ABSTRACT

Proteases are the most studied microbial enzymes at commercial, industrial, pharmaceutical, analytical, diagnostic, effluent abatement, etc sectors. Their application web is increasing day by day as the newer functional roles of these enzymes are discovered. Proteases represent 40% of world enzymes market and expected to reach 22 billion US$ market by 2009. Among all proteases, alkaline proteases revealed highest industrial application potential with 60% of market share of world protease sales.

More than 110 different bacterial strains capable of producing protease enzyme were isolated using casienolytic technique. One of them showing high protease activity was designated as RSP12. The strain was characterized for its physico-chemical, biochemical and growth characteristics. Based on biochemical properties the strain was identified as Bacillus circulans, however, 16s rRNA analysis revealed that this strain showed the similarity of 0.9985 with Bacillus anthracis and Bacillus thurengenesis. Hence, it was referred as “Bacillus sp. RSP12” in this study.

The strain, Bacillus sp.RSP12, showed the maximum growth at 33 oC with alkaline protease production of 2915 U/ml in 24 hrs of incubation at pH 10 and at rpm 150 with 3.0 % inoculum. Several carbon and nitrogen sources were screened to understand their impact on growth and subsequent production of enzyme using Plackett-Burman design. Maximum protease production of 3145 U/ml was achieved with glucose and soyabean meal as carbon and nitrogen source, respectively. Further optimization experiments were performed using a hybrid system of feed-forward neural network (FFNN) and genetic algorithm (GA) to optimize the fermentation conditions and enhance the alkaline protease production by Bacillus. sp. RSP12. A ‘6-13-1’ topology of the FFNN was constructed based on different microbial metabolism regulating fermentation factors. FFNN predicted values were further optimized for alkaline protease production using GA. The overall mean absolute predictive error and the mean square errors were observed to be 0.0048, 27.9, 0.001128 and 22.45 U /ml) for training and testing, respectively. The goodness of the neural network prediction (coefficient of R2) was found to be 0.9993. A significant improvement (>2.5-fold) in the alkaline protease yield was achieved with the use of FFNN–GA hybrid methodology.

To understand the relationship between the Bacillus sp. RSP 12 growth and enzyme production in a continuous stirred tank fermenter, an unstructured mathematical model was developed based on logistic and Luedeking-Piret equations, respectively. A carbon source concentration specific growth curve and enzyme production variation was noticed.

All immobilization studies were performed using sodium alginate as immobilization matrix material. An overall evaluation criterion was used for improving the immobilized bead reusability and extracellular enzyme production by immobilized cells by assigning relative weightage to bead-reusability, enzyme production and cell leakage using different (L-18 and L-9) Orthogonal Arrays (OAs). All selected parameters showed the influence on enzyme production either at individual or interactive level. Glucose concentration contributed the major influence on protease production followed by matrix material and incubation time at the individual level and at the interactive level; matrix concentration played a vital role by interacting with incubation time, inoculum and CaCl2 concentration. Significant improvement, approximately 147%, in enzyme yield was observed. SEM analysis showed bacterial morphology variation with variation of matrix concentration.

Alkaline protease production by Bacillus RSP12 under solid-state fermentation was investigated using locally available agro-industrial waste materials. Green gram husk supported maximum protease production (35,000 U/gram material) among different materials tested at pH 9.0 with 140% moisture content in 60 hrs of incubation. Supplementation of 1.5% maltose and 2.0% yeast extract to the solid medium improved the enzyme production to the tune of 371% than control. Further optimization studies with respect to fermentation (temperature, particle size, moisture content and pH), nutrition (yeast extract and maltose), and biomaterial-related (inoculum size and incubation time) factors based on Taguchi orthogonal array showed significant variation in enzyme production levels (32000-73000 U/ gram material).

The crude extracellular protease was purified using ammonium sulphate precipitation and Sephadex G-100 column chromatography. SDS-PAGE, native gel and zymography analysis revealed that this protease was monomeric in nature and has molecular weight of 39.5 kDa. More than 90 % of the enzyme activity was inhibited by phenyl methyl sulphonnyl fluoride (PMSF) and diisopropyl flurophosphate (DFP) indicating the protease produced by Bacillus RSP12 belongs to serine-type. This protease has high specificity for casein compared to BSA, egg albumin and gelatin. The enzyme is thermostable and revealed optimum activity at 70oC with Km and Vmax values of 0.597 µmol.min-1 and 13825 mg/ml, respectively and retained 100% activity up to 10 hours of incubation at 70oC. The enzyme showed half-life of 150 and 26 min at 75oC and 90oC. The enzyme revealed excellent stability and compatibility towards the detergents, oxidizing, reducing, and bleaching agents containing different additives. Dehairing studies revealed effective dehairing within 12 hrs with out supplementation of sulphate ions and lime indicating its application potential in leather processing industry in eco-friendly manner.

