ABSTRACT

Aminoglycoside antibiotics are valuable therapeutic agents and amongst the oldest discovered antibiotics. Gentamicin is a complex of numerous deoxysteptamine antibiotics used in the treatment of several gram-negative bacterial infections. The present study has been undertaken to improve the gentamicin yields from a Micromonospora echinospora MTCC 708 using different approaches like medium optimization, immobilization, and strain improvement followed by fluidized bed and stirred tank reactor studies for the mutant strain. Based on the optimization studies, a low-cost medium was formulated. The highest gentamicin production recorded in this optimized medium on cultivation for 120 h was 445 mg l-1 (1.2 fold increase) as compared to the basal medium. Further, response surface methodology (RSM) for the optimization of medium components for the production of gentamicin was applied. The R2 value of the model was 0.9723, which indicated that the model was best fit for the present studies. The optimized medium formulated by RSM had a composition (g l-1): Starch, 9; soyabean meal, 3; K2HPO4, 0.9 and CoCl2, 0.01 produced 880 mg l-1 of gentamicin which was about 110% higher than that of the un-optimized medium.

Gentamicin production by immobilized cells of M. echinospora has been studied in repeated-batch process using different immobilizing carriers such as Ca-alginate, carrageenan, agar, PVA, celite, polyurethane foam and activated carbon. With Ca-alginate, gentamicin production was maximum (1096 mg l-1) and the bead stability was good, whereby alginate was selected for further experimentation. The role of alginate concentration, CaCl2 concentration and bead diameter, curing time and bead inoculum quantity were studied. Better gentamicin outputs (1549 mg l-1) were attained with alginate 4% (w/v), CaCl2 0.2M, bead diameter 2.69mm, curing time 18h and inoculum quantity 20% v/v for six repeated cycles in shake flask. Under the optimal immobilization conditions, M. echinospora could afford 1549 mg l-1 and 1938 mg l-1 of gentamicin in shake flask and fluidized bed reactor respectively. Productivity of gentamicin was increased to 1.8 fold in fluidized bed reactor (FBR) using optimized alginate immobilized beads with increased reusability. The FBR was operated for 30 days in fed batch mode of operation.

M. echinospora was treated with chemical mutagens like EtBr and MNNG and physical mutagens such as UV was carried out to obtain a mutant with enhanced production of gentamicin. After inducing mutations screening for penicillin and kanamicin resistant mutants was done. M. echinospora EtBr-22 (Me-22) strain was obtained by mutations and its gentamicin production in shake flask reaches 1354 mg l-1 which is 1.53 fold higher than that of the parent strain. Application of different stress conditions like heat shock, feeding high ethanol and high NaCl concentrations during fermentation has found to be effective for the increased production of gentamicin. Production of gentamicin was increased to 1.26 fold in medium supplemented with 0.6% NaCl to 48h old culture.

Further optimization studies includes effect of production medium components, initial starch and soyabean meal concentrations, for the enhanced production of gentamicin by Micromonospora echinospora (Me-22) was studied in a lab scale stirred tank reactor. Also effect of different aeration (0.5, 1, 2, and 4 vvm) and agitation rates (100, 200, 300 and 400 rpm) in stirred tank reactor were examined. A maximum gentamicin concentration of 2.68 g l-1 was achieved in the medium having low concentrations of initial starch (7.5 g l-1) and high concentrations of initial soyabean meal (4g l-1). Both aeration and agitation significantly affected gentamicin concentration, productivity and biomass formation. The highest gentamicin concentration of 4.12 g l-1 and the highest yield of gentamicin with respect to substrate 0.967 g g​-1 were obtained at low impeller speed of 200 rpm and moderate aeration rate of 2 vvm. Under optimal culture conditions in STR, the production of gentamicin has been increased to 3 fold when compared with shake flask.

