Studies On DDT Degradation By Bacterial Strains

Synopsis

Dichlorodiphenyltrichloroethane (DDT) is the first synthetic compound used against pests. Though it was first synthesised by Zeidler, the noble prize for its activity against insects especially against body lice and in control of typhus fever was awarded to Dr. Paul Muller. After the discovery that DDT can be used against insects, it was extensively used by almost all the countries for both agriculture as well as health programs. Later, it was discovered that DDT was responsible for many environmental problems viz. thinning of the eggshells in many birds especially Falcons, bringing it under the endangered category, being one among the first few hazards noticed. Today it is one of the suspect culprits for hormonal imbalance and even cancer. Its main advantage, when initially used, was its effectiveness on wide variety of insects, leading to a large-scale application on pests. However, the persistency has been now the main cause of concern to the environmentalists. Residues of DDT have been detected in soil, water and also in air. Through food chain they enter the human body causing health hazards. There have been many efforts to remediate DDT- contaminated sites. DDT has also been shown

to undergo transformation and form other compounds that are either dead end metabolites or even more toxic than DDT. Microorganisms have been shown to mineralise many xenobiotic aromatic compounds. Microorganisms can be used to remove DDT from soil and water with very low or no accumulation of intermediary toxic metabolites. Microbial remediation is the most safe and cost effective way of remediation towards a cleaner and safer environment.

With the above concepts in mind, attempts were made to isolate some microbes that could degrade DDT effectively. Four bacterial strains were obtained during long-term enrichment of DDT-contaminated soil and water. Various parameters of DDT degradation were studied. Attempts were also made to decipher the biodegradative pathway. A few catabolic genes were attempted for identification.

The work on Studies of DDT degradation by bacterial isolates has been divided into seven chapters.

 The first Chapter “Advent, application and effects of DDT-a general introduction”, discuses about the synthesis of DDT, discovery of its insecticidal properties and applications of DDT as a disinfectant and a pest controller. Different formulations that were used and the industrial use of DDT have also been mentioned. The regulations and the DDT-abuse are described with few of the health hazards related to humans, animals and the environment. The fate of DDT in various environments has been discussed. The present scenario in the usage of DDT and its possible future form a part of this chapter.

Second Chapter “Bio-remediation-a review of literature” deals with the way pollutants enter the environment and the ways to get rid of these pollutants. Various research groups around the globe used plants or microorganisms to remediate soil or water (bioremediation). Different groups, to remediate the environment contaminated with different pesticides, have adapted different methods, including aerobic, anaerobic and mixed processes/methods using microorganisms. Microbial degradation of DDT in water and soil, factors affecting DDT degradation has been discussed in this chapter. The remediation processes involved and the pathways followed by the microorganisms during the degradation of various pesticides such as 2,4-D, 2,4,5-T, (-HCH, atrazine, DDT and the enzyme systems involved in these processes have been described from the literature. Different pathways involved in ring cleavage have also been discussed. Treatment of DDT-contaminated sites and water resources and management of DDT-degradation with microorganisms has also been mentioned.

Chapter 3 “Isolation, purification and identification of microbes capable of DDT-degradation”, deals with the work carried out in our laboratory to isolate the DDT-degrading microorganisms from contaminated soil and water by long term enrichment technique, purification of these bacterial isolates, their identification based on microscopic, cultural and biochemical characters and degradation of DDT by microbial consortium and the individual bacterial isolates. Effect of cultural and environmental parameters on DDT-degradation by microbial consortium has been described in this chapter. The consortium obtained during the enrichment with increasing concentrations of DDT, could degrade up to 25ppm DDT. The individual members of this consortium were purified by dilution plating technique and subsequent purification of the individual strains on nutrient agar. Four bacterial isolates obtained were identified as, Serratia marcescens strain DT-1P, Pseudomonas fluorescens strain DT-2, Pseudomonas aeruginosa strain DT-Ct1 and Pseudomonas aeruginosa strain DT-Ct2 based on microscopic, cultural and biochemical characters according to Bergey’s manual of Determinative Bacteriology. DDT was degraded by the microbial consortium at pH 7.0 – 7.5 and ambient temperature (26-300C). However, individual isolates could degrade lower concentration of DDT i.e. 5 ppm, partially. The isolates Serratia marcescens strain DT-1P, Pseudomonas fluorescens strain DT-2, Pseudomonas aeruginosa strain DT-Ct1 and Pseudomonas aeruginosa strain DT-Ct2 degraded 44, 20, 45 and 25% of the initially added 5 ppm DDT respectively by 48h. Pre-exposure of axenic cultures to 10 ppm DDT improved their degradation ability. With 72h pre-exposed cells 80, 90, and 5% of the initially added DDT disappeared in case of Serratia marcescens strain DT-1P, Pseudomonas aeruginosa strain DT-Ct1 and Pseudomonas aeruginosa strain DT-Ct2 respectively, whereas 24h pre-exposed cells of Pseudomonas fluorescens strain DT-2 could degrade 84% of the initially added substrate by 72h. Influence of nitrogen sources on DDT degradation by axenic cultures showed that nitrogen limiting conditions favoured degradation by the isolates Serratia marcescens strain DT-1P, Pseudomonas fluorescens strain DT-2 and Pseudomonas aeruginosa strain DT-Ct2 where, 100, 65 and 15.2% of added 15 ppm DDT was degraded by 72h, whereas with Pseudomonas aeruginosa strain DT-Ct1 45% degradation was obtained in ammonium chloride in the medium. Media supplemented with organic nitrogen also showed better degradation. Consortium, reconstituted by mixing the four isolates in the proportion as present in the original consortium, was found to degrade higher concentration indicating the essentiality of all four bacterial isolates for the degradation of higher concentration of DDT.

Kinetics studies on DDT degradation by these bacterial isolates have been described in Chapter 4A, “Kinetics of DDT-degradation by the bacterial cultures”, making an attempt to understand the rate of degradation at various cultural and environmental conditions such as inoculum level, DDT concentration, pH, Temperature, etc. The degradation of DDT was found to be efficient at an inoculum level of 200 (g protein/ml for all the isolates. pH 7.0 was found to give better degradation in case of Serratia marcescens strain DT-1P , Pseudomonas aeruginosa strain DT-Ct1 and pH 6.0 was required for Pseudomonas fluorescens strain DT-2, and incubation temperature of 300C was found to be optimum for degradation of DDT by Serratia marcescens strain DT-1P and Pseudomonas fluorescens strain DT-2 and 200C was better for Pseudomonas aeruginosa strain DT-Ct1 .Degradation of 5, 10 and 15ppm DDT was complete while higher concentrations were degraded partially to 95% and 84% respectively by Serratia marcescens strain DT-1P. The rate constants of degradation of DDT by Serratia marcescens strain DT-1P at 5, 10, 15, 20 and 25 ppm were 0.028, 0.0241, 0.0202, 0.0153 and 0.0105h–1 respectively. The isolate Pseudomonas fluorescens strain DT-2 was able to degrade 5, 10, 15, 20, 25, 30, 35 and 50 ppm DDT up to 58, 56, 49, 45, 43, 40, 17 and 1.5% respectively even after 168h of incubation. The degradation rates were 0.0134h-1, 0.0118h-1, 0.0112h-1, 0.0107h-1, 0.006h-1 and 0.0043h-1 respectively for each of the concentrations from 5 through 30ppm. Pseudomonas aeruginosa strain DT-Ct1 degraded 5ppm DDT completely by 96h with the initial degradation rate of 0.0716h-1 while 10, 15, 20, 25, 30 and 35 ppm up to 75, 62.5, 58, 54, 38 and 24% by 144h with an initial degradation rates 0.06, 0.0461, 0.0182, 0.0117, 0.0074 and 0.0036 h-1 respectively. .

The interactions between various parameters such as pH, initial DDT concentration, inoculum level, incubation time and incubation temperature have been described in Chapter 4B, “Optimisation of conditions for DDT degradation”. The conditions interacting with each other during the bacterial degradation of DDT have been taken into consideration to define the degradation under any given set of these parameters. Combination of five variables viz. pH (4 to 8), initial DDT concentration (5 to 35 ppm), inoculum level (50 to 350(g protein/ml), incubation time up to 144h and temperature (20 to 400C), in 35 experiments were carried out at 5, 7, 7, 7 and 3 levels respectively. The coefficients in Serratia marcescens DT-1P indicated that pH, initial concentration and temperature influenced more the process of DDT degradation. The other two factors considered viz. inoculum level and incubation time also influenced the degradation of DDT by Serratia marcescens DT-1P. From our study and observations, it was established that incubation time played an important role in bioremediation of xenobiotics. Therefore it was considered an essential factor for learning the degradation process at other parameters under investigation. Interaction between pH and temperature also influenced DDT degradation by this strain. The p-values indicated that interaction between pH-inoculum and initial DDT concentration-inoculum were the major influencing factors in the degradation process by Serratia marcescens DT-1P. In Pseudomonas fluorescens DT-2, the coefficients indicated that independently pH and initial DDT concentration were influencing the degradation while in the interactions of the investigated variables; pH-initial concentration and pH-temperature were the ones that influenced DDT degradation by this strain. Pseudomonas fluorescens DT-2, under various combinations of the studied parameters, influenced DDT degradation less positively (p-values>0.05). The coefficients, obtained for Pseudomonas aeruginosa DT-Ct1, showed that the variables: pH, initial concentration and temperature influenced the degradation of DDT more than the other two parameters, while interactions between pH and temperature had a positive influence in combination than any other interaction. The p-values here showed the association between none of the independent variables could describe the predicted dependent variable (p>0.05). Pseudomonas aeruginosa DT-Ct2 coefficients described the influence of pH, initial concentration and temperature as independent variables on DDT degradation. Interactions between initial concentration-temperature and incubation time-temperature described the association of temperature with initial concentration and also with incubation time in describing the predicted dependent variable i.e. the predicted residual DDT. The experimental data relating to the degradation of DDT by the individual bacterial strains, obtained from the experimental design, were subjected to the multivariate analysis and predictions of the microbial behaviour towards degradation were achieved by partial least square regression.

Various carbon sources such as glucose, sucrose, succinate, citrate, acetate, glycerol, yeast extract, peptone and tryptone soya broth were tested for their influence on the enhancement of DDT degradation by these axenic bacteria. Effect of these carbon sources on enhancement/retardation of DDT-degradation has been discussed in Chapter 5, “Co-metabolism of DDT by the bacterial isolates”. DDT was degraded completely by 72h in presence of glycerol, yeast extract, peptone and tryptone soya broth by Serratia marcescens DT-1P, All the co-substrates but citrate favoured better degradation of DDT. In citrate degradation was drastically affected and less than 10% of the added 10ppm DDT was degraded in 72h as compared to the controls. In Pseudomonas fluorescens DT-2, except for citrate rest of the co-substrates enabled a better degradation of DDT compared to control samples. Degradation of DDT was retarded in presence of all other co-substrates other than citrate, as compared to control samples, in case of Pseudomonas aeruginosa DT-Ct1 while all the co-substrates favoured the degradation by Pseudomonas aeruginosa DT-Ct2.

Chapter 6, “Metabolic pathway of DDT-degradation”,
deals with the pathway studies of DDT-degradation by the DDT-degrading bacterial isolates. All the intermediates that are formed during the catabolic degradation of DDT by these bacteria have been compared. The methods of identification and confirmation of the intermediates were HPLC (High performance liquid chromatography), GC (Gas chromatography), GC-MS (Gas chromatography-Mass spectrometry) and NMR (Nuclear magnetic resonance) spectroscopy. The general pathway that could be followed by these four microorganisms during the degradation of DDT under aerobic conditions has been proposed in this chapter. Studies on the existence of DDT-catabolic genes such as dehalogenases, 4-CBA-dehalogenases, 1,2-dioxygenases and 2,3-dioxygenases in these bacteria were studied. PCR primers were designed for these genes using primer 3.0 software as well as manually and genomic DNA was subjected to PCR reactions using these primers. Serratia marcescens DT-1P gave amplifications of the expected lengths with the primers for 1,2-dioxygenase, 2,3-dioxygenase. Positive signal for primers of 1,2-dioxygenase, 2,3-dioxygenase, dehalogenases genes were observed with Pseudomonas fluorescens DT-2. Primer pairs for dehalogenases showed amplification with genomic DNA of Pseudomonas aeruginosa DT-Ct1. The positive results with primers added to the confirmation of the proposed pathways in these bacteria.

Chapter 7, “Application of microbes in soil bioremediation”, relates to the application of the bacterial isolates in bioremediation of DDT-contaminated soil at laboratory level. Studies were carried out in soil spiked with DDT. Pseudomonas aeruginosa DT-Ct 1 was found to degrade DDT in soil more efficiently than other isolates. Inoculum level of 10(g dry weight/g soil, pH of 7-7.5, moisture level of 15% and ambient temperature(260 – 300C) were found to be optimum for the degradation of DDT by Pseudomonas aeruginosa DT-Ct1 in soil. The kinetics of DDT degradation in soil by this isolate was carried out at different concentrations of DDT up to 50 ppm level.

The final chapter contains the final inferences and conclusions of the present study and the concluding remarks on the necessity of bioremediation of DDT-contaminated resources such as soil and water.

