UNIVERSITATEA  DE ŞTIINŢE ECONOMICE ŞI MEDICINĂ VETERINARĂ  BUCUREŞTI

FACULTATEA DE MANAGEMENT, INGINERIE ECONOMICĂ ÎN AGRICULTURĂ ŞI DEZVOLTARE RURALĂ
ROLUL ŞI ACTIVITATEA  MICROORGANISMELOR ÎN ECOSFERĂ
Sef lucr.univ.dr.

Ciocoiu Emilia
                                       Student: Stoian Alexandra Madalina
                                                  Anul: .I.
                                                       Grupa:8114
ROLUL MICROORGANISMELOR IN ECOSFERA

In biosfera organismele vii preiau din sol, din atmosfera si din apa, elemente pe care le folosesc pentru biosinteze propriisi pentru energia necesara procelor biologice.

 Dupa moartea sistemelor biologice, substantele organice sufera o serie de mineralizari in componentele initiale care se reintorc de unde au plecat.


In circuitul biogeochimic al materiei, un rol esential ii revine energiei solare si sistemelor biologice fotosintetizante, care din CO2, apa si substante minerale, sintetizeaza substante organice. 

De la producatorii primari, substantele organice sunt preluate sub forma de hrana de catre sistemele biologice heterotrofe sau saprofite, iar dupa moarte acestora substanta organica sufera mineralizari.

Circuitele biogeochimice cumuleaza rutele de transfer ale elementelor biogene in biosfera .Ciclurile biogeochimice au loc in atmosfera, hidrosfera  si litosfera prein reactii fizice, chimice, biologice si prin permutari spatiale repetate.


Intre ciclurile biogeochimice din habitate, biosfera sau hidrosfera exista legaturi stranse de interconectare si interdependenta reciproca.

Astfel microorganismele proteolitice sunt implicate in trei cicluri, deoarece proteinele sunt descompuse in CCO2, NH3 si H2.


Interventia omului in aceste cicluri poate determina perturbari cu efecte nedorite.Astfel prin arderea excesiva a combustibililor fosili, si o industrializare excesiva, creste concentratia de CO2 in atmosfera cu producerea efectului de sera..


Rolul microorganismelor este esential si indispensabil in circuitul global al materiei in ecosfera. Fara microorganisme nu pot exista plantele verzi. Alaturi de sursa de energie solara, microorganismele reprezinta al doilea factor indispensabil vietii pe pamant.
ACTIVITATEA MICROORGANISMELOR IN ECOSFERA

1. Activitatea microorganismelor la animalele ierbivore


Animalele ierbivore utilizeaza ca sursa de hrana substante organice provenite de la plante. Substanta organica vegetala este constituita din numeroase polizaharide complexe(celuloze, hemiceluloze, pectine, amidon), care sunt biodegradate de enzimele microorganismelor rezistente in aceste animale.

         La ierbivorele nerumegatoare substanta organica vegetala este digerata in stomac si in intestinul subtire si apoi degradata in cedcum si in colon.Gradul de degradare a celulozei si a hemicelulozei este de 20-30% . Acizi organici rezultati, din activitatea microorganismelor, sunt absorboti prin mucoasa intestinala in sange si oxidati de celule animale, iar celulele microorganismelor sunt eliminate prin fecale.

         Le ierbivorele rumegatoare (bovine,ovine,caprine etc.) sistemul digestiv este pluricompartimentat in rumen (burduf) reticulul (ciur) si omassum (foios).In rumen are loc digestia celulozei, hemicelulozei, heptinelor si amidonuli sub actiunea unor microorganisme specifice.Rumenul la bovine are o capacitate de circa 100 litri(la o greutate corporala de 500 kg)si contine 30-50%de litri de lichid supus fermentatiei.La ovine are o capacitate de 5-6 litri (la o greutate de inchegator), care contine glande gastrice pentru digestia adevarata, duodenul, intestinul subtire si gros.

Microorganismele din rumen sunt reprezentate prin:

· bacterii:Bacteroides(amidogenes,amylophilus,ruminicola.succinogenes), Butyrivibrio(fibrosolvens), Clostridium (lochheadii), Lachnopsia (fibrisolvens, multiparus), Methanobacterium  (ruminantium),  Peptostreprococcus  (elsedernii) Ruminococus  (albus, flavefaciens),  Selelomonas  (ruminantium), Streptococcus  (bovis),  Succinogenes (amilolytyca),   Succinivibrio   (dextronosolvens),  Methanobrevibacter    (ruminantium),   Metanosarcina  (barkeri),   Anaerovibrio (lypolitica),   Veillonella  (gazogenes) 

· protozoare: Buetschia   (parva),  Charomina   (sin Blepharocoris  bovis)  (equi, ventriculi),   Dasytrycha   (kukuokensis,  ruminantium),   Diplodinium  sp.,  Emtodinium   sp., Isotricha  (intestinalis,   prostoma),  Metadinium  sp.,  Parabundleia  (ruminantium),   Polymastigotes sp.,   Polyplastron  (multivesiculatum),   Prosromatida   sp., Ophryoscolex sp., Trichostomatina sp.,

         La bovime in rumen se gasesc 399 grame celule bacteriene (217 gr. Proteine)si 315 grame celule de prorozoare (172gr. Proteine), pe cand la ovine greutatea celulelor bacteriene (din rumen) este de 28,5 grame (15,5gr. Proteine), iar a celulelor de protozoare de 22,5 grame (12,3gr. Proteine)

         Protozoarele actioneaza asupra celulozei,hemicelulozelor, pectinelor, amidonului si asimileaza rapid glucidele solubile. Ele ingera pe minut 1% din populatia bacteriana.In rumen peste 75% din protozoare mor si sunt lizate (20% din proteinele microbiene provin din protozoare). Protozoarele consuma oxigen si ajuta la mentinerea conditiilor de anaerobioza.

        Activivitatea bacteriilor este celulozica (Bacteroides sp, Rominococcus sp ), amilolitica (Selonomonas sp.) si proteolitica (Veillonella sp.). Protozoarele sunt capabile sa metabolizeze celuloza (Poliplastron multivesiculatum), amidonul, pectinele, hemiceluloza si glucidele. Rumenul se comporta ca un adevarat fermentator viu in care microorganismele, in conditii anaerobe transforma substantele organice vegetale in produsi finali necesri nutritiei, atat a gezdei, cat si a microorganismelor. Lichidul ruminal are pH= 5,5 si exercita efectul tampon prin solutia salina diluata de NaHCO2 si fosfat de Na (fluxul continuu de saliva este la bovine de 60 l/zi).

          Prin fermentatie rezulta acizii grasi volatili, care sunt absorbiti continuu in circulatia sanguina. La rumegatoare microorganismele sunt agenti determinanti ai digestiei.

2. Activitatea microorganismelor in fermentatia alcoolica
          Fermentatiile sunt procese biochimice determinate de enzimele unor microorganisme(bacterii,levuri,ciuperci),care au propietatea de a se biodegrade, in anaerobioza,diferiti compusi organici cu formarea de substante utile cu o constitutie chimica mai simpla.

            Dupa natura produsului finit(preponderant) rezultat din fermentatii,acestea au primit diverse denumiri si anume:

· fermentatia alcoolica;
· fermentatia lactica;
· fermentatia butirica;
· fermentia propionica;
· fermentia malo-lactica;
· fermentatia oxido-acetica.

                In faza incipienta fermentatiile au loc sub actiunea microorganismelor ,care s egasesc in habitatele naturale ale substraturilor ce fermenteaza.In aceste conditii au loc fermentatii naturale sau spontane(nedirijate).

          In conditii de procese biotehnologice fermentatiile sunt controlat si dirijate si se folosesc microorganisme selectate(performante).In biotehnologii au loc fermentatii controlate si dirijate cu ajutorul microorganismelor verificate.

         Toate micororganismele utilizate in fermentatii trebuie sa prezinte doua propietati biochimice distincte si anume:

· sa utilizeze integral substratul de fermentat cu producerea de cantitati maxime d produs util,fara pierderi determinate de folosirea produselor intermediare in biosinteze proprii.
· sa tolereze canttati mari din produsul final sis a nu-l utilizeze in biosinteze proprii,pentru a se putea acumula.

FERMENTATIA  ALCOOLICA

             Fermentatia alcoolica este procesul prin care are loc transformarea zaharurilor fermentescibile in alcool etilic,acetaldehyde,glycerol,acizi organici si grasi,cetone,esteri,CO2 si apa.Fermentatia alcoolica se desfasoara sub actiunea enzimelor secretate de microorganismele specfice. 
             Ca materii prime pentru fermentatia alcoolica se folosesc:

               1.materii prime amidonoase:cartof,batat,porumb,orez,orz,(orzoaica),grau,secara,soia

               2.materii prime zaharoase:sucuri de fructe coapte,sfecla de zahar,trestie de zahar,sorgul zaharat,melase si lesii sulfitice.

              3.materii prime celulozice:lemn,stuff,harti,organe celulozice ale plantelor.

            ACTIVITATEA MICROORGANISMELOR IN OBTINEREA DISTILATELOR

        Ca materii prime se folosesc cele   amidonoase(cartof,porumb,grau,orez,secara,soia), zaharoase(fructe binecoapte:mar,par,prun,cais,piersici,cirese,visine,dude,smochine,curmale,etc.) si celulozice.Acestea se maruntesc in fragmente foarte mici si asupra lor actioneaza microorganisme amilolitice, celulozolitice si zaharolitice,cu formarea de zaharuri fermentescibile.       

 O activitate deosebita se remarca la  microorganismele:

Aspergillus(gallomyces,glaucus,niger,oryzae),Candida sp. ,Fusarium sp.,Mucor sp.,Penicilium sp.,Polyporus sp.,Saccharomyces(diastaticus,exiguous,octosporus,uvarus),Schwanniomyces sp..

  Zaharurile fermentescibile sunt transformat in alcool etilic de microorganismele:Saccharomyces(carlbengensis,elipsoideus),Bacillus(macerans),Sarcina(ventriculi). 

In fermentatia alcoolica nedrijata procesul se desfasoara pe o durata variabila(in functie de temperature,felul microorganismelor,etc.),de la 2 la 6 luni.

           Fermentatia alcoolica dirijata in biotehnologii poate dura numai 72-80 de ore(microorganisme selectionate si temperature constante de 28-29 grade Celsius).

         Faza preliminara a fermentatiei are aspect zgomotos si spumant(degajare masiva de CO2 barbotare  tumultoasa)si dureaza 18-20 ore.

        Faza complementara de fermentatie are aspect linistit si dureaza 26-28 ore.

       In urma fermentatiei alcoolice rezulta un produs final(borhot)cu un continut de 10-12% alcool etilic,care se distila(o singura data sau de mai multe ori)si se obtin astfel bauturile alcoolice distilate.

ACTVITATEA MICROORGANISMELOR IN OBTINEREA VINURILOR

          Vinul se obtine din suc de struguri prin fermentatie alcoolica cu ajutorul microorganismelor.

         Compozitia mustului este variabila,in functie de soi,conditiile climatice si de sol si durata perioadei de vegetatie.

            In procesul de fermentatie alcoolica microorganismele sunt influentate de:pH-ul mustului,temperature,concentratia de zaharuri,substante azotate,de CO2 s SO4 si alti factori.

           Microorganismele specifice in fermentatia alcoolica pentru obtinerea vinurilor sunt reprezentate prin drojdii(levuri) :Saccharomyces sp.,Candida Schizosaccharomyces sp.,Torulopsis sp.,Rodotorula sp., ciuperci :Mucur sp., Rhizopu sp.,Aspergillus sp.,Penicillium sp., si bacterii :Leuconostoc sp.,Gluconobacter sp.,Acetobacter sp.,Pediococcus sp.,Zymomonas sp..

          Concentrati in zaharuri a mustului are influenta asupra microorganismelor de fermentatie.Astfel in mustul concentrate activeaza speciile osmofile rezistente cum sunt:Saccharomyces bailii var. osmophilus,S. italicus, S. rouxii.

         Temperaturile determina cresterea,multiplicarea si activitatile levurilor,in corelatie cu respiratia si toleranta la alcool.Pentru producerea vinurilor albe temperature optima este de 18-20 grade Celsius in zonele temperate si 10-16 grade in zonele calde.In aceste conditii se formeaza mai mult etanol,se pastreaza aroma si substantele volatile,nu actioneaza bacteriile nedorite,iar pierderile de alcool si arome volatile sunt minime.

        In producerea vinurilor rosii temperature optima este cumprinsa intre 22 si 30 de grade C.In aceste conditi se obtin arome puternice specifice si se intensifica culoarea vinului.

              Dioxidul de carbon(CO2),are o oarecare influenta asupra microorganismelor de fermentare,deoarece la concentratii mai mari se formeaza mai putin alcool etilic,mai putine substante volatile,iar zaharurile raman nefermentate(reziuade).La presiuni mai mari de CO2 este favorizata activitatea lui Leuconostos oenos si fermentatia malo-lactica.

             Dioxidul de sulf (SO2) inhiba microorganismele acetice,lactice si levurile.O concentratie mai mare de 100mg/l de SO2 inhiba activitatea lui S.cerevisiae.Toleranta mai mare la SO2 manifesta:S. ludwigii si S. bailii.Pe parcursul fermentatiei alcoolice,in obtinerea vinurilor,spectrul de levuri se modifica.

            La sfarsitul fermentatiei au fost intalnite microorganismele:Saccharomyces cerevisiae si Saccharomyces bayanus.
       In colectiile de culture pure de microorganisme de fermentatie alcoolica se pastreaza cele mai valoroase levuri,care au caracteristici performante cu privire la producerea de etalon,rezistenta la temperature scazute,la concentrate de SO2 ,osmotoleranta la etanol si zaharuri etc.

       Culturile pure se folosesc sub forma de suspensii,pulberi active.Ele sunt utilizate cu precadere pentru:

· fermentatia musturilor pasteurizate sau a celor obtinue din rediluarea sucurilor concentrate de struguri;
· fermentarea musturilor cu o mare concentratie de zaharuri;
· fermentatia musturilor foarte puternic infectate cu bacterii acetice si a celor provenite de la struguri cu mucegai;
· fermentarea musurilor ce contin pesticide reziduale;
· fermentatia secundara prin adaugare de zaharuri la vinurile prea sarace in etano
· fermentatiile secundare de sampanizare.

   Alaturi de fermentatia alcoolica in obtinerea vinurilor mai are loc si o fermentatie malo-lactica .
Ea este obligatory pentru ca vinul sa aiba stabilitate si calitate.La aceasta fermentatie participa genurile bacteriene:Leucnostoc(gracile,oinos,Pediococcus(cerevisiae,pentosaceus),Lactobacillus(casei,plantarum,fructivorans,desidiosus,hilgadii,brevis).

      Unele microorganisme pot produce alterari ale vinului cum sunt:

· gustul si mirosul de mucegai  ,care provine din mucegairea vaselor in care se prepara vinul sau a dopurilor.Este produs de:Candida mycoderma,Saccharomyces(oviformis,bayanus),Pichia(membranaefaciens,fermentans),Hansenula anomala,Brettanomyces sp.
· otetirea vinului este determinate de oxidarea etalonului de catre bacteriile acetice in conditii de aerobioza,cu producere de acid acetic.Este cauzat de bacterii din genurile:Acetobacter sp.,Gluconobacter sp.,Pseudomonas sp..Un rol important in diseminarea acestor bacterii il are musculita otetului(Drasofila cellaris).
· amareala vinului este produsa de:Bacillus(amaracrylus,tartorophtorum).

     Activitatea microorganismelor în obtinerea berii

         Berea este un produs obtinut prin fermentare alcoolica a maltului rezultat din germinarea unor seminte(orzoaica,orz,orez,porumb),sub actiunea unor levuri specifice.

          Este o bautura alcoolica(nealcoolica),nedistilata obtinuta prin fermentarea mustului extras din malt,continand 1,5%-6% alcool(fara alcool),dextrina,maltoza,peptone,aminoacizi,substante aromatice si volatile si mult CO2.Producerea acestei bauturi nedistilate cuprinde trei etape principale si anume:

                 1.prepararea maltului,

                 2.producerea mustului,

                 3.fermentatia alcoolica.

          1.Prepararea maltului consta in germinarea semintelor prin care se formeaza enzimele necesare pentru degradarea polizaharidelor.Boabele germinabile(sanatoase,calibrate si curate) sunt inmuiate in apa timp de 70-90 ore,iar apoi se pun la germinat la temperature de 8-10 grade C,timp de 6-7 zile pentru berea blonda sau 8-10 zile pentru berea neagra.Se obtine astfel maltul verde cu o umiditate de 45%,care apoi se supune uscarii.Uscarea se realizeaza in cuptoare speciale la temperature care sa nu depaseasca 70 grade C pentru berea blonda si 85 grade C pentru berea bruna.Maltul uscat si racit este supus curatirii si apoi se macina.Maltul macinat se pastreaza pana la utilizare,in conditii corespunzatoare.

             2.Mustul de malt rezulta din amestecarea maltului uscat cu apa si apoi fierberea acestuia.In ultima faza a fierberii se adauga 200-300 grame hamei,macinat pentru 1 hl must si apoi urmeaza filtrarea corespunzatoare.Dupa fierberea mustlui,acesta se clarifica,se raceste brusc si apoi se pune la fermentat.

             3.Fermentarea incepe dupa insamamtarea mustului cu levuri de frmentatie:Saccharomyces cerevisiae(fermentatie inalta) sau Saccharomyces carlsbergensis(fermentatie joasa).
              Fermentatia se desfasoara in doua faze:

             a.faza principala,

             b.faza secundara.

a.Faza principala de fermentatie are loc in bazine deschise la temperature de 6-12 grade C,timp de 6-10 zile.

b.Faza secundara a fermentatiei se desfasoara in vase inchise la temperature de 1-3 grade C,timp de 2 pana la 6 luni.

        De asemenea activitatea microorganismelor este importanta in:

· producerea biogazului

· in compostare

· in combaterea biologica a bolilor, daunatorilor si buruienilor

