напрями використання біотехнології в гірничій промисловості

Відомо, що бактерія *Chromobacterium violaceum* здатна розчиняти золото. Велику сорбувальну здатність мають гриби, у тому числі й цвілеві.

У практиці біотехнології для видобування нафти із діючих родовищ застосовується ксантан – зовнішньоклітинний полісахарид бактерій *Xanthomonas campestris*. Вітчизняні біотехнологи працюють над створенням довгострокових програм, за якими спеціальні мікроорганізми вводяться безпосередньо в нафтові пласти для прискорення відтоку нафти із пористих порід.

Непогану перспективу в сучасному гірництві мають процеси екстрагування металів із стічних вод, вивільнення розчинів від радіоактивних сумішей (дезактивація), застосування грибної біомаси для концентрування металів.

2.3. Нормативна база екологічної безпеки біотехнологічних виробництв

Явний прогрес у розвитку біотехнологій, що спостерігається останнім часом, потребує державної координації, формування надійної законодавчої бази і створення відповідної інфраструктури. Україна, яка з 1997 року стала учасницею Кіотського протоколу (Японія), разом з іншими державами поклала на себе зобов'язання знизити середньорічні викиди газів, що спричиняють глобальне потепління. У рамках цього пріоритетного міжнародного співробітництва, що має на меті зменшення викидів парникових газів (діоксиду вуглецю), передбачають послаблення негативного впливу діяльності підприємств на довкілля. Останні мають можливість отримувати додатковий прибуток від реалізації екологічних заходів. У зв'язку з цим під час кризових економічних ситуацій проекти, спрямовані на зменшення викидів токсикантів в атмосферу, набувають особливої актуальності. Такими технологіями, що ґрунтуються на використанні дешевих видів сировини (різних відходів, у тому

числі й газоподібних), на регенерації вторинних матеріалів з низькими енергетичними затратами (подібно до природних процесів), характеризуються безвідходністю, є біотехнологічні виробництва.

Україна має можливість, використовуючи власні природні ресурси, сировинну базу, спираючись на багатий досвід фундаментальних і прикладних досліджень, одержувати прибуток від упровадження науково-технічних розробок та від продажу біотехнологічних продуктів. Досягнувши максимальної біоутилізації твердих, рідких і газоподібних відходів наша держава може посісти гідне місце на міжнародному ринку.

Відомо, що ринкові відносини передбачають дотримання нормативних вимог, використання стандартизованих технологічних інструментів, відпрацьованих світовою та вітчизняною практикою. Враховуючи те, що основними критеріями конкурентоспроможності будь-яких товарів на світовому ринку є екологічна безпечність, висока якість, широкий асортимент, низька ціна та надання відповідних сервісних послуг, особливої уваги набуває розробка та впровадження системи стабільної якості продукції.

Система якості – це сукупність елементів структури, факторів відповідальності, а також процесів і ресурсів, які забезпечують можливість загального керування створенням позитивних властивостей продуктів.

Нормативні вимоги до якості різноманітних товарів на світовому рівні визначені стандартами, які входять у Систему менеджменту якості ISO 9000:2000. Ці стандарти встановлюють також чіткі вимоги до виробничих процесів, сфери управління та до самих систем забезпечення якості.

Виконання таких вимог більше стає актуальним у зв'язку із майбутнім вступом України у Всесвітню торгову організацію (ВТО).

Членство у ВТО виводить нашу державу на вищий рівень взаємовідносин із зарубіжними торговими партнерами, дозволяє поліпшити умови торгівлі, стимулювати виробництво якісної продукції.

Таким чином, підвищення відповідальності за ефективність та об'єктивність контролю якості продукції, насамперед харчової, медичного призначення, має гарантувати її екологічну безпеку, адже від цього залежить здоров'я людей (споживачів), а відтак збереження генофонду нації.

Екологічна безпечність і чистота продуктів харчування та лікувальних препаратів – це основоположні характеристики, досягти яких можна тільки при комплексному і вдумливому підході до справи.

Щоб ефективно керувати якістю продовольчих товарів, необхідно сформулювати нові методологічні заходи й технології в руслі глобальної політики міжнародних і національних організацій.

Для забезпечення об'єктивного й вірогідного контролю якості продукції у світі існує система, за якою товари й послуги оцінюють на різних рівнях суспільного устрою:

- виробничому;
- відомчому;
- державному;
- громадському.

Охарактеризуємо кожен з них.

Виробничий контроль передбачає дотримання стандартів, медико-біологічних вимог і санітарних норм на всіх стадіях виготовлення продукції від використання сировини, технологічної переробки і до зберігання та реалізації. Причому якісне оцінювання продуктів або препаратів мають виконувати спеціалісти атестованих лабораторій, що відповідають сучасним вимогам до аналітичного й бактеріологічного контролю.

Відомчий і державний контроль здійснюється відповідними інспекціями, службами, комітетами стандартизації, метрології та сертифікації. Діяльність цих організацій регламентується нормативно-правовими документами, де чітко прописано вимоги до змісту критеріїв і до процедури оцінювання якості продукції.

Громадський контроль – один з дієвих інструментів впливу споживача на якість продукції, що допомагає реалізовувати практичну схему відносин між споживачем, виробником і виконавцем.

Для ідентифікації та експертизи якості продовольчих товарів контролюючі органи використовують такий інформаційний засіб, як *маркування продукції*. Залежно від виду тари й упаковки маркування може бути транспортним і призначеним для упаковки споживчих товарів.

Шкідливий вплив біотехнологічних і мікробіологічних виробництв та їх продукції на людину, тварин, рослини та в цілому на довкілля може характеризуватися такими ознаками:

- токсична дія;
- алергічна реакція;
- розвиток паразитарних хвороб;
- дія на генетичний апарат організмів;
- виникнення негативних змін у довкіллі.

Загальні вимоги до біобезпечності продуктів біотехнології передбачають повну інформативність про властивості мікроорганізмів (рослин, тварин), що використовуються у біовиробництві, про їхні генно-інженерні модифікації, а також про види виробничого обладнання та його надійність. Під кутом зору безпечності належить розглядати й лабораторні методи виготовлення продукції за участю живих організмів, враховуючи особливості організації таких робіт та превентивність можливого негативного впливу на довкілля.

З огляду на ці вимоги, *для визначення якості та екологічної безпечності різних видів біотехнологічної продукції* застосовують:

– методи контролю продукції за правилами комплексу базових стандартів і кодексів – міжнародних систем GLP (Good Laboratory Practice), GCP (Good Clinical Practice), які передбачають дослідження продуктів на мікробну засіяність, пірогенність, гостру та хронічну токсичність, на специфічну токсичність, канцерогенність, антигенність, мутагенність, тератогенність, цитотоксичність, залежність від ліків, на безпечність швидкого виведення та на повноцінність метаболізму;

– методи контролю біотехнологічних виробництв за системою GMP (Good Manufacturing Practice), що спрямовані на виявлення якісних показників вихідної сировини, включаючи обстеження вимог до обладнання й персоналу.

Таким чином, у сучасних умовах будь-яке біовиробництво неможливе без узгодження стратегії й тактики його діяльності, де були б враховані вимоги всіх міжнародних систем контролю якості. До того ж таке виробництво має спиратись на чітко розроблену нормативно-технічну й сертифікаційну базу. Усе це може гарантувати відповідний рівень біобезпеки технологічних процесів, підтримки програми створення глобальної системи моніторингу довкілля (GEMS).

Починаючи з 01.01.2002 р., правила системи GMP стають в Україні обов'язковим кодексом в оцінюванні якості продукції. У зв'язку з цим проектування та будівництво нових, розширення діючих підприємств і виробничих об'єктів має відповідати державному законодавству та правовим нормативним актам і бути гармонізованим з вимогами міжнародних стандартів GMP.

Саме екологічна спрямованість біотехнології формує в громадян нашої держави позитивне ставлення до цієї галузі. Тим більше, що в Україні з її природними ресурсами, сировинною базою, досить високим рівнем фундаментальних і прикладних робіт є реальна можливість вирішувати екологічні проблеми.

Україна прагне наслідувати приклад багатьох провідних країн світу, де в розвиток біоіндустрії вкладають значні кошти. До таких належать США, Японія, Канада, Австралія, Китай. А взагалі, у новому тисячолітті світовий ринок біотехнологічної продукції оцінюється майже в 200 млрд дол.

Одночасно треба зауважити, що пріоритетність біотехнології на світовому ринку зростає з кожним роком. Так, за останніми статистичними даними, обсяг світового виробництва біотехнологічної продукції рослинництва оцінюється майже в 5 млрд дол.

2.3.1. Екологічні аспекти використання генетично модифікованої продукції

Серед досягнень біотехнологічної галузі ХХ століття особливе місце посідають генетично модифіковані (ГМ) або трансгенні продукти.

Постійне прагнення підвищити врожайність зумовило створення технології генетичної модифікації сільськогосподарських культур. Перші ГМ-рослини були виведені у 1983 році. Відтоді генетичній модифікації було піддано багато культурних рослин, включаючи сою, кукурудзу та рис. Нові сорти були більш стійкими до гербіцидів, шкідливих комах, вірусів. На сьогодні серед ГМ-культур домінує соя, далі кукурудза, бавовник і рапс.

Генетично модифіковані сорти культур з комерційною метою вирощують в Аргентині, Австралії, Болгарії, Канаді, Китаї, Колумбії, Німеччині, Гондурасі, Індії, Індонезії, Мексиці, Румунії, Іспанії, Південній Африці, Уругваї, Парагваї та в США.

Метод виведення згаданих сортів полягає в зміні генетичної структури організму рослини, коли він набуває нових корисних для людини властивостей (стійкість до захворювань, пошкоджень, сухостійкість та ін.). Попри всі сумніви, за офіційними даними ВООЗ, поки ще жодна людина не постраждала внаслідок споживання виготовлених з таких рослин продуктів. Можливо, що певний потенційний ризик тут має місце, але він нічим не відрізняється від ризиків використання продукції інших промислових галузей. Безумовно, перед випуском і продажем кожного нового продукту необхідна спеціальна експертиза на токсичність, можливість алергічних реакцій, шкідливість від взаємодії з іншими речовинами, на стабільність генів та ін.

Генетична модифікація дозволяє виводити сорти рослин, породи тварин і отримувати мікроорганізми (бактерії) з наданням їм специфічних властивостей, причому робити це більш ефективно, ніж при використанні традиційних методів. За допомогою генетичної модифікації можна змінювати процес розвитку організму шляхом додавання чи вилучення одного або невеликої кількості генів. Генетична модифікація може забезпечити підвищення стійкості рослин до певних шкідників сільського господарства, гербицидів (при цьому можливе зниження доз пестицидів), сприяти зміцненню імунітету рослин до вірусів, різних видів захворювань, що поліпшує їхню харчову цінність. Щодо тварин, то генетична модифікація може сприяти прискоренню росту й збільшенню їх маси.

У харчовій промисловості зазвичай застосовують методи модифікації інгредієнтів і здійснюють їх як частину технологічного процесу. Іншими словами, генетично модифікований організм можна застосовувати для виготовлення продукту. При цьому першого не буде ані в його компонентах, ані в кінцевому продукті, оскільки це тільки сприяє процесу переробки. Наприклад, хімосин – це активний фермент сичуга шлунків телят, який використовується для сквашування молока. Сичужний хімосин не завжди забезпечує однакові якісні показники в різних партіях продукції (сиру). За допомогою бактерій, у клітини яких уведено ген, що відповідає за утворення хімосину, можна вирішити названу проблему (покращити осілість молока, щільність зсідку сирної маси, спрощення подальшої обробки). При цьому сир не буде містити генетично модифікованих складових, оскільки бактерії не являють собою інгредієнт готового продукту.

Перш, ніж вийти на міжнародний ринок, кожний новий продукт разом з детальною інформацією про його безпечність (за прийнятими критеріями) може отримувати в країнах Європейського Союзу рекомендацію на продаж чи споживання. Так, у Великобританії нові продукти оцінює спеціальний комітет, до складу якого входять, крім досвідчених авторитетних фахівців, представники громадськості (споживачі).

У травні 2000 року на засіданні експертної ради Всесвітньої організації охорони здоров'я (ВООЗ), присвяченому аспектам безпеки генетично модифікованих продуктів рослинного походження, було ухвалено порядок оцінювання безпеки комерційного застосування ГМ-продуктів.

Станом на 2005 рік у світі площі під вирощування генетично модифікованих сільськогосподарських культур займали 90 млн га і сьогодні спостерігається тенденція до їх збільшення.

Частку основних видів генетично модифікованих сільськогосподарських рослин порівняно із загальною площею, що займає кожна з культур у світовому масштабі (%), подано в табл. 2.1.

Таблиця 2.1

Показники вирощування основних ГМ культур у світовій сільськогосподарській практиці (за даними Trans Gen, 2006)

Країна	Площа під основні культури, %			
	Соеві боби	Кукурудза	Бавовник	Рапс
США	87	55	79	76
Канада	58	50	–	–
Бразилія	39	–	–	–
Китай	–	–	60	–
Аргентина	98	55	20–25	–
Іспанія	–	12	–	–
Австралія	–	–	81	–
Індія	–	–	15	–
Мексика	26	–	36	–
Румунія	65	–	–	–
Парагвай	60	–	–	–
Південна Африка	47	12	85	–

Примітка. Прочерк означає, що дана культура не вирощувалася

Як бачимо, більшу частину загальної посівної площі займають ГМ-сорти сої та бавовнику. При цьому майже 95 % орних земель засіваються такими культурами в п'яти країнах світу (США, Канада, Бразилія, Аргентина, Китай). Зростання виробництва й споживання генетично модифікованих рослин спеціалісти характеризують як один із радикальних способів подолання голоду, особливо в країнах, що розвиваються.

Перше місце у світі за кількістю та масштабами вирощування, асортиментом генетично модифікованих культур посідають США (дві третини таких рослин). Ця країна була батьківщиною першої трансгенної рослини. Нею був вирощений у 1991 р. томат, модифікація якого допомогла відтягнути початок розм'яккання плодів, а значить, збільшити термін їх зберігання. На ринку цей сорт з'явився у 1994-му. Харчова промисловість США широко використовує генетично модифіковані соєві боби, кукурудзу, рапс для

виготовлення соусів, кондитерських виробів, олії, маргарину, напівфабрикатів тощо.

За даними ФАО (Міжнародної організації з питань сільського господарства й продовольства при ООН), у світі простежується позитивна динаміка розширення площ, які засіваються трансгенними сортами основних продовольчих культур. Так, протягом 1996–1999 рр. цей показник зріс майже в 25 разів (з 1,7 до 40 млн га); у 2001-му він становив 44 млн га; у 2002-му – 58,7; у 2003-му – 70; у 2007-му трансгенні сорти вже займали понад 102 млн га. Вирощують такі рослини 18 країн світу, де проживає більше половини людства.

Технологія генетичної модифікації перестала бути прерогативою сільського господарства та харчової промисловості. Вона поширилась на інші сфери. Наприклад, у медицині, завдяки цій технології вдалось налагодити виробництво ферментів, які сприяють коагуляції крові у хворих на гемофілію. За допомогою методів генетичної модифікації виробляють інсулін, необхідний для лікування цукрового діабету, людський гормон росту (соматотропін). Із генетично модифікованого бавовнику в США навіть виготовляють національну валюту – долари.

Крім сільського господарства та медицини генетична модифікація застосовується у промислових процесах, а також для біодеградації токсичних речовин у навколишньому середовищі за допомогою ферментів ГМ-бактерій.

Членство України в екологічних міжнародних структурах підвищило її відповідальність перед світовим товариством за свій рослинний генофонд як цінну частину генетичних ресурсів планети. Досить зазначити, що майже 128 тис. зразків колекції рослин Інституту рослинництва УААН зберігаються у сховищах Національного генетичного банку, а щорічно інтродукуються та залучаються до існуючих колекцій 7–8 тис. нових сортів різних сільськогосподарських культур.

Стратегічна спрямованість державної політики на підтримку розвитку біотехнологій знаходить відображення в останніх законодавчих документах, де особливу увагу приділено розвитку генно-інженерних досліджень, результатами яких виступає створення та практичне використанні генетично модифікованих організмів господарського призначення (Закон України «Про державну систему біобезпеки при створенні, випробуванні, транспортуванні та використанні генетично модифікованих організмів» від 31.05.2007).

Контрольні питання

1. Які напрями застосування біотехнологій у промисловому виробництві?
2. З якими галузями національної економіки має зв'язок біотехнологія?
3. У чому полягає спрямованість біотехнології?
4. Яке значення мають біотехнологічні процеси для харчової промисловості?
5. Які проблеми вирішує біотехнологія в системі агропромислового комплексу?
6. Окресліть функції біотехнології в аналітичних системах?

7. Яким чином біотехнології застосовують у гірництві?
8. Яку роль відіграють біотехнології в медичній галузі?
9. Окресліть напрями запровадження біотехнологій в енергетичну галузь?
10. Які переваги мають біотехнологічні процеси порівняно з традиційними промисловими технологіями?
11. У яких галузях доцільно вирішувати проблеми утилізації відходів біотехнологічними методами?
12. Які особливості використання біотехнологій для енергетичних потреб?
13. Які види біотехнологічних процесів використовуються в агропромисловому комплексі?
14. Назвіть можливі недоліки біотехнологічних виробництв.
15. Який внесок роблять українські вчені в розвиток світової біосенсорики?
16. Чи можлива повна безпека біотехнологічних виробництв?
17. Яка нормативна база контролю якості біотехнологічної продукції?
18. На яких принципах базується експертний контроль якості біотехнологічної продукції?
19. Назвіть причини створення й вирощування генетично модифікованих культур?
20. Чи існує потенційний ризик вживання трансгенних продуктів?
21. На яких принципах базуються методи визначення екологічної безпечності та якості біотехнологічної продукції?
22. Які перспективи використання генетично модифікованої продукції в Україні?

ГЛАВА 3. БІООБ'ЄКТИ-ПРОДУЦЕНТИ, ЇХ ХАРАКТЕРИСТИКА

3.1. Загальна характеристика біооб'єктів-продуцентів

Поняття *біооб'єкт* уперше було введено Л. Пастером. Його пов'язують, насамперед, із вимогами підтримання чистоти культури, яка має чітко окреслені характеристики, що роблять придатним цей матеріал для виробничого процесу. *Біооб'єкт* – це специфічний обов'язковий елемент біотехнологічного виробництва. Ті з *біооб'єктів*, що завдяки власним функціям здійснюють біосинтез цільового продукту, називаються *продуцентами*.

Біооб'єктами-продуцентами в біотехнології можуть бути як самі організми (рослини, тварини, мікроорганізми), так і їхні клітини, тканини, а також структурні компоненти: біомолекули, органели й продукти метаболізму.

Отже, *біооб'єкти*, які беруть участь у різного роду біотехнологічних процесах, перебувають на різних рівнях організації живої матерії. Сукупність *біооб'єктів-продуцентів* у такому контексті можна подати у вигляді структурної схеми (рис. 3.1).

Рис. 3.1. Характеристика біооб'єктів-продуцентів за рівнями організації

У сучасному біотехнологічному виробництві серед відомих біооб'єктів домінують мікробні клітини прокаріотів й еукаріотів. Ці клітини здатні продукувати первинні (моно- й дисахариди, амінокислоти, азотисті основи, ферменти, коферменти, тощо) та вторинні метаболіти (антибіотики, алкалоїди, вітаміни, органічні кислоти та інші біологічно активні речовини). Їхня функція дуже важлива в складному ланцюзі біотехнологічного процесу.

Мікроорганізми як об'єкти біотехнології належать до трьох надцарств: без'ядерні (акаріоти), доядерні (прокаріоти), ядерні (еукаріоти), та п'яти царств: віруси, бактерії (еубактерії, ціанобактерії, архебактерії), рослини, тварини, гриби (рис. 3.1).

У біотехнологічних процесах найчастіше використовують бактерії, найпростіші, мікроскопічні водорості, гриби, віруси, бактеріофаги.

Світ мікроорганізмів характеризується великою різноманітністю форм, яким властиві малі розміри, що становлять від десятих часток до десятків, сотень мікрометрів. Більшість з них одноклітинні, але зустрічаються й багатоклітинні, у яких відсутня диференціація на органи й тканини. Природне середовище існування мікроорганізмів – це ґрунт, вода, повітря та організми людини, тварин, рослин.

Науці відомо понад 100 тисяч різних видів мікроорганізмів, але людина для своїх потреб використовує не більше 150 видів, до яких належать кілька тисяч штамів. Пошук нових об'єктів біотехнологічного процесу є актуальним завданням селекції мікроорганізмів.

Біотехнологія мікробного синтезу – це важливий розділ загальної біотехнології. Вона вивчає закономірності, притаманні популяціям мікроорганізмів, які утворюються та культивуються в штучних умовах.

Панівна роль мікроорганізмів як *об'єктів-продуцентів* у біотехнології забезпечується завдяки таким властивостям:

- малі розміри (морфологічні особливості);
- активність (висока швидкість росту на живильних середовищах);
- простота генома;
- “гнучкість” обміну речовин;
- добра адаптаційна здатність до умов зовнішнього середовища.

Промислові штами мікроорганізмів повинні відповідати таким вимогам:

– використовувати для життєдіяльності дешеві, доступні, нехарчові й відновлювані субстрати;

– мати високу швидкість росту біомаси та продукування цільової речовини;

– проявляти спрямовану біосинтетичну активність при мінімальному утворенні побічних продуктів;

– бути генетично однорідними, стабільними в плані продуктивності й вимог до живильного субстрату й умов культивування;

– виявити стійкість до зараження сторонньою мікрофлорою;

– бути нешкідливими (не володіти патогенними властивостями) для людей і довкілля;

– цільовий продукт біосинтезу повинен мати економічну та споживацьку цінність і легко виділятися із субстрату.

Вивчення об'єктів біотехнології доцільно проводити з урахуванням таких характеристик:

- структури та розміщення спадкового матеріалу;
- можливості конструювання нових клітин і клітинних систем;
- особливостей синтетичної активності організму в цілому;
- вимог до живильного середовища й умов культивування.

Розглянемо більш детально морфологічні особливості біопродуцентів.

Прокаріоти – це доядерні одноклітинні організми, які не мають сформованого ядра, оскільки в них ядерний матеріал не відділений від цитоплазми ядерною оболонкою. Серед **прокаріотичних організмів** поширені мікроформи, до яких відносяться бактерії та ціанобактерії (синьо-зелені водорості). Незважаючи на малі розміри, досить просту будову спадкового матеріалу, обмежену кількість білкових молекул, ферментативних реакцій, прокаріоти своєю функціональною активністю не поступаються клітинам багатоклітинних еукаріотичних організмів, а тому мають значний практичний інтерес для біотехнологів.

Структурними елементами прокаріотичної клітини (рис. 3.2, А), які відрізняють її від еукаріотичної, є клітинна стінка, побудована з муреїну (пептидоглікану) або целюлози, прості й складні цитоплазматичні мембранні утворення (мезосоми, хроматофори, тилакоїди, хлоросоми, фікобілісоми, карбоксосоми, які виконують роль енергетичних центрів; аеросоми – газові вакуолі, магнітосоми), рибосоми 70 S; різноманітні клітинні включення (глікоген, сірка, волютин, ліпідні краплі, гранульоза, полі- β -оксибутират та ін.); у таких клітинах немає мітохондрій, апарату Гольджі, ендоплазматичного ретикулуму, центріолей. Прокаріотична клітина не має ядерної мембрани. Ядерним еквівалентом виступає *нуклеоїд* – кільцева замкнена молекула ДНК, яка міститься в ущільненому шарі цитоплазми.

Еукаріотичні організми мають клітини із сформованим ядром та високоорганізованими органелами (рис. 3.2, Б; 3.3). До мікроорганізмів-еукаріотів відносяться одноклітинні та багатоклітинні організми, зокрема найпростіші, гриби, водорості (крім синьо-зелених). Об'єктами біотехнології серед еукаріотів можуть бути також макроорганізми, серед яких нижчі (водорості, лишайники) та вищі рослини (папоротеподібні, покритонасінні), багатоклітинні тварини (черв'яки), гриби-макроміцети (печериця, глива, опеньки та ін.).

Ключовим рушієм біотехнологічного процесу є клітина. Саме в ній синтезується цільовий продукт. Клітину порівнюють з маленьким "заводом", де відповідно до заданої природою програми досягається висока продуктивність, погоджуваність процесів та їхня стабільність. У клітині щохвилино утворюються сотні найскладніших сполук, включаючи гігантські біополімери, а в першу чергу, білки. Фізіологічні та морфологічні особливості клітин живих організмів, різний склад структурних біомолекул – усе це потребує різноманітних підходів до їх біотехнологічної переробки або використання.

Рис. 3.2. Морфологічні особливості прокаріотичної (бактеріальної) та еукаріотичної (рослинної) клітин:

А: 1 – капсула; 2 – плазматична мембрана; 3 – клітинна стінка; 4 – рибосоми; 5 – мезосоми; 6 – газові вакуолі (аеросоми); 7 – генофор (нуклеоїд); 8 – хроматофори, тилакоїди; 9 – хлоросоми, фікобілісоми; 10 – цитоплазма; 11 – плазміда; 12 – гранули (глікоген, гранульоза, волютин, жир, полі- β -оксибутират, сірка, магнітосоми та ін.); 13 – джгутик;
Б: 1 – плазмодесми; 2 – клітинна стінка; 3 – двомембранна ядерна оболонка; 4 – ядерна пора; 5 – ядрець; 6 – гетерохроматин; 7 – еухроматин; 8 – ендоплазматична сітка агранулярна; 9 – плазматична мембрана; 10 – цитоплазма; 11 – мікротрубочки; 12 – мікрофіламенти; 13 – комплекс Гольджі; 14 – тонопласт; 15 – вакуоля; 16 – мітохондрії; 17 – хлоропласт; 18 – двомембранна оболонка хлоропласта; 19 – ендоплазматична сітка гранулярна; 20 – рибосоми; 21 – серединна пластинка.

Рис. 3.3. Морфологічні особливості тваринної клітини:

1 – секреторні мікрворсинки; 2 – екзоцитоз; 3 – гранула (секреторна бульбашка); 4, 5 – комплекс Гольджі; 6 – мікрофіламенти; 7 – мітохондрії; 8 – ендоплазматична сітка гранулярна; 9 – плазматична мембрана; 10 – цитоплазма; 11 – еухроматин; 12 – гетерохроматин; 13 – ядрець; 14 – ядерна пора; 15 – двомембранна ядерна оболонка; 16 – центріолі; 17 – рибосоми; 18 – лізосоми; 19 – мікротрубочки; 20 – ендоплазматична сітка агранулярна; 21, 22 – утворення бульбашки в піноцитозному процесі.

У табл. 3.1 наведено особливості будови й ознаки прокаріотів та одноклітинних еукаріотів.

Таблиця 3.1

Порівняння будови й ознак прокаріотів та одноклітинних еукаріотів

Прокаріоти	Еукаріоти
Генетичний апарат	
Нуклеоїд – одна кільцева молекула ДНК, яка розташована в щільному шарі цитоплазми центральної частини клітини, не зв'язана з білками	Генетична інформація зберігається у вигляді ниткоподібних структур – хромосом, які складаються з хроматину (ДНК зв'язана з гістоновими білками) й містяться у ядрі. Кількість ДНК – важлива видова ознака
Внутрішні мембрани	
Відсутні, цитоплазматична мембрана заходить усередину клітин, утворюючи різні виступи (мезосоми, магнітосоми, карбоксисоми та ін.)	Весь внутрішньоклітинний простір заповнений внутрішніми мембранами, які утворюють різні компартменти (ендоплазматичний ретикулум, комплекс Гольджі, лізосоми, мітохондрії, ядро, пластиди, пероксисоми, вакуолі)
Розщеплення поживних речовин	
У цитозолі за участю мембранних утворень	Частково в цитозолі, але переважно в лізосомах та мітохондріях
Синтез білка	
Відбувається на вільних рибосомах	Частково проходить на вільних рибосомах, але переважно на рибосомах, прикріплених до поверхні шорсткого ендоплазматичного ретикулуму
Цитоскелет	
Практично відсутній, трапляються мікрофіламенти особливої будови	Утворений білковими структурами – мікрофіламентами й мікротрубочками

До акаріотичних організмів або наноорганізмів відносяться неклітинні форми життя, тобто *віруси*, *бактеріофаги*. В основі їх структури – нуклеїнові кислоти (ДНК або РНК) та білки, які ковалентно не зв'язані між собою.

3.1.1. Особливості структури акаріотів та їх роль у біотехнології

Віруси – найдрібніші мікроорганізми, які не мають клітинної будови, містять тільки один тип нуклеїнових кислот: або молекулу РНК – рибовіруси, або молекулу ДНК – дезоксивіруси (мають приблизно 10^3 нуклеотидів або пар нуклеотидів). Віруси належать до облігатних паразитів. Вони характеризуються

дуже малими розмірами (їх діаметр дорівнює 20–300 нм). Нуклеїнові кислоти у вірусах мають різні форми, це може бути одноланцюгова або лінійна молекула, дволанцюгова кільцева чи теж лінійна молекула, або окремі фрагменти молекули нуклеїнової кислоти (див. рис. 3.4.). Молекули нуклеїнових кислот містяться в білковій оболонці, яка має назву *капсиду*. Віруси не здатні до росту й бінарного поділу. Позаклітинна форма вірусу називається *віріоном*. Розмноження вірусу (*репродукція*) – це чітко організований цикл, у якому відбувається синтез нових молекул білків, а також утворюється велика кількість копій вірусної ДНК (вірусних геномів), що зумовлює формування зрілих вірусних частинок. Саме після проникнення вірусів у клітини живого організму їх нуклеїнові кислоти швидко вбудовуються в ДНК клітин-хазяїна, примушуючи їх утворювати білки та нуклеїнові кислоти вірусних частинок, що пригнічує біосинтез здорових клітин.

Рис. 3.4. Форми вірусів (за класифікацією Воробйова А.А., Кривошеїна Ю.С., 2001):

1 – вірус віспи; 2 – вірус герпесу; 3 – аденовірус; 4 – паповавірус; 5 – гепаднавірус; 6 – параміксовірус; 7 – вірус грипу; 8 – коронавірус; 9 – аренавірус; 10 – ретровірус; 11 – реовірус; 12 – пікорнавірус; 13 – вірус бешихи; 14 – тогавірус, флавівірус; 15 – буньявірус

Бактеріофаги – облігатні паразити мікроорганізмів (віруси бактерій). Звичайно бактеріофаги мають багатогранну призматичну голівку й відросток (розміром 60 – 200 нм). Вони відносяться до дезоксивірусів, оскільки в середині голівки мають одну чи дві нитки ДНК. Із голівки бактеріофага ДНК переходить у клітину мікроорганізму. Морфологічні особливості елементів сформованих вірусних частинок віріонів та бактеріофага зображено на рис. 3.5.

Рис. 3.5. Структура віріона (А) та бактеріофага (Б)
(за даними Єлінова Н.П., 1995):

А: 1 – біліпідний шар; 2 – білковий шар; 3 – рибонуклеопротеїн; **Б:** 1 – голівка з ДНК; 2 – чохол; 3 – хвостові нитки; 4 – базальна пластинка; 5 – поперечний розріз чохла; 6 – фаг із чохлом, що скоротився після адсорбції та ін'єкції

Бактеріофаги використовують для діагностики, профілактики й лікування бактеріальних інфекцій: стафілококової, стрептококової, дизентерійної та ін. Механізм дії фагів характеризується явищем лізису, тобто порушення структури клітин бактерій.

3.1.2. Різноманітність прокаріотичних організмів для використання в біотехнології

Бактерії (Eubacteria) – перші виявлені людиною живі мікроскопічні організми (їхній діаметр становить 0,2–10,0 мкм), що виникли приблизно 3,5 мільярдів років тому. Вони мають різну форму: кулясту (коки), паличкоподібну (бактерії, бацили), звивисту (вібріони, спірили, спірохети). Загальний вигляд бактерій різної форми подано на рис. 3.6.

Бактерії мають не тільки ядерний еквівалент – нуклеоїд, але й додатковий периферійний ДНК-вмісний елемент – *плазмиду* – маленьку кільцеву структуру, що складається з кількох генів, здатних забезпечити кодування певних ферментів клітини. Плазмиду використовують у біотехнології як вектор (транспортний засіб) для перенесення генів у генно-інженерних технологіях. Основними речовинами клітинної стінки бактерій є гігантська молекула пептидоглікану (муреїну, мукопептиду) і тейхоеві кислоти.

Рис. 3.6. Різноманітні форми бактерій:

1 – коки; 2, 3 – диплококи; 4 – стрептококи; 5 – тетракоки; 6 – сарцини; 7 – палички; 8 – ланцюги паличок; 9 – бацили; 10 – вібріони; 11 – спірили; 12 – джгутикові форми; 13 – війкові форми

Бактерії належать до так званих гетеротрофів, тобто живляться готовими органічними речовинами, розкладаючи їх на більш прості, одержують при цьому енергію для свого існування. Деякі з них використовують енергію, що утворюється внаслідок окиснення мінеральних речовин. Лише невелика група цих організмів (зелені та пурпурні сіркобактерії) мають у своєму складі бактеріохлорофіл і здатні синтезувати органічні речовини, поглинаючи сонячну енергію.

Багато бактерій за несприятливих умов здатні утворювати у своїх клітинах спори. Такі бактерії називаються бацилами. В одній клітині такого організму формується одна товстостінна спора.

Спороутворення – це лише тимчасова форма існування бактерій, її не можна вважати нестатевим розмноженням. Бактеріальні спори можуть тривалий час зберігати життєздатність. Потрапивши в сприятливі умови (достатня вологість, певна температура та інші фактори), вони проростають. При цьому її щільна оболонка руйнується. Вона покривається новою клітинною стінкою, і бактеріальна клітина переходить до нестатевого розмноження. Типовий статевий процес для бактерій не характерний.

Одні групи бактерій – *аероби* – вимагають для свого існування обов'язкову наявність кисню, інші – *анаероби* – розвиваються без нього, причому кисень для них шкідливий. Є проміжні форми бактерій – факультативні аероби, які можуть розвиватися як при наявності, так і за відсутності кисню.

Бактерії, що живляться за рахунок мертвої органічної речовини, називаються *сапрофітами*, а ті, що існують за рахунок живих організмів – *паразитами*.

Бактерії забезпечують процеси азотфіксації, амоніфікації, нітрифікації, денітрифікації, бродіння, гниття тощо. Більшість бактерій – це корисні для людини й довкілля організми, але серед них чимало патогенних, які можуть викликати захворювання людей, тварин і рослин. До таких належать небезпечні інфекції: туберкульоз, холера, пневмонія, гонорея, дифтерія, сифіліс та ін. До речі, в біотехнологічних процесах можуть використовуватися не тільки корисні види бактерій (азотфіксувальні, молочнокислі, оцтовокислі, пропіонові, метанотвірні, кишкова й сінна палички), але й патогенні.

Згідно із спеціальною класифікацією Берджі, бактерії поділяють на чотири відділи:

- грацилікути (*Gracilicutes*) – організми з тонкою клітинною стінкою, грамнегативні;
- фірмікути (*Firmicutes*) – ті, що мають товсту клітинну стінку, грампозитивні;
- тенерікути (*Tenericutes*), тобто “м’які”, “ніжні” бактерії без ригідної клітинної стінки, у тому числі мікоплазми;
- мендозікути (*Mendosicutes*), так звані *архебактерії*, характерні дефектною клітинною стінкою, що мають особливу будову рибосом, мембран і рибосомних РНК (рРНК).

Архебактерії були відкриті недавно (у 70 роки минулого століття). Від інших видів бактерій їх відрізняє стійкість до екстремальних умов. Це, наприклад, ряд термофільних, метанотвірних та галофільних (солелюбних) мікроорганізмів.

Малі розміри бактерій не дозволяють їм накопичувати в собі резерв продуктів метаболізму, ферментів, тому за певних умов вони виділяють їх назовні. Завдяки мікробному синтезу бактерії продукують ферменти, гормони, вітаміни (*C*, *B*₂, *B*₁₂, провітамін *A* – β -каротин), антибіотики, кормовий білок на різних субстратах, біогаз та інші корисні для людини продукти.

Ціанобактерії, або *синьо-зелені водорості* (*Cyanea*) – це автотрофні прокаріоти, що посідають проміжну позицію між бактеріями та рослинами (рис. 3.7). Їх основним пігментом є хлорофіл *a*; крім того вони також містять каротиноїди і фікобіліни (фікоціанін, фікоеритрин та алофікоціанін). У системі фототрофних мікроорганізмів вони відіграють особливу роль, оскільки здатні до фотосинтезу із виділенням кисню, на відміну від звичайних бактерій. Найчастіше ціанобактерії утворюють різні колонії із одноклітинних або нитчастих форм. Клітинна оболонка синьо-зелених водоростей за складом відповідає оболонці грамнегативних бактерій (вона одношарова). В умовах надлишку органічних речовин ці організми здатні переходити на міксотрофне (змішане) живлення. Багато їхніх видів можуть вступати в симбіоз із грибами, утворюючи лишайники, а деякі – з папороттю (наприклад, *Anabaena spp.*). Ціанобактерії використовують для виробництва біодобрив, так званих зелених

добрив, підсилювачів смаку (один з них носток), а також як джерело білка (наприклад, спіруліна) та ін.

Рис. 3.7. Синьо-зелені водорості:

1 – *Synechococcus*; 2 – *Micrococcus*; 3 – *Gleocapsa*; 4 – *Chroococcus*; 5 – *Merismopedia*; 6 – *Stigonema*; 7 – *Nostoc*; 8 – *Anabena*; 9 – *Ribularia*; 10 – *Tolypothrix*; 11 – *Oscillatoria*; 12 – *Spirulina*; 13 – *Aphanizomenon*

3.1.3. Еукаріотичні організми в біотехнологічному виробництві

Гриби (Fungi) – це велика група еукаріотичних гетеротрофних безхлорофільних організмів. Вегетативне тіло грибів складається із системи розгалужених тонких ниток – *гіфів*, які утворюють *грибницю (міцелій)*. За структурою міцелію гриби поділяють на вищі й нижчі. У вищих грибів міцелій багатоклітинний, а у нижчих – неклітинний, багатоядерний. У клітинному міцелії чітко видно перегородки (септи). Основною речовиною клітинної стінки грибів є хітин. Грибні клітини можуть мати одне, два або багато ядер. Пластиди в них відсутні, а запасними речовинами в цитоплазмі виступають жири, глікоген, волютин. Деякі гриби здатні синтезувати отруйні речовини (мускарин, фалоїдин). Гриби розмножуються вегетативним, нестатевим або статевим шляхом. Вегетативне розмноження відбувається шляхом проростання частин міцелію. Нестатеве – за допомогою спеціальних спор або конідій.

Гриби мають спільні риси як з рослинами, так і з тваринними організмами. Наприклад, із тваринами їх поєднує наявність у клітинній стінці хітину, а також запасного вуглеводу глікогену, відсутність пластид, гетеротрофний спосіб живлення, потреба у вітамінах. Як і рослини, гриби здатні до необмеженого

росту, мають такий самий характер живлення (шляхом всмоктування речовин), вони нерухомі, розмножуються спорами, мають вакуолі.

До мікроскопічних грибів – мікроміцетів – відносяться дріжджі, цвілеві гриби (мукор, пеніцил, аспергіл та ін.). Зображення грибів різних типів див. на рис. 3.8, А – Г.

Рис. 3.8. Мікроміцети й макроміцети:

А – міцелій та спорангійносії зі спорами гриба *Mucor*; Б – мікроскопічна китиця конідієносія *Penicillium*; В – мікрофоторграфія *Aspergillus niger*; Г – клітини дріжджів *Saccharomyces cerevisiae* окремі та брунькотвірні; Д – глива звичайна *Pleurotus ostreatus*

Мікроскопічні гриби використовують як сировину для виробництва амілолітичних, ліполітичних ферментів, вітамінів (β -каротину, вітамінів групи В), харчового білка, антибіотиків. Це активні продуценти ферментів для

виготовлення сирів, кисломолочної продукції. Наприклад, дріжджі широко застосовуються у виробництві етанолу, пива, вина, харчового та кормового білка.

Макроскопічні гриби (рис. 3.8, Д) – макроміцети (зокрема базидіоміцети: глива, печериця, білий гриб, лисички та ін.) виступають продуцентами харчового білка. Дослідженнями останніх років було виявлено бактерицидну й протипухлинну активність вищих базидіоміцетів.

Гриби здатні виділяти в навколишнє середовище ферменти й шляхом абсорбції поглинати поживні речовини, продукти ферментативного гідролізу природних біополімерів та інших розчинних сполук. Такий спосіб живлення дозволяє віднести ґрунтових представників царства грибів Fungi до найбільш екологічної групи організмів, яка сприяє мінералізації органічних речовин в екосистемах, тобто являє собою одну з ланок кругообігу речовин у природі.

Водорості (Algae) – це нижчі таломні рослини, первинним середовищем існування яких є вода. Ці організми поділяють на десять самостійних відділів: зелені, жовто-зелені, золотисті, діатомові, бурі, червоні, пірофітові, евгленові, харові, синьо-зелені. Синьо-зелені водорості, або ціанобактерії, відносяться до надцарства прокариотів (*Procariotae*), а інші відділи – до надцарства еукаріотів (*Eucariotae*). Такі види водоростей містять пігменти хлорофіл *a* й *b*, каротиноїди, а резервним вуглеводом у них є крохмаль. Деякі представники названих видів (рис. 3.9) мають джгутики, що дозволяють їм переміщуватись.

Рис. 3.9. Типи водоростей:

A – вегетативна особина *Chlamydomonas*; *Б* – ценобій *Eudorina elegans*; *В* – ценобій *Pandorina*; *Г* – *Cladophora*; *Д* – *Laminaria saccharina*

Їхнє нестатеве розмноження проходить за допомогою зооспор, а вегетативне, поділом навпіл або брунькуванням. Статевий процес відбувається шляхом гологамії та мерогамії.

За типами водорості поділяються на активно рухливі одноклітинні та колоніальні, нерухливі одноклітинні й багатоклітинні, нитчасті, пластинчасті й сифонові (мають багатоядерний талом). Зображення водоростей різних типів (див. на рис. 3.9).

Здатні до фотосинтезу клітини водоростей, поглинаючи енергію видимого світла, перетворюють її в хімічну енергію фосфатних зв'язків високо енергетичної сполуки аденозінтрифосфату (АТФ). Унаслідок цього в них фіксуються такі речовини як карбон, нітроген, фосфор, котрі у свою чергу входять до складних молекул органічних сполук. Описаний процес зумовлює накопичення біомаси цих організмів.

На основі водоростей виготовляють харчові добавки, кормовий білок, мікроелементи (йод, бром), ферменти, органічні кислоти, а також агар-агар – складний полісахарид, здатний до гелеутворення, який застосовують для ущільнення живильних середовищ у мікробіології. Водорості можуть бути джерелом отримання біомаси та біологічно активних речовин у системах життєзабезпечення космічних кораблів, їх можна використовувати для виробництва енергії (одержання гідрогену шляхом фотолізу води), а також як біофільтри в аеротенках для очищення стічної води тощо.

Лишайники (Lichenes) – це симбіотичні організми, у яких поєднуються гриб – гетеротрофний мікобіонт (переважно роду аскоміцетів, іноді базидіоміцетів) й автотрофний фікобіонт, зокрема водорості (частіше зелені, рідко ціанобактерії). Вони являють собою потенційні об'єкти-продуценти для біотехнології.

Вегетативне тіло лишайників – це талом (слань). Гіфи гриба сплітаються з водоростю, утворюючи міцну структуру.

За морфологічною ознакою виділяють три основні групи лишайників:

– накипні або коркові, тіло яких має вигляд накипу, що вкриває субстрат і тісно зростається з ним усією поверхнею, котра практично невіддільна від нього; до накипних відносяться близько 80 % усіх лишайників (рис. 3.10, А);

– кушові, талом яких циліндричний і має “серцевину” в центрі, а виглядають вони як більш або менш розгалужені кущі висотою до 15 см, що здатні підійматися від субстрату (грунту) або звисати з гілок, наприклад, довжина звислого тайгового лишайника уснеї може досягати 7–8 м (рис. 3.10, Б);

– листові, їх тіло являє собою сукупність листовидних пластинок, що прикріплені до субстрату пучками гіфів (ніжок) і легко відділяються від останнього (рис. 3.10, В).

Розмноження лишайників переважно вегетативне: вони проростають із фрагментів талому, причому дуже повільно – протягом року слань різних видів виростає на 1 – 10 мм.

Рис. 3.10. Морфологічні групи лишайників:

A – накипний *Ryzocarpon*; *Б* – кущовий *Spherophorus*; *В* – група таломів листкового *Dermatocarpon*

У біотехнології лишайники можна застосовувати для виробництва натуральних барвників, закріплювачів запахів у парфумах, як продукт харчування, – зокрема як джерело ліхенових кислот, що характерні бактерицидною активністю. Із тайгового лишайника уснеї виготовляють антисептичну речовину – уснінову кислоту.

Найпростіші (Protozoa) – це мікроскопічні одноклітинні тварини надцарства еукаріотів (*Eucariotae*), які проживають у воді, ґрунті або паразитують на тілі тварин. Підцарство включає п'ять типів: саркодові, джгутикові, споровики, інфузорії, конідоспоридії.

Класифікація найпростіших базується на способах їхнього переміщення: за допомогою псевдоподій (псевдоніжок) це роблять амеба, форамініфери, радіолярії; джгутиків – евглена зелена, лямблії, трипаносома; чи війок – інфузорія-туфелька, сувойки. Виділяють також нерухомі форми, наприклад, малярійний плазмодій. Тіло найпростіших складається з цитоплазми, одного або кількох ядер та органел, які виконують певні життєві функції. За несприятливих умов найпростіші виділяють речовину, з якої формується захисна оболонка (циста). Більшість найпростіших живе у водному середовищі (рис. 3.11).

Найпростіші входять до складу ґрунтових біоценозів, активних мулів (зооглею), що набули поширення в процесах біологічного очищення водоймищ, стічних вод. В активному мулі найпростіші виконують функції підтримання певної кількості мікроорганізмів. Живлячись бактеріями та плаваючими речовинами, вони також сприяють освітленню води. Ці організми можна використовувати як тест-індикатори якості очищення стоків.

Рис. 3.11. Найпростіші:

A – амеба; *Б* – евглена зелена; *В* – інфузорія туфелька; *Г* – війкові інфузорії

Дрібні амеби виступають як індикатори зниження ефективності очищення середовищ, високого речовинного навантаження, незадовільної аерації, диспергування завислих частинок і високого вмісту в муловій суміші бактерій, не пов'язаних із пластівцями активного мулу. Присутність у мулі великих амеб свідчить про його нормальний склад.

У технологічному процесі очищення стічних вод особливе значення має фізіологічний стан війкових інфузорій (рис. 3.11, *Г*). Війкові інфузорії поділяються на окремі види за формою тіла й внутрішньою будовою (для руху й споживання речовин вони мають мембранні вирости – вії). Звичайні розміри їхнього тіла досягають 30 – 100 мкм, деякі види до – 1 мм.

Інфузорії, як більшість найпростіших, мають здатність у несприятливих умовах формувати навколо свого тіла особливу оболонку (цисту), тобто інцистуватися, уникаючи при цьому впливу шкідливих факторів навколишнього середовища. Цисти найпростіших можуть мати різноманітну форму й будову, здебільшого вони кулясті. Під час інцистування всі життєві процеси в клітині сповільнюються й організм переходить у стан анабіозу. Багато видів інфузорій витримують повне висихання, зберігаючи при цьому життєздатність протягом кількох років.

Найбільш поширеними в активному мулі є найпростіші класу сонячників *Heliozoa*, роду *Actinophryida*. Це корененіжки без раковинки, що мають кулясту форму, розмір до 50 мкм та численні аксоподії, що розходяться від центра як промені сонця. Сонячники – це хижаки, котрі живляться такими видами найпростіших, як джгутикові, коловертки, інфузорії. Ці організми можуть досягати особливо активно розвиватись у період руйнування пластівців активного мулу, що стимулює надмірне розмноження дрібних жгутиконосців, – улюбленого корму сонячників.

Особливе місце в трофічній піраміді біологічного очищення стічних вод посідають коловійкові інфузорії або перитрихи, які закріплюються ніжною до пластівців активного мулу (рис. 3.12, 3.13). Однак серед представників даного класу є також рухомі види. Взагалі, відомо понад 1000 видів прикріплених перитрихів, серед яких трапляються як поодинокі особини, а так і такі, що утворюють колонії. Морфологічні розбіжності між цими організмами визначаються також відсутністю або наявністю скоротної міонемі всередині стебла. У момент погіршення аеробних умов або при настанні інших несприятливих факторів прикріплені інфузорії відкидають ніжку й переходять у плаваючий стан, утворюючи при цьому нижній віночок вій.

Рис. 3.12. Коловійкові інфузорії роду *Carchesium*

Інфузорії роду *Carchesium* (сувойки) можуть формувати колонії з гіллястими, самостійно скорочуваними стеблинками. Колонії прикріплюються до плаваючих частинок в аеротенках або до стінок апаратів, де успішно розвиваються, очищаючи воду. Так, підраховано, що інфузорії *Carchesium* здатні захоплювати й перетравлювати за годину близько 30000 бактерій, що свідчить про їх важливу роль у процесі очищення стічних вод.

Найбільш розвинену скорочувану міонему має рід поодиноких інфузорій *Vorticella* (рис. 3.13).

Рис. 3.13. Коловійкові інфузорії роду *Vorticella microstoma*

У скороченому вигляді стебло цих мікроорганізмів згортається в щільну спіраль. Рід *Vorticella*, який найчастіше використовується в аеротенках, відрізняється високою пластичністю пристосування до умов середовища.

Було помічено, що висока якість очищення стічних вод характеризується присутністю в активному мулі багатоклітинних найпростіших роду *Epistylis*, які підвищують нітрифікувальну активність мулу. Колонії представників *Epistylis* мають головне стебло, яким прикріплюються до субстрату, й широкі гілки колоній з великою кількістю окремих особин (рис. 3.14).

Рис. 3.14. Коловійкові інфузорії роду *Epistylis*

Серед багатоклітинних тварин у біотехнології очищення стічних вод використовують найдрібніших представників – клас коловороток (*Rotatoria*). За своїм розміром вони подібні до представників одноклітинних найпростіших (інфузорій). На панцирному тілі коловороток розміщується апарат із війок та виделкоподібний хвіст (рис. 3.15, А).

У сільськогосподарській біотехнології з метою вермикультивування ґрунтових субстратів використовують позитивні властивості кільчастих черв'яків (*Annelida*), здатних швидко нарощувати біомасу, продукувати

біогумус, з якого потім виготовляють біогумат (витяжку з біогумусу, що містить комплекс біологічно активних речовин, зокрема фітогормонів). Одними з найбільш відомих представників класу олігохетів є дощові черв'яки (рис. 3.15, Б).

Рис. 3.15. Об'єкти-продуценти біотехнології:

А – коловертки; *Б* – дощовий (червоний каліфорнійський черв'як); *В* – медична п'явка

Дощові та інші ґрунтові малощетинкові черв'яки відіграють надзвичайно важливу роль у процесах ґрунтоутворення. Усе тіло такого черв'яка поділено перетяжками на окремі ділянки – кільця, які називаються *сегментами*, або *сомітами*. Число сегментів тіла може коливатися від 5–6 до 500 – 600, кожен з них звичайно має по чотири пучки щетинок. Пересуваються ці організми за рахунок почергових скорочень шкірно-м'язового мішка. Дощові черв'яки живляться відмерлими рештками рослин, зтягуючи їх у свої ходи, збагачуючи таким чином ґрунт органічними речовинами. У процесі перетравлення залишків рослин у кишечнику черв'яків формуються органічні речовини, з яких утворюється дуже цінний продукт – гумус.

Дощовий черв'як (гнойовий) часто трапляється в купах гною чи компосту. Він переробляє органічну масу на вискоєфективне добриво (біогумус). Щоб поліпшити позитивні властивості таких організмів, учені вивели високопродуктивну породу, названу каліфорнійським черв'яком (*Eisenia foetida*).

Ще одним дуже корисним і цікавим об'єктом біотехнології є медична п'явка (*Hirudo medicinalis*). За будовою головних систем органів – це справжні кільчасті черв'яки (рис. 3.15, В). Однак організація їх тіла набула суттєвих змін у зв'язку із пристосуванням до своєрідного способу життя, адже вони прикріплюються до водних хребетних, смокчуть їхню кров, а потім повертаються до вільного існування. Медична п'явка – це великий черв'як, завдовжки 12 – 15 см, який виділяє особливу речовину – *гірудин*, що запобігає зсіданню клітин крові. П'явка дістала свою назву тому, що медики з давніх часів використовували її для лікування захворювань кровоносних судин

(тромбофлебітів, тромбозів), а також для зменшення кров'яного тиску в гіпертоніків.

Щоголев Г.Г. – відомий радянський спеціаліст з гірудолікування розробив ефективну систему вирощування статевозрілих медичних п'явок у лабораторних умовах протягом 12–18 місяців. До того ж вони можуть розмножуватися в будь-який період року. У Донецьку та в Санкт-Петербурзі на спеціальних фермах розводять п'явок, застосовуючи згадану технологію. Вирощені на цих фермах медичні п'явки надходять у медичні заклади країн Європи.

Рослини вищі (Plantae). До вищих рослин відносяться мохоподібні, плауноподібні, хвощеподібні, папоротеподібні, голонасінні, покритонасінні. Вищі рослини від нижчих різняться наявністю органів (це корінь, стебло, лист) і розвинутих тканин. Як об'єкти біотехнології вищі рослини застосовуються в методах клітинної інженерії, для мікророзмноження рослин *in vitro*, мікрокультивування *in vitro*. У біотехнології використовують дуже важливу їхню здатність формувати цілий організм із однієї клітини. В основі цієї функції – явище омніпотентності, тобто властивість соматичних рослинних клітин повністю реалізувати власний генетичний потенціал розвитку.

У процесі розвитку завдяки диференціації та спеціалізації рослинні клітини групувались у тканини. Залежно від функцій вони поділяються на утворювальні або меристемні, покривні, механічні, провідні, основні та видільні. Із перелічених видів тканин тільки меристемні здатні до поділу, у зв'язку з чим мають змогу утворювати інші тканини, що дуже важливо для біотехнологічних процесів. Меристемні тканини містяться в конусах наростання рослин – на верхівках стебел, у кінчиках коренів (верхівкові меристеми), уздовж стебел (бокові меристеми), на міжвузлі злакових рослин (вставні меристеми). Будь-який вид рослини за певних умов здатен утворити недиференційовану масу клітин (калус), у яких відбувається поділ, особливо під впливом фітогормонів. Калусні клітини використовують у біотехнології для мікророзмноження рослин *in vitro*. Клітини рослин *in vitro* зберігають біосинтетичний потенціал і можуть виступати джерелом цінних продуктів клітинного метаболізму.

З метою виготовлення сировини для лікарських засобів, барвників, ароматизаторів тощо окрім одержання калусів із експлантів (тобто культури тканин, вирощеної поза організмом) можливе також культивування клітин деяких рослин у суспензійних культурах.

Важливими об'єктами біотехнології були визнані протопласти рослинних клітин (вони позбавлені клітинних стінок). Найчастіше в біотехнологічних процесах використовують представників покритонасінних.

Робота з біооб'єктами рослинного походження дозволяє одержувати трансгенні організми, покращувати якість і підвищувати продуктивність рослин за допомогою методів генної інженерії; виводити нові сорти й гібриди сільськогосподарських та інших рослин методами селекції, використовувати культури ізольованих рослинних тканин для мікророзмноження та оздоровлення посадкового матеріалу, виготовляти цінні речовини рослинного походження.

Клітинні культури людини й тварин (Animalia). Основи використання клітин людини й тварин у біотехнології були закладені в 1949 році, коли групі американських учених (Ендерсу, Уеллеру й Роббінсу) вдалося виростити вірус поліомієліту в культивованих клітинах шкіри та м'язів людського ембріона. Таким чином було започатковано широке впровадження методу клітинних культур у практику вірусологічних лабораторій світу. Найбільш сприйнятними до тих чи інших вірусів людини й тварин виявилися клітини нирок людського зародка, нирок дорослих мавп, клітини курячого ембріона та клітини амніотичної оболонки людського плоду. Зараз вирощують віруси не тільки в клітинах первинних культур, але й у клітинах перещеплених ліній, тобто в тих, які підтримуються в культурі впродовж як завгодно тривалого часу.

Перспективним виявився напрям застосування клітинних культур для виготовлення цінних фізіологічно активних речовин: гормонів (статевих, росту, інсуліну); мукополісахаридів, колагену, кортикостероїдів, білків, ферментів, моноклональних антитіл, факторів росту, факторів згортання крові, гормоноподібних речовин. Однак введення диференційованих клітин у культуру й формування з них постійних клітинних ліній, які продукують фізіологічно активні сполуки, викликало певні труднощі. По-перше, спостерігалось припинення розмноження тваринних клітин на штучному живильному середовищі, причому вони втрачали здатність до синтезу специфічного продукту; по-друге, клітини набували властивість злоякісних, а протягом тривалого культивування піддавались каріотипічній та фенотипічній мінливості. У зв'язку з цим, на сьогодні маємо небагато прикладів успішного застосування клітинних культур з біотехнологічною метою. На даний момент у промисловому масштабі використовуються лімфобласти людини, які продукують інтерферон; клітини-гібридами, що утворюють моноклональні антитіла; моношарові клітинні культури різних тканин, здатні репродукувати віруси. Наприклад, *гібридами* отримують шляхом злиття нормальних лімфоцитів та мієломних клітин. Ці клітини мають здатність до синтезу специфічних антитіл та до необмеженого росту в процесі культивування.

Останнім часом доволі успішно розвивається напрям застосування в біотехнології окремих частин тканин та органів людини, наприклад, шкіри для подальшого її вирощування в штучних умовах з наступною аутотрансплантацією людині при лікуванні опіків. Перспективною виявилася технологія використання стовбурових клітин, що характерні омніпотентністю й можуть перетворюватися на будь-яку клітину організму; соматичних клітин та ізольованих клітини бластули в методах клонування й виведення трансгенних тварин тощо.

3.2. Методи підвищення продуктивності біооб'єктів

Ефективність біотехнологічного процесу, перш за все, залежить від біосинтетичних властивостей біооб'єктів-продуцентів.

Незалежно від природи об'єкта, початковий етап біотехнологічної розробки – це отримання чистих культур клітин і тканин. Наприклад, готуючи

до застосування мікроорганізми, спочатку в лабораторних умовах шляхом маломасштабної ферментації (у пробірках, чашках Петрі або в колбах) з невеликих проб об'єктів природного середовища (грунту, води, повітря, мулу та інших) отримують *накопичувальну культуру* (з перевагою клітин певного виду). Для цього готують живильні середовища спеціального складу – *елективні*, у яких шляхом варіювання різних факторів утворюються вибірккові умови для переважного розвитку потрібного продуцента. Далі шляхом поетапних пересівів матеріалу на щільні живильні середовища в стерильних умовах одержують *чисту культуру*, яка включає $10^8 \dots 10^{10}$ клональних клітин популяції одного виду. При цьому контролюється стійкість тих ознак, що властиві даному продуценту, або тих, що ним набуті. Такий підхід дає змогу в невеликій кількості матеріалу виявляти мутації з низькою частотою їх появи, вивчати передачу закономірностей спадкових ознак, щоб надалі рекомендувати їх до промислового використання.

Описана методика підходить для підготовки всіх видів біооб'єктів, як бачимо вона базується на мікробіологічних методах дослідження.

Проте тільки шляхом простого підбору ознак не можна створити високоактивні продуценти. Для підвищення продуктивності біооб'єктів найчастіше застосовують методи селекції, тобто індукований мутагенез та штучний відбір, методи клітинної та генетичної інженерії, методи іммобілізації клітин. Розглянемо кожен з них.

Методи індукованого мутагенезу та штучного відбору. Зміни біосинтетичних властивостей об'єкта, які зумовлені необхідністю його використання у виробництві, можуть викликатися шляхом попередніх мутацій, тобто змінами генотипу, після чого проводять селекцію об'єкта. Мутації виникають під дією мутагенних факторів, унаслідок чого трансформується первинна структура ДНК (змінюється кількість та порядок розміщення генів, відбуваються внутрішні зміни індивідуального гена), також змінюється структура хромосом, цілісного генома, що зумовлено перенесенням чужорідних генів. Однак відомо, що спонтанні природні мутації виникають дуже рідко з частотою $10^{-7} \dots 10^{-9}$. Для підвищення частоти мутацій до $10^{-2} \dots 10^{-4}$ застосовують метод *індукованого мутагенезу*, тобто викликаного штучно за допомогою різноманітних фізичних або хімічних агентів-мутагенів. Серед фізичних мутагенів найчастіше застосовується ультрафіолетове, рентгенівське випромінювання, γ -кванти й нейтрони, а із хімічних мутагенів – нітрозамінні сполуки, азотна кислота, алкілувальні агенти (етиленімін, нітрозозалкілсечовина та ін.), акридинові барвники, антибіотики. Певна річ, що концентрація хімічних мутагенів і доза іонізуючого випромінювання не мають бути надто високими. Унаслідок впливу перелічених агентів спостерігається різке підвищення частоти мутацій біооб'єкта, кількості спадкових змін на рівні генотипу, але не загибель організму.

Застосування селекційних методів дозволяє оцінити й спрямовано відібрати мутаційні лінії, необхідні для виробничого процесу отримання цільового продукту. Унаслідок селекційної роботи з мікрооб'єктами виникають модифіковані *штами* та *клони* мікроорганізмів.

Штамами називають різні чисті мікробні культури одного й того самого виду, виділені з різних джерел або навіть із одного джерела, але в різний час. Із штамів формуються види, однак властивості різних штамів не виходять за межі виду.

Клоном називають культуру мікроорганізмів, отриману із однієї клітини. Відібрані клони проходять перевірку (скринінг) та багатоступеневий відбір за необхідною ознакою (при цьому повторюють обробку мутагеном). Селекційний етап удосконалення біооб'єкта, як правило, тривалий і складний.

Яскравим прикладом ефективності мутагенезу з подальшим штучним відбором за ознакою підвищення здатності до синтезу цільового продукту є створення високоактивного продуцента пеніциліну (його вихідний штам – клонова культура цвілевого гриба *Penicillium chrysogenum*, який був знайдений і виділений із природних джерел А. Флемінгом ще в 1940 р.). Процес починається із вдалого відбору штамів шляхом спонтанних мутацій. Потім проводився ступеневий відбір після мутацій, що індукувалися за допомогою фізичних і хімічних мутагенів. Такий підхід дозволив у сотні разів підвищити продуктивну активність штаму-продуцента *Penicillium chrysogenum* порівняно з природним вихідним штамом. Слід зазначити, що завдяки геномним змінам мутантні штами мають низьку стабільність і тому при зберіганні потребують постійного контролю продуктивності. З цією метою популяції клітин засівають на тверді живильні середовища, а отримавши колонії культури, визначають їх продуктивну здатність.

Удосконалення промислових штамів біооб'єктів-продуцентів дозволяє створювати мутанти, які можуть утилізувати речовини відходів (у тому числі й побічні речовини), або мутанти, що змінюють метаболізм біооб'єкта з метою зниження щільності культуральної рідини чи усунення неприємного запаху продуктів (блокування ферментів, які беруть участь у синтезі летких речовин), або фагостійкі штами тощо.

Шляхом індукованого мутагенезу та штучного відбору були отримані високоєфективні штами спиртових, пивних, винних, пекарських дріжджів, оцтовокислих, молочнокислих, пропіоновокислих бактерій, дріжджів, що виявляють стійкість до етанолу, а також бактерій, стійких до важких металів та ін.

Зауважимо, що коли у виробництві лікарських засобів біооб'єктами слугують рослинні чи тваринні організми, то можливості використання індукованого мутагенезу досить обмежені.

Методи клітинної інженерії. Клітинна інженерія базується на важливих властивостях клітин – їх омніпотентності й регенерації та здатності до існування та розмноження в умовах *in vitro*. Порівняно з мутагенезом та штучним відбором клітинна інженерія має непогані перспективи для збереження та розмноження цінних генотипів організмів, регулювання ембріогенезу, для розведення та оздоровлення посадкового рослинного матеріалу, створення цінних продуктів метаболізму. За рахунок примусового обміну між частинами хромосом у прокаріотичних клітинах або окремими елементами і майже цілими хромосомами в еукаріотах стало можливим

виведення міжвидових і навіть міжродових гібридних організмів, а також створення гібридних клітин між віддаленими в еволюційному відношенні біологічними об'єктами.

Техніку клітинної інженерії (злиття ізольованих нестатевих клітин з утворенням єдиного гібридного цілісного організму на штучному живильному середовищі) наочно показано на дуже простому прикладі з мікроорганізмами (рис. 3.16).

Рис. 3.16. Схема формування протопластів у прокаріотах:

1 – ферментативна деструкція клітинної стінки; 2 – злиття протопластів; 3 – рекомбінація хромосом, утворення диплоїдів; 4 – утворення гібридних гаплоїдів; 5 – регенерація протопластів

Перший етап роботи 1 пов'язаний з позбавленням мікроорганізмів клітинної стінки. Гетерополісахарид муреїн (пептидоглікан), який є структурним компонентом клітинної стінки, під дією гідролази (лізоциму) руйнується з утворенням протопластів. Протопласт являє собою внутрішній вміст клітини без клітинної стінки. При ферментативному порушенні клітинної стінки важливим є збереження цілісності плазматичної мембрани протопласта, а це зумовлено різницею величини осмотичного тиску в клітині та в середовищі. За таких умов ферментативна обробка клітинної стінки для отримання протопластів проводиться у «гіпертонічному» середовищі з 20 %-ним розчином сахарози або маніту, іноді з 10 %-ним розчином NaCl

залежно від особливостей біооб'єкта. На другому дуже складному і відповідальному етапі 2 – злиття двох протопластів різного походження.

При додаванні до протопластів поліетиленгліколю, що має властивості поверхнево активної речовини, швидкість злиття різко підвищується (етап 3). Після промивання гіпертонічною рідиною для збереження цілісності протопласти засіваються на ущільнене живильне середовище, де частина диплоїдів перетворюється в гаплоїди (етап 4), а далі на колонії клітин-регенерантів з відновленою клітинною стінкою та гібридними хромосомами, що здатні до розмноження (етап 5).

Коли біооб'єктом виступають гриби (цвілеві або дріжджі), до складу клітинної стінки яких входять хітин, хітозан, глюкани та інші полімери, то для її руйнування використовується комплексний ферментний препарат.

Методами клітинної інженерії були отримані біооб'єкти-продуценти багатьох гібридних β -лактамних антибіотиків, гібриди дріжджів, гібридами – продуценти моноклональних антитіл, організми-симбіонти (вищі рослини з азотфіксувальними ціанобактеріями).

Методи генетичної інженерії. Поняття генетичної інженерії зосереджує в собі широкий спектр досліджень. Один з її варіантів – це поєднання фрагментів ДНК природного та синтетичного походження або їх комбінація *in vitro* з наступним введенням отриманих рекомбінантних структур у живу клітину для реплікації чи експресії (коли цей генетичний матеріал стає частиною генома клітини).

Щоб здійснити генну модифікацію живих організмів, необхідні такі умови:

- наявність генетичного матеріалу (клітини-хазяїна);
- вибір транспортного засобу (вектора, що переносить генетичний матеріал у клітину);
- використання комплексу специфічних ферментів (інструментів генетичної інженерії).

Стратегічна мета генетичної інженерії – утворення принципово нових біооб'єктів-продуцентів.

Наприклад, підбираючи мікроорганізм для майбутнього продукування видоспецифічного білка людини, передбачають, що він має відповідати таким вимогам:

- відсутність патогенності (мікробних токсинів);
- нездатність вектора, що потрапляє в клітину з чужорідним для неї геномом, розщеплюватися її ендонуклеазами;
- стійкість чужорідного білка, який утворюється в клітині мікроорганізму, до розщеплення її протеазами та виведення з неї у живильне середовище.

Важливим етапом роботи є вибір вектора. Найчастіше їх конструюють на основі плазмід (за відсутності лізису клітини).

Щоб забезпечити проникнення вектора з чужорідним геном у клітину мікроорганізму залежно від його виду проводять спеціальну обробку матеріалу солями літію або кальцію. Унаслідок цього в клітинній стінці формуються отвори невеликого діаметра, через які проникають молекули вектора. Вбудовування гена у вектор (плазмід) здійснюється за допомогою набору

специфічних ферментів ендонуклеаз (рестриктаз). Ген утримується у векторі спочатку за рахунок водневих зв'язків між комплементарними кінцями молекули ДНК, а потім закріплюється за допомогою ферментів-лігаз ковалентними зв'язками. Суспензія клітин мікроорганізму разом із вектором після інкубації засівається на ущільнене живильне середовище, а далі колонії, що при цьому утворюються, переносяться на агаровий косяк. Отримані культури (клони) перевіряють за допомогою генів-маркерів на вміст у їх клітинах вектора з геном, який відповідає за активність біосинтезу цільового продукту (видоспецифічний для людини білковий гормон або видоспецифічний фактор природного імунітету – інтерферон), а далі проводять відбір рекомбінантних продуцентів.

Так, ген інтерферону, виділений з фібробластів людини, був клонований у клітинах кишкової палички *Escherichia coli*. У наш час успішно розробляються генно-інженерні методи виведення гібридних штамів-продуцентів інтерферону, що має підвищену антиканцерогенну активність. До числа успішних розробок можна віднести введення в дріжджі генів, відповідальних за утворення α -інтерферону, тобто поверхневого антигену вірусу гепатиту В людини, а також оперону бактерій *Klebsiella pneumonia*, що відповідає за азотфіксацію. Зручними, добре вивченими та промислово цінними об'єктами генетичної інженерії є різні види дріжджів – представників родів *Saccharomyces*, *Zygomonas* (виробництво етанолу), *Candida*, *Pichia*, *Cryptococcus* (виготовлення біомаси та мікробного білка). Добре зарекомендував себе метод отримання людського інсуліну за допомогою генно-інженерного штаму кишкової палички *Escherichia coli*. Прикладом реалізованого генного проекту може бути утворення штаму бактерій *Pseudomonas sp.*, що здатні утилізувати сиру нафту. За допомогою плазмід штам послідовно збагачували генами ферментів, які ефективно розщеплювали вуглеводневі сполуки октан, камфору, ксилол, нафталін.

Методи іммобілізації біоб'єктів. Поряд з цілісними живими організмами, тканинами, клітинами у біотехнології використовують продукти їх метаболізму – ферменти. Ферментативні процеси відзначаються високою ефективністю, селективністю, «м'якими» умовами перебігу (невисокими показниками температури, тиску, близькими до нейтральних значеннями рН). Отже, ці процеси відбуваються в умовах, близьких до природних. Зрозуміло, що для вирішення екологічних проблем (освоєння нових сировинних джерел, утворення циклічних безвідходних виробництв, альтернативних технологій) доцільно використовувати саме активні ферментативні системи. Значна залежність стабільності біоматеріалів чи ізольованих ферментів від впливу фізико-хімічних факторів середовища, а також потреби циклічних біотехнологічних виробництв у постійній регенерації високоочищених ферментних препаратів зумовили розробку більш активних біокаталітичних систем, а саме, іммобілізованих.

Іммобілізація біоб'єктів – це обмеження рухомості, переведення у нерозчинний стан їхніх молекул шляхом приєднання до нерозчинного носія, за умови збереження їх продуктивної активності.

Найчастіше функцією нерозчинних носіїв виконують органічні полімери (природні та синтетичні) й неорганічні матеріали. До органічних носіїв належать целюлоза, хітин, агароза, агар-агар, декстрини, колаген, кератин, ліпосоми, папір, тканина, полістирол, нейлон, іонообмінні смоли, поліуретани, активоване вугілля та ін. Серед неорганічних носіїв поширені пористе скло, силікагелі, сілохроми, кераміка, метали, оксид алюмінію, карбонат кальцію, бентоніт та ін.

Розглянемо окремо принципи іммобілізації ферментів і цілісних клітин.

Іммобілізація ферментів являє собою один із нових напрямів у біотехнології. Цей метод застосовують, щоб підвищити стабільність ферментів шляхом утворення системи, яка моделює їхній фіксований зв'язок з поверхнею різних клітинних структур (мембран), що забезпечує тривалу каталітичну активність клітин. Це дозволяє продовжити термін використання однієї чи серії партій промислового біокаталізатора, запобігає необхідності постійного відновлення високоочищених ферментних систем (тобто зменшує експлуатаційні витрати).

Для виготовлення іммобілізованих ферментів застосовують фізичні та хімічні методи. До останніх відносять хімічну дію на структуру ферменту й утворення в молекулі нових ковалентних зв'язків (між білком та носієм), а саме:

- ковалентне зв'язування, що передбачає приєднання молекул ферментів до водонерозчинного носія;

- ковалентне зшивання молекул ферменту одна з одною або з інертними білками за допомогою бі- або поліфункціонального реагенту.

До фізичних методів іммобілізації відносяться:

- адсорбція ферменту на водонерозчинних носіях, коли його фіксують на поверхні неорганічних або органічних носіїв;

- захоплення ферменту сіткою гелю або полімеру, для чого його вносять у полімерну структуру, формуючи гранули, плівки, волокна;

- мікрокапсулювання, тобто введення розчину ферменту в напівпрониклі капсули розміром 5–300 мкм чи покриття ферменту спеціальними оболонками, наприклад, з целюлози або полістиролу.

Схематично принцип основних методів іммобілізації ферментів відображено на рис. 3.17.

Вибір носія для *включення ферменту* в його структуру залежить від спрямованості біотехнологічного процесу та від природи самого ферменту.

Унаслідок іммобілізації ферменти набувають властивостей гетерогенних каталізаторів – їх можна видаляти із реакційної суміші простою фільтрацією, промивати й застосовувати знову.

Кожний із методів іммобілізації має свої переваги й недоліки. Так, адсорбція ферменту – досить м'який метод його зв'язування, що не викликає різкого зниження каталітичної активності. А скажімо, ковалентні зшивання біооб'єкта з носієм завжди міцніші й ефективніші.

Рис. 3.17. Схеми методів утворення іммобілізованих біокаталітичних систем:

E – ізолюваний фермент; *A* – адсорбція ферментів на поверхні носія; *B, B'* – утворення ковалентних зв'язків ферментів з матрицею за допомогою хімічно активних функціональних груп; *G* – захоплення ферменту полімерною структурою носія (міцел, що утворилися в розчиннику) або гелю; *D* – співполімерізація ферменту у вічках матриці

Які саме іммобілізовані біооб'єкти будуть використані в промисловості, залежить від конкретних завдань, що стоять перед біотехнологами. У разі необхідності проведення каталізу якоїсь однієї ферментативної реакції, найчастіше застосовують ізолюваний фермент або той, що міститься в інтактній клітині або в клітині з підвищеною проникністю оболонки. А якщо виникає потреба в повному біосинтезі цільового продукту, то в інтактну клітину вводять комплекс ферментів, які беруть участь у багатостадійному біохімічному процесі.

За допомогою іммобілізованих ферментів виконують імуноферментний аналіз тканин людського організму (ІФА), в основі якого реакція антитіл з антигеном. У медичній діагностиці методи ІФА виявляються корисними при виявленні мікробних і вірусних збудників, а також антитіл до них. Все більш інтенсивно застосовуються іммобілізовані ферменти в лікуванні серцевої недостатності, трофічних виразок, уражень шкірного покриву, для запобігання утворенню тромбів у кровоносній системі, у реабілітаційному періоді після пластичних операцій та ін.

Сучасні уявлення про іммобілізацію передбачають утворення «систем, що відкриті для ускладнення». При цьому в одному біореакторі одночасно

іммобілізується продуцент, який синтезує речовину-продукт, і фермент, що трансформує цю речовину.

Нові біотехнологічні процеси, що базуються на методах іммобілізації, відносяться головним чином до виробництва харчових продуктів та фармацевтичних препаратів. Сьогодні великомасштабне застосування іммобілізованих ферментів використовується для виробництва таких продуктів:

- глюкозо-фруктозних сиропів; отримання *L*-амінокислот із рацемічних сумішей; синтезу *L*-аспарагінової та *L*-яблучної кислот із фумарової;
- дієтичного безлактозного молока; лактози із молочної сироватки;
- 6-амінопеніциланової кислоти (6-АПК) із звичайного пеніциліну для подальшого виготовлення півсинтетичних антибіотиків пеніцилінового ряду; а також 7-амінодезацетокси-цефалоспорової кислоти (7-АЦК) – ключової сполуки в синтезі антибіотиків-цефалоспоринів нового покоління.

Іммобілізація клітин. У наш час паралельно з іммобілізацією ферментів розвивалися методи розробки біокаталітичних систем, здатних іммобілізувати цілі клітини (насамперед, мікробні). Такі системи дозволяють у промислових умовах здійснювати багатостадійні метаболічні процеси (наприклад, у біосинтезі 6-АПК можна використовувати також іммобілізовані в гелі клітини кишкової палички *E.coli*). Біокаталітичні системи мають пролонговану дію (можуть функціонувати тривалий час, не втрачаючи активності впродовж тижнів, місяців).

Методи включення в структуру носія живих клітин аналогічні створенню фіксованих ферментних систем. Здійснення багатостадійних ферментативних процесів у закріплених на носії клітинах потребує достатньо «м'яких» умов іммобілізації, але при цьому обов'язково належить дотримуватися таких вимог:

- нетоксичність носіїв;
- їхня достатня міцність;
- забезпеченість легкої дифузії молекул субстратів у клітину, а також цільового продукту із клітини;
- можливість газообміну клітин, зв'язаних із носієм.

При іммобілізації клітин шляхом включення їх у структуру носія важливим є правильний підбір останнього для певних популяцій живих організмів з урахуванням їх чисельності, а також відповідність самого процесу технологічним вимогам. Ефективність функціонування ендогенних ферментів клітин може бути обмежена клітинною оболонкою, яка знижує їх доступ до субстрату. Для підвищення ступеня проникності клітинної стінки клітини обробляють органічними розчинниками, зберігаючи при цьому їх життєздатність (як правило, використовують 5 %-ний розчин диметилсульфоксиду).

Іммобілізації можуть підлягати не тільки бактеріальні клітини, а й клітини рослин, тварин, яким властива ферментативна активність.

Існують різні методи введення клітин біооб'єкта (ферментів) у гель. З цією метою проводять адсорбцію клітин на водонерозчинних носіях або уводять їх у полімер. Зазвичай, ковалентне зшивання бактеріальних клітин запроваджують

на іонообмінних смолах за допомогою біфункціональних реагентів (наприклад, глутарового альдегіду).

Крім того, іммобілізацію виконують шляхом інтенсивного перемішування клітин у водному середовищі, яке вміщує частинки нерозчинного білка (наприклад, колагену). Якщо використовується желатин або агар-агар, то біокатализатори вносяться у розігрітий розчин цих полімерів з подальшим їх охолодженням та гелеутворенням. Процес включення клітин в альгінатний гель відбувається в такій послідовності: суспензія клітин спочатку змішується з розчином альгінату натрію, потім у суміш вноситься надлишкова кількість розчину кальцію хлориду. Унаслідок цього утворюється гель альгінату кальцію з клітинами, що включені в його структуру. Процес затвердіння триває приблизно 20 хв. Альгінат утворює гелі високої міцності, що мають добрі гідродинамічні властивості.

Прикладом включення клітин біооб'єкта в структуру матриці-гелю є механічне змішування суспензії мікробних клітин з розчином альгінату натрію та з подальшим додаванням надлишку розчину кальцію хлориду й утворенням упродовж 20 хвилин твердої іммобілізованої системи клітин популяції певного виду мікроорганізмів в альгінаті кальцію. Клітини бактерій, грибів і рослин в альгінатному гелі мають можливість нормально рости й розмножуватися.

Перспективною виявилась розробка систем, відкритих для ускладнення, тобто для одночасного використання сукупності біокатализаторів. З цією метою в одному біореакторі одночасно іммобілізуються і клітини біооб'єкта-продуцента певної речовини, і фермент, який перетворює цю речовину. Наприклад, як наслідок одночасної іммобілізації в біореакторі клітин мікроміцета *Penicillium chrysogenum*, що продукує антибіотик бензилпеніцилін вузького спектра дії, та ферменту пеніцилінацилази, виділеного з бактерій *Escherichia coli*, з'явилась можливість каталізувати приєднання до продукту (6-амінопеніциланової кислоти) нового радикалу з утворенням напівсинтетичних пеніцилінів широкого спектра дії (ампіциліну, амоксициліну, азоциліну).

У промислових умовах для роботи з іммобілізованими біокатализаторами використовуються біореактори різної конструкції. Найбільш простий серед них – біореактор колонного типу (рис. 3.18).

Рис. 3.18. Біореактор колонного типу з іммобілізованим ферментом:
1 – сферичні частинки твердого носія

Його сконструйовано для процесів, де біооб'єктом іммобілізації виступає фермент. При цьому відбувається одностадійне перетворення субстрату в цільовий продукт.

Колона реактора заповнюється сферичними частинками носія, які адсорбовані або ковалентно зв'язані з ферментом. Малий (оптимальний) розмір частинок сприяє підвищенню їхньої питомої поверхні та більш ефективній дифузії субстрату й кінцевого продукту.

Тоді, коли біооб'єктом є іммобілізовані живі клітини з інтенсивним процесом дихання, то використовують *модифікований колонний біореактор* (рис. 3.19), який забезпечує дифузію газоподібних продуктів метаболізму.

Рис. 3.19. Модифікований колонний біореактор з іммобілізованими мікробними клітинами:

- 1 – сферичні частинки твердого носія;
- 2 – сітка

У верхній частині біореактора розміщено патрубок для газовідведення (переважно CO_2). Нижче міцно закріплена сітка з іммобілізованими частинками носія (для запобігання їх переміщенню).

Застосовуються також біореактори, у яких передбачено механічне перемішування іммобілізованої системи із субстратом (рис. 3.20).

Рис. 3.20. Біореактор з механічним перемішуванням реакційної системи:

- 1 – сферичні частинки твердого носія;
- 2 – змішувач

У процесі експлуатації біореакторів цього типу може відбуватися руйнування частинок носія лопатями змішувача. Таку особливість необхідно враховувати при культивуванні міксоміцетів, структура яких являє собою систему розгалужених гіфів.

Біотехнологічні методи на основі *імобілізованих систем* набули поширення в таких сферах:

– медицині (виготовлення медичних препаратів пролонгованої дії зі зниженою токсичністю й алергенністю, удосконалення терапевтичних і діагностичних методів);

– харчовій промисловості (більш дешевий спосіб отримання фруктози із глюкози за участю іммобілізованої глюкоізомерази);

– фармацевтичній промисловості (виробництво лікарських засобів проти багатьох хвороб на основі іммобілізованих ферментів);

– органічному синтезі (утворення реакційно активних двофазних систем, де міститься розчинник з органічною речовиною, яка не розчиняється у воді, наприклад, водний розчин ферменту, що включений у пори носія);

– системах очищення стічних вод (біофільтри);

– аналітичних пристроях (використання ферментних електродів і ферментних детекторів для моніторингу стану навколишнього середовища).

Перспективним було визнано використання іммобілізованих ферментів та клітин у мікроаналітичному визначенні метаболітів (наприклад, глюкози у крові), для перевірки якості харчових продуктів, а також для контролю забруднення повітря.

Контрольні питання

1. Охарактеризуйте роль мікроорганізмів як об'єктів-продуцентів у біотехнології.

2. Які біотехнологічні переваги мають мікроорганізми-продуценти для екологічної біотехнології?

3. Яким чином характеризуються біооб'єкти-продуценти за рівнями організації.

4. Який внесок зробили Луї Пастер та Антоній Левенгук у розвиток мікробіології?

5. У чому полягає різноманітність мікроорганізмів (вірусів, фагів, бактерій, водоростей, грибів, найпростіших)?

6. У яких природних середовищах живуть мікроорганізми?

7. Яким чином мікроорганізми (автотрофи, гетеротрофи) розрізняються за елементами живлення?

8. Яку роль відіграли мікроорганізми в розвитку біотехнології?

10. Як використовуються мікроорганізми у виробництві різних видів продукції широкого вжитку?

11. Які існують методи підвищення продуктивності біооб'єктів?

12. У чому полягає екологічність іммобілізованих систем?

13. Окресліть методи й принципи іммобілізації біологічних об'єктів.

14. Які види носіїв використовуються для іммобілізації ферментів?
15. У чому полягають екологічні переваги промислового застосування іммобілізованих ферментів?
16. У яких галузі використовують клітинну іммобілізацію?
17. Які біооб'єкти беруть участь в утворенні іммобілізованих систем?
18. У чому полягає принцип «ускладнення» іммобілізованих систем?
19. Яку роль відіграють іммобілізовані системи для деградації шкідливих ксенобіотиків?
20. Охарактеризуйте типи біореакторів з іммобілізованими системами.
21. У чому полягають конструктивні переваги та недоліки біореакторів з іммобілізованими біооб'єктами?

ГЛАВА 4. ПРОМИСЛОВЕ ВИКОРИСТАННЯ БІОТЕХНОЛОГІЇ В ПРИРОДООХОРОННІЙ ДІЯЛЬНОСТІ

4.1. Біоочищення стічних вод

Небажаним наслідком господарської діяльності людини стало порушення природної рівноваги в багатьох водоймищах та погіршення в них якості води. Промислові й побутові стоки, що потрапляють у природні об'єкти, характеризуються високим рівнем вмісту забруднювальних речовин, значною кількістю токсикантів. За таких обставин самостійне відновлення водних джерел стає неможливим. І тут виникає нагальна необхідність у розробці й застосуванні сучасних екологічно безпечних, ефективних методів очищення стічних вод, особливо тих, що повертаються у водні об'єкти, і тих, які підлягають вторинному використанню.

Стічними водами називають водні системи, насичені багатьма речовинами, що утворилися внаслідок господарсько-побутової та виробничої діяльності, у зв'язку з чим набули значних змін у первинному хімічному складі або втратили свої фізичні властивості й стали непридатними для зворотних процесів. Слід зауважити, що складові компоненти промислових стічних вод вельми різноманітні, а їхня характеристика залежить від типу виробництва забруднювача. При цьому його кількість зумовлена продуктивністю технологічних процесів.

Очищення стічних вод – це багатоступеневий складний процес, спрямований на відтворення якісної характеристики забрудненої води для можливості її подальшого господарського використання. Очищення води, перш за все, передбачає зменшення вмісту або видалення з неї забруднювальних компонентів: органічних речовин, колоїдних чи завислих твердих частинок, а також знищення хвороботвірних бактерій та ін.

Очищення стічних вод на промислових підприємствах України залишається однією з найважливіших й актуальних екологічних проблем. Серед усіх сучасних методів знешкодження промислових і побутових стічних вод найбільш екологічно безпечними визнано біологічні. По-перше, біологічне очищення базується на природних процесах, тобто в ньому важливу роль відіграє здатність гетеротрофних мікроорганізмів використовувати для живлення поряд з органічними речовинами в стічних водах (це спирти, білки, вуглеводи та ін.), і деякі неорганічні (аміак, нітрати, фосфати, солі або ін.). Контактуючи з цими сполуками, мікроорганізми в процесі отримання енергії частково їх руйнують, перетворюючи на воду, діоксид карбону, аніони (сульфатні іони) та катіони деяких металів, а частково вони споживають названі речовини для власної репродуктивності, тобто нарощення біомаси. По-друге, мікроорганізмам притаманна властивість швидкого скупчення та утворення колоній, що дає можливість легко відділяти їх від очищеної води.

До ефективних біологічних методів відноситься фільтрація стічних вод через біоінженерні очисні споруди (БІС) – біоплато або біоставки. Такі споруди заселяють різними групами вищих водних рослин (ВВР), які, споживаючи

розчинні у воді забруднювачі (сульфати, нітрати, нафтопродукти та ін.), здатні використовувати їх у процесі життєдіяльності. При цьому в даних гідроспорудах формується активний штучний біогеоценоз, продуктивність якого залежить від особливостей морфологічної структури представників водних рослин (висока розгалуженість кореневої системи, значна кількість вегетативної маси тощо), а також їх толерантності до різного роду ксенобіотиків.

4.1.1. Особливості складових компонентів стічних вод гірничодобувних підприємств

Специфіка вугільної галузі не дозволяє повною мірою уникнути шкідливого впливу на поверхневі й підземні водні об'єкти. При розробці вугільних родовищ спостерігається змішування природних вод із забрудненими шахтними водами й переміщення цих потоків гірничими виробками. Гірничоексплуатаційний процес призводить до зашламовування водостічних каналів і водозбірників, викликаючи підтоплювання виробок та погіршення умов збереження їхньої цілісності, а також стану підземного транспорту. Отже, шахні води завжди вважались потенційним джерелом забруднення водних ресурсів.

Шахтні води, які з'являються при видобуванні корисних копалин, проникають у підземний простір, проходячи крізь весь комплекс водовідливного господарства шахти.

Крім того, проведення буропідливних робіт у кар'єрах, коли використовують вибухові суміші з великою кількістю водорозчинних нітросполук (в основному солей азотної кислоти) і маслоподібних речовин (солярове, нітроглицеринове масла), призводить до значного забруднення природних вод.

Визначено чотири основних ознаки, за якими шахтні та кар'єрні води не відповідають екологічним вимогам:

- висока мінералізація (майже на всіх шахтах концентрація мінеральних речовин у воді перевищує 1 г/л; а на 60 % шахт – сягає 3 г/л; на 40 % шахт становить понад 3 г/л), через що у водойми та річки щорічно потрапляє близько 2 млн т мінеральних солей;

- значна забрудненість завислими речовинами (90–100 мг/л), що викликає замулювання водних об'єктів;

- бактеріальне забруднення (залежно від норми водопостачання наявність підвищеної концентрації бактерій групи кишкової палички, що оцінюється за величиною колі-титру, тобто перебуванням в 1 мл води однієї клітини *E. Coli*);

- підвищений вміст важких металів (кількість мікроелементів: міді, ніколу, титану, цинку, стронцію та інших перевищує ГДК у 1,5, а подекуди в 15 разів).

У стічних водах деяких вугільних шахт виявлено широкий спектр різних хімічних речовин (ароматичні вуглеводні, феноли, арсен, селен, стибій тощо). Окиснювальність шахтних вод коливається в межах 2–50 мг/л. До їх складу

можуть входити аміак (до 5 мг/л), азотиста кислота (до 1,5 мг/л), азотна кислота (0,4–50 мг/л).

Найбільш кислі й великою мірою мінералізовані шахтні води з'являються у верхніх горизонтах і в гірничих виробках на території найближчої до поверхні гідрохімічної зони. Це стосується шахт, де видобувають антрацит, коли глибина виробки становить 250–300 м, мають місце малі кути падіння порід, а загальний вміст сірки у вугіллі перевищує 2,5 %. У більш глибоких горизонтах (300–400 м) спостерігається поява сульфатно-хлоридних натрієвих або натрієво-кальцієвих вод. А на глибині понад 400 м з'являються хлоридно-сульфатні води. Причому, у шахтних водах із збільшенням глибини зменшується вміст іонів SO_4^{2-} , Ca^{2+} , Mg^{2+} , а кількість іонів K^+ , Na^{2+} , Cl^- , HCO_3^- зростає. До того ж на однаковій глибині шахтні води порівняно з підземними містять більшу кількість сульфатів кальцію та магнію, що значно підвищує їхню жорсткість.

З огляду на це, для подальшого включення шахтних вод у технологічні процеси необхідно вирішувати проблему їх очищення.

4.1.2. Основні показники процесу біохімічного очищення стічних вод

Рівень забруднення *стічних вод* різними речовинами (у розчинній формі чи у вигляді колоїдних або завислих частинок) може бути визначений за кількістю кисню, що витрачається на окиснення цих речовин.

Спектр забруднювачів води органічного й неорганічного походження, як правило, дуже широкий і його прийнято характеризувати такими кількісними показниками біоценозу очисних споруд: **БСК** (біохімічне споживання кисню), **ХСК** (хімічне споживання кисню), параметром **біохімічної активності мікроорганізмів**.

При високому вмісті органічних речовин у стічних водах швидко розмножуються аеробні бактерії, для життєдіяльності яких необхідний кисень. Процес ферментативного руйнування ними органічних речовин називається *біохімічним окисненням*. Контактуючи з органічними сполуками стоків, аеробні бактерії перетворюють їх на хімічно безпечні речовини (воду, діоксид вуглецю, нітрит-, нітрат- і сульфат-іони та ін.) і частково споживають для нарощування власної біомаси. Величина **БСК** чисельно відповідає концентрації O_2 в мг/л або в г/м³.

Показник **БСК** характеризує кількість кисню, що потрібна мікроорганізмам для біохімічного окиснення органічних речовин-забруднювачів стічних вод з утворенням CO_2 і H_2O протягом певного часу (наприклад, за 2, 5, 20 діб – **БСК₂**, **БСК₅**, **БСК₂₀**). Зокрема, **БСК₅** являє собою важливий екологічний показник стану природних водоймищ при біохімічному окисненні органічних речовин упродовж 5 діб до початку нітрифікації.

БСК_{повн.} – показник, який відображає біохімічне споживання мікроорганізмами кисню органічних речовин за період, необхідний для повного перетворення забруднювачів у кінцеві продукти (не враховуючи процес нітрифікації).

БСК неочищених стічних вод може перевищувати санітарні норми (досягати 100–3000 мг О₂/л і більше).

Для більш повного оцінювання вмісту органічних речовин у стічних водах (особливо суміші побутових і промислових стоків), окрім **БСК**, використовують показник хімічного споживання кисню (**ХСК**).

Він характеризує сумарний вміст органічних і неорганічних речовин у стічних водах за ознакою витрат хімічно зв'язаного кисню (мг О₂/л), відображуючи кількість кисню у різних хімічних окиснювачах (суміші сірчаної кислоти з йодатом калію або хромової кислоти), яка витрачається в процесі нагрівання з метою окиснення речовин-забруднювачів стічних вод, у тому числі й відновленого під час нітрифікації азоту.

Хімічне споживання кисню являє собою один з основних інтегральних показників антропогенного забруднення, що використовується для контролю якості питних, природних стічних вод різного характеру.

Біохімічна активність мікроорганізмів у біоценозі очисних споруд пов'язана з їх біохімічною діяльністю, тобто швидкістю біорозкладання органічних забруднень у стічних водах. Для її визначення використовують відносний біохімічний показник – $BCK_{новн.}/ХСК$. Біохімічне окиснення можливе тоді, коли відношення $BCK/ХСК \cdot 100 = 50 \%$. Основна вимога при цьому – це відсутність у стічних водах отруйних речовин і домішок солей важких металів.

Процес окиснення органічних речовин у стічних водах – це послідовний ряд складних біохімічних перетворень у клітинах мікроорганізмів. Спочатку мікроорганізми адаптуються до наявності різних хімічних речовин і поступових змін їх концентрації. Тривалість адаптаційного періоду залежить від конкретних умов і становить від 1–2 діб до декількох місяців.

Речовини, розчинені в середовищі, досягають поверхні мікробних клітин і проникають усередину останніх за рахунок конвективної та молекулярної дифузії через напівпроникні цитоплазматичні мембрани. Дифундування є наслідком виникнення градієнта концентрацій речовин у клітині та навколо неї. Проте значна частина речовин потрапляє в клітини за допомогою специфічного розчинного білкового комплексу. За його участю утворюється речовина-переносник, що здатна далі проходити через мембрану в цитоплазму клітини, де ферментативно руйнується, і знову включається в новий цикл перенесення.

Біоценоз, що формується в спорудах біологічного очищення стічних вод (наприклад, біоплівка на носії біофільтра), включає сукупність мікроорганізмів, нижчих рослин і тварин, які поєднані між собою умовами сумісної життєдіяльності (рис. 4.1).

До системи біоценозу входять одноклітинні бактерії, актиноміцети (променисті грибки), водорості, дріжджі (водні грибки), які формують перший трофічний рівень (із гр. «*trophe*» – живлення). Вони відзначаються ферментативною активністю до будь-якого виду забруднень, що наявні в стоках. Джерелом живлення для мікроорганізмів першого рівня є субстратні сполуки (забруднення), що розкладаються ними до простих речовин. Другим трофічним рівнем є одноклітинні тваринні організми – найпростіші, які споживають біомасу першого трофічного рівня. У свою чергу, найпростіші –

представники третього трофічного рівня є поживними елементами для черв'яків (коловерток, нематод) і личинок комах.

Рис. 4.1. Трофічна піраміда біомаси в системі споруд біохімічного очищення стічних вод

Фізіологічні особливості різних видів живих організмів біоценозу (рис. 4.1) проявляються у необхідності кожної групи бути ланцюгом трофічної ланки загального процесу біохімічного перетворення забруднювачів. Підтримка певного співвідношення біомаси трофічних рівнів піраміди в системі очисних споруд дозволяє забезпечувати стабільність освітлення стічної води й знешкодження наявної в ній патогенної мікрофлори.

Слід зазначити, що надзвичайно високу метаболічну активність мають бактеріальні клітини, у яких дуже інтенсивно відбуваються два взаємопов'язані обмінні процеси – розпад молекул (катаболізм) та їх синтез (анаболізм). При цьому в клітині бактерій продукуються, виділяючись у зовнішнє середовище, екзоферменти, які каталізують перетворення речовин субстрату в розчинний стан. Одночасно за допомогою іншої групи білкових речовин – ендферментів, багатокомпонентні колоїдні розчини перетворюються на активовані проміжні речовини, які вільно проходять через внутрішню клітинну мембрану й беруть участь у конструктивному метаболізмі. Отже, під впливом відповідних внутрішніх ферментів у клітинах бактерій проходить руйнування складних органічних молекул з утворенням низькомолекулярних фрагментів (моносахаридів, амінокислот, жирних кислот та ін.), з яких далі синтезуються власні клітинні структурні білки, жири й вуглеводи (клітини ростуть і розмножуються). Частина поживних сполук клітини витрачають на власні енергетичні потреби.

Як бачимо, основою процесів біохімічного розщеплення речовин у стічних водах є ферментативні гідролітичні та окисно-відновні реакції.

Таким чином, біологічний метод очищення дозволяє, використовуючи активність ферментних систем живих організмів, руйнувати різні органічні сполуки, до складу яких входять вуглець, водень, кисень, азот, сульфур, фосфор. Деструкція складних органічних молекул супроводжується спрощенням їх структури шляхом відщеплення окремих фрагментів. Багато домішок, що наявні в побутових і промислових стічних водах, під час біохімічних перетворень розкладаються повністю. Крім того, біохімічну обробку можна застосовувати також для окиснення й відновлення комплексних

сполук з подальшим видаленням важких металів змінної валентності (феруму, мангану, хрому, ртуті).

Залежно від того, які речовини виступають у ролі акцептора водню, процеси біохімічного окиснення субстрату мікробними клітинами поділяють на три основні групи, а саме:

- клітинне дихання, якщо акцептором водню є кисень (аеробні умови);
- біохімічне окиснення – процес розщеплення органічних сполук;
- бродіння (анаеробні умови), коли акцептором водню виступає органічна речовина або анаеробне дихання, якщо акцептор водню – неорганічний агент типу сульфатів, нітратів тощо.

Процес аеробного окиснення виявився найбільш ефективним. Він дозволяє мікроорганізмам отримати більшу кількість енергії та виділити у водне середовище екологічно безпечні низькомолекулярні речовини (діоксид вуглецю й воду).

Енергетичний метаболізм відбувається за допомогою синтезу основного носія біологічної енергії – коферменту АТФ (аденозінтрифосфату). АТФ (високоенергетична або макроергічна сполука, молекулярний склад якої показано на рис. 4.2) є енергетичним джерелом, завдяки присутності якого відбуваються метаболічні перетворення у клітинах.

Рис. 4.2. Молекула високоенергетичної сполуки АТФ

У цукрах активація речовин за участю АТФ відбувається через утворення фосфорильованих похідних, а в амінокислотах, у жирних та неорганічних кислотах, а також у сульфат-іоні – через приєднання АМФ-групи та вивільнення пірофосфату.

Кінцеві низькомолекулярні водорозчинні продукти метаболізму виводяться з клітини в субстрат. Інакше кажучи, між клітиною та водним середовищем відбувається послідовний і спрямований масообмін, який полягає в надходженні поживних речовин і у своєчасному видаленні продуктів метаболізму. Залежно від роду живлення організми поділяють на метатрофи, які в процесі життєдіяльності використовують органічні сполуки, і прототрофи, що споживають неорганічні речовини.

Механізм синтезу АТФ у більшості анаеробних мікроорганізмів на рівні субстрату відбувається тільки шляхом фосфорильовання. Аеробні організми здатні значно ефективніше утворювати АТФ за допомогою фосфорильовання

через електрон-транспортний ланцюг і фермент АТФ-синтетазу (здійснюючи, так зване, тканинне дихання). Процес дихання, тобто отримання енергії, полягає у вивільненні відновлених еквівалентів, зокрема протонів (атомів водню) та електронів. Останні утворюються внаслідок окиснення органічних речовин субстрату (стічних вод) та перебігу регенерації АТФ. При цьому клітини мікроорганізмів отримують необхідні для життєдіяльності основні поживні елементи (вуглець, азот, кисень, водень і фосфор), а також мікроелементи: залізо, манган, сульфур, калій та ін. Якщо біогенних елементів недостатньо, то їх додатково вносять у стічні води у вигляді добавок.

4.1.3. Методи біохімічного очищення стічних вод

У практиці набули поширення процеси аеробного та анаеробного біохімічного очищення стічних вод.

Вибір біологічного методу очищення залежить від значення показника концентрації розчинених у воді органічних забруднень (БСК_{повн.}). Зокрема, якщо забруднення становить:

- до 1000 мг/л, то доцільно використовувати аеробні методи;
- від 1000 до 5000 мг/л – економічна ефективність аеробних та анаеробних методів практично однакова;
- понад 5000 мг/л, то перевагу слід віддавати анаеробним методам.

При цьому необхідно враховувати не тільки концентрацію поллютантів, норми витрат стічних вод, а також те, що анаеробні процеси, на відміну від аеробних, зумовлюють утворення газоподібних продуктів (метану, аміаку, сірководню), що впливає на ефективність очищення води. Якщо спостерігається високий рівень забруднення, то на початкових стадіях застосовують анаеробне, а на кінцевих – аеробне очищення.

4.1.3.1. Методи аеробного очищення

В основі аеробних методів – використання груп мікроорганізмів, для життєдіяльності яких обов'язкове постійне надходження кисню й підтримання температури середовища на рівні 20–40°C. Порушення кисневого й температурного режимів призводить до змін складу та чисельності мікроорганізмів. Очищення стічних вод в аеробних умовах проводиться за допомогою біофільтрів або шляхом культивування мікроорганізмів в активному мулі, біоценоз якого складається з різних груп живих організмів (бактерій, черв'яків, грибів, водоростей, рачків). Активний мул є амфотерним колоїдом, у якому показник рН = 4–9, а до складу його сухої речовини входить 70–90 % органічних і 10–30 % неорганічних речовин.

Основною метою аеробних методів очищення є окисна мінералізація вуглецевмісних органічних сполук і перетворення відновлених форм нітрогену в окиснені (нітрифікація нітрогену з утворенням нітрит- і нітрат-іонів).

Аеробне біохімічне очищення стічних вод від органічних сполук здійснюється за участю гетеротрофних мікроорганізмів, для яких джерелом

живлення є органічний вуглець (білки, жири, вуглеводи та ін.). Поживна цінність вуглецю проявляється по-різному і залежить як від фізико-хімічних властивостей вищезначених органічних речовин стічних вод, так і від фізіологічних особливостей мікроорганізмів. У процесі життєдіяльності мікробів частина атомів вуглецю окиснюється спочатку до карбонових кислот (– COOH), а потім до вуглекислого газу. Частина атомів вуглецю відновлюється до радикалів $\text{CH}_3 - \text{CH} = \text{CH}-$, що входять у склад клітини.

Біохімічне руйнування органічних речовин відбувається завдяки перебігу послідовних реакцій, під час яких первинна структура речовини поступово спрощується. Наприклад, при окисненні вуглеводів, жирів і деяких амінокислот, хоча й різними шляхами, утворюється однакова сполука – так званий "універсальний метаболіт" – ацетил-*CoA*, продуктами повного окиснення якого надалі є діоксид вуглецю й вода. Таким чином, механізм очищення стічних вод пов'язаний із перетворенням наявних там компонентів в екологічно безпечні метаболічні сполуки. Енергетичний обмін в організмах бактерій, що вимірюється інтенсивністю споживання кисню, значно перевищує обмін у клітинах вищих тварин і рослин. Бактерії легше за інші організми адаптуються до споживання нових органічних субстратів. Крім того, мікроорганізми відрізняються від макроорганізмів високою пристосованістю до умов навколишнього середовища.

Мікроорганізми, які окиснюють вуглець, живуть у верхній частині очисного реактора, а бактерії-нітрифікатори перебувають у нижній його частині, де більша конкуренція за кисень та поживні речовини.

Біохімічна деструкція білків до окремих молекул амінокислот, які містять функціональні карбоксильні (– COOH) та аміногрупи (– NH₂), що об'єднані атомом вуглецю, а також вуглецевий радикал *R* каталізується протеолітичними ферментами.

Під дією екзоферментів ланцюжки амінокислот розщеплюються й переводяться в стан, зручний для поглинання клітинами. Унаслідок внутрішньоклітинних процесів амінокислоти за участю ендоферментів далі руйнуються з виділенням вільного аміаку (процес амоніфікації), а саме:

Бактерії-амоніфікатори (в основному роду *Bacillus*: *B. subtilis*, *B. megaterium*) та безспоріві форми – представники родів *Pseudomonas*, *Micrococcus*, *Mycobacterium*, *Proteus*, *Arthrobacter* характеризуються споживанням багатьох органічних сполук. Незважаючи на те, що ці мікробні організми переважно утилізують білки, вони здатні також біохімічно перетворювати органічні кислоти й вуглеводи.

Біохімічне аеробне перетворення вуглеводів являє собою багатоступеневий процес, пов'язаний із ферментативною гідролітичною деструкцією

полісахаридів до моносахаридів та з подальшим послідовним розщепленням останніх різними катаболічними шляхами.

Так, спеціалізовані міксобактерії при безпосередньому контакті руйнують целюлозу. Гриби роду *Fusarium*, *Trichoderma* та інші здатні гідролізувати целюлозу за звичайною схемою, виділяючи в зовнішнє середовище екзоферменти й розщеплюючи її надалі всередині клітини за допомогою ендоферментів до кінцевих продуктів – вуглекислого газу й води.

Жири (вищі жирні кислоти) розкладаються шляхом β -окиснення за участю АТФ через утворення спочатку активованої форми ацетил-*КоА*, яка залучається до подальших складних ферментативних реакцій. Кінцевими речовинами, які утворюються з метаболічних продуктів β -окиснення жирних кислот, є вода й діоксид карбону.

Процес аеробного окиснення характеризується повнотою, оскільки його метаболічними продуктами виступають прості низькомолекулярні сполуки (CO_2 , H_2O). Вони не здатні до подальшої деструкції в мікробній клітині й не мають резервної енергії для вивільнення.

Аеробні методи прийнято також розподіляти типом резервуара, у якому проходить окиснення речовин-забруднювачів. Резервуарами можуть бути біоінженерні споруди (БІС) у вигляді біологічних ставків – (так званих біоплато, полів фільтрації), а також використовують спеціальні апарати – біофільтри й аеротенки.

У **біологічних ставках (біоплато)** (рис. 4.4) аеробне окиснення (процес мінералізації) органічних сполук відбувається за участю мікроорганізмів, водоростей і вищих водних рослин (очерету, рогозу, рдесту, ряски, водного шпинату, водного гіацинту та ін.). Сприятливими умовами для ефективного перебігу окиснювальних реакцій у штучно створених гідробіоценозах є незначна глибина резервуара, відсутність течії, велика кількість мікроводоростей, які насичують воду киснем, достатня чисельність найпростіших, які живляться бактеріями тощо.

Рис. 4.4. Біоплато для очищення стічних вод

Культивування у цих спорудах вищих водних рослин, які поглинають не тільки значну частину біогенних елементів, а й токсичні речовини (важкі

метали, нафтопродукти, феноли, нітросполуки, пестициди тощо), інтенсифікує процес очищення стічних вод.

Використовуючи біологічні ставки, можна очищувати побутові й промислові стоки, у тому числі гірничої промисловості.

Поля фільтрації являють собою спеціалізовані земельні ділянки, виділені для скидів забруднених стічних вод і заселені ґрунтовими аеробними мікроорганізмами, які біохімічно перетворюють шкідливі органічні речовини на воду й вуглекислий газ.

Масштабне використання біологічних ставків і полів фільтрації обмежується сезонним характером їх роботи, малою пропускною здатністю, а також необхідністю у відведенні значних земельних площ і постійним контролем рівня ґрунтових вод. У зв'язку з цим на практиці набули поширення штучні споруди типу резервуарів (біофільтри, аеротенки).

Біологічні фільтри (біофільтри) – спеціальні типи біореакторів з об'ємним завантаженням фільтрувального елемента, на якому іммобілізована (зафіксована на нерухомому носії) біомаса має вигляд плівки (їхню принципову схему див. на рис. 4.5).

Рис. 4.5. Принципова схема біофільтра:

- 1 – подача води через розбризкувачі;
- 2 – фільтрувальний матеріал із фіксованою біомасою (біоплівкою);
- 3 – відведення очищеної води.

Завдяки біоплівці, яка утворюється колоніями мікроорганізмів біоценозу, відбуваються інтенсивні процеси біологічного окиснення. Саме плівка відіграє головну роль в очищенні стічних вод.

У біофільтрах забруднена вода проходить через шар завантаженого матеріалу (роздроблені гірські породи, шматки пластмаси, синтетичні тканини тощо), вкритого біоплівкою. Нерозчинні домішки, колоїдні та органічні речовини, які містяться у воді сорбуються біологічною плівкою, залишаються у фільтрувальному матеріалі. Товщина біоплівки, яку утворюють мікроорганізми, залежить від величини питомої поверхні матеріалу, гідравлічного навантаження, концентрації органічних речовин, впливу факторів зовнішнього середовища. Після відмирання біоплівка виноситься із резервуара з очищеною водою.

Якщо середньорічна температура повітря в середовищі не перевищує $+3^{\circ}\text{C}$, то біофільтри рекомендується розташовувати в опалюваному

приміщенні, а при більш високій середньорічній температурі вони можуть працювати без штучного підігрівання.

За конструкцією **біофільтри** являють собою прямокутні або круглі споруди із подвійним днищем: нижнім – цілісним і верхнім перфорованим (дренажним). На сорбівній поверхні частинок фільтрувального матеріалу в ході фільтрації стічних вод наростає біоплівка з мікробних клітин. Крізь нижню частину біофільтра проти течії рідини під тиском надходить повітря.

Прямокутні щибеневі біофільтри мають такі розміри: $75 \cdot 4 \text{ м}^2$, а круглі діаметр до 40 м. Висота фільтрувального шару в них варіюється від 1,5 до 2,5 м.

У біофільтрах постійно відбувається приріст і відмирання біоплівки, яка змивається потоком очищеної води і виноситься з фільтрувальної поверхні. Очищена вода надходить у відстійник, де частинки біоплівки осаджуються.

Імобілізація клітин біомаси сприяє утворенню кількох ступенів очищення, на кожному з яких домінують мікроорганізми того чи іншого виду. На поверхні завантаженого матеріалу утворюється білий слизовий наліт, що складається з інфузорій і гіфів грибів. У верхньому шарі на глибині до 10 см разом з мікроорганізмами присутні й беруть участь у процесі очищення організми другого й третього трофічних рівнів. Мікробна маса може проникати на глибину до 50 см і більше. При нормальному режимі експлуатації біофільтрів водні забруднення контактують з біоплівкою усього протягом 10–30 хвилин. Постачання кисню в біоценоз біофільтра забезпечується системою аерації (вентиляцією). Як і при очищенні в аеротенках, на швидкість окиснення органічних речовин у біофільтрах впливає температура стічної води. Стійка й ефективна робота біофільтрів можлива в інтервалі температур 6–30 °С.

Аеротенки відносяться до гомогенних біореакторів. Їх типова конструкція – це глибокий залізобетонний герметичний прямокутний резервуар висотою 3–6 м, обладнаний пристроями для аерації і з'єднаний з відстійником. Аеротенк розділено перегородками на 3–4 коридори. Типи аеротенків визначаються в основному способом надходження кисню, конструкцією самого реактора та об'ємом завантаженого матеріалу. Очищення води в аеротенку відбувається в процесі протікання через нього аерованої суміші стічної води й активного мулу.

Активний мул характеризується пластинчастою структурою, являючи собою сукупність мікроорганізмів (нитчастих бактерій і бактерій-нітрифікаторів) і найпростіших (інфузорій), що мають набір ферментів для видалення забруднювачів із стоків. Процес очищення в аеротенку – це безперервна ферментація шкідливих речовин. Частинки активного мулу, утворені нитчастими бактеріями, з одного боку, формують адсорбційний скелет, навколо якого виникають флокули, з іншого – запобігають утворенню піни та стимулюють осадження. Найпростіші, поглинаючи бактерії, знижують мутність стоків.

Таким чином, нитчасті бактерії, що перебувають у флокулювальній суміші активного мулу, руйнують органічні речовини й забезпечують швидке їх осадження у відстійниках, де утворюється ущільнений мул. Роль бактерій-нітрифікаторів (*Nitrosomonas*, *Nitrobacter*) зводиться до окисного перетворення відновлених форм нітрогену за такими реакціями:

Отже, коли на виході з аеротенка у воді наявні нітрит- і нітрат іони, то це свідчить про глибокий ступінь її очищення.

Аерація забезпечує насичення води киснем та підтримання мулу в зваженому стані. В аеротенку стічна воду спочатку надходить у відстійник, куди для поліпшення осадження зважених частинок можна подавати певну кількість мулу. Потім освітлена вода подається в аератор-усереднювач, до якого додають надлишкову кількість мулу з вторинного відстійника. В аераторі-усереднювачі стічні води заздалегідь аеруються повітрям упродовж 15–20 хвилин. У разі потреби в переаератор вводять нейтралізуючі добавки та поживні речовини. З аератора-усереднювача стічну воду переливають в аеротенк, де циркулює також активний мул. Біохімічні процеси в аеротенку відбуваються в два етапи, а саме:

- 1) адсорбція поверхнею активного мулу органічних речовин, що легко окиснюються при активній участі кисню, та їх мінералізація;
- 2) доокиснення органічних речовин з регенерацією активного мулу (кисень витрачається біомасою мулу повільніше).

У практиці застосовуються в основному два види аеротенків: витіснювачі (рис. 4.6, А) і змішувачі (рис. 4.6, Б). Вони відрізняються один від одного технологічними схемами.

Наприклад, в аеротенку-витіснювачі підтримується режим, при якому стічні води послідовно переміщуються по коридорах без повного перемішування, а біохімічні процеси на кожному відрізку шляху проходять з різною швидкістю, тобто рівень забруднень за показником **БСК** зменшується поступово. При цьому гідравлічний режим виявляється близьким до режиму витіснення, а біологічний режим діяльності мікроорганізмів відповідає різним фізіологічним фазам їхнього розвитку. На початку процесу спостерігається надлишок поживних речовин, а на кінцевій стадії – їх нестача. Отже, в режимі витіснення доцільно подавати більшу кількість кисню в ту частину реактора, де починається технологічний процес. Крім того, присутність в аеротенку різних видів мікроорганізмів може зумовлювати їхню неадаптованість до середовища, відтак і неоднакову швидкість біохімічного процесу.

Аеротенк-змішувач має вигляд коридора прямокутного перетину. Активний мул, який бере участь у рециркуляції, і вода змішуються на початку коридору, а мулова суміш, яка при цьому утворюється, адсорбує водні забруднення.

Рис. 4.6. Схеми роботи аротенків:
 А – вигіднювач;
 Б – змішувач;
 1 – стічна вода;
 2 – активний мул;
 3 – мулова суміш

Розділення мулової суміші в обох видах аротенків відбувається однаково шляхом відстоювання у вторинних відстійниках.

Таким чином, пройшовши очищення в аротенках, вода потрапляє у відстійники, де осаджується активний мул для подальшого часткового повернення в аротенк.

Треба зауважити, що більшість біогенних елементів, необхідних для розвитку мікроорганізмів (вуглець, кисень, нітроген, сірка та ін.), розчиняються й сконцентровані в стічній воді. Коли буде виявлено дефіцит якогось із них, наприклад, нітрогену, фосфору, калію, то ці елементи додають до стоків у вигляді солей.

4.1.3.2. Методи анаеробного очищення

В анаеробних методах передбачено, що очищення стічних вод відбувається без доступу кисню. З цією метою використовують **метанове бродіння**. Перевага такого методу – високий рівень перетворення речовин-забруднюючів з утворенням додаткового продукту – біогазу.

Азотовмісні сполуки стічних вод в анаеробних умовах перетворюються шляхом денітрифікації за участю денітрифікувальних бактерій (наприклад, *Paracoccus denitrificans*) з утворенням газоподібного закису азоту (N₂O) та молекулярного нітрогену (N₂) або аміаку (NH₃), а саме:

Процес бродіння проводиться в закритих резервуарах – **метантенках** (**септиктенках**). **Метантенки** – це герметичні реактори-змішувачі, заповнені іммобілізованим активним мулом, мулові ставки або інші споруди. Метантенки призначені як для очищення стоків, так і для генерації метану – цінного газу, що має велику теплотвірну здатність.

Основні параметри анаеробного метанового зброджування – це температурний режим, кількість завантажених стоків та інтенсивність перемішування стічних вод з активним мулом. Треба зауважити, що в метантенках неможливо досягти повного зброджування органічних речовин, оскільки анаеробне окиснення проходить з малою інтенсивністю і не

забезпечує глибокої деструкції, а також вимагає стабільних і сприятливих температурних умов. Ступінь розкладання органічних речовин унаслідок анаеробного зброджування становить 40 % (при цьому вихід метану дорівнює 70 %). Важливою особливістю анаеробного процесу є незначний приріст мікробної маси (на порядок менше, ніж в аеробних умовах), що не потребує видалення значної надлишкової кількості активного мулу із реактора.

Анаеробний процес розкладання основних органічних домішок у стічних водах (жирів, білків і вуглеводів) можна уявити у вигляді принципової схеми (див. рис. 4.7).

Рис. 4.7. Схема анаеробного розкладання органічних речовин у стічних водах

Продукти деструкції органічних речовин, які утворюються на першому трофічному рівні, виконують функцію субстрату для мікроорганізмів другого рівня. Характеристики проміжних продуктів анаеробного зброджування залежать від складу компонентів початкових забруднень.

Анаеробне окиснення, як правило, ефективне при очищенні високонасичених органічними речовинами стічних вод (воно забезпечує деструкційне розкладання більше сотні різних органічних сполук).

Біоценоз анаеробного активного мулу містить майже $1,5 \cdot 10^{10}$ кислото- й 10^7 метанотвірних мікроорганізмів. До його складу входить не більше 1 % аеробних мікроорганізмів, а також найпростіших (інфузорій) і грибів, які потрапляють у метантенк разом зі стічною водою. Метанотвірні бактерії відносяться до різних популяцій, це в основному термофіли (температурні умови їх життєдіяльності до 53°C) і мезофіли (до 32°C).

4.1.3.3. Методи фільтрації з використанням іммобілізованих систем

Біотенки (аеротенки, де використовують іммобілізовану мікробну масу). У цих реакторах порівняно з аеротенками забезпечується краще використання кисню, а окиснювальна здатність зростає на 30%. Іммобілізація мікроорганізмів на носії підвищує швидкість окиснення відходів у 2–3 рази. Носіями в біотенках слугують сітки, гофроленти з полівінілхлориду, полотнища з нетканинних матеріалів, конструкції із синтетичних матеріалів типу "йоржиків". Їхня здатність утримувати забруднення відповідно становить 4,5; 0,22; 0,45; 0,4 кг біомаси на 1 кг носія. Існує також модифікація біотенків – біореактори МакІСІ (рис. 4.8).

Рис. 4.8. Схема біореактора МакІСІ:
1 – подача води; 2 – відведення очищеної води; 3 – контейнер з активним мулом

У таких реакторах стічна вода рухається по каналу й послідовно проходить через днище металевих каркасів (контейнерів), заповнених носієм іммобілізованого мулу. Носії – йоржики із синтетичних ниток – кріпляться на рамі каркаса. На одному погонному метрі йоржів утримується до 30–40 г біологічних обростань, а в 1 м³ об'єму контейнера – до 5,5–6 кг.

Реактори обладнуються системою аерації. За ступенем насичення біологічними обростаннями вміст біотенка регенерується шляхом інтенсивного продування повітрям.

Контрольні питання

1. Назвіть екологічні переваги методів біоочищення стічних вод.
2. Охарактеризуйте принципи біологічного очищення промислових та побутових стічних вод?
3. На яких біотехнологічних процесах базується біоочищення стічних вод?
4. Які речовини-забруднювачі можуть міститись у промислових і побутових стічних водах?
5. Які біохімічні процеси лежать в основі біоочищення стічних вод?
6. Які групи мікроорганізмів зазвичай заселяють біоценози очисних споруд?
7. Які фізіологічні особливості представників біоценозу використовують у системі біоочищення стічних вод?
8. Від яких факторів залежить ефективність аеробних методів очищення стічних вод?

9. Який принцип та яка ефективність анаеробних методів очищення стічних вод?
10. Чим відрізняється процес амоніфікації стічних вод від їхньої денітрифікації?
11. Які основні показники біохімічного очищення стічних вод?
12. Що являють собою біофільтри в очисних спорудах, яка їх принципова схема та практичне використання?
13. Коли для очищення стоків використовують метантенки?
14. Від яких параметрів залежить ефективність роботи метантенків?
15. Яка принципова різниця між метантенками й аеротенками?
16. Які споруди для біоочищення стічних вод найбільш ефективні?
17. За яким принципом формується біоценоз у біофільтрах очисних споруд?
18. На яких промислових виробництвах доцільно використовувати біофільтри?
19. Охарактеризуйте схему біоочищення побутових стічних вод.
20. Назвіть переваги використання іммобілізованих біофільтрів.

4.2. Біотехнологія отримання енергоносіїв із фітомаси

Необхідність запровадження в біотехнологічну практику альтернативних (від лат. *alter* – інший) відновлюваних джерел енергії пояснюється вичерпністю традиційних енергетичних ресурсів, а також це пов'язується із великою кількістю екологічних проблем, що виникають у процесі використання традиційних енергетичних природних джерел. Ученими підраховано, що при збереженні сучасних темпів видобутку й використання корисних копалин їх вистачить на 30–40 років. Інтенсивний видобуток і застосування корисних копалин (вугілля, нафти, сланцевого газу, торфу тощо) призводить до того, що в навколишньому середовищі підвищується рівень концентрації токсичних елементів.

У багатьох країнах світу відзначено активний розвиток програм виробництва й використання біопалива з рослинної сировини (схему напрямів такого виробництва див. на рис. 4.9).

Згідно з директивою Євросоюзу до 2010 року частка біопалива в загальному обсязі нафтопродуктів повина становити 5,7 %, а в 2020-му заплановано довести цей показник до 10 %. У 2030 році ЄС планує забезпечувати чверть своїх потреб у пальному для дорожнього транспорту за рахунок чистих й ефективних видів біологічного палива.

Рис. 4.9. Схема основних напрямів виробництва біопалива

4.2.1. Біотехнологія альтернативних видів палива – біогазу

Більшість сучасних екологічних проблем виникає через локальне нагромадження органічних відходів, кількість яких значно перевищує природний потенціал їхньої біодеградації. Одним із шляхів утилізації органічних відходів є біогазова технологія, яка дає змогу разом із розв'язанням екологічної проблеми отримувати високоефективні органічні добрива та енергію (біогаз).

Процеси утворення *біогазу* відомі дуже давно, вони відбувалися навіть тоді, коли наша атмосфера мала зовсім інший склад. Саме метанові бактерії належать до найдавніших і найбільш адаптованих до середовища живих істот на Землі. Руйнування органічних речовин за участю метаногенів (коли відбувається гниття) в природі дуже поширене: це характерно для лесових відкладень на дні морів, річок та озер ("блукаючі вогники"). Вони спостерігаються на звалищах органічних відходів, у шарах ґрунту, куди не проникає кисень, у купах гною, у лагунах, відстійниках, на ділянках вирощування рослин і в екскрементах жуйних парнокопитних тварин (із цих відходів можна отримувати близько 200 л метану на добу).

Україна має багату сировинну базу (відновні ресурси) для цього виробництва (відходи рослинництва, тваринництва й птахівництва), що дозволяє щорічно отримувати 20–50 млн т умовного палива.

Біотехнологічний процес утворення біогазу являє собою розкладання органічної маси різними групами бактерій, у тому числі й метановими. Бактеріальні клітини цих мікроорганізмів здатні ферментативно розкласти

складні органічні субстрати, які містять переважно вуглеводи, білки, жири й розчинені у воді неорганічні сполуки, на їх первинні складові – вуглекислий газ та водний розчин мінеральних речовин.

Метанові бактерії, або метаногени, адаптовані до існування в різних живильних середовищах, за морфологічною будовою поділяються таким чином:

- паличкоподібні (*Methanobacterium*), кокоподібні (*Methanococcus*);
- сарциноподібні (*Methanosarcina*);
- спірилоподібні (*Methanospirillum*).

Відомо близько 10 видів бактерій *Methanococcus* і *Methanobacterium* (розмір клітин деяких менший 0,001 мм). Метаногени відрізняються від інших бактерій особливостями метаболізму й складом клітинних структур. Їх відносять до царства архебактерій. Відсутність у клітинній стінці пептидогліканового скелету робить метаногенів нечутливими до дії антибіотиків, які пригнічують синтез білка, наприклад, в організмі еубактерій. Усі метанові бактерії належать до анаеробів. Отже, природний процес розкладання органічних речовин субстрату за їх участю можливий лише без доступу кисню.

Природна мікрофлора гною складається в основному із синтрофних і метанотвірних бактерій *Methanobacterium formicicum*, *Methanospirillum hungati*. Помічено, що певну стимуляцію процесу деградації органічної маси відходів дає додавання до гною спеціальних видів бактерій (ацетогенних і метаногенних) й перешарування їх незначною кількістю ґрунту, що інтенсифікує процес більш, ніж у 2 рази). Основним енерговмісним компонентом біогазу є метан.

У природних екосистемах метаногенами виступають представники останньої ланки трофічного ланцюга. Так, на болотах, в озерах тощо за участю активних ферментних систем метанових бактерій спостерігається деградація залишкової органічної маси (гниття). Звільнена в цьому анаеробному процесі енергія речовин перетворюється на молекули метану.

Існує можливість добувати біогаз і в аеробних умовах з будь-якого органічного субстрату. Протягом тривалого процесу бактерії здатні руйнувати навіть дуже міцний матеріал (наприклад, деревинні лігніфіковані частини рослин). Такі біохімічні особливості бактерій спеціально використовуються для очищення стічних вод. Якщо в такому середовищі наявний кисень, то органічні речовини розкладаються іншими бактеріями і звільнена енергія виділяється у вигляді тепла, при цьому аеробний процес називається *компостуванням*.

Анаеробний процес утворення метану називають *метаногенезом*. Унаслідок *метаногенезу* утворюється газова суміш, яка називається *біогазом*. Останній складається з таких компонентів: метан (CH₄) – 50–75 %, вуглекислий газ (CO₂) – до 25–30 %, сірководень (H₂S) – 1 %, а також із незначної кількості азоту (N₂), аміаку (NH₃), кисню (O₂), водню (H₂) та закису вуглецю (CO).

Суттєва перевага енергетичного використання біогазу порівняно із спалюванням природного, зрідженого газу, нафти й вугілля – це його невичерпність у природному балансі.

Процес споживання рослинами для фотосинтезу впродовж всього вегетаційного періоду енергетичної речовини – діоксиду вуглецю, виділення його в атмосферу й фіксування в межах природного кругообігу вуглецю схематично показано на рис. 4.10.

Рис. 4.10. *Схема циклічного процесу утворення й використання різних видів біоенергії*

Такий циклічний процес міграції CO_2 дозволяє підтримувати його певну концентрацію в атмосферному повітрі, чого не можна сказати про використання твердого палива для різних потреб.

Горючий газ (метан), маючи безсумнівні енергетичні та екологічні переваги, проте може призводити до негативних наслідків, зокрема посилювати в атмосфері парниковий ефект. Це відбувається через його повільне окиснення й утворення під впливом сонячного проміння, озону і так званих вільних радикалів, діоксиду вуглецю й води. Парниковий ефект, у свою чергу, зумовлює збільшення площі озонової дірки в стратосфері. До того ж кожен газовий факел, за допомогою якого в аварійних випадках спалюють метан з утворенням CO_2 , також робить свій небажаний внесок у порушення рівноважного стану природного середовища.

4.2.2. Технологічні фактори метаногенезу

Біогаз – це продукт обміну речовин в організмах багатьох груп бактерій. Відомо, що в метаногенезі, крім метанових бактерій, беруть участь інші групи мікроорганізмів, а саме:

– бактерії, що перетворюють продукти деструкції целюлози в янтарну кислоту (сукцинат), пропіонову (пропіонат), масляну (бутират), молочну (лактат), оцтову (ацетат) кислоти, спирти, CO_2 та H_2 ;

– *ацетогенні бактерії*, які зброджують утворені первинні метаболіти, синтезуючи ацетат, форміат (мурашину кислоту), CO₂ та H₂.

Утворені сполуки можуть входити в живильні субстрати для метаногенів.

Умовно виділяють чотири стадії бактеріального метаболічного руйнування органічних субстратів з отриманням біогазу.

I стадія – бактерії-аероби ферментативно перебудовують високомолекулярні сполуки, що містяться в біомасі відходів (білки, полісахариди, в основному целюлозу й ліпіди) у низькомолекулярні водорозчинні зброджувані метаболіти: цукри, амінокислоти, жирні кислоти. Процес гідролізу полімерних молекул органічного субстрату під дією екзоферментів бактерій (амілаз, протеаз, ліпаз) проходить повільно, що зумовлено рівнем кислотності середовища (оптимальний рН = 4,5–6) й тривалістю перебування перших у ферментаторі.

II стадія – до розщеплення залучаються кислотоутворювальні бактерії, в середину клітин яких проникають окремі молекули, де вони продовжують ферментативно змінюватись. З них в анаеробних умовах, коли рН = 6–7,5, утворюються, у першу чергу, нестійкі карбонові кислоти: оцтова, мурашина, молочна, янтарна, масляна, пропіонова, низькомолекулярні спирти (етанол) і гази – діоксид вуглецю, водень, сірководень та аміак. При цьому формуються необхідні умови для активації метанових бактерій (рівень рН знижується). Цей етап називають фазою біологічного окиснення.

III стадія – проходить перетворення органічних кислот (бурштинової, мурашиної, масляної, молочної, пропіонової) на продукти, що є попередниками метану, а саме: оцтову кислоту, діоксид вуглецю й водень. У цьому процесі беруть участь кислотоутворювальні (ацетогенні) групи бактерій, до яких належать *Clostridium aceticum*, *Clostridium thermoaceticum*, *Acetobacterium woodii*. Отже, в середовищі, де утворюється метан, обов'язкова наявність оцтової кислоти відповідно до такого рівняння:

В організмі метанових бактерій, подібно до ацетогенів, синтез у клітинних структурах ацетату з CO₂ і H₂ відбувається через етап утворення метаболітів ацетил-*КоА* та пірувату.

IV стадія (останній етап) – продукти життєдіяльності метанових бактерій (*Methanobacterium formicicum*, *Methanospirillum hungati*) ацетат, діоксид вуглецю й водень переважно перетворюються в метан (до того ж, саме на цьому етапі синтезується 90 % усього метану).

Слід підкреслити, що III стадія біосинтезу оцтової кислоти відіграє найбільш відповідальну роль у швидкості процесу метаноутворення. Оптимальне значення показника рН при цьому підтримується на рівні 7 (його коливання можуть перебувати в діапазоні 6,6–8).

Основним джерелом енергії для метанових бактерій є саме молекула H₂ (донор водню) й діоксид вуглецю, який бере участь у біосинтезі клітинних речовин названих видів бактерій.

Утворення метану відбувається за спрощеною відновною біокаталітичною реакцією, а саме:

Ланцюговий механізм анаеробного процесу метаногенезу з використанням органічної сировини показано на схемі (рис. 4.11).

Біохімічне перетворення водню й діоксиду вуглецю на метан – складний багатоступеневий процес за участю багатьох структурних компонентів метанових бактерій, серед яких спеціалізовані ферменти, коферменти й активні простетичні (небілкові) групи.

Основним чинником розщеплення органічного матеріалу на окремі складові компоненти й перетворення їх у метан (унаслідок метанового бродіння твердих субстратів) є водне середовище, оскільки більшість бактерій здатні споживати речовини тільки в розчиненій формі.

Рис. 4.11. Схема поетапного ланцюгового процесу утворення біогазу з органічної маси (за даними Т.П. Пиріг, 2004)

У процесі метаболічного перетворення органічних речовин продукти ферментативних реакцій однієї групи бактерій виступають поживними речовинами для наступної. Причому різні види бактерій утилізують органічні сполуки з різною швидкістю. Бактерії-аероби при достатньому живленні подвоюють свою масу впродовж 20 хвилин – 10 годин (час генерації аеробів).

На відміну від них, анаеробні бактерії менш активні (наприклад, стадія утворення оцтової кислоти за їх участю проходить набагато повільніше).

Отже, метаногенам для подвоєння своєї біомаси та розкладання поживних речовин необхідно багато часу. У першу чергу, дуже повільно здійснюють деструктивний процес чисті метанові культури (3–5 діб). Найшвидше перетворюють органічні сполуки кислотоутворювальні бактерії (від кількох годин до 2 днів). У сприятливих умовах вони здатні встановлювати динамічну рівновагу між фазами розщеплення й надходження поживних речовин. На стадії метаногенезу, коли через підвищення активності кислотоутворювальних бактерій відбувається накопичення органічних кислот, може різко знизитись рівень рН, що призведе до інгібування інших видів бактерій, зокрема метаногенів.

Чим складніша структура компонентів субстрату, тим більш тривалим буде їх біохімічне розщеплення. Так, низькомолекулярні вуглеводи й амілоза крохмалю, яким властива лінійна структура, ферментативно руйнуються дуже швидко. Полісахариди типу кристалічної целюлози й геміцелюлоз, що мають складну розгалужену структуру, перебудовуються поволі. Ще повільніше бактерії розкладають лігнін, бо він стійкий навіть до сильних кислот.

Швидкість розщеплення субстратів виявляє прямий вплив на тривалість передбаченого технологією періоду бродіння, що зумовлено динамікою анаеробного руйнування органічних речовин субстрату.

Звичайно, що процес утворення біогазу має бути рівномірним, а значить сучасні технології повинні забезпечити поступове розкладання субстрату (з цією метою він протягом доби кілька разів невеликими порціями подається в біореактор). За таких умов виділена енергія поступово перетворюється на теплову.

4.2.3. Чинники якості біогазу

Якість біогазу залежить від вмісту в ньому метану або від співвідношення між першим (CH_4) і діоксидом вуглецю (CO_2), який розчиняє біогаз і спричиняє його втрати під час зберігання.

Забезпечення високої концентрації метану в біогазовій суміші відбувається завдяки таким критеріям:

- вибір оптимальної схеми проведення процесу одноступеневої або двоступеневої ферментації (у двоступеневих установках біогаз містить до 80 % метану);

- дотримання кількісного та якісного складу поживних речовин субстрату (висока концентрація вуглеводів, протеїнів і жирів дає більш високий вихід метану; наприклад, виділений із субстратів, багатих на кукурудзу, біогаз містить в середньому 53 % метану);

- підтримання температурного режиму в субстраті (якщо, наприклад, температура занадто висока, то у ферментаторі вихід метану нижчий через різну розчинність компонентів та кількість утворення CO_2 ; причому чим більша

кількість CO₂ переходить у газоподібну форму, тим меншим буде вміст CH₄ в біогазі);

– обмеження кількості сірководню (H₂S) як дуже агресивного компонента, що викликає корозію арматури, газових лічильників, пальників і двигунів, а відтак може виникнути потреба в очищенні біогазу від сірки, що сприяє також усуненню його неприємного запаху.

Кількість аміаку, елементарного азоту, водню й кисню в біогазовій суміші може становити 6–8 %.

Належить враховувати також, що газ, який надходить із біогазової установки, насичений водяною парою. Його сушіння способом конденсації сприяє збагаченню цього продукту. До цього ж за допомогою конденсату вдається сепарувати велику кількість аміаку, що міститься в біогазі й може викликати значні пошкодження двигунів та підшипників з кольорових металів.

4.2.4. Методи отримання біогазу

Конструктивно-технологічні параметри й технологічні схеми біогазових установок підбирають з огляду на об'єми переробки та властивості зброджуваного матеріалу, враховуючи тепловий режим, способи завантаження субстрату, інокуляту й ряд інших факторів.

Основними елементами обладнання для проведення метаногенезу є метантенк, або герметично закритий резервуар, з теплообмінником (теплоносієм в ньому виступає вода, підігріта до 50–60 °С), пристрої для введення поживних речовин і бактерій, а також відведення утвореного газоподібного продукту.

У деяких країнах метантенки конструктивно являють собою водонепроникні циліндричні цистерни, які називають дайджестерами (у них температура зброджування становить 30–37 °С, рН субстрату дорівнює 7). Переробка органічного матеріалу триває 2–4 тижні. Над дайджестером встановлюють газгольдер, тобто сталевий циліндричний контейнер (або нейлоновий купол), його призначено для збору біогазу.

У приватних господарствах, на дачах можна будувати спеціальні дайджестери з цегли, цементу, глини й обкладати їх товстим шаром ґрунту, що сприяє кращому їх нагріванню та ізоляції від нічного охолодження.

Функціональну схему отримання біогазу з органічних відходів сільського господарства подано на рис. 4.12.

Для інтенсифікації метаногенезу органічний субстрат в таких установках додатково засівають ацетогенними й метаногенними бактеріями, серед яких розрізняють мезофіли (витримують температуру 30–40 °С); термофіли, адаптовані до середовищ з температурою 50–60 °С; психрофіли – до 20 °С. Оптимальне масове співвідношення елементів С:N в субстраті, за якого здійснюється метаноутворення, перебуває в діапазоні 11–16:1. Причому підвищення вмісту азоту призводить до виділення аміаку в середовище та його залуговування. Щоб цього уникнути, у відходи, які містять багато азоту, додають рослинні матеріали вуглеводного складу (подрібнену соломку, жом цукрової тростини, відходи цукрового буряку та ін.).

Рис. 4.12. Принципова схема біогазової установки для конверсії рідкого гною:

1 – насос; 2 – гноєприймач; 3 – біореактор-метантенк; 4 – газгольдер; 5 – котел для підігрівання води; 6 – аеротенк; 7 – гноєсховище

Оскільки на кожній тваринницькій фермі існують певні особливості процесів видалення гною, використання підстилкового матеріалу, тепlopостачання, тому неможливо створити один типовий біореактор-ферментатор. Конструкція такої установки загалом залежить від місцевих умов, наявності доступних і недорогих матеріалів. Нижче наводяться схеми варіантів конструкцій біогазових установок (рис. 4.13, 4.14).

Рис. 4.13. Схема установки з пірамідальним куполом для отримання біогазу:

1 – яма ферментатора з сировиною; 2 – купол; 3 – випускний патрубок; 4 – трубопровід для відведення біогазу; 5 – канавка гідрозатвору з водою; 6 – нагрівальний елемент; 7 – трубопровід

Енергетична цінність штучно отриманого метану (біогазової суміші) становить 10 кВт/м^3 , а його склад аналогічний природному газу.

Рис. 4.14. Схема установки з конічним куполоподібним елементом для отримання біогазу:

1 – яма ферментатора з сировиною; 2 – куполоподібний елемент; 3 – випускний патрубок; 4 – трубопровід для відведення біогазу; 5 – канавка гідрозатвору з водою

Щоб обладнати невелику установку, досить використати стандартну залізничну цистерну для палива, ізолювати її утеплювачем з дерев'яної тирси. Схему такого біореактора з цистерною об'ємом 50 м³ зображено на рис. 4.15.

Рис. 4.15. Схема експериментального біогазового реактора:

1 – бетонна підставка (2 шт.); 2 – «подушка» теплоізоляції (2 шт.); 3 – обігрівач з термофікацією водою («теплова рубашка» базової залізничної нафтоцистерни); 4 – патрубок прийому сировини; 5 – корпус біореактора (цистерна); 6 – сировина (рідкий гній); 7 – вал змішувача з лопатями; 8 – шлюзова перегородка (4 шт.); 9 – біогаз; 10 – газопровідний патрубок; 11 – конвертована біомаса; 12 – водний затвор; 13 – патрубок трубопроводу конвертованої біомаси; 14 – система ланцюгової передачі; 15 – мотор-редуктор (споживає струм напругою 220 В, має потужність 3 кВт)

Внутрішня система перегородок реактора, що виготовлені з металу або цегли, виконує функцію спрямування й пролонгування потоку гною. На цій схемі перегородки, розміщення й кількість яких залежить від властивостей гною (плинності, маси підстилки), показані умовно.

Взагалі, найчастіше біореактор виготовляють із залізобетону, що економить витрату металу, але вимагає більше часу й трудових затрат. Об'єм апарата залежить від кількості гною, який буде переробляється, що у свою

чергу, зумовлено чисельністю й масою тварин, а також способом видалення відходів (наприклад, у разі змивання безпідстилкового гною загальна кількість стоків небажано збільшується, що призводить до підвищення енерговитрат на їхнє підігрівання). Мінімальний термін витримки гною становить 12 діб. Отже, коли відома добова кількість стоків на підприємстві, то можна розрахувати необхідний об'єм біореактора, збільшивши отриману величину на 10 % (оскільки реактор необхідно заповнювати субстратом на 90 %). Для безперервної роботи біореактора в нього постійно завантажуються нові порції субстрату, при цьому відбирають відповідну кількість ферментованого продукту.

Орієнтовна добова продуктивність біореактора при завантаженні гною із вмістом сухої речовини 4–8 % – це два об'єми газу на один об'єм реактора (наприклад, біореактор об'ємом 50 м³ даватиме за добу 100 м³ біогазу).

Враховуючи те, що приблизно 10 м³ газу на добу можуть забезпечити потреби односімейного будинку, включаючи опалювання й гаряче водопостачання, ця величина може значно коливатися залежно від якості теплоізоляції останнього. Описані технології набувають особливої актуальності. Встановлено, що добова продуктивність отримання біогазу шляхом переробки безпідстилкового гною має такі значення: від 10 голів великої рогатої худоби можна виробити близько 20 м³, від 10 свиней – 1–3 м³, 10 овець – 1–1,2 м³, 10 кроликів – 0,4–0,6 м³. При цьому з 1 т соломи можна отримати 300 м³ біогазу, а з 1 т комунально-побутових відходів – 130 м³.

Для підігрівання й активації мікробного руйнування субстрату (целюлозовмісних відходів) використовуються газові водонагрівальні апарати АГВ-80 або АГВ-120 серійного виробництва, забезпечені автоматичним підтриманням певної температури теплоносія (40 °С). При заповненні апарата біогазом його необхідно відрегулювати, зменшивши подачу повітря. Тиск утвореного біогазу становить в середньому 100–300 мм вод. ст. і є достатнім для його подачі на відстань у кілька сотень метрів без використання газодувок чи компресорів.

Для зменшення витрат тепла біореактор ретельно теплоізолюють (влаштування легкого каркасу, заповненого скловатою, або нанесення на його поверхню шару пінополіуретану тощо).

4.2.5. Перспективи використання біогазових установок в Україні

Запровадження в сільськогосподарське виробництво інтенсивних технологій зумовило появу гострої проблеми забезпечення фермерських господарств енергетичними ресурсами. Особливо це актуально для негазифікованих районів. Так, в Україні більш ніж два мільйони сіл не забезпечені підведеним природним газом. Інший бік проблеми – екологічний. Останнім часом спостерігається тенденція до все більшого забруднення довкілля відходами тваринництва й птахівництва, що пов'язано з неможливістю належним чином утилізувати й переробляти великі об'єми органічного гною на фермерських господарствах. Саме накопичення цих відходів забруднює

атмосферу, ґрунти й воду насамперед сільських територій. У деяких місцевостях кількість таких відходів настільки велика, що виникає загроза екологічної катастрофи.

Зараз у тваринництві застосовуються різні технологічні схеми видалення й біоконверсії відходів, але всі вони пов'язані з тривалим зберіганням останніх або вивезенням їх на поля без належної обробки. У зв'язку з цим поблизу тваринницьких комплексів утворюються зони підвищеної концентрації поллютантів. Особливо небезпечними визнано рідкі стоки, що безконтрольно потрапляють у ґрунтові води, розповсюджуються по водоносних горизонтах, забруднюючи їх. У свою чергу вивезення відходів на поля без попередньої обробки призводить до засмічення та закислення ґрунтів, порушення їх структури. Крім того, необроблений гній містить не тільки токсичні сполуки, а й збудники різних хвороб (патогенну мікрофлору). Зрозуміло, що вирощування сільськогосподарських культур на забруднених ґрунтах і споживання води з колодязів і водоймищ, куди потрапляють стоки, може викликати зростання захворюваності людей і тварин.

Для переробки органічних відходів, що утворюються в агроценозах, можливо й доцільно використовувати біогазову установку ЕКОГАЗ. Цей апарат розраховано на біохімічну переробку всіх видів органічних відходів рослинного й тваринного походження, які накопичуються у вигляді гною великої та дрібної рогатої худоби, свиней, птахів, хутрових звірів; різного роду екскрементів; рослинних залишків – бадилля, трав'янистих рослин, соломи, стебел і качанів кукурудзи, соняшнику та ін.; твердих побутових целюлозовмісних залишків – паперу, картону, текстилю, харчових відходів тощо.

Після переробки рідкого гною з вологістю 88–98 %, на установці ЕКОГАЗ утворюється три первинних види продуктів: біогаз, рідкі й тверді добрива. Перший продукт аналогічний природному газу. Його можна використовувати як джерело електричної і теплової енергії в системах опалення будинків та приміщень для тварин; у побутових газових плитах; в спеціальному генераторі для виробництва електроенергії (напругою 220–380 В).

Вироблений в установці ЕКОГАЗ продукт має такий склад: 60–70 % метану, 30–35 % вуглекислого газу, 2–3% азоту, 1–2 % водню і до 1% кисню, сліди сірководню. Теплота його згоряння становить майже 20–22 МДж/м³, енергія 1 м³ такого біогазу еквівалентна 0,6 м³ природного газу, 0,74 л нафти, 0,65 л дизельного палива, 0,48 л бензину, 3,5 кг дров, 12 кг брикетів з гною. Спалюючи 1 м³ біогазу, можна отримати до 2,5–3 кВт/год електричної та 4–5 кВт теплової енергії (при цьому до 30 % газового продукту використовується на технологічні потреби установки). Після стиснення біогазу до 15–16 атмосфер його можна заправляти в газові балони.

У процесі біологічної, метаногенної обробки органічних відходів на виході установки ЕКОГАЗ мають екологічно чисті рідкі й тверді, високоефективні органічні добрива. Рідкі добрива (фугат) являють собою знезаражену, дезодоровану рідину, яка має у своєму складі дуже цінні поживні елементи. Фугат – це відмінне органічне добриво для різних сільськогосподарських культур, яке зручно використовувати під час поливання рослин і в

зрошувальних системах. Тверде добриво (зневоднений шлам) не має запаху початкової сировини, не містить патогенну мікрофлору, а схожість насіння смітних трав, яке може міститись у ньому, зведена до нуля. У цілому зневоднений шлам – це теж висококонцентроване, незаражене, дезодороване органічне добриво, придатне для безпосереднього внесення в ґрунт. Шлам може бути сировиною для виробництва біогумусу. Ці добрива містять мінералізований азот у вигляді солей амонію (форма азоту, що найбільш легко засвоюється рослинами), мінералізовані фосфор, калій та інші необхідні для рослин макро- й мікроелементи, біологічно активні речовини, вітаміни, амінокислоти, гуміноподібні сполуки, що структурують ґрунт. Після утилізації вміст поживних речовин в отриманому добриві збільшується на 15 % порівняно із звичайним гноєм. Одна тонна таких добрив за своєю дією на рослини еквівалентна 80–100 т гною або інших органічних речовин. Тверде добриво використовують за прямим призначенням (при цьому врожайність люцерни підвищується на 50 %, кукурудзи – на 12 %, овочів – на 20–30 %). Застосування таких добрив забезпечує збільшення врожайності різних культур (від полуниці до картоплі) в 1,4–4 рази. Річна норма застосування добрив – 1–3 т на 1 га.

Останнім часом конструкторами було розроблено три базові модифікації установок ЕКОГАЗ. У табл. 4.1 наведено їх основні технічні характеристики. Для спрощення розрахунків умовно в показнику поголів'я худоби мають на увазі кількість свиней (коли розглядають інші види тварин, то вводять коефіцієнти перерахунку).

Таблиця 4.1

Порівняльна технічна характеристика установок ЕКОГАЗ різних модифікацій

Назва установки	ЕКОГАЗ-1м	ЕКОГАЗ-2м	ЕКОГАЗ-3м
Сфера застосування	Сільська садиба	Фермерське господарство	
		мале	укрупнене
Кількість голів свиней	25	500	1500
Продуктивність (гній і рослинні відходи), м ³ /добу	0,3	1,5	15
Кількість метантенків, штук	1	1	2
Об'єм метантенка, м ³	6	25	50
Об'єм виробництва біогазу, м ³ /добу			
– мінімальний	5	20	200
– середній	10	40	400
– максимальний	15	60	600
Обсяг виробництва зневодненого шламу, т/добу	0,05	0,2	2
Об'єм виробництва рідких стоків, м ³ /добу	0,25	1,8	18
Ціна в тис. доларів США	4–5	10–15	80–100

Синтезований в установках біогаз може використовуватися для опалення комплексних тваринницьких приміщень, а також житлових будинків і теплиць, з метою отримання енергії для приготування їжі, сушіння сільськогосподарських продуктів гарячим повітрям, підігрівання води, вироблення електроенергії за допомогою газових генераторів.

Із гною, отриманого від однієї корови, можна протягом доби синтезувати до 4,2 м³ біогазу. При його застосуванні заощаджується бензин, мазут, вугілля, електроенергія та інші види енергоносіїв. Упровадження біогазових установок може покращити екологічну ситуацію на тваринницьких фермах, птахофабриках і на прилеглих територіях, запобігати шкідливому впливу на довкілля.

З огляду на безсумнівні переваги біогазових установок, вони можуть бути незамінними:

- *на сільськогосподарських підприємствах*: зокрема на свинофермах; фермах великої рогатої худоби; птахофабриках; у господарствах, де виробляють рослинну продукцію; а також на підприємствах змішаного типу;

- *на переробних підприємствах*, це, наприклад, спиртові й біоетанольні; пивоварні, виноробні та цукрові заводи; м'ясокомбінати; ветеринарно-санітарні й крохмалепатокові заводи; заводи з виробництва дріжджів; молокозаводи; хлібобулочні комбінати; підприємства, де виготовляють чипси й переробляють картоплю, виробляють соки та консерви; рибні цехи;

- *у тепличних господарствах*;

- *на сміттєпереробних підприємствах*.

- *на комунальних підприємствах та на міських очисних спорудах*.

Інтенсивний розвиток біотехнології та постійне удосконалення наявної й створення новітньої техніки – усе це додає впевненості, що в найближчому майбутньому впровадження біогазових установок стане цілком рентабельним і широкомасштабним, що, без сумніву, сприятиме комплексному розв'язанню екологічних, продовольчих та енергетичних проблем.

4.2.6. Біотехнологія виробництва біоетанолу та біодизельного палива

У країнах Європи широкого застосування набули два види біопалива: *біоетанол* (для бензинових двигунів) і *біодизельне паливо* (для дизельних двигунів). Дві потужні транснаціональні корпорації світу *DuPont* та *British Petroleum* уже повідомили про успіх проекту з виробництва нового виду палива – *біобутанолу*, яке, на відміну від етанолу, більш цінне енергетично та менш затратне у виробництві.

Біоетанол і *біобутанол* можна виробляти як з рослинної сировини (кукурудзи, пшениці, цукрових буряків, цукрової тростини, сорго та ячменю), так і з вуглеводних відходів сільськогосподарських культур (сухі стебла соняшнику, качани кукурудзи або різні види соломи).

Біодизельним називають паливо, виготовлене на основі рослинних або тваринних жирів, а також суміші продуктів їх етерифікації (зокрема метилових ефірів ненасичених та насичених вищих жирних кислот: олеїнової, лінолевої,

ерукової, пальмітинової). Рослинні олії етерифікуються метанолом, іноді етанолом або ізопропанолом (з цією метою додають одну масову одиницю метанолу до 9–10 масових одиниць рослинної олії за наявності невеликої кількості лужного каталізатора КОН або NaOH та в умовах нормального тиску й температури 60°C). Метиллові ефіри жирних кислот очищуються від залишкових продуктів омилення сорбційними методами. Утворюваний при цьому побічний продукт гліцерин можна використовувати у фармацевтичній і лакофарбовій промисловості.

Для виготовлення біодизельного палива деякі виробники застосовують соняшникову (Іспанія, Італія, Греція) та рапсову (решта європейських країн) олію. Лідером використання цього продукту є Німеччина, там щорічно виготовляють і реалізують понад 2 млн тонн біопалива, а більше тисячі АЗС ним торгують.

Практика свідчить, що суміш метилових ефірів триацилгліцеролів характеризується доброю здатністю до запалювання, зумовленою високим цетановим числом. Наприклад, даний показник мінерального дизпалива становить 50–52 %, а метилового – 56–58 %. Ця характеристика дозволяє використовувати згаданий продукт у дизельних двигунах без будь-яких інших речовин, які стимулюють процес запалювання. Біодизельне паливо має високу температуру запалювання (перевищує 100°C), що позитивно оцінюється в організаціях, які транспортують і зберігають паливно-мастильні матеріали.

Крім відносно високого цетанового числа, біопаливо має також деякі інші переваги. Так, під час його горіння виділяється CO₂, кількість якого не перевищує концентрації вуглекислого газу, засвоєного рослинами з атмосфери. Біопаливо не завдає шкоди рослинам, тваринам, а при потраплянні у воду не забруднює її. Цей продукт піддається практично повній біологічній переробці. Наприклад, помічено, що в ґрунті та воді мікроорганізми протягом 28 днів здатні переробити 99 % біодизельного палива, чого не скажеш про його мінеральний аналог.

Взагалі, у світі відомо понад 150 культур, здатних продукувати олію. Перш за все до них відносять рапс, соняшник, гірчицю та ін.

Щорічна потреба України в нафтопродуктах становить 24–28 млн тонн, а природного газу необхідно 85 млрд м³. Свої потреби в нафтопродуктах Україна на 80–90 % забезпечує за рахунок імпорту, у газі – більш ніж на 50 %. У той час, як з тонни рапсу можна отримати близько 270 л біодизельного палива.

До речі, у країнах ЄС біопаливо не обкладається екологічним податком і коштує на 40 % дешевше звичайного дизельного. Європейські компанії активно розширюють виробництво біопалива. Однак темпи зростання потужностей з переробки олійних культур перевищують темпи розширення посівних площ.

Забезпечення необхідної кількості сировини для виробництва біопалива, наприклад, зернових (виготовлення біоспиртів) та олійних культур (отримання на їх основі біодизельного палива), може бути реалізовано за рахунок покращення селекційних характеристик вирощуваних сортів рослин та шляхом застосування інтенсивних агротехнологій.

Актуальність розвитку альтернативних джерел палива в Україні було визнано на державному рівні, зокрема в постановах Кабміну «Про заходи щодо розвитку виробництва палива з біологічної сировини» (2003), «Про внесення змін у деякі закони України відносно стимулювання виробництва бензинів» (2007).

У свій час було розроблено досить нескладну технологію виготовлення етилового спирту з простих водорозчинних цукрів (наприклад, із глюкози відходів буряку або з інших видів вуглеводмісних залишків) шляхом спиртового бродіння в анаеробних умовах, що відбувається за такою реакцією:

Сировиною в цій технології можуть слугувати рослини, що містять крохмаль – полісахарид, який легко розкладається на прості вуглеводи (глюкозу). Це, наприклад, злакові культури (пшениця, кукурудза, сорго), а також картопля. При цьому ферментним джерелом бродіння, крім відомих видів дріжджів, можуть бути активні групи бактерій, які при температурі 40 °С й вище здатні розкладати складні ланцюги полісахаридів (целюлозні волокна бавовнику, соломи, відходи фуражу, відходи деревини) на простіші цукри (пентози, глюкозу), а потім утворювати спирт.

До речі, на підприємствах США з тонни старого картону або соломи шляхом гідролізу целюлози й подальшого її зброджування за допомогою мікроорганізмів отримують 150 л спирту, для порівняння, з тієї самої кількості цукрової тростини виходить 60–65 л цього продукту.

Використання модифікованих штамів мікроорганізмів, активних при температурі 65–75 °С, дозволяє виготовляти етиловий спирт та інші продукти практично з усіх видів органічних відходів сільського господарства, лісової промисловості й цукрових заводів.

На сьогодні мікробіологічне виробництво біоетанолу налагоджене в США, Японії, Німеччині, Франції, Швеції, Австралії та в інших країнах. У США й Бразилії потужність заводів, що виготовляють паливний етанол, перевищує 200 тис. л на добу. Упродовж 1985 р. в Бразилії майже половину автомобілів було переведено на 20 %-ний газголь (бензин з додаванням 20 % спирту). Біоетанол з екологічного погляду вважається більш прийнятним за бензин: він менше забруднює навколишнє середовище, має вище октанове число, краще стискається. Серед автомобілістів США набув поширення газохол (суміш 9 частин бензину та 1 частини етанолу).

Відомо, що кількість рапсу, вирощена на 1 гектарі при відповідній агротехнології, може забезпечити отримання 20 т зелених кормів, 20 т зелених добрив, 100 кг меду, 3,0–3,5 тонн насіння, 13 ц олії, 16 ц макухи, 500 кг паперу. Рапсова макуха має низький вміст мононенасиченої ерукової кислоти та глюкозинолату, які негативно впливають на кормову цінність, також в її складі 37 % протеїну. Це робить даний продукт повноцінною добавкою до будь-якої кормосуміші для тварин як заміну соєвого та соняшникового шроту (в 1 кг такої макухи міститься 14–16 г незамінних амінокислот, зокрема лізину, а для порівняння, в зерні ячменю, вівса, кукурудзи й пшениці – 5 г).

Однак економічна привабливість рапсу в Україні й підвищення рентабельності його культивування повинні обов'язково сполучатися з еколого-біологічними особливостями вирощування цієї олійної культури, зокрема з тим, що необхідно дотримуватись вимог сівозміни (бо ця рослина дуже сильно знижує кількість поживних речовин у ґрунтах), мати на увазі значну залежність врожайності рапсу від кількості опадів, а головне, не скорочувати посівні площі під основні сільськогосподарські культури (цукровий буряк, ячмінь, соняшник тощо).

Силами спеціалістів Української академії аграрних наук було створено науково-технічну програму „Біосировина”, виконання якої має на меті перспективне забезпечення поновлюваними джерелами рослинної сировини та розробку технології її багатопільового використання.

У рамках цієї програми в Україні запроваджено введення в дію 20 заводів з виробництва біодизельного палива потужністю від 5 до 100 тис. т на рік, що дозволить щорічно виробляти його не менше 623 тис. т.

4.2.6.1. Виробництво біопалива та перспективи його використання в Україні

Енергетика України поки що значною мірою залежить від імпорту природних енергоносіїв – нафти, газу – ціна на які постійно зростає і ця тенденція буде посилюватися з року в рік, оскільки вчені передбачають, що в найближчій перспективі їх запаси будуть вичерпані.

Застосування нових джерел енергії (водню, продуктів прямого перетворення сонячної енергії на електричну, та на енергію термоядерного синтезу) поки що досить проблематичне, бо на даний час їх широкомасштабне використання економічно не вигідне. Наприклад, для автотранспорту поки що не знайдено гідної альтернативи рідкому паливу.

Отже, перед ученими всього світу стоїть завдання пошуку енергоресурсів поновлюваної енергії, яку накопичують живі організми завдяки фотосинтезу. Це завдання успішно вирішуються, тому існує думка, що в найближчій перспективі за рахунок використання продуктів фотосинтезу буде забезпечуватися до 10 % всіх енергозатрат.

З огляду на це, у справі досягнення енергетичної незалежності України важливим фактором виступає трансформація енергії фотосинтезу в доступні для використання форми. Нині у світі велику увагу приділяють застосуванню енергії, накопиченої рослинами за рахунок фотосинтезу, для технічних потреб, зокрема на автотранспорті. Лідером у вирішенні цієї проблеми є Бразилія, де річне виробництво біоетанолу з цукрової тростини перевищило 150 млн Гкал. Таку саму кількість біоетанолу планують виробляти в США з кукурудзи, а в 2012 році підняти планку до 284 млн Гкал, одночасно розвиваючи виробництво біодизельного палива з рапсу та сої.

У Європейських країнах також спостерігається тенденція нарощування виробництва біодизельного палива переважно з рапсової та соєвої олії, а також біоетанолу з кукурудзи та інших зернових культур (табл. 4.2).

Виробництво біодизельного палива в країнах ЄС, тис. т

Країна	2004	2006	Прогноз
Німеччина	1035	1900	2100
Франція	348	600	800
Італія	320	500	550
Велика Британія	250	–	–
Австрія	57	150	–
Польща	100	120	–
Іспанія	13	70	80
Словаччина	15	70	80
Чехія	60	60	70
Данія	70	30	40
Швеція	18	10	–
Ірландія	5	–	–

Примітка. Прочерк означає, що дані відсутні.

Перевага віддається етанолу, виготовленому із зернових культур, оскільки середні врожаї кукурудзи, пшениці й тритикале перевищують 80 ц/га. Друге місце посідає виробництво етанолу з цукрового буряку, а третє – біодизельне паливо з рапсу. Наприклад, у Франції планують, використовуючи перелічені види сировини, найближчими роками потроїти виробництво біопалива й довести його до 480 тис. т на рік (з перспективою до 1 млн 300 тис. т).

До речі, ця країна визначила пріоритетним напрям виробництва біопалива з рослинної сировини, зокрема з кукурудзи, пшениці, цукрового буряку, у той час як у Німеччині орієнтуються поки що більше на отримання біодизельного палива з рапсу. Останнім часом джерелом для виготовлення біопалива почали слугувати вторинні відходи сільського господарства, харчової та деревообробної промисловості (солома злакових культур, стебла й качани кукурудзи, стебла й лушпиння соняшнику, тирса деревини тощо), які в майбутньому можуть стати найбільш важливим сировинним матеріалом.

В останні роки набуло поширення виробництво біопалива з деревини спеціально виведених і вирощених швидкорослих порід тополі. Цю технологію широко запроваджують у Китаї.

Враховуючи наявні в Україні ґрунтово-кліматичні умови, пріоритетне використання джерел отримання біопалива можна розглядати в такій послідовності: кукурудза, тритикале, пшениця, різні види сорго та проса, цукровий буряк, соняшник, рапс, відходи сільського й лісового господарства, а також деревина тополі, соняшникові стебла й лушпиння.

Рекордсменом з накопичення енергії в перерахунку на гектар землі в умовах нашої країни є картопля. Однак при цьому зовсім не вирішуються проблеми її тривалого зберігання перед переробкою.

Ґрунтово-кліматичні умови більшості регіонів України сприятливі для

вирощування культур з високим рівнем накопичення енергії та біомаси під час вегетації. Але до цього часу не вдалося визначити найбільш перспективні у виробництві біопалива культури. Останнім часом все більше уваги приділяють рапсу як сировині для отримання біодизельного палива, але й на сьогодні не існує серйозного обґрунтування економічної доцільності його вирощування в різних регіонах України порівняно з іншими культурами.

Відомо, що для культивування рапсу в Україні існують певні обмеження. По-перше, поки що не створено достатньої кількості зимостійких та озимих сортів цієї рослини (спостерігається періодичне вимерзання культури на значних площах), а по-друге, сорти ярого рапсу за врожайністю помітно поступаються озимому. Одночасно, на думку західноєвропейських експертів, вирощування рапсу на біопаливо буде економічно доцільним, коли його врожайність становить не менше 30–40 ц/га, що дозволяє отримувати до 1 т біодизельного палива (рис. 4.3).

Таблиця 4.3

Порівняльна характеристика біотичного потенціалу олійних культур

Культура	Вихід олії з 1 га		Порівняльний коефіцієнт у розрахунку на соняшник
	кг	л	
Олійна пальма	5000	5950	6,25
Кокосова пальма	2260	2689	2,83
Рицина	1188	1413	1,49
Оливки	1019	1212	1,27
Рапс	1000	1190	1,25
Мак	978	1163	1,22
Арахіс	890	1059	1,11
Соняшник	800	952	1,00
Сафлор	655	779	0,82
Гірчиця	481	572	0,60
Коріандр	450	536	0,56
Гарбузи	449	534	0,56
Соя	379	446	0,47
Кукурудза	145	172	0,18

Забезпечувати такий рівень врожайності в агротехнічних умовах наших господарств дуже складно. Тим часом озима пшениця, кукурудза й тритикале мають досить високу продуктивність.

Непогані перспективи для біоенергетики в Україні мають деякі нетрадиційні культури, здатні від ранньої весни до пізньої осені накопичувати в процесі фотосинтезу значну біомасу. До таких належать швидкорослі деревні породи – нові види тополі, верби тощо.

Надзвичайно важливим фактором у підвищенні ефективності виробництва біопалива є селекція рослин з метою збільшення їх придатності (за вмістом

корисних речовин) для виготовлення біоетанолу й біодизельного палива. При виконанні цих завдань провідну роль у збільшенні продуктивності й стійкості рослин до абіотичних і біотичних стресорів, а також у покращенні біохімічних властивостей зерна чи інших продуктів (це може бути вміст пентозанів, зміна співвідношення амілози й амілопектину тощо) відіграють сучасні методи біотехнології.

Упровадження в практику цих технологій передбачає максимальне використання органічної речовини в межах замкнутих безвідходних виробничих циклів.

Для виробництва етанолу й фурфуролу з органічних відходів сільськогосподарських рослин (соломи, кукурудзяних качанів, лушпиння соняшнику тощо), а також із кори дерев розробляються ефективні методи ферментативного гідролізу лігноцелюлози з утворенням цукрів, а також удосконалюються технології спиртової ферментації цукрів гідролізатів з отриманням етанолу.

Не менш важливим у цьому аспекті виявилось застосування сучасних методів селекції дріжджів і цвілевих грибів, методів генетичної інженерії, а також хіміко-технологічних процесів розділення й біоконверсії органічних речовин.

Біопаливні ресурси України. Відомо, що територія України багата на різноманітні джерела отримання енергетичної біомаси, включаючи наприклад, вирощування з цією метою рослинних культур, деревини й різні відходи рослин. Зокрема в сільському господарстві щорічно утворюється 49 млн т таких відходів (це солома злакових, стебла й качани кукурудзи, соняшникові стебла й лушпиння), з яких на власні потреби ця галузь використовують приблизно 34 млн т.

За оцінками вітчизняних спеціалістів, на виробництво енергії в Україні щорічно можна витратити до 1,4 млн м³ відходів від заготівлі деревини, 1,1 млн м³ відходів деревообробної промисловості та 3,8 млн м³ дров.

На сьогодні в Україні щорічний обсяг отриманої з біомаси енергії становить близько 38 кДж, а це всього лише 0,65 % від загального споживання первинної енергії. При цьому більшу її частину виробляють за рахунок спалення деревних відходів.

У той же час тільки з тонни кукурудзяного бадилля можна отримати від 200 до 400 м³ біогазу. Крім того, для енергетичних потреб можна використовувати відходи тваринництва, яких щорічно в Україні утворюється майже 3 млрд м³.

Перспективним джерелом у виробництві біогазу справедливо вважають органічну частину твердих побутових відходів, кількість яких в Україні щорічно перевищує 10 млн т. За даними дослідників потенціал виробництва біогазу з таких відходів оцінюється в 5,8 млн т умовного палива.

Автомобільний парк України споживає за рік понад 5,5 млн т бензину (зокрема в сільському господарстві його витрата становить 800 тис. т). При додаванні тільки 6 % біоетанолу до автобензину потреба в ньому знизиться до 250 млн л на рік.

При повному використанні наявної потужності тільки тих виробництв, що працюють сьогодні, існує реальна можливість щорічно виробляти понад 280 млн л біоетанолу (тут не враховано спирт – основна продукція спиртової промисловості).

Частка енергетичної біомаси в енергопостачанні України становить близько 0,5 %. Сьогодні використовується лише 0,7 млн т умовного палива в перерахунку на нафту, в основному це дрова для внутрішньогосподарських потреб (рослинна біомаса в Україні може забезпечити 9 % обсягу споживання первинної енергії).

На деяких олійно-екстракційних підприємствах встановлюють опалювальні котли, переобладнані для згорання соняшникового лушпиння.

Солома може слугувати паливом на фермах, у малих районних опалювальних котельних (наприклад, потужністю 0,1–1 МВт) і на теплоелектростанціях. Енергетичний потенціал соломи, придатної для виробництва енергії, становить 20 млн т на рік.

Близько 1,1–1,6 млн т умовного палива в перерахунку на нафту можна виробити з біогазу, синтезованого на основі гною свиней, птиці й великої рогатої худоби.

В Україні можна побудувати близько 3000 біогазових установок (середній об'єм кожної з них становить 1000 м³), у тому числі 295 на свинофермах, 130 на птахофермах і 2478 у тваринницьких господарствах та на інших підприємствах.

Сировиною для виробництва біоетанолу може слугувати будь-який вид біомаси харчового й нехарчового походження, що містить цукор або продукти, що можуть бути ферментовані до цукрів: мелясу, сироп, зерно, целюлозу та ін.

Технологія змішування біоетанолу з бензином існує в Україні понад 10 років. Так, розроблене вітчизняними технологами на цьому принципі паливо моторне БІО-100 може бути альтернативою бензину. Воно має високий показник октанового числа; може працювати в двигунах внутрішнього згорання з іскровим запалюванням, причому модифікація останніх не потрібна. Суміш біоетанолу з дизельним паливом БІО-100 протягом тривалого терміну зберігає активність, а також суттєво скорочує шкідливі автомобільні викиди в навколишнє середовище. Такий вид палива визнано екологічним, відповідним європейським стандартам, у Європі він відомий під назвою Е-85.

Важливою для виробництва біоетанолу зерновою культурою в Україні є кукурудза. Її зерно – це високоенергетична конкурентоспроможна сировина. Із 10 млн т кукурудзи можна одержати 3,5 млн т добавки до бензину.

Найдешевший біоетанол можна виготовити з патоки – побічного продукту переробки цукрового буряку. Так, зібраний з одного гектара цукровий буряк дає 4 тис. л біоетанолу.

Нині в Україні нараховується близько 50 підприємств, здатних щороку виробляти до 25 тис. т біодизельного палива. Вони використовують різноманітну сировину: від місцевих олійних культур до рослинних відходів.

Технологія отримання біодизельного палива (рис. 4.16) передбачає кілька етапів. Спочатку насіння рослин подрібнюють і відділяють олію від шроту

(відходів олійно-екстракційного виробництва), потім її змішують з метанолом у середовищі каталізатора (метоксиду натрію). Далі процес нагрівання напівфабрикату ініціює реакцію утворення метилових ефірів жирних кислот, суміш яких охолоджують, дистиллюють і очищають від домішок

Ученими було доведено, що витрати на вирощування енергетичних культур у перерахунку на еквівалент енергії в десятки разів нижчі, ніж витрати на видобування енергоносіїв із традиційних джерел.

За експертними оцінками потенційні можливості нашої країни в галузі енергетики дозволять забезпечити до 2020 р. щорічне виробництво: біоетанолу – до 4,5–5 млн т, біодизельного палива – до 6 млн т, біогазу – до 10 млрд м³, тепла в котельнях з біомаси рослин – близько 8 млн т умовного палива.

Рис. 4.16. Схема процесу виготовлення біодизельного палива:

1 – низькотемпературний газовий генератор; 2 – високотемпературний реактор; 3 – пиловий фільтр; 4 – теплообмінник; 5 – подача води; 6 – сепаратор; 7 – багатотрубчастий реактор; 8 – газовий компресор; 9 – конденсор; 10 – система охолодження; 11 – нагрівач; 12 – дистиляційний резервуар; 13 – газовий електрогенератор; 14 – резервуар із готовим паливом

4.2.6.2. Екологічні аспекти застосування біоетанолу та біодизельного палива

У процесі виготовлення біоетанолу шляхом бродіння й подальшого його спалювання в повітря виділяється така сама кількість діоксиду вуглецю, що до цього була засвоєна рослинами з атмосфери в період їх життєдіяльності. А тому вважається, що біоетанол має нульовий баланс CO₂ і є нейтральною з погляду утворення парникових газів речовиною.

Оксиген, який входить у структуру етанолу, дозволяє повноцінно спалювати вуглеводневі палива. Наприклад, додавання до бензину 10 % етанолу скорочує наполовину кількість вихлопів аерозольних частинок і на 30 % знижує викиди CO в атмосферу.

Тільки протягом 2006 року застосування етанолу автомобілістами США дозволило знизити надходження в повітря парникових газів майже на 8 млн т (в перерахунку на CO₂), що приблизно дорівнює річній кількості викидів від 1,21 млн автомобілів.

І ще одна важлива перевага біодизельного палива – воно вважається екологічно безпечним для біоти. У природних умовах цей продукт практично повністю утилізується мікроорганізмами (за 28 днів у процесі мікробної конверсії переробляється до 99 % біодизельного палива), що дозволяє мінімізувати забруднення річок та озер. Крім того, виробництво й використання біодизельного палива сприяє зменшенню викидів CO₂. На відміну від звичайного дизельного, це паливо майже не містить сірки, що забезпечує його екологічну чистоту.

Контрольні питання

1. Охарактеризуйте альтернативні види енергетичних джерел біологічного походження.

2. Використання яких видів сировини має еколого-економічні переваги при виготовленні біогазу?

3. Які властивості метаногенних бактерій зумовлюють їхню можливість утворювати біогаз?

4. З якою метою в біотехнології використовують процес метанового бродіння?

5. Яку екологічну роль відіграють мікроорганізми в природних процесах утворення біогазу?

6. Охарактеризуйте компонентний склад біогазу?

7. У чому полягає хімічний принцип метаногенезу?

8. Назвіть основні технологічні фактори і стадії метаногенезу.

9. Які групи бактерій і за якою схемою беруть участь у процесі утворення біогазу з органічної сировини?

10. Які технологічні параметри впливають на якість біогазу?

11. У чому виявляються конструкційні особливості біогазових установок?

12. Охарактеризуйте види метанових біореакторів.

13. У яких галузях національної економіки доцільно використовувати біогазові реактори?

14. Назвіть екологічні переваги виробництва й використання біогазу.

15. Які перспективи використання біогазових установок в Україні?

16. Охарактеризуйте хімічні особливості біоетанолу й біодизельного палива?

17. Розкрийте еколого-економічні принципи використання біоетанолу й біодизельного палива.

18. Які існують екологічні переваги виробництва рідкого біопалива в Україні?

19. Назвіть види сировини, які доцільно використовувати для виготовлення біоетанолу й біодизельного палива.

20. Зробіть порівняльний аналіз перспектив застосування біопалива в країнах ЄС.

21. Охарактеризуйте перспективи біопаливних ресурсів України.

22. Визначте екологічні аспекти виробництва біоетанолу, біодизельного палива та біогазу в Україні.

4.3. Біотехнологічні методи переробки мінеральної сировини

4.3.1. Біотехнологічний процес добування металів із руд

Біологічний метод добування металів із мінеральної сировини з'явився ще у XVIII ст. в Іспанії та Англії. Виділення міді з мінералів проводилося шляхом біологічного вилуговування (розчинення) за участю ацидофільних мікроорганізмів-хемолітотрофів, які проявляють активність в екстремальних умовах (коли підвищено температуру й кислотність середовища). Цей промисловий напрям виробництва металеві продукції називають *біогеотехнологією*.

Біогеотехнологія – це сукупність виробничих процесів добування металів із поліметалевих руд (або із концентратів, відвалів, шламів, водних розчинів тощо) за участю мікроорганізмів або продуктів їх життєдіяльності в умовах нормального тиску, широкого температурного інтервалу від 5 до 90 °С тощо.

Залежно від методів видобування металів біогеотехнологічні процеси поділяють на такі напрями:

- біогідрометалургія або бактеріальне вилуговування;
- біосорбція металів із розчинів;
- бактеріальне збагачення металевих руд і концентратів.

Принцип бактеріального розчинення металів базується на використанні засівного матеріалу (інокуляту), який контактує з твердим рудним матеріалом і ферментативно перетворює його в металевий розчин за наявності кислого середовища та підвищеної температури.

Значну кількість металів добувають одночасно з сульфідними мінералами. Основні форми природних мінералів, які можуть слугувати субстратами для бактерій, подано в табл. 4.4.

Таблиця 4.4

Природні мінеральні субстрати для бактеріального вилуговування

Форми природних мінералів у сульфідних рудах	Метали, що добуваються
Пірит FeS_2 , марказит FeS_1 , піротит (джерело заліза та сірки)	Залізо
Халькопірит CuFeS_2 , халькоцит Cu_2S , борніт CuFeS , ковеліт CuS (супроводжують сульфідні мінерали інших металів)	Мідь
Сфалерит ZnS (супроводжує мінерали кадмію)	Цинк
Мілерит NiS , пентландит FeNiS (супроводжують сульфідні мінерали міді)	Нікель
Каролит CuCo_2S_4 (супроводжує мінерали міді)	Кобальт
Молібденіт MoS_2 (супроводжує мінерали міді)	Молібден
Галеніт PbS (супроводжує сульфідні мінерали цинку)	Свинець

Аргентит Ag ₂ S (супроводжує сульфідні мінерали інших металів)	Срібло
Арсенопірит AsFeS (супроводжує сульфідні мінерали інших металів)	Арсен
Ураніт UO ₂	Уран

Залежно від характеру мінерального середовища, речовини якого підлягають біохімічному окисненню, розрізняють три групи бактерій. Це генетично різноманітні асоціації ацидофільних хемолітотрофних архебактерій (археїв), причому вони беруть участь у процесі природного розчинення металів.

Сенсорні функції бактерій та їх поведінка в рудних субстратах зумовлені наявністю в їхніх клітинах особливих хімічних рецепторів, які реагують на іони металів і сірки.

Вирішальне значення для біотрансформації металів із рудних мінералів у розчину форму мають термофільні археї *Thiobacillus* (*Thiobacillus ferrooxidans*, *Leptospirillum ferrooxidans*, *Sulfolobus*, *Th-штами*), деякі з них являють собою гетеротрофні мікроорганізми. Біохімічні перетворення металевих сульфідів відбуваються шляхом цілого ряду послідовних реакцій окиснення, а їх перебіг, передусім, залежить від природи субстратного матеріалу. Залізо та сірка – це характерні представники хімічних елементів, які можуть унаслідок життєдіяльності вищезазначених груп бактерій окиснюватись і відновлюватись. Найбільш доступним для проведення металевої біотрансформації є термофільний бактеріальний штаб *Thiobacillus ferrooxidans*, який окиснює Fe²⁺ до Fe³⁺, а також проявляє активність, окиснюючи сульфідні й сульфатні іони, сульфідні мінерали міді та урану. Деякі штами бактерій *Leptospirillum ferrooxidans* виконують функцію ефективного окиснювача двовалентного заліза й піриту.

Бактеріальне переведення металів у розчин – це окиснювально-відновний процес, який відбувається шляхом прямого або непрямого окиснення.

Пряме окиснення полягає в безпосередньому отриманні із сульфідних мінералів заліза й сірки, тобто

а також

Взагалі, у сучасній науці процес окиснення піриту досліджено найповніше.

Непряме окиснення проходить за участю утвореного іона Fe³⁺, який, будучи сильним окиснювачем, відновлює із руди метали (мідь, уран), вступаючи в таку реакцію:

4.3.2. Біохімічні особливості бактеріального вилуговування металів

Механізм бактеріального вилуговування металів досить складний і сучасною наукою не до кінця вивчений. Його біохімічні особливості залежать від перебігу цілого ряду процесів.

Наприклад, за відсутності бактерій у субстраті величини потенціалів водного середовища й сульфідних мінералів (піриту) мають близькі значення, тому реакції окиснення в цих умовах не відбувається.

Тоді ж, коли бактеріальні клітини прикріплюються до твердих металевих субстратів, спостерігається підвищення гідрофільності їхньої поверхні, що зумовлює зміну значень електричного потенціалу (виникає двофазна система "метал – кислотне середовище"). Причому, чим вища різниця потенціалів металу й середовища, тим інтенсивнішим буде поверхневе біохімічне окиснення субстрату.

Крім того, має місце процес продукування бактеріями енергії за рахунок внутрішньоклітинного окиснення субстратних речовин, що пов'язано з руйнуванням кристалічних решіток металів та з ініціюванням внутрішнього переміщення метал-іонів до клітин.

Бактерії, які беруть участь в описаному вище окисно-відновному процесі, стійкі до кислих середовищ ($\text{pH} = 2$), які формуються при окисненні сульфідних мінералів з утворенням сірчаної кислоти. Завдяки тому, що внутрішньоклітинне значення показника pH є практично нейтральним – 6,5, а по обидва боки клітинної мембрани воно нижче (4,5), реакція окиснення стає можливою. Градієнт протонів, який при цьому виникає сприяє перенесенню електронів й утворенню енергії у формі АТФ (рис. 4.17).

Рис. 4.17. Принципова схема продукування енергії бактеріями *Thiobacillus ferrooxidans* шляхом окиснювального фосфорилування мінеральних субстратів

У цій схемі електрони спочатку рухаються на поверхневих клітинних структурах. Унаслідок біоокиснення піриту (Fe^{2+}) вони потрапляють на білковий переносник (це Cu -вмісний білок рустиціанін), а далі їх переміщення відбувається по цитохромному мембранному ланцюгу (цит $c \leftrightarrow$ цит $c_1 \leftrightarrow$ цит a_1). Протони (H^+) у такій системі переносяться при зворотному транспортуванні

електронів за участю піридинозалежного коферменту НАД⁺, який відновлюється з утворенням НАДН+Н⁺. Розраховано, що для відновлення 1 моля НАД⁺ необхідне окиснення шести молів піриту (Fe²⁺). Перенесення двох електронів і двох протонів забезпечує в мембрані формування сумарного потенціалу, достатнього для утворення молекули АТФ (енергії).

Скорочений дихальний ланцюг та зворотне переміщення електронів дає ефект обмеження енергетичних можливостей росту й накопичення біомаси в клітинах хемолітотрофів. Так, бактерії *Thiobacillus ferrooxidans* для приросту 1 г біомаси мають окиснювати 500 г сполуки FeSO₄.

Окиснення сірчанних сполук може відбуватися через утворення сульфату двома шляхами:

– фосфорильовальним (з утворенням аденілілфосфосульфату – АФС) за такими хімічними реакціями:

– нефосфорильовальним (за участю сульфїтооксидази) за такою біохімічною схемою:

Як бачимо, при біоокисненні сульфїтів ацидофільними термофілами *Thiobacillus ferrooxidans* також спостерігається зворотне транспортування електронів і низький вихід біомаси (при вуглецевому живленні штами цього роду засвоюють вуглекислий газ із атмосферного повітря). Серед бактерій *Thiobacillus*, а вони найчастіше заселяють гарячі джерела, вулканічні кратери, шахти сульфїдних руд з високою концентрацією сірчаної кислоти, також трапляються і мезофільні види.

4.3.3. Біотехнологічні методи добування металів із мінеральної сировини

Біотехнологічними методами добування металів із металевих руд є купчасте, чанове вилуговування, а також біосорбція металів із розчинів.

Метод купчастого вилуговування металів полягає в їх розчиненні з відвалів, куп, шламів або інших відходів гірничої промисловості (при відкритій розробці родовищ), коли концентрація вихідного металу менша 0,4 %.

Технологічний процес складається з таких стадій:

- 1 – подрібнена руда розміщується на похилих водонепроникних основах;
- 2 – поверхня породи зрошується вилуговувальною рідиною [сумішшю слабого розчину H₂SO₄ і Fe₂(SO₄)₃];
- 3 – продування стиснутого повітря (O₂) через відвальну мінеральну масу;

4 – стікання профільтованого через шар породи збагаченого металом розчину в спеціальні збірники;

5 – екстракція металевих іонів розчинниками (ціанідами);

6 – завершальний етап добування металу (десорбція, осадження або електроліз).

Тривалість такого процесу може становити від декількох місяців до року.

Кисле середовище й аеробні умови сприяють підвищенню каталітичної активності бактерій *Thiobacillus ferrooxidans*.

Порівняно з іншими методами купчасте розчинення металів – найменш трудомісткий технологічний процес, інтенсифікація якого не призводить до забруднення довкілля шкідливими викидами.

Метод чанового вилуговування металів – найбільш складна біометалургійна технологія, яка використовується для добування U, Au, Ag, Cu, Cd, Zn та інших металів із руд і сульфідних концентратів. Причому ступінь екстракції металів із змішаних сульфідних концентратів може досягати 94 %.

Чанове вилуговування сульфідних концентратів проводять в контактних апаратах-чанах великого об'єму (400–9000 м³) з безперервним перемішуванням реакційної маси.

Багатостадійний технологічний включає ряд послідовних операцій:

– завантаження в апарати (3–5 чанів) подрібненого рудного концентрату;

– додавання розбавленої сірчаної кислоти (щільність утвореної пульпи становить 1:1 – 1:3);

– внесення в пульпу інокуляту (концентрація клітин культури ацидофільних бактерій до 1–1,5 г/л абсолютно сухої біомаси), за участю якого відбувається біохімічне окиснення Fe²⁺ у Fe³⁺;

– проведення процесу зв'язування металу в проточному аераційному режимі шляхом пропускання субстрату через серію послідовно з'єднаних сорбційних апаратів (пачуків) протягом 72–96 год при стабільних параметрах (підвищеній кислотності і діапазоні температур 38–40 °C);

– десорбція металу та його виділення.

За таких умов швидкість вилуговування металу може сягати 700 мг/л за годину, а ефективність його біоокиснення становитиме 90–94 %. Причому найвищий ступінь вилуговування з поліметалевої руди має метал з найменшою величиною електродного потенціалу в ряду активності металів.

Методи біосорбції металів із розчинів дуже прості, ефективні дешеві. Їх принцип ґрунтується на здатності мікробних клітин адсорбувати або зв'язувати метаболітами металеві іони, переводячи їх у розчинну чи летку форму. До речі, такі методи можна застосовувати для очищення стічних вод від важких металів.

Із цією метою забруднені металами води збирають у відстійники або ставки, де підтримуються умови для розвитку бактерій, водоростей. Ці групи живих організмів споживають розчинені метали, накопичують їх у клітинах або виділяють як продукти обміну речовин, переводячи в нерозчинну форму (осаджуючи). Більшість мікроорганізмів здатні накопичувати у своїх клітинах велику кількість металів. З цієї причини методом біосорбції за їх участю

можлива екстракція 100 % розчинених у субстраті Pb, Cu, Ni, Cr, U, а такі метали як Au, Ag, Pt, Se навіть із розбавлених розчинів виділяються на 90 %.

4.3.4. Екологічні переваги використання методів бактеріального добування металів із поліметалевих руд

На практиці бактеріальне вилуговування має велике значення для екологічного процесу очищення стічних вод від важких металів. Слід зауважити, що взагалі, адсорбція, або внутрішньоклітинне поглинання, не характерна для мікробних клітин. Але в деяких бактерій було виявлено компоненти, що мають високу здатність взаємодіяти з металами. В окремих видів бактерій *Desulfuricans*, *Desulfovibrio* та ціанобактерій *Synecoccus* таку функцію виконує білок-металотіонін, у його складі велика кількість сірковмісних амінокислот (-SH груп), що легко утворюють хелати з іонами важких металів. А в типового представника стічних вод бактерії *Zooglea* – це полісахарид, який має високу активність до зв'язування іонів Cu^{2+} , Co^{2+} , Ni^{2+} , Zn^{2+} , Fe^{3+} . Отже, за допомогою біотехнологічних методів, зокрема генетичної інженерії, можна керувати процесами модифікації властивостей певних видів мікроорганізмів у їхній здатності до акумуляції іонів різних металів.

Важливо те, що бактеріальне вилуговування дозволяє отримувати метали навіть з тих джерел, де вони містяться в незначних кількостях, і те, що при цьому не порушується цілісність навколишнього середовища.

Екологічні переваги використання біогеометалургійних технологій не викликають сумнівів, це, наприклад, уникнення порушень земної поверхні, запобігання утворенню відвалів пустої породи, забрудненню водоймищ стічними водами, атмосфери шкідливими викидами тощо. Саме це дозволяє віднести біогеотехнологічні методи видобування цінних металів із збіднених руд до перспективних екологічно-промислових напрямів у гірництві.

Контрольні питання

1. Що являє собою біотехнологічне вилуговування металів із руд?
2. Які групи мікроорганізмів беруть участь у біотехнологічній екстракції металів з мінеральної сировини?
3. Які типи хімічних реакцій притаманні процесу бактеріального виділення металів?
4. Охарактеризуйте процеси окиснювального фосфорилування сіркових сполук за участю бактерій *Thiobacillus ferrooxidans*.
6. З'ясуйте можливі шляхи окиснення мінеральних сіркових сполук?
7. Які фізіологічні особливості тіобактерій виявляються в процесі добування металів із руд?
8. За яких умов у середовищі буде забезпечено активність бактерій *Thiobacillus ferrooxidans*?
9. Які речовини в клітинах бактерій можуть забезпечувати зв'язування металів під час їх добування з мінеральної сировини?

10. У яких процесах доцільно використовувати метод купчастого бактеріального вилуговування металів?

11. Який принцип і які біохімічні особливості покладено в основу методу чанового бактеріального вилуговування металів із руд?

12. На якому принципі базується біотехнологічний метод сорбції металів із мінеральних розчинів?

13. Поясніть екологічність і перспективність біотехнології бактеріального вилуговування металів із поліметалевих руд.

14. Які екологічні переваги мають біогеотехнологічні методи видобування металів із мінеральної сировини?

15. У чому полягає перспективність біометалургійних технологій?

16. За участю яких бактеріальних груп відбувається біотехнологічне очищення стічних вод від іонів важких металів?

17. Охарактеризуйте механізм зв'язування іонів металів бактеріями.

4.4. Біотехнологічні аналітичні системи

4.4.1. Характеристика біосенсорів

Досягнення в галузі біохімії, ензимології та електроніки дали початок розвитку нового аналітичного напрямку – створення біотехнологічних сенсорних методів аналізу з використанням аналітичних приладів на основі біологічних матеріалів – біосенсорів (*bios* – життя, *sense* – відчуття).

Екологічна біотехнологія широко залучає системи біосенсорів до індикації та кількісної реєстрації певних молекул різних речовин, у тому числі й токсичних (пестицидів, іонів важких металів та ін.).

Функціонально біосенсори подібні до рецепторів живих організмів, які здатні реагувати на зміни в середовищі проживання, тобто відчувати навіть незначні підвищення чи зниження концентрації будь-яких речовин (вуглеводів, амінокислот, кисню та діоксиду вуглецю) або реагувати на зміну показника кислотності (рН). При цьому відбувається перетворення різних типів індикаторних сигналів на електричні.

Біосенсори – це пристрої-аналізатори, які складаються з двох основних взаємопов'язаних функціональних частин:

- біоселективна – детектор (датчик), що має біологічно активну структуру;
- перетворювальна фізико-хімічна система (трансдюсер).

У роботі датчиків використовують різні селективні біологічні елементи й матеріали (каталітичні – ферменти, мембрани, тканини, клітини живих організмів; некаталітичні системи – антитіла, антигени, нуклеїнові кислоти тощо).

Функції трансдюсерів можуть виконувати електрохімічні перетворювачі (електроди); оптичні, гравітаційні перетворювачі; колориметричні, резонансні системи.

Принципову схему конструкції та функціонування біосенсора показано на рис. 4.18.

Рис. 4.18. Функціональна схема роботи біосенсора:

1, 2 – блок взаємопов'язаних систем біодетектора (2) та фізико-хімічного перетворювача-трансдюсера (1), на які надходить сигнал про наявність біодетектора аналізованої речовини; 3 – процес розпізнавання специфічних речовин ферментами та реєстрація інформації в трансдюсері; 4 – процес об'єднання біохімічної та електрохімічної реакцій у блоках приладу; 5 – перетворення електрохімічного в реєстрований електричний сигнал.

На схемі видно, як після отримання біоселективним елементом інформації про наявність чужорідного об'єкта (молекул, атомів чи іонів однієї речовини або багатокомпонентної суміші різних сполук) відбувається розпізнавання нехарактерних для нього речовин. Далі за допомогою фізичного перетворювача (трансдюсера) відбувається трансформація концентраційного хімічного сигналу, що надходить від індукованих сполук, в електричний (процес об'єднання біохімічної та електрохімічної реакцій). Конструкція біодетектора забезпечує прямо пропорційну залежність електричного сигналу від фактора концентрації аналізованої речовини. Для реєстрації утвореного електричного сигналу призначено спеціальну систему пристроїв, яка його підсилює.

Як правило, в біосенсорах для фіксування та запису індикаторної інформації використовують комбіновані електронні системи, у яких закладено функції підсилення та реєстрації.

Біосенсорні аналізатори мають досить просту конструкцію, вони надійні в експлуатації, до того ж портативні. Порівняно з традиційними фізико-хімічними аналізаторами ці прилади більш чутливі (здатні визначити навіть дуже малі кількості реєстрованої речовини – менше 10^{-12} г), причому реалізують можливість аналізувати одночасно кілька параметрів або речовин (у тому числі й токсичних). Найбільш поширеними в практичних дослідженнях є ферментні й клітинні біосенсори.

4.4.2. Біосенсори, що працюють на основі ферментів

Біосенсори на основі ферментів мають високу селективність, у них ефективно поєднуються ферментативно-каталітичні та електрохімічні реакції, що проходять на занурених у розчин електроліту електропровідних матеріалах – електродах. Такі пристрої широко використовуються в медицині для визначення вмісту в клітинах живих організмів глюкози, амінокислот, лактози, пірувату, ацетилхоліну, сечовини та інших метаболітів.

Найбільш проста операція, яку виконують за допомогою таких біосенсорів – це вимірювання вмісту речовин, утворених на ферментативних електродах в амперметричному режимі (визначення сили струму, який проходить через поверхню електрода, прямо пропорціональної масі аналізованої сполуки). Наприклад, визначення концентрації глюкози проводиться за допомогою біосенсора, датчик якого працює на основі активності ферменту гексооксидази, що каталізує окиснення першої з утворенням глюконової кислоти й перекису водню. При цьому амперметрично реєструється електрохімічний сигнал, інтенсивність якого пропорційна концентрації H_2O_2 . Для кількісного визначення вмісту утвореного перекису водню залежно від його концентрації можна також використовувати полярографічний метод (якщо вміст H_2O_2 не перевищує 0,1 ммоль/л) або колориметричним методом з додаванням у систему барвної сполуки – О-діанізидину (коли концентрація H_2O_2 становить $0,1 \cdot 10^{-3}$ ммоль/л).

Використання для аналітичних потреб ферментів у складі біосенсорів характеризується тим, що тут можуть бути задіяні всі класи біокаталізаторів (оксидоредуктаза, трансфераза, гідролаза, ліаза, ізомераза, лігаза).

Біосенсори на основі іммобілізованих ферментних систем набувають широкого практичного застосування в найрізноманітніших екологічних аспектах, а саме:

- для визначення вмісту різних органічних та неорганічних речовин у біологічних середовищах;
- для індикації ступеня забрудненості об'єктів довкілля різними типами шкідливих речовин, наприклад пестицидами, ціанідами, іонами важких металів;
- у медичній діагностиці;
- з метою контролю ефективності біотехнологічних процесів у різних галузях людської діяльності.

4.4.3. Клітинні біосенсори

Клітинні біосенсори, конструкція яких передбачає іммобілізацію живих клітин у полімери або тверді носії різної природи, використовуються для оцінювання стану довкілля (виявлення токсичних речовин в об'єктах середовища, діагностування наявності токсикантів в організмі людини, у продуктах харчування, у повітрі тощо). Це досить чутливі прилади, ефективність яких забезпечує швидкість отримання результатів (за декілька хвилин), що мають унікальну специфічність.

Серед найбільш поширених біосенсорів клітинного типу можна назвати аналізатор для селективного визначення вмісту фенолів, проліну, глутаміну, тирозину, молочної та аскорбінової кислоти, а також для експрес-аналізу якості питної води й стану стічних вод, у тому числі й шахтних; для виявлення концентрації сульфат-іону, амонію, монометилсульфату в будь-яких водних середовищах. Особливо добре зарекомендував себе метод кріоімобілізації, який підвищує стійкість біоселективного елемента в сенсорах до температурних коливань та сприяє більш тривалій функціональній активності обладнання.

Останнім часом російськими вченими-генетиками на основі властивостей світних бактерій *Photobacterium luminescens* були сконструйовані високочутливі біосенсори для індикації та аналізу різних токсинів у будь-яких об'єктах (наприклад, виявлення арсену та іонів важких металів у харчових продуктах, у ґрунтах, у воді чи антибіотиків у молоці хворих корів, тощо). Біодетектором у цих аналітичних пристроях слугує мікробний фермент люцефераза.

Слід також підкреслити, що розробки українських біотехнологів у галузі біосенсорики з використанням світного ефекту люцеферази посідають гідне місце. Так, в Інституті молекулярної біології та генетики НАН України створено близько двадцяти лабораторних макетів потенціометричних і кондуктометричних біосенсорів згаданого типу. Також у співавторстві із спеціалістами Львівського відділення регуляторних клітинних систем Інституту біохімії НАН України на основі генетично модифікованих клітин було виділено культуру метилотрофних дріжджів, що мають високу селективність. Використання отриманих дріжджових клітин у біосенсорній практиці дозволяє визначати малі концентрації високотоксичних речовин (метанолу, етанолу й формальдегіду) в різних середовищах. Крім того, київські вчені разом з харківськими біофізиками Інституту проблем кріобіології та кріомедицини НАН України працюють над вирішенням актуальної проблеми підвищення терміну зберігання біосенсорних датчиків способом низькотемпературного консервування. З цією метою підбирають оптимальні режими заморожування та розтавання трансдьюсерів двох типів (рН-чутливих польових транзисторів і тонкоплівчастих кондуктометричних електродів).

Останнім часом спостерігається тенденція поширення біосенсорної технології на світовому ринку. Так, за статистичними даними економічного аналізу у світі на потреби біосенсорики в 1997 було витрачено 10 млн дол., а вже в 2005-му цей ринок оцінювався в 150 млн дол.

Отже, виробництво вітчизняних біосенсорів має добрі перспективи використання на внутрішньому ринку й отримання прибутку від їх експорту.

Контрольні питання

1. Дайте визначення біосенсорів та обґрунтуйте переваги їх застосування у різних сферах людської діяльності.
2. На яких теоретичних засадах базується біосенсорика?

3. Які принципи і яку схему функціонування покладено в основу дії біосенсорів?
4. Які галузі національної економіки використовують біосенсори?
5. Що являє собою біоселективний елемент?
6. Яким чином реалізується біотехнологічний процес у конструктивній схемі біосенсорів?
7. Які типи трансдьюсерів застосовуються в біосенсорах?
8. У чому полягає екологічність використання біосенсорів?
9. Які екологічні переваги мають ферментні біосенсори?
10. Як працюють клітинні біосенсори та які їх екологічні переваги?
11. З якою метою використовують біосенсори в гірничій промисловості?
12. Які групи хімічних речовин дозволяють аналізувати біосенсори?
13. Які здобутки й перспективи розвитку біосенсорики в Україні?
14. У чому полягає комерціалізація виробництва біосенсорів?
15. На яких властивостях мікроорганізмів базуються біоаналітичні методи?
16. Для аналізу яких речовин доцільно використовувати біосенсори?
17. Охарактеризуйте перспективи використання біосенсорів у системі агропромислового комплексу?
18. Які екологічні переваги застосування біосенсорів на основі іммобілізованих ферментних систем?
19. З якою метою застосовують ферментні біосенсори в медицині?
20. Чи може бути небезпечним використання біосенсорних приладів?

ГЛАВА 5. БІОТЕХНОЛОГІЇ В АГРОПРОМИСЛОВОМУ КОМПЛЕКСІ

5.1. Біотехнологічні методи виробництва препаратів, альтернативних хімічним пестицидам

Пестициди являють собою хімічно синтезовані сполуки, характерні біологічною активністю, що дозволяє використовувати їх для захисту культурних рослин від шкідливих комах, бур'янів, збудників хвороб, які спричиняють значну втрату врожаїв. Класифікуються пестициди таким чином: інсектициди захищають рослини від комах, гербіциди – від бур'янів, фунгіциди – від мікроскопічних грибів, родентициди – від гризунів.

Інтенсифікація сільського господарства (передбачає застосування підвищених норм витрати пестицидних препаратів) викликала значні екологічні порушення – накопичення токсичних речовин в об'єктах навколишнього середовища, забруднення природних екосистем. Встановлено, що з 1500 наявних у пестицидах діючих речовин одна третина належить до токсичних, одна четверта може викликати онкологічні захворювання. Причому високий рівень токсичності мають не тільки самі пестициди, але й продукти їх метаболізму, які можуть проявляти гонадотоксичну, мутагенну, ембріотоксичну та канцерогенну дію. Крім того, за результатами розширеного моніторингу фітосанітарного стану довкілля виявлено, що деякі шкідники (550 видів членистоногих) мають специфічну стійкість (резистентність) до пестицидів піретроїдної та фосфорорганічної груп. За даними класифікації ФАО (Міжнародної організації з питань сільського господарства та продовольства при ООН) визначено 13 видів шкідливих комах, які надзвичайно швидко адаптуються до інсектицидів. Резистентність комах пов'язується з підвищенням в їхніх організмах гідролітичної активності неспецифічних ферментів (унаслідок чого відбувається прискорене гідролітичне руйнування пестицидних ефірних сполук), а також з виникненням адаптивних мутаційних змін у відповідь на дію зовнішніх чинників. Таким чином, пестициди хімічного походження не забезпечують ефективний захист сільськогосподарських рослин, а використання підвищених норм їх витрати ускладнює екологічну проблему.

Пошук екологічно безпечних та ефективних засобів збереження врожаїв цінних продуктивних культур зумовив формування альтернативних захисних методів. Серед них – використання біологічних препаратів, в основі дії яких лежить принцип антагонізму між різними видами мікроорганізмів або прояви їхньої антибіотичної активності, зокрема виділення в зовнішнє середовище токсичних для конкурентних організмів речовин.

До групи антагоністичних відносяться *препарати, синтезовані на основі гормонів комах, феромонів* (біологічно активних речовин, які виявляють внутрішньовидову популяційну дію) або виготовлені на зразок природних компонентів. Ці біопрепарати впливають на сигнальну систему організмів, здатні змінювати характер статевої поведінки, а відтак, регулювати чисельність шкідників на рослинах.

До іншої групи належать *біопрепарати*, діючим агентом у яких виступають *мікроорганізми* (бактерії, гриби, віруси) та *продукти їх життєдіяльності*. Ці речовини синтезують біотехнологічними методами, вони мають інсектицидний, фунгіцидний або родентицидний ефект.

Бактеріальні препарати використовуються для захисту культурних рослин від яблуневої плодожерки, бавовняної совки тощо. Біооб'єктами для виробництва цих препаратів слугують спороtvірні бактерії *Bacillus thuringiensis* (*Bt*), які виділяють із хворих комах, що населяють різні географічні зони, а також деякі штами бактерій роду *Pseudomonas*. Діючою речовиною біопрепаратів виступають бактеріальні спори та кристали білоквмісних ендотоксинів (*Bt*-токсинів). Потрапляючи в травну систему шкідників, спори препарату, що містяться в рослинному кормі, проростають у вегетативні клітини з утворенням ендотоксичних кристалів. Крім того, ефект ураження підсилюється тим, що спори можуть потрапляти в гемолімфу комах, де ростуть і викликають їх захворювання та загибель. Бактеріальні препарати випускаються у формі сухих або змочуваних порошків (з наповнювачами, емульгаторами, тощо). В одному грамі кожного з таких препаратів міститься від 30 до 100 млрд спор і кристалів ендотоксинів. У практиці набули поширення такі засоби: бактокуміцид (проти комах-кровососів, витрата – 0,5–3 кг/га), бактоспеїн (проти капустяної молі, гусені, витрата – 0,4 кг/га), бітоксисабацилін (проти колорадського жука, бавовняної совки, гусені, витрата – 2 кг/га). Такі біопрепарати в рекомендованих дозах екологічно безпечні і не виявляють шкідливого впливу на здоров'я людини.

Грибні препарати. Ці засоби виготовляють за допомогою біотехнологічних методів (генетичної інженерії) на основі ентомопатогенних грибів класів *Phycomycetes*, *Ascomycetes*, *Basidiomycetes*, *Fungi imperfekti*. Ураження грибними препаратами виникає через травний канал та зовнішні покривні тканини шкідника (там спори грибів проростають і міцелій швидко поширюється на весь організм комахи, руйнуючи його). Ефективність грибних препаратів залежить від рівня вологості й температури середовища. Для обробки рослин використовують препарат боверин, виготовлений на основі пліснявого гриба *Beauveria bassiana* (проти колорадського жука, норма витрати – 0,4 кг/га); триходермін на основі пліснявого гриба *Trichoderma lignorum* (проти збудників хвороб рослин, для бавовни норма витрати становить 4–20 кг/га; для насіння – 6 г/кг); а препарат на базі ентомопатогенного зеленого мускатного гриба *Metarhizium anisoplia* (проти клопів, жука-носорога на пальмах, коричневої цикади на рисі та ін.). Залишки грибних інсектицидів на оброблених рослинах не шкодять здоров'ю людини, тварин і риб.

Крім того, для підвищення ефективності і для поліпшення еколого-технологічних характеристик інсектицидного препарату боверину рекомендовано його використовувати в комплексі з біологічно активними речовинами ліпідного та гумінового походження. Такий інтегральний підхід з огляду на прояви ад'ювантних, антиоксидантних властивостей композиції жирних кислот й адаптогенних особливостей гумінатів, які до того ж

стимулюють ріст рослин, дозволяє майже вдвічі підвищити фунгістатичну активність згаданого біоінсектициду.

Вірусні інсектициди виготовляють на основі ентомопатогенних вірусів, бактеріофагів (вірусів бактерій), які викликають у комах-шкідників хвороби та забезпечують регуляцію їх чисельності на сільськогосподарських рослинах. Кожний тип вірусного інсектицидного препарату спрямований на конкретний вид шкідника і має високу селективність. Серед найбільш поширених у практиці препаратів можна назвати: вірин-ЕКС, вірин-ЕНШ, вірин-КШ. Їх виготовляють на основі дезоксивірусів, це зокрема бакуловіруси та іридовіруси (норма витрати становить 0,1–0,4 кг/га) у вигляді суспензій (гранули препарату перебувають у 50 %-ному розчині глицерину) і змочуваних порошків з наповнювачами. У 1 мл такого препарату міститься від 1 до 10 млрд вірусів. Його норма витрати при розведенні 1:1 й триразовій обробці – 100 мл/га. Залишки вірусних інсектицидів на оброблених рослинах безпечні для людини (через три доби після використання було зафіксовано близько 100 вірусних гранул/см²).

Актиноміцетні препарати. Являють собою мікробні антибіотичні засоби, що використовуються проти збудників хвороб сільськогосподарських культур і в основі дії яких лежить явище антагонізму між різними видами мікроорганізмів. Така конкуренція виникає завдяки здатності окремих видів бактерій (актиноміцетів) виділяти в навколишнє середовище речовини (антибіотики), токсичні для інших організмів (вірусів, бактерій, грибів). Найбільш поширеним антибіотичним біопрепаратом є фітобактеріоміцин (ускладнений стрептоміцин), виготовлений на основі бактерій роду *Streptovercillium*. Цим препаратом зазвичай припорошують насіння або обробляють ним рослини, причому норма витрати становить 3 кг/т або 0,2–0,3 кг/га відповідно. Залишки вищеназваного препарату на рослинах безпечні для людини, тварин.

Перспективи виробництва біопрепаратів полягають в удосконаленні, насамперед, технології виведення організмів, що входять до складу засобів, з метою відбору й утворення серед них високопродуктивних штамів бактерій, грибів, вірусів, які є екологічно безпечними для вищих тварин і людини.

Препарати, виготовлені на основі відходів олійно-екстракційних виробництв. Дуже поширеним шкідником злакових зернових культур на Україні є попелиця. Ця комаха проживає в усіх агрокліматичних зонах, найбільше її в степовій та на півдні лісостепової зони. Попелиця ушкоджує багато цінних видів зернових культур – ячмінь, овес, озиму та яру пшеницю, сорго, просо, рис і дикоростучі злаки. Найбільшої шкоди злаковим культурам завдають такі види попелиці: велика злакова (*Sitobion avenae* F.), звичайна злакова (*Schizaphis graminum* Rond.) і ячмінна (*Brachycolus noxius* Mordv.). Зазначені види не мігрують і можуть бути однодомними. Яйця цих комах зимують на листках озимих і на сходах диких злаків. Навесні виплоджуються личинки, які перетворюються на безкрилих самиць. Розмножуючись без запліднення, вони дають декілька поколінь, серед яких є також крилаті особини, що продовжують розмножуватися. Уколюючи стебла рослин й

висмоктуючи їх сік, попелиця спричиняє нерівномірний ріст тканин, скручування та відмирання листків. Попелиці живуть великими колоніями на верхній та нижній частинах листків та на колосках й оселяються там переважно в період їх виходу в трубку. Найбільша чисельність їх спостерігається у фазі молочної стиглості зерна. При наявності 5–10 яєць на 1 м² посівам загрожує небезпека подальшого масового розмноження шкідника (колоніями попелиць може бути вкрито понад 50 % поверхні рослини). Пошкоджені злаки відстають у рості й розвитку, а в період досягання часто мають пусте колосся, що значно знижує їх урожайність.

Для захисту рослин від цього шкідника використовують інсектицидний препарат РАПП, 20 %-ний концентрат емульсії (рослинний афіцид проти попелиці), було розроблено спеціалістами Українського державного хіміко-технологічного університету з метою регуляції чисельності шкідників сільськогосподарських культур. Це комплекс нейтралізованих речовин, отриманих з відходів унаслідок лужної рафінації харчової рослинної олії (соняшникової або кукурудзяної). Жирнокислотна фракція цього препарату містить ненасичені (переважно олеїнову та лінолеву – 16,5–18,5 %), та насичені (до 2,4 %) жирні кислоти, а також натрієві солі жирних кислот (до 30 %), фосфоліпиди. Механізм дії даного препарату полягає в тому, що він має здатність створювати гідрофобну плівку на тілі комах, гальмуючи газовий і водний метаболізм, що призводить до їх загибелі (біологічна ефективність інсектициду на злакових становить до 65 %).

Враховуючи те, що для боротьби з поширеним в усіх регіонах території України типовим поліфагом капустянкою *Gryllotalpa gryllotalpa* Latr., в отруйну композицію додають соняшкову олію, а також мила – солі вищих жирних кислот (олеїнової, лінолевої тощо), то замість останніх було використано компоненти РАПП. Випробування цього препарату для захисту рослин від капустянки показали достатньо високу біологічну ефективність (у застосуванні до капусти це 92 %, а до томатів – 85 %).

Останнім часом спостерігається тенденція обмеження випуску хімічних пестицидів. Деякі з них вже виключені з переліку препаратів, дозволених до використання в агроценозах України. Причому розробку нових хімічних агентів захисту рослин не визнано економічно доцільною. У зв'язку з цим набувають актуальності дослідження стосовно можливості використання біотехнологій для регуляції чисельності шкідників на культурних рослинах.

5.2. Біотехнологія препаратів – фіксаторів поживних елементів рослин

Утворення та нарощування біомаси рослин на суші та у воді зумовлене засвоєнням ними з біосфери елементів азоту й фосфору, що наявні там як у вільній формі (молекулярний азот), так і в зв'язаному стані (нітрати, фосфати).

Відомо, що тільки мікроорганізми здатні зв'язувати атмосферний молекулярний азот. Фіксація молекулярного азоту (N₂) являє собою відновлювальну реакцію, унаслідок якої утворюється аміак. Каталізується цей процес за допомогою мультиферментного комплексу (нітрогенази), що включає

незв'язані з гемом іони заліза, молібдену та SH-групи. Утворення кінцевого продукту – аміаку ініціюється переносом протонів та електронів за такою схемою:

Надалі частина N_2 утилізується мікроорганізмами самостійно, а його решта (інертний N_2) перетворюється на органічні сполуки (являють собою включення до білка) в симбіозі з вищими рослинами. При цьому азот знову повертається в ґрунт (протягом року азотфіксуювальні бактерії додають у ґрунт до 5 кг $\text{N}_2/\text{га}$).

Наприклад, симбіотичним партнером рослин, які належать до родини бобових, виступають *Rh*-бактерії – бульбочкові роду *Rhizbium* (*Rh. leguminosarum*, *Rh. meliloti* та ін.). Це анаеробні, сапрофітні грамнегативні палички. Вони поширені в ґрунті, а в процесі життєдіяльності утилізують органічні сполуки у симбіозі з вищими рослинами. Бобові не можуть рости без зв'язаного азоту, тому їх корені засіяні бульбочками, які утворюються внаслідок заселення придаткових кореневих волосків рослини вищеназваними видами ґрунтових бактерій. Бактерії скупчуються й ростуть, набуваючи вигляду інфекційної нитки, що має жорстку целюлозну оболонку (рис. 5.1; А, Б), на самому кінці волоска.

Рис. 5.1. Схема фіксації азоту бульбочковими бактеріями в симбіозі з бобовими рослинами (за даними Г. Шлегеля, 1972):

А – корінь гороху з бульбочками; Б – бульбочки в розрізі; В – клітина, заповнена *Rh*-бактеріями; Д – проникнення *Rh*-бактерій через кореневі волоски; Г – зміна форми бактерій у волосках

Rh-бактерії проникають у корінь через клітинну стінку епідермісу й стимулюють процес поділу клітин (рис. 5.1, А). Перебуваючи в бульбочках, вони швидко розмножуються як окремі клітини або групи, оточені мембраною рослинних клітин. Фіксація N_2 може відбуватись тільки в бульбочках.

Ні рослина, ні бактерії не здатні самостійно зв'язувати азот. Рослина забезпечує бактеріальні клітини поживними речовинами та створює оптимальні умови для їх існування. У результаті такого процесу симбіотичного зв'язування азоту ґрунти щорічно збагачуються цим елементом.

Цілий ряд вищих рослин (вільха, обліпиха, лох сріблястий та ін.) як симбіонти мають на коренях бульбочки, заселені мікроорганізмами актиноміцетної групи *Streptomyces*. Такі рослини першими з'являються на місцях, де ґрунти бідні на азот. Вони спроможні протягом року утворити 150–180 кг N_2 /га.

Здатність фіксувати азот властива також рослинам відділу голонасінних у симбіотичному партнерстві з мікроорганізмами роду *Rhizobium*. Для зв'язування N_2 у симбіоз із рослинними організмами вступають також фототрофні бактерії (деякі ціанобактерії), метанотвірні, десульфівні бактерії та групи бактерій *Aerobacter* та *Achromobacter*.

Слід зауважити, що всі розглянуті види азотфіксувальних бульбочкових бактерій симбіотично співіснують із рослинами в природних умовах.

Для збагачення ґрунту зв'язаним азотом у сільському господарстві та й взагалі в рослинництві використовують бактеріальні, або біодобрива, виготовлені в штучних умовах. Зокрема, останнім часом набули поширення біопрепарати *нітрагін* та *азотобактерин*, вироблені на основі бульбочкових (*Rh*-бактерій) та бактерій роду *Azotobacter* з додаванням до них стабілізаторів (тіосечовини, меляси) й наповнювачів (бентоніту, ґрунту). Ці препаративні форми здатні збагачувати ґрунти не тільки азотом, але й вітамінами, фітогормонами (гіберилінами, гетероауксинами).

Крім того, в агроценозах використовують препарат *фосфобактерин*, який включає клітини бактерій *Bacillus megaterium*, що перетворюють складні фосфорні сполуки в прості, легко засвоювані рослинами форми. *Фосфобактерин* сприяє збагаченню ґрунтів фосфатами й вітамінами та покращує азотне живлення.

Досить перспективним у виробництві біопрепаратів є виведення нових видів симбіотичних асоціацій рослин із азотфіксувальними бактеріями за допомогою методів генетичної та клітинної інженерії. Наприклад, триває пошук модифікованого генома бактерій *Azotobacter*, здатних вступати в симбіоз із злаковими культурами та передавати їм генетичну інформацію. У процесі пошуку виникають труднощі, пов'язані з підбором відповідного вектора (транспортного засобу). І тут вирішальну роль відіграє розробка способів переносу генів, які відповідають за стійкість рослин до спеки, низької вологості, холоду, засолення ґрунтів, за перебіг світлової й темної стадій

біоконверсії енергії світла, за регулювання процесу фіксації вуглекислого газу рослинами, за стійкість до гербіцидів, тощо. Важливе місце у виведенні нових сортів рослин належить методу культивування рослинних клітин *in vitro*. Так, в Австралії із клітинних клонів *in vitro* вирощуються камедні дерева – австралійські евкаліпти, які можуть існувати на засолених ґрунтах, а в Малайзії із клітинного клона було виведено пальму, у якої на 20–30 % підсилено здатність до утворення олії та підвищена стійкість до фітопатогенів. Із тканин верхівкових бруньок модифікованих рослинних організмів отримують високопродуктивні стійкі до вірусів рослини-регенеранти. Комерційно вигідним визнано промислове виробництво біотехнологічними методами червоного пігменту шиконіну та його похідних, що використовуються для виготовлення косметичних засобів і лікувальних препаратів.

5.3. Біотехнологія виробництва рослинних кормів

Рослинний корм являє собою первинну ланку в природному трофічному ланцюгу. Скошування фітомаси лугових травостоїв зменшує вміст у ґрунтах органічних і мінеральних речовин та порушує екологічну рівновагу в природних екосистемах. Щоб було можливим ефективно переміщення матеріальних потоків по ланцюгу харчування до наступної ланки – фітофагів, трав'яна біомаса має перетворюватись на легко засвоюваний стабілізований продукт. Один із екологічно безпечних способів збереження (консервування) соковитих сільськогосподарських трав'яних культур у природних умовах за участю живих організмів (молочнокислих бактерій) – їх біостабілізація, тобто силосування.

Виготовлення рослинного корму можна розглядати як біотехнологічний процес анаеробної біоконверсії полісахаридних субстратів скошених трав ферментним комплексом природної мікробної асоціації з утворенням кінцевого продукту – молочної кислоти.

Біологічну стабілізацію рослинної маси проводять з використанням трав'яних культур, що містять значну кількість водорозчинних вуглеводів (ВРВ), а саме, 25–30 %. Такий вміст вуглеводних речовин характерний для трав на ранній стадії їх росту за певних погодних умов. Підвищити кількість ВРВ у кормах можна шляхом їх підсушування. Зниження вмісту ВРВ у силосі до величини, меншої 25 %, призводить до значних втрат цього продукту.

Отримання рослинних кормів являє собою складний природний біохімічний процес, ефективність якого тісно пов'язана з умовами середовища, у якому вони відбуваються (це відсутність дії кисню, кислий показник рН, достатня кількість ВРВ тощо).

Біохімічні перетворення як наслідок біоконверсії рослинної маси умовно поділяються на три етапи:

- 1 – початковий (аеробний), під час якого у ферментативних реакціях дихального ланцюга вступає в дію зафіксований рослинними клітинами кисень;
- 2 – анаеробний, за умовами якого відбувається переважно молочнокисле бродіння;

3 – стаціонарний анаеробний процес, що передбачає біостабілізацію рослинної маси з подальшим її зберіганням.

Присутні в свіжоскошеній траві молочнокислі бактерії разом з іншими мікроорганізмами (дріжджами, бактеріями, цвілевими грибами та ін.) в анаеробних умовах починають швидко розмножуватися, використовуючи як джерело енергії водорозчинні вуглеводи рослинних клітин. Зростання кількості молочнокислих бактерій у трав'яній суміші може сягати концентрації 10^9 – 10^{10} клітин/г біомаси.

Особливості біотехнології виготовлення рослинних кормів залежать від абіотичних та біотичних факторів середовища. Якщо вміст ВРВ у трав'яній біомасі становить 25–30 %, то технологія передбачає підтримання анаеробних умов (високої щільності біомаси), при цьому процес молочнокислого бродіння проходить інтенсивно. Завдяки високій концентрації молочної кислоти (стабілізація показника рН передбачає на рівні 3,8–4,2) і стійкості до неї молочнокислих бактерій, останні домінують у силосній масі. За таких обставин силос ефективно консервується (біостабілізується) протягом декількох тижнів.

Тоді ж, коли описані умови порушуються, наприклад, через погане укриття силосних буртів (що призводить до можливого доступу кисню), знижену щільність трав'яної біомаси та коли вміст ВРВ виявляється нижчий 25 %, виникає процес інгібування росту молочнокислих бактерій, спостерігається підвищення показника рН, знижується ступінь ферментації. За таких умов ініціюється розвиток інших видів конкурентних мікроорганізмів (ентеробактерій, бактерій роду *Clostridium*, пліснявих грибів, дріжджів), які здатні споживати молочну кислоту, залишкові вуглеводи, білки, знижуючи кормову цінність продукту. У таких випадках стабільна консервація силосу неможлива.

Так, підвищення показника рН до 7,2 викликає в трав'яній масі інтенсивний ріст бактерій роду *Clostridium* (якщо рН = 5,5, то спостерігається інгібування росту цих бактерій). У рослинному матеріалі найчастіше діють сахаролітичні й протеолітичні види бактерій *Clostridium*.

Сахаролітичні *види* живляться ВРВ та молочною кислотою трав'яної маси, перетворюючи її в слабшу масляну кислоту (тому не виникає підвищення показника рН).

Під час біоконверсійних процесів проходять такі біохімічні реакції:

Активність протеолітичних видів бактерій *Clostridium* сприяє перебігу таких біохімічних реакцій:

- дезамінування (утворення масляної кислоти, оцтової кислоти й аміаку);
- декарбоксилування, коли з глютамінової кислоти утворюється гормональна речовина (γ -аміномасляна кислота) й CO_2 ;

– окислювально-відновлювальна (утворення оцтової кислоти, вуглекислого газу та аміаку).

За результатами досліджень, проведених багатьма вченими, ферментативні перетворення в процесі біоконверсії трав'яного матеріалу за участю різних видів мікроорганізмів можна подати у вигляді табл. 5.1.

Біохімічна трансформація вуглеводної та білкової частини рослинної маси може активуватися за участю різних груп мікроорганізмів, що заселяють поверхню скошеної трави.

Таблиця 5.1

**Продукти мікробіотехнологічної трансформації вуглеводів і білків
фітомаси (за даними Beck T., 1972, Gibson T., 1965, Edwards R.A.,
McDonald P., 1978, Mead G.C., 1971)**

Компоненти рослинного матеріалу	Види мікроорганізмів – учасників біохімічних перетворень	Продукти їх метаболізму
Водорозчинні вуглеводи	Аеробні бактерії	Вуглекислий газ, вода, теплова енергія
	Дріжджі	Етанол, вуглекислий газ, теплова енергія
	Цвілеві гриби	Токсини, вуглекислий газ
	Оцтовокислі бактерії	Оцтова кислота
	Молочнокислі гомо- й гетеробактерії	Молочна кислота, оцтова кислота, етанол, вуглекислий газ
	Сахаролітичні види бактерій <i>Clostridium</i>	Масляна кислота, вуглекислий газ, водень
Білки	Аеробні бактерії	Азот, аміак, нітрат-іони
	Цвілеві гриби	Токсини
	Протеолітичні види бактерій <i>Clostridium</i>	Азотвмісні сполуки, масляна кислота, вуглекислий газ

Унаслідок мікробіотехнологічних процесів, які проходять в фітомасі, поряд з нецільовими речовинами (масляною кислотою, аміаком, амінами, амідами, нітратами, токсинами тощо), утворюються поживні продукти метаболізму (амінокислоти, органічні кислоти, спирти), необхідні для мікроорганізмів у процесі життєдіяльності (табл. 5.1). Крім того, на процес біодеструкції вуглеводного та білкового комплексу трав'яного матеріалу впливають абіотичні фактори (температура, вологість, тиск та ін.).

Щоб гарантувати вдалий перебіг процесів стабілізації фітомаси, стимулювання спрямованого молочнокислого бродіння (ферментативного перетворення вуглеводів у молочну кислоту), а також інгібування розвитку й росту сторонніх мікроорганізмів, необхідно створити на виробництві такі умови:

– забезпечення достатньої кількості ВРВ у трав'яному матеріалі, яку можна підвищувати додаванням речовин, у складі яких містяться вуглеводи, наприклад, патоки, барди, що є відходами харчових виробництв (наприклад, доза патоки становить 40–50 г/кг силосу);

– додаткове внесення в силосну масу амілолітичних і протеолітичних ферментів, які сприяють деструкції полісахаридів і білків до низькомолекулярних речовин (зокрема, амілолітичні ферменти додають для більш ефективного гідролізу при силосуванні бобових культур, які містять значну кількість резервного вуглеводу – крохмалю);

– уведення в свіжоскошену силосну масу шляхом розбрикування кислотних добавок (неорганічних кислот – сірчаної або соляної, а також органічних – мурашиної, оцтової, пропіонової або акрилової) з метою підтримання показника рН на рівні 4;

– інокуляція молочнокислих бактерій для підтримання природного процесу ферментації силосу (як правило, використовуються чотири роди бактерій: *Lactobacillus*, *Streptococcus*, *Leuconostoc*, *Pediococcus*).

Слід зазначити, що внаслідок підкислення трав'яної маси сильними неорганічними кислотами можливе різке зниження показника рН до 3 (силосний корм набуває різкого смаку, навіть може викликати поранення слизової оболонки шлунку тварин). Отже, кількість доданої сірчаної чи соляної кислоти потрібно строго дозувати. Зрозуміло, що використання органічних кислот або їх сумішей з неорганічними (наприклад, мурашиної з соляною) більш безпечно. Найчастіше як сильніша серед органічних кислот застосовується мурашина (формальдегід), вона до того ж має антибактеріальну активність. Одночасно при створенні аеробних умов (у відкритих буртах) ця кислота не завжди забезпечує стійкий ефект підтримання показника рН (дріжджі мають стійкість до впливу мурашиної кислоти). У зв'язку з цим можливе використання решти перелічених вище органічних кислот, але це збільшує загальну суму витрат на технологічні потреби.

Встановлено, що на ранніх стадіях анаеробіозу швидко розмножуються кокоподібні бактерії (при цьому показник рН становить 5,5). Коли показник рН стає нижчим, то спостерігається переважний ріст лактобацил, активність яких зберігається впродовж усього періоду консервації. Причому на початковому етапі силосування ферментаційні процеси проходять за участю гомоферментативних бактерій *Lactobacillus* (*L. plantarum*, *L. curvatus*). На кінцевих стадіях силосування діють переважно гетероферментативні види бактерій (*L. buchneri* і *L. brevis*), бо вони більш стійкі до утвореної оцтової кислоти.

Гомоферментативні реакції молочнокислого бродіння – це спрямований процес утворення молочної кислоти з водорозчинного вуглеводного комплексу (що означає збереження максимальної кормової цінності).

Життєдіяльність гетероферментативних видів молочнокислих бактерій зумовлює втрату вуглеводних речовин (до 20 %), а енергії – до 1,7 %.

Схематично їх можна подати в такому вигляді:

При цьому, крім молочної кислоти, утворюються побічні речовини, а саме:

Отже, спостерігається спрямований процес перебігу гомоферментативних реакцій.

Перевага доданих у силос молочнокислих бактерій полягає в тому, що біоперетворення вуглеводів трав'яного матеріалу відбуваються за рахунок їх цитолітичних ферментів, які забезпечують більш повну деструкцію полісахаридних молекул клітинної стінки.

Останнім часом інокулянтами процесу силосування виступають селекційні штами молочнокислих бактерій. Життєдіяльність таких модифікованих мікробних культур створює кращі умови для біостабілізації силосного матеріалу, бо вони характеризуються такими позитивними властивостями:

- інтенсивний ріст і здатність швидкого домінування над іншими мікроорганізмами;
- належність до гомоферментативних видів, спроможних реалізувати спрямоване молочнокисле бродіння;
- стійкість до умов кислого середовища, у якому рН = 4 (до впливу молочної та оцтової кислот);
- здатність зброджувати гексози, пентози, декстрини;
- спроможність зберігати активність при температурах 50 °С і нижче (бути мезофілами).

Перелічені властивості характерні для деяких видів бактерій *Lactobacillus plantarum*, тому саме їх використовують у складі біосилосних добавок. Крім того, прийнято додавати штами бактерій *Streptococcus spp*, *Pediococcus*, бо вони зберігають активність, коли в середовищі показник рН = 5–6,5. Ці мікроорганізми здатні досить легко на ранніх стадіях силосування забезпечувати молочнокислим бактеріям домінування над іншими. При цьому кількість доданого інокуляту має бути не меншою від 10⁵...10⁶ бактеріальних клітин/г трави.

Крім розглянутих вище факторів, на ефективність процесу силосування впливають азотні добрива. Спостереженнями було виявлено таку обставину: якщо трави скошені та закладені на силос одразу ж після внесення азотних добрив (або через 2–3 тижні після цього), то в трав'яній масі не встигає

завершитись процес перетворення нітратів у білкові речовини, а це негативно впливає на спрямованість ферментаційних реакцій. Таким чином, коли вміст загального азоту в свіжоскошеній траві перевищує 100 г/кг трави інгібується активність молочнокислих бактерій, а значить виникає потреба оптимізувати рівень показника рН, за якого буде можливою стабілізація силосу.

Як бачимо, екологічність процесу силосування пов'язана з його перебігом у «м'яких» умовах (невисока температура, нормальний тиск); з пригніченням розвитку патогенної мікрофлори, з відсутністю шкідливих викидів в атмосферу та з повноцінним використанням рослинної біомаси в природному трофічному ланцюгу. Це можливо тільки тоді, коли біотехнологічний процес отримання цінного для тваринництва кормового продукту набуває спрямованого характеру, де обов'язково враховано й раціонально поєднано як природні, так і штучні чинники.

Контрольні питання

1. На яких принципах ґрунтується біотехнологія виготовлення рослинних кормів?
2. Які фактори сприяють біостабілізації рослинних матеріалів?
3. Які групи мікроорганізмів беруть участь у процесах біостабілізації рослинних кормів?
4. Якими способами можна підтримувати стабільні умови силосування?
5. Які добавки рекомендовано вводити у трав'яні суміші для біостабілізації рослинних кормів?
6. У чому полягає ефект використання біодобавок у силосуванні?
7. Які основні групи молочнокислих бактерій, що беруть участь у процесі силосування?
8. Які властивості притаманні селекційним мікробним штамам, що застосовують у силосуванні?
9. Яким чином впливає фактор внесення азотних добрив на процес силосування?
10. У чому полягає механізм пробіотичної активності молочнокислих бактерій?
11. Яким чином можна визначити біопрепарати або біопрепаративні форми?
12. Що являють собою біодобрива?
13. Назвіть принципи застосування біопрепаратів в агропромисловій галузі.
14. Які екологічно безпечні способи захисту сільськогосподарських рослин є альтернативою пестицидам?
15. У чому полягає екологічна безпечність біопрепаратів та біодобрив?
16. На основі яких популяцій мікроорганізмів виготовляються біопрепарати?
17. Які перспективи використання біопрепаратів і біодобрив у практиці АПК?

18. Які існують екологічні переваги застосування біопрепаратів та біодобрих, на відміну від пестицидів?

19. Які біологічні способи збагачення ґрунту азотом використовуються в сільському господарстві?

20. Охарактеризуйте принцип фіксування азоту ґрунтовими мікроорганізмами?

ГЛАВА 6. БІОТЕХНОЛОГІЧНА ТРАНСФОРМАЦІЯ ПРОМИСЛОВИХ ВІДХОДІВ

6.1. Основи компостування відходів органічного походження

Усі процеси перетворення (переміщення) матеріалів, енергії та інформації, які мають місце в біотехнології, базуються на принципі раціонального природокористування. Відомо, що екологічні проблеми виникають через локальне скупчення органічних відходів (сільськогосподарського виробництва, деревних виробництв, харчової промисловості, комунально-побутових у вигляді вологого активного мулу, гною, листя та ін.), кількість яких з часом швидко зростає. Такі органічні матеріали містять багато речовин вуглецевого складу (це може бути суміш вуглеводів, білків, ліпідів, полісахаридів, лігніну) та неорганічних солей. Зазвичай вони слугують цінною сировиною для компостування.

Компостування – це екзотермічний динамічний процес біологічного окиснення, у якому органічний субстрат (відходи) в умовах підвищеної температури й вологості підлягає переважно аеробній біодеградації за участю різноманітних живих організмів, серед яких більше 2000 видів бактерій і понад 50 видів грибів (табл. 6.1).

Таблиця 6.1

Екологічні групи живих організмів – учасників процесу компостування (за даними Hayes W.A., Lim W.C., 1979)

Живі організми в компостній сировині	Морфологічна й фізіологічна характеристика
Мікроорганізми	
Бактерії	велика кількість форм – коки, палички, нитчасті (деякі з них споротвірні; розміри 1–8 мкм)
Актиноміцети	умови росту: підвищена температура, знижена вологість; утворюють тонкий розгалужений міцелій; діаметр гіф 3–50 мкм
Гриби, у т. ч. дріжджі	утворюють міцелій (дріжджі – псевдомицелій); найбільше практичне значення мають термофіли; розміри 3–50 мкм
Водорості	сприятливі до вологих умов, розміри 10–100 мкм
Віруси	неклітинні, паразитують на клітинах організму-хазяїна; розміри до 0,1 мкм
Найпростіші	деякі види споживають бактерії; переміщуються в середовищі за допомогою джгутиків, війок; розміри 5–80 мкм
Макроорганізми	
Вищі гриби (макроміцети)	ростуть на компості, утворюючи плодові тіла, діаметр шапки до 25 мм
Кліщі, багатоніжки, терміти, павуки, жуки	багато видів, серед яких хижаки й фітофаги; розміри 0,1–30 мм
Черв'яки	дощові черв'яки (група <i>Lumbricidae</i>); розміри 30–100 мм

Унаслідок перебігу процесу окиснення компостна біомаса спочатку нагрівається (її температура може перевищувати 50 °С). Охолоджуючись, компост переходить у доступну для засвоєння багатьма ґрунтовими організмами форму.

У процесі компостування під впливом абіотичних чинників (вологість, температура, термін експозиції) спостерігається зниження патогенності вірусів, а органічні речовини субстрату біохімічно перетворюються на стабільний гуміфікований кінцевий продукт, який можна використовувати в сільському господарстві як органічне добриво і засіб покращення структури ґрунту.

Відходи завжди містять власні ендогенні асоціації мікробних організмів. В аеробних умовах при підвищеному рівні вологості зростає їх ферментативна активність, завдяки чому відбувається біоконверсія складного органічного субстратного комплексу. Процес компостування характеризується взаємодією між органічними сполуками відходів, ферментними системами ґрунтової біоти за умов достатньої вологості й доступу кисню. Отже, у цьому середовищі трофічні потреби організмів у джерелах вуглецю, азоту, фосфору, калію та певних мікроелементів забезпечуються за рахунок речовин, що містяться у відходах. Споживаючи органічні компоненти відходів, живі організми здатні рости, розмножуватися і продукувати нові хімічні сполуки та енергію. Частина енергії (у формі АТФ) використовується ними для власних метаболічних процесів, а решта виділяється у вигляді теплоти.

Кінцева продукція описаного процесу – *біокомпост*, являє собою джерело стабільного органічного й неорганічного комплексу продуктів розпаду високомолекулярних сполук, біомаси відмерлих мікроорганізмів, продуктів взаємодії названих компонентів і певної кількості живих організмів. Схему виготовлення біокомпосту подано на рис. 6.1.

Рис. 6.1. Схеми отримання біотехнологічної продукції шляхом компостування органічних відходів

Фізіологічними особливостями деяких організмів, що населяють компостну масу, є те, що вони, адаптуючись до несприятливих умов (підвищеної температури, висушування), утворюють ендоспори або цисти. Інші групи біоти компосту, наприклад, гриби (основні деструктори целюлози), втрачають життєздатність при температурі 55 °С. При цьому чисельність актиноміцетів (продуцентів антибіотичних сполук) у вологому компості значно перевищує кількість бактерій і грибів ($10^5 \dots 10^8$ клітин на грам субстрату). Про наявність останніх свідчить білий або сірий наліт, що добре помітний на глибині 10 см від поверхневого шару компосту.

Суттєве значення для збагачення компостної маси біологічно активними речовинами мають тваринні організми, які ефективно руйнують полімерні компоненти компосту до низькомолекулярних фрагментів і роблять їх доступними для споживання мікроорганізмами.

Як свідчать наукові дослідження, до складу рослинних відходів входять, поряд з органічними (більша частина), неорганічні речовини (див. табл. 6.2).

Таблиця 6.2

Складові компоненти рослинних відходів
(за даними Gray K.R., Biddlestone A.J., 1976)

Назва компонентів	Вміст, %
Водорозчинні сполуки (вуглеводи, амінокислоти, амонійні солі)	20–30
Розчинні спирти, ефірі речовини (ліпіди, масла)	1–15
Нерозчинні у воді сполуки:	
– білки	5–40
– геміцелюлози	10–30
– целюлоза	15–60
– лігнін	5–30
– зола	5–25

На якісний склад фітомаси впливають умови вегетації рослин та їхній вік. Так, для зрілих рослин характерне більш інтенсивне накопичення високомолекулярних сполук (геміцелюлоз, целюлози, лігніну) і перехід продуктів мінералізації (солей) у ґрунт. Крім того, складові компоненти відходів життєдіяльності тварин-фітофагів залежать від їх виду та природи кормового продукту.

Компостування можна розглядати одночасно і як деструктивний, і як синтетичний процес. Важливу роль у ньому відіграє клітинна стінка організмів, що перероблюють органічні речовини компосту. Так, розчинні низькомолекулярні органічні сполуки (вуглеводи, амінокислоти, органічні кислоти) легко проникають через клітинну стінку й метаболізуються. При цьому найбільш стійкими до біодеградації виявляються біополімери. У зв'язку з цим вони спочатку ферментативно гідролізуються, а потім утилізуються.

Умови компостування рослинних відходів можуть бути інтенсифіковані шляхом додавання мінеральних речовин (нітрату амонію). При цьому з часом відбувається зменшення загального вмісту сухих речовин рослинного матеріалу майже на 50 % (рис. 6.2).

Рис. 6.2. Графік прискореної динаміки процесу компостування пшеничної соломи внаслідок додавання нітрату амонію (за даними Chang Yung, 1967)

Склад компосту залежить від того, з якої органічної сировини його виготовляють. Цей параметр може варіюватись у широких межах (див. табл. 6.3).

Відомо, що компост, отриманий на основі сільськогосподарських відходів, містить більше органічних поживних речовин (джерел вуглецю), ніж компостний матеріал, виготовлений з побутових та промислових відходів, у якому спостерігається значний вміст важких металів. Отже, перш ніж використовувати цей продукт, необхідно контролювати наявність названих елементів.

Таблиця 6.3

*Складові компоненти готового компосту
(за даними Gray K.R., Biddlestone A.J., 1976)*

Назва компонента	Вміст, % у перерахунку на суху речовину
Органічні речовини	25–80
Вуглець	8–50
Азот	0,4–3,5
Фосфор	0,1–1,6
Калій	0,4–1,6
Кальцій (у формі CaO)	0,7–1,5

Екологічними перевагами способу переробки відходів методом компостування є такі:

- можливість утилізації вторинної сировини (повторного використання органічних відходів);

- одержання стабільних продуктів шляхом біоокиснення (при збереженні екологічної рівноваги середовища);
- вирішення санітарно-гігієнічних проблем (процес компостування відбувається в умовах природного підвищення температури, унаслідок чого гинуть патогенні мікроорганізми);
- ефективність застосування компосту для поліпшення структури ґрунтів;
- позитивні наслідки внесення компосту в ґрунт як біодобрива (поліпшення гумусового стану ґрунтів, їх забезпечення комплексом NPK і мікроелементами);
- присутність клейових речовин, міцелію грибів й актиноміцетів, що полегшують агрегування частинок ґрунту, його насичення органічними компонентами, які забезпечують підтримання водного балансу, активності ґрунтово-поглинального комплексу, буферності тощо;
- підвищення стійкості ґрунтів до вітрової та водної ерозії.

Унесення біокомпосту – це екологічно безпечний процес і його особливості зумовлені типом ґрунтів, їх властивостями та іншими природними факторами. Так, у помірному кліматі компостні органічні речовини руйнуються в ґрунтах протягом декількох років. За таких умов компост рекомендовано вносити кожні 3–4 роки. У тропіках, де розкладання органічних сполук відбувається швидше – щороку.

Крім того, як уже підкреслювалось, біотехнологічне компостування органічних відходів має важливе санітарно-гігієнічне значення, бо в його процесі гинуть збудники багатьох хвороб (див. табл. 6.4).

Таблиця 6.4

Чинники знезараження від найбільш поширених патогенних мікроорганізмів і паразитів (за даними Higgins A.J., Golueke C.G., 1983)

Назва збудника	Захворювання	Умови знезараження	
		тривалість, хв	температура, °С
Неспоротвірні бактерії			
<i>Brucella abortus</i>	Бруцельоз	10	60
<i>Corynebacterium diptheridae</i>	Дифтерія	10	58
<i>Shigella sp.</i>	Дизентерія	60	55
<i>Salmonella sp.</i>	Сальмонельоз	20	60
<i>Yersinia pestis</i>	Чума	5	55
<i>Staphylococcus</i>	Стафілококові інфекції	30	60
<i>Streptococcus</i>	Стрептококові інфекції	30	55
<i>Mycobacterium tuberculosis</i>	Туберкульоз	20	60
<i>Salmonella typhi</i>	Тиф	20	60
Споротвірні бактерії			
<i>Bacillus anthracis</i>	Сибірська виразка	10	100
<i>Clostridium botulinum</i>	Ботулізм	5 годин	100
<i>Clostridium sp.</i>	Газова гангрена	5	120
<i>Clostridium tetani</i>	Правець	3–25	105

<i>Віруси</i>			
Virus hepatites	Гепатит	10 годин	60
Virus paratites	Паротит	60	78
Vibrio cholerae	Холера	15	55
<i>Гельмінти</i>			
Ascaris lumbricoides	Аскаридоз	60	55
Taenia saginata	Цистицеркоз	декілька хв.	55

Гігієнічне компостування вторинної органічної сировини відбувається протягом тривалого часу при температурі 50–60 °С, тому воно ефективне для знешкодження цілого ряду патогенних мікроорганізмів, що видно з матеріалу табл. 6.4. Для знищення споротвірних збудників хвороб необхідні більш жорсткі температурні умови. Чисельність патогенних мікроорганізмів також регулюється за рахунок виділення організмами-антагоністами антибіотиків або інших інгібіторів (наприклад, аміаку).

6.2. Роль біотехнології в регулюванні родючості ґрунтів

Природна родючість ґрунтів визначається, насамперед, характером та особливостями їх формування. Ціла низка комплексних факторів: кліматичних, гідрогеологічних, антропогенних; а також інтенсивність надходження на ґрунтову поверхню сонячної енергії, біологічні цикли розвитку рослин та ін. зумовлюють тривалість перебігу складного гетерогенного ґрунтоутворювального процесу.

За даними багатьох провідних учених-ґрунтознавців, зокрема професора Кауричева І.С., панівна роль у формуванні стабільності якісних параметрів орних ґрунтів, їх поживних властивостей належить органічній частині, тобто органічним залишкам, і гумусу (органічним сполукам, що містяться в ґрунтовій масі у вільній формі чи у вигляді органо-мінеральних речовин). Джерелом гумусу слугують органічні залишки вищих рослин, мікро- й макроорганізмів, що перебувають у ґрунті. Спектр їх хімічного складу достатньо різноманітний, це вода (75–90 %) і суха речовина, яка включає вуглеводи, білки, лігнін, ліпіди, смоли, воски, дубильні сполуки тощо. Швидкість руйнування органічних залишків залежить від їх хімічного походження (якщо в ґрунті багато легкогідролізованих речовин вуглеводного й білкового походження, то розкладання останніх відбувається швидко, на відміну від лігніну й смолистих сполук деревини хвойних рослин, розклад яких триває дуже повільно).

Перетворення органічних речовин на гумус у ґрунті відбувається переважно за участю мікроорганізмів, тварин, кисню повітря й води. У процесі гідролітичного руйнування органічні залишки втрачають анатомічну структуру, трансформуючись у більш рухомі прості сполуки. Частина утворених низькомолекулярних речовин повністю мінералізується мікробними клітинами, і продукти їх метаболізму споживаються зеленими рослинами, інша частина використовується для синтезу нових генерацій мікроорганізмів з подальшим розпадом. Крім того, деяка кількість проміжних конвертованих продуктів

перетворюється на специфічні складні високомолекулярні речовини – гумусові кислоти. Даний процес ініціюється наявністю в середовищі кисню, води й ферментного комплексу живих організмів, його прийнято називати *гуміфікацією*. Отже, гумусоутворення являє собою сукупність біофізико-хімічних процесів руйнування первинних органічних залишків, синтезу вторинних форм мікробної маси та їх гуміфікації з утворенням органо-мінеральних похідних гумусових кислот. Особливе значення в природному гумусоутворенні мають реакції повільного біохімічного окиснення, у результаті яких утворюється система високомолекулярних органічних кислот.

Таким чином, природна *гуміфікація* – це тривалий процес, унаслідок якого відбувається поступовий синтез ароматичних циклів молекул гумінових кислот у чорноземах не за рахунок конденсації, а шляхом часткового отщеплення найменш стійкої частини макромолекули новоутворених гумінових кислот. Сформована система гумусових кислот ґрунту взаємодіє з його мінеральною частиною (зольними елементами рослинних залишків), що приводить до виникнення в ньому органо-мінерального комплексу, який зумовлює поживну цінність ґрунтів в агроценозі.

Інтенсифікація сільського господарства в Україні призвела до виникнення серйозної проблеми – втрати природної родючості ґрунтів. Останнім часом спостерігається тенденція до постійного зменшення запасів гумусу й погіршення якості орних ґрунтів. Біодеградація гумусу пов'язана, насамперед, із зменшенням у ґрунті кількості рослинних залишків, посиленням мінералізації органічних речовин, впливом кислих добрив на життєдіяльність організмів, проведенням безконтрольних меліоративних заходів, біоценотичними порушеннями тощо.

У зв'язку з цим відновлення природної гумусної родючості деградованих чорноземів України є одним із найважливіших завдань спрямованого оздоровлення стану ґрунтів.

Для досягнення цієї мети в межах сучасних агроценозів доцільно вжити таких заходів:

- ініціювати пошук нових форм і видів органічних добрив, що дозволить знизити проблему їх дефіциту;
- розробити агротехнічні прийоми накопичення й зберігання біогенних елементів і речовин гумусу, що забезпечують тривалу родючість ґрунтів;
- запроваджувати ефективні способи внесення органічних добрив.

Виявилось, що традиційні методи, за якими внесення органічних добрив означало тільки використання гною великої рогатої худоби, не можуть забезпечувати відновлення гумусової збалансованості в ґрунтах. Являючи собою складний конгломерат високомолекулярних хімічно й біологічно активних речовин (сечовини, протеїнів, вуглеводів, жирних кислот), свіжий гній великої рогатої худоби не здатен прямо засвоюватись кореневою системою культурних рослин. Причому внесення в ґрунт його підвищених доз призводить до посилення процесів мінералізації та їх переваги над гуміфікацією. Крім того, низький вміст у гної вуглецю по відношенню до азоту зумовлює утворення летких форм останнього і його втрати при зберіганні.

Сировиною для виготовлення органічних добрив нового покоління можуть стати будь-які органічні матеріали, вуглецевмісні залишки, відходи тваринництва й птахівництва, комунальні органічні відходи, кора рослин, зрізані гілки, опале листя, лігнін тощо, які зараз у великій кількості скупчуються на звалищах, у відстійниках або спалюються. Ці матеріали, як правило, у непереробленому вигляді не можуть слугувати добривами, оскільки вони або токсичні, або швидко мінералізуються в ґрунті, не впливаючи істотно на його родючість. Проте переробка органічних відходів біотехнологічними методами і внесення їх у ґрунт у вигляді збалансованих органічних добрив може стати ефективним інструментом регулювання гумусного стану земель.

Цей параметр являє собою сукупність якісних і кількісних показників, що характеризують вміст у ґрунтах гумусу, його розподіл за профілем, якісний склад і резерви. Кількісно гумус оцінюється за його вмістом у поверхневому горизонті (%), за зміною запасів у профільних горизонтах ґрунтів (т/га). Якісну оцінку гумусу визначають з урахуванням природи та хімічного складу речовин.

Основними якісними показниками гумусу є такі:

- вміст окремих функціональних груп гумусових кислот (груповий склад), а також фракцій (фракційний склад);
- залежно від типу гумусу співвідношення вуглецю гумінових кислот і вуглецю фульвокислот ($C_{гк} : C_{фк}$);
- збагаченість гумусу азотом, %.

Згідно з методикою оцінювання І.В. Тюріна, якісні параметри гумусу різних типів ґрунтів оцінюються співвідношенням функціональних груп і фракцій його найважливіших складових частин. Залежно від величини співвідношення $C_{гк} : C_{фк}$ розрізняють такі типи гумусу: гуматний ($>1,5$), фульватно-гуматний ($1-1,5$), гуматно-фульватний ($1-0,5$) і фульватний ($< 0,5$).

Груповий склад гумусових кислот визначається якісним і кількісним вмістом цілого ряду речовин ґрунтового гумусу, серед яких можуть бути специфічні: гумінові й гематомеланові кислоти (ГК, ГМК), фульвокислоти (ФК), гумін (негідролізований залишок) і неспецифічні (ліпіди, низькомолекулярні органічні кислоти та ін.). Вищезазнані речовини розглядаються як сукупність споріднених за будовою і властивостями сполук. Як свідчить спектральний аналіз, залежно від типу ґрунтів гумінові речовини різного походження мають однаковий склад функціональних груп, але відрізняються їх кількістю. Груповий склад гумусу в основному характеризує специфіку процесу гуміфікації в різних типах ґрунтів як функцію їх біохімічної активності. Вміст нерозчинного залишку в гумусі становить 30–40 % і майже не залежить від типу ґрунтів.

За хімічною природою гумінові кислоти – це полідисперсні гетерогенні групи азотовмісних органічних кислот, що включають ароматичні цикли й аліфатичні ланцюги. Їх молекулярні маси становлять десятки тисяч вуглецевих одиниць. Основними структурними одиницями гумінових кислот є ароматичні ядра, що включають гетероцикли, бокові ланцюги й периферичні функціональні групи: метоксильну – $O - CH_3$, карбоксильну – $COOH$,

карбонільну – СНО, гідроксильну – ОН, фенольну – С₆Н₅ – ОН, амідну – СО – NH₂ й спиртову – СН₂ – ОН. Також є дані про можливу наявність у цих кислотах хіноїдних, ефірних і кетонних груп.

Фульвокислоти – це специфічна гетерогенна полідисперсна група високомолекулярних азотовмісних органічних кислот (амінокислот), які на відміну від гумінових кислот, характеризуються високою розчинністю і рухливістю (за рахунок вмісту в них більшої кількості карбоксильних й фенольних груп). Унаслідок цього розчинам фульвокислот притаманне сильно кисле середовище (рН = 2,6–2,8). Кількісний склад амінокислот у фульвокислотах мало змінюється (наприклад, чорноземи вміщують практично однакову кількість амінокислот у фульвокислотах і гумінових кислотах). Кількість амонійного азоту, який є основною частиною загального азоту, у фульвокислотах незначний (перебуває в межах 1,6–1,8 %).

Важливо відзначити, що екологічною перевагою і гумінових кислот, і фульвокислот гумусу ґрунтів є їх здатність зв'язувати катіони важких металів у стійкі водорозчинні комплексні сполуки (хелати).

Негідролізований залишок гумусу – гумін, до складу якого входять карбоксильна група – СООН, фенольна група – С₆Н₅ – ОН, виконує кислотні функції. Гумін має значну питому поверхню: від 600 до 1000 м² на 1 г ґрунту і характеризується значною адсорбційною здатністю. Обмінно-катіонні властивості (400–600 мг·екв/100 г) дозволяють йому поглинати, утримувати воду й зберігати здатність до коагуляції.

Низькі запаси гумусу в підзолистих і дерново-підзолистих ґрунтах пов'язані з тим, що в їх гумусній частині переважають розчинні продукти гуміфікації (фульвокислоти і їх солі – фульвати), які здатні вимиватися опадами в ґрунтові води. В умовах посушливого півдня України, коли в ґрунтах мають місце інтенсивні процеси мінералізації і спостерігається незначна кількість органічних залишків, утворюються сіроземи з дуже низькими запасами гумусу.

Найбільш характерним для чорноземів і червоно-коричневих ґрунтів є процес гумусонакопичення, коли в сприятливих умовах формується гумус, збагачений гуміновими кислотами.

Стійкість запасів гумусу в ґрунтах зумовлюється, перш за все, вмістом гумінових кислот, що виступають як консерванти, і гуміну, котрий забезпечує достатню інтенсивність катіонного обміну, буферність, оптимальний водно-повітряний режим.

Було виявлено, що гумінові кислоти здатні виконувати перелічені нижче екологічно значущі функції.

1. Акумулятивна функція полягає в накопиченні елементів живлення й енергетичного матеріалу для подальшого споживання рослинами, тваринами й мікроорганізмами. Це пояснюється тим, що гумінові кислоти у водних розчинах утворюють цілий ряд нерозчинних органомінеральних сполук, які мають високу поглинальну здатність і можливість закріплюватись у ґрунті про запас як джерело поживних речовин для майбутніх поколінь рослин. Описану функцію не можна ототожнювати з процесом пасивної сумації елементів

живлення, оскільки акумулятивний процес може відбуватися і в ґрунтових розчинах.

2. *Регуляторна функція* передбачає реалізацію таких позитивних змін:

- формування структури й водно-фізичних властивостей ґрунту;
- встановлення рівноваги в реакціях іонного обміну, окисно-відновних процесах;
- оптимізації умов мінерального живлення рослин за рахунок впливу гумусових речовин на розчинність мінеральних компонентів та їх доступність для споживання живими організмами;
- підтримання теплового режиму ґрунтів шляхом впливу на їх спектральну й відбивну здатність, забезпечення теплоємності й теплопровідності ґрунтової маси;
- регулювання внутрішньої диференціації хімічного складу ґрунтів.

3. *Протекторна функція* реалізується завдяки здатності гумінових речовин зв'язувати токсичні елементи в малорухливі або важкодисоційовані сполуки. Гумінові кислоти спроможні нейтралізувати несприятливий вплив пестицидів, надмірних доз мінеральних добрив, важких металів і деяких радіоактивних ізотопів на культурні рослини. Дана функція охоплює не тільки системи "ґрунт – рослина", але й інші компоненти ландшафту. Так, ученими було доведено, що добре гумусовані ґрунти відіграють роль своєрідного геохімічного бар'єру й запобігають надходженню в ґрунтові води шкідливих речовин.

4. *Фізіологічна роль* гумінових речовин як біологічно активних сполук визначається їх здатністю регулювати ріст і розвиток рослин. Використання гумінових речовин може сприяти підвищенню врожайності різних сільськогосподарських культур при замочуванні насіння їх розчином, шляхом позакореневого підживлення та внесення в ґрунт препаратів гумату натрію торф'яного і буровугільного походження.

Гумінові кислоти поліпшують фізичні властивості ґрунтів, головним чином їх агрегатний склад. Було виявлено також позитивний вплив гумусу на водотривку здатність, пористість ґрунтів, водостійкість агрегатних частинок. Встановлено, що під впливом гумінових кислот змінюється гідрофобність ґрунту.

Отже, гумінові кислоти – це дуже важливий компонент ґрунтового поглинального комплексу.

Враховуючи той факт, що деградація ґрунтів України пов'язана насамперед зі зменшенням запасів природного гумусу та зниженням його якості, дуже актуальним виявляється пошук та впровадження шляхів поліпшення гумусного стану орних ґрунтів.

Вирішити це важливе завдання, без сумніву, здатні біотехнології вермикомпостування органічних відходів з подальшим внесенням в оптимальних пропорціях сучасних органічних добрив у вигляді біогумусу (вермикомпосту). Саме ця технологія може забезпечити створення бездефіцитного й позитивного балансу гумусу в деградованих ґрунтах.

6.2.1. Застосування біотехнології вермикомпостування з метою поліпшення гумусного стану ґрунтів

Існують різні методи відновлення деградованих ґрунтів. Наприклад, уряд Греції виплачує жителям деяких сільськогосподарських провінцій дотації, якщо вони протягом п'яти років залишають землі під чорний пар. У Росії засівають деградовані ґрунти сидератами з подальшим їх заорюванням, вносять на тривалий час органічні добрива тощо. Усі ці методи виводять землі із сівозміни на п'ять і більше років, до того ж вони малоефективні через нестачу ґрунтової мезофауни (в основному дощових черв'яків). Отже, відновлення ґрунтової родючості й запасів гумусу на деградованих землях такими методами – процес тривалий і не завжди достатньо ефективний.

Вагомою альтернативою традиційним технологіям є безвідходна біоконверсія утилізації та переробки органічних відходів за допомогою вермикультури, тобто використання дощового черв'яка (*vermes*), або *вермикультивування*.

Серед природних популяцій черв'яків до процесу *вермикультивування* придатні тільки деякі види дощових черв'яків роду *Lumbricidae*. Вони не вимогливі до корму, здатні перетравлювати будь-яку органічну масу (органічні відходи): гній усіх видів тварин, солому, сіно, харчові відходи (рибні чи м'ясні), опале листя, залишки рослин у садах і на городах до розмірів мікроскопічних частинок. Інтенсивність руйнування біополімерних речовин, що містяться у відходах, забезпечується особливостями та ферментативною активністю травної системи черв'яків.

Ґрунтові й рослинні матеріали, які пройшли крізь травну систему черв'яків, викидаються у вигляді продуктів метаболізму (копролітів). При цьому рослинні залишки та ґрунт зазнають глибоких змін, збагачуючись одночасно мікроелементами (кальцієм, фосфором, магнієм), ферментами та іншими сполуками, що беруть участь у створенні біологічно активних речовин – гумінових кислот.

Протягом доби кожен черв'як перетравлює таку кількість кормової речовини, яка дорівнює масі його тіла. Нормальними життєвими умовами для них є вологість 70–80%; температурний режим 20–25°C; нейтральна кислотність середовища (рН = 7–8).

Найбільш поширений у вермикультивуванні селекційний різновид дощового черв'яка – каліфорнійський гібрид червоного черв'яка, якому властива висока репродуктивна здатність. За один цикл розвитку, тобто за 3 місяці, каліфорнійські черв'яки збільшують свою біомасу до 30 кг на 1 м². При цьому кожна тонна переробленої ними органічної маси дає до 600 кг біогумусу, у тому числі 400 кг перетворюється на біомасу тіла черв'яка. Останню можна використовувати як корм для курей та іншої птиці, риби й худоби.

Компостні установки, що працюють на агропромислових відходах з використанням каліфорнійського черв'яка, встановлюють у приміщеннях або в опалюваних теплицях.

Останнім часом значного поширення набуває технологія промислової переробки різних видів органічних відходів за допомогою популяції гнійного черв'яка *Esenia foetida* в приміщеннях або на відкритих майданчиках.

Рис. 6.3. Розведення вермикультури каліфорнійського червоного черв'яка на відходах сільськогосподарського тваринництва

Попри доведений багатьма дослідженнями позитивний вплив дощових черв'яків на поліпшення ґрунтової родючості, питання гуміфікації, яка розвивається прискореними темпами завдяки вермикомпостуванню органічних відходів, розкриті ще недостатньо.

Вивчення складного багатоступеневого процесу біотехнологічної переробки органічної речовини сільськогосподарських відходів шляхом вермикомпостування проводилося на предмет наявності функціональних груп (групового) та фракційного складу зразків вермикомпосту рідкого курячого посліду відповідно до різних стадій біоконверсії. Гумусний стан отриманого вермикомпосту аналізувався за класичною схемою І.В. Тюріна та В.В. Пономарьової.

Зразок «Біогумус-1», отриманий на виробничому стелажі маточної установки, відбирався з верхньої частини насиченого черв'яками субстратного шару (0–10 см), що складається із суміші курячого посліду та рослинних залишків. Зразок субстрату «Біогумус-2» брали для дослідження з нижнього шару (10–20 см), вже переробленого черв'яками і насиченого значною кількістю копролітів. Досліджуваний субстрат біогумус «Флорекс-біо» являє собою готове висушене й гранульоване добриво.

Вермикомпост (біогумус трьох видів – продукт переробки курячого посліду червоним каліфорнійським черв'яком) характеризували такими показниками, як загальний вміст вуглецю $C_{\text{заг}}$, вміст водорозчинного вуглецю $C_{\text{водн}}$ і вміст ліпідного вуглецю $C_{\text{ліп}}$. Отримані результати, які свідчать про число функціональних груп та кількість фракцій гумінових кислот, що входять до складу гумусу, наведено в табл. 6.5.

Таблиця 6.5

Фракційний склад гумусу (у висушених зразках)

Назва зразка вермикомпосту	C _{заг.} , %	C _{водн.} , %	C _{ліп.} , %	Гумінові кислоти				Фульвокислоти			
				ГК-1	ГК-2	ГК-3	ГК усього	ФК-1	ФК-2	ФК-3	ФК усього
Біогумус-1	5,87	<u>0,032</u> 0,5	<u>0,34</u> 5,8	<u>0,35</u> 6,0	<u>0,77</u> 13,1	<u>1,10</u> 18,7	<u>2,22</u> 37,8	<u>0,29</u> 4,9	<u>0,01</u> 6,0	<u>0,68</u> 11,6	<u>1,18</u> 20,1
Біогумус-2	5,36	<u>0,048</u> 0,9	<u>0,39</u> 7,3	<u>0,27</u> 5,0	<u>0,32</u> 6,0	<u>0,93</u> 17,4	<u>1,52</u> 28,4	<u>0,18</u> 3,3	<u>0,13</u> 2,4	<u>0,53</u> 9,9	<u>1,05</u> 19,5
Біогумус «Флорекс-біо»	6,13	<u>0,043</u> 0,7	<u>0,29</u> 4,7	<u>0,31</u> 5,1	<u>0,42</u> 6,9	<u>1,28</u> 20,9	<u>2,01</u> 32,9	<u>0,31</u> 5,1	<u>0,39</u> 6,4	<u>0,57</u> 9,3	<u>1,49</u> 24,4

Примітка: Дробові показники позначають: чисельник – вміст вуглецю в масі ґрунту, %; знаменник – вміст вуглецю в кожній речовині до його загального вмісту в гумусі, %.

Аналіз експериментальних даних (табл. 6.5) показав, що види біопрепаратів, які вивчалися, мають близький склад гумінових речовин за функціональними групами та фракціями.

Усі зразки вермикомпосту виявилися високогумусними. Вміст органічного вуглецю C_{заг.}, визначений методом Тюріна, перебуває в межах від 5,36 у зразку "Біогумус-1" до 6,13 % у зразку "Флорекс-біо". Фульватно-гуматний склад дослідних зразків характеризувався таким чином: у фракції ГК-1 він коливається в межах 0,27–0,35 %, що становить 5–6 % від C_{заг.}. До того ж вміст фракції ГК-2 в усіх зразках зростає. Цікаво відзначити підвищення в дослідних зразках вмісту фракції ГК-3 (від 17,4 % до 20,9 %). Як бачимо, спостерігається стійка тенденція збільшення вмісту фракцій від ГК-1 до ГК-3. Ці дані не суперечать наведеним у літературних джерелах, де теж зафіксовано підвищення вмісту фракції ГК-3 в природних ґрунтах (це стосується ілювіально-гумусових підзолів або сильно гуміфікованих підстилок лісових ґрунтів). Одночасно дані літературних джерел свідчать про повну відсутність фракція ГК-2 у згаданих видах ґрунтів.

Таке співвідношення фракцій ГК (ГК-1 < ГК-2 < ГК-3) є специфічною особливістю фракційного складу гумусу у вермикомпості, що свідчить про інтенсивність перебігу процесів гуміфікації.

У фракційному складі фульвокислот переважають фракції ФК-1А, ФК-1 і ФК-3. Розподіл цих речовин за фракціями у дослідних зразках відповідає розподілу в природних ґрунтах.

Вміст негідролізованого залишку (гуміну) в усіх пробах досить високий: 35,8–52,5 %, але ці дані не виходять за межі, характерні для природних ґрунтів. Вміст ліпідів варіюється від 4,7 до 7,3 %. Така кількість цих речовин спостерігається в більшості природних автоморфних ґрунтів.

Результати узагальненого аналізу основних показників гумусного стану вермикомпосту, отриманого з рідкого курячого посліду, наведено в табл. 6.6.

Основні показники гумусного стану вермикомпосту

Назва зразка	Показники						
	$C_{заг}, \%$	$C_{ГК}$ у масі ґрунту, %	$C_{ГК}$ у $C_{заг}, \%$	ГК-1 у $ГК_{заг}, \%$	ГК-2 у $ГК_{заг}, \%$	ГК-3 у $ГК_{заг}, \%$	$\frac{C_{ГК}}{C_{ФК}}$
Біогумус-1	5,87	2,22	37,8	15,8	34,7	49,5	1,88
Біогумус-2	5,36	1,52	28,4	17,8	21,0	61,2	1,45
Біогумус «Флорекс-біо»	6,13	1,81	29,6	15,4	20,9	63,7	1,35

Примітка: символ $ГК_{заг}$ позначає загальну кількість гумінових кислот у дослідних зразках вермикомпосту.

Характеристика гумусного стану вермикомпосту (табл. 6.6) свідчить про те, що процеси гуміфікації протягом вермикомпостування відбуваються досить інтенсивно і зумовлюють утворення так званого молодого гумусу.

За фракційними компонентами гумусу й за основними показниками гумусного стану отримані зразки вермикомпосту було визнано високогумусними, причому вони мали високий ступінь гуміфікації та високий вміст гумінових кислот, переважно фракцій ГК-2 і ГК-3.

Відомо, що основною для гумусу у вермикомпості є фульватно-гуматна характеристика. Причому співвідношення вмісту фульвокислот і гумінових кислот у вермикомпості може змінюватися підчас його дозрівання. Найбільш сприятливе фракційне співвідношення виявилось близьким до показників природних ґрунтів і спостерігалось у пробах зрілого біогумусу.

Унесення в ґрунт цінного органічного добрива – вермикомпосту – позитивно впливає на його гумусність, що пояснюється максимальним закріпленням гумусових речовин у верхньому шарі ґрунту. У свою чергу, використання вермикомпосту, що має високі гумусні характеристики, дозволяє обґрунтувати можливість спрямованого регулювання гумусного стану ґрунтів.

Своєчасне внесення вермикомпосту разом із проведенням комплексу агрохімічних заходів може сприяти максимальній трансформації цього органічного добрива та його закріпленню в гумусовому профілі. Це, безумовно, покращує гумусний стан виснажених і деградованих ґрунтів, який не завжди вдається відновити внесенням традиційних органічних добрив (свіжого підстилкового гною, курячого посліду або торфу).

6.2.2. Агрохімічні показники біогумусу

Для аргументування доцільності внесення в ґрунт біогумусу як цінного органічного добрива і визначення норм його витрати, необхідно, перш за все,

знати його агрохімічні показники. За даними багатьох дослідників, біогумус різного походження характеризується високими агрохімічними параметрами.

Багаторічні спостереження показали, що зразки біопрепаратів, отриманих на основі вермикомпостування курячого посліду, містять необхідні для живлення рослин елементи в збалансованій і легкозасвоюваній формі (табл. 6.7, 6.8).

Таблиця 6.7

Характеристика показників хімічних властивостей вермикомпосту

Назва зразка	Вологість, %	pH води	C _{заг} , % (аналізатор)	C _{заг} , % (метод Тюріна)	N _{заг} , %	Ca _{заг} , %
Біогумус-1	30,59	7,48	7,88	5,87	0,74	2,95
Біогумус-2	36,49	7,12	6,03	5,36	0,52	3,41
Біогумус «Флорекс-біо»	39,02	7,35	8,02	6,13	0,6	3,07

Таблиця 6.8

Вміст деяких біогенних елементів у зразках вермикомпосту

Назва зразка	P ₂ O ₅ , г/100 г		K ₂ O, г/100 г		Ca ²⁺ , г/100 г		NH ₄ ⁺ , мг/100 г
	заг.	рух.	заг.	обм.	заг.	обм.	рух.
Біогумус-1	1,87	1,85	1,01	0,9	2,95	2,41	22,95
Біогумус-2	2,99	2,73	0,82	0,65	3,41	3,24	42,75
Біогумус «Флорекс-біо»	2,28	2,07	0,55	0,39	3,07	3,02	37,95

Загальний вміст вуглецю визначали паралельно методом Тюріна і за допомогою аналізатора АН-7529.

За даними табл. 6.8, поживні для рослин елементи в складі біогумусу перебувають у рухомій органічній формі, добре захищені від вимивання, у зв'язку з чим слугують надійним джерелом пролонгованого засвоєння. Такий ефект забезпечується завдяки вдалому поєднанню мінеральних поживних речовин, гумінових кислот і гуміну.

До складу біогумусу будь-якої природи входить практично весь необхідний для рослин набір макро- й мікроелементів, а також фізіологічно активних речовин – гуматів натрію та кальцію. Згадані речовини поволі розчиняються в ґрунті й протягом тривалого часу забезпечують кореневу систему рослин збалансованим і повноцінним живленням.

Таким чином, враховуючи переваги агрохімічних показників біогумусу різного походження, можна прогнозувати добрі перспективи його використання як вискоєфективного екологічно безпечного органічного добрива.

6.2.3. Мікробіологічні показники біогумусу

Дослідженнями багатьох учених підтверджується висока мікробіологічна активність біогумусу різного походження. Так, за різними даними в 1 г вермикомпосту нараховується понад 20 млрд мікроорганізмів, серед яких усі основні трофічні групи: сапрофіти, оліготрофи й авторофи. Характеризуючи склад мікробіоценозів, дослідники відзначають велику динамічність стану мікробних асоціацій у різних видах біогумусу.

Вивчення особливостей життєдіяльності мікробних ценозів, що населяють біогумус, отриманий з курячого посліду, проходило на базі кафедри ґрунтознавства Московського державного університету. Для досліджень відбиралися проби вермикомпосту на різних стадіях дозрівання: зразки нижнього шару – практично повністю дозрілий біогумус, та верхнього шару (на ранній стадії вермикомпостування), де містились залишки органічного субстрату.

Аналіз результатів мікробіологічних досліджень показав, що стан мікробних ценозів верхнього й нижнього шарів вермикомпосту відповідає класичному сукцесійному ряду мікробних комплексів – субстратних біотрансформаторів. У верхньому шарі виявляються ознаки молоді екосистеми (рання стадія сукцесії), про що свідчить таксономічна бактеріальна характеристика, зокрема присутність неспороносних і спорових бактерій або коринебактерій. Саме вони виявляють значну активність у перетворенні речовин. У нижньому шарі (це більш стала екосистема) таксономічний склад біогумусу формується, головним чином, за рахунок різних мікробних груп коринебактерій, актиноміцетів і нокардій, що є ознакою пізнішої стадії мікробної сукцесії. Відомості про мікробіоценоз, утворений унаслідок вермикомпостування курячого посліду, подано в табл. 6.9.

Таблиця 6.9

Характеристика мікробних асоціацій, що розвиваються на частинках вермикомпосту в умовах вологої камери

Місце відбору проби	Частота зустрічальності клітин мікроорганізмів, у 60 полях зору світлового мікроскопа, %		
	Міцелій грибів	Колонії бактерій	Актиноміцети
Верхній шар	5,0	31,6	3,3
Нижній шар	8,3	5,0	11,6

У результаті мікробіологічного дослідження проб вермикомпосту, проведеного методом світлопильної мікроскопії, було встановлено, що в оліготрофній асоціації верхнього шару домінують групи бактерій. Це свідчить про його збагачення легкозасвоюваними органічними речовинами. У нижніх шарах спостерігається підвищена частота появи актиноміцетів, що слугує показником перебігу інших процесів, зокрема трансформації менш доступних для засвоювання речовин з утворенням складних гумінових сполук.

Вивчення таксономічного складу бактеріальних колоній проводилося шляхом поверхневого культивування бактерій у середовищі МПА (м'ясо-пептонного агару) з розведенням 1:1000, температурою інкубації 37°C. Дані про чисельність різних видів бактерій у верхніх і нижніх шарах компосту наведено в табл. 6.10.

Таблиця 6.10

Таксономічні групи бактерій вермикомпосту при поверхневому культивуванні на МПА

Місце відбору проби	Таксономічний склад (млн клітин/г)				Усього
	Спорові	<i>Bac. licheniformis</i>	<i>Bac. cereulans</i>	Коринебактерії	
Верхній шар	6,15	0,15	0,026	1,13	7,62
Нижній шар	0,67	0,026	0,00	7,0	7,69

За цими даними співвідношення чисельності спорових і коринебактерій свідчить про зміни стану мікробних асоціацій на різних стадіях вермикомпостування. При цьому загальна чисельність мікроорганізмів залишається однаковою (7,62–7,69 млн клітин/г), а співвідношення спорових та коринебактерій у різних шарах вермикомпосту змінюється.

Як бачимо, у верхньому шарі вермикомпосту проживає на порядок більше спорових, які за термінологією С.М. Виноградського відносяться до зимогенних груп мікроорганізмів, тобто сапротрофів. Ці організми беруть активну участь у перетворенні органічних субстратів.

У нижньому шарі вермикомпосту процеси мінералізації субстратів завершуються. За таких умов спорові бактерії переходять у стан анабіозу й не беруть участь у біоконверсії речовин, а чисельність коринебактерій, які за термінологією С.М. Виноградського відносяться до аутохтонних організмів (тих, що живляться гумусом), зростає у грамі продукту від 1,13 до 7 млн.

Про завершення процесів мінералізації в нижньому шарі вермикомпосту свідчить також зменшення кількості виду спорових бактерій *Bac. Licheniformis*. До речі, цей вид добре розвивається в лабораторних умовах на сінному відварі.

Активність мікробіологічних процесів у верхньому й нижньому шарах вермикомпосту рекомендується оцінювати за величиною *коефіцієнта мінералізації*, уведеного в наукову практику Є.Н. Мішустіним. Даний критерій покладено в основу однойменного методу. Отже, *коефіцієнт мінералізації* характеризує відношення чисельності мікробних клітин, вирощених на КАА (крохмале-аміачному агарі), до їхньої чисельності на МПА (м'ясо-пептонному агарі) в умовах однакового розведення суспензії. Відомо, що одним із характерних проявів ферментативної активності мікроорганізмів є амілолітична здатність (розкладання ними крохмалю). На різних стадіях мікробної сукцесії в процесі розкладання органічних залишків амілолітичну активність виявляють організми, чисельність яких підвищена у верхньому шарі вермикомпосту (табл. 6.11).

Таблиця 6.11

Таксономічні групи мікроорганізмів вермикомпосту при поверхневому культивуванні на КАА

Місце відбору проби	Таксономічний склад (млн клітин/г)				Усього
	Корине-бактерії	Актиноміцети з білим повітряним міцелієм	Спороносні бактерії	Гриби	
Верхній шар	7,83	0,17	поодинокі особини	поодинокі представники	8,0
Нижній шар	0,3	0,26	0,39	0,13	1,08

Про високу активність мікробіологічних процесів, які відбуваються у верхньому шарі вермикомпосту, також свідчить величина *коефіцієнта мінералізації*. За даними досліджень, його значення виявилось на порядок вищим, ніж в нижньому шарі вермикомпосту (табл. 6.11).

Результати поверхневого культивування мікроорганізмів на середовищі Ешбі свідчать, що вермикомпост містить значну кількість бактеріальних груп, причому зберігається закономірність, за якою в нижньому шарі склад мікробних асоціацій різноманітніший з перевагою коринебактерій та актиноміцетів, ніж той, що має місце у верхньому (табл. 6.12).

Таблиця 6.12

Таксономічні групи мікроорганізмів вермикомпосту при культивуванні на безазотному середовищі Ешбі

Місце відбору проби	Таксономічний склад (млн клітин/г)				Усього
	Безпігментні коринебактерії	Актиноміцети з білим та сірим повітряним міцелієм	Актиноміцети з червоним міцелієм	Родококи	
Верхній шар	3,10	0,50	0,00	0,00	3,60
Нижній шар	2,08	0,70	0,01	0,01	2,80

Отже, дослідження мікробних груп вермикомпосту, отриманих в процесі поверхневого культивування їх на різних середовищах, підтверджують, що в його нижньому шарі мінералізація легкозасвоюваних речовин уповільнюються, а дозрівання продукту біоконверсії проходить переважно за рахунок бактеріальних процесів гуміфікації, а не мінерального перетворення. Також було встановлено, що зразки вермикомпосту різного походження не містять патогенних неспоривих бактерій (їх висівання та інкубація можливі при 37°C).

Крім того мікробіологічна активність вермикомпосту зумовлена наявністю в збіднених природних ґрунтах значної кількості азоту, фосфору й калію. Унаслідок внесення біогумусу в ґрунт, коли має місце активна діяльність мікроорганізмів, з його мінеральної частини вивільнюється додаткова кількість

макро- й мікроелементів, що забезпечує тканини рослин вуглецем – необхідним елементом активного фотосинтезу й трансформації мінеральних компонентів ґрунту в легкозасвоювані кореневою системою сполуки.

Сучасні технології дозволяють практично будь-які органічні відходи переробити й повернути в ґрунт. Отже, нагромадження органічних відходів на звалищах, як і їх спалювання, не можна вважати доцільним ні в екологічному, ні в економічному плані.

Однією з ключових властивостей, які визначають агрохімічну й біохімічну цінність вермикомпостів (біогумусу), є не тільки здатність підвищувати загальний вміст гумусу в ґрунтах, але й поліпшувати їх гумусний стан. Отже, при створенні нових композицій органічних добрив необхідно враховувати якісні показники гумусу, зокрема вміст гумінових і фульвокислот, а також властивості цих кислот.

Згідно з кінетичною теорією гуміфікації Д.С. Орлова, для досягнення високої якості гумусу (ця речовина в складі чорнозему розглядається як еталон), необхідно дотримуватися таких вимог:

- поповнення в ґрунтах запасів органічної речовини, кількість якої має перевищувати витрати гумусу внаслідок мінералізації та ерозії;
- прискорення процесів гуміфікації та повнота перетворення поновлюваних органічних залишків у гумінові речовини.

Ці вимоги можна реалізувати за допомогою звичайних агротехнічних прийомів, серед яких мінімізація обробки ґрунту, внесення органічних добрив, уведення в сівозміну трав'яного клину, оптимізація кислої реакції ґрунтів шляхом вапнування й мінерального живлення, удосконалення технології внесення добрив.

Найбільш оптимальним вважається одночасне комплексне виконання агротехнічних заходів і внесення різних видів біогумусу як органічного добрива.

Таким чином, процес перетворення органічних відходів у біогумус шляхом використання біотехнологічних методів – це природне вирішення проблеми утилізації відходів унаслідок чого отримують цінне екологічно чисте добриво й дуже ефективний засіб керування гумусним станом ґрунтів. Особливо вдалим виявилось застосування біогумусу у відновленні природної родючості деградованих і змитих чорноземів та інших видів виснажених ґрунтів, а також для підвищення їх стійкості до водної та вітрової ерозії.

З огляду на описані вище факти, можна відзначити такі переваги використання біогумусу:

- на відміну від гною великої рогатої худоби, де в 1 г сконцентровано до 350 млн клітин прикореневої і ґрунтової мікрофлори, та сама кількість біогумусу містить до 20 млрд клітин цих організмів;
- переважна кількість органо-мінеральних елементів живлення рослин у цьому продукті має легкозасвоювану форму;
- можливість нормалізації кислотності ґрунту до рівня нейтральної (коли $pH = 6,7-7,2$) завдяки наявності вільного кальцію та його гуматів;

– забезпечення сприятливих санітарно-гігієнічних ґрунтових умов, зокрема збалансованої сукупності антибіотиків, вітамінів та інших біологічно активних речовин – антагоністів патогенних вірусів Моттла, грибів фузарії, нематод і подібних їм мікробним видам збудників хвороб культурних рослин.

Усе перелічене вище разом з мікробіологічною активністю вермикомпосту ніби моделює перебіг процесів, які зазвичай спостерігаються в природних підстилках по їх вертикалі. Отже, внесення біогумусу як органічного добрива сприяє відновленню нормальної мікрофлори, характерної для цілинних ґрунтів, стимулює процеси їх гуміфікації.

Застосування біотехнології вермикультивування для відновлення деградованих ґрунтів дозволяє експлуатувати землі безперервно, не вилучаючи площі із сівозміни. За деякими даними внесення до 6–10 т/га вермикомпосту (біогумусу) один раз на три роки зберігає повноцінну родючість, а в кількості 6–10 т/га – різко її підвищує, а також відновлює запаси гумусу й зберігає природну якість орних ґрунтів.

6.3. Біотехнологія утилізації відходів птахівництва

Великомасштабне м'ясо-молочне тваринництво й промислове птахівництво створили проблему скупчення на прилеглих до господарств територіях значної кількості рідких фракцій високотоксичного гною та посліду. Ці відходи без належних змін не можуть бути використані в сільському господарстві.

Один із способів утримання худоби й птахів – «підстилковий», що припускає накопичення органічних відходів разом з підстилкою та залишками корму. Утворена при цьому суміш видаляється в процесі періодичних санацій, а потім може бути перероблена за допомогою різних біотехнологічних методів. Найкращі результати в такому підході дає метод традиційного компостування.

Другий спосіб утримання тварин передбачає видалення відходів шляхом гідрозмиву. При цьому вологість відхідного матеріалу підвищується до 98 %, а утворена високотоксична рідина накопичується в ставках-відстійниках.

Останнім часом зменшилась кількість сільськогосподарських підприємств, що використовують метод гідрозмиву для видалення гною та посліду. Разом з тим, питання утилізації величезної кількості накопичених високотоксичних рідких відходів, як і раніше, не втратило своєї актуальності. Акумуляовані за багато років маси гною поблизу ферм, де утримується велика рогата худоба, свиноферм, а також біля птахофабрик, непридатні для безпосереднього внесення в ґрунт. Ці речовини довгий час зберігають високу токсичність, а тому є постійним джерелом забруднення навколишнього середовища.

Для утилізації цих небезпечних рідких відходів тваринництва й птахівництва доцільно застосовувати такі ефективні біотехнологічні методи:

- метанове бродіння в біогазових установках;
- компостування в спеціалізованих господарствах.

Природне компостування відходів (ґрунтове перетворення свіжого гною великої рогатої худоби або курячого посліду на органічне добриво) за участю

багатьох видів і форм ґрунтових мікроорганізмів: бактерій, актиноміцетів, мікрофлори, грибів, дощових черв'яків – це дуже тривалий процес, який не дає необхідних результатів. Встановлено, що навіть через три роки в біоконвертованому гної ще міститься велика кількість високомолекулярних органічних сполук, недоступних для засвоєння кореневою системою рослин. У такому гної майже повністю зберігає життєздатність і схожість насіння бур'янів, залишаються незруйнованими гнізда деяких шкідників (наприклад, капустянки). При розкиданні цієї компостованої маси відбувається вторинне засмічення посівів бур'янами й шкідливими фітофагами.

Зрозуміло, що процес традиційного компостування непридатний для утилізації рідких відходів птахівництва через їх високу вологість (близько 98 %).

Для поліпшення якості компосту, скорочення терміну переробки органічних відходів доцільно застосовувати сучасні інтенсивні біотехнології вермикомпостування. Узагальнену схему такої технології бачимо на рис. 6.12.

Рис. 6.12. Типова схема організації біотехнологічної переробки органічних відходів методом вермикомпостування

6.3.1. Промислова біопереробка відходів птахівництва методом вермикомпостування на відкритих майданчиках

Методом вермикомпостування можна переробляти практично всі види органічних відходів.

Організація біотехнології вермикомпостування починається з підготовки субстратного матеріалу. Для цього рідкі органічні відходи птахівництва ретельно перемішуються з іншими вуглецевмісними компонентами (із соломною, стеблами кукурудзи, лушпинням соняшнику, опалим листям тощо), які заздалегідь подрібнили на 2 фракції (частинки розміром менше 1 мм і 20–30 мм). Пропорції змішування підбираються емпіричним шляхом залежно від вологості відходів (для досягнення цього показника близько 70 %). Після перемішування всіх компонентів отриману біомасу (базовий субстрат) викладають на майданчику в бурти заввишки 0,6–0,8 м і шириною 1–1,5 м для проведення первинної ферментації. У процесі ферментативного перетворення в таких буртах за рахунок анаеробних процесів температура мимовільно підвищується до 40–50°C, а вологість знижується. Відтак, субстрат у буртах необхідно періодично перемішувати (аерувати), а потім зволожувати, що забезпечує переважність перебігу аеробних процесів над анаеробними.

Для механізації процесу ферментації рекомендується використовувати навантажувач безперервної дії ПНД-250 або аналогічну машину (подібну до снігоприбиральної), яка може забезпечити аерування субстрату (рис. 6.13).

Рис. 6.13. Навантажувач безперервної дії ПНД-250

Стабілізація температури в буртах свідчить про закінчення процесу первинної ферментації.

Перед заселенням субстрату засівним матеріалом (черв'яками) необхідно провести вимірювання показника кислотності (нормально, коли рН дорівнює 6,5–7,5). У разі потреби для підкислення субстрату до нього додають торф або лігнін, а для розкислювання – гашене вапно чи крейду.

Перед масовим заселенням маточної культури черв'яка необхідно провести пробне тест-заселення (50 черв'яків). Для цього в декількох місцях бурту

відбирають окремі проби по 5 кг і в кожному з них заселяють приблизно по 50 дорослих особин. Дві доби проби витримують при температурі 20°C, після чого черв'яків відокремлюють від субстрату, підраховують їх кількість і визначають стан. Якщо всі черв'яки залишилися живі й проявляють нормальну активність, то можна розпочинати масове заселення субстрату.

Підготовлений і випробуваний базовий субстрат розміщують на поверхні майданчика вермикомпостування в бурти шаром 0,15–0,2 м шириною 1,5 м.

Практика показує, що для забезпечення оптимальної технологічності процесу субстрат краще закладати у вигляді буртів завдовжки 25–50 м, шириною 1–1,5 м попарно з відстанню між ними 0,5 м. Кожен бурт називається секцією, а пара буртів – сектором. Між сусідніми секторами залишають дорогу шириною 3 м для проїзду транспорту й оптимізації необхідних технологічних операцій (рис. 6.14).

Рис. 6.14. Схема закладання стартових буртів для переробки органічних відходів

Для проведення основного процесу вермикультивування на поверхню базового субстрату в стартовому бурті рівномірно розподіляють компост, що містить черв'яків із маточника, оптимальна щільність яких має становити приблизно 50000 особин на 1 м². Далі треба постійно контролювати й підтримувати вологість субстрату на рівні 70–80 %. Оптимальна температура субстрату в стартовому бурті має становити 19–20 °C. Від пересихання бурти

слід вкривати пухким шаром соломи. Якщо вологість у бурті стане нижчою 70 %, то їх потрібно поливати дехлорованою (відстояною) водою.

Однією з основних умов нормальної життєдіяльності черв'яків є постійна аерація субстрату, для чого його періодично спускають вилами з тупими кінцями.

На проміжній стадії вермикультивування через 20–25 днів у бурти необхідно внести свіжий субстрат (рівномірний шар 5–7 см на всій поверхні). Подальше додавання поживних речовин належить повторювати один раз на 7–10 днів. Перед кожним підживленням обов'язково проводять контрольний тест «50 черв'яків» на придатність свіжого субстрату.

Для контролю за зростанням популяції черв'яків один раз на місяць проводиться підрахунок їх кількості й зважування з використанням облікових проб. Кожна з них має розмір 10 x 10 см і відбирається на всю глибину черв'яковмісного шару субстрату. У кожній пробі підраховується кількість статевозрілих черв'яків, визначається їх маса, а також число личинок різного віку й коконів. При підрахунку загальної чисельності популяції черв'яків кількість потенційних особин, що містяться в коконах, приймається за 5, хоча при дотриманні оптимальних умов з кожного кокона може розвиватися до 21 личинки. Облікові проби беруться в шаховому порядку або по діагоналі рівномірно з усієї площі секції, коли на кожні 25 м² припадає 5 проб. Для визначення середньої кількості черв'яків на 1 м² субстрату отримані дані перемножують на 100.

Коли чисельність черв'яків подвоїться (досягне 100000 особин на 1 м²), проводиться їх розселення. Для цього по всій довжині секції знімається половина ширини черв'яковмісного шару, переноситься у вільні секції та рівномірно розподіляється на поверхні підготовленого базового субстрату за описаною вище методикою. На місце вилученого шару вноситься свіжий субстрат і таким чином формуються дві секції з оптимальною щільністю. Надалі при подвоєнні чисельності черв'яків в обох секціях, їх знову ділять навпіл, заселяючи нові секції, унаслідок чого відбувається збільшення активної площі вермикомпостування.

У нижній частині бурту накопичується шар переробленого субстрату, насичений копролітами черв'яків, що являє собою *біогумус*. Для того, щоб його вибрати, з бурту знімають черв'яковмісний шар субстрату й переносять його в нову секцію. На місце знятого шару вноситься свіжий корм, який через 6–7 днів знімається разом з черв'яками, що перемістилися в нього. Можливо, що таку операцію необхідно буде повторити для повнішого звільнення біогумусу від черв'яків. Коли це відбудеться, біогумус виймають із секцій і транспортують до місця подальшої переробки або на поля для внесення в ґрунт у вигляді органічного добрива. Схему процесу отримання біогумусу в буртах подано на (рис. 6.15).

Вермикомпостування на відкритому майданчику – процес сезонний. З настанням тривалих холодів належить постійно контролювати температуру субстрату, не допускаючи, щоб вона була нижчою 8–9°C. Для цього взимку бурти вкривають солом'яними матами.

Рис. 6.15. Схема поетапного процесу біоконверсії органічних відходів методом вермикомпостування

Умовні позначення:

-
 – культура черв'яка *Eisenia foetida* в маточнику
-
 – базовий субстрат (бурт первинної ферментації)
-
 – продукт вермикультивування – біогумус

6.3.2. Вермикомпостування й підтримка чисельності популяції червоного каліфорнійського черв'яка в маточнику

На практиці доцільно комбінувати розведення вермикультури на відкритому майданчику і в закритому приміщенні. Схему облаштування майданчика промислової цілорічної переробки органічних відходів подано на рис. 6.16.

Рис. 6.16. Схема майданчика для цілорічної переробки органічних відходів

Вермикомпостування на відкритому майданчику дозволяє переробляти велику кількість органічних відходів теплої пори року. Використання закритих приміщень дозволяє створити оптимальні умови вермикомпостування протягом усього року з прискореною інтенсивністю переробки субстрату, а також забезпечує зростання популяції черв'яків, необхідних для розселення на відкритому майданчику навесні. У закритому приміщенні чисельність черв'яків часом збільшується в десятки разів швидше, ніж на відкритих майданчиках.

Процес вермикомпостування в закритих приміщеннях може бути максимально механізований. Для гарантування максимальної ефективності процесу в приміщенні необхідно підтримувати температуру 18–25°C, освітлювати його в розрахунку 60 Вт на 20 м². Для регулярного зволоження субстрату використовують відстояну водопровідну воду, що зберігається в спеціальних посудинах (в розрахунку 4 м³ на 200 м² стелажів). Вентиляція в приміщенні – природна та примусова, причому швидкість повітряного потоку не повинна перевищувати 0,5 м/с. До того ж такі приміщення обов'язково ізолюють від кротів, шурів та інших гризунів.

Практика показує, що зручними для вермикультивування виявились стелажі та контейнери. Оптимальна висота приміщення має бути не меншою 2,5 м. Його обладнують багатоярусними стелажима від підлоги до стелі. Відстань між ярусами має бути не меншою 60 см, ширина стелажів – не менше 100 см, відстань між ними – не менше 120 см. Уздовж стіни монтуються одинарні стелажі шириною 50 см. На стелажих розміщують контейнери з

субстратом. Для цієї мети найкраще підходить пластиковий перфорований ящик (для овочів) розміром 600 х 400 х 200 мм. Схему монтування стелажів у маточнику зображено на рис. 6.17.

Рис. 6.17. Схема монтування стелажів у маточнику

Спочатку на стелажі в один шар виставляють контейнери з материнською популяцією (оптимальна щільність 12000–15000 особин у кожному). Через 7–10 днів на першій поміщують другий шар контейнерів, на третину заповнених підготовленим субстратом. Перед цим субстрат контролюють тестом «50 черв'яків». Контейнери встановлюють впритул один до одного, що дозволяє черв'якам у процесі переробки субстрату в нижньому контейнері вільно переповзати у верхній. Через 7–10 днів черв'яків підготовують, додаючи в контейнер свіжий субстрат на одну його третину. Якщо дотримуватись оптимальних умов, то через 3–4 тижні контейнери першого шару стають повними. При заповненні контейнерів другого шару роблять підрахунок щільності популяції. Коли вона подвоюється, проводять розселення черв'яків. Для цього виставляють третій шар контейнерів, на третину заповнених субстратом. Коли й вони заповнюються, то контейнери першого шару з готовим вермикомпостом (біогумусом) знімають і відправляють на подальшу переробку або вносять у ґрунт як органічне добриво.

Контрольні питання

1. Які мікробіологічні особливості компостування органічних відходів?
2. Які біохімічні особливості компостування органічних відходів?
3. Які групи живих організмів беруть участь у процесі компостування?

4. З яких основних компонентів складаються рослинні відходи?
5. Які компоненти входять до складу компосту, утвореного з органічних відходів?
6. Які біохімічні перетворення відбуваються в органічних відходах під час компостування та яка динаміка цього процесу?
7. За яких умов відбувається процес компостування органічних відходів?
8. У чому полягає природоохоронний ефект компостування органічних відходів?
9. Який процес називають вермикультивування?
10. Які біооб'єкти беруть участь у процесі вермикультивування?
11. Як називається біотехнологічний продукт вермикультивування?
12. Яке значення має вермикультивування для сільського господарства?
13. Які умови потрібні для вермикультивування?
14. За якою схемою відбувається процес вермикультивування?
15. У яких галузях, крім АПК, застосовують вермикультивування?
16. Охарактеризуйте світовий досвід використання вермикультури?
17. Які можливості можна реалізувати, використовуючи вермикультуру?
18. Які екологічні переваги процесу вермикультивування?
19. Які біологічно активні речовини вміщує вермикомпост?
20. Яку роль відіграють вермикомпости в підвищенні родючості ґрунтів?
21. Яка екологічна роль гумінових кислот у забезпеченні родючості ґрунтів?
22. Які групи гумінових сполук характерні для гумусу, утвореного з вермикомпосту?

ГЛАВА 7. БІОТЕХНОЛОГІЯ ЗАХИСТУ НАВКОЛИШНЬОГО СЕРЕДОВИЩА ВІД ШКІДЛИВИХ КСЕНОБІОТИКІВ

7.1. Основні методи біоочищення довкілля від забруднень

Утворення та скупчення відходів різних промислових і сільськогосподарських підприємств у навколишньому середовищі являє собою глобальну екологічну проблему.

Наприклад, унаслідок діяльності харчових виробництв утворюються різні види рідких і твердих органічних відходів. Деякі з них можуть перероблятися в екологічно безпечні сполуки за допомогою біохімічних перетворень. Це, приміром, рідкі відходи після виробництва дріжджів, молочних продуктів, сиру, переробки картоплі на крохмаль, нафтопереробних заводів та ін. Значна частина речовин, що потрапляють у стічні води цих підприємств, може видалятися (утилізуватися) за участю аеробних та анаеробних мікроорганізмів завдяки процесам бродіння, метаногенезу, тощо. Біоконверсія (детоксикація) органічних забруднень вуглеводного, білкового та ліпідного характеру зумовлює значне зниження залишкових шлаків, зменшення неприємних запахів, а її результатом є утворення цінного паливного матеріалу – біогазу. Екологічні переваги біодеструкції шкідливих речовин полягають у тому, що вона не викликає додаткового забруднення довкілля.

Крім харчових відходів, у навколишнє природне середовище потрапляють різні види твердих хімічних забруднень, серед яких пластик, пестициди, детергенти тощо.

Важливу роль у вирішенні екологічних проблем відіграють біотехнологічні методи.

Біодеградація нафтових забруднень у ґрунті та у воді. З метою ліквідації наслідків аварійного розлиття нафти використовують біотехнологічні способи відновлення забруднених територій за допомогою біопрепаратів, у яких активним агентом виступають ферменти оксидоредуктаз та гідролаз бактерій роду *Pseudomonas*, *Acinetobacter*, *Bacillus*, *Arthrobacter*, *Azotobacter*, *Alcaligenes*, *Mycobacterium*; дріжджів роду *Candida*, ниткоподібних актиномицетів роду *Streptomyces*; цвілевих грибів *Aspergillus* и *Penicillium*, а також їх гібридних штамів. Ці організми здатні переробляти розливу нафту в екологічно безпечні речовини. Причому для прискорення мікробної біоконверсії вуглеводнів у середовище додають поживні елементи (суміш вуглецю, азоту й фосфору).

Біодеструкція полімерів. Стійкі до розкладу вологою, світлом, холодом чи теплом або ґрунтовими мікроорганізмами пластикові упаковки виявляють негативний вплив на довкілля. Тому в багатьох країнах світу триває розробка пакувальних матеріалів, виготовлених на основі полігідроксibuтирату чи полілактату, або із спеціально обробленого крохмалю в суміші з целюлозою. Пакети або посуд із таких матеріалів при взаємодії з ґрунтовими мікроорганізмами можуть утворювати воду, діоксид вуглецю та біомасу самих мікробних клітин.

Біодеградація пестицидів. Деякі мікроорганізми мають здатність ферментативно змінювати молекулу шкідливого ксенобіотика таким чином, що вона потім легко руйнується під дією інших організмів. Таке явище мікробного симбіозу було названо *кометаболізмом*. Саме завдяки процесу кометаболізму відбувається деградація складних хімічних сполук, до яких відносяться пестициди. Наприклад, біоконверсія високотоксичного фосфорорганічного інсектициду паратіону проходить за участю двох штамів бактерій *Pseudomonas aeroginoza* і *Pseudomonas stutzeri*. Спочатку під дією оксидоредуктаз, виділених бактерією *Pseudomonas aeroginoza* паратіон окиснюється до фенілціанід бензальдегіду. А далі під впливом гідролаз, продукованих бактеріями *Pseudomonas stutzeri*, перетворюється на фенілоксиоцтову кислоту та на низькомолекулярні речовини – джерела азоту, фосфору, вуглецю (ортофосфору кислоту, аміак, вуглекислий газ та ін.). Крім того, методами генетичної інженерії були отримані штами бактерій, каталітична активність яких спрямована на детоксикацію гербіциду 2,4,5-трихлорфеноксіоцтової кислоти, ароматичних сполук (толуолу, ксилолу), хлорпохідних, саліцилатів.

На жаль, залишається проблемним генне конструювання нових мікробних штамів, що здатні руйнувати або біоконвертувати багато інших видів ксенобіотичних речовин (складних за структурою гетероциклічних сполук), що є відходами хімічної промисловості.

Біоочищення за допомогою хемосинтезуючих бактерій. Важлива екологічна роль у біоочищенні навколишнього середовища належить хемосинтезуючим бактеріям, без життєдіяльності яких неможливий кругообіг речовин у природі.

Це, по-перше, аеробні грамнегативні, рухомі, паличкоподібні нітробактерії-нітрифікатори. Серед них найбільш поширені – перетворювачі амонійного азоту (*Nitrosomonas*, *Nitrosocystis*, *Nitrosolobus*), та перетворювачі нітритів (*Nitrobacter*, *Nitrospina*, *Nitrococcus*), що синтезують азотні сполуки за такими реакціями:

Друга група мікроорганізмів – це грамнегативні, рухомі, паличкоподібні сіркобактерії (*Thiobacillus*, *Thiotrics*, *Bequatia*), що беруть участь в очищенні стічних вод, а внаслідок їх життєдіяльності утворюється сірчаний колчедан, нейтралізуються лужні ґрунти (завдяки синтезу сірчаної кислоти), відбувається перетворення нерозчинних мінеральних солей – фосфатів, а також стає можливим захист від отруєння сірководнем рослинних і тваринних організмів.

Перелічені вище процеси відповідають таким реакціям:

Як екологічно значущу слід згадати також групу залізобактерій (*Thiobacillus ferrooxidans*, *Thiobacillus thrioparus*). Вони виявляють стійкість до сильно кислих середовищ (рН = 2) та сприяють відкладанню озерних і болотних руд у водоймищах з підвищеним вмістом закисного заліза, створюючи умови для такої узагальненої балансової реакції:

7.2. Особливості й принципи використання біометодів для захисту будівельних матеріалів

Мікроорганізми, заселяючи поверхні будівельних матеріалів і конструкцій, своєю життєдіяльністю не тільки провокують руйнівний ефект, а й призводять до значних порушень екологічної ситуації в самих приміщеннях (це виникнення неприємного цвілого запаху, утворення токсичних речовин, алергенів, розлітання спор тощо). Мікробні клітини, викликаючи корозію металів, бетону, псування деревини виступають основними агентами біопошкоджень.

Дані світової статистики відзначають, що найбільшу деструктивну дію на господарчі об'єкти спричиняють *гриби-мікроміцети*. Розвиваючись на поверхні конструкцій, вони виділяють значну кількість спор та різних метаболічно активних речовин шкідливого характеру, що здатні, крім руйнівної дії на матеріали, викликати захворювання у людей і тварин. До проявів токсичної дії на людину належать мікози – ураження складно діагностованими і майже невиліковними грибковими інфекціями (наприклад, аспергильозом, який викликається грибами роду *Aspergillus* або пеніцильозом – грибами роду *Penicillium*, що призводить до запалення суглобів і кісток); гриби-мікроміцети можуть також викликати бронхіальну астму. Найбільша кількість грибних біодеструкторів відноситься до родів *Fusarium*, *Trichoderma*, *Aspergillus*, *Penicillium*, *Cladosporium*, *Scopulariopsis*, *Alternaria*, *Geotrichum*, *Paecilomyces*. На ріст та фізіологічну активність мікроміцетів впливають абіотичні фактори середовища (температура, освітлення, вологість, тиск, кислотність, ступінь аеробності тощо). Основним фактором появи грибів на будівельних конструкціях є вода. Гриби починають розвиватися, коли рівень вологості середовища сягає 75 %. Відомі випадки, коли спори грибів зберігалися висушеними протягом 20 років і замороженими при температурі рідкого азоту – 190 °С протягом півроку, а при настанні сприятливих умов проростали. Особливо комфортними для життєдіяльності цих організмів є умови закритих приміщень (там спостерігається недостатній рівень обміну повітря й підвищена вологість). Існують специфічні групи грибів, які мають надактивні ферментні системи й пошкоджують не тільки деревину, паперові або шкіряні матеріали, а й розвиваються на металевих поверхнях (викликають корозію металів), псують змащувальні матеріали та інші типи нафтопродуктів, оптичні пристрої, лакофарбові покриття тощо.

Серед бактеріальних агентів біопшкоджень розглядають в основному гетеротрофні види, для яких джерелом вуглецю виступають готові органічні сполуки). Ця група бактерій виявляє особливо негативний вплив на будівельні та промислові матеріалів (до їх складу входять вуглецеві сполуки – карбонат кальцію, карбіди металів). Життєдіяльність цих бактерій залежить від температури, вологості, ступеня кислотності й аеробності середовища. Найбільш активними корозійними агентами є нітрифікувальні бактерії родини *Nitrobacteriaceae* (*Nitrosomonas*, *Nitrosocystis*, *Nitrobacter*), сірко- та залізобактерії – *Thiobacillus thiooxidans*, *Thiobacillus ferrooxidans*. Вони інтенсивно ростуть і розвиваються на трубопроводах, у колекторах, у градирнях та ін.). В аеробних умовах названі види бактерій, маючи міцний ферментний апарат, каналізують реакції окиснення з утворенням агресивних середовищ (азотної, сірчаної кислот), які у свою чергу ініціюють корозійні процеси. Відомо, що швидкість бактеріального окиснення дисульфиду заліза в кислому середовищі у сотні тисяч разів вища швидкості хімічного окиснення. Наприклад, залізобактерії утворюють на внутрішній поверхні водопровідних труб слизові скупчення, де ділянки металу погано аеруються, діючи при цьому як анод, а ті, що вентилуються, мають більш високий потенціал і діють як катод. В анодній зоні металеве залізо розчиняється – кородує за такою анаеробною реакцією:

Утворена внаслідок такої реакції плівка з молекулярного водню може захищати залізо від подальшого руйнування.

Анаеробна корозія відбувається також в умовах нейтрального середовища, характерних для водостійких глинистих і болотистих ґрунтів або водоймищ, що забруднені органічними речовинами. Основними ініціаторами анаеробного корозійного руйнування є сульфатредуючі бактерії видів *Desulfovibrio* та *Desulfotomaculum*, які активують відновлення сульфатів до сірководню, тобто

Діяльність нітрифікувальних бактерій може призводити до руйнування будівельних споруд, зведених з використанням вапна $\text{Ca}(\text{OH})_2$, крейди CaCO_3 , гіпсу $\text{CaSO}_4 \cdot 2\text{H}_2\text{O}$, цементу (включає карбід Fe_3C) та пористих матеріалів, до складу яких входять неорганічні сполуки – солі кальцію, кремнію та алюмінію. Ці види бактерій окиснюють аміак, який міститься в повітрі або дощовій воді, до азотної кислоти, що у свою чергу вступає в реакцію з карбонатом кальцію, перетворюючи його на розчинну форму $\text{Ca}(\text{NO}_3)_2$. Нітрат кальцію далі легко вилугується з каміння, унаслідок чого знижується зчеплення між частинками кремнію.

До перехідних мікробних форм між бактеріями та грибами відносяться *актиноміцети*, які теж беруть участь у процесах біопшкодження матеріалів та промислових об'єктів і виробів. Ці організми живуть у ґрунті, воді, у тканинах

тварин. Так, актиноміцети роду *Mycobacterium* (аеробні нерухомі органотрофні, кислотостійкі палички, які не утворюють міцелію і спор), здатні за участю своїх ферментних систем окиснювати складні вуглеводні, що містяться в нафті (парафіни та ін.), створюючи загрозу для компонентів палива. До того ж деякі актиноміцети ініціюють деградацію целюлози, хітину та інших біополімерних матеріалів.

Біологічні методи захисту. Бурхливий розвиток біотехнології сприяв підбору ефективних методів запобігання біопшкодженням, що базуються на конкурентних взаємозв'язках між мікроорганізмами. У цих методах використовують здатність таких організмів до пригнічення чи повного припинення росту одних видів мікробів у присутності інших, тобто принцип антагонізму. Причому подібні процеси характеризуються надійністю й пролонгованістю терміну дії. Пригнічення конкурентів найчастіше відбувається внаслідок накопичення значної кількості продуктів метаболізму певних організмів (це в основному кислоти й луки). Так, при молочнокислому бродінні виникає підкислене середовище, що створює умови для переважного розвитку кислотостійких видів мікроорганізмів (домінантних лактобацил). Інші організми – уробактерії за наявності сечовини активно гідролізують її з утворенням аміаку, який формує лужне середовище, пригнічуючи ріст конкурентних мікроорганізмів.

Крім того, методи біозахисту передбачають використання здатності мікроорганізмів однієї популяції утворювати хімічні сполуки, що є токсичними для представників іншої популяції. Така антагоністична активність зумовлена переважно впливом продуктів вторинного метаболізму – *антибіотиків*. До таких антибіотичних речовин відносяться аміноглюкозиди (група ристоміцину – ванкоміцину та ін.), макроциклічні лактони (полієни, макроліти та ін.), хінони й близькі до них (тетрацикліни, антрацикліни та ін.), пептиди, пептоліди (пеніциліни, цефалоспорини, актиноміцини) та ін.

Молекулярні механізми дії антибіотиків бувають різноманітними, зокрема це:

- порушення синтезу клітинної стінки бактерій;
- підвищення проникності плазмалеми;
- інгібування білкового синтезу;
- вибіркова дія на білковий синтез.

Явище антагонізму між популяціями мікроорганізмів може використовуватися для пригнічення грибною мікрофлори в ґрунті, на якому планується зведення споруд. Для цього перед будівництвом земельні ділянки попередньо поливають водними суспензіями спеціально відібраних актиноміцетів з подальшим контролюванням чисельності видів мікроорганізмів, чутливих до антагоністів. Аналогічно можна застосовувати конкурентні бактерії для захисту будівельних конструкцій від мікологічної корозії (підбираючи такі з них, що не викликають біопшкоджень).

Контрольні питання

1. Які існують види біопшкоджень та в чому полягає їх екологічна небезпечність?
2. Які методи використовуються для знешкодження ксенобіотиків?
3. У чому полягає екологічність процесу біоочищення навколишнього середовища?
4. Які існують мікробіологічні особливості біодеградації пестицидів?
5. Яким чином відбувається біодеградація відходів за участю хемосинтезуючих бактерій?
6. Які існують методи біоочищення об'єктів довкілля від нафтових забруднень?
7. За яких умов виникають біопшкодження конструкційних матеріалів?
8. Які біологічні методи використовуються для захисту будівельних і конструкційних матеріалів?
9. Які особливості метаболізму мікроорганізмів використовуються для захисту від біопшкоджень?
10. У яких галузях економіки застосовують біотехнологічні методи захисту споруд?
11. Які групи мікроорганізмів викликають пошкодження будівельних і промислових матеріалів?
12. Від яких чинників залежить антагоністична активність мікроорганізмів?
13. У чому полягають екологічні переваги біологічних методів захисту споруд?
14. Які умови можуть спричиняти виникнення корозійних процесів?
15. Назвіть види мікроорганізмів, що негативно впливають на якість вуглеводневого палива.
16. Що являє собою мікологічна корозія і як їй можна запобігати?
17. Які існують біологічні методи захисту від мікологічної корозії будівельних споруд?

ТЕРМІНОЛОГІЧНИЙ СЛОВНИК

Адсорбція – поверхневе поглинання якої-небудь речовини із газоподібного або рідинного середовища.

Автотрофи – організми, здатні синтезувати із неорганічних речовин органічні сполуки з використанням сонячної енергії або енергії хімічних реакцій (при цьому джерелом карбону виступає CO_2).

Аерація – насичення середовища повітрям, киснем.

Аеробні організми – організми, життєздатність яких можлива тільки в середовищах, що містять незалежний молекулярний кисень.

Амінокислоти – клас органічних речовин, які вміщують карбоксильну ($-\text{COOH}$) та аміногрупу ($-\text{NH}_2$), маючи одночасно властивості кислот і лугів.

Анаеробні організми – організми, життєздатні в безкисневому середовищі.

Антибіотики – речовини біологічного походження, здатні знищувати мікроорганізми або пригнічувати їх ріст.

Антигени – складні органічні речовини (білки, полісахариди або ін.), що сприймаються організмом як чужорідні, а тому здатні при потраплянні в організм людини або тварини викликати імунну реакцію (внаслідок утворення антитіл).

Антитіла – складні білки – імуноглобуліни, що утворюються імунною системою організму людини або тварини у відповідь на введення антигену і які здатні вступати з ним у специфічну реакцію.

Біогаз – горюча речовина, яку одержують із рідких і твердих відходів промислового та сільськогосподарського походження, із стічних вод тощо, а також унаслідок зброджування спеціально вирощуваних водоростей або інших організмів, характерних значним приростом біомаси.

Біомаса – клітинна сукупність живих організмів (популяцій, видів, груп видів, угруповань у цілому), що перебувають у конкретних екологічних умовах.

Біомоси – біологічно активні металокомплексні сполуки, що мають структуру складних макромолекул, сформованих з іонів металів і фрагментів органічних речовин.

Біореактори – спеціальні технічні системи, якими оснащуються біотехнологічні процеси і які використовуються для культивування біомаси та синтезу вторинних метаболічних сполук (продуктів обміну).

Біотехнологія – сукупність промислових методів, у яких використовуються живі організми та біологічні процеси для виробництва цінних для національної економіки продуктів.

Біотехнологічний процес – це сукупність виробничих операцій, що передбачають три основні стадії: підбір біооб'єкта; його культивування; виділення, очищення та модифікацію цільового продукту.

Біотехнологічні продукти – речовини, які утворюються внаслідок життєдіяльності об'єктів біотехнології.

Бродіння – анаеробний ферментативний окисно-відновний процес отримання енергії, який відбувається за певних умов і в якому від субстрату

(донора) відщеплюється водень (або його електрони) та переноситься на продукти – низькомолекулярні органічні речовини (акцептори).

Вакцини – препарати, одержані з живих (ослаблених, знешкоджених) або мертвих мікроорганізмів, окремих компонентів мікробних клітин чи продуктів їх життєдіяльності, що використовуються для імунізації людини або тварин з метою профілактики та лікування.

Вектор – молекула ДНК з притаманною здатністю до автономної реплікації у клітині-хазяїні, до якої можливо ввести додатковий фрагмент чужорідної ДНК і забезпечити подальшу його реплікацію (векторами можуть бути бактеріальна плазміда чи бактеріофаг).

Випарювання – метод виділення біомаси із культуральної рідини шляхом зневоднення (концентрування біомаси).

Ген – одиниця спадковості або фрагмент ДНК, що включає специфічну послідовність нуклеотидів.

Генетика – наука, яка вивчає механізми й закономірності спадковості й мінливості організмів, методи керування цими процесами.

Генетична інженерія – біотехнологічні методи спрямованої зміни спадкових програм статевих клітин з метою надання вихідним формам організмів нових властивостей або конструювання принципово нових форм організмів шляхом з'єднання неіснуючих в природі генів.

Генотип – сукупність генів певного організму.

Гетеротрофи – організми, які використовують для побудови клітин органічні речовини, продуковані іншими видами організмів, при цьому джерелом карбону є готові органічні сполуки.

Гумін – негідролізований залишок комплексу органічних сполук, що виникає внаслідок ґрунтоутворювального процесу.

Гумінові кислоти – нерозчинні у воді високомолекулярні азотовмісні органічні кислоти циклічної сітчастої структури.

Гуміфікація – складний динамічний процес розкладання й ферментативного перетворення органічних сполук у ґрунті за участю живих організмів.

Фульвокислоти – водорозчинні високомолекулярні азотовмісні органічні кислоти, які активно взаємодіють з мінеральною частиною ґрунтів.

Дезінтеграція – метод поділу цілісного організму (клітин) на складові частини.

Детермінація клітинного матеріалу – його здатність при штучній пересадці в зародок за певних умов перетворитися на орган.

ДНК – складна біомолекула дезоксирибонуклеїнової кислоти, що містить кілька мільйонів нуклеотидів і характеризується трьома рівнями організації.

Експресія гена – реалізація генетичної інформації, що закодована в послідовності нуклеотидів молекули ДНК; передбачає дві основні стадії – транскрипцію і трансляцію.

Екстракція – метод отримання продукту за допомогою екстрагентів (розчинників), які здатні його поглинати.

Еукаріоти – організми (людина, тварини й рослини), клітини яких містять оформлене ядро з двошаровою мембраною та хромосомами.

Живильне середовище (субстрат) – джерело підтримання життєдіяльності й енергії в біооб'єктах-продуцентах, яке містить необхідний набір різних хімічних елементів, що беруть участь в обміні речовин між клітинами мікроорганізмів та середовищем.

Живильні середовища елективні – вибіркові середовища, які забезпечують переважний розвиток необхідної групи мікроорганізмів.

Імобілізація – метод забезпечення тимчасової нерухомості біооб'єкта, який перебуває в системі носія, з метою пролонгованого збереження його каталітичної активності.

Імобілізовані клітини – клітини, включені в які-небудь органічні носії (гелі, мембрани, волокна) або закріплені на їхній поверхні.

Імунітет – несприйняття організмом інфекційних агентів та чужорідних речовин, його здатність захистити свою цілісність і біологічну індивідуальність.

Інокуляція – уведення живих мікроорганізмів, інфікованого матеріалу, сироватки або інших речовин у живильні середовища, у тканини рослин і тварин (людини).

Інтерферони – захисні білки, які синтезуються клітинами організму людини, тварин у відповідь на зараження їх вірусами.

Калус (callous) – маса недиференційованих клітин, які утворюються внаслідок пошкодження рослини; розвиваються при культивуванні одиничних клітин на штучних середовищах з додаванням стимуляторів росту (фітогормонів).

Клон – група клітин-нащадків (генетично ідентичних), що виникли нестатевим шляхом з однієї клітини.

Клонування (cloning) – біотехнологічні методи, які використовуються для штучного отримання генетично ідентичних організмів, клітин або молекул.

Контамінація – забруднення живильного середовища сторонньою мікрофлорою.

Кріоконсервація – метод глибокого заморожування клітин з подальшим їх зберіганням у рідкому азоті (-196°C) або його парах (-150°C).

Культуральна рідина – водний розчин залишків живильного середовища та одержаних продуктів біосинтезу після технологічного етапу відділення біомаси.

Ліофільне висушування – метод консервації продуцентів шляхом заморожування розчину або суспензії клітин і подальшої сублимації (перегонки) у вакуумі.

Масштабування – перенесення біотехнологічного процесу з лабораторних умов у промислові.

Метаболіти – сполуки, які утворюються під час обміну речовин у живій клітині.

Метаболізм – процес обміну речовин у живому організмі (сукупність біохімічних реакцій перетворення хімічних сполук).

Мікробний синтез – отримання корисних речовин за допомогою маси мікробних клітин.

Моноклональні антитіла – специфічні за структурою білкові речовини, що синтезуються на основі мієломних (пухлинних) клітин та імунних В-лімфоцитів, а їхню дію спрямовано на чужорідний антиген.

Мутагени – фактори (фізичні, фізико-хімічні, хімічні, біологічні), здатні викликати в організмі мутації.

Мутація – природні, або індуковані, зміни спадкових властивостей організму (його генотипу), спадкова мінливість, яка виникає внаслідок перебудови або порушення в організмі генетичного матеріалу.

Накопичувальна культура – сукупність мікробних клітин переважно одного виду.

Осадження – метод відділення від культуральної рідини біомаси шляхом стимуляції агрегування її клітин (за допомогою спеціальних хімічних реагентів).

Пастеризація – процес знищення безспорних бактерій у живильних середовищах та в продуктах шляхом тривалого (20–30 хв) одноразового нагрівання при температурі, нижчій 100°C (60–70°C).

Пірогенність – реакція організму, що викликається бактеріальними токсинами і виявляється в змінах проникності судин, порушенні секреторних функцій, підвищенні температури тіла.

Прокаріоти – доядерні організми (бактерії та синьо-зелені водорості), клітини яких не мають сформованого ядра, а містять ядерний еквівалент (нуклеоїд – кільцеву замкнену молекулу ДНК).

Протопласт – вміст клітини (цитоплазма, органели) без клітинної мембрани.

Реплікація – самоподвоєння молекули ДНК (при цьому її подвійна спіраль спочатку розподіляється на два полінуклеотидні ланцюги, а далі на кожному з них відповідно до правила комплементарності азотистих основ добуваються додаткові дочірні ланцюги).

РНК – складна біомолекула рибонуклеїнової кислоти, що містить один полінуклеотидний ланцюг і складається з рибонуклеотидів, у яких цукром є рибоза, а однією з піримідинових основ – урацил (замість тиміну в ДНК).

Секвенування – встановлення послідовності нуклеотидів або амінокислот у відповідних полімерних макромолекулах.

Селекція – процес виведення нових і покращення існуючих сортів рослин, порід тварин і штамів мікроорганізмів шляхом штучного мутагенезу, відбору, гібридизації, генної та клітинної інженерії.

Сепарація – процес відділення біомаси від культуральної рідини (членування на складові частини).

Стерилізація – процес повного знищення живих мікроорганізмів та їх неактивних форм (спор) у живильних середовищах, у посуді, сухих матеріалах, у біореакторах при високій температурі (100–120 °C) та надлишковому тиску протягом 20–45 хв.

Суспензія – суміш двох (або більше) речовин, з яких одна (тверда) розподіляється у вигляді завислих дрібних частинок в іншій (рідині).

Тератогенність – реакція, що пов'язана з дією фізичних, хімічних або біологічних агентів на живий організм, внаслідок якої порушується його ембріональний розвиток.

Трансдукція – перенесення генетичного матеріалу за допомогою вірусного вектора з однієї клітини в іншу, що викликає в організмі спадкові зміни.

Транскрипція – перший етап реалізації генетичної інформації, у ході якого «перепишується» послідовність нуклеотидів ДНК для подальшого біосинтезу молекул РНК на відповідних ділянках ДНК-матриці (переписування генетичного коду).

Трансляція – переведення генетичної інформації з інформаційної РНК у рибосоми для біосинтезу на них поліпептидних ланцюгів у специфічних білках.

Ультрафільтрація – метод відділення біомаси від культуральної рідини за допомогою мембранних фільтрів з певним розміром пор фільтрувального матеріалу.

Фаги – неклітинні форми життя, ультрамікроби, здатні розмножуватися й викликати за допомогою спеціальних літичних ферментів лізис (розчинення) клітин живих організмів.

Ферменти – біологічні каталізатори, білки за хімічною природою, що обов'язково присутні в усіх клітинах живих організмів і прискорюють швидкість біохімічних реакцій.

Фільтрація – процес відділення нерозчинених речовин (біомаси) від рідини, у якій вони містяться, шляхом пропускання розчину крізь пористу поверхню.

Флотація – один із способів відділення біомаси від культуральної рідини, що базується на різній здатності до змочування водою частинок речовин (біомаса випадає в осад або спливає на поверхню).

Чиста культура – сукупність клітин мікроорганізмів одного виду.

Штам – культура одного й того самого виду, виділена з різних субстратів, відрізняється незначними змінами властивостей.

БІБЛІОГРАФІЧНИЙ СПИСОК

1. Кузнецов А.Е. Научные основы экобиотехнологии [Текст] / А.Е. Кузнецов, Н.Б. Градова. – М. : Мир, 2006. – 504 с.
2. Пирог Т.П. Загальна біотехнологія [Текст] : підручник / Т.П. Пирог, О.А. Ігнатова. – К. : НУХТ, 2009. – 336 с.
3. Хиггинс И. Биотехнология [Текст] : пер. с англ. / И. Хиггинс, Д. Беет, Дж. Джонс. – М. : Мир, 1988. – 480 с.
4. Елинов Н.П. Основы биотехнологии [Текст] : учеб. пособие для студ., асп. и практич. работников / Н.П. Елинов. – С. Пб. : Наука, 1995. – 600 с.
5. Егорова Т.А. Основы биотехнологии [Текст] : учеб. пособие для высш. пед. учеб. завед. / Т.А. Егорова, С.М. Клунова, Е.А. Живухина. – М. : Академия, 2003. – 208 с.
6. Сазыкин Ю.О. Биотехнология [Текст] : учеб. пособие для студ. высш. учеб. завед. / Ю.О. Сазыкин, С.Н. Орехов, И.И. Чакалева. – М. : Академия, 2006. – 256 с.
7. Галяс В.Л. Біохімічний і біотехнологічний словник [Текст] / В.Л. Галяс, А.Г. Колотницький. – Л. : Оріяна-Нова, 2006. – 468 с.
8. Бирюков В.В. Основы промышленной биотехнологии [Текст] : учеб. пособие для студ. высш. учеб. завед. / В.В. Бирюков. – М. : КолосС, 2004. – 296 с.
9. Баев А.А. Биотехнология [Текст] / А.А. Баев. – М. : Наука, 1984. – 309 с.
10. Рогов И.А. Пищевая биотехнология : в 4 кн. Кн. 1. Основы пищевой биотехнологии [Текст] / И.А. Рогов, Л.В. Антипова, Г.П. Шуваева. – М. : КолосС, 2004. – 440 с.
11. Карпов О.В. Клітинна та генна інженерія [Текст] : підручник / О.В. Карпов, С.В. Демидов, С.С. Кириченко. – К. : Фітосоціоцентр, 2010. – 208 с.
12. Герасименко В.Г. Біотехнологія [Текст] : підручник / В.Г. Герасименко, М.О. Герасименко, А.І. Цвіліховський та ін. – К. : ІНКОС, 2006. – 647 с.
13. Фостер К.Ф. Экологическая биотехнология [Текст] : пер. с англ. / К.Ф. Фостер, Д.А. Вейз. – Л. : Химия, 1990. – 384 с.
14. Кучеренко М.Е. Сучасні методи біохімічних досліджень [Текст] / М.Е. Кучеренко, Ю.Д. Бабенюк, В.М. Войціцький. – К. : Фітосоціоцентр, 2001. – 424 с.
15. Сушкова В.И. Безотходная конверсия растительного сырья в биологически активные вещества [Текст] / В.И. Сушкова, Г.И. Воробьева. – М. : ДеЛи-принт, 2008. – 216 с.
16. Никитин Г.А. Метановое брожение в биотехнологии [Текст] : учеб. пособие / Г.А. Никитин. – К. : Вища шк., 1990. – 207 с.
17. Царенко О.М. Основи екології та економіка природокористування [Текст] : навч. посібник / О.М. Царенко, О.О. Несветов., М.О. Кадацький. – Суми : Університетська книга, 2001. – 324 с.
18. Сассон А. Биотехнология: свершения и надежды [Текст] : пер. с англ. / Альбер Сассон. – М. : Мир, 1987. – 411 с.

19. Ісаєнко В.М. Екологічна біохімія [Текст] : навч. посібник / В.М. Ісаєнко, В.М. Войціцький, Ю.Д. Бабенюк та ін. – К. : Книжкове вид-во НАУ, 2005. – 647 с.
20. Егоров Н.С. Промышленная микробиология [Текст] / Н.С. Егоров. – М. : Высш. шк., 1989. – 688 с.
21. Сельскохозяйственная биотехнология [Текст] / В.С. Шевелуха, Е.А. Калашникова, Е.С. Воронин и др. – 2-е изд. перераб. и доп. – М. : Высш. шк., 2003. – 469 с.
22. Безбородов А.М. Ферментативные процессы в биотехнологии [Текст] / А.М. Безбородов, В.О. Попов, Н.А. Загустина. – М. : Наука, 2008. – 336 с.
23. Глобанок А.Г. Биотехнология микробных ферментов [Текст] / А.Г. Глобанок, Н.И. Астанович. – Минск : Наука и техника, 1989 – 276 с.
24. Вершигора А.Ю. Імунологія [Текст] : підручник / А.Ю. Вершигора, Є.У. Пастер, Д.В. Колибко та ін. – К. : Вища шк., 2005. – 599 с.
25. Глазко Т.Т. Введення у нанобіотехнологію [Текст] : огляд / Т.Т. Глазко, В.І. Власов, В.І. Глазко. – К. : Знання, 2008. – 108 с.
26. Корсак К.В. Современная биотехнология: мифы и реальность [Текст] / К.В. Корсак, О.В. Плахотник. – М. : Тайдекс Ко, 2004. – 245 с.
27. Огурцов А.Н. Основы молекулярной биологии [Текст] : учеб. пособие в 2 ч. Ч. 2 : Молекулярные генетические механизмы / А.Н. Огурцов. – Х. : ХПИ, 2011. – 240 с.
28. Егоров Н.С. Биотехнология [Текст] : учеб. пособие в 8 кн. Кн. 1 : Проблемы и перспективы / Н.С. Егоров, А.В. Олескин, В.Д. Самуилов. – М. : Высш. шк., 1987. – 159 с.
29. Природні і штучні біоплато: фундаментальні і прикладні аспекти: монографія [Текст] / В.Д. Романенко, Ю.Г. Крот, Т.Я. Киризі́й та ін. – К. : Наук. думка, 2012. – 110 с.

ПРЕДМЕТНИЙ ПОКАЖЧИК

А

Аденозінтрифосфат (АТФ) 57, 82, 83, 118

Автотрофні прокаріоти 46, 47, 49, 53

Аеробні методи
очищення стічних вод 85

Акаріоти 46, 49

Активність

– антагоністична 171

– антивірусна 29

– антиканцерогенна 69

– біологічна 126, 127, 141, 145, 148

– біосинтетична 46

– біохімічна 79, 80

– каталітична 168

– метаболічна 81

– ферментативна 72, 81, 140

– фунгістатична 128

Активний мул 83, 87, 88, 89

Актиноміцети 80, 128, 131, 139, 141, 154, 156, 170, 171

Алкалоїди 13, 29, 32, 46

Амінокислоти 9, 13, 23, 46, 82, 84, 96, 104, 120, 123, 134, 141, 147, 173

Амоніфікація 53, 84

Анаболізм 81

Анаеробні методи очищення стічних вод 28, 83, 89, 90

Антагонізм 126, 128, 171

Антибіотики 13, 20, 21, 22, 29, 32, 46, 73, 94, 124, 128, 158, 171, 173

Антигени 20, 35, 121, 173

Антикоагулянти 14

Антитіла 23, 29, 35, 64, 71, 121, 173

Архебактерії 46, 53, 94, 116

Афінна хроматографія 9, 23

Ацетатогенез 90

Ацетон 13, 17, 19, 21

Ацидогенез 90

Б

Бактерії

– аеробні 79, 134

– амоніфікатори 84

– анаеробні 19, 98

– ацетогенні 94, 96, 97

– коринебактерії 29, 154, 155, 156

– метанові 93, 94, 95, 96, 97

– молочнокислі 25, 30, 53, 66, 132, 133, 135, 136

– оцтовокислі 53, 66, 134

– нітрифікатори 84, 87

– нитчасті 87, 139

– протеолітичні 133, 134

– сахаролітичні 133, 134

– спороносні 19, 154, 156

– сульфатредуючі 170

– хемосинтезуючі 168

Бактеріальне вилуговування

металів 115, 117, 118, 119

Бактеріофаг 18, 46, 49, 50, 51, 128, 174

Барвники 30, 58, 63, 65

Бацили 51, 52

Білки 8, 13, 21, 23, 28, 30, 47, 49, 51, 81, 84, 90, 94, 130, 134, 144

Біоаналітичні системи 35

Біобезпека 24, 40, 43

Біогаз 6, 11, 13, 23, 33, 34, 53, 89, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102

Біогеотехнологія 24, 115, 120

Біодеградація пестицидів 32, 168

Біодеструкція полімерів 167

Біодизельне паливо 105, 106, 108, 109, 110, 111, 112, 113, 114

Біодобрива 5, 32, 53, 131, 137, 143

Біоенергетика 24, 34, 110

Біетанол 11, 33, 105, 107, 108, 111, 112, 113

Біозахист будівельних споруд 6, 171

Біоіндикація 11, 14, 16, 28, 35

Біоконверсія 103, 114, 132, 133, 140, 149, 150, 155, 156, 163, 167, 168

Біологічно активні речовини 11, 13, 29, 32, 46, 57, 62, 104, 126, 127, 141

Біомаса 9, 30, 34, 37, 46, 57, 61, 81, 86, 87, 91, 101, 110, 160, 167, 173

Биометалургия 24, 119
Биомолекулы 8, 11, 45, 47
Биопаливный элемент 31, 34
Биопестициды 12, 14
Биоплато 77, 85
Биоповреждение 169, 170, 171
Биорецепторы 121
Биосенсоры 11, 35, 36, 121, 122, 123, 124
Биоселективные элементы 36, 122, 124
Биосинтез 21, 22, 36, 45, 47, 50, 69, 71, 96, 175
Биостабилизация растительных кормов 132, 136
Биотенк 91
Биофильтр 57, 75, 80, 83, 86, 87
Биоценоз 58, 79, 80, 81, 83, 85, 86, 87, 90
Биочипы 11, 35
БСК 79, 80, 83, 88
Бродильная 13, 17, 18, 19, 24, 34, 53, 82, 89, 97, 98, 107, 113, 132, 133, 135, 158, 173
Буферность почв 147

В

Вакцина 24, 29, 31, 32, 174
Вирусы 18, 21, 24, 25, 33, 40, 49, 50, 51, 64, 69, 127, 128, 132, 139, 143
Витамины 9, 13, 29, 46, 53, 55, 104, 131, 158
Вектор 8, 51, 68, 69, 131, 174
Вермикомпост 148, 150, 151, 152, 153, 154, 155, 156, 158, 162
Вермикультивирование 6, 61, 149, 158, 161, 162, 164
Водень 13, 81, 83, 96, 134
Вуглеводи 9, 13, 19, 30, 56, 77, 81, 84, 90, 94, 98, 121, 132, 133, 134, 141, 144
Вуглекислый газ 18, 84, 85, 86, 94, 103, 106, 118, 131, 133, 134, 168

Г

Гаплоид 68
Гематомелановые кислоты 146
Ген 21, 23, 69, 184
Генетическая инженерия 7, 8, 22, 29, 63,

65, 68, 69, 111, 120, 127, 131, 168, 174
Геном 21, 24, 46, 50, 65, 68, 69, 131
Генетически модифицированные
– продукты 40, 41
– организмы 41, 42, 43, 132
– культуры 40, 42, 132, 136
Гибриды 64, 68
Гидролиз 56, 90, 96, 107, 111, 135
Гликоген 47, 48, 54
Гормоны 13, 23, 29, 43, 53, 64, 126
Грибы-микромитоты 30, 55, 169
Грибы-макротитоты 30, 47, 55, 56, 139
Гумат натрия 148, 153
Гумин 146, 147, 174
Гуминовые кислоты 145, 146, 147, 148, 150, 151, 152, 157
Гумификация 145, 174
Гумус 62, 144, 145, 146, 147
Гумусный статус почв 146, 148, 149, 152, 157

Д

Дезинтеграция клеток биомассы 9
Денитрификация 53, 89
Детоксикация 11, 30, 167, 168
Диагностикумы 14
Диализ 9
Дрожжи 18, 19, 21, 25, 29, 30, 36, 55, 66, 68, 80, 105, 107, 111, 133, 134
Диплоид 67, 68
ДНК 8, 22, 23, 29, 47, 49, 50, 51, 68
ДНК-рекомбинантные вакцины 29

Е

Экзоферменты 81, 84, 85, 96
Экобезопасность 31, 32
Электролитные среды 65, 175
Электрофорез 9, 23
Электрохимические преобразователи (электроды) 35, 131
Эмбриотехнология 24, 31
Эндоплазматическая сеть 48
Эндотоксины 127
Эндоферменты 81, 84, 85
Этиленмин 65

Еукаріоти 46, 47, 48, 49, 54, 56, 58, 66, 174

Ефективність біотехнологічного процесу 64

Ефірні олії 33

I

Імунітет 18, 20, 24, 41, 69, 175

Імобілізація клітин 36, 69, 87

Імобілізація ферментів 70

Імунобіотехнологія 24

Індукований мутагенез 29, 31, 65, 66

Інсулін 22, 29, 43, 64, 69

Інтерферон 21, 23, 29, 36, 64, 69, 175

Інтродукція 32

K

Каліфорнійський черв'як 62, 149, 150, 163

Канцерогенність 39, 126

Катаболізм 81

Клон 65, 66, 69, 132, 175

Клонування 24, 31, 33, 64, 175

Коефіцієнт мінералізації 155, 156

Коловійкові інфузорії 60, 61

Коринебактерії 29, 154, 155, 156

Коловертки 60, 62

Корисні копалини 78, 92

Кормові дріжджі 19, 21, 30

Ксантан 37

Ксенобіотики 11, 167, 168

Корозійні процеси 170

Кріоімобілізація 36, 124

L

Лізоцим 67

Лігнін 98, 139, 141, 146, 160

Лишайники 47, 53, 57, 58

M

Макроергічна сполука 82

Масштабування 11, 175

Метаболізм 7, 9, 39, 45, 63, 66, 74, 81, 82, 94, 126, 129, 134, 168, 171

Метаболіти 13, 29, 35, 46, 75, 84, 96, 119, 123, 175

Метан 34, 83, 89, 90, 93, 94, 95, 96, 97

Метанове зброджування 89

Метаногенез 90, 94, 95, 97, 98, 99, 167

Метантенк 89, 90, 99, 100, 104

Мікробні мутанти 22, 23, 66

Мікробний синтез 13, 22, 30, 46, 53, 175

Мікробна сукцесія 154, 155

Мікроклональне розмноження

рослин 32, 33

Мікроорганізми 17, 18, 24, 28, 32, 36, 39, 41, 45, 46, 47, 49, 50, 61, 65, 67, 68, 77, 79, 80, 82, 83, 85, 87, 91, 95, 107, 115, 119, 126, 130, 134, 136, 139, 143, 144, 154, 156, 167, 168, 169

Мінералізація 56, 78, 83, 85, 88, 141, 145, 147, 155, 156, 157

Міцелій 71, 127, 139, 141, 143, 154, 156, 171

Моноклональні антитіла 8, 23, 29, 64, 68, 184

Мутагенність 39, 65, 126

N

Найпростіші 46, 58, 59, 60, 61, 80, 85, 87, 90, 139

Накопичувальна культура 65, 176

Нафта 21, 28, 34, 36, 69, 92, 167, 171

Нітриторедуктаза 89

Нітрит- і нітрат-іони 83, 134

Нітроген 24, 32, 57, 83, 87, 89, 129

Нокардії 154

Нуклеоїд 47, 48, 49, 51, 176

O

Об'єкти-продуценти 45, 57, 62, 68

Обмін речовин *in vitro* 8

Обмін речовин *in vivo* 9

Органели 8, 45, 47, 58

Організменний рівень організації 45

Органічні кислоти 13, 30, 46, 57, 84, 96, 98, 135, 141, 145, 146, 147

Органо-мінеральний

комплекс 140, 145

Органічні субстрати 94, 96, 99, 140, 154, 155

P

Парникові гази 37, 113, 114

Пірогенність 39, 176

Пребіотики 31

Пробіотики 31
Прокаріоти 46, 47, 48, 49, 51, 53, 56,
66, 67, 176
Протопласт 22, 23, 63, 67, 68, 176

Р

Радіоактивні ізотопи 148
Рацемічна суміш ізомерів
амінокислот 13, 72
Регуляторна функція гумінових
кислот 148
Рекультивация ґрунтів 37
Ремедіация ґрунтів 6, 32

С

Седиментація 9
Секвенатори 23
Сепарація 9, 176
Спирт 13, 24, 34, 77, 95, 107, 112,
134, 141
Стічні води 7, 11, 25, 28, 36, 57, 58,
59, 60, 61, 75, 77, 78, 79, 80, 81, 83, 85,
87, 88, 89, 90

Субстанція 8
Субстратні біотрансформатори 154
Сульфитні луги 21

Т

Тератогенність 39, 177
Трансгенні тварини 31, 64
Трансдюсер 121, 122, 124

Ф

Ферменти
– амілолітичні 55, 135
– ліполітичні 55
– протеолітичні 84, 135

Ц

Цвілеві гриби 29, 37, 55, 66, 68, 111,
133, 134, 167
Центрифугування 8, 9
Цитотоксичність 39

Ш

Шахтні води 78, 79, 124
Штам 21, 23, 46, 65, 66, 69, 107, 116,
127, 136, 167, 177

Навчальне видання

Горова Алла Іванівна

Лисицька Світлана Майорівна

Павличенко Артем Володимирович

Скворцова Тетяна Володимирівна

БІОТЕХНОЛОГІЇ В ЕКОЛОГІЇ

Навчальний посібник

Редактор О.Н. Ільченко

Підп. до друку 20.11.2012. Формат 30х 42/4.
Папір офсетний. Ризографія. Ум. друк. арк. 10,7.
Облік.-вид. арк. 14,4. Тираж 100 пр. Зам. №

Підготовлено до друку та видруковано
в ДВНЗ «Національний гірничий університет»

Свідоцтво про внесення до Державного реєстру ДК № 1842
від 11.06.2004 р.

49005, м. Дніпропетровськ, просп. К. Маркса, 19