

地球のお掃除屋さんをとっ捕まえよう

井上 佳男

地球のお掃除屋さんたる微生物（キノコを含む）は、地球上に存在する多くの有機物を分解し、自分の住んでいる土壌・海・川・空気などの自然環境に還しています。環境中には様々な化学物質が存在しますが、これらの物質を、ある特定の微生物が全て分解できるかという、そういうことはありません。色々な微生物が色々な分解酵素を持っており、それぞれが、自分が得意な化学物質の分解を行います。誰かしらが何かしらの物質を分解する、この作用により微生物は地球環境のお掃除を行うのです。

微生物が、自分の周りの物質を分解するのは、何も地球のためにボランティアで行っているわけではありません。多くの微生物は、自分が成長・分裂するための栄養源として、化学物質を率先して分解します。ここで重要なことは、微生物が生育基質として用いることのできる物質が全て“美味しいエサ”とは限らないということです。環境中には“美味しいエサ”と“美味しくないエサ”が存在します。グルコースなどの糖や脂質、各種のアミノ酸などの美味しいエサは、分解も難しくなく得られるエネルギーも多いため、多くの微生物が好んで分解します。一方、美味しくないエサは、分解が大変な割に得られるエネルギーが少なかったり、エサそのもの、もしくは、エサの分解物に毒性があったりして、あまり生育に適しません。そのため、一部の“悪食（あくじき・あくしょく）”だけが、みんなが食べない美味しくないエサを食べて生

きいくことができます。余談ですが、私の実家には猫がたくさんいました。大きなキジ虎と小さなキジ虎がおり、大きい方は茹でた白菜をシャクシャクと食べるのですが、小さい方は「え？ あんちゃん、そんなん食べてんの？ それ、食べ物じゃないよ・・・？」という顔をしていました。土の中でも、同じような光景が繰り返されているのではないのでしょうか。

ところで、環境浄化や微生物酵素などを題材にした研究では、何とかしてこの“悪食”だけをとっ捕まえてこようとする試みが、よく行われています。星の数ほどの微生物がうごめく空間から（例えば、土1gには、数十億匹の微生物がいるそうです）、目的の微生物だけを採ってくるのは並大抵のことではありません。土の中から無作為に一匹採ってきて、それが目的の微生物である可能性は、ほとんど0に近い数字です。

よく行われている方法が、エサなし培地を用いる方法です。お水に最低限の無機塩類だけを入れ、みんなが大好きな糖、アミノ酸、脂質などは一切入れません。生育に用いるエサがないため、このままではなかなか微生物が増えることができません。ここに、みんなが食べることのできない美味しくないエサを入れると、美味しくないエサを食べて生育することのできる“悪食”の数がどんどん増えます。美味しくないエサを食べることのできないものは全く増えなさそうに思えるのですが、実際は、案外そうではありません。悪食が美味しくないエサを材

料に作った栄養基質や、悪食の死骸を食べて、関係ないものの数も上昇します。しかし、全体としてみれば、確実に“悪食”の数が上昇します。美味しいものしか食べない贅沢ものの数は減り、不味いものをモリモリ食べる悪食の数が増えるというわけです。この作業を何度も繰り返していくと、悪食が高密度に存在する空間が得られるので、後はここから一匹一匹菌を採ってくれば、目的の悪食を単独手で採れる可能性が上がるというわけです。

ところで、微生物一匹だけを採ってくる方法で一番よく用いられているのが、固形の寒天培地を用いる方法です。寒天培地の表面に微生物の入った液を撒きます。数日後、ポツポツとコロニーが現れるので、これを一つ一つ先の細い棒（滅菌した竹楊枝など）でつついて別の培地に撒くことで、微生物の混合物から、一つの微生物だけを採ってくるができます（これを単離と言います）。

毒を食べる悪食の例として、私は以前、ベンゼン環（炭素原子が亀の甲模様に六角形に配列している分子）を持つ割と危険な化学物質を、ムシヤムシヤと食べる微生物を、仕事で（半分趣味で）、いくつも採ってきたことがあります。自分の採ってきた子が、皆が食べない危険で美味しくないエサをモリモリ食べて元気に生育する様を見ているのは、多少の親心も交じり面白いものでした。余談ですが、実家のキジ虎（大きい方）も、皆が食べない白菜をシャクシャク食べて丸々と太っていたものでした。

ただし、エサに毒性がある場合は注意が必要です。フェノールという、人間の皮膚に火傷を引き起こす危険な物質をムシヤムシヤ食べる微生物を良く培養していたのですが、エサのフェノールの濃度が高いと、逆にその毒性に負けて死んでしまいました。200 mg/L 程度の濃度では、エサの毒性に負けることなく、お腹いっぱい食べられるようで、モリモリ成育していました。毒をエサにする場合は、量の加減が難しいようで

す。

また、専門の方には笑われて（怒られて）しまうかもしれませんが、緑茶とジャスミン茶成分をエサにする微生物の取得にトライして、見事に失敗したことがあります。どちらも”抗菌作用”のある物質です。どんなに培養を繰り返しても、見事に微生物が増えませんでした。このような場合は、エサとなる緑茶、ジャスミン茶成分の濃度を可能な限り減らし、時間スケールを長く取ることにより、目的の微生物が採れる可能性が上がるのですが、当時の私は”もっと面白い微生物”が見つかってしまったので、この研究はすぐに辞めた覚えがあります。いらなくなったお茶は、どちらも私が飲んで分解しました。

ところで、採ってきた悪食に、美味しいエサと美味しくないエサの両方を与えたことがあります。エサがダブルなので、当然喜んで両方とも食べそうなものですが、結果は違いました。あれだけ美味しくないエサを食べさせて育ててきたにも関わらず、目の前に美味しいエサがあると、美味しい方しか食べないのです。お肉を目の前にして白菜を食べる猫などいないのと同じことでしょうか。実は、微生物のこのような性質は、遺伝子レベルで制御されています。美味しいエサが存在すると、美味しくないエサを食べるために必要な分解酵素をコードする遺伝子が発現されないのです。

自然環境には多くの微生物が存在しているため、美味しいエサは早いもの勝ちです。美味しいエサがある時は、悪食も美味しい方のエサを、周りと競って食べます。そして、美味しいエサが無くなってしまった後は、悪食たちは、皆が食べないエサを細々と食べながら地味に生きる生活に戻るといいうわけです。

小さい小さい微生物が、大きい大きい地球を一生懸命支えているというのは、なんともロマンティックな話ではないでしょうか。