USES OF ENZYMES IN DAILY LIFE AND INDUSTRY.

Enzymes can be used as catalysts in various industrial processes.

Uses of enzymes in industrial processes is know as enzyme technology.

Enzymes can be isolated from cells and function outside the cell.

Enzymes can be obtained from plants and animals.

 ** many enzymes obtained from microorganisms (bacteria, fungi)

Microorganisms are grown on large scale in industrial fermenters, so that large quantities of enzymes can be produced.
	Type of Industry

	Enzymes used
	Uses

	1. Food Processing industry
 a) Meat products
	**Protease
	Tenderises meat.

	 b) Starch products
	**Amylase and Amyloglucoxidase
	Change starch to suger in the making of syrup.

	
	Glucose isomerase
	Production of high fructose syrup:
Glucose is converted into fructose. Since fructose is much sweeter than glucose, it is widely used in slimming products as only a small amount are needed.

	 c) Fish products
	Protease
	Remove the skin of fish.

	 d) Dairy products
	**Lipase
	Ripening of cheese.

	
	Lactase
	Hydrolyses lactose to glucose and galactose in the making of ice-cream.

	
	Rennin
	Solidifies milk proteins.

	 e) Alcoholic drinks (beer/wine making industry)
	Zymase
	Converts sugar into ethanol.

	 f) Bread and other bakery products(baking industry)
	Amylase
	Converts starch flour into sugar in the making of bread.

	 g) Cereal grain products
	Cellulase
	Breaking down cellulose and removes seed coats from cereal grain.

	 h) Seaweed products
	Cellulase
	Extracts sugar from seaweed.

	2. Leather products
	Trypsin
	Removal of hair from animal hides.

	3. Textile products
	Amylase
	Removes starch that is used as stiffeners from fabrics.

	4. Medical/Pharmaceutical products
	· Pancreatic trypsin

· Microbial trypsin

	· Treats inflammation.
· Dissolves blood cells.

	5. Biological washing powder or detergents
	Protease and Amylase
	Dissolve protein and starch stains in clothes.

