Abstract

The present study was undertaken in order to investigates the degradation of camphhene by bacteric a soil pseudomonas was isolated by enrichment culture technique and was found to grow on comphance as a corbon source the capacity of the organism to utilised various difference carbohydrates and organic acids as a sole carbon source was also studies after identification of the culture beneh scale formation of camphance was carried out in order to isolate and characterize the transfermation products the ether fraction of the fermented broth was separated into nautral and acidic compounds among the actual compounds isoborneol camphor camphenilone 5-axohydroxycamphor 1,2-campholide and 2:5-diketocamphane were identified by vapour phase charematoraphy among these compounds (+) camphor was isolated in significant amount and was identified by comprative IR and NMR spectra with authentic sample 5-Exohydroxyocamphor was also obtained in 80% purity and its IR and NMR spectra agreed with these of authentic sample 1,2-campholide was isolated in 90% purity and the IR spectrum of the compound was found to be identical with of authentic sample among the acidic extracts 3,4,4-trimethyl-5-carboxymethyl-?2 -cyclopentenone was identified as its methyl ester. Gross adaptation studies indicated that camphor-grown cells grow on isoborncol without any lag period but grows on camphene after a lag period of about 48-60 houres. Similarly, cells grown on isobornool grew on camphor without any lag phase but grew on camphene after a lag period of 48 hr. However, campher and isobornool grown cells oxides camphene with or without added chloramphenicol. Camphone-grown cells oxidised isobornool,camphor,5-exohydroxycamphor, 2:5-diketocamphene,1, 2-campholide, 5-endohydroxycampher and 3,4,4-trimethyl-5-carboxymethyl-?2- cyclopentenone at comparable rates but oxidised lactoaic acid at a very slow rate. comphenilone, 2,3-diketocamphane(64)and 2:6- diketocamphane were not oxidised by these cells.Similar pattern was also observed in the growth studies of the above compounds as substrates. Based on the above observation a hypothetical scheme for the degradation of camphene has been presented(Fig.XV). Oxidation rate of 3,4,4-trimethyl-5-carboxymethyl- ?2- cyclopentenone was found to be much higher than that in presence of bipyridyl,indicating probably the accumulation of some intermiate due to incomplete oxidation of this compound in presence of bipyridyl. Succinate -grown cells neither oxidised nor can be induced to oxidize even after 3 hours. It was concluded that the degadation of camphene probably proceeds via campher and then follows if not the same, a closely similar pathway as reported by Bradshaw et al.(1959) for the oxidation of comphore by two other pseudomonads c1 and c5 The pseudoaonad strains c1 and c5 cultured on campher failed to grew on comphene even after 10 days. Camphor-grown cells of pseudemonads c1 and c5 did not also oxidise camphene in respiration experiments. The rates of oxidation of camphore,5- oxehydroxycampor, 2:5 -diketocamphane by paoudononad strains c1 and c5 (cultured on camphor)were higher than the rates of above comphounds by camphene strain(grown on camphene).However,the rates of isoborneel and 3,4,4-trimethyl-5-carboxymethyl-?2 -cyclopentenenone by Pseudomonad strains c1 and c5 were slightly lower than the rates of these two compounds by camphene-strain. The first step in this sequence is the protenation of the double bound followed by a Wangner-Meerwein rearrangement to give the carbonium ion which then gives rise to isocarborneol. This protenation enzyme has been demonstrated under nitrogen atmosphere to be present in the 15,000n g sediment of the cell free extracts. This pretonaion enzyme also brings the pretonation of the a - and -? pinenes. Some of the properties of this enzyme have also been studied. NADH oxidase activity is also present in the 15,000 g sediment as well as in the 15,000 g supernatant.The presence of catalase has been shown in cell-free extracts by using spectrophotometric technique. The presence of two NAD-linked alcohol dehydrogenases,isoborneol dehydrogenase and 5-exehydroxycampher dehyrogenases has been demonstrated in the cell-free extracts. Km values for NAD for both dehydrogenases have also been calculated and found to be the same. However,preliminary ammonium sulphate fractionations of the crude sonicate have indicated that the two dehydrogenases are two different proteins. This observation has been further confirmed by calcium phosphate gel treatment when the 5-exohydroxycamphor dehydrogenase was adsorbed at lower concentrations of the gel and these enzymes can be cluted separately from the gel. The two dehydrogenases can be stabilised in presence of RDTA and reduced glutathiene.It has been demonstrated from dialysis experiments that metal ion is necessary for the dehydrogenases and it has been found that probably Mg++ is the ion that is needed for the dehydrogenases. A comparatively study of the enzymes involved in the degradation of camphaene with those of camphor were carried out by using cell-free extracts of the camphene straian along with c1 and c5 strains. There is no direct evidence here to demonstrates the hydroxylation reaction. However, experiment carried out under "lactonization" have made it evident that there is a hydroxylation at position 5 of the campoher molecule.No other information regarding this reaction was sought in experiments here. The next enzyme in the series, the lactonizing enzyme consisting of an FMN-linked NAD oxidase and a ketolactonase which catalyses the lactonisation of 2:5-diketocamphane have been demonstrated in the cell-free extracts by the method of conrad et al (1965). The above findings indicate that there may not be too many pathways in nature and the results have been discussed in terms of probable control mechanisums which enforce a cell economy in pathways leading to the degradation of different substrates by common pathways. 

