
CHEMICKÉ ZVESTI XI, 1 — Bratislava 1957

KVANTITATIVNÍ STANOVENÍ VITAMINŮ B-KOMPLEXU VE ČTYŘECH
VZORCÍCH KUKUŘIČNÝCH EXTRAKTU MIKROBNÍMI TESTY

EDUARD B Ě L Í K

Výzkumný ústav antibiotik v Roztokách u Prahy

Veľmi citlivé mikrobní testy byly použity v různých modifikacích mnohými autory
k stanovení vitaminů a růstových faktorů [1, 2, 3, 4]. Biologické metody a chemické
analysy jsou ve většině případů velmi zdlouhavé a méně přesné. Mikrobní testy nesmírně
pomohly při řešení stěžejních otázek moderní biochemie a pronikají čím dále tím více
jako analytické metody do průmyslové i lékařské kontroly a výzkumu.

Mikrobních testů pomocí laktobacilů Lactobacillus arabinosus CN 1326, Lactobacillus
jermenti CN 1325 a Lactobacillus casei CN 1357 jsme použili ke stanovení kyseliny listo­
vé, biotinu, calcium pantothenátu, aneurinu, nikotinamidu a riboflavinu ve čtyřech dru­
zích kukuřičného extraktu (corn-steep).

A. S l o ž e n í a p ř í p r a v a ž i v n ý c h p r o s t ř e d í

Složení pevné půdy: 2 % agaru, 1 % glukosy, 1 % kvasničního extraktu, 0,5 % peptonu
a 0,1 % jaterního extraktu na 100 ml živné půdy. p H bylo upraveno na 6,6 pomocí ledové
kyseliny octové. Živná půda byla rozlita po 6 ml do bakteriologických zkumavek, které
byly uzavřeny patentními Kapsenbergovými uzávěry a sterilisováno 3 krát v Kochově
hrnci, vždy po 24 hodinových intervalech půl hodiny.

Složení tekuté základní půdy:

enzymaticky natrávený kasein
roztok solí C+
K H 2 P 0 4

K 2 H P 0 4

L-cystin
DL-tryptofan
asparagin
kyselina L-glutamová
glukosa
adenin
guanin
uracil
xanthin
aneurin
pyridoxin
pyridoxal
pyridoxamin
Ca-pantothenát
nikotinamid
cř-biotin
kyselina listová
kyselina p-aminobenzoová

400
20

2,5
2,5

100
200
100

50
20
10
10
10
10

0,5
1,0
0,5
0,5
0,5
0,5
0,004
0,002
0,5

ml (5 %)
ml
g
g
mg
mg
mg
mg
g
mg
mg
mg
mg
mg
mg
mg
mg
mg
mg
mg
mg
mg

52 ВёНк

Na-acetát
chlorid amonný
Na-thioglykolát
doplnit redestilovanou sterilní vodou do
a upravit p H na 6,6

Roztok solí C+: MgS04.7 H 2 0 10 g, M n S 0 4 . 4 H 2 0 2 g, NaCl 0,5 g, F e S 0 4 . 7 H 2 0 0,5 g,
doplněno redestilovanou sterilní vodou na celkový objem 250 ml a okyseleno pěti kapka­
mi koncentrované kyseliny solné p. a.

Roztok purinů: adeninsulfátu 0,025 g, guaninu 0,025 g, uracilu 0,025 g a přidá se
0,250 g cystinu. Tyto látky byly kvantitativně převedeny redestilovanou sterilní vodou
do 25 ml odměrné nádoby. Úplného rozpuštění bylo dosaženo přídavkem několika kapek
koncentrované kyseliny solné a současným zahřátím. Po vytemperování byl upraven
objem redestilovanou sterilní vodou.

Roztok vitaminů: vitaminy byly pipetovány do základní tekuté půdy ze zásobních
roztoků, které byly uchovávány 2—3 týdny při + 5 °C.

Do sterilních zkumavek (viz B) bylo pipetováno po 5 ml tekutého media a po 5 ml
redestilované sterilní vody. Zkumavky uzavřeny Kapsenbergovými patentními uzávěry
a sterilisováno 15 minut v Kochově hrnci.

B. P o u ž i t é n á d o b y

Odměrné nádoby včetně pipet byly vyčištěny chromsírovou směsí, pečlivě vyprány
pětkrát teplou, pětkrát studenou vodovodní vodou a nakonec tř ikrát vodou destilovanou.
Zkumavky používané к získání inokula а к vlastnímu testování byly z jenského skla
a vymyty stejným způsobem jako odměrné nádoby. Před použitím bylo všechno sklo
sterilisováno suchým teplem při 125 °C. Kapsenbergovy patentní uzávěry byly předem
vyvařeny v destilované vodě a vysterilisovány.

C. P ř í p r a v a k u l t u r y p r o m i k r o b n í t e s t

Laktobacily byly přechovávány v pevném mediu výše uvedeného složení a byly každý
měsíc vpiehem přeockovány do stejného media. Po každém preočkovaní inkubováno
24 hodin při 37 °C, pak udržovány při teplotě + 5 °C.

Do sterilního tekutého media (viz výše) byla kultura přenesena 24 hodin před testo­
váním. Po tuto dobu byly zkumavky se zaočkovaným tekutým mediem uchovávány
v termostatu při 37 °C. Suspense byla odstředěna za dodržení aseptických podmínek,
třikráte promyta fysiologickým roztokem, tímto roztokem zředěna a použita jako ino-
kulum к vlastnímu testování.

Příprava čtyř vzorků com-steepu (Gsl) h testování

Corn-steep, který je důležitou surovinou к výrobě antibiotik, se získává jako odpad po
procesu máčení kukuřice ve škrobárnách. Jednotlivé šarže jsou často nehomogenní.
Zahuštění Csl se provádí ve vakuových odparkách při teplotě 60 °C. Z těchto důvodů
byly zkoušeny 3 vzorky Csl z běžného výrobního procesu, při čemž jeden vzorek je za­
hraničního původu (II) a jeden (IV) máčecí kukuřičná voda vysušená při nízké teplotě.

Před vlastním testováním byla stanovena jednak vlastní sušina, jednak rozpustné
a nerozpustné složky a dosaženo těchto hodnot:

20,0 g
3,0 g
0,5 g
500 ml

Stanovení vitaminů B-komplexu 53

Csl sušina celková

%
I 56,45

I I 50,91
I I I 53,86
IV 96,97

rozpustné látky

%
96,20
98,57
96,40
88,70

nerozpustné
látky

/o
2,17
0,73
1,94

10,96

Sušiny rozpustných látek po jednohodinové sterilisaci při 115 °C:

Csl sušina celková

/o
I 56,45

I I 50,91
I I I 53,86
IV 96,97

rozpustné látky

/o
97,70
99,18
97,37
89,54

nerozpustné
látky

o/ /o
1,30
0,42
1,42

10,15

extrak

%
54,28
50,18
51,92
86,01

extrakt

o/ /o
55,15
50,49
52,44
86,82

D. P o k u s n á m e t o d i k a

K stanovení jednotlivých růstových faktoru byla připravena tekutá základní půda
s tou výjimkou, že byl vynechán roztok určovaného vitaminu. 5 ml této půdy bylo pipe-
továno do zkumavek a k tomuto byl přidán pipetováním roztok určovaného vitaminu
a to v stoupajícím množství. Sterilní redestilovanou vodou doplněn objem přesně na
10 ml. Sterilisováno 15 minut v Kochově hrnci a po vytemperování na pokojovou tep­
lotu zaočkováno jednou kapkou bakteriální suspense, připravenou sub С. Stejným způso­
bem bylo postupováno při přípravě tekutého media s Csl, kdy místo vitaminu byl pipe-
tován roztok analysovaného Csl o známé koncentraci a konstantním p H . Množství, které
je k pipetování nejvhodnější, nutno zjistit orientačními pokusy. Kultivováno při 37 °C;
inkubační doba ve většině případů nepřesahovala 24 hodin. Jestliže růst při nejvyšší
koncentraci vitaminu je slabý a je proto nutno inkubační dobu prodloužit, stává se
stanovení méně přesným. Zákal růstu byl měřen na Klett-Summersonově fotokolori-
metru. Naměřené hodnoty stanovení byly vyneseny graficky (graf 1). Každé stanovení
bylo prováděno současně dvakráte. Zároveň byla prováděna kontrola zpětného růstu
(recovery), jejíž výsledky potvrzovaly správnost postupu.

Přehled výsledků analys podává tab. 1.

T a b u l k a 1

Obsah vitaminů v y/g Csl

Csl

I

I I

I I I

I V

Aneurin

49

41

48,5
51,2

Biotin

0,37
0,38
0,34
0,6

Ca - panto -
thenát

19

21,5
14,5
47,5

Kyselina
listová

0,6

0,25
0,41
0,78

Nikotin-
amid

32

34

40

58

Riboflavin

4,7

3,9

4,6

3,2

5 4 Bčlík

Дг ft e 44 0*f Ao **

Graf 1. Závislost růstu kmene Lactobacillus arabinosus CN 1326 na koncentraci Ca-pan-
tothenátu v mediu. Filtr s maximální propustností při 520 m/u, měřeno ve zkumavkách.

Souhrn

Byl stanoven obsah aneurinu, biotinu, Ca-pantothenátu, kyseliny listové
nikotinamidu a riboflavinu ve čtyřech vzorcích kukuřičných extraktů mikrob-
ními testy pomocí laktobacilů Lactobacillus arabinosus CN 1326 ke stanovení
Ca-pantothenátu, Lactobacillus fermenti CN 1325 ke stanovení aneurinu,
Lactobacillus casei CN 1357 ke stanovení biotinu, kyseliny listové, nikotina­
midu a riboflavinu.

Bylo zjištěno, že nejvyšší množství vitaminů B-komplexu obsahuje
kukuřičná máčecí voda, která byla vakuově při nízké teplotě zahuštěna a to
aneurinu 51,2, biotinu 0,6, Ca-pantothenátu 47,5, kyseliny listové 0,78, niko­
tinamidu 58 a riboflavinu 3,2 y/g sušiny kukuřičného extraktu. Množství
vitaminů B-komplexu ve zbývajících třech vzorcích máčecích kukuřičných
vod, které byly běžnou výrobní technikou odpařeny, je následující: aneurin
41 — 49, biotin0,34—0,38, Ca-pantothenát 14,5—21,5,kyselinalistová0,26—0,6,
nikotinamid 32—40 a riboflavin 3,9—4,7 yjg sušiny Csl.

Práce byly provedeny na Vysoké škole chemicko-technologické, Katedra kvasné chemie
v Praze, přednosta Doc. Dr. A. Kleinzeller.

.Stanovení vitaminů В-komplexu 55

КОЛИЧЕСТВЕННОЕ ОПРЕДЕЛЕНИЕ ВИТАМИНОВ Б-КОМПЛЕКСА
В ЧЕТЫРЕХ ПРОБАХ КУКУРУЗНЫХ ЭКСТРАКТОВ ПРИ ПОМОЩИ

ТЕСТОВ НА МИКРОБАХ

ЭДУАРД ВЕЛИК

Научно-исследовательокий институт антибиотиков в Розтоках у Праги

Выводы

Определялось содержание анеурина, биотпна, гтантотената Кальция фолевой кислоты,
никотинамида и рибофлавина в четырех пробах кукурузного экстракта тестами при
помощи лактобациллов: Lactobacillus arabinosus CN'1326 для определения пантотената
кальция, Lactobacillus fermenti CN 1325 для определения анеурина, Lactobacillus casei
CN 1357 для определения биотина, фолевой кислоты, никотинамида и рибофлавина.

Было найдено, что наивысшее количество Б ̂ комплекс а содержит замочная вода
с кукурузы, которая была упарена при низкой температуре под вакуумом: анеурина
5i,2, биотина 0,6, пантотената кальция 47,5, фолевой кислоты 0,78, никотинамида 58
и рибофлавина 3,2 /**г/г., при пересчете на сухое вещество кукурузного экстракта. Коли­
чество витамина Б-комплекса в остальных трех пробах замочной воды, которые были
упарены при 'применении обычной технии, было следующее: анеурина 41—49, бнотина
0,34—0,38, кальция Пантотената 14,5—21,5, фолевой кислоты 0,26—0,6, никотинамида
32—40 а рибофлавина 3,9—4,7 рг/г. при пересчете на сухое вещество.

Поступило в редакцию 24. 2. 1956 г.

QUANTITATIVE BESTIMMUNG DER VITAMINE DES VITAMIN-B-
KOMPLEXES IN VIER MUSTERN VON MAISEXTRAKTEN MITTELS

MIKROBENTESTEN

EDUARD B Ě L Í K

Forschungsinstitut für Antibiotika in Roztoky bei Prag

Zusammenfassung

In vier Mustern von Maisextrakten wurde der Gehalt an Aneurin, Biotin, Ca-Pantothe-
nat, Folsäure, Nicotinsäureamid und Riboflavin mittels mikrobialer Teste unter Ver­
wendung von Laktobazillen bestimmt: Lactobacillus arabinosus CN 1326 zur Bestimmung
von Ca-Pantothenat, Lactobacillus fermenti CN 1325 zur Bestimmung von Aneurin,
Lactobacillus casei CN 1357 zur Bestimmung von Biotin, Folsäure, Nicotinsäureamid und
Riboflavin.

Es wurde festgestellt, dass die höchste Menge an Vitamin-B-Komplex in dem Maisein­
weichwasser enthalten ist, welches bei niedriger Temperatur im Vakuum eingedickt wur­
de, u.zw.: Aneurin 51,2, Biotin 0,6, Ca-Pantothenat 47,5, Folsäure 0,78, Nicotinsäurea­
mid 58 und Riboflavin 3,2 y/g Trockensubstanz des Maisextrakts. Die Menge an
Vitamin-B-Komplex in den verbleibenden drei Mustern Maiseinweichwassers, welche
nach der üblichen Erzeugungstechnik abgedampft wurden, ist folgende: Aneurin 41—49,
Biotin 0,34—0,38, Ca-Pantothenat 14,5—21,5, Folsäure 0,26—0,6, Nicotinsäureamid
32—40 und Riboflavin 3,9—4,7 y/g Trockensubstanz des Maisextrakts.

In die Redaktion eingelangt den 24. 2. 1956

56 Belík

LITERATURA

1. K l e i n z e l l e r A., K u n s t l i n g e r o v á M., Chem. Listy 45, 268 (1951). 2. K u n s t l i n ­
gerová M., Bě l ík E., Chem. Listy 46, 117 (1952). 3. Bě l ík E., Čsl. Biol. 2, 4 (1953).
4. S h o r b M. S., Br iggs G. M., J . biol. Chem. 176, 1463 (1948).

Došlo do redakcie 24. 2. 1956

