3

УДК 573.6.086.835:579.8
СҮТ ҚЫШҚЫЛ БАКТЕРИЯЛАРЫНЫҢ БИОЛОГИЯЛЫҚ КОНСЕРВІЛЕУДЕ РОЛІН ЗЕРТТЕУ
Муратова А.А., Мустафаева М.Ж.
АТУ магистр оқытушы, Алматы қ., Қазақстан

e-mail: m.akbota_1991@mail.ru
Зерттеу жұмыста сүт қышқыл бактерияларды өсімдікті биологиялық консервілеу кезінде зерттеу қарастырылған. Сүт қышқыл бактерияларының морфологиялық – культуральдық және физиологиялық қасиеттері зерттелінді. Lactocосcus lactis 1 және Lb. plantarum 4 бактериялары антагонистік белсенділік көрсеті: E.coli: Lactocосcus lactis 1 (0,8мм), Lactobacillus plantarum 3 (0,7мм),Lactobacillus plantarum 4 (0,5мм). Sarsina f: Lactocосcus lactis 1 (1мм), Lactobacillus plantarum 3 (0,9мм), Lactobacillus plantarum 4 (1,3мм). S.dubrin: Lactocосcus lactis 1 (0,8мм), Lactobacillus plantarum 3 (1,2мм), Lactobacillus plantarum 4 (0,9мм). Антибиотикалық препараттарға төзімділік қасиет көрсеті: Lactocосcus lactis 1 эритромицин 15 мм, канамицин 10 мм, гентамицин 10 мм, ванкомицин 16 мм, тетрациклин 10 мм. Lb. plantarum 3 эритромицин 13 мм, канамицин 05 мм, гентамицин 10 мм, ванкомицин 13 мм, тетрациклин 12 мм. Lb. plantarum 4 эритромицин 00 мм, канамицин 03 мм, гентамицин 10 мм, ванкомицин 15 мм, тетрациклин 10 мм шамасында болды.

Зерттеу жұмыстың негізгі мақсаты сүт қышқыл бактерияларды өсімдікті биологиялық консервілеу кезінде зерттеу.

Материалдар мен әдістер: Жұмыста сүт қышқыл бактерияларының Lactocосcus lactis 1, Lactobacillus plantarum 3, Lactobacillus plantarum 4 штамдары және дақылдауда гидролизденген сүтті агар (ГСА), MRS қоректік ортасы және ЕПА қоректік орталар пайдаланылды.

Зерттеу барысында Lactocосcus lactis 1, Lactobacillus plantarum 3, Lactobacillus plantarum 4 штамдарының морфологиялық және культуральдық, қасиеттерін зерттеу микробиологиялық дәстүрлі әдістермен жүргізілді. Дақылдардың морфологиялық қасиеттері – клеткалардың пішіні, көлемі, клеткалардың орналасуы; олардың қозғалуы; спора түзуі; грам бойынша боялуы арқылы сипатталып, культуралдық қасиеттері әртүрлі сұйық, қатты қоректік орталарда өсу ерекшеліктері, колониялардың көлемі және олардың құрылымы зерттелді.

Нәтижелер мен талқылаулар: Сүт қышқыл бактериялардың морфологиялық және культуральдық қасиеттері. ГСА және MRS агарлы қоректік орталарда өсіп шыққан колониядан грам әдісі бойынша және метилен көгімен боялған бекітілген препараттар жасалып, клеткалдың морфологиясына сипаттама берілді. Lactocосcus lactis 1 , Lactobacillus plantarum 3, Lactobacillus plantarum 4 штамының клетка мөлшері 0,9 –1,0 мкм, пішіні кокк тәрізді дөңгелек, жеке-жеке, диплококктар немесе қысқа тізбектер түрінде орналасқан, грам оң коктар, ал клетка мөлшері 0,9-1,0 мм-ден 4,2-4,5 мкм, болатын таяқшалар, жұптасқан немесе қысқа тізбектер түзетін грам оң таяқшалар екендігі анықталды.
Сүт қышқыл бактерияларының 2,5 % сүтінде дақылдандыру кезінде титрлік қышқылдылығын анықтау үшін Тернер әдісі бойынша жасалды (1 кесте), ал сутек көрсеткішін анықтау үшін НANNA PH-200 қондырғысында анықталды.

Кесте 1 – Сүт қышқыл бактерияларының 2,5 % сүтінде дақылдандыру кезінде титрлік қышқылы мен сутек көрсеткішін анықтау

	Сүт қышқыл бактериялар
	рН
	Т°
	иісі
	дәмі
	Ұю дәрежесі

	Lactocосcus lactis 1
	5,1
	112
	Әлсіз айран
	Айранға келеді
	+

	Lb. plantarum 3
	5,5
	110
	Әлсіз айран
	Айранға келеді
	±

	Lb. plantarum 4
	6,2
	105
	Құртқа келеді
	қышқыл
	+

Lactocосcus lactis 1 штамының осы көрсеткіштері яғни қышқыл түзу энергиясы 112°Т. Ал рН деңгейі 5,5. Lactobacillus plantarum 4 штамының қышқыл түзу энергиясы 105°. Ал рН деңгейі 6,2. Зерттелінген дақылдардың қышқыл түзу қабілеттілігі әртүрлі болды.
Сонымен барлық штаммдар дақылдандыру кезінде өздерінің титрлік қышқылдылығы мен рН деңгейін қалыпты түрде сақтады.

Сүт қышқылды бактериялардың антагонистик активтілігін тест - дақылдың өсуінің тежелу аймақтарының көлемінің шетіннен мм - ден бастап тест - дақылдың өсу орнына дейінгі аралықта есептелінеді.

Кесте 2 – Сүт қышқылы бактерияларының антагонистік қасиеттері (жинақтағыш орта – майсызданған сүт), мм есебімен

	Сүт қышқыл бактериялар
	Тест дақылдары (мм)

	
	E.coli
	Sarsina f
	S.dubrin

	Lactocосcous lactis 1
	0,8

	1

	0,8

	Lactobacillus plantarum 3
	0,7

	0,9

	1,2

	Lactobacillus plantarum 4
	0,5
	1,3
	0,9

Штамдардың басым көпшілігінде 1 – 2- ші тәулікте тежеу аймағы көріне бастады.

Сүтқышқыл бактериялардың антагонистік қасиеттерін зерттеу нәтижесінде сиыр сүтінен бөлініп алынған Lactobacillus plantarum 4 штамы (0,5мм). E.coli бактериялардың өсуін тежеп, жоғары антагонистік белсенділік көрсетті. Ал Lactococcus lactis subsp. lactis 5 дақылдарының өсуін белсенді тежеген E.coli: Lactocосcus lactis 1 (0,8мм) , Lactobacillus plantarum 3 (0,7мм), Lactobacillus plantarum 4 (0,5мм). Sarsina f: Lactocосcus lactis 1 (1мм), Lactobacillus plantarum 3 (0,9мм), Lactobacillus plantarum 4 (1,3мм). S.dubrin: Lactocосcus lactis 1 (0,8мм), Lactobacillus plantarum 3 (1,2мм), Lactobacillus plantarum 4 (0,9мм).
Lactobacillus plantarum 4 және Lactobacillus plantarum 3 штамдары Lactocосcus lactis 1 штамына қарағанда тест-дақылдың өсуін тежеген.

Жұмыста жоғарыда айтылған мәліметтерді ескере отырып, әртүрлі субстраттардан бөлініп алынған Lactocосcus lactis 1, Lactobacillus plantarum 3, Lactobacillus plantarum 4 сүтқышқыл бактериялардың антибиотиктерге сезімталдық қасиеттерін анықтау қағаз дискі әдісі бойынша анықталады (3 кесте). Келесідей антибиотик түрлері алынды: эритромицин, канамицин, гентамицин, ванкомицин, тетрациклин.
Кесте 3 – Сүт қышқыл бактериялардың антибиотиктерге сезімталдығы

	Сүт қышқыл бактериялар
	Антибиотиктер (мм)

	
	эритромицин

	 канамицин
	гентамицин
	ванкомицин
	тетрациклин

	Lactocосcus lactis 1
	15
	10
	10
	16
	10

	Lactobacillus plantarum 3
	13
	05
	10
	13
	12

	Lb. plantarum 4
	00
	03
	10
	15
	10

Антибиотикалық препараттарға төзімділік қасиет көрсеті: Lactocосcus lactis 1 эритромицин 15мм, канамицин 10 мм, гентамицин 10 мм, ванкомицин 16 мм, тетрациклин 10 мм. Lb. plantarum 3 эритромицин 13 мм, канамицин 05 мм, гентамицин 10 мм, ванкомицин 13 мм, тетрациклин 12 мм. Lb. plantarum 4 эритромицин 00 мм, канамицин 03 мм, гентамицин 10 мм, ванкомицин 15 мм, тетрациклин 10 мм шамасында болды.

Пайдаланған әдебиеттер:
1. Гаврилова Н.Н., Ратникова И.А. Перспективы использования молочно-кислых бактерий в медицине и ветеринарии // Вестник КазНУ. Сер.Биол. – 2009. - № 1. – С.18-22.

2. Алиханян С. И. Различные условия сохранения молочнокислых бактерии //Труды ВНИМИ. – 2001. - Вып.15. - С. 62-63.

3. Богданов В. Новые методы приготовления питательных сред для анализа микрофлоры молока и молочных продуктов //Микробиология. – 2010. – Т. XXI, Вып. 2. - С. 147-151.
