

Bitki Kökenli Laktobasiller Üzerine Bir Araştırma¹

Aylin Şen², Nilüfer Toprak², Evrim Güneş², A. Kadir Halkman³

Özet

Bu araştırmada domates ve havuç örneklerinden 8 adet *Lactobacillus* izole edilmiştir. Gram pozitif, katalaz negatif, uçları yuvarlak kısa çubuklar şeklinde, tek ve kısa zincirler halinde bulunan izolatlara yapılan sorbitol, sellobiyoz, melibiyoz, trehaloz, galaktoz testleri sonucunda 6 suşun *L. acidophilus* ve 2 suşun *L. cellobiosus* olduğu belirlenmiştir.

Giriş

Laktobasiller, pek çok gıda için hem istenen hem de istenmeyen türleri içeren geniş bir bakteri grubudur. Her ne kadar daha çok süt ve ürünleri ile özdeşleştirilmiş ise de, bugün bilinen 90 kadar türü ile doğada çok farklı kaynaklarda bulunabilmektedirler. Beslenmeleri açısından "zor gelişenler" grubuna girmelerine rağmen, nötr – yüksek asitli ve yüksek proteinli hayvansal gıdalardan, yüksek asitli ve düşük proteinli bitkisel gıdalara kadar değişen geniş bir sınır içinde varlıklarını ve gelişmelerini sürdürebilirler. Gastro-intestinal sistemin doğal florası olmaları yanında kadın üreme organlarına da yerleşerek istenmeyen mikroorganizmalara karşı koruyucu etki yaparlar (1, 2).

Laktobasiller doğadaki bitki yüzeylerinde çok az miktarda bulunmakla beraber, çürüten bitki dokuları ve çürüten meyvelerde diğer laktik asit bakterileri ile birlikte çok sayıda gelişirler. Bu yüzden üretimde olduğu kadar, turşular gibi fermente ürünlerin ve içeceklerin (bira, şarap, meyve suları) bozulmasında da büyük bir öneme sahiptirler. Başlıca bitki kaynaklı laktobasiller türleri *L. plantarum*, *L. brevis*, *L. coryniformis*, *L. casei*, *L. curvatus*, *L. sake* ve *L. fermentum* 'dur (1, 3, 4).

Zaman zaman eğri bir çubuk şeklini alabilen uzun ve ince bir formdan kısaya kadar uzanan, değişik formlar alabilen laktobasiller peritrik flagellaları ile hareketli, spor oluşturmayan, Gram pozitif bakterilerdir. Karbon kaynağını laktik aside kadar parçalarlar. Laktik asidin yanında fermantasyon ürünü olarak asetat, CO₂, etanol,

¹ Bu makale Prof. Dr. A. Kadir Halkman 'ın danışmanlığı altında yapılan mezuniyet tezinden hazırlanmıştır.

² Ankara Üniv. Mühendislik Fakültesi Gıda Mühendisliği Bölümü 4. sınıf öğrencisi

³ Prof. Dr., Ankara Üniv. Mühendislik Fakültesi Gıda Mühendisliği Bölümü Ankara.
Yazışmalardan sorumlu yazarın e-posta adresi halkman@eng.ankara.edu.tr

format veya süksinat oluşabilir. İkidenden daha fazla karbon atomu içeren uçucu asitler bu işlem sonucunda oluşmaz. Mikroaerofilik ve aerotolerant anaerobdurlar. Katı besiyerinde gelişme anaerob ortamda, azaltılmış O₂ konsantrasyonunda veya %5-10 CO₂ ortamlarında genel olarak artar (5, 6, 7).

Laktobasiller jelatini kullanmazlar. Kazeini de kullanmamalarına karşın az miktarda çözünmüş haldeki nitrojeni enerji zincirleri aracılığı ile kullanırlar. Bu işlem sonucunda indol ve H₂S oluşmaz. Porfirin halkaları olmadığından katalaz ve sitokrom negatiftirler. Besiyerinde pigment üretimi ile nadir olarak karşılaşılır. Böyle bir durum söz konusuysa sarı ile kiremit kırmızısı arasında bir renk oluşumu görülür. Gelişme sıcaklıkları 2-53 °C olup, optimum gelişme sıcaklıkları ise 30-40 °C arasındadır. Optimum pH istekleri 5.5-6.2'dir. Bununla birlikte gelişmenin 5.0 veya altındaki pH 'larda gerçekleştiği görülür. Alkali pH 'larda gelişme düşüktür (6, 8, 9).

Tahıl ürünleri, et ve balık ürünleri, silaj, bira, şarap, meyveler, meyve suları, turşular, ekşi hamur ve domates ürünleri bitkisel laktobasillerin izole edilebileceği materyal olarak tanımlanır. Agar ortamdaki koloniler küçüktür ve ayrıca bu koloniler düzgün, dışbükey, parıltılı ve ışık geçirmeme gibi özelliklere de sahiptir. Pigmentleri bulunmamasına rağmen bazen sarı veya kırmızı renkte görülebilirler. Bazı türleri pürüzlü ve dağınık koloniler oluştururlar. İnce, uzun ve düzgün koloniler sadece *L. confusus* tarafından oluşturulur. Sıvı ortamdaki gelişme tamamlandıktan sonra hücreler homojen ve düzgün bir şekilde dibe çökerler. Çok ince de olsa bir zar oluşumuna asla rastlanmaz (7, 10).

Laktobasiller kompleks organik besinlere çabucak adapte olabilirler. Ayrıca enerji ve karbon kaynağı olarak karbohidratlar dışında nükleotidleri, amino asitleri de kullanırlar. Pantotenik asit ve nikotinik asit bütün türler için gerekliyken, tiamin sadece heterofermentatif laktobasillerin gelişmesi için gereklidir. Folik asit, riboflavin, pridoksal fosfat ve β-amino benzoik asit de farklı türler tarafından tüketilir ve en çok tüketilen ve gereksinim duyulan riboflavin'dir. Biotin ve B₁₂ sadece birkaç tür tarafından kullanılır. Laktobasiller, yeterli miktarda karbohidrat, protein, nükleik asit ve vitaminler olduğu takdirde, bütün anaerobik ya da düşük oksijenli ortamlarda gelişme gösterirler. En uygun sıcaklık aralığı termofiliğe yakın mezofilik ortamlardır. Fakat dondurulmuş et ve balık gibi donma sıcaklığına yakın ortamlarda da *L. viridescens*, *L. sake* ve *L. plantarum* gibi türler de üreyebilirler. Laktobasiller genellikle asidurik ya da asidofilik özelliktedirler. Laktik asit üreterek pH seviyesini 4.0'dan aşağıya çekerler, böylece diğer laktik asit bakterileri ve mayalar dışındaki rakiplerini de elemine ederler. Bu özellikleri, laktobasilleri insan ve hayvan bağırsak sistemlerinde önemli bir inhabitant durumuna getirmektedir (1, 3, 4, 8).

Materyal ve Metot

Materyal

Araştırmada kullanılan domates ve havuç örnekleri Ankara piyasasından temin edilmiştir. Araştırma 4 farklı satış merkezinden alınan 5 adet domates ve 3 adet havuç örneğinden izole edilen mikroorganizmalarla yürütülmüştür.

Metot

Bakterilerin İzolasyonu

Ankara piyasasından sağlanan domates ve havuç örnekleri steril bir bıçak ile doğandıktan sonra MRS Broth (Merck) besiyerinde 28-30 °C 'de 24 saat inkübasyona bırakılmış ve inkübasyon sonunda üreme gözlenen tüplerden MRS Agar (Merck) besiyerine öze ile sürme yapılmıştır. Mikroorganizmaların gelişmesi için MRS Agar 28-30 °C 'de 24 saat inkübasyona bırakılmıştır (9, 11, 12).

İnkübasyon sonunda MRS Agar besiyerinde gelişen koloniler incelenerek beyaz-krem renkli olanlar seçilerek, MRS Broth besiyerine inoküle edilip aktifleştirilmiştir. İzolatlar 15 günde bir yapılan ardışık pasajlarla +4 °C 'de korunmuşlardır (9, 11, 12).

Tanımlama

İzolatları tanımlamak amacıyla çeşitli fizyolojik ve biyokimyasal testlerden yararlanılmıştır. Önce izolatların katı besiyerinde koloni şekilleri ve renkleri ile sıvı besiyerinde oluşturdukları bulanıklık ve tortunun durumu görsel olarak incelenmiş, daha sonra mikroskopik incelemelere geçilmiştir. Mikroskopik incelemelerde Gram reaksiyonları tespit edilmiş hücre şekilleri belirlenmiş, bunu takiben katalaz testi yapılmıştır (9, 11, 12).

Çizelge 1 'de laktobasil türlerinin ayrımında kullanılan testler ve reaksiyonlar verilmektedir. Bunlardan şeker testi (karbohidratlardan asit oluşturma) olarak sorbitol, sellobiyoz, melibiyoz, trehaloz ve galaktoz seçilmiştir.

Şeker testlerinde bileşimi pepton 10.0 g ; Maya ekstraktı 5.0 g ; Et ekstraktı 10.0 g ; D-Glukoz 20.0 g ; Sodyum asetat 5.0 g ; Dipotasyum hidrojen fosfat 2.0 g ; Manganez sülfat 4H₂O 0.2 g ; Magnezyum sülfat 7H₂O 0.05 g ; Tween 80 1.08 g ; Triamonyum sitrat 2.0 g ; Distile su 1000 ml olan MRS Broth dan karbohidrat kaynağı olarak D-Glikoz ve et ekstraktı çıkarılarak temel besiyeri hazırlanmıştır. Test edilecek şekerin distile suda % 10'luk çözeltisi hazırlanmış ve besiyerinden ayrı olarak sterilize edilerek son konsantrasyon %2 olacak şekilde temel besiyerine sterilizasyondan sonra ilave edilmiştir. Ayrıca temel besiyerinin bileşimine sterilizasyondan önce % 0.004 oranında klorfenolred indikatörü ilave edilmiştir. Üreme sonucu rengin kırmızıdan sarıya dönmesi asit oluşumunu ve reaksiyonun pozitif olduğunu göstermiştir (10, 11).

Bulgular

Lactobacillus Suşlarının İdentifikasyonu

Domates ve havuçlardan 8 adet *Lactobacillus* suşu izole edilmiştir. Yapılan morfolojik, fizyolojik ve mikroskopik incelemeler ile Gram reaksiyonları ve katalaz test sonuçlarına göre bunların *Lactobacillus* suşları oldukları kesinleşmiştir. Tür bazında tanımlama sonucunda izolatlardan 6 adedinin *L. acidophilus* ve 2 adedinin *L. cellobiosus* olduğu anlaşılmıştır (Çizelge 2).

Çizelge 1. *Lactobacillus* türü bakterilerin identifikasyonunda kullanılan testler

	<i>L. helveticus</i>	<i>L. jugurti</i>	<i>L. bulgaricus</i>	<i>L. lactis</i>	<i>L. acidophilus</i> ^o	<i>L. leichmannii</i>	<i>L. delbrueckii</i>	<i>L. salivarius</i>	<i>L. plantarum</i>	<i>L. casei</i>	<i>L. fermentii</i>	<i>L. buchneri</i>	<i>L. brevis</i>	<i>L. cellobiosus</i> ^o	<i>L. viridescens</i>
45 °C 'de üreme	+	+	+	+	+	+	+	+	d	d	+	-	-	-	-
15 °C 'de üreme	-	-	-	-	-	-	-	-	+	+	-	+	+	d	+
Arabinoz	-	-	-	-	-	-	-	-	d	-	d	+	d	+	-
Ksiloz	-	-	-	-	-	-	-	-	-	-	d	-	+	d	-
Galaktoz*	+	+	+	+	+	-	-	+	+	+	+	+	+	+	-
Sorboz	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-
Sellobiyoz*	-	-	-	-	+	+	-	-	+	+	-	-	-	+	-
Laktoz	+	+	+	+	+	d	-	+	+	d	+	+	d	d	-
Maltoz	+	-	-	+	+	+	d	+	+	+	+	+	+	+	+
Melibiyoz*	-	-	-	-	-	-	-	+	+	-	+	+	+	+	-
Sakkaroz	-	-	-	+	+	+	+	+	+	d	d	+	+	+	d
Trehaloz*	-	-	-	+	+	-	+	+	+	-	-	-	-	+	-
Melizitoz	-	-	-	-	-	-	-	-	+	+	-	+	-	-	-
Rafinoz	-	-	-	-	-	-	-	+	d	-	+	+	d	+	-
Glikojen	-	-	-	-	d	-	-	-	-	-	-	-	-	-	-
Amigdalın	-	-	-	-	+	+	+	+	+	+	-	-	-	-	-
Salisin	-	-	-	+	+	+	-	d	+	+	-	-	d	d	-
Mannitol	-	-	-	-	-	-	-	+	+	+	-	d	d	-	-
Sorbitol *	-	-	-	-	-	-	-	+	+	+	-	-	-	-	-

*identifikasyon amacıyla kullanılan şekerler ° tespit edilen *Lactobacillus* türleri
 +: suşların %90 'dan fazlası + ; -: suşların %90 'dan fazlası negatif ; d: değişken

Çizelge 2. İzole edilen *Lactobacillus* suşlarının fizyolojik bazı özellikleri

Suşlar	Gram	Kat	Sor	Cel	Tre	Gal	Mel	Sonuç
D1	+	-	-	+	+	+	-	<i>L. acidophilus</i>
D2	+	-	-	+	+	+	-	<i>L. acidophilus</i>
D3	+	-	-	+	+	+	-	<i>L. acidophilus</i>
D4	+	-	-	+	+	+	+	<i>L. cellobiosus</i>
D5	+	-	-	+	+	+	+	<i>L. cellobiosus</i>
H1	+	-	-	+	+	+	-	<i>L. acidophilus</i>
H2	+	-	-	+	+	+	-	<i>L. acidophilus</i>
H3	+	-	-	+	+	+	-	<i>L. acidophilus</i>

D: Domates ; H: Havuç ; Gram: Gram reaksiyonu ; Kat: Katalaz ; Sor: Sorbitol ; Cel: Selobiyoz ; Tre: Trehaloz ; Gal: Galaktoz ; Mel: Melibiyoz

Bitki kökenli laktobasil türleri olarak *L. plantarum*, *L. brevis*, *L. coryniformis*, *L. casei*, *L. curvatus*, *L. sake* ve *L. fermentum* (1, 3, 4) ilk akla gelenlerdir. Özellikle *L. plantarum* pek çok bitkide bulunan bir bakteridir. *L. acidophilus* ise asidofiluslu süt

olarak tanımlanan ve sağlık amaçlı tüketilen fermente süt ürünü elde edilmesinde kullanılır (5). Bu çalışmada izole edilen *Lactobacillus cellobiosus* ise doğada çok yaygın olan, özellikle fermente bitkilerde ve et ürünlerinde, aynı zamanda insanların ağızlarında bulunan bir bakteridir (1, 8).

Bu çalışmada *L. cellobiosus* 'un 2 adet olarak domatesten izole edilmesi normal olmakla beraber, *L. acidophilus* 'un 6/8 (%75) düzeyinde izole edilmiş olması dikkat çekmiştir.

Çizelge 1 'deki verilerin değerlendirilmesi ve buna göre tanımlama aşağıda açıklandığı şekilde yapılmıştır.

Tüm izolatlarda sorbitol negatif sonuç alındığına göre izolatların *L. salivarius*, *L. plantarum* ve *L. casei* olamaz. Yine tüm izolatlarda sellobiyoz test sonucu pozitif olduğuna göre, izolatların sellobiyoz negatif sonuç veren *L. helveticus*, *L. jugurti*, *L. bulgaricus*, *L. lactis*, *L. fermentii*, *L. buchneri*, *L. brevis*, *L. delbrueckii*, *L. viridescens* olma şansı da yoktur. Galaktoz ve trehaloz test sonuçları da 8 izolat için pozitif sonuç verdiği için izolatlar *L. leichmannii* de değildir. Bu aşamada sadece 2 bakteri kalmaktadır, *L. acidophilus* ve *L. cellobiosus*. Son test olan melibiyoz testi pozitif olanlar *L. cellobiosus* ve negatif olanlar *L. acidophilus* olarak bu şekilde tanımlanmışlardır.

Görüldüğü gibi 5 şeker testi ile izolatların tümü tanımlanabilmiştir. Farklı reaksiyon sonuçları alınmış olsa idi, kuşkusuz ilave testlerin yapılması gerekecek idi.

Biyokimyasal testlere dayalı olan bakteri tanımlamasında en önemli hususlardan birisi kullanılan referans tablolarındaki pozitif ve negatif değerler yerine o türe ait suşların gerçek anlamda yüzde kaçının o testte pozitif ya da negatif sonuç verdiğinin bilinmesidir.

Bu tablolarda "+" o türe ait yüzlerce suşta yapılan denemeler sonucunda %90 'dan daha fazlasının pozitif olduğu anlamındadır (8). Buna göre örneğin %91 pozitif sonuç için "+" değerinin gösterilmiş olması %9 oranında negatif sonuç alınabileceğini de göstermektedir ve %9 küçümsenmemesi gereken bir sonuçtur.

Dolayısı ile sadece bu gibi tablolar yardımı yapılan tanımlama sonuçlarına her zaman kuşku ile bakılmalıdır.

Kaynaklar

1. Varnam, A. 2002. Lactobacillus: occurrence and significance in non-dairy foods Microbiology Today Vol 29 Feb02 13-17
2. Gürbüz, H., Aslım, B. 2003. *Lactobacillus* spp 'lerde Agregasyonun Probiyotik Önemi. Ortab On-Line Mikrobiyoloji Dergisi 01(06)01-18 www.mikrobiyoloji.org/pdf/702030601.pdf
3. Carr, J. G., Cutting, C. V. and Whiting, G. C., 1975, Lactic Acid Bacteria in Beverages and Food, Academic Press, London.
4. Ayhan, K., 2000, Gıda Mikrobiyolojisi ve Uygulamaları, Bölüm 2: Gıdalarda bulunan Mikroorganizmalar, Sim Matbaacılık Ltd. Şti., Ankara.

5. Köşker, Ö. ve Tunail, N. 1985, Süt ve Mamülleri Mikrobiyolojisi ve Hijyen Uygulama Kılavuzu, A. Ü., Ziraat Fakültesi Yayınları, No:958, Ankara.
6. Çakır, İ., 1996, Et tavuklarının körbarsak florasında yer alan laktobasillerin proteolitik aktiviteleri ve organik asit oluşturma yeteneklerinin belirlenmesi, A.Ü. Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi, Ankara.
7. Ünlütürk, A., Karapınar, M., Turantaş, M. 2003. Gıdalardaki Önemli Mikroorganizmalar. Gıda Mikrobiyolojisi 3. baskı. Meta Basım Matbaacılık Hizmetleri Bornova İzmir, 606 s.
8. Anonymous 1986. Bergey's Manual of Determinative Bacteriology Vol 2 : Peter H. A. Sneath, Editor; N. S. Mair, E. Sharpe, associate editors.
9. Cowan, S. T., Steel, K. J., 1966, Manual for the Identification of Medical Bacteria, Cambridge at the University Press, New York.
10. Mumcu, Z. N. 1997, Kefirden İzole Edilen Bazı Laktik Asit Bakterilerinin Metabolik, Antimikrobiyal ve Plasmid DNA'larının İncelenmesi, Gazi Üniversitesi Fen Bilimleri Enstitüsü, Ankara.
11. Temiz, A., 1994, Genel Mikrobiyoloji Uygulama Teknikleri, Şafak Matbaacılık Ltd. Şti. Ankara.
12. Anonymous 2003. Merck Gıda Mikrobiyolojisi. www.mikrobiyoloji.org