
BIOTECNOLOGIA
MICROBIANA

BIOTECNOLOGIA MICROBIANA

• Uso de M.O. para producción de alimentos

Alimentos lácteos, no lácteos, bebidas alcohólicas,
SCP, aditivos para alimentos

• Microbiología industrial
Fermentaciones industriales, productos
farmacéuticos, productos de ingeniería genética

BIOTECNOLOGIA MICROBIANA
• Microbiología agrícola

(biofertilizacion, inoculantes microbianos que
aumentan el rendimiento de cosechas, control
biológico de pestes agrícolas)

• Tratamientos de aguas y disposición de basura
(tratam. de agua y disposición de basuras,
evaluación de la calidad del agua)

• M.O. como suplementos de fuentes naturales
producción combustibles, bíomineria

BIOTECNOLOGIA MICROBIANA

• Tres categorías de productos microbianos
son de importancia industrial

• Metabolitos primarios
• Metabolitos secundarios
• Enzimas

METABOLITOS PRIMARIOS

• Compuestos que pueden ser intermediarios o
productos finales de vías metabólicas esenciales
para el crecimiento del M.O.

• Ej. azucares, AA, vitaminas, nucleótidos, ác.
orgánicos y alcoholes

• Normalmente se producen en gran abundancia en
la fase logarítmica.

METABOLITOS SECUNDARIOS

• Compuestos no esenciales para el
crecimiento y su rol en muchos casos es
desconocido en general, son compuestos de
bajo peso molecular y se acumulan durante
la fase estacionaria.

• Ej. Antibióticos.

PRODUCTOS LÁCTEOS
• Leche como materia prima para la industria

• La calidad depende de la higiene y de la
composición.

• La higiene se relaciona con la calidad
bacteriológica y con el contenido de células
somáticas.

• La composición de la leche se refiere a su
contenido en: grasas, proteínas y sólidos.

• La composición de la leche se puede alterar por
manejo nutricional o por mejoramiento genético.

PRODUCTOS LÁCTEOS

• Composición de la leche se puede alterar para
preservarla.

• A mediados del siglo 19 se comenzó a hacer
procesos de evaporación, posteriormente de
esterililización.

• Si se tiene leche fresca sin agitar es posible separar
la crema, la que se va a procesar para producir
mantequilla y queso, la parte de abajo con poca
crema se lleva a deshidratación.

PRODUCTOS LÁCTEOS

• Composición normal de la leche

• 3.6% grasa ⎯→ ácidos grasos esenciales
• 3.2% proteína
• 4.7% lactosa

• Vitaminas, minerales, Ca.

PROCESAMIENTO DE LA LECHE
• En fabricación de quesos se concentran proteínas

y grasas, se reduce H2O y se eliminan
carbohidratos.

• Ultrafiltración: microfiltración a alta presión
altera la composición (concentración de proteínas
y grasas ⎯⎯→ queso

• Aplicación de calor es beneficioso ya que reduce
la carga microbiana y elimina patógenos

• Es también perjudicial ya que desnaturaliza
proteínas: inmunoglobulinas y enzimas. También
disminuye actividad de las vitaminas.

CONTENIDO DE COLESTEROL EN LA
LECHE

10-15 mg/100ml leche
• Colesterol

0.2-04% lip-tot
•
• 75% colesterol disuelto en la grasa

• 10% en membrana del glóbulo graso

• 15% en leche descremada
• Su reducción es importante en la dieta

TRATAMIENTOS TÉRMICOS A LA
LECHE

• Pasteurizacion de la leche
72oC por 16 seg. o 63ºC por 30 minutos
Poco efecto sobre la calidad de la leche

• Esterilización de la leche
120ºc por 20 minutos

• Proceso UHT
135 - 145ºC por varios segundos
Se producen cambios en la leche: tienden a
coagular, formar geles o precipitar durante el
almacenamiento.

PRODUCTOS LÁCTEOS
• La leche puede ser fermentada para producir

queso, yogurt, crema ácida, o mantequilla por
bacterias del ácido láctico y streptococos.

• Productos tienen menor contenido de agua (-a w)
• Menor facilidad para ser decompuestos por M.O.

(mas estables)
• Varía el pH
• Larga duración comparada con la leche
• Leche debe ser previamente pasteurizada
• Producto obtenido depende del tipo de leche, de

los M.O.inoculados y de las condiciones del
procesamiento.

• El crecimiento de M.O. en la fermentación de la
leche, no sólo sirve para preservarla sino además
para producir inicialmente ácido láctico desde
lactosa sino también resulta en una variedad de
productos metabólicos y actividades enzimáticas
los cuales llevan a una vasta variedad de leches
fermentadas y quesos disponibles hoy en día.

• Las sustancias antagónicas que producen estas
bacterias serían ácidos orgánicos: láctico, acético,
propiónico, H2O2, bajo pH, aw reducida en
quesos.

• Se ha demostrado actividad inhibidora sobre una
variedad de M.O. patógenos: Salmonellas, S.
aureus, E. coli, Listeria, etc.

•

• También se ha demostrado la producción de
Bacteriocinas, proteínas que inhiben el desarrollo
de otros M.O.

• Históricamente estos cultivos mixtos se
desarrollaron por crecimiento de contaminantes
naturales de la leche.

• Existen evidencias que dan cuenta del uso de
métodos de preservación de la leche desde hace
unos 8.000 a 9.000 años.

• Hoy se conoce la mayoría de las especies y
géneros de estos iniciadores, siempre quedan
algunos desconocidos.

MICROORGANISMOS EN
FERMENTACIONES LÁCTEAS

• Cultivos Productos finales
• Lactococcus lactis s lactis ác. láctico
• Lactococcus lactis s cremoris ác. láctico
• Lactococcus lactis s lactis diacetilo,CO2,

biovar. diacetylactis acetaldehído
• Streptococcus salivarius s ác. láctico,

thermophilus acetaldehído
• Lactobacillus ác. láctico, ác. acético, ác. grasos
• Leuconostoc CO2, diacetilo, etanol
• Propionibacterium CO2, ác. propiónico
• Levaduras, hongos Desacidificación, lipólisis,

CO2, proteólisis

PRODUCCIÓN DE QUESO

• Comienza con acidificación mediante
conversión de lactosa en ácido láctico por
acción de determinados microorganismos.

• Queso roquefort se obtiene por el
crecimiento de Penicilium roqueforti

• Propionibacterias producen ácido
propiónico que se acumula en los hoyos del
queso suizo.

PRODUCCIÓN DE QUESO
• Acidificación de la leche permite que las proteínas

coagulen.
• Se puede agregar renina (proteasa) se forma el

cuajo, que separado del suero forma requesón o
queso fresco de campo.

• Cuando la crema en lugar de leche se cuaja el
producto es queso crema.

• También se puede hacer otros tipos de queso: se
calienta para eliminar la humedad y se deja
madurar mediante actividad bacteriana adicional.

PRODUCCIÓN DE QUESO

• Dependiendo del contenido de humedad es
el tipo de queso que se obtiene.
Los M.O. usados para madurar el queso,
hidrolizan proteínas y grasas y además dan
determinados sabores, flavores y aspecto al
queso.

• Ej. Brie y Camember son quesos suaves

PRODUCCIÓN DE YOGURT
• También la leche puede ser acidificada y

aromatizada mediante fermentación controlada
para producir yogurt. Lactobacillus bulgaricus y
Streptococus termophilus convierten:
lactosa ⎯→ ac. láctico, acetaldehído

• La temperatura utilizada normalmente es 40oC.
• Se utilizan en una relación 1:1para obtener el

flavor y la textura adecuada.
• S. termophilus produciría formiato el que

estimularía el crecimiento de L. bulgaricus, pero
no sería el único sustrato limitante.

PRODUCTOS LÁCTEOS
FERMENTADOS

Otra leche acidificada es el kefir, producida por la
fermentación de bacterias del ácido láctico y
levaduras que producen algo de alcohol.

• Mantequilla se obtiene por fermentación de nata
de leche pasteurizada ⎯→ diacetilos.

• Los productos que se hacen por fermentación de
leche, además de ser consumidos por su sabor o
por su valor nutricional, también aportarían una
acción antipatogénica sobre el intestino humano.

• Leche sin lactosa

BIOTECNOLOGÍA EN
PRODUCTOS LACTEOS

• Se aplica ingeniería genética con el objeto
de mejorar la calidad de las proteínas
(caseina)

• k-Caseina ⎯→ mejora la cuajada

• Aumentando el rendimiento en quesos

FABRICACIÓN DE PAN

FABRICACIÓN DE PAN

• La fabricación del pan se originó hace miles de
años atrás y lo mismo que el vino, la cerveza, el
queso y las leches fermentadas se encuentra entre
los productos más antiguos modificados
microbiológicamente.

• En los pueblos (civilizaciones) más antiguos el
pan fue la mas importante fuente nutricional y
energética. (Egipto, Grecia, Babilonia y Roma).

• En estas civilizaciones también avanzaron en el
arte de hornear, de moler el trigo, etc.

FABRICACIÓN DE PAN

• El trigo es el grano más importante en la
fabricación del pan por su superior valor
nutritivo y textura respecto de otros granos
como cebada, avena, centeno, maíz y arroz.

• También otros tipos de masas preparados a
partir de macerados de almidón
provenientes de cassava y otras plantas o de
legumbres (poroto de soya).

FERMENTACIÓN DE LA MASA

• Cualquiera sea el grano utilizado y aunque es
convertido en masa y horneado, siempre se
encontrarán poblaciones de M.O. presentes,
usualmente como habitantes nativos de las
materias primas utilizadas.

• Sus actividades fermentativas afectarán en
distintos grados la textura, el flavor, color y
características nutricionales del producto final.

FERMENTACIÓN DE LA MASA

• Las especies microbianas y su concentración en la
mezcla de fermentación puede cambiar con las
diferentes harinas utilizadas, la naturaleza del
líquido y otras adiciones a la masa, así como la
forma en que se maneja la masa antes de que sea
calentada por vapor, horneada o frita.

• Las fermentaciones durante la fabricación del pan
son producidas en la mayoría de los casos por
unas relativamente pocas especies de levaduras y
de ciertas bacterias formadoras de ácido láctico.

FERMENTACIÓN DE LA MASA

• Cuando los M.O. fermentadores producen
dióxido de carbono desde los azucares
presentes o agregados a la masa, lo
distribuyen en la masa generando celdillas y
aclaran o alivianan la masa.

• Varios tipos de M.O. pueden ser usados
para fermentar la masa:

FERMENTACIÓN DE LA MASA

• Mezclas de levaduras y bacterias que crecen
espontáneamente en el batido y en la masa.

• Iniciadores ácidos para el hogar o pastelería que
son mantenidos por transferencia a sustratos
frescos.

• Cultivos iniciadores comerciales para acidificar las
masas obtenidos con monocultivos de cepas de
lactobacilos heterolácticos .

• Levadura de panificación “Saccharomyces
cerevisiae”, la mas utilizada en el mundo.

FERMENTACIÓN DE LA MASA

• La adición intencional de cultivos
conocidos de levaduras y/o bacterias a la
masa de panificación ayuda a la masa a
obtener un control sobre el ambiente
microbiano, especialmente la regulación de
la velocidad de fermentación y los cambios
físicos que afectan la textura, el flavor, la
apariencia del pan horneado.

FERMENTACIÓN DE LA
MASA DEL PAN BLANCO

• La masa del pan blanco consiste de harina
de trigo, agua, levadura y cloruro de sodio
en la proporción de 100:65: 2:2.

• Se pueden agregar otros ingredientes con el
propósito de modificar el flavor o el valor
nutricional. Entre estos están azucares
(glucosa o sacarosa) leche no grasa en polvo
y grasas.

FERMENTACIÓN DE LA MASA
DEL PAN BLANCO

• Debido al contenido en gluten, proteína compleja
del trigo, se forma una masa elástica, la cuál
retiene los gases que se producen.

• La acción de las levaduras resulta en la producción
y migración de dióxido de carbono en una red de
compartimentos celulares. Estos cambios
aumentan el volumen de la masa y mejoran su
palatabilidad.

FERMENTACIÓN DE LA MASA
DEL PAN BLANCO

• Otros productos metabólicos de la fermentación y
del proceso de horneado, contribuyen al aroma y
flavor del pan horneado.

• La harina de trigo contiene alrededor de 0.5% de
azúcares fermentables, especialmente glucosa,
fructosa, sacarosa, maltosa y glucofructosanos en
cantidades que son adecuados para una rápida y
sostenida fermentación.

FERMENTACIÓN DE LA MASA
DEL PAN BLANCO

• En ausencia de azúcares agregados, las
levaduras rápidamente metabolizan glucosa,
luego fructosa y maltosa.

• Mas maltosa llega a estar disponible desde
la masa en las últimas etapas a través de la
acción hidrolítica de las amilasas de la
harina sobre el almidón contenido en los
gránulos de almidón fracturados.

FERMENTACIÓN DE LA MASA
DEL PAN BLANCO

• Bioquímicamente el proceso de
fermentación procede por la Vía de Emden-
Mayerhof o vía glicolítica rindiendo
aproximadamente 0.47g CO2 (270 ml) y
0.48 g de etanol por g de glucosa
fermentada. Otros productos incluyen
glicerol, ácido succínico y pequeñas
cantidades de aldehídos, cetonas, ester
etílico y otros componentes.

FERMENTACIÓN DE LA MASA
DEL PAN BLANCO

• Bacterias del ácido láctico siempre acompañan a
las levaduras de panadería.

• Los más altos números encontrados son 100
millones de células por gramo de levadura.

• Ácidos láctico y acético se encuentran presente en
las masas de pan blanco y son los más importantes
ácidos residuales en el pan terminado.

• El ácido láctico es un líquido sin color, casi sin
olor con un fuerte gusto ácido.

FERMENTACIÓN DE LA MASA
DEL PAN BLANCO

• El ácido acético se caracteriza como un ácido
débil con un olor frutoso y sus diluciones tienen
un gusto agradable.

• Se han reportado niveles de 50-100 mg de ácido
láctico y 10 a 50 mg de ácido acético por libra de
pan.

• Los esteres etílicos pueden también aumentar
el flavor del pan.

