
 课题3 酵母细胞的固定化 实验
1．制备固定化酵母细胞

（1）酵母细胞的活化：

[image: image1.jpg]

1g干酵母＋10mL蒸馏水→50mL烧杯→搅拌均匀→放置1h，使之活化。

〖注意1〗活化是指让处于休眠状态的微生物重新恢复正常生活状态的过程。

 选用的干酵母要具有较强的活性，而且物种要单一
 酵母细胞活化时体积会变大，因此活化前要选择体积足够大的容器，防止酵母细胞的逸出

（2）配制CaCl2溶液：

0.83gCaCl2＋150mL蒸馏水→200mL烧杯→溶解备用。

〖注意2〗溶解CaCl2切勿使用自来水，以免杂质离子影响试验结果
（3）配制海藻酸钠溶液：

0.7g海藻酸＋10mL水→50mL烧杯→酒精灯微火（或间断）加热，并不断搅拌，使之溶化→蒸馏水定容到10mL。

〖注意3〗海藻酸钠溶液的配制是固定化酵母细胞的关键。因为海藻酸钠溶液浓度过高，很难形成凝胶珠；如果浓度过低，形成的凝胶珠所包埋的酵母细胞数量少，也会影响试验结果。
微火加热并不断搅拌的目的是防止海藻酸钠焦糊。
（4）海藻酸钠溶液与酵母细胞的混合：

将溶化的海藻酸钠溶液冷却至室温，加入活化酵母细胞液，搅拌后吸入到注射器中。

〖注意4〗为什么要海藻酸钠溶液冷却后才能加入酵母细胞？

防止高温杀死酵母细胞。

（5）固定化酵母细胞：

以恒定速度缓慢地将注射器中的溶液滴加到CaCl2溶液中，形成凝胶珠状颗粒。
2．固定化酵母细胞的发酵

冲洗：将固定的酵母细胞凝胶珠用蒸馏水冲洗2～3次。

发酵：150mL10％葡萄糖＋固定化酵母细胞→200mL锤形瓶→密封→25℃发酵24h。

〖注意5〗发酵过程中锥形瓶为什么要密封？

酵母菌的酒精发酵需要缺氧条件。

〖注意6〗锥形瓶中的气泡和酒精是怎样形成的？
酵母菌进行无氧呼吸产生的。

〖注意7〗在利用固定化酶或固定化细胞进行生产的过程中，需要无菌操作码？

需要。

二、实验操作过程

5、某一实验小组的同学，欲通过制备固定化酵母细胞进行葡萄糖溶液发酵实验，实验材料及用具齐全。

(1)该实验小组的同学制备固定化酵母细胞的过程为：

 ①使干酵母与蒸馏水混合并搅拌，使酵母菌活化；

 ②将无水CaCl2，溶解在蒸馏水中，配成CaCl2溶液；
③用酒精灯大火连续加热配制海藻酸钠溶液；
④向刚溶化好的海藻酸钠溶液中加入已活化的酵母细胞，充分
搅拌并混合均匀；

 ⑤将与酵母混匀的海藻酸钠液滴加到CaCl2溶液中，观察凝胶珠形成。
请你改正其中错误的操作： 。

(2)该实验小组用如图所示的装置来进行葡萄糖发酵

 ①图中a为 ．b是反应柱。

 ②从上端漏斗中加入反应液的浓度不能过高的原因是 。

 ③为使该实验中所用到的固定化酵母细胞可以反复运用，实验过程一定要在 条件下进行。

 ④加入反应液后的操作是关闭活塞l和活塞2。
⑤装置的长导管起到什么作用? 。

①酵母细胞的活化

②配制CaCl2溶液

③配制海藻酸钠溶液

④将海藻酸钠溶液与酵母细胞的混合

⑤固定化酵母细胞

⑥冲洗凝胶珠

⑦酒精发酵

PAGE
1

