
Descub
riendo

Canelones
 La Fermentación

La fermentación fue descubierta por
Louis Pasteur, que la describió
como la vida sin aire.

La fermentación es una reacción química que forma
parte del metabolismo de muchos microorganismos
como los hongos o las bacterias. Ocurre muchas
veces en ausencia de oxígeno y produce una
transformación química de la que esos seres vivos
obtienen energía.

PRODUCTOS+ENERGÍA

MICROORGANISMOS

Habitualmente, las semillas de tomate para cultivo se
obtienen a partir de tomates bien maduros. Las semillas

s e separan del resto de la pulpa y deben ser secadas
lentamente en un lugar bien aireado, removiéndolas frecuentemente para
evitar que se pudran. Este proceso es lento ya que las semillas quedan
recubiertas de una sustancia gelatinosa que hace que se peguen entre sí y
que se vayan secando más lentamente.

Este fue el trabajo en 2012 del club de ciencias “Los OH-S” del liceo N°1 de
Atlántida, ganador del primer premio en la Feria Departamental de
Canelones. Ellos realizaron la fermentación del tomate trozado con
levadura, ensayando diferentes condiciones para el proceso. Mediante la
fermentación realizada con levadura a temperatura ambiente fue posible
lograr semillas que por simple filtrado quedan sin la sustancia gelatinosa
que las unía, por lo que el secado de la semilla es más rápido y sencillo.

¿Puede la fermentación
emplearse para el
cultivo de tomates?

qdmas@fq.edu.uy - www.qdm.fq.edu.uy

REACTIVOS

Sí, la temperatura es muy importante. La
temperatura ideal depende del microorganismo que
lleve a cabo la fermentación. Las temperaturas más
bajas causan que el proceso sea más lento mientras
que las altas temperaturas pueden dañar a los microorganismos.

La fermentación se puede clasificar de acuerdo a
los productos químicos que se forman mediante la
reacción de fermentación.

La fermentación alcohólica es la
transformación (que ocurre en
ausencia de oxígeno) de algunos
azúcares dando como producto
alcohol, dióxido de carbono gas y
energía. Mediante este proceso
se e labo ran l as beb idas
alcohólicas fermentadas como la
cerveza, el vino o la sidra. Los azúcares presentes
en la cebada, la uva o la manzana son
transformados mediante microorganismos en
alcohol.

La fermentación acética es la transformación de
alcohol en ácido acético, que es la sustancia
química presente en el vinagre. Esta fermentación

Luego de varios
procesos la cebada
se fermenta con
l e v a d u r a p a r a
producir cerveza.

La uva se fermenta
para producir vino.

La fermentación típica es llevada a cabo por las levaduras, que son en
realidad seres vivos, o más concretamente un tipo de hongos. Las levaduras
normalmente respiran oxígeno transformándolo en dióxido de carbono y
energía. Cuando preparamos una masa de levadura para hacer pizza o
panes, el dióxido de carbono formado hace que se formen burbujas dentro
de la masa y que ésta quede esponjosa. Pero cuando estas mismas
levaduras se encuentran en un medio con poco oxígeno, pueden producir
también fermentación.

La levadura de cerveza es en
realidad un hongo llamado
Saccharomyces cerevisiae.

¿Quién la produce?

la levadura

Al microscopio podemos
observar las levaduras.

El gas que producen las
l e v a d u r a s q u e d a
atrapado en la masa
haciéndola esponjosa.

tipos de fermentación

es llevada a cabo por bacterias del género Acetobacter en
presencia de oxígeno. La fermentación acética del vino da
lugar a lo que conocemos como vinagre de vino. El vino que
llamamos comúnmente picado es aquel en el que parte del
alcohol se ha transformado en ácido acético mediante
fermentación acética.

La fermentación láctica es un tipo de fermentación que realizan nuestras
células o fibras musculares. Normalmente las fibras musculares
obtienen energía mediante el proceso de respiración. Pero cuando
realizamos un trabajo físico muy intenso, la cantidad de oxígeno que la
sangre puede llevar a los músculos no es suficiente para obtener toda la
cantidad de energía que se necesita. En ese caso, las fibras musculares
realizan la fermentación láctica para poder obtener más energía aún sin
oxígeno. Se llama fermentación láctica porque se produce ácido láctico.
Si la energía producida aún no es suficiente para realizar el esfuerzo
físico, se produce un calambre.

Durante el ejercicio
in tenso las f ib ras
musculares producen
á c i d o l á c t i c o p o r
fermentac ión para
obtener energía.

Para producir
yogur
también se
emplea la
fermentación
láctica. Los
azúcares
presentes en
la leche se

transforman en ácido
láctico, que le da el sabor
característico al yogur.

¿Importa la temperatura?

El queso también es un
alimento que se obtiene
por fermentación láctica.
Al emplear diferentes
m i c r o o r g a n i s m o s
pueden obtenerse una
gran variedad de sabores
y texturas en estos
alimentos.

