

第五章

微生物的新陈代谢

微生物生命活动过程中的能量流和物质流

Contents(3学时)

- ◆ 第一节：微生物的能量代谢与物质代谢
- ◆ 第二节：分解代谢和合成代谢的联系
- ◆ 第三节：微生物独特合成途径举例

• 新陈代谢 (Metabolism)

发生在活细胞中的各种分解代谢和合成代谢的总和

• 合成代谢 (Anabolism) 同化作用

在合成酶系催化作用下，由简单小分子、ATP形式的能量和[H]形式的还原力一起合成复杂大分子的过程

• 分解代谢 (Catabolism) 异化作用

复杂的有机物分子通过分解代谢酶系的催化，产生简单小分子、ATP形式的能量和还原力的过程

分解代谢与合成代谢的关系

- 分解代谢为合成代谢提供能量、原料
- 合成代谢是分解代谢的基础

第一节 微生物的能量代谢

微生物生命活动中能量的产生

能量代谢的目的

⊗ 能量代谢的目的

生物体把外界环境中多种形式的最初能源转换成对一切生命活动都能使用的通用能源。


生物氧化

➤ 生物氧化的形式

- 加氧、脱氢、失去电子

➤ 生物氧化的功能

- 产能（ATP）
- 产还原力[H]
- 产小分子中间代谢产物

➤ 生物氧化过程

- 脱氢
- 递氢
- 受氢

化能异养微生物的生物氧化和产能

➤底物脱氢

◆*EMP*途径

◆*HMP*途径

◆*ED*途径

◆*TCA*途径

➤递氢与受氢

◆呼吸

◆无氧呼吸

◆发酵

➤ EMP途径 (Embden-Myerhoff Pathway)


总式：


EMP途径的意义

➤EMP途径的生理学功能

- ①为合成代谢供应ATP形式的能量和NADH₂形式的还原力
- ②为合成代谢提供多种中间代谢产物
- ③连接三羧酸循环（TCA）、HMP途径和ED途径的桥梁
- ④通过逆向反应可进行多糖合成

➤EMP途径与人类的关系

乙醇、乳酸、甘油、丙酮和丁醇的发酵

➤ PP 途径

高参考价值的真题、答案、学长笔记、辅导班课程，访问：www.kaoyancas.net

Pentose phosphate pathway, 旧称HMP途径(Hexose monophosphate pathway), 此途径存在于大多数生物体内


PP途径的意义

➤ 微生物生命活动：

◆ 供应合成原料

✓ 戊糖磷酸：核酸、NADP、FAD、CoA等

✓ 赤藓糖-4-磷酸：芳香族氨基酸

◆ 产还原力：NADPH₂

◆ 作为固定CO₂的中介：核酮糖-5-磷酸

◆ 扩大碳源利用范围：C₃~C₇

◆ 连接EMP途径：果糖-1,6-二磷酸，甘油醛-3-磷酸

➤ 生产实践—重要发酵产物

✓ 核苷酸

✓ 氨基酸

✓ 辅酶

✓ 乳酸

2-酮-3-脱氧-6-磷酸葡萄糖酸裂解途径


与EMP途径相连

与EMP途径相连

有O₂时与TCA相连

无O₂时进行酒精发酵


特点：

- 特征性反应：
- 特征性酶：KDPG 酶
- 终产物2分子丙酮酸的来历不同
- 产能效率底：1mol ATP/1mol Glucose

具有ED途径的微生物

Pseudomonas saccharophila(嗜糖假单胞杆菌)

Ps.aeruginosa(铜绿假单胞杆菌)

Ps.fluorescens(荧光假单胞杆菌)

Ps.lindneri(林氏假单胞菌)

Z.mobilis(运动发酵单胞菌)

Alcaligenes eutrophus (真氧产碱菌)

丙酮酸的代谢的多样性

- EMP途径，不完全的HMP途径，ED途径都可以产生丙酮酸，生成的丙酮酸：
- 进入TCA循环
 1. 进一步氧化分解，产生还原力 NADPH_2 ，ATP和合成代谢所需要的小分子C架
 2. 发酵作用Fermentation

TCA循环


·丙酮酸在进入三羧酸循环之先要脱羧生成乙酰CoA，乙酰CoA和草酰乙酸缩合成柠檬酸再进入三羧酸循环。

·循环的结果是乙酰CoA被彻底氧化成 CO_2 和 H_2O ，每氧化1分子的乙酰CoA可产生12分子的ATP，草酰乙酸参与反应而本身并不消耗。


从丙酮酸进入循环：


从乙酰-CoA进入循环：


TCA循环的重要特点

- (1) 循环一次的结果是乙酰CoA的乙酰基被氧化为2分子 CO_2 ，并重新生成1分子草酰乙酸；
- (2) 整个循环有四步氧化还原反应，其中三步反应中将 NAD^+ 还原为 $\text{NADH}+\text{H}^+$ ，另一步为FAD还原；
- (3) 为糖、脂、蛋白质三大物质转化中心枢纽。
- (4) 循环中的某些中间产物是一些重要物质生物合成的前体；
- (5) 生物体提供能量的主要形式；
- (6) 为人类利用生物发酵生产所需产品提供主要的代谢途径。如柠檬酸发酵。

葡萄糖经不同途径后的产能效率

产能形式	EMP	HMP	ED	EMP+TCA
ATP	2		1	2
GTP				2(2ATP)
NADH+H ⁺	2(=6ATP)		1(=3ATP)	2+8*(=30ATP)
NADPH+H ⁺		12(=36ATP)	1(=3ATP)	
FADH ₂				2(=4ATP)
净产ATP	8	35**	7	36~38***

*在TCA循环的异柠檬酸至-酮戊二酸反应中，有的微生物产生的是NADPH+H⁺

**在葡萄糖转变为葡糖-6-磷酸过程中消耗1ATP

***真核生物的呼吸链组分在线粒体膜上，NADH+H⁺进入线粒体要消耗2ATP。

递氢和受氢ATP的产生

●经上述脱氢途径生成的NADH、NADPH、FADH等还原型辅酶通过呼吸链等方式进行递氢，最终与受氢体（氧、无机或有机氧化物）结合，以释放其化学潜能。

生物氧化的三种类型

❖根据受氢体性质的不同，生物氧化可分为三种类型：

- 有氧呼吸
- 无氧呼吸
- 发酵

呼吸、无氧呼吸和发酵示意图


有氧呼吸

●什么是呼吸？（有氧呼吸，Aerobic Respiration）

以分子氧为最终电子（和氢）受体的作用，即有机物脱氢后，经完整呼吸链（电子传递链，Electron transport chain）递氢，最终以分子氧作为氢受体产生水，释放ATP形式的能量，最终产物为 CO_2

生物最重要和最普遍的氧化形式

呼吸链 (Respiratory chain) 电子传递 (ETC)


位于原核生物细胞膜上或真核生物线粒体膜上、由一系列氧化还原电势呈梯度差上链状排列的氢传递体 (或电子传递体)

典型的呼吸链

无氧呼吸

●进行无氧呼吸的微生物生活在缺氧的环境中，这些微生物在产能的生物氧化过程中以无机化合物(NO_3 、 SO_4 、 CO_2)中的氧化为最终电子受体，称为无氧呼吸。

●特点

▫无氧条件、产能效率低、有机物脱氢后经部分呼吸链递氢，最终由氧化态的无机物或有机物受氢，完成氧化磷酸化反应

●无氧呼吸的类型：根据呼吸链末端的氢受体

✓无机盐呼吸

✓有机物呼吸

无氧呼吸的主要类型


□硝酸盐呼吸 (*Nitrate respiration*)

反硝化作用 (*Denitrification*)，以无机盐为最终电子受体的无氧呼吸类型；

如硝酸盐还原细菌 *E. coli* 将 NO_3^- 还原为 NO_2^-


□延胡索酸呼吸 (*Fumarate Respiration*)

以有机物延胡索酸为最终电子受体，将其还原成琥珀酸的生物氧化。

发酵 (Fermentation)

□ 广义发酵

任何利用微生物来生产大量菌体或有用代谢产物或食品饮料的一类生产方式

□ 狭义发酵

在无氧等外源受氢体（外源最终电子受体）条件下，底物脱氢以后产生的还原力[H]未经过呼吸链传递而直接交给某一内源中间代谢产物接受，以实现底物水平磷酸化产能的生物氧化反应。


发酵的特点

- ◆ 微生物部分氧化有机物获得发酵产物，释放少量能量
- ◆ 氢供体与氢受体(内源性中间代谢产物)均为有机物
- ◆ 还原力[H]不经过呼吸链传递
- ◆ 产能方式：底物水平磷酸化反应

四类发酵

- 由EMP途径中丙酮酸出发的发酵
- 通过HMP途径的发酵
- 通过ED途径进行的发酵
- Stickland反应

由EMP途径中丙酮酸出发的发酵

❖ 由葡萄糖经EMP途径形成丙酮酸，进一步降解形成各种发酵产物

- 酒精发酵（酿酒酵母）
- 同型乳酸发酵（德氏乳杆菌）
- 丙酸发酵（丙酸杆菌）
- 混合酸发酵（大肠杆菌）
- 2,3-丁二醇发酵（产气肠杆菌）
- 丁酸发酵（丁酸梭菌）

由丙酮酸出发的6条发酵途径


- ① 酵母型酒精发酵
- ② 同型乳酸发酵
- ③ 丙酸发酵
- ④ 混合酸发酵
- ⑤ 2,3—丁二醇发酵
- ⑥ 丁酸发酵

方框内为发酵产物

由EMP途径中丙酮酸出发的发酵的意义

❖ 工业发酵

❖ 菌种鉴定

VP实验 (*Voges-Proskauer test*)

产气肠杆菌(*E.aerogenes*)产生乙酰甲基甲醇，碱性条件下氧化成双乙酰，与含有胍基的精氨酸反应，产生特征性的红色反应。

通过HMP途径的发酵

□异型乳酸发酵（*Heterolactic fermentation*）

凡是葡萄糖经过发酵后除主要产生乳酸，还产生乙醇、乙酸和二氧化碳等多种产物的发酵

□进行异型乳酸发酵的微生物

●异型乳酸发酵的经典途径

L.mesenteroides(肠膜明串珠菌)、*L.cremoris*(乳脂明串珠菌)、*L.brevis*(短乳杆菌)、*L.fermentum*(发酵乳杆菌)等

●异型乳酸发酵的双歧途径

Bifidobacterium bifidum

异型乳酸发酵的经典途径


图 6-25 利用葡萄糖 (a) 和核糖 (b) 时的异型乳酸发酵途径 (由甘油醛-3-磷酸至丙酮酸的过程仍沿 EMP 途径)

异型 乳酸 发酵 的双 歧途 径


图 5-16 异型乳酸发酵的双歧杆菌途径

①己糖激酶和葡萄糖-6- P 异构酶, ②果糖-6- P 磷酸转酮酶, ③转醛醇酶, ④转羟乙醛酶(转酮醇酶), ⑤核糖-5- P 异构酶, ⑥核酮糖-5- P -3-表异构酶, ⑦木酮糖-5- P 磷酸转酮酶, ⑧乙酸激酶, ⑨同 EMP 途径相应酶

2分子葡萄糖产生2
分子乳酸, 3分子
乙酸, 5分子ATP

通过 ED 途径进行的发酵

□ 细菌酒精发酵

运动发酵单胞菌 (*Zymomonas mobilis*)，微好氧菌从丙酮酸到乙醇

氨基酸发酵产能—Stickland反应

➤什么是Stickland反应？

以一种氨基酸作底物脱氢（氢供体），以另一种氨基酸作氢受体实现生物氧化产能的独特发酵类型

产能效率低

➤氢供体氨基酸

丙氨酸、亮氨酸、异亮氨酸、组氨酸、色氨酸、丝氨酸等

➤氢受体氨基酸

甘氨酸、脯氨酸、精氨酸、鸟氨酸

以丙氨酸和甘氨酸为例：


进行 *Stickland* 反应的微生物

C. sporogenes（生孢梭菌）

C. botulinum（肉毒梭菌）

C. sticklandii（斯氏梭菌）

高参考价值的真题、答案、学长笔记、辅导班课程，访问：www.kaoyancas.net

有氧呼吸、无氧呼吸与发酵的比较

	呼吸类型		
	有氧呼吸	无氧呼吸	发酵
氧化基质	有机物	有机物	有机物
最终电子受体	O_2	无机氧化物、 延胡索酸	氧化型中间代谢 产物醛、酮等
产物	CO_2 、 H_2O	CO_2 、 H_2O NO_2 、 N_2	还原型中间代谢 产物醇、酸
产能	多	次之	少
电子传递链	完整	不完整	无，底物水平磷 酸化

自养微生物产ATP和产还原力

- 化能无机自养

能对无机物进行氧化而获得能量的微生物

- 光能自养

能利用日光辐射能的微生物

化能自养微生物

化能自养的机理


图 5-19 化能自养微生物还原 CO_2 时 ATP 和 $[\text{H}]$ 的来源


图 5-20 无机底物脱氢后，氢或电子进入呼吸链的部位
正向传递产 ATP，逆向传递则耗 ATP 并产还原力 $[\text{H}]$

光能营养微生物

- 循环光合磷酸化
- 非循环光合磷酸化
- 嗜盐菌紫膜的光介导ATP合成


图 5-23 光合细菌的不产氧光合作用——循环式光合磷酸化反应

P_{870}^* 表示激发态叶绿素, 虚线表示外源氧或电子通过耗能的逆电子传递产生还原力 $[H]$

完整版, 请访问 www.kaoyancas.net 科大科院考研网, 专注于中科大、中科院考研

高参考价值的真题、答案、学长笔记、辅导班课程，访问：www.kaoyancas.net

第二节 分解代谢和合成代谢的联系

完整版，请访问www.kaoyancas.net 科大科院考研网，专注于中科大、中科院考研

分解代谢和合成代谢的关系


联接分解代谢和合成代谢的重要中间代谢产物


图 5-27 联接分解代谢和合成代谢的重要中间代谢物

两用代谢途径

- 凡在分解代谢和合成代谢中均具有功能的代谢途径
- 重要的两用代谢途径
 - ✓ EMP
 - ✓ HMP
 - ✓ TCA
- 葡萄糖异生作用
 - 2个丙酮酸通过逆转EMP合成1个葡萄糖
- 合成代谢途径并非分解途径的完全逆转
 - ✓ 代谢产物完全不同
 - ✓ 分解与合成代谢通常在不同的分隔区内进行

代谢物回补顺序

- 代谢物补偿途径、添补途径指能补充两用代谢途径中因合成代谢而消耗的中间代谢产物的反应
- 不同的微生物、不同的代谢物回补程序

以EMP和TCA循环为中心的中间代谢物回补顺序


乙醛酸循环


图 5-29 乙醛酸循环简图

第二节 微生物独特代谢途径举例

- 生物固氮
- 自养微生物 CO_2 的固定
- 肽聚糖的合成
- 微生物次生代谢产物的合成

一、生物固氮

■ 什么是生物固氮？

指分子氮 (N_2) 通过固氮微生物固氮酶系的催化而形成氨 (NH_3) 的过程。

(一) 固氮微生物的种类

■ 至今固氮微生物约80多属，均为原核微生物

✓ 自生固氮菌

独立进行固氮，种类繁多

✓ 共生固氮菌

与它种生物生活在一起才固氮。如根瘤菌属、弗兰克氏菌属、白蚁肠道及满江红、地衣

✓ 联合固氮菌

必须生活在植物根系、叶面、动物肠道等处才能固氮。

(一) 固氮的生化机制

■ 固氮作用的化学反应


固氮反应必要条件（6要素）

■ ATP供应，呼吸、无氧呼吸、发酵和光合作用提供

■ 还原力[H]和载体

NAD(P)H+H⁺、H₂、丙酮酸等作为氢供体

■ 固氮酶

■ 镁离子

■ 严格的厌氧环境

■ 还原底物N₂（NH₃存在会抑制固氮作用）

有N₂时固氮酶将75%还原力形式NH₃，其余用于形成H₂；

缺N₂时，固氮酶将H⁺全部还原成H₂

N₂ → NH₃ → NH₄⁺ + 酮酸 → 相应氨基酸 → 蛋白质等产物

二、自养微生物CO₂的固定

- Calvin循环
- 厌氧乙酰—CoA途径
- 逆向TCA循环
- 羟基丙酸途径

二、肽聚糖的生物合成


▣ 什么是次生代谢产物 (Secondary Metabolite)?

某些微生物生长到稳定期前后，以结构简单、代谢途径明确、产量较大的初生代谢物做前体，通过复杂的次生代谢途径所合成的各种复杂的化合物

▣ 次生代谢产物的特点

- ✓ 分子结构复杂
- ✓ 代谢途径独特
- ✓ 生长后期合成
- ✓ 产量低
- ✓ 生理功能不明确
- ✓ 合成受质粒控制

次生代谢产物的种类

- 抗生素
- 色素
- 毒素
- 生物碱
- 信息素
- 动植物生长促进剂